
B U T U N E S E R L E R İ

İDRİS KÜÇÜKÖMER
“ÖZAL KEŞKE LİBERAL OLSAYDI...

TÜRKİYE’DE ‘SOL’ LİBERAL OLMAZ.

HEDEF LİBERAL DEĞİL,

SİVİL DEMOKRATİK TOPLUMDUR.

ÜÇÜNCÜ CUMHURİYET KUTLU OLSUN.”

siv il t o p l u m
YAZILARI

rofil

SİVİL TOPLUM YAZILARI

İdris Küçükömer
1 Haziran 1925 Giresun’da doğdu. Türk iktisatçı ve düşünür.

Türkiye’de sağ ve sol kavramlarının ters oturduğunu, CHP’nin

aslında sağ bir parti olduğunu iddia etmesi ile ünlenmiştir.

İstanbul Üniversitesi İktisat Fakültesinde öğrenim gördü. Aynı

fakültede doktorasını tamamladı, daha sonra da doçent oldu. Fakülte

kurulunun profesörlüğe yükseltilmesi için aldığı karar, üniversite

senatosunca onaylanmadı. Bunun üzerine Danıştay’da açtığı davayı

kazanmasına karşın, profesörlüğüne ilişkin kararname 10 yıllık bir

gecikme ile ancak 1976’da yürürlüğe girdi.
1960 sonrasında Yönde yazdığı yazılarla tanındı. Ant dergisindeki

yazıları tartışma yarattı. Milliyet gazetesindeki açık oturumlarda
dönemin yerleşik yargılarını sorguladı. Sonra 1973’de on yıllık bir

suskunluğa büründü ve daha sonra Yeni Gündem yazılarıyla tekrar

ortaya çıktı.
Küçükömer’in ileri sürdüğü en önemli görüş, Türkiye’de devletin

despotik niteliğinin sivil toplumun gelişmesi önünde duran en büyük

engellerden biri olduğudur. Başta Sencer Divitoğlu ve Selahattin

Hilav olmak üzere bazı aydınlarla birlikte Türkiye’nin toplumsal

tarihine ilişkin çözümlemelerinde Asya Tip Üretim Tarzı (ATÜT)

kuramını gündeme getiren Küçükömer, Türkiye İşçi Partisinin (TİP)

yönetim ve bilim kurullarında görev aldı. Birçok yapıtı bulunan

İdris Küçükömer ölümünden kısa bir süre önce Sosyal Demokrasi

Partisine üye olmuştu...
İdris KÜÇÜKÖMER evli ve iki çocuk babasıydı. 5 Temmuz 1987

yılında vefat etti.

BÜTÜN ESERLERİ

SİVİL TOPLUM YAZILARI

İDRİS KÜÇÜKÖMER

PR O FİL

© İdris Küçükömer, 1994,2001,2002,2009

O Profil Yayıncılık

Yazarı/ İdris Küçükömer

Kitabın Adı/ Sivil Toplum Yazıları

Genel Koordinatör / Münir Ostün

Genel Yayın Yönetmeni/ Cem Küçük

Redaksiyon / Aslı Güneş

Kapak Tasarım / Yunus Karaaslan

İç Tasarım / Adem Şenel

Baskı-Cilt/ Kitap Matbaası

Davutpaşa Cad. No: 123 Kat: 1

Topkapı-istanbul Tel: 0 212 482 99 10

1. Baskı Kasım 2009

978-975-996-238-8

Kültür Bakanlığı Yayıncılık Sertifika N6:

1206-34-004350

PROFİL: 165

PRESTİJ KİTAPLAR :10

PROFİL YAYINCILIK
Çatalçeşme Sk. No: 52 Meriçli Apt. K.3

Cağaloğlu - İSTANBUL

www.profilkitap.com / bilgi@profilkitap.com

Tel. 0212.514 45 11 Faks. 0212.514 45 12

Profil Yayıncılık M av iağaç Kültür Sanat Yayıncılık Tic.Ltd.Şti markasıdır.

© Bu kitabın Türkçe yayın hakları İdris Küçükömer'in varisleri ile yapılan anlaşma gereği
Profil Yayıncılık'a aittir. Yayıncının izni olmadan herhangi bir formda yayınlanamaz,

kopyalanamaz ve çoğaltılamaz. Ancak kaynak gösterilerek alıntı yapılabilir.

http://www.profilkitap.com
mailto:bilgi@profilkitap.com

Bilmeyen ne bilsin Onu
Bitenlere selam olsun!

Yunus Emre

İÇİNDEKİLER

SUNUŞ... 9

GİRİŞ (TEMEL VARSAYIMLAR)..11

ASYAGİL ÜRETİM BİÇİMİ,

YENİDEN ÜRETİM VE SİVİL TOPLUM..:.....29

ANT YAZILARI... 63

YENİ DENGEDE CHP'NİN ROLÜ!.. 65

PAŞANIN ve AMERİKA'NIN OYUNLARI..69

NİÇİN BU FERYAT VE KÜFÜR?.. 75

AMERİKA HANGİ TARAFTA?................................. 83

C.H.P. KENDİSİNE KARŞI M I?.. 89

TÜRK-İŞ İŞÇİYİ SOKAĞA DÖKEMEZ!... 97

STRATEJİK KÖRDÜĞÜM VE CHP.................................. 103

KAYSERİ'DEKİ OYUN VE OYUNCULAR!..109

BAYAR, ANAYASA VE ORDU MESELESİ..115

DEVLET ve HÜKÜMET BİRLİĞİNE DOĞRU.............. 123

YENİ GÜNDEM YAZILARI..131

LİBERAL DEĞİL, SİVİL TOPLUM... 133

PROGRAM İLKELERİ.. 145

GÜNDEMDEKİ PLATFORM POLİTİKTİR... 155

BAŞBAKAN PARAYI ANLADI MI? I i................... 165

BAŞBAKAN PARAYI ANLAYABİLDİ Mİ? II.....................................177

DEĞİŞİK YAZILAR...... ..191

ÖNSÖZ... 193

ASİL SEBEP İÇERİDEKİ ENFLASYONDUR..................................... 203

SHP'NİN YERİ YA DA TEMSİL ETTİĞİ POLİTİK MİRAS.......205

ÇAĞDAŞ YANILGI ve DEMİREL: SOLUN AÇMAZI......................... 223

İDRİS KÜÇÜKÖMER KAYNAKÇASI.. 229

SUNUŞ

f

Bu kitap, “İdris Küçükömer Bütün Eserleri Dizisi”nin üçüncü ki­
tabı... Bu kitabın kapsamında, Düzenin Yabancilaşması’mn ya­
yınından sonra Küçükömer’in vefatına kadar değişik yerlerde

yaptığı konuşmalar ve yayınlar yer almıştır.

Bu makalelerin yer aldığı yayınlar ANT, Yeni Gündem,
Toplum ve Bilim Dergileri’dir. Bir de Adalar Gazetesi için kale­
me alınmış makaleler vardır. Ama gazete sadece ı sayı yayım­
landığı için sadece bir yazı bu kitaba girmiştir. Ayrıca, bu yazı
İktisat Fakültesi Mezunları Cemiyeti’nin dergisinde ikinci kez

başka yazılarla bir arada yayımlanmıştır.

Kitabın ilk makalesi, “Temel Varsayımlar” dır. Bu yazının,
yazılma çalışmaları süren ünlü kitabın giriş/metot bölümüne

geliştirilerek konulacağı yazarın kendisi tarafından belirtil­
mişti. Makalenin yayımlanan hali, “İktisat İlkelerine Yeniden

Bakış” adlı ders kitabında kullanılmıştı. Ancak biliyorum ki, İ.

Küçükömer kitabını yazsaydı, bu bölümün belki özü koruna­
cak, ama geliştirip değiştirilecekti. Zaten elde, bu makale üzeri­

ne yapılmış çalışma da var. Değişik yerlere alınmış notlar, çık­
malar ile makale geliştirilmiştir. Burada yayımlanan biçimi ile

makale “İktisat İlkelerine Yeniden Bakış” kitabındaki halidir.
Eldeki kitap üzerinde alınmış notları makaleye monte etme gü­
cünü kendimde göremiyorum.

Bu makaleyi, “Düzenin Yabancılaşmasından sonraki döne­
min. yayımlanmış bir ürünü olarak, yine bu dönemde yayım­

9

Sivil Toplum Yazılan

lanmış diğer yazılarla bir arada, onlara metodik kaynak olarak

ilk başa koymak bana uygun geldi.

Bu kitapta yer alan tüm görüşler, “sivil toplum” projesinin

değişik özelliklerine şu veya bu sebeple değişik zamanlarda,
1969’dan 1986’ya kadar geçen 17 yıllık bir zaman içinde veri­
len cevaplardır.

İdris Küçükömer’in sağlığının bozulmaya başladığı 1984

sonundan, yatağa bağlanmasına kadar olan zaman diliminde,
beklenen kitabını yazamamanın telaşı yaşandı.

Kitabın kapsamının dört ciltte toplanacağı şeklindeki dü­
şünceden taviz verildi. Proje önce iki cilde düşürüldü.. Daha

sonra yazarın sağlığı bozuldukça, tüm yaşama bağlanma is­
teğinin yanı sıra, ifade edilmeyen bir kuşkunun ve kitabı yaza­
cağına olan inancın zayıflamasının belirtisi olarak, sadece bir

“sivil toplum” kavramları sözlüğü oluşturma çabasına dönüştü.
Bu sözlüğe esas olacak konular ve yazıların birkaç örneği de,
İ.FMezunlar Cemiyeti’nin Dergisi’nde yer aldı.

Tüm bu çalışmanın bir kitap olarak ve burada sözü edi­
len görüşlerin “sivil toplum” düşüncesine ve demokrasi müca­
delesine gönül verenlere katkı sağlayacağına dair inancımı yi­
neliyorum...

Yücel YAMAN

Ekim 1994

10

Birinci Bölüm

f

GİRİŞ
(TEMEL VARSAYIMLAR)

İnsan söyleşe söyleşe,
hayvan koklaşa koklaşa.

(Atasözü1)

I. BİR SÖYLEŞİ
Evrende mutlak hareket (absolute motion) yoktur. Yani, işaret

edilmiş iki nokta arasındaki mesafe aynı kalmaz. Çünkü ikisinin

relatif hareketi vardır. İkisinin birbirine göre hareketsiz olması

hali, ancak mutlak hareketi temsil ederdi. Oysa evrende devamlı

olan her şeyin kendine her anda spesifik hareketidir. Hareket ev­

rensel ve daimidir; kendisini özgül şartlar içinde yeniden yara­

tır, değiştirir, inkâr eder, bütün diğer hareketleri belirler ve on­

larla beraberce belirlenir. Yani, evrenin devamlılık unsuru olan

hareket, yeknesak ve tekşekil (uniform) olamayan bir bütünlük

halindedir. Misal olarak magnetik alanları, alabiliriz. Bilindiği

gibi evrende değişik derecede magnetik alanlar vardır ve kuv­
vetli magnetik alanlarda relatif hareketler, Euclid geometrisin­

de kullanılan ölçüyü yetersiz kılar. Kuvvetli çekim alanında öl­
çüler (optik, mekanik gibi) farklılaşabilir. Bu takdirde, karşımıza

1 Ömer Asım Aksoy, (Atasözleri Sözlüğü). T.D. Kurumu Yayınlan: 352, sahife: 271.

Sivil Toplum Yazılan

Euclidgil olmayan bir evren çıkar. O zaman hangi ölçü esas alı­

nacaktır? Bunun anlaşılması da Euclidgil aletlerle olamayacak­

tır2. Euclidgil bir dünyada ölçme mikyası ile ölçülenlerin mutlak
bir hareket içinde oldukları, yani birbirlerine göre hareketleri ol­

madığı bir konvansiyon şeklinde varsayılır; mesafeler üniform-

dur. Oysa bugün yıldızların, çekime maruz kaldıklarından gör­

düğümüz yerde olmadıkları3, Ay’la Dünya arasında en kısa yolun

Euclidgil bir doğru olmadığı bilinmektedir.

Bizim konumuz için bunlar aykırı şeyler değildir. Öyle ki, ik­

tisat ilkelerinin niteliği üzerinde durduğumuzda dogmatik, mut­

lak bir tutuma girmemek için bize yardımcı olacaklardır. Bu se­

beple, Sir A. Eddington’un 1920’de yazdığı bir kitabının başlan­

gıç bölümünün ilk iki sahifesini aynen aşağıya alıyorum4. Bu bö­

lüm konuşma biçimindedir: Eddington rölativist fizikçiyi tem­
sil etmektedir.

GEOMETRİ NEDİR?
Fiz. (Bir deneysel FİZİKÇİ,)

Mat. (Bir salt MATEMATİKÇİ,)

Rel. (Fizikte yeni bir zaman ve uzay kavramlarını savunan
bir RELATİVİST,) aralarında tartışıyorlar:

2 Sir Arthur Eddington, Space, Tim e and Grayitation, Harper Torchbooks, 1959. s.
10.

3 Eddington, 1919’4a Güneş tutulması esnasında, Einstein’ın çekim teorisinin ilk doğ­
rulanmasını yapmıştır. Teoriden çıkarıldığına göre, güneş gibi ağır cisimler madde­
sel cisimleri çektiği gibi ışığı da çeker. O halde güneşli havada güneşe yakın görülebi­
lecek yıldız görülen yerde değildir. Çünkü ışınlar güneş tarafından çekilip eğilmekte­
dir. Biz yıldızı, ışınlarının Dünyaya yaklaştığı yönde görürüz. Bu halin fotoğrafı gü­
neş ışığında alınamadığı için güneş tutulması esnasında alınmıştır. Ve bu, gece çe­
kilen fotoğrafla mukayese edilince mesafe farkı görülmüştür. S.A. Eddington, age. s.
112 ve Şekil 16.

4 age., s. 1-2. Sir A. Eddington un zaman ve uzay filozofu olarak kendi düşünce siste­
mini nereye vardırdığı bizi ilgilendirmemektedir. Burada alınan bölüm, başkalarının
katılamayacağı bir şey değildir.

12

İdris Küçükömer

Rel. Euclid’in iyi bilinen bir önerisine göre “bir üçgenin her­

hangi iki yanı beraberce üçüncü yandan daha büyüktür.” Acaba

sizlerden biri bugün bu önerimin doğruluğuna inanmamızı sağ­

layacak nedenler olduğunu söyleyebilir mi?

Mat. Ben önerinin doğru olup olmadığını pek söyleyemem.

Bu öneriyi, daha da basit olduğu öne sürülen bazı aksiyom ya da

önerilerden yararlanarak tümdengelim yoluyla çıkartabilirim.

Eğer bu aksiyomlar doğru ise, öneri de doğrudur; eğer aksiyom­

lar doğru değil ise, öneri de evrensel olarak doğru değildir. Bu

aksiyomların doğru olup olmadığını da söyleyemem, zaten be­

nim dalımın dışındadır bu.

Fiz. Peki ama bu aksiyomların doğruluklarının açık ve seçik

olduğu kabul edilmiyor mu?

Mat. Bana katiyen açık ve seçik gelmiyorlar ve sanırım bu id­

dia genellikle terkedildi.

Fiz. Peki, ama bu aksiyomlar üstüne mantıkî ve kendi ken­

dine tutarlı bir geometri sistemi kurabilmiş olmanız, onların

doğruluklarının dolaylı bir delili değil midir?

Mat. Hayır. Euclid geometrisi kendi kendine tutarlı tek geo­

metri sistemi değildir. Değişik bir aksiyomlar dizisini seçersek,

meselâ, Lobatchewsky geometrisine varabilirim. Bu geometride

Euclid’in önerilerinin birçoğu genellikle doğru değildir. Benim

açımdan bu farklı geometriler arasında tercih için bir sebep yok­

tur.

Rel. O zaman nasıl oluyor da Euclid’in geometrisi en önem­

li sistem gibi duruyor?

Mat. En önemlisi olduğunu kabul etmeye pek yanaşmayaca­

ğım. Ancak, benim anladığımı da iddia etmediğim nedenlerle,

arkadaşım fizikçi bütün diğerlerinden çok Euclid geometrisiy­
le ilgilenmekte ve bize devamlı olarak bu geometri içinde yeni

problemler kurmakta. Bunun sonucu olarak Euclid sistemine

13

lâyık olmadığı ölçüde dikkatlerimizi verdik. Ancak, Riemarm

gibi büyük geometriciler doğru bir bakış açısını yerleştirmeye

çalıştılar.

Rel. (Fizikçiye). Neden özellikle Euclid geometrisiyle
ilgileniyorsunuz? Onun doğru geometri olduğuna inanıyor mu­

sunuz?

Fiz. Evet. Deneysel açıklamalarımız doğruluğunu ispatlıyor.

< Rel. Mesela bir üçgenin iki kenarının beraberce üçüncü ke­

nardan büyük olduğunu nasıl ispatlıyorsunuz?

Fiz. Tabiî ki bu ispatı ancak çok sayıda tipik durumu ele ala­
rak yapabilirim ve deney yapmanın kaçınılmaz eksiklikleri ile sı­

nırlı olurum. Benim ispatlarım salt matematikçininkiler kadar
genel ve mükemmel değildir. Ancak, fizik biliminde nispeten ge­

niş bir deney düzeyinden genellemelere gitmek ilke olarak kabul
edilir ve bu tür bir ispat beni tatmin eder.

Rel. Beni de tatmin eder. Size sadece bir özel hali soracağım.

İşte bir ABC üçgeni;

AB+BC’nin AC’den daha büyük olduğunu nasıl ispat edecek­

siniz?

Fiz. Bir cetvel alır ve üç kenarı ölçerim.

Rel. Sanıyorum ayrı şeylerden bahsediyoruz. Ben bir geo­

metri önerisinden söz ediyorum-uzayın niteliklerinden, madde­

nin değil. Sizin deneysel ispatınız ise sadece bu maddesel cetve­

lin farklı pozisyonlarda nasıl kavrandığını gösteriyor.

Fiz. Ölçüleri optik bir aletle de alabilirim.

Rel. Bu daha da kötü. Şimdi de ışığın niteliklerinden bahsedi­
yorsunuz.

Konuşma gittikçe ilginçleşerek devam eder. Bizim için bu ka­
darı yeter.

Sivil Toplum Yazılan
I

14

İdris Küçükömer

II. CANLININ DOĞUŞU, EVRENSELLİK KAVRAMI
VE METODOLOJİK BİR MESELE
ı - Bugünkü insan türlerinin (Homo Sapiens) evrimi üzerine va­
rılmış görüşlerin doğruluğunu kabul ediyoruz. C. Darwin’den

bu yana yapılan çalışmalar, bunları doğrulamıştır. Arkeolojik ve

antropolojik çalışmaların sonuçlan halen budur. UNESCO’nun

düzenlediği uluslararası bir komisyonca hazırlanan “İnsanlık

Tarihi”nin ı. Cildi5 içinde II, III, IV ve V ’inci bölümlerde sırası

ile “İnsanın Evrimi”, “Paleolithic ve Mesolithic Kültürler Tarihi”,

“Akıl” ve “Toplum” başlıkları altında geniş bir açıklama vardır.
Bizim için en ilginç olan sonuç, aklın gelişmesinin toplum ile ol­

duğudur. İnsanın vücut ve aklının gelişmesi açıklandıktan son­
ra, “Toplum” bölümünde şöyle denilmektedir:

“Vücut, akıl ve toplum üçlüsünden kültür gelişir. Toplum ol­
maksızın insanın aklî güçleri hiçbir zaman olgunlaşamaz. Aklî

güçlerin dönüşümü topluma bağlı kalır6".

Kısaca, bugünkü spesifik insan türü toplum ile birlikte geli­

şip belirlenmiştir, ikisi, birbirinden ayrılamaz. Biz bunu varsa­

yacağız, ayrıca üzerinde durmayacağız.

2 - Hayatın orijini üzerine halen geçerli bir tek hipotezin var

olduğunu hatırlatacağız. Hayatın doğuşu üzerine bilim tarihin­
de iki hipotez çarpışmıştır. Bunlar Ototrofve Heterotrof hipo­

tezleridir7.

a) Ototrof hipotezine göre durum şu idi: Her canlı besine

muhtaçtır. Ototrof besini ya da gereken enerjiyi kendisi yapan

5 H arper and Row, New York and Evanster, 1963. s. 34-130.
6 Aynı eser s. 115.
7 Bu hususta değerli bir kaynak Türkçe’ye çevrilmiş ve Millî Eğitim Bakanlığı tarafın­

dan 1968 tarihinde yayımlanmıştır. Türkçe ismi Modern Biyolojidir. Bu kitap Colora­
do Üniversitesi “Biological Sciences Curriculum Study” (BSCS) Grubunun hazırladığı
kolektif eserden adapte edilmiştir. Türkiye’de Fen Liselerinde okutulmuştur. Tercüme
edenler: Prof. Dr. S. Okay, Prof. Dr. K. Karamanoğlu, Öğr. N. Karcıoğlu, Öğr. G. Ak­
man, Öğr. F. Aysu, Öğr. N. Çiloğlu, Öğr. E. Gür, Öğr. M. Ökten, Öğr. N. Sel.

15

Sivil Toplum Yazılan

canlıya denir. “Yeşil bitkiler ve bazı bakteriler böyledir. Bunların

büyük kısmı besin için sentez yapmak üzere güneş ışınından, di­
ğerleri de kimyasal reaksiyonların enerjisinden yararlanır.”

Ototrof hipotezinin iddiası şudur:

aa) İlk canlı besin sentezi yapabilen bir türdü,

bb) Dünyanın ilk atmosferinde çok miktarda oksijen var­

dı. O halde, gelişen ilk organizmaların enerji temini ve ihtiyaç­

ları olan organik maddelerin sentezi için fotosentez yapabilecek

organizma seviyesinde olmaları gerekmekteydi. Öyle ise, bu sis­

temi taşıyan canlı birdenbire, kendiliğinden, bir defada meyda­
na gelmiştir.

Oysa bugün fotosentezin karmaşık bir olay , olduğu ve an­

cak gelişmiş ve yüksek derecede yetenekli organizmalar tarafın­

dan yapılabilir olduğu bilinmektedir. Bu, evrim teorisi ile birlik­

te düşünülürse bir çelişki ile karşılaşılmaktadır8. Bu çelişki başka

bir hipotezi gerektiriyordu. Mikroorganizmaların kendiliğinden

meydana gelemeyeceğinin ilk ispatını L. Pasteur yapmıştı. Fakat

yukarki çelişki 1924 yılında Rus bio-kimyacısı A.I. Oparin tara­
fından yeni bir hipotezle çözüldü. 1929’da İngiliz J.B.S. Haldane

de aynı hipoteze vardı. Oparin’in eserinin adı Hayatın Doğuşu

ve Evrimci Gelişmesidir. Yeni hipotezle, ilk canlı organizmanın

cansız (inorganik) maddelerden meydana geldiği ve ilk canlının

besinini yapmayan ilkel bir organizma olduğu kabul edildi9; ve

Dünya’nm ilkel atmosferi varsayılageldiği gibi oksijen bakımın­

dan zengin değildir. Halen diğer gezegenlerde olduğu gibi, fazla

miktarda hidrojen, metan, amonyak ve karbondioksitin organik

kimyasal maddelere dönüşmesi ve fotosentezin yavaş yavaş geliş­

mesi, oksijenin serbestleşmesi ile olmuştur; yani Dünya gelişmiş­

tir. Geçmişin koşullarını doğal olarak tekrar yaşamamaktadır.

8 Modern Biyoloji, s. 58. Steven Rose, The Chemistery o f Life, Pelican 1971, s. 249.
9 A.I. Oparin, Genesis and Evolutionary Development o f Life, Academic Press, New

York, London 1968, s. 34. Steven Rose, age., s. 249, Modern Biyoloji, s. 58.

16

İdris Küçükömer

Günümüz hayat şekillerini teşkil eden kimyasal maddeler,

spesifik katalitik reaksiyonlarla senteze ihtiyaç gösterirler ve bu
spesifik katalistler de bizzat yaşayan organizmaların mahsulü­

dür, kendiliğinden meydana gelmezler. Dünyanın ilk koşulla­

rında organik birçok bileşim oluşmaya başlamış, denizler içinde

yayılmıştır10. Bu bileşiklerin oluşması atmosferin azalması, gü­

neş ışın ve ultraviole radyasyonuna bağlıdır. Bu koşullar altında

karbondioksit, su, metan ve amonyak reaksiyona girer ve böyle-

ce aminoasit, üre ve diğer maddelerin meydana geldiği karışımı

yapar. İşte Oparin’den gelen bu görüşün temel testini, kimyasal

bileşiklerin evrimi testi olarak Amerikalı bilim adamı Stanley
Miller yaptı11.

Heterotof hipotezi verileri içinde daha fazla gelişme biyolojik
yemden üretim sırrının çözülmesidir. Canlı organizmanın, çev­
re koşullarında, başarısının şartı “kendi kendini besleme” ya da

türünü devam ettirmesidir.

Gelişen koşullarda, metal iyotlar katalist bir rol oynar­

ken nükleo-tidler gibi koenzimler, protein öncüleri olan reptid

10 Steven Rose, age., s. 249. İlkel Dünyayı içinde kayalardan gelen çeşitli tuzların eri­
diği, büyük, ılık okyanusları kapsayan ve üzerinde bugün yaşayan organizmalar için
öldürücü olan gazlardan oluşmuş bir küre olarak tanımlayabiliriz..

11 Modern Biyoloji, s. 70-71. Oparin, age. s. 35. Steven Rose, age. s. 249. Miller deney­
lerini ilkel atmosfer koşullarının mümkün olabilen benzerini laboratuarda hazırla­
yarak yaptı. Deney sonunda meydana gelen ürünler analiz edilince, bugünkü orga­
nizmaların esas yapı taşlan arasında bulunan 8’den fazla çeşit aminoasit ve 7 mono-

karboksilik ve dikarboksilik asit ihtiva ettiği görüldü. Tekrarlanan deneyler şunu is­
patlamıştır: Biyolojik olmayan koşullardan ATP (Adenosin Tri Fosfat) ve küçük mo­
leküllü proteinler sentez edilebilir. Bilindiği gibi, organik bileşiklerin temel yapı biri­
mi olan protein, amino asit moleküllerinden meydana gelir, tikel okyanusların orga­
nik muhtevaları devamlı olarak artmış olmalıdır. Bu maddeler birbirleriyle reaksiyo­
na girmiş, bir dizi yeni maddeler meydana gelmiş olmalıdır. Demir magnezyum ve
bakır ihtiva eden kaynakların yüzeyi ve sığ denizlerin balçık yatağı, organik madde­
lerin toplanması ve polimerize olması için gerekli katalitik yüzeyleri teşkil etmişler­
di. Sonuç olarak, kısa peptid zincirleri, nükleik asit ve mümkündür ki, karbon hid­
ratlar hem mineral yüzeylere bağlı olarak hem de denizlerde serbest eriyikler halin­
de birikmeye başlamıştır

17

Sivil Toplum Yazılan

polimerlerine bağlandıkça daha aktif olurlar. Böylece proto-

enzimler meydana gelir. Yüz milyonlarca yıllık bir süreçte “ok­
yanuslar kararlı, kendi kendini yeniden üreten (reproducing)

ilkel, yan-canlı damlacıklarla doldu”. Bu gelişme dönemi için­

de bir aşamada, nükleik asitler ve proteinler gelişerek birbirle-

riyle bağlantılı olarak sentez yapan bağımsız molekülleri yarat­

tı. “Bunlar bugün yeniden üretim sürecinde kalıtımın naklin­

den sorumlu DNA-RNA-protein kompleksinin öncülerini mey­

dana getirmiştir”12. Bu, ilkel heterotrofların, kendi eşlerini yapa­

bileceği mekanizmayı geliştirmelidir13. “Hayatın ya da biyoloji­

nin şifresini bu taşır.”

DNA molekülünün sırrı, yapısının açıklanması ile belir­

di. Bunu üç bilim adamı yaptı: İngiliz M.H.F Wilkins ve onunla

Cambridge’de çalışan J. D. Watson ve Francis P. C. Crick. Son iki­

si 1953’te DNA molekülünün bugün temel kabul edilen modelini

çizdiler14. 1962 Nobel ödülünü de bu üç bilim adamı paylaştılar.

Sperm hücre yapısı hemen tamamen DNA’dan ibarettir.

Biyolojik yeniden üretimin sırrı ana-babadan oğula geçen bu

nükleik asit molekülündedir.

Bu kitapta canlının, biyolojik yeniden üretimin varan evrimi

üzerinde belki biraz fazla durduk. Bunu neden yaptık? Birbirine

bağlı önemli sebeplerle:

a-) Birinci olarak, bugünkü canlı organizmalara varış süre­

cinin geçmişteki birikim gelişmelerle kendine has (spesifik) bir

biçimde oluştuğuna değinmek istedik. “Canlı, maddî hareketin

(;motion) spesifik bir biçimidir.” Canlı ve yaşadığı koşullar karşı­

lıklı ilişkiler ile bir bütünlük içindedir; ve işte bu ilişkilerledir ki

12 Steven Ros, age. s. 251. Modern Biyoloji, s. 102-111. DNA Deoksiribo Nükleik
Asit’in; RNA Rebo Nükleik Asit’in kısa adıdır.

13 Modern Biyoloji, s. 111.
14 J.D. Watson, Gen ve Moleküler Biyoloji, Türkçe çevirisi: Atillâ Günalp, Hacettepe

Üniversitesi Yayını Nö: I, s. 65-57. Modern Biyoloji, s. 104-105. A.l. Oparin, age. s.
141.

18

İdris Küçükömer

kendini yeniden üretir. Canlı varlık şartları ile ilişkilerinden ayrı

olarak ele alınamaz, tanımlanamaz. Canlı, ilişkiler dışında tekil
ve basit bir ünite değildir. Metabolizma varlık koşullarındaki de­

ğişimle birlikte yeni bir spesifik bütünlüğe varır. Koşullar değiş­

tikçe evrensellik ona göre değişir. Yani canlı bütünsellik içinde­
ki ilişkiler mutlak ve değişmez değildir. Bu bakımdan evrensel­

lik, mutlak değişmez anlamını taşımayacaktır; ancak, koşullara

has, özgül, hâkim, yaygın olan ilke, prensip ya da kanunları be­

lirtecektir. Toplumsal bilimlerde de, ototrof hipotezin benzerle­

rini, belirli toplum türlerine değişmezlik ve kalıcılık (hatta fina­

lizm) atfetmek isteyen, böylece mutlak olma iddiasını taşıyan te­

orilerde görebiliriz.

b-) İkinci olarak, bilimsel çalışmalar için mesele getiren, so­

rusu olan, cevap veren ve önceden kurulmuş bir teorinin ya da

hipotezin varlığını örnek vermek istedik. Bu bir temel metot so­

runudur. Heterotrof hipotezinin ortaya çıkmasında etkili husus­
lar:

aa) Darwin Teorisi, Pasteur’ün buluşu önemli hareket nokta­

ları ya da temel varsayımlardı.

bb) Bilimin, bir mesele daha doğrusu bir çelişki ya da para­

doksla karşı karşıya kaldığı çelişik bir durağanlık vardı.

cc) ve bu sorunun üzerine giderek çözüm isteyen bilim adam­

ları da vardı. Gerçekten de ototrof hipotez ilk yaratıkların foto­

sentez ile kendilerini besleyen organizmalar olduklarını ve bir

defada yaratılmış olduklarını ileri sürmüştü. Oysa bu iddia, fo­

tosentezin ancak gelişmiş organizmalarca yapılabileceği gerçe­

ği ve evrim teorisi ile çelişiyordu. İşte bu çelişkinin çözümü otot­

rof hipotezin reddi ve yeni bir hipotez kurulmasıyla mümkün ol­

muştur. Sonraki deneysel çalışmalar yeni genel teorinin ya da
hipotezin sonuçlarının testinden ibarettir. Ele alınan örnekte te­

mel bilimsel metot dedüktiftir (“tümgelim”dir.)

19

Sivil Toplum Yazılan

Dedüktif metot üzerinde ünlü Alman filozofu Kant özellikle

durmuştur. Kant, saf aklı eleştirmekle beraber yine de rasyona­
listtir. Dedüktif metodu temel metot sayar. Akılla kurulacak, te­

orinin, D. Hume’un etkisiyle15 doğada ampirik testinin (gözlem)

yapılmasını savunmuştur. Ona göre de deney ve gözlem teori­
den sonra gelir, önce değil. Genel teori gözlem ve deneylerin so­

nucu değildir. Kant, kendi zamanına kadar doğal bilimde (daha

doğrusu gök cisimlerine ait mekanikte) meydana gelen gelişme­
lere bu yolla varıldığını ileri sürer16. Meselâ Copemicus devri­

mi bilimin bir açmaza geldiği bir zamanda oldu. Evrenin mer­

kezi olarak arzı almak ve evrenin arz etrafında döndüğünü ka­

bul etmek meseleleri çözmüyor ve bilimde gelişme olmuyordu.

Copernicus, kendi hipotezi ile Dünya’yı daha doğrusu gözlemci­

yi evrenin merkezi diye almaktan çıkardı, durumu tersine çevir­
di; yani evren sabit iken Dünya’nm (ya da gözlemcinin) döndü­

ğünü ileri sürdü. Bu bilimde Copernicus devrimidir. Kant kendi­
si için Copernicusgil devrim diye şunu ileri sürer: Gözlemci, de­

neyci, doğanın kendisini açıklamasını pasif olarak beklememe­
lidir, fakat doğaya soru sormalı, şüphelerini belirtmeli, kafasın­

da kurduğu teori ya da görüşleri, sezgileri doğaya empoze etme­

lidir. Ona göre Galileo’dan Toricelli’ye kadar yeni hipotez ya da

genel teori getirenler, deney ya da gözlem yaparlarken ne iste­

diklerini biliyorlardı; Salt Aklın Eleştirisinin ikinci baskısının

Önsöz’ünde bunu belirtir ve şöyle devam eder:

“Onlar (doğa filozofları) öğrendiler ki, aklımız, kendi tasavvu­

runa uygun olarak ne yaratmış ise sadece onu anlar. Öyle ki, doğa­

ya sımsıkı bağlı kalarak onun bizi yönetmesine izin vermektense,

doğayı sorularımıza mutlaka cevap vermeye mecbur kılmalıyız.
Çünkü önceden düşünülmüş bir plan olmadan yapılmış, salt rast-

gele gözlemler, akim aradığı bir kanunla bağdaştırılamaz”.

15 Kant, ampirist Hume’un etkisine “dogmatik uykudan uyandırma’ der.
16 Salt Aklın Eleştirisi, ikinci baskıya önsöz, Everyman’s Libary 1964, s. 9,12.

2 0

İdris Küçükömer

K.Popper, bilimsel metot olarak Kant’m bu biçim rasyonel­

liğini kabul etmiştir. Ve hatta Nevvton’un kendisinin çekim ka­
nununa endüktif deneylerden vardığı iddiasına rağmen gerçekte

Newton’un da dedüktif yoldan hareket ettiğini ispatlamaya ça­

lışır17. Daha önceki kitabında A. Einstein’ın bu konuda kendisi­

ne yazdığı bir mektubu yayımlamıştır. Orada Einstein şöyle de­

mektedir:

“Kendisinden salt dedüktif yoldan dünyanın bir görünüşü
elde edilebilecek hayli evrensel kanunların araştırılmasın­
da bu kanunlara varacak mantıkî bir yol yoktur. Bu kanun­
lara, ancak sezgi ile varılabilir ki, bu sezgi aslında insan­
ların entelektüellik aşkından (einfühlung) doğmaktadır”18.

Popper sosyal bilimlerde aynı metodu temel alır. Yani

Kant’ta olduğu gibi dedüksiyon deneyden, testten önce gelir.

Popper eserlerinde genel olarak Marx’ı eleştirir; hatta bu konuda

eleştiri yapanların başında yer alır. Bununla beraber, Popper’un

Marx’ı eleştirmesi kendi yaptığı yoruma göredir. Bu konuyu an­

cak üçüncü kitapta tartışacağız.

Öte yandan Marx da rasyonalisttir. Dedüktif metodu asıl
bilimsel metot sayar19. Marx’a göre genel kavramlardan ha­

reketle gerçeğin düşünce sürecinde bir modeli kurulabilir.

Modelin gerçeği, nesnel gerçek dışında akılda kurulur. Bu İlmî
tutumdur. Marx’da bilimsel metoda göre soru sormanın önemi

büyüktür. Sorunun ortaya çıkardığı ve çözümünün gerekli ol­

duğu mesele, çelişkinin olduğu yerde vardır. O halde, Marx’da

soru, çelişkiyi (meseleyi) ortaya koymak ve çözmek üzere so­

rulmalıdır.

17 Conjectures and Refutations, Routledge and Kegan Paul, London 1963, s. 185-190.
18 The Logic ofScientiflc Discovery, s. 32.
19 Contribution a La Critique de l'Economie Politique, Editions Sociales, Paris 1957, s.

164-166. Bu kitabın “La Methode de l’Economie Politique” bölümünde Marx metot
konusunu tartışır; bu bölüm Marx’ın özellikle metot üzerine tek yazılı metnidir.

21

Sivil Toplum Yazılan

Kurulan modeller düşünce sürecinde soyut bir belirlenme­
yi gösterir; genel ve basittir. Bu basitlik bütün ilişkilerin belirle­

diği bir genellik, bir bütünlük anlamına bir basitliktir. Tekil bir

belirlenme değildir. Akıl sürecinde yaratılan modellerden elde

edilen somut bir sentezdir; çeşitli belirleyici fonksiyonlar tara­

fından belirlenir. Bütünlük de budur. O halde düşünce sürecin­
de işe sonuç ve sentez olan somut gerçekten değil, genel ve soyut

kavram ve ilişkilerden başlanmalıdır. Bu yoldan hareket etmek

doğru bilimsel metoddur; sentezden, sonuçtan, daha doğrusu
somuttan başlamak yanlıştır. Teorik mesele, Sir A. Eddington’un

Zaman, Uzay ve Çekim adlı kitabının önsözünde söylediği gibi

“ana olay”ın (principal phenomena) temel ünitesini ifşa etmek­

tir; bu basitleştirilmiş gerçektir20)

Marx’da diyalektik, çelişik yanların (zıtlarm) hâkimiyet iliş­

kileri etrafındaki karmaşık birliğidir.

Mesele olan çelişki, daima spesifiktir. Spesifiklik koşullarla

olan ilişkiye bağlıdır.

Homo Sapiens’i belirleyen toplumlar da bütünsellik göste­

ren ilişkiler içinde tanımlanabilir. Toplumlarm tarihî gelişme­

siyle ilişkiler dönüşmüştür. İlişkiler, bir süre evrenselliği, yay­

gınlığı göstermiştir; fakat devamlı değişmeyen mutlak bir ni­

telik kazanmamıştır. Toplumda da evrenselliklerime haslık,
spesifiklik”ten ayrı düşünülemez. Evrensel olan spesifik olan­

20 Sir A. Eddington, age., Önsöz’de birinci paragrafta: “Bir gözlemcinin bir nesneyi al­
gılaması bizzat o gözlemcinin durumuna ve şartlarına bağlıdır. Örneğin mesafe nes­
neyi daha küçük ve daha puslu yapar. Biz gördüklerimizi yorumlarken adeta bilinç­
siz bir şekilde bunu hesaba katarız. Ancak bugün artık anlaşılıyor ki, gözlemlerin ha­

reketini bundan önce hesaba katış çok kaba olmuştur. Bütün gözlemcilerin dünya­
nın hareketini aynı ölçüde paylaşmalarından ötürü gözden kaçan bir gerçek. Fizik
uzay ve zamanın, gözlemcinin bu hareketi ile yakından bağlı olduğu görülmekte ve
dış dünya sadece aslında var olan bu ikisinin am orf bir bileşimi kalmaktadır. Uzay ve
zaman esas kaynaklarına, gözlemciye indirgenince tuhaf bir şekilde alışılmamış bir
halde gözükür. Fakat o basitleştirilmiş gerçekti ve başlıca olayın (principal phenome­

na) temel ünitesi açıkça ifşa edilir”.

22

İdris Küçükömer

dadır. Genelliği o taşır, belirtir. Bu, bütünsel hâkim spesifik sos­
yal ilişkileri, Euclid geometrisinin ve Newton’un mutlak meka­
niğinin meydana getirdiği gibi bir çerçeve (konvansiyon) içinde

düşünemeyiz.

Toplumsal ilişkileri, speşifikliği içinde açıklama, koşullarıy­

la (verileriyle) birlikte olacaktır; koşullardan izole etmek metafi­

zik bir tutuma geçmektir. Toplumsal sistemin düşünce sürecinde

soyut, basit genel teorik seviyede bir modelinin kurulması, top­

lumu belirleyen temel ilişkilerin, diyelim ki yeniden üretim iliş­

kilerinin bir yana atılması (izole edilmesi) ile olamaz. Bu demek­

tir ki, izole etmek her zaman bilimsel soyutlama değildir.

Herhangi bir verili koşulda, başlıca olay (principal pheno-

mena) ilişkileriyle temel bir ünite olarak basitleştirilmiş bir ger­
çek halinde belirecektir. Toplumda birey, ilişkileri dışında, tekil

olarak gösterilemez. Genel-soyut-basit seviyede ilişkilerin salt
bütünselliğini taşımalıdır. Bu yapılırken kavramlar da spesifik

bir içerik kazanacaktır.

Toplumlar da kendilerini devam ettirmek için yeniden ürete­

cektir. Bu, o toplumu spesifik olarak belirleyen ana ilişkilerin ye­

niden üretimidir. Ana ilişkilerin yaratığı toplumsal kurumlarm

yeniden üretimi, yani devamlılığı, o ilişkilerin yeniden üretimi­

dir. Eğer mevcut kurumlar bu fonksiyonu yerine getiremiyorsa,

onlar değişecek ya da yenilerinin kurulmasına gidilecektir. Bu,

toplumda yeni seviyede bir katılıma sebep olacaktır. Burada dik­

kat edilecek nokta şudur: Bir toplumun, bir sınıfın, bir grubun

kendini tekrar üretmesi çevre koşulları ile bağlantılıdır derken,

meselâ bir toplumun çevre koşulları, diğer toplumlarla olan iliş­
kilerini de içerir demek istiyoruz.

İnsan araç yapan hayvandır. Araçlar doğa üzerinde insan
egemenliğini sağlar. Yapılan araç ile doğa ilişkileri düzenlenir­

ken insanlar hem hipotezlerin testini, hem de doğada olmayan
ve doğayı değiştirmekte kullanılan nesneleri yapagelmiştir. Bu

23

Sivil Toplum Yazılan

yoldan biyolojide de, nükleer fizikte de yeni ufuklar açılmak­

tadır.

Toplumda da böyledir. Araçlarda önemli değişiklikler toplu­

mu değiştirirken ve insan bu toplum içine doğarken, sadece pa­

sif değildir. İnsan kurduğu hipotezlerle, uygulamalarla toplumu

değiştiren varlıktır da, İnsan sadece araç yaparak değil, toplum­
sal hayat içinde kurumlan değiştirerek, yeni koşullara vararak

toplumu etkileyen irade sahibi yaratıktır da.

III. DOĞAL KANUN, DOĞAL DÜZEN
Bu, kavramdan çok doktrindir. Grek ve Roma devrinde ortaya

çıkmıştır. Ortaçağ skolâstiklerinden 16. ve 17. yüzyıl filozofla­

rına geçmiş, oradan liberal doktrinin dayanaklarından biri ol­

muştur. Bugün neo-klâsik iktisatta zımnen devam etmektedir.

Doğal kanun, Stoic’lerden Zeno, M. Aurelius’da vardır; ayrıca

kavram üzerinde Aristo da durmuştur.

Stoic’lerde “bütün nesneler bir tek sistemin parçalarıdır”.

Bu sistem doğadır, “bireysel yaşam, doğa ile harmoni halinde

ise iyidir. Bir irade doğa ile uygun ise onda erdem vardır”21. Her

şey önceden belirlenmiştir. Bu evrene ait (çozmic) bir belirlen­

medir. “Bütün süreç sonu gelmeksizin tekrarlanır". Bunda rast-

gelelik, şans yoktur “doğanın akışı doğal kanunlarla kat’i olarak

belirlenmiştir”. Her şey doğal kanunlara bağlıdır. Doğal kanun­

lar ya da onların doğal düzeni dedüktif yoldan bulunabilir; doğal

kanunlara (jus naturale) Euclid’in geometrisindeki elemanları

gibi aksiomatik, kendiliğinden açık ilk ilkelerden dedüksiyon ile

varılabilir. Bunlar kurumsallaşmış insan yapısı pozitif kanun­

lardan ayrılır. Fakat sonra Roma’da bu sonuncunun doğal ka­
nunlara uygunluğu aranır22.

21 B. Russell, Western Philosophical Thought, George Ailen and Unwin, London 1954, s.

277.
22 J.Schumpeter, History ofEconomicAnalysis, Oxford University Press 1954, s. 108.

24

İdris Küçükömer

Roma hukukçuları diğer bir kavram getirdiler. Bu da duru­

mun gereği ya da durumun tabiatı (Rei Natura), anlamına bir

kanundur; ortaya çıkan bir meselenin gereğine uygun kural de­
mektir. Buna göre bir mesele tabiatına uygun kuralla çözülür.

Bu anlamdaki kanun yukarıdaki doğal kanun görüşü ile aynı şey

değildir. Fakat sonra doğal kanun doktrininde diğer bir alterna­

tifi oluşturacaktır.

Stoic’ler için, doğal kanunlara göre, bütün insanlar eşittir.

Marcus Aurelius, Meditations’unda “Kanunların herkes için

aynı olduğu bir devlete, eşit haklar ve eşit söz hürriyetine göre

yönetilen bir devlete ve yönetilenlerin bütün hürriyetlerine en
çok saygılı muhteşem hükümete taraftar olduğunu söyler23.

Stoic’ler ister Grek, ister Romalı olsunlar, doğal kanun ve doğal

haklar doktrinini kurmuşlardır. Bu görüşler 16,17 ve 18. yüzyıl­

larda tekrar yeni bir dönemin gereği olarak belirecektir. Arada
St. Thomas yer alacaktır. St. Thomas, Summa Theologica’smdsL

“doğal kanun”u incelerken çeşitli kanunları ele alır ve bunların

ilişkilerini belirtir. Ebedi (eternal) kanun, doğal kanun, beşeri
kanun gibi kanunları aralarındaki ilişkiler ile tanımlar. Ebedi

kanun evrende yaratılmış nesnelerin yönetimine hâkim tanrı­

sal ilişkilerdir. Bu veri olarak alınır, teolojik bir kavramdır. St.

Thomas’a göre insan diğer yaratıklara göre “rasyonel yaratık” ol­

masıyla üstündür.

“İnsan, ebedî akim bir bölümüne sahip olduğundan, bu ak­

lın kendine has davranış ve amacına doğal olarak yönelir; ebedî
kanunun rasyonel yaratığa, bu katılmasına doğal kanun denir”24.

İnsan doğanın bir parçasıdır ve aklı ile doğal kanunu izle­
yecektir. İnsanların, insanları yönetmek için yaptıkları kanun­

lar beşeri kanunlardır. Bunların doğal kanunla ilgisi nedir?

23 Zikreden, B. Russell, age., s. 293.
24 SummaTheologica. Cilt II., s. 750. Zikreden Andrew Hacker, Political Theory, Mac-

Millan 1961, s. 147.

25

Sivil Toplum Yazılan

St.Thomas’da doğal kanun tanrı yapısıdır. Beşerî kanun insan
aklı ile biçimlenir. “İnsan aklı belli meselelerde daha tahsisi be­

lirlenme ihtiyacmdadır. İnsan aklı ile biçimlenen bu tahsisi be­

lirlenmelere beşerî kanunlar denir25. Doğal kanunlar nasıl ki,

ebedî kanunlarla uyumludur, onlardan çıkarılmıştır, beşerî ka­

nunlar da ayni şekilde doğal kanunlardan çıkarılmıştır26. Yani

üçü arasında bir hiyerarşi mevcuttur.

Buna rağmen, Schumpeter’in gösterdiği gibi, St. Thomas’ta

doğal kanun kavramında bir ikileşme vardır. Birinci anlam­

da doğal kanun yukarıda anlatıldığı gibi “doğanın bütün hay­

vanlara uyguladığı kurallar dizisi” olmaktadır. Bu biçimiyle de­

ğiştirilemez mutlak bir kavramdır. Fakat öte yandan da bu ku­

rallar farklı zaman ve yerde, farklı halklara göre değişebilir.

Değişebilirlik Schumpeter’e göre St. Thomas’m Tarihsel İzafiyet’
ini ortaya çıkarır. İkinci anlam durumun “sosyal zorunluğu ve

uygunluğu”nu esas alır. Doğal kanunlardan dedüktif yolla çı­
karılan beşerî pozitif kanunlar da özel şartları dikkate almak­

ta idi27. Öyle ki, bu anlamı ile doğal kanun herhangi bir ekono­

mik sistem önermez. Mesela özel mülkiyet ya da ortaklaşa mül­

kiyeti teklif etmez28.

Schumpeter’e göre L. Molina, St. Thomas’m ikili doğal ka­

nun görüşünü daha açık hale getirmiştir. Birincisi “akim emir­

leri” (ratio recta) anlamına, diğeri de sosyal olarak uygun ve

zorunlu (expe-diens et necessarium) anlamınadır29. Bu İkinci­

si Romalıların “rei natura”sidir. İkisini bağdaştırmak yine de

mümkün değildir. Bu ikileşmeye rağmen, 17. ve 18. yüzyıl po­

litika filozofları ve daha sonra iktisatçıları (fizyokratlar ve

klâsikler), stoic’lerden beri gelen ebedî, değişmez bir doğal ka­

25 Aynı eser, s. 751.
26 Summa Theologîca. C. 11, s. 788.
27 J. Schumpeter, s. 109, St. Thomas, age., s. 792.
28 Andrew Hacker, age., s. 152.
29 Schumpeter, age., s. 109

26

İdris Küçükömer

nun ya da düzeni kabul etmişlerdir. Böylece politika ve ekonomi

alanındaki (devlet, adalet, para, sermaye, mülkiyet, ücret gibi)

kavramları “sözde-tarihçi”30 denilebilen ya da “antropolojik safi­
yet” diye adlandırabileceğimiz bir tutumla ele almışlardır. Öyle

ki, toplumun ilk haline ait modeller kurmuşlardır. Fizyokratların

ve klâsiklerin naturel-adil= normal=yararh hal eşitliği giderek

denge kavramını yaratacaktır. Oysa denge kavramı fizyokrat­

larda, klâsiklerde özellikle neo-klâsiklerde modellerin hayatî bir

kavramıdır. Bu onlarda giderek değişmezliği, iktisat ilkelerinin

mutlaklığını savunmaya varacaktır.

Sonuç olarak ortaya çıkarılan kavram ve ilişkilerin ev­

rensel ve mutlak olduğu tezine varmışlardır. St. Thomas ve L.
Molinan’m tarihî rölativistliği kaybolmuştur. Kaybolmuştur

çünkü bu rölativist (İzafî) kavram, onların kafalarında yarat­
tıkları “sosyal evren” ile bağdaşamaz. Onlar henüz Copernicus,

Galileo, Newton’un sosyal bilim çağını yaşamaktadırlar. Onun

için kendileri tarihî realite içinde iken, ondan soyut ve mutlak

bir model kurmuşlardır. Schumpeter bunu, kavramın kendisinin

yanlışlığı değil, onun yanlış kullanılışına atfeder31. Kavramın

yanlış kullanılması ile kurulan teori yanlış ya da yetersiz ola­

bilir, “fakat kifayetsiz (hatta yanlış) bir ilmi teori hâlâ İlmî bir

teoridir’52 diyebilecektir Schumpeter!

Nihayet doğal kanun ya da hukuk kavramı bir yol ağzına gel­

miştir. Rasyonellik, olayı inceleyen ya da analiz eden kimsenin

metodunda mıdır, yoksa incelenen toplumsal hayatın kendisin­

de, yani varsayılan sosyal evrende midir?

Her ikisinin birlikte oluşu, bizi mutlak değişmez bir sosyal

dünyaya götürür. İkincisinin kabulü de farklı bir anlam taşımaz.

Birincisi kabul edilirse, bu rasyonellik, dedüktif metoddan baş­

30 Aynı eser, s. 110.
31 Aynı eser, s. 111,
32 Aynı eser, s. 112, italikler benim.

27

Sivil Toplum Yazılan

ka bir şey değildir. Bu yoldan gerçek, akıl sürecinde yaratılabi­

lir33. O zaman, değişen koşullar altında yeni bir analiz yapıldığı

gibi, özellikle değişim inceleme konusu olabilir. İşte bu değişimle
birlikte yeni kavramlar, yeni hareket noktaları, yeni teorik mo­

deller üretilebilir. Her biri bütünsel bir kendine haslık (spesifik­

lik) içindedir. Tarihî rölativizm bunu gerektirir. Tıpkı Euclid ge­

ometrisi yerine uzayda başka geometriye olan ihtiyaç gibi. Doğal

kanun ya da düzen görüşünün ana özelliği durağanlıktır. Bu du­

rağan olan şey evrenselleştirilmek istenmiştir; oysa örnek alı­

nan Nevvton’un mutlağı öldükten sonra, evrenin izafiliği ile top­
lumsal durağanlık uyuşmamaktadır.

Netice olarak, akılla açıklanacak, mutlak bir doğal düzen

kavramını varsaymıyoruz.

33 Schumpeter meseleyi her sosyal durumu belirleyen verilerin analizine indirger. Bu
halile bir rasyonellik, doğal hukuk ya da düzen kavramından temizlenmesinden baş­
ka bir şey değildir.

28

ASYAGÎL ÜRETİM BİÇİMİ, YENİDEN
ÜRETİM VE SİVİL TOPLUM

f

Benim iki sorunum var. İlk bakışta belki anlaşılır; iki soru da

birbiri içinde, daha genel bir konunun iki ayrı görünüşü gibidir.

Soralım sorularımızı:

1— Asyagil üretim biçimlerinde ya da onların hâkim oldu­
ğu sosyo-ekonomik kuruluşlarda, değişim (mutasyon) için yeter­

li bir ilkel birikim olgusu neden belirlenemedi ya da değişim ne­

den ilkel birikim için yeterli koşulları içerde üretmedi?

2— Batı’da görülen sivil toplum kurumlan neden Doğu top-

lumlarmda oluşmadı? Batı’da hem yatay hem de dikey ilişkilerle

birlikte bir bütünlük belirirken; Doğu’da genel olarak neden di­

key ilişkilerin derinliğini gözleyebiliriz? Demiştim ki, iki sorun

birbirinin içindedir, biri incelenirken, diğeri de incelenmiş olur.

Fakat benim için, ikinci sorunu evrensel (yaygın) güncelliği ile

incelemenin hareket ya da ağırlık noktası olacaktır.

Bu yazı iki bölümdür: Çeşitli Asyagil üretim biçimi türle­

ri vardır. Bunlardan belli bir türün içinde hâkimiyet ilişkisini

aramak; bununla sosyo-ekonomik kuruluşta bu hâkimiyet iliş­

kisi ile yeniden üretim devresinin kapsamını açıklamak; böy-
lece yukarıdaki iki sorunun çözümüne girişmektir. Bu çözüm­

lemede yeterli öğeler ve kriterler belirirse, ikinci bölüm ola­

rak Batı ile genel bir karşılaştırma yapmayı kolaylaştırır sanı­
yorum. Hâkimiyet ilişkisini iktidar ilişkisi olarak da alabiliriz.

Sivil Toplum Yazılan

İktidar alanı, politik ilişkilerden belli bir düzeye varmakla, dev­
let düzeni’nden başka bir şey olmayacaktır. Bilindiği gibi böyle

bir düzeyde artık sınıflaşmanın, sınıf ilişkilerinin yani mücade­

lelerinin tarihine girilmiştir. Hemen altını çizelim ki, konumuz

devlet düzeni kavramı etrafında gelişecektir. İktidar sürecinin

yer alacağı politik toplumun genel bir tür kast niteliği ve onun al­

tında yer alan doğrudan üreticiler toplulukları (alt toplum) ara­

sındaki sınıfsal bağların niteliği asıl açıklanması gereken dü­

ğümdür. Söz konusu düğümü çözmek için de iki soru sorulabi­

lir: Doğrudan üreticilikten politik topluma girme olanakları na­
sıl belirlenir; doğrudan üreticilerin özgürlük sorunudur bu; böy­

le bir giriş ekonomik güce dayanmadan gerçekleşebilir mi?

İlkel birikim olgusu çoklu bir belirlenimdir. Bu olguda eko­

nomik öğeleri diğerlerinden soyutlayarak ele almak ilk adımdır.

Konuyu orada bırakmak politik ve ideolojik yapıların ve onlar­

dan yansıyan toplumsal ilişkilerin rolünü, rekabetçi kapitaliz­

min getirdiği modele dayanarak ikincil plana atmak kapitalist

öncesi toplumlarmda bizi basit bir ekonomizm tuzağına düşüre­

bilir. Hayatın yeniden üretiminde ekonomi sürekli koşuldur, fa ­
kat yeterli değildir. O zaman ekonomik temel kavramına, poli­

tik ve ideolojik yapı ve ilişkilerin koşul olarak girip girmediğini

açıklamamız da bir zorunluluktur.

İlkel birikimin klâsik tanımı şöyledir:

Kapitalist sistem, işçilerin emeklerini gerçekleştirdikle­
ri araçların bütün mülkiyetinden tamamen ayrılmaları­
nı (separation) ön koşul olarak varsayar. Kapitalist üre­
tim kendi ayakları üzerine oturur oturmaz, bu ayırımı sa­
dece sürdürmez, fakat onu devamlı olarak genişleyen öl­
çekle yeniden üretir. Bu nedenle, kapitalist sistem için yolu
temizleyen bu süreç, işçiyi üretim araçlarının tasarrufun­
dan uzaklaştıran süreçten başka bir şey değildir. Bir süreç
ki, öte yandan sosyal geçim ve üretim araçlarını sermaye­

3 0

İdris Kiiçükömer

ye, öte yandan da, doğrudan üreticileri ücretli- işçilere dö­
nüştürür. [Kapital, Cilt ı, s. 714].

Bir üretim biçiminin Kapitalizme geçebilirliği çok kere bura­

da değinilen ayrıma (separation) yatkınlığı ya da yatkın olma­

ması direnci (stubborn) ile açıklanır. Bize göre çoklu belirlen­

menin tarihî koşulları içinde bu kriter üzerinde daha çok dur­

mayı gerektirir. Bu sürecin gerçek tarihinde, “istilâ, köleleştir­

me, soygun, öldürme kısaca, zor kullanma” büyük rol oynadığın­

dan politik, ideolojik etkenler birlikte görülür. Oluşun “sevim­

sizliği” de buradadır. İlkel birikimin temelinde şu olgular var­

dır: 1 — Normal artık emeğin ranttan (doğrudan emek biçimin­

de, ayni biçimde, nakdi biçimde ranttan) kapitalist kâra dönü­
şü, 2 — Tüccar sermayesinin hâkimiyet (kategorik) süreci yerini

endüstriyel sermayenin hâkimiyeti (kategorik) sürecinin alması,
endüstriyel sermayenin yeniden üretim devresinin evrenselleş­

mesi; bu yeni ve ilk dünya sistemi oldu34.

34 Ticari ve tefeci sermayesinin endüstriyel sermayeye dönüşmesinin engelleri a) Kor-
poratif şehirlerin (yarı bağımsız ya da bağımsız) lonca düzeni, b) Feodal kırsal iliş­
kiler. Bu engellerin aşılarak manüfaktürün gelişip evrilmesi için dünya pazarının (iç
ve dış dünya) belli bir gelişme seviyesi gereklidir. Bu zorunlu koşulun oluşumun­
da. “Modern Çağ” denen çağın büyük etken ya da değişimlerini hatırlatalım. Bun­
lar kısaca: 1) Kolonicilik, esir ticareti Afrika ve Amerika’nın hâzinelerini yağma, yerli
halkları madenlerde çalıştırma vb. 2) Devletin gücü ile burjuva çıkarları arasında pa­
ralellik ile himayecilik sisteminin gelişmesi, devlet iktidarının bu yolda kullanılması,
3) Dünya ticaret savaştan, 4) Milli kamu borçlan düzenin ve bunlarla birlikte finans
sisteminin (bankacdık dahil) gelişmesi. Millî borçlanma ya da devlet borçlan düze­
nine Marx “Devletin Yabancılaşması” der (Kapital, Cilt 1, s. 755). Devlet gücü ya da
iktidarı bu yoldan giderek el değiştirecektir. 5) Millî devlet politikası ve devlet borç­
larının karşılanmadı için modern vergi... 6) Rönesans (kapitalist ideolojinin yaratılış
sürecidir) ve bilimde gelişme. Devlet ve özel finans kurumlar;mn birbiriyle iç içe do­
luşumu, ayrı ellerde bulunan paraların kapitale dönüşmek üzere kapitalistlerin eline
geçmesini sağlayacak sistemi geliştirmeye yarar ve burada ilk sermaye şirketleri için
koşullar vardır. Feodal segmanter devletle merkezileşme eğilimi içinde devlet gücü­
nün ekonomik belirlenmedeki rolü açıktır (yoğunlaşmış ve organize toplum gücü
olarak). Bunlar eş anlı ve çapraz olarak birbirine girmiştir. Bu çapraz girişin analizi
sanırım henüz yetersizdir.

31

Sivil Toplum Yazılan

Bu olguda politik yapı ve ilişkilerin yeri, tarih teorisi için tek­

rar ele alınmalıdır.

Şimdi, bazı kavramlara değinmenin yeridir. Ben, belirlen­

meyi (determination) sınır koymak anlamına alıyorum. Ama bu
sınırlama içinde almaşık üretim biçimlerinin, onların özgül eko­

nomik, politik, ideolojik yapılara varması olanağı vardır.

Hâkimiyet (dominans) kavramını üstünlükle yönetim ya

da düzenleme diye kabul ediyorum. Şu halde iki kavramı bir­

birinden ayıranlara katılıyorum. Hâkimiyeti “egemen” diye

Yunancadan çeviremiyorum.

O halde hegemonya kavramı nedir? Altyapı ile üstyapı ara­

sında uyumluluk sağlama yerine, altyapı ile üstyapının iç içe ya

da üst üste girmesi ile oluşacağını kabul ediyorum. Öyle ki, re­

kabetçi kapitalizme geçişin ünlü ekonomi, politika, ideoloji ayı­

rımı (Locke’u ve klâsik iktisatçıları hatırlayalım) ve onun üstü­
ne kurulan modelleri göz önüne getirelim; fakat tekelleşme süre­

cinde politik yapının ve ilişkilerin ekonomi ya da piyasa sistemi

içine koşul olarak girişine dönelim. Bu arada ideolojinin de eko­

nomik temele girişi açıktır. Öyleyse kapitalist hegemonya bu içi-

çelikten doğar. Kapitalist öncesi üretim biçimlerinde soyutlama

ile algılanabilen üstyapı yapının zaten içindedir; bu bakımdan

bir Asyagil üretim biçiminde, devlet düzeninde politik toplumun

başı hükümdarın hegemonyası tamdır35.

Görülüyor ki, kapitalist öncesi üretim biçimlerinde politik

ve ideolojik yapıların ekonomik temele indiğini de kabul ediyo­

ruz; yani onlarsız olamazlığını. Kabul ettiğimiz diğer bir iddia
da her sosyo-ekonomik kuruluşta birden çok üretim biçiminin

varlığıdır. Bütünlük sorunu önce üretim biçimi seviyesinde or­

taya çıkar. Üretim biçiminin yeniden üretimi için ekonomik, po­

litik, ideolojik mant Myeterlilik ilişkileridir. Kuşkusuz yeterlilik

35 Belirleme ile hâkimiyetin ne derecede üst üste geldiği sorusu sorulabilir belki.

3 2

İdris Küçükömer

koşulları genişleyen bir yeniden üretimi de içerir. Buradan lojik

eğilimlerde Hâkimiyet ilişkileri, uyumsuzlukları uyumluluk sı­

nırları içinde tutar. Diğer bütünlük, birden fazla üretim biçimi­
nin hâkimiyet ilişkileri ile bağlantısından doğar; burada üretim
biçimlerine ait kesimlerin karşılıklı lojik eğilimleri uyumluluk
ya da uyumsuzluklarından potansiyel almaşıklara (çoklu belir­
lenimlere) açık bir bütünlüktür; bu sosyo-ekonomik kuruluştur.
Soyutlamaya burada aşağıya inerek varabiliriz Tarihî gerçekleş­
me toplumsal sınıf ilişkileri ile gözlenebilir.

TANIM VE HİPOTEZ
Hâkimiyet biçimi (ilişkisi): Merkezi-üniter-bürokratik-politik
düzen. Bu düzen devlet düzeni olarak da ifade edilir. Devlet dü­
zeninin kuruluş öncesini, onun tarih öncesi olarak kabul ediyo­
rum. Belli bir üretim güçleri seviyesinde, önceki üretim ilişkile­
rinin artık yeniden üretilemezliği yeni politik düzeni getirir.

Hâkimiyet biçimi bütünlüğün koşuludur.

Belirleme biçimi: Üretim güçleri arasında insan tarafından
yaratılmamış olan doğanın özgül bir temeli (nomadik, hidro­
lik, ya da ikisi birden) üzerinde belirlenen üretim ilişkileri içinde
karmaşık kooperasyonun hâkim kooperasyon biçimi olması ka­
çınılmaz bir ön koşuldur. Bu ön koşul, kendisi ile uyumlu politik
ve ideolojik ilişkileri de belirler. Ancak, politik ilişki biçimi mad­
di taban içinde belirlenirken, bir yandan sınıfsal hâkimiyet iliş­
kisini oluşturur, öte yandan da, aynı zamanda, bir üretim ilişki­
sini temsil eder. Özgül nitelik şudur: ta ki daha büyük bir üretim
gücü tarafından dıştan belirleninceye kadar, bu hâkimiyet ilişki­
si, neyin, nasıl üretileceğini belirleme eğilimindedir. Özetle: po­
litik hâkimiyet ilişkisi ekonomik temele dahildir, ona hâkimdir
ve kesin dış belirlenmeye kadar belirleyicidir de. Burada gözle­
yeceğimiz devlet düzeni, “bir örgütlenme biçiminin maddi güç

oluşu”dur da.

33

Sivil Toplum Yazılan

Yeniden üretim biçimi: Üretim biçiminin ya da sosyo­

ekonomik kuruluşun işler bütünlüğünün sağlanması, yani bir

bütünü oluşturacak süreç ve devresinin kesintisiz tamamlanma­

sı, hâkimiyet ilişkisinin sürekliliğinin kurumlaştığı devlet düze­

ninin yeniden üretimi ile özdeştir; diğer bir deyişle bu, hâkim sı­

nıfın ya da üst toplumun yeniden üretimidir. Doğrudan üretici­

lerin oluşturduğu alt sınıfın üretimi de sınırlandırılırken oradan

yeni üretim ilişkileri ile yeni bir hâkimiyet ilişkileri oluşturabile­

cek üretim biçiminin yukarı çıkışı sınırlandırılmış olur. O halde,

Asyagil üretim biçiminde söz konusu kararlılık, sanki neolitik

benzeri, kendi kendine yeterli yani tarım ve ona gerekli imalâtın

bir arada yapıldığı kapalı bir ekonomik yapıdan değil, politik dü­

zenin üretim ilişkilerinden gelmektedir.

Değişik eğilimleri, devlet düzeni içinden geçer; karşıt ve ya­

tay ilişkiler dışsamr ya da yansızlaştırılır (nötralize edilir); çap­

raz uyumsuz ilişkiler gelişip bütünleşme koşullarını bulamaz.

Genel bir eğilim de, toprak üzerinde yaygın (evrensel) ve sürekli

özel mülkiyet biçiminin koşullarının engellenmesidir.

Politik yeniden üretimin lojiği, ideolojik yeniden üretimin lo-

jiği ile sanki üst üste gelir. Bunun aşın biçiminde devlet fetişiz­
mi ile karşılaşılabilir35. Politik ve ideolojik yapıların üst üste ça­

kışması ile devletin yeniden üretim süreci karakteristik tekdüze

(monolitik) yapıyı ve onun insan tipini üretir. Üretim biçimine

ait bütün ilişkiler merkezi devlet düzeni ile bağlantılı, insicam­

lı (cohesive) ve tebaiyet (dependence) ilişkileridir. Bu ilişkiler ile

yeniden üretimin bütünsel işlerliği sağlanır.

Asyagil üretim biçiminin politik düzeni ile hâkim olduğu bir

sosyoekonomik kuruluşta hem üst ve hem de alt toplumda, po­

litik ve ideolojik kesimlerin uyumu ve devlet fetişizmi bir amen-

36 Burada, tarihi somutta, merkezi politik yapıdan onun ideolojik yapısını soyutlayıp
başka bir ideolojiyi ya da yapay (erzatz) ideolojiyi ikame etme eyleminin (sınıfsal)
sonuçlan elbette ilginçtir.

3 4

İdris Küçükömer

tü (concensus) haline gelmiş ise, burada devrim kavramının çok

farklı bir içeriği olacaktır.

ASYAGİL ÜRETİM BİÇİMİNİN ALT TÜRLERİ
I — Nomadik, II — Hidrolik. İkisinin birlikte oluşuna da bir

üçüncü tür diye bakılabilir.

Birinci tür için belki Turangil ve Arapgil olarak ayrıca bir

ayırım yapılabilir. Bizim konumuz birinci türdür. Bunun devlet

düzeni olarak salt ilişkilerini gösteren Osmanlı sosyo-ekonomik

kuruluşuna somutlama için değineceğiz. İkincinin has türü ola­

rak Çin’e ve onun birinci ile olan farklarına değinmeyeceğiz bu­

rada. Nomadik ve hidrolik karışımına Hindistan örnek olarak

verilebilir belki.

I — Marx bir yandan nomadlarda hayatın üretimi ve ye­

niden üretiminin sürünün yeniden üretimi demek olduğunu

belirtmiş; öte yandan da bunlar arasındaki devamlı kanlı sa­

vaşlara değinmiştir. Fakat benim bildiğim kadarı ile her ne se­

bepten ise, buradan bir üretimin biçimine ve onun son derece

özgül politik ilişkilerine geçmemiştir. Orta Asya tarihine yeni

yaklaşımlar ve kazılar bu yüzyıl başlarından itibaren artmıştır.
İskit, Saka, Hun ve Türk Nomad uygarlıklarının, Milattan önce

2000. yıllardan Milattan sonra 1000. yıllarına kadar uzanan
“hayat biçimleri” için ilginç veriler ortaya çıkmaya başlamış;

1950’lerden beri süregelmiştir. Gerçek öyle gözüküyor ki, bu

“hayat biçimi” Moğolların öldürücü darbeleriyle Orta Asya’da

sona erer37.

Nomadların iki tür hâkimiyet ilişkisi olacaktır.

1 — Bir grup nomadın diğerleri üzerinde

37 Tamara Rabbot Rice, Ancient Arts o f Central Asia, Londra, Thames and Hudson,
1965. Milâttan önce 3000 yıllarında Hazer Denizi doğusunda yerleşen nomadların
hayret verici karmaşık ve oldukça gelişmiş hayat biçimleri olduğu ortaya çıkmak­
tadır.

35

Sivil Toplum Yazılan

2 — Bir grup nomadm yerleşik tarımsal toplumlar üzerinde.

Bunlardan birincisi, toprak ilişkilerine geçilemeyen türdür;

İkincisi ise özgül toprak ilişkileri ile devlet düzenine varıştır.

Birinci, İkincinin tarih öncesidir. Birinciye ait kurumlar İkincide

yeni fonksiyonlarla yer alabilir.

Nomadlar ve yerleşenler arasındaki ilişkiler iki tür olabilir,

ı — Savaş, 2—Ticaret. Her ikisi de karşılıklı etkilere yol açmış­

tır. Step eteklerinde tarıma geçenler aynı zamanda ticareti ge­

tirmişler ve nomadlarla kıtanın güney ve batısındaki uygarlık­

larla (Çin, Hint, İran, Anadolu, Mezopotamya, Grek, Roma gibi)

ticaret aracısı rolünü oynamışlardır. Paranın varlığı, kuyumcu­

luk, saraççılık, marangozluk gibi imalatla bir işbölümünün var­

lığı kabul edilmektedir. Madencilik, demircilik ile ilk popüler si­

lahların yapılması nomadlar arasındaki dengenin bozulması ve

bununla diğer kıtalara göçler arasında yakın bir ilişki kurulabi­

lir kanısındayım.

Her sosyo-ekonomik kuruluşun birden fazla üretim biçimi­

ni kapsadığını kabul etmiştik. Öyleyse, Asya step koşulları veri

alındığında, bu son derece geniş yörelerde üretim biçimleri için

ne gibi olasılıklar olabilir? Hareket noktası olarak elbette üretim

güçleri ve ilişkilerine bakmamız zorunlu.

(Hidrolik olmayan) türden Asyagil sosyo-ekonomik kuru­

luşta kaç tane üretim biçimi olduğunu ve bunların birbirleri ile

olan hâkimiyet (dominans) bağlantılarını ve dönüşüm olanakla­

rını incelemek istiyorum. Burada hayatın üretim ve tekrar üre­

tim öğeleri olarak üretim ve tüketim ünitelerine; üretim güçle­

ri seviyesine, girişilebilecek toplumsal üretim ilişkileri seviyele­

rinin (almaşık) etkinlik durumuna; bunun için de olasılığı bu­

lunan kooperasyon türleri üzerine varsayımlarımız olacaktır.

Şüphesiz bu varsayımlar tartışma konusu olabilir; dolayısıyla

onlara dayanarak çıkarılan sonuçlar da hem kendi somutu ola­

36

İdris Kiiçükömer

rak ve hem de gerçekleşmiş tarih içindeki somutların testi ile

tartışılabilir38.

1 - ASYA STEP COĞRAFYASINDA ÜRETİM BİÇİMLERİ

ÜRETİM GÜÇLERİ İLE ÜRETİM İLİŞKİLERİNİN BİRBİRİNE
BAĞLANMASINDA POLİTİK-MİLİTER İLİŞKİLERİN BİR ÜRETİM
İLİŞKİSİ TÜRÜ OLARAK HÂKİM (DOMİNAN) OLUŞU

Hayatı üretim ve yeniden üretim ünitesi şüphesiz salt üre­

tim ünitesinden çok farklıdır. Burada, birincisinde çok sayıda

belirlenimler içinde sosyo-ekonomik kuruluşa ait gerçeğin üni­

tesini; İkincisinde de bir kuruluşta varsayılan üretim biçimleri

seviyesinde salt üretim ünitelerini anlıyorum. Tüketim ünitele­

rinin de ikisi açısından ayrı ayrı ele alınması doğru gözüküyor.

Üretim ve tüketim arasındaki bağlantıda (rekabetçi kapitalizm
hariç) yeniden bölüşüm (redistribütiori) ayrıca önemlidir.

A — Üretim güçlerinin iki ana gruba ayrılışını burada ha­

tırlatalım. Biri, insan tarafından üretilmemiş, verili inorganik

doğa; İkincisi, insanın ürettiği güçler. Birincide, step coğrafyası

onunla uyumlu başlıca üretim aracı olarak hayvan sürüleri ile

meraları öne alıyoruz. Temelde “sürünün tekrar üretimi demek”

olacaktır. Üretim biçiminin hâkim kesimlerinin maddi temelini

buradan apaçık görebileceğiz. Metalürji üzerine varsayımımız,

demir devrinin başlamış olduğudur. Demir eritilmekte, bu ara­

da ilk popüler silahlar39 demirden yapılmış bulunmaktadır; hem

38 Burada somut tarih yazmakla uğraşmadığımızı hatırlatalım.
39 Demirin tarihte ilk kullanılması rastgele çıkmasına rağmen, belli bir dönemden son­

ra kullanılışı ticaret ve savaş ile yaygınlaşmıştır. Demiri ilk defe silah olarak kullanan
bir azınlık hâkimiyetini (practorien türden) kuranlar Asurlulardır. Bronz silah, elde
edilmesi güç bir silahtı. Demirin kolay ve ucuzluğu yeni bir dönemi getiriyordu. De­
mirin ilk eritilmesi Anadolu’da ve Mezopotamya’da M. Ö. 1500 yılları civarında ol­

37

Sivil Toplum Yazılan

silah ve hem de üretim aracıdır bunlar. Üzengi ve eyer ilk defa

Asya nomadları tarafından keşfedilmiştir. Kol gücü ile çalışan

ilkel araçlar vardır; demircilik, saraçlık, marangozluk, kuyum­

culuk oldukça gelişmiş bir uzmanlık seviyesindedir. Bu sanatlar­
la temel üretim aracı sürünün üretimi arasındaki bağları varsa­

yıyoruz, bu noktada üretim ilişkilerine değinelim.

B — Üretim ilişkileri. Daha önce politik ve ideolojik yapıla­

rın temel yapının dışında değil, onu meydana getiren öğelerden

olduğunu varsaydığımızı söylemiştik. Öyle ki bunları ekonomik

temelden ayrı görmemiz olanakları yoktur; sadece analiz için

üstyapı altyapı kavramları kullanılabilir. İşte burada bunun aşı­

rı denebilecek bir örneği ile karşı karşıyayız. Üretim ilişkileri­

ni üretimde girişilen kooperasyon türleri içinden, başlıca üretim

gücü ile ilişkilerin natürel lojiği ile çıkarsayalım.

I — Karmaşık Kooperasyon:

Önce, önemi nedeniyle karmaşık (kompleks) kooperasyon

açısından bakalım (sonra diğer tür, basit kooperasyona değine­

lim). Bu tür kooperasyon burada, üretim güçlerinin insan tara­

fından oldukça geliştirilmesi sonucu olmasından çok temel üre­

tim aracının üretim ve yeniden üretiminin kaçınılmaz sonucu­

dur. Verili teknoloji seviyesinde varsayıyoruz ki, Asya steplerin­

de hayvancılık noırıad yaşantısı ile kaçınılmazdır. Bir nüfus ve

sürü artışı seviyesinde yaylaklar sınırsız değildir. Hayvancılık

için mutlak bir koşul olarak akarsu aranacaktır (kışlak-yaylak

sorunu). Bu demektir ki, nomadlar arasında sık sık birbirleriyle
karşı karşıya gelmek kaçınılmazdır. Tarım için yerleşik toplum-

larda nüfus artışı ile ailelerin oymak, oba (bir çeşit fratrie’de)

ve kabilelerin bölünerek görece bir bağımsızlıkla ayrı topraklar

duğu halde Çin’de M. Ö. 500 yıllarındadır.

38

İdris Küçükömer

üzerinde belli sınırlara yerleşerek tarım yapması normal iken,

nomad yaşantısında bu meraların özellikle step ve iklim koşul­

ları altında sınırlandırılması kabileler seviyesinde dahi güçtür.

Bu özellik yani yeni bölünmelerle (segmantasyon) ayrı yer­

leşik (sedanter) ve görece bağımsız aile, köy seviyesinde tarım­
sal ünitelerin kurulabilmesine karşı, nomadik bölünmelerin bu

özellikte olmayışı bize göre (mülkiyet düzeni ve politik düzen

açısından) çoklu belirlenimde önemli bir teorik öğedir, altını iti­

na ile çizelim.

Nomad, genellikle nonada çevredeki yerleşik topluluklara ve

demir çağında Güney ve Batı Asya’nın diğer uygarlıklarına kar­

şıdır; nomad sürüsü birlikte yaşamla üretilebilir ancak. “Toplum

hareket halinde bir kervandır, ordudur”. Karmaşık kooperas-

yonla sürü üretilebilir; üretenler aynı zamanda haşin bozkırın
savaşçılarıdır; sürüyü üretmekle üretilen insan, savaşçı olarak

üretilebilir.

Nomadik üretimde sürek avı önemli bir yer tutar; bu da kar­
maşık kooperasyonla yapılabilir bir üretimdir; sürek avı ile savaş

arasındaki benzer ilişki kullanılan araçlar yanında kolektif koo-
perasyon açısındandır da (Morgan, Marx, Terray vs.). Savaş’m

kolektif kooperasyonla yapıldığı açıktır. Bu kolektif üretim iliş­

kisi kendinden ayrılmaz olarak madalyonun diğer yüzü halinde

politik-militer ilişki olarak gözükür. Yani savaş ilişkileri üretim

ilişkileridir de, ayrılmaz biçimiyle. O halde bu ilişkilerin lojiği

bizi nerelere götürebilir? Kolektif ilişki olarak nomadik savaş sü­

rüyü üretim ilişkileri, düzenli (insicamlı) ve tabiyet (dependen-
ce) özellikleri birlikte bulunan bir politik düzerim koşuludur.

Nomadik özgül yeniden üretim böyle bir düzenle ancak düşüne­

bilir. Böyle bir politik düzene ne oymak seviyesinde, ne de kabile

seviyesinde varamayız. O bunları aşacağı gibi, ara düzen olarak
kabileler federasyon ile kurulan kabileler mütarekesini de sü­

rekli bozduran üniter bir eğilime daima sahip olacak gücü belir­

39

Sivil Toplum Yazıları

tir. Hanedan cycle’ları bu gücün zayıflaması-kuvvetlenmesinde

gözlenebilir.

Bu üretim ve politik ilişkilerle uyumlu ideolojik kesimin loji-

ği de savaş ile üniter insicam ve tabiyet ilişkileri ile uyumlu yön­

dedir. Üretim ilişkisi olarak politik ilişkilerle uyumlu hatta onun

ürünü gibidir. Hayatın, yeniden üretimin üniter politik düzeni

bir koşuldur; fakat bu üretim biçimi içinde politik hâkimiyetidir

(dominans) aynı zamanda. Hâkimiyet burada, üniterliğe karşı

eğilimlerle çelişir ve onları ya dışsar ya da etkisiz hale getirir. Bu

süreç süreklidir.

Nomadik ordu toplum, yerleşik toplumlara savaşlarda üs­

tünlüklerini sürdürdüklerinde, yani bu ordu toplum devamlı­

lık kazandığında bunların yerleşik topluma geçmeleri güçle­

şir. Bu, Asyagil nomadik bir ilkeyi belirtir; Asyalılarm deyimi

ile “oturak” ya da “çatak” olmaktan kaçma ilkesini üretmiştir

coğrafya koşulları. Buna Oğuz Han ve Cengiz Han töresi deni­

lir. Bunların içinde yerleşik hale geçerek toprağı işleyip yaşam

koşullarını üreten ve mülk edinenler çıkabilir. Fakat bunlar ya

önemsiz kalır ya da yerleşiklikten, “oturak” olmaktan tekrar no-

madlığa dönmek zorunda kalırlar. Nitekim Orta Asya nomadla-

rından bir süre yerleşenlerin tekrar nomadlığa döndükleri bu­

gün kabul edilen bir görüştür40. Bu ilkeye yani oturak hale geç­

mekten kaçınma ilkesine Orta Asya nomadları Ortadoğu’yu ve

Anadolu’yu istilâ ettikleri zaman da uymak istediler. Osman Bey

yerleşmekten kaçınmayı tavsiye eder; Kılıç Aslan Konya’nın baş­

kent olmasına rağmen şehir dışında çadırda yaşar (Z. V. Togan).
Hatta çok sonraki yüzyıllarda, 16. yüzyılda hâlâ Anadolu nüfu­

sunun önemli bölümü nomaddır (Ö. L. Barkan, Meriçli) ve bun­
ları yerleştirmek yeni bir bütünsellik için çözümü güç bir mese­
ledir (ekonomik, politik, ideolojik çelişkileri ile). Kolektif ilişki­

ler bağı üstünlük sağlarsa, üretici savaşçılar, üretimle alâkaları

40 History o f Mankind, C. 3,1. Gaston Wief, Vadime Elisseeff, Philippe Wolff, Mean.

4 0

İdris Küçükömer

kalmayan yani üretim etmeni (ajanı) olmaktan çıkan practori-

en hâkim bir sınıfa dönüşebilir (Osmanlı’da olduğu gibi). Bu hal­
de artık sürüyü yeniden üretme ilişkileri, devlet düzenini, özün­

de militer ilişkileri yeniden üretmeye dönüşür.

İşte bu devlet düzeninin öğeleri arasında Greklerin ve

Romalıların citizen’ini arayamayız. Ne Agora ne de Fora olasılı­

ğı vardır. Görece bağımsız toprak sahibi çiftçi citizen’lerin ülkeyi

yönetim (diyalog) yeri olarak oturdukları siteyi bulamayız; ser­

vet farklılaşması, savaşlar, sınıflaşma, devlet kuruluşu, patris-

yen (asilzade) ve plep (avam) çelişkileri Morgan’m Roma tarihi

için hayranlıkla söz ettiği “demokrasi kahramanlığı tarihi” süre­

cine yer yoktur; parlamenter öğe yoktur. Batı’da başka bir uygar­

lığı, sivil toplumu oluşturacak öğelerin yokluğudur bu.

Kurultay, oymak beyleri ya da kabile şeyhlerinin konfederas­

yon kumandanını seçmek (belki militer demokrasi ile bir ben­

zerlik) savaş sorununu konuşmak üzere bir araya gelmesi ile top­

lanır. Ne Agora’dır ne de Fora, Sülâle hükümdarlığı kurulunca bu

da kalmayacaktır artık.

Söz konusu düzen pre-kapitalist dünyada belli bir süre, en

topak vurucu güç olarak gözükür. Özellikle demirden ilk silahlar
yapıldığında41. Burada bir hipotezimiz daha var: Yeniden üreti­

min özgül (spesifik) politik (hareketli, mobil) ilişkileri aşkın ve

devingen bir güçtür. Aşkın devingenlik ilişkileri, içinde bulun­

duğu ekonomik temelin salt öğeleri tarafından sınırlandırıla­

maz: aksine onu aşar; bu bir zorunluluk gibidir. Öyle ki şayanı

hayret bir biçimde iç dinamizmdeki eklemleri (isterseniz iç diya­

lektik deyiniz) bu eğilimle kolayca analiz edebiliriz; ülke içi eko­

nomik üretim, bu politik düzence (ki kendisinin koşulu maddi

idi) sınırlandırılırken hayatın ya da politik düzenin yeniden üre­

41 Asya nomadlanmn Asya’dan üç kıtaya sınırlandırılması zor kavurucu göçleri, alan­
ları ile dünya tarihini değiştirmeleri, söz konusu potansiyel gücün demir silahlarla
aktüel hale çıktığı tarih dönemidir.

41

Sivil Toplum Yazılan

tim devresi, dolaşımı (circuisi) iç ilişkilerle tamamlanamaz: bu

devre dış ilişkileri mutlaka kapsayarak kapatılır: İstilâ-ticaret..

Bu demektir ki: a) İç ekonomik tabanlı olmaktan çok dışa açık

bir sistemle karşı karşıyayız. Üretime dönük olmayan bir nitelik­

tir bu. b) Söz konusu aşkın güç, diyalektik olarak zafiyetin sebe­

bini de bize açıklar diyorum.

İç ekonomik taban militer örgütün üretiminin fonksiyo­

nu olunca, kaynak mobilitesi sınırlanır ve merkantil bağlar

nötralize edilir; iç maddi tabanda üretim güçleri gelişimi sı­

nırlanır. İmalat kesimi tek ordunun lojistiği içindedir (ordu­

cu zanaatkârlar gibi); öyle olunca korporatif bir şehir yönetimi,

oluşamaz. Politik devlet düzeni kurulduğunda, politik düzen­

de hâkim sınıf (tabakalar) eski nomadik üreticilikten çıkmak­

la beraber, fakat çiftçi de olamazlar, doğrudan üreticiler üstün­

de ayrı bir toplum olarak kalırlar; üretime bir tür kayıtsızlıktır

bu. Daha açıkçası, bu üst toplum gerçekte hiç bir zaman toprağa

yerleşmemiştir, şehirlerde oturur gözükse de yerleşik devlet dü­

zeni (kan, hısımlık gibi bağlarından tamamen çıkıp) toprağa ait

(teritoryal) ilişkilere girse de o silahı elinde daima seferidir42. Bir

üst belirlenim olan ilkel birikim kapıları kapalı gibidir. Dış be­

lirlenme buradan doğar. Ve bu toplum üretim biçimine dayanan

sosyo-ekonomik kuruluşlar dıştan belirlenirler; çözülüp yıkıl­

maları dıştandır43. Hâkim üretim biçiminin böyle bir politik

düzeni ile hâkim olduğu sosyo-ekonomik kuruluşun gerçek ye­

niden üretim devresindeki dış güçlerle (dış sosyo-ekonomik ku­

42 Hidrolik özellik ile kurulan merkezi-bürokratik bir devlet düzeni (Çin örneği) bura­
da anlatılan gibi üretim karşısında şüphesiz kayıtsız değildir. Üretimle merkezi sis­
temin bu ilgisi teknik gelişme farkını da bir bakıma açıklar; aynca toprakta dönem
dönem büyük özel mülkiyet sahipleri (gentry) oluşmasında bu farklılığın rolü var­
dır. Bununla beraber özel mülkiyetin politik tırmanışı bürokratik merkeziyetçilikle
nötralize edilir.

43 Yeniden üretim devresinin mutlaka büyük ölçüde dıştan kapanması, sivil toplumun
var olup olmaması birlikte ele alındığında gerek emperyalizm ve gerekse faşizm te­
orileri için ilginç yeni öğeler kazanabiliriz. Bu soruna sonra döneceğiz.

42

İdris Küçükömer

ruluşlarla) karşılıklı ilişkilerinde (savaş-ticaret vb.) belirlenme­

sini somut tarihle test edebiliriz.

Özetlersek, burada söz konusu genişleyen (extented) yeni­

den üretim, ekonomik genişleyen yeniden üretim değil, daha çok
politik-militer düzenin dışa doğru genişleyen yeniden üretimi­

dir. Genişleyen yeniden üretim şemasında yeniden bölüşüm (re-

distribution) önemli bir yer tutar. Bu ilişkilerin lojiği ile kurulan

devlet düzeni bir “istilâ devleti” düzenidir.

II — Basit Kooperasyon:

Burada varsayımlarımız şunlardır: Steplerde hareket­

li nomadların devamlı yer değiştirmeleri; belli grupların Orta

Asya’da yayılmaları bir varsayımdır. Bunlar mübadeleler yanın­

da, step eteklerinde yerleşerek tarım yapanlarla, tüccar şehirle­
riyle mübadele yaparlar. Yani, yerleşiklerle şehirlerde önemli de­

recede gelişmiş sayılan zanaatkârlarla birbirine bağlı ve tamam­
layıcı ilişkiler içindedirler. Diğer bir deyişle bronz ve demir devri

içinde Orta Asya’da kendi kendine yeterliliğini aşan bir uzman­
laşma vardır. Neolitik çağ aşılmıştır. Bu uzmanlık seviyesi şehir­

leşmenin işaretidir çünkü44. Yapılan mübadeleler zamanına göre

lüks sayılabilecek türden de değildir sadece; çeşitli madenler, si­

lahlar, hayvanlar, gıda maddeleri45 mübadele konusudur. Büyük
ticaret yolu olarak ipek yolu ile ne salt ipek46 nakledilir ne de bu­

nunla bağlantılı başka yollar yoktur. Burada dikkati çekeceğim

bir husus da şudur: Yeniden üretim hâkim sınıfın (vurucu gücü

ile) yeniden üretimine dönüşünce, bu sınıfın hâkimiyeti için ge­

44 Gerçi, B. Y. Viadimirstov, Moğol kadınlarının imalât işlerinden söz ederken bir yan­
dan sanki kapalı bir aile ya da oba topluluğu çizerken, öte yandan da üretim fazlası­
nı kadının sattığını da belirtir, Moğolların İçtimai Teşkilâtı, Ankara: Türk Tarih Ku­
rumu, 1944.

45 Viadimirstov, Orta Asya’da un ticaretinden de söz eder.
46 İpek, Hun larda iç çamaşır olarak da kullanılmıştır. Tamara Talbot Rice, Ancient Arts

o f Central Asia, Thames and Hudson, London, 1965.

43

Sivil Toplum Yazılan

rekli mallar sağlanmalıdır. Merkezi-militer güç oluşturulunca

bu tür maddelere modern deyimiyle stratejik maddeler diyebili­
riz. Bu talepler etkindir, yeniden üretim koşuludur, dışa bağımlı

bir yeniden üretim öğesi var burada.

Yine varsayıyoruz ki, yerleşik bölgeler, şehirler zanaatkârları

âdeta kabileler üstünde Orta Asya’ya has bir işbölümü içindedir.

Söz konusu tamamlaşma, modern rekabetçi piyasaların fiyatlan­

dırma süreci eşdeğerlik gibi kavramlar ile bir olgu olarak kavra-

namaz. Belki Orta Anadolu Hitit uygarlığının sahil ticaret böl­

geleri ile birbirine muhtaç bir yaşam koşulu (symbiosis) içinde
görülen tamamlaşmanm daha gelişmiş bir biçimi diye bir ben­

zetme yapabiliriz. Eski imparatorluklarda olduğu gibi ticaret ön­

ceden kararlaştırılan, düzenlenen, tespit edilen koşullara göre,

anlaşmalarla yapılması ve buna kamusal ilişkilerin karışması

ile yürütüldüğünün varsayılması gerekir; yoksa piyasa yerinde

arz ve talep karşılaşması ile bir eşdeğerlilik arayan mübadelenin

olağanlığı zayıftır. Bu iddialar ülkeler arası ticaretin, pazar ye­

rinde (market) yapılan mübadelelerden farklılığına dayanmak­

tadır. Ülkeler arası ticaretin ödeme araçlarının ilkel de olsa var­

lığını kabul ediyoruz47. Bununla beraber zanaatkârların ve tüc­

carların bulunduğu şehirlerde piyasa yerlerinin bulunduğunu

da varsayıyoruz48. Şehirler nomadlarla, Çin, Hint, İran, Akdeniz

Bölgesi vb. arasında bağlantı yerleridir. Burada ticaret ve savaş

ilişkileri arasındaki klasik çelişki ile karşılaşırız. Ticaret ve tica­

ret yollarının kontrolü ile sağlanan gelir, yerleşiklerin zenginlik­

lerine el koyma istilâ sebepleridir. Fakat ticari ilişkilerin âdeta

kaçınılmaz oluşu, istilânın tırmanmasına ve çelişkinin geniş im­

paratorluklarla çözümüne yol açar. Tarihte büyük istilâlar plan­
larla ticaret yolları arasında paralellik gözlenebilir. Devlet düze­

47 Asya hükümdarlıklarına ait paralar, kazılarda bulunmuştur.
48 Atina’nın Agorası, Romanın Fora’sı başlangıçta pazar yeri idiler; fakat bunun yanın­

da düzenlerin politik toplantılarının yapıldığı hale dönüştü. Asya şehirlerinin bu ni­
teliği kazanamama nedenleri bir bakıma bu yazmm temel meselesinin bir yanıdır.

4 4

İdris Kiiçükömer

nine varan nomad hâkim sınıfının yeniden üretimini, hâkimiyet

altına alman diğer nomad ve yerleşik bölgelerin üreticilerinden

ayırmakla beraber onların ihtiyacında olduğu maddi araçların

yeniden üretim devresi çok geniş ve karmaşık olabilir (hâkimiyet

alanı içinde ve dışında).

Demek ki, çok geniş bir alanda nomadik hareketlerle birlik­

te o geniş alanda yerleşiklerle, şehirlerle ticari ilişkiler mevcut­

tur49; ve çeşitli zanaatlarda basit kooperasyon ve küçük üretici­

lik olağandır; ancak madencilik alanında karmaşık ya da kolek­

tif bir kooperasyona da rastlanabilir50. Şehirler nomadların hük­

mü altında olduğunda ya da olmadığında, nomadların ihtiyaç­

larının bir bölümünü karşılayan imalat kesimidir, a) Hâkimiyet

altında mübadele olduğu gibi, vergi ya da haraçla ya da zorun­

lulukla hâkim sınıfa bir artık transferi (aynî-nakdî) yapılır, b)

Nomaddan bağımsızlık halinde mübadele doğaldır51.

İşte bu merkantil ilişkiler, sürünün üretimi, sürek avı, maden
çıkarılışında gözlenebilecek karmaşık kooperasyon yanında, ba­

sit kooperasyon ve doğal olarak bireysel üretimlerinin varlığının
da işaretidir. Basit kooperasyon ilişkilerinde bir üretim biçimi­

nin varlığından söz edebilir miyiz? Buna diğer soru ile cevap ve­
receğiz, basit kooperasyona dayanan küçük üreticilik kendisini

nasıl yeniden üretebilir? Bu: a) Önce üretim ve dolaşım aşama­
larının bütünlüğünün güvence içinde olup olmamasına bağlıdır.

Bu ise politik ilişkilerin uyum düzeyine bağlıdır. Asya şehirleri

ne yerleşik tarımcıların ülkeyi yönetmek için bir araya geldikle­

ri (Atina ve Roma benzeri) şehirlerdir; ne de zanaatkârlarm kor-

poratif yönetiminde (Orta Çağ’da Batı Avrupa şehirleri gibi) şe­
hirleridir. Küçük tarım üreticiliğinin politik lojiği, şehirleşme ile

49 Bu yaygın ilişkiler geniş imparatorluk sebebidir.
50 Demir, bakır madenlerinde kitle halinde çalışma; çalışanlar hâkimiyet altına alınmış

kabile üyeleri de olabilir.
51 Paranın varlığını kabul ediyoruz.

45

Sivil Toplum Yazılan

birlikte şehirlerde yönetim düzeni kurmaktır. Oysa Orta Asya’da

bir yandan nomadik üretim biçimi yanında ya da arasında, öte

yandan da güneyde hidrolik merkezi devlet düzenli üretim bi­

çimler arasında bulunmakla yerleşik halklar için kendi politik

düzenlerini kurma olanakları sınırlıdır. Yerleşik tarım yapan­

lar ve şehirlerde imalat ile uğraşanlar kendi aralarında ve no-

madlarla mübadele yapmakla beraber nomadik politik gücün

etki alanı dışında ilânihaye kalamazlar potansiyel ya da aktü­

el istilâ ile karşı karşıyadırlar. Nitekim nomadik politik düze­

nin üstünlüğü karşısında toprağa yerleşenlerden tekrar nomad

hayatına katılanlar olabileceği gibi, yaşam bölgelerini terk ede­

rek çok uzak yörelere göçenler de olacaktır. Hidrolik merkezi

devlet düzeni etki alanındakiler için de istilâ olanakları açık­

tır. Nomadik bölge içinde üretim ve mübadele, kabileler konfe­
derasyonunun ve oradan çıkabilecek hanedan hâkimiyetindeki

imparatorlukların geniş alanları kapsaması ve bunun devamlı­

lığı küçük üreticilerin merkantil ilişkileriyle uyumludur. Küçük

üreticilik ve mübadelenin ideolojisi mübadelelerin güvenliği,

tüccarların dokunulmazlığını gereksindirir. Geniş bir bölgede

güvence ile küçük üreticilik merkantil bağlarla birlikte üretim

ve yeniden üretim yapabilir. Bu ilişkiler alanını kuran hâkim

güç sahipleri, güçleriyle toplumsal artığın yaratılmasını zorlar

ve ona sahip olurlar.

Hareketli nomadik kesim ile küçük üreticilerden meyda­

na geleiı karşılıklı bağlılık ilişkilerinin ekonomik politik, ideo­

lojik bütünlüğü Asyagil sosyo-ekonomik kuruluşun bütünlüğü­

dür. Burada nomadik üretim biçimindeki topak-merkezi politik

ilişkilerin, hem nomadik üretim biçimine ve hem de küçük üre­

ticiliğe hâkimiyeti Asyagil sosyo-ekonomik kuruluşun genel ka­

rakteristiğidir. Böyle bir politik egemenlik biçimiyle üst ve alt
toplum, bunlar arasındaki sürekli sınıf ilişkileri ve merkezi dev­

let düzeni ile kurulmuştur. İşte bu koşullar belirgin olunca kla­

4 6

İdris Küçükömer

sik Asyagil üretim biçiminin tarih öncesi (prehistoryası) bitmiş­

tir. Demek ki küçük tarım üreticiliği ve imalat kesiminin yeni­

den üretimi için gerekli politik düzenin doğal lojiği Asya coğraf­

yasında merkezi devlet düzenli üretim biçimlerince engellenir;

gerçekleşemez (realize olamaz). Bu bakımdan şehirler tarımsal

üreticilerin oturduğu yerler değildir; tüccarların, zanaatkârlarm

ve askerlerin kamplarının bulunduğu karargâh yerleridir. Böyle

bir şehirde korporatif yönetim için de olanak yoktur52. Güçlü no-

madlar ile şehirler ve yerleşik halklar arasındaki mübadele iliş­

kilerinin dış âlemle olan ilişkileri ile birlikte üretim güçlerinin
daha üst düzeyde bir gelişmeye varması güçtür; a) Nomad kon­

federasyonları ya da hanedanları arasında tahrip edici savaş­

lar sebebiyle sulh döneminin kısalığı, b) Orta Asya’da son no­

mad imparatorluğunun kuruluşu nomad halklar ile yerleşikler
arasındaki dengeyi de tahrip etmiştir. Şöyle ki Moğollar (Cengiz)

Asya’ya hâkim olurken, kendilerine baş kaldırabilecek nomad-
ları yok etmiş ya da Asya’dan göçmelerine (Türkler gibi) sebep

olmuştur. Cengiz haraca razı olan şehirlere dokunmak isteme­

miş fakat nomadlarm önemli bir bölümü sahneden çekildiğinde,

yerleşik zanaatkârlar da Asya’yı terketmiştir. Sonuç Orta Asya

tarihinin bir çeşit durdurulmasıdır. Moğollar (Yuan hanedanı)

Çin’den kovulduktan sonra Orta Asya’ya geldiklerinde artık Orta

Asya eski Asya değildir, c) Merkezi politik düzene hâkim olan­

lar devlet düzeni içinde yukardan toplum niteliğini belirgin hale

getirince üretici olmaktan çıkacaklardır ve ideolojik öğreti için­

de dünyayı algılamaları ünionist bir biçimde olacak, d) Bu ol­

gunun üniter-merkezi ideolojik öğretisi içinde bilimin uygulama

niteliği kaybolabilecektir; bu da bilim ve teknoloji üretimini sı­

nırlayan bir engeldir. Üretimi doğrudan yapanlar sınırlı koşullar

ile alt sınıflar olarak, ürün ve teknolojiyi geliştiremeyeceklerdir.

52 Ticaret yollarının kavşağında kervansarayların, hanların bulunduğu yerler olan şe­
hirlerin mekân boyutları, Batı sitelerinin boyutlarına benzemeyecektir.

47

Sivil Toplum Yazılan

Kan bağlarına dayanarak kendini yeniden üretebilen bir
üretim biçimi var mıdır veri aldığımız koşullarda? Nomadik ha­
yatın üretiminde temel birim olarak aile ya da yakın akraba ai­
leler topluluğu olarak oba ya da oymağı alabilir miyiz ve yeniden
üretim için kan bağları yeterli midir?

a) Geneolojik doğal aile aşılmış, aynı kandan (ya da kemik­
ten) olanların evlenemezliği bir “kural/yasak”tır. Teker teker ya
da gruplar halinde uzak kabileler (yad) arasında kız verme, (ka­
çırma da olur) damat olma genel kuraldır; yani exogami vardır.
Bir emek gücü sahibi olarak sürünün üretim sürecinde kadının
üretime katılması zorunludur. Kadının kocası öldüğünde onun­
la, ölenin yakın akrabaları evlenir. Bu hallerde çok kanlılık sis­
temi doğaldır. Bir kabilenin ya da kabileler konfederasyonunun
kabilelerin birbirleri ile ittifak etmeleri yanında karşılıklı savaş­
masına (asıl olan sürü ve onun üretim süreci olduğu için53) engel
değildir. Yani kabileden, kabileler konfederasyonu ve daha da gi­
dildikçe kan bağları etkin bir örgütlenme biçimini yitirme eğili­
mindedir. Belli bir soyun kan bağları ile sağladığı politik düzen
ile klasik devletleşme süreci çelişir. Bunu yapamayan nomadik-
politik düzenlerde hanedanlar da parçalanırlar. Bu modelin dev­
let düzenini kurarken, kan bağlarını hatta alman kız yönünden
bağlan da tamamen reddederek uzun süreli devlet düzenin tam
örneği Osmanlı Devlet düzeninde ve onun kulluk sisteminde
gözlenebilir. Aile ve kan bağlarının ve ideolojisinin meydana ge­
tirdiği yönetim biçimi ile yeniden üretim diğer kabilelerle sürek­
li savaş ortamında, konfederasyon, istilâ ve dolayısıyla sınıf iliş­
kilerinin varlığı halinde tam bir yeniden üretim için biçim (form)
olamaz. Daha üst düzeyde başka bir biçimin karışması zorunlu­
luğu vardır. Bütünden ayrı (particular) bağımsız başka alanda
kanbağı içinde (soysop) üretim biçimi kalamaz. İstilâ ve sınıflaş­
ma öncesinde salt kan bağları ilişkileri ile yeniden üretim devre­
si tamamlanabilirdi ancak.

53 Burada, ideolojik ve karmaşık etkiler düzeyi özgül olarak ele alınabilir.

48

İdris Küçükömer

Tüketim Üniteleri ve ilişkileri:

ı — Nomad seviyesinde: Kolektif göçerlik ve savaş ilişkileri

içinde toplu halde tüketim ünitesi oluşması normaldir; toplum

tüketim, büyük şölenler, potlaç vb. merkez eli ile yeniden bölü­
şüm (redistribution) ile yeniden üretim devresine katılma olur54.

Fakat pederşahi aile düzeninin varlığı ayrıca, yukarıdakiler dı­
şında, aileye bir tüketim ünitesi niteliğini de verir.

2 — Küçük üreticiliğin karakteristiği olarak, yine aile ve

imalathanede iş yeri seviyesinde tüketim üniteleri oluşması do­

ğaldır.

3 — İstilâ ile devlet kurulurken yeniden bölüşüm mekaniz­

ması içinde ganimet, hediye, toprak, rütbe verilmesi, ulufeli mev­

kilere gelme, belli bir merkezi hiyerarşinin fonksiyonel ilişkileri­

nin gerekli kıldığı tüketimi (hizmetler kesimi ile birlikte) gelişti­

rir. Bu halde tüketim, aile içi değil, hiyerarşi içinde alman yerin

gereğine göre kolektif nitelik kazanabilir. Hiyerarşik dikey mobi-
lite içinde tüketim ünitesi de değişir (beylik, paşalık vb. haneleri

seviyesinde). Bu devletli olarak politik topluma girişte yeni bir tü­

ketim modeline geçilmiş olur. Bu tüketim modelinin dayanağı

merkezi devlet düzenidir. Yoksa üretim aracı sahibi olarak; politik

topluma girilmemiştir; tüketim modeli üretime dayanmaz.

Tüketim ünitelerini, merkezi ilişkiler ile bağlantılı bir halde

görebiliyoruz.

SINIFLARIN YERİ (DEĞİŞİM)
A. İSTİLÂ İLE KURULAN BİR DEVLET

Toplumlarm yeniden üretim süreci iki tür değişim ile karşı kar­
şıya gelir.

ı - Üretim güçlerinin seviyesi ve özellikle uygulanabilir bilgi

olarak teknoloji. Bu, bütün toplumlar açısından tarihî temel dö­

•54 Fakat bu İsparta’daki gibi genel kural değildir.

49

Sivil Toplum Yazıları

nemlere bir sınırlama getirir. Sınırlama yine bilimsel-teknolojik

yeniliklerle aşılabilir. Buna uzun dönemli temel belirlenme di­

yoruz. İnsanlığın yeniden üretim süreci bu verili sınırlar içinde
almaşık üretim biçimleri ile devinir; potansiyel olanı her toplu­

mun gerçekleştirebileceğini söylemiyoruz burada. “Bilmenin ya­

pabilme” olduğunun altını çizelim. Yapabilme sınırlıdır.

2- Belli bir bilimsel-teknolojik seviyede uzun dönemli be­

lirlenme daha doğrusu sınırlanma veri alındığında, onun için­

de parçalı ve ayrı zamanlarda yaşayabilen ikinci sınırlanmalar

vardır. Bir üretim biçiminin toplumsal yapı ve ilişkileri (ekono­

mik, politik, ideolojik içinde) altyapı-üstyapı ayırımı güçleşebi­

lir, her ne kadar yapı ve ilişkileri birbirinden ayırabilirsek de.

Burada hayatın yeniden üretim süreci (ve devresi)nde salt eko­

nomik ilişkiler üstünde, politik-ideolojik yapılar ve onların iliş­

kilerinin hâkimiyeti, üretim ve artık ürün seviyelerini sınırla­

yabilir. Bu bir süreç olarak, politik ve ideolojik kesimlerin aş­

kın bir güce dönüşü ile ve yeniden üretimin iç ve dış süreçlerin­

den dış olanın üstünlük kazanmasıyla, sanki yeniden üretim

sürecine iç sürecin ekonomik gücünden soyutlanmasıdır. İşte

bu halde politik-ideolojik kesimler mevcut iç sınıf ilişkilerine

hem hâkim ve hem de sınırlayıcı yani belirleyici gibidir. Fakat
iç ekonomik kesimini geliştiremeyen politik-ideolojik kesim

bütünlüğünün yeniden üretimi süresiz olarak dıştan devam

edemez ve güçsüz ekonomik kesim tarafından olumsuz (nega­

tif) açıdan bir sınırlandırmaya uğratılır. Bununla beraber, dışa

dönük yeniden üretim sürecinde, ya da devresinde temel sınır

(belirleyici) dış maddi güçlerdir artık. Bu daha geniş ve birbi­

rinden koparılamaz bir bölge ya da havzada yeniden üretimin

büyük devresini bize gösterir.

Öyle ise uzun dönemli bilimsel-teknolojik belirlenimler dı­

şında savaş ve istilâ toplumsal ilişkilerin ve üretim biçimlerinin

değişiminde büyük rol oynayacaktır.

50

İdris Küçükömer

“İstila, hem istilâ edenin ve hem de edilenin üretim biçimle­
rinde değişime sebep olur”. Yeni sınıf ve hâkimiyet ilişkilerinin

dolayısıyla yeni bir toplumsal yapılar bağlantısı ile yeni bir bütün

oluşur. “Güç, yenisine gebe her eski toplumun ebesidir. Gücün ken­

disi bir ekonomik iktidardır”. Yukarda sözünü ettiğimiz aşkın güç,

örgütlenme biçimiyle etkinliğini savaşlarda göstere geldikçe; ye­

niden üretim devresi bu gücün sahiplerine ve gücün yeniden üre­

timine dönüştüğünü kabul etmiştik. Maddi bir üretim gücü olan

inorganik doğaya dayanmakla beraber, yerleşik örgütlenmeye

göre bir süre etkinliği sağlanınca, bu halde örgütün kendisi mad­

di güç olur; fakat bu güçten doğan ilişki politik-militer bir toplum­

sal ilişkidir. İşte bu ilişkinin yüksek etkinliği sınıf hâkimiyetinin

özgül bir biçimini bize verir55. Özgürlük, etkin politik-militer ma­
kinenin kendini yeniden üretme sürecinde hâkim sınıfın üretim

sürecinden kopmasından ileri gelir. Bu arada teknik üretim iliş­
kilerinin tamamen dışında kalır hâkim sınıf. Merkezi hâkim sınıf

ile doğrudan üreticiler arasındaki hâkimiyet ilişkisi, sosyal üre­
tim ilişkisi olarak politik-militer düzene bağlıdır. Artık ürün, ver­

gi ve haraç olarak alınmakla beraber gözetim ve denetim, klasik

kölecilikte ve Avrupa feodalitesinde doğrudan üreticiler üzerine
uygulanandan zorunlu olarak hafiftir. Klasik dönem köle sahiple­

ri, Avrupa feodal lordları birer üretim etmeni (ajanı) olarak, üre­

timin içindedirler.

İşte burada iki tür istilâyı sebep ve sonuçlar ile birbirinden

ayırmamız zorunlu. Bir ayıraca (kritere) ihtiyacımız var: Benim

ayıracım istilâ edenin istilâ edilen topraklarda bir üretim etme­

ni (ajanı) olarak kalıp kalmamasıdır.

Mesele, kriter olarak üretim etmeni olup olmama yönünden

konursa ortaya, istilânın sebep ve sonuçlarında önemli farkla­
rı çözebiliriz.

55 Daha üstün dış güç olmazsa yeniden üretimin devam edip etmeycceği bu tür kuru­
luş için yerinde bir sorudur

51

Sivil Toplum Yazılan

Eski Romalı çiftçi yeni istilâlarla: a) Temel üretim aracı olan
toprağı genişletebilir, b) Yine bir üretim aracı olan, istilâ edilen

ülkenin inorganik doğasının bir parçası gibi olan ülke halkının

(esirlerin) sahibi olur. Fakat Romalı yeni toprak ve köle sahibi

efendi de olsa aslî karakter ile yine çiftçidir; esir emeğini üretim­

de toprak gibi bir aracı olarak yakından gözetir ve denetir.

Roma’da politika temel üretim aracına sahip olmakla yapı­

lır. Romalı citizen’in ikili tanımı burada karşımıza çıkar: Romalı

toprak sahibi olduğu için citizendir. Politik toplumun üyesidir;

her Romalı mutlaka toprak sahibi olmalıdır. Politika yapmakla,

toprağa dayanan politik gücü ile a) Bir yandan esir ile arasındaki

hâkimiyet ilişkisini üretir; b) Bir yandan da yeni istilâlar ve ser­

vet farklılaşması sürecinde kendi politik gücünü korumak ve ül­

keye yeni katılan halklardan, şehirleşme ile şehirde biriken kit­

lelerden (plebler) farklılığını sürdürebilmek ister. Plebler politik

topluma sızdıkça çoğulcu ilişkiler gelişir. Doğrudan üreticilerin

üstünde asilzadeler ve avam çelişkilerinin süreceği politik top­

lum gelişir. Özetle citizen politikayı hem diğer citizerûeve karşı,

hem de esirlere karşı hâkimiyet ilişkilerinin devamlılığı ve yeni­

den üretim için yapar56. Böyle bir üretim etmenliği kolonizasyo-

nun ekonomik temelidir. Avrupa’da feodal Lord da nihayet çift­

çidir57 her ne kadar serfler esire göre daha fazla bir artık ürete-

bilirlik koşulları ile daha hafif bir gözetim ve denetim altında ol­

salar da (biraz daha hürdür serf). Hâkim sınıfın doğrudan üre­

ticiler yanında bir üretim etmeni olarak kalması ve politik gü­
cünün temelinde bu özelliğinin bulunması ile Batı’da özel mül­

56 Roma gen örgütleri ile kendini üretirken politik ilişkiler a) savaş şefleri, b) kabile
şefleri konseyi, c) halk meclisi örgütleri ile gerçekleşirdi. Cumhuriyet olarak devlet
düzenine geçildiğinde bu kurumlar sırasıyla a) Konsül, b) senato, c) conütiae (halk
meclisi)ya dönüşmüştür. İlk ilişkilerle Roma yemden üretilirken değişime (mutas-
yon) uğramıştır. Bu kurumlarla politika yaparak politik toplumun yeniden üretimi
otokrasi ya da demokrasi arasında değişmiştir.

57 Bu özellik Batı’da toprağın bölünmeden üretimde kalabilmesi için ekber evlat (primo

jerıature) ilkesinin ortaya çıkmasıdır.

52

İdris Küçükömer

kiyet ve politikanın hukuki kuramlarının gelişmesi açıkça bağ­

lantılıdır. Batı’ya özgü sivil toplum ve bireysel citizenlik öğeleri­

dir bunlar. Çoklu politik etmenler görece bağımsız ekonomik et­

menlerin politika yapan kişileri, sınıfları, grupları olarak gelişe­
bilir ancak. Böyle öğelerle doğacak bir insicam (cohesion) ve hi­

yerarşi merkezgil üniter bürokratik bir birlikten farklıdır.

Elbette, Asyagil devlet düzeni kurulmadan önce, nomadik

yaşantıda özel toprak mülkiyeti olamazdı; fakat bizim burada

üzerinde ayrıca durduğumuz özgül durum üst toplumun alt top­

lumu (doğrudan üreticileri) denetim biçiminden ya da kendini

üretim biçiminden doğmaktadır. Burada politik toplumda bir­

lik yukardan aşağıya hiyerarşik bir tebaiyet (dependence) iliş­

kiler ile sağlanır; bu sonuncu nitelik politik toplumun aynı za­

manda sivil toplum kurumlan, kültürü, değerleriyle gelişmesi­
ni engeller. Oysa ele aldığımız nomadik politik-militer aşkın güç,

istilâ yapınca kendini üretme süreci, topak gücün kast58 gibi ko­
runmasını, üretim ile ilişkisinin topak gücün korunmasının bir

fonksiyonu olmasına adeta zorlar (Osmanlı’ da çok açıktır bu).
İstilâ edenin savaşçı kalması ve üretimin dıştan denetimi (ver­

gi ya da haracın gerçekleştirilmesi) ile yetinilecektir (Bu, doğ­
rudan üreticilerin sırasında sert biçimde cezalandırılmasını en­

gellemez). Üretimin teknik ilişkileri dışında, sosyal üretim iliş­
kisi, ekonomik ilişki değil politik-militer üretim ilişkisidir; buna

uyumlu ideolojik ilişki de bağlanınca üretim biçiminin ekono­

mik temelinde kavramsal üstyapıyı birlikte görürüz. Bir özgül

üretme ve artık sağlama biçimidir bu. Merkezi devlet düzeninin

58 Hindistan klasik kastların diyarı olarak bilinir. Hindistan’da: a) Hidrolik özellikte bir
üretim gücü merkezi politik devlet düzeninin koşuludur; merkez gücün kutsallaş­
ması olağandır, b) Fakat istilâ edenler bir azınlık olarak merkezi gücün sahipleri ise
yerli nüfiıs mevcut tabaka ve sınıflarıyle kalabalık ise her gelenin istilâ ile kastlaşma
eğilimi (kendini üretebilmek için) olur ve c) Eğer istilâ edenler nomadlar ise bunun­
la klasik kast sistemine varılır sanıyorum; yani hidrolik ve nomadik öğelerin geniş ve
kalabalık bir kıtada üst-üste gelmesi temel sebeptir; tartışılabilir. Kast sistemi içinde,
alt toplumlarm kendi kendilerine yeterli kapalı üniteler oluşu açıklanabilir olaydır.

53

Sivil Toplum Yazılan

üretiminde, onun fonksiyonu olarak lojiktir. Fakat bu düzen ya

da hâkimiyet ilişkileri iç ekonomik etkinliği artırmaktan çok bir
smırlayıcılığı temsil eder. Diğer deyişle, sosyal üretim ilişkileri­

nin politik-militer niteliği: a) Bir yandan üretime dayalı yeni po­

litik güçler çıkmasına, yani politik topluma girerek kendini po­
litika ile üretmesine engel olur; yani anti-sivil toplum öğesidir

karşımızdaki engel; bu engel kurumsal olarak yüzyıllar sürebilir

(Osmanlı’da olduğu gibi) b) öte yandan da, merkantilist bir geliş­

me için ortamı uyumsuz kılar. Olsa olsa çaresizlikle bir tür ka­

musal üretim denenir59. Böylece istilâ edenler, yerleşik üretim

etmeni niteliğini kazanamayınca, üretimin teknik ilişkilerin­

den kopuk olunca, doğrudan üreticiler esir ve serflere göre, daha

serbest olabileceklerdir. Bu kuşkusuz verili tarım teknolojisin­

de, vergi ya da haraç dışında hâlâ bir artık ürünün kalmasına da

sebep olabilir. Fakat, dış belirlenme ile yeterli dış artık sağlana­

mayınca merkezi düzen iç artığın hepsine, hatta doğrudan üre­

ticilerin kendilerini üretmeleri için zorunlu ürünlere de el atabi­

lir. Bu iç ekonomik temelin de artık üretilemezliğine dönüşebilir.

Bu tür ilişkiler içinde köleci tür bir üretim biçimine sosyo­

ekonomik kuruluş içinde yer bulmak güçtür bize göre; her ne ka­

dar hizmetlerde esir emeği kullanılırsa da; hatta istisnai olarak

esir emeği üretimde de kullanılır olabilirse de. Bunda, kuruluş

içinde ayrı bir üretim biçiminin politik, ideolojik, lojik bütünlü­

ğü sağlama eğilimi yoktur; böyle bir istisna durumu ayrıca ele

alamayız.

Üretimden uzaklık, toplumsal ilişkilerin özgül bir yapısını

belirtir.

Aradaki kopukluk toplumsal ilişkilerde politik-militer dü­

zenin etkinliğinin işaretidir; kopukluk kurumsallaşır60. Hâkim
politik sınıfın üretim etmeni olmamasının son derece önem­

59 İlerde devletçilik benzer nedenlerle uygulanacak.
60 Bu arada kolonizasyon güçlüğü yaratan bir engelle karşı karşıyayız da.

5 4

İdris Küçükömer

li olabilecek bir sonucunu şöyle açıklayabiliriz: Doğrudan üre­

ticiler genel olarak tımar (ikta) sistemi ile gözetilip denetlene­

cektir. Tımar sahibi, köylülerin tasarrufuna bırakılmış toprak

düzenine müdahale edemez. Köylü, ailelerine (Osmanlı reayası:

Müslüman, Hıristiyan) verilmiş sınırlı toprak içinde kapalı tar­
la sistemi ile serbest çalışır. Oysa Avrupa’da feodal lord kendi­

si çiftçi olarak geniş toprağım serf aileleri arasında olduğu gibi,

ürünler arasında da yeniden düzenleyebilir; açık tarla sistemi.

Coğrafyanın da uygunluğu ile Kuzey ve Batı Avrupa bu özellik

sebebi ile bir yılda üçlü rotasyona geçebilmiştir. İşte bu yolda,

kırsal bölgede meydana gelen üretim artışına tarım devrimi de­

necektir Avrupa feodalitesinde. Bu, kırsal bölgelerle, şehirler ve

dış âlem arasındaki merkantil ilişkileri etkileyecektir. Böyle bir

rotasyona, üretim sürecinden kopuk bir üretim ilişkisi ile geç­

mek herhalde olamazdı. Nitekim iktisat tarihçilerimiz, Asyagil

üretim biçiminde (hiç değilse Osmanlı sisteminde) üçlü rotasyo­

nun varlığından söz etmemektedirler! Osmanlı’da 18. yüzyılda

malikâne sistemi üretiminden kopukluğu devam ettirdiği için

işlememiştir6’. Malikâne sahipleri çiftçi olamadı genellikle.

Yalnız, istilâ edenlerin bütünü hâkim sınıf olarak kalabilir

mi? İşte burada nomad istilâsı ile gelişen yeni ilişkilerin başlıca

çelişkilerini ele almalıyız.

İDEOLOJİ VE BİLİM
Hâkim sınıfın yeniden üretiminde, ideolojik yapı (ve onun geliş­

mesi) sınıf ilişkilerinin üretiminde ve yeniden üretiminde top­

lumsal politik-militer ilişkilerle uyumlu ve onun gereği (san­

ki ürünü görünümünde) rol oynar. Öyle ki politik-militer ilişki­

ler düzenini tanrısal-doğal bir veri diye kabul ettirir. Asya no-

61 Malikâne edinenler ki büyük kısmı İstanbul’da oturan bürokratlardı, çiftçi olama­
dılar, yani kapitalist büyük çiftçi (gentry) niteliği yoktu. Bu malikânecilerde parasal
rantın kapitalist toprak rantına dönüşememesinde bir engeldir bu tür.

55

Sivil Toplum Yazılan

madlarınm (başlangıçtaki Arap fütuhatına rağmen) İslâm dini­

ni benimsemeleri tamdır denebilir. Devlet düzeninde hâkim üst
toplumun üyeleri yatay ilişkilerinin gelişmemesi, düzenin lojiği-

nin mükemmelliğini belirtir. Buna tam ulaşan örnek, Osmanlı

Devleti’dir (çeşitli etnik Hıristiyan gruplardan devşirme yolu ile

kulluk sistemi). Üretim güçleri üzerinde ayrıca bağımsız ya da

görece bağımsız politik güç oluşturma kapıları kapatılır; içerde

yatay güçler dengesi (balance o f power) oluşamaz. Politik top­

lumda sivil toplum kurumlan gelişemez; buna ait hukuki siste­

me sürekli nesnel olarak belirmez. İslâm’ın birliği, merkezi po­

litik ilişkilerle, ayrı yatay ünitelerle değil, üniter dikey hiyerar­

şi ile sağlanır. Merkezi-düzen meşruluğunu şeriata uygunluk

yolları ile sağlamak isteyecektir. Nasıl toplumsal politik ilişki­

ler üretim sürecinin teknik ilişkileri dışında bir etkinlik siste­

mi oluşturuyorsa, ideoloji de aynı nitelikte bir sistem oluştura­

caktır. İşte bu paralellik ikisinin birbirinden ayrılmazlığını pe-

kiştiregelir. Burada politik otorite ve ideolojik otoritenin üst üste

gelişini görüyoruz. Bu, yukardan ilişki, üretim sürecinin kolek­
tif bir hâkimiyet ilişkisi olarak, üretimin hem içindedir; kolek­

tif niteliği (bireysel olmayan) dışta kalmaya zorunludur hem de.
Bilim adamlığı ya da okuryazarlık hâkim üst toplumun tekelin­

de kalır. Bunların en ileri gelenleri, İslâm’ın birliği için Aristo

ve Eflatun’un metafiziklerinden rasyonel ilişkilerle delil getir­

dikleri iddiası62 kabul edilebilir. Heteredoks sınıfsal tepkiler

genel olarak alt toplumdan gelir ve mistisizm yolunda gelişir.

Tepkiler politik bir eylemin ideolojisini oluşturduklarında, bun­

ların programı eşitçi (egaliteryan) komünal bir İslâm birliğini

amaçlayabilir. Farklı etnik gruplar ve yerleşmemiş ve merkeze
karşı olan nomadlar da heteredoks mezhepleri seçerler. İdeolojik

öğreti ve eylemi, bir yandan çelişkilerin reddini ve sımfsızlaş-
tırmayı başarırken, alt toplumun bütünü değişmeksizin oradan

62 İbni Sina, Farabi gibi düşünürler.

56

İdris Küçükömer

yukarıya bireysel mobilitenin daimi varlığı, ideolojinin herkesin

ideolojisi haline gelmesini sağlar.

Burada gördüğümüz ideolojik öğreti ile yaşanan dünya ara­
sındaki tek modelli uyumdur; almaşık modeller, üretim biçimi

içindeki hiyerarşik ilişkilerin reddi ile dışsanmakta, ya da nöt­
ralize edilerek yeni bir bütüne vardırılmamaktadır. Üstelik oku­

muşların üst toplum üyesi olarak üretimle ilişkisizlikleri ortada­

dır. Önemli olan soru, bilimsel gelişme ile üretim biçimi arasın­

daki ilişkinin türünün açıklanması sorusudur. Yeterli sebep ol­

mamakla birlikte, bilimle üretim arasında karmaşık da olsa bir

bağlantıyı var kabul ediyorum. Onun için “bilmek yapabilmek­

tir” görüşüne katılıyoruz. Herhalde bilimsel gelişme ile oradan

teknolojik uygulamanın çoklu ya da karmaşık bir belirlenimler

düzeyi ile açıklanması uygun olabilir63.

B-ÇELİŞKİLER
ı- İstila, topak-militer gücün yeni toprak ilişkilerine girişidir;

değişerek kendini üretimidir: a) Yeni yapısal bağlar ve b) yeni

toplumsal sınıfsal ilişkiler oluşur. Buradan doğacak yeni çeliş­

kiler istilâcılar arasında ve istilâcılarla toprakta üretim yapan

istilâ edilenler arasında gelişebilir.

Tarım yapılan bir ülkenin istilâsı ile politik ilişkilerden, istilâ

devleti düzeninin kurulmasına geçilir. Merkezi güçten hanedan

(monarşi) hâkimiyeti doğar; böyle bir istilâ ile toprak ve üretici­

leri üzerindeki hâkimiyet paylaşılamaz. Nomadik güç diğer no-

madik güce karşıdır, çünkü onun kontrolü zordur. Bu demektir

63 Batı Avrupa, Doğu dünyasından pek çok bilgi ve teknoloji almıştır. Fakat Avrupa’ya
üstünlük sağlayan olguda bağımsız ya da yan bağımlı demokratik ilişkiler içindeki

• Avrupa şehirlerinde imalat kesimleri ile birlikte bilgi birikimi, Rönesans, merkantil
ilişkilerde gelişme, savaşlar, okyanus medeniyetine giriş, uluslaşma savaşları birbi-
rivle bağlantılıdır. Fakat bilimsel gelişmenin nirengi noktası, Kopemicus devrimi-
dir: Yani, somut görüntüye karşıt soyut modelin akılda üretilmesi.

57

Sivil Toplum Yazılan

ki devlet düzeni için nomad beyleri arasında kavga ve nomad kit­

lelerini yerleşik hale (kolonize etme) getirilmesi koşuldur.

Bir yandan istilâcı nomad güç içinde beliren politik toplum­
da hâkimiyet çelişkisinin, öte yandan da politik toplum ile yer­
leşik doğrudan üreticilerin (istilâya uğrayanların) oluşturduğu
alt toplum arasındaki çelişkilerin kontrol edilmeksizin ya da bir
“düzen”in sınırları içinde tutulmaksızın, toplumları üretmenin
olanağı yoktur. Buradaki düzen “devlet düzeni” olacaktır. Dikkat
edilirse burada devlet düzeni tek toplumdan çıkıp onun üstünde

bir yabancılaşma ile kurulmamıştır. Çünkü klasikleşmiş tanım
kısmen doğrudur. Doğru tarafı, fatih nomad toplumunun için­
den çıkıp onun da önemli bölümünü alt topluma indirgeyip ona
yabancılaşır. Oysa istilâ edilen alt toplumdan çıkmamıştır; fakat
ona önceden yabancıdır; onun üstündedir.

Politik toplumun merkeziyetçi eğilimi, iktidarın (poıuer)
bir hükümdarda somutlaşmasına varır. Onun adına politik top­
lum üyelerince kullanılan iktidar burada salahiyet (otorite) bi­
çiminde görülür. Kaynağını ve meşruiyetini nereden alır ikti­
dar? Çelişkileri sınırlar içinde tutarak kontrol ile çeşitli sınıflar,
ya da toplumlar arasındaki hâkimiyet ilişkilerini üretebilmek­
ten kaynaklanır. Meşruiyet’in iki dayanağı vardır: a) Bu sınıflar
ya da toplumlar arasındaki hâkimiyet ilişkileri olmaması halin­
de, üretimin ve üretim güçleri seviyesinin daha düşük kalması,
b) ideolojiden gelen meşruiyet. İkisinin birlikte olamaması yeni­
den üretimi güçleştirir.

Tarımsal toprakların ikta ya da tımar olarak verilmesi doğal

eğilimdir; Bu dağıtımın devamı, merkezi devlet düzeni için, onun
yeniden üretim devresi için zorunlu; giderek temel üretim aracı

olarak toprakların merkezce yeniden bölüşümüdür. Merkezi dü­
zen işte bu yeniden bölüşüm mekanizmasını devamlı canlı tu­
tabildiğinde, yeniden üretimini tamamlayabilir. Yani, toprak­
ta özel mülkiyet düzenini kurdurmamakla hâkimiyetin yeniden

58

İdris Küçükömer

bölüşüm yolları kapanabilir64. Yeniden bölüşüm, hem yeni fethe­

dilen topraklarla ve hem de daha önce verilmiş topraklarda ola­

bildiği gibi, ayrıca istilâcı nomad beylerinin kendilerine ayrılan
bölgeleri özel mülk haline getirme eğilimlerine de karşıdır; onlar

da salt tımarlı bölgelere dönüştürülecektir65. Görülüyor ki lojik

eğilim hem doğrudan üreticileri ve hem de yeni fatihlere, gide­

rek mülksüzleştirmedir. Bu eğilim devamlı savaş koşulu ile ge­

nelleşir66. Burada sürüyü yeniden üretim için nomadik-politik-

militer örgütü üretme yerine, merkezi devlet düzeninin, yeniden

üretimi gerekliliği açıktır. Politik ilişkiler nomadik ilişkiler ola­

mayacak; yerleştirilemediği sürece yeni koşullarda nomad üre­

tim biçiminin politik gücü, üstün güç olmaktan çıkarılacaktır;

fakat merkezle çelişkisi süregelecektir67. Tımarlı sipahi, nomad

gibi hem hayvan üreten hem savaşçı olma gibi özelliği taşımaya­

cak temel ilke olarak toprakla çiftçilik yapmayacak; genel statü­

sü eğitimle savaşçı kalmasıdır68. Bu Asyagil tımarlı üretim biçi­

mi, hem nomadik üretim biçimi ile ve hem de ait olduğu toplum

olarak yerleşik doğrudan üreticilerle çelişki halinde kalacaktır.

Merkezi devlet düzeni, nomadik, topak gücün yerini almıştır.

Fakat yeniden üretim mekanizması aynıdır; nomadik gücü üret­
me sürüyü üretmek demekti: Merkezi devlet düzenini üretmekte

64 Asya’da, Ön Asya’da bu mekanizmayı mükemmelleştiremeyen ve ikta verme işleri­
ni kan bağlarıyla yürütmek isteyen hükümdarlıklar uzun ömürlü olmamışlardır. Os­
manlIların başarılarından biri de buradadır (kulluk sistemi).

65 Fatih Sultan Mehmet'in 20.000 kadar özel mülk halindeki köye ya da malikâneye el
koyup tımarlı hale getirişi gibi. A History o f Ottoman Impire, to 1973, edited by M.A.
Cook, Cambridge University Press 1976 içinde H. İnalcık, “The Rise o f Ottoman
Empire”, s. 49.

66 Osmanlılarda olduğu gibi.
67 Osmanlı’da nomadlar özellikle Anadolu’nun çeşitli yörelerinde 16. yüzyılda mev­

cut nüfusun azımsanmayacak bir bölümünü oluşturuyordu. Ö. L. Barkan, Studies

in the Economic History o f ihe Middle East, Edited by MA. Cook, Oxford Universty
Press, London 1975 içinde. “Ottoman Fiscal Surveys”, s. 169,171. Nomad nüfus hem
Asya’da, hem de Balkanlarda etkinliğini uzun süre korumuştur (Enver Meriçli).

68 Barınacak bir evi, geçimlik bir tarlası olmayacak değildir bu.

59

hâkim sınıfın doğrudan üreticiler üzerindeki hâkimiyetini üret­

mek üzere militer mekanizmayı üretmektir artık. Merkezi dev­
let düzeninin klasikleşmiş iki temel öğesini hatırlatmakta yarar
var: a) İstila ile genişleyen topraklara dayanan ilişkiler, eğer var­

sa soy sop bağlarının yok olması, b) merkezi ordunun kurulup

gelişmesi.

İstilacı devlet düzeninin büyümesi, ulufeli merkezi ordu sis­

temi (kulluk sistemi ile) eyaletlerin tımar sistemi ile uyumlulu­

ğunu yitirip çelişir hale düşülecektir. Birincilerin aylıkları için

iç kaynaklar yine doğrudan üreticilerin zorlanarak çıkarılacak

artık emekleridir en sonunda; oysa tımarlı sipahi de doğrudan

o kaynağa bağlıdır. Merkezi ordunun üretimi giderek tımarlı si­
pahinin üretimi ile çelişebilir. Bu çelişkilerin açığa çıkması dış

belirlenme ile koşulludur. Sonunda politik toplumun bir kesimi­

nin tasfiyesini getirir ve bu doğrudan üreticilerin uzun dönem­

li özgürleşme sürecinin başlangıcıdır. Dış belirlenme; a) bütün

sosyo-ekonomik kuruluşu yeniden üretiminde dış artığa el koy­

ma, aa) istilâ, bb) ticaret yollarını kontrol ve gümrük gelirlerini

sağlama, b) daha üstün üretim güçleri seviyesindeki üretim bi­

çimi tarafından, aa) savaşla durdurulma ve ticarette yüksek it­

hal eğilimi ile dışarıya değerli maden akışını önleyememe. Bu

güç, Batı’nın merkantilist güçleridir. Dış belirlenme, Batı kapi­

talizminin endüstriyel sermayesinin yeniden üretim devresinin

bu gibi ülkeleri kapsama aşamasında, sosyo-ekonomik kurulu­

şu yıkıcı olacaktır. Yeterli ve gerekli koşullar kapitalist âlem ta­

rafından yaratılacaktır.

Merkezi devlet düzeninin ulufeli kesimi (devşirme genellik­

le) ile tımarlı kesim arasındaki çelişki; tımarlı sipahi ile yerleşik
alt toplum (reaya) arasındaki çelişki, merkezi devlet düzeninin
seferi durumu ile bağımlılaştırılmış imalat kesimi arasındaki

çelişki; merkezi düzenle, hâlâ yerleştirilememiş nomadlar ara­

sındaki çelişki; nihayet en önemli gözüken üst politik toplum ile

Sivil Toplum Yazılan

60

İdris Kiiçükömer

alt toplum arasındaki, dikey bireysel mobiliteye rağmen büyük

çelişki devlet düzeni ve ideoloji ile mükemmel sınırlar içinde tu­
tulabilir. Ticarette ve yer yer gözüken manüfaktürde gelişmeler

nötralize edilebilir. Fakat bir istilâ devleti düzeninin dış âlemle

devamlı çelişkisi ile belirlenmesi kontrol altında iç çelişkilerin

uyarılmasına sebep olacaktır. Seferi devletin yeniden üretim sü­

reci ve devresi dıştan kaynaklanan bir yeniden bölüşüm halka­

sından koparılsa, yeniden bölüşüm halkası içerde aranacaktır

kaçınılmaz olarak. Dıştan belirlenme, dışarıyı belirleme meka­

nizmasını yaratmaz. Nitekim dış merkezi devlet düzeninin, ken­

dini kaçınılmaz olarak dışa dayanarak âlemde yeni bir üstün güç

(bilim ve teknoloji ile) oluşursa, üretme süreci duraksar, devre­

si küçülür, geri çekilir.

Oysa bu aslında sınırlı iç yeniden üretim süreci üzerine ağır­
lığı ile çöküştür. Gerçekte dış güç, tarih olarak Batı’da bilimi,

teknolojisi ile merkantilizmin ilişkileri ile belirdi. Ve yukarda sa­
yılan iç çelişkilerin sınırlar içinde tutulma olanağı kalamazdı ar­

tık. İşte tarihî olaylar bu sınırlamanın gevşemesi ile köylü ayak­

lanması (Celaliler), tımarlı sistemin yıkılışı, malikâne sistemi,

ayanın ortaya çıkışı (derebeylik), mütegallibenin (ağa, eşraf, çor­

bacı) fiilen mülk edinme süreci gelişebilir. Etnik çelişkiler su yü­

züne çıkabilir.

Böyle bir dönüşümün en önemli çelişkisi, sivil toplumu

bulunmayan politik toplum ile alt toplum arasında olacaktır. Bu

sürüngen niteliktedir. Merkezi bürokratik devlet kendisi için ay­

gıt özelliğini alt topluma ideolojik birliği ile kabul ettiregelir. Alt

toplumun kendini üretim olanakları kalmadığından doğrudan

üreticilerin yarıcı, kiracı, bağımsız küçük üreticiler düzeyine ge­
lerek mülklüleşmesi kolay olamayacaktır. Bu güçlük doğrudan

üreticilerin tasarrufundaki üretim araçlarına sahip olma, bir

bakıma özgürleşme sürecine girmelerini engeller (Bu özgürleş­
me Batı’da ilkel birikimde gözüken mülksüzleşme olayı değildir).

61

Sivil Toplum Yazılan

İşte temel sorun doğrudan üreticilerin özgürleşmesi ve po­

litik topluma girmesidir. Oysa bu çeşit bir devrim sivil toplum

öğelerinin kurulması sürecinde varolur. Ve bu başka bir süreçtir.

Bürokratik devrimciler içinde bir grubun merkezi devlet dü­
zenini ele geçirirken onu, alt toplumca kabul edilmiş bin küsur

yıllık ideolojiden ayırmaya kalkması son derece olanaksız bir
girişimdir. Cumhuriyet’te Jön Türkler’in devrim dedikleri şey

budur. Bu alt toplumun yukardan özgürleştirilememesidir. Ve

İkinci Dünya Savaşı dünyaya yeni bir ortam getirecekti.

ANT
YAZILARI

(

YENİ DENGEDE CHP'NİN ROLÜ!

f

Türkiye ekonomisinde emperyalist koşullar altında tıkanma

eğilimi kendini göstermiştir. Ekonomi saplantıya girerken orta­

ya çıkan huzursuzlukları gidermek üzere emperyalizm gereken

tedbirleri arayacaktır. İşte bunun denenmiş ve denenebilir olan

almaşıklarını (alternatiflerim) ele alalım:

a) Kapitalizm, 19. yüzyılda, Osmanlılarda asıl çıkarlarım

Batıcı-Laik kapıkulu ya da bürokratlar eliyle sağladı. Yönetici
bürokratlar’ devlet mekanizmasındaki otonomileriyle batı ka­
pitalistleri, finans baronları ile Osmanlı Devleti arasındaki iliş­
kiyi sağladılar. Şüphesiz bu ilişkilerde Levantenler de aracı idi­

ler. Kapitalizm karşısında, Osmanlı burjuvazisi bulamadığın­
dan, ilişkilerini doğrudan devletin, artık yönetimine hâkim gö­

rünen bürokratlar kanalından geliştirebilirdi. Osmanlı toplu-

munun devlet yapısı, Osmanlı toplumuna nüfuz edebilmenin yo­

lunu, ancak bürokrasiden açıyordu.

Emperyalist ilişkiler, Tanzimat, Birinci ve İkinci Meşrutiyet

bürokratlar! ile kurulmuştu.

b) Cumhuriyet’te ise, başka bir almaşık denenecekti. Devlet­

çiliğin ilkel birikimin bir yolu olmasıyla, yerli özel birikim ortaya

çıkmıştı. Bu birikim, İkinci Dünya Savaşı sonunda dış ortaklık­

lara tamamen uymuştu. Politik iç ve dış ilişkiler, artık yerli özel

sermaye ve büyük toprak sahibi çevrelerinin aracılığı ile kurul­

muştu. Bu ilişkilerin reyle iktidara gelmesi, İslâmcı-Doğucu halk

Sivil Toplum Yazılan

potansiyeli kullanılarak sağlanmıştı. Bürokrasinin rolü ikinci

dereceye indirilmişti. Demokrat Parti iktidarında bunu özellik­
le gördük. Bu ilişkiler 27 Mayıs’a rağmen devam etti. 22 Şubat,

21 Mayıs hareketleri bu arada oldu. Şimdi, Adalet Partisi iktida­
rı, özellikle aynı sermaye ve büyük toprak sahibi çevreler adına,

yine Doğucu-İslâmcı potansiyeli kullanarak sağlanmıştır. Fakat

ekonomi yine dengesizliğe düşmüştür. Ve bunun sonucu olarak

bir süredir gözlenen hareketler, emperyalizmin baş temsilcisi

Amerika’ya karşı gelişmektedir. Türkiye’de yeni bir denge bir sü­

redir politik arenada aranmaktadır. İşte bu denge arayışı, bürok­

ratik güçleri tekrar ön saf a çıkarmaktadır.

c) Sol ile İslâmcı-Doğucu halk kitlelerinin arasının açılma­
sına çalışılırken, başka bir gelişme de olmaktadır. Ekonomik sa­

nayileşme alanında, yabancı sermaye-yerli sermaye-bürokrat

ilişkileri adeta ekonomik bir koalisyon olarak geliştirilmektedir.

İşte bu koalisyon şimdi politik alanda da sağlanırsa, Türkiye ‘de

denge kurulur, hesabı yapılmaktadır.

Türkiye’de denge ve huzur için yerli ve yabancı sermaye-
bürokrat politik koalisyonu gereğini, ortanın solunda son bü­

rokrat İsmet Paşa iyi teşhis etmiştir. Bizim gibi ülkelerde tarihî
devlet yapısında, bu bürokratlar demek hâlâ önemli sanılmak­

tadır! CHP lideri ya da yakın bir arkadaşı69 koalisyona baş ol­

maya taliptir. İsmet Paşa, doğrusu bu büyük oyundaki rolünü

güzel oynuyor. Daha önce değindiğimiz gibi kendini iktidardan

düşüren güçleri anlıyor, düşürenler de onun gerekliliğini anlı­

yorlar!

Böyle bir işbirliği gelişmesinin, olanaklarının var olup olma­

dığını, kendilerini uyarmak istediğimiz CHP bazı çevreleri dü­

şüne! CHP’nin bu tür işbirliği CHP’yi böler mi bölmez mi bile­

mem!

69 Genel Sekreter Bülent Ecevit bu tarihi oyunun dışında, yalnız bir adam olarak gözü­
küyor.

66

İdris Küçükömer

Söz konusu koalisyon iktidarı ya da işbirliği ekonomik ta­
bandan gelmektedir. Fakat Türkiye’nin, Ortadoğu’daki stratejik
önemi unutulmamalıdır.

Ekonomik ilişkiler kendine has politik ilişkileri de zorlamak­
tadır. Bu ekonomik ve politik ilişkilerin savunma sistemi ya da
ilişkileri ise, NATO ilişkileri dışında elbette olamaz!

Ekonomik model, politik model, modelin tamamlaşma­
sı, hem de emperyalist koşullar altında! İşte hikâye budur.
Kanaatimce, böyle bir koalisyon, belki geçici bir denge kuracak­
tır; belki, sol gelişmeyi bir süre daha akıllıca marke edecektir.
Fakat üretim güçlerini geliştiremeyecektir. Hatta mevcut geliş­
meyi daha azaltacaktır da.

Kendilerine gerçek solcu adı takan dostlar vardır. Bunlar,
dünyanın ekonomik gelişmeleri içinde, petrol bölgesinde,
Türkiye’nin ekonomik, politik gelişmelerini araştırmalarla, iyi­
ce yerine koymadan, 1920’lerin, İkinci Dünya Savaşı öncesinin
tarihî kategorik koşulları içinde yazılmış bazı kitapları, çok kere
yanlış gözüken bir biçimde ele almaktadırlar. Türkiye için acele
reçeteler vermeden önce biraz değil, çok düşünmelidir.

İkinci Kurtuluş Savaşı diye ortaya yanlış atılan mesele, as­
lında gerçek bağımsızlık ve sosyalizmin tamamlaşan adımla­
rı dışında ortaya konursa ne olabilir? Bu biçimde yapılacak mü­

cadelenin, sonunda sosyalizm almaşığına dönüşülecek bir aşa­
maya yol açacağını söylemek hiç de kolay değildir. Hatta müm­
kündür ki, İkinciden sonra, üçüncü kurtuluş savaşı istenecektir!
Asıl bağımsızlık ekonomik bağımsızlık, olduğuna göre ve bunu
da boşlukta düşünemeyeceğimize göre, ekonomik bağımsızlığın
sosyalizmi içinde taşıyarak tamamlaşmadığı bir almaşık da dü­
şünülemez. Bağımsızlık hareketleri adım adım sosyalizmi taşı­
mayacak mıdır?

Dünyadaki gelişmeler içinde, çıkmazdaki Türkiye ekonomisi
ve ona bağlı kurumlar niteliğini değiştirecek bir çürüme içinde

67

Sivil Toplum Yazılan

bütünüyle bir dönüşmeye vardırılabilir. Bu bütünüyle dönüşme

bağımsızlığın sosyalizmle tamamlaşan dönüşmesi olabilir, biri­

nin köşe taşı diğerini de taşıyan taş olmalıdır.

Henüz merkezi çekirdeği bile tam belli olmayan bir güç yı­

ğmağı, yığmak bile değildir. Dünyanın ortasında gözüken

Türkiye’de tarihî gelişmeyi yeterince değerlendirebilen bir mer­

kez nerededir?

Klasik harp filozofu General Carivon Clausevvitz şöyle söy­

lüyor:

“Eğer biz düşmanı yenmeyi arzu ediyorsak, gayretlerimi­
zi muhakkak düşmanın direnç güçleri ile orantılı yapma­
lıyız. Bu direnç güçleri birbirinden ayrılamayan iki faktö­
rün, yani, düşmanın kullanabilir olduğu araçların ve ira­
de kuvvetinin hasdasıdır”.

Evet, bir merkez çekirdek etrafında güç yığmak gerekli­

dir. Fakat hangi güçler? Ve ayrıca irade kuvveti de, ne istediği­

ni bilmeye dayanan bir irade kuvveti de son derece önemlidir.

Kimlerin iradesi?

Bu kitapta bir parça bunu'aramaya çalıştım.70

ı Nisan 1969/Anf

70 Ant Yayınları tarafından bu hafta yayımlanan Düzenin Yabancılaşması-Batılılaşma

adlı kitaptan alınmıştır.

PAŞA'NIN ve

AMERİKA'NIN OYUNLARI

f

Paşa’nın ıo Nisan 1969 tarihli demecinin Ulus’ta, verilişi şöyle-
dir:

“Bazı Cumhuriyet Halk Partililerin Birleşik Amerika’ya da­
vet edilmeleri ve seyahatleri de ele alınarak, Amerika’nın
Adalet Partisi’nden yüz çevirip CHP’ye meylettiği yolunda
yorumlar yapılması veya CHP’nin bu devletlerden böyle
anlamlar çıkardığına dair havadisler yayılmak istenme­
si üzerine, CHP Genel Başkanı İsmet İnönü dün, aşağıda­
ki demeci vermiştir:

— Bir müddet sabrettikten sonra bir açıklama yapmayı ge­
rekli gördüm.

Biz, politika olarak, milletlere düşmanlık yapılmamasını, sı­

rası geldikçe, adları ile ilan ederiz.

Yabancı devletlerle ilişkilerin iç politikada yatırım konusu ol­

ması da, bizim geleneğimize, ilkemize ve davranışımıza uymaz.

Herhangi bir yabancı devletle ilişkiyi iç politikada kullan­

mak, bağımsız bir Türkiye’nin emniyetine, menfaatine, haysiye­

tine aykırıdır.

Yabancı devletler davet yapabilirler; imkân olursa kabul edi­
lir veya özür dilenir. Bunların hepsi nezaket hudutları içinde iş­

lemlerdir. Bu yolda temaslar, milletler hayatında olağan şeylerdir.

Sivil Toplum Yazılan

Türk Milleti’nin bu yoldan o yabancı devletlere daha yakın

veya daha uzak olacağı ihtimalinin ne düşünülmeye, ne anıl­
maya değeri vardır.

Bir defa kesin olarak kamuoyuna bildirmeyi ödev saydım.”

Aynı Paşa, Demokrat Parti’nin son döneminde şöyle diyordu:

“Tarih kürsüsünden halinizi seyrediyorum. Suçluların te­
laşı içindesiniz”. Biz şüphesiz tarih kürsüsünden değil de olay­

lar içinden seyrediyoruz: Subaylara vaktiyle “millet düşmanınız”

diyebilen İ.Paşa, Amerika ile iktidar için flörtünün açıklanması
karşısında suçluların telaşı içindedir. Kısaca belirtelim:

ı - Büyük devletler bu arada Birleşik Amerika (hatta tahmin

ettiğimize göre Rusya) Türkiye’de açık bir dengesizliğe sebep

olabilecek hareketleri istememektedir. B. Amerika, kendi dünya
dengesi için gereken hesaplarında Türkiye’yi sabit bir durumda

ele almak istemektedir. Amerika’nın Türkiye’nin ekonomik poli­

tik ve askerî hayatı üzerindeki ağırlığını bütün partilerin gördü­

ğü muhakkaktır.

2- A. Partisi Hükümet’i bu dengeyi sağlayamamakta, hat­
ta iktidar olamamaktadır. İstediği bir kanunu gerekli kurullar­

dan geçirmeye, uygulamaya muktedir gözükmemektedir. Millî

Bakiye sistemini kaldıran AP değil, İsmet Paşa’dır. Paşa isteme­

seydi, Millî Bakiye sistemi kalkmazdı.

3- Tarihî yönetici bürokrasi’nin (kapıkullarmm) asıl partisi

olan CHP iktidarı, devlet mekanizmasından tam olarak söküle-

memiştir (DP ve AP’ye rağmen).

Türkiye toplumu için, eski değerler sisteminin, İslâmcı kül­

türün, irrasyonel mistik şeyler olduğu iddia edilebilir. Fakat

Türkiye halkı için Laiklik ve Batılılaşma akımının daha irrasyo­
nel daha mistik olduğu da bize göre muhakkaktır. Ve bürokratik

iktidar laik-batıcı ideolojisi ile büyük ölçüde halkın üstünde ve

hatta ona karşı düşen bir iktidardır.

7 0

İdris Küçükömer

4- Amerika Türkiye’de istediği gibi bir denge ararken,

Türkiye’de iktidar için mücadele eden güçleri kendi masasın­

da sıralamaktadır. B. Amerika CHP’nin iktidardaki yerini gör­

müştür. Onun ikinci plana atılamayacağını anlamıştır. Doğrusu

İ.Paşa da bunu iyi anlatmıştır. Paşa, A. Partisi’nin tecrübesiz po­

litikasını Türkiye’deki huzursuzluğun beceriksiz bir aracı olarak

teşhir etmiştir.

5- CHP’nin bürokratik hâkimiyetine rağmen seçimle hü­

kümet kuracak ekseriyeti asla alamayacağını varsayıyoruz.

AP Hükümeti vardır. Öyle ise Paşa ne ister? Şüphesiz, hükü­

metin CHP’nin damgasını taşımasını. Bu nasıl yapılabilir? a)

Ortadoğu’da, önemli faktör olan B. Amerika ile bir çelişkisi ol­

madığını göstererek; b) Anti Amerikancılığa varan huzursuzluk­

ları “beceriksiz” dedikleri A P’den daha ustaca durdurabileceği­

ni göstererek.

6-Paşa bu sınavı iyi vermekte, kurduğu iktidar planını, hatta
CHP’yi de aşan bir iktidar planını iyi yürütmektedir. Son kong­

rede partisini düzene sokmuş onlara iktidar dopingi yapmıştır.

Sosyalist olmayacaklarını de kesin olarak belirtmiştir.

Güçlenmek için gerek AP’nin gerek CHP’nin nöbetleşe vur­

dukları TİP engelini Paşa parçalamıştır. Paşa kendi solunda siv­

ri uç olarak her zaman gösterebileceği TİP’in kapanmasını elbet

istemezdi. Fakat ayaklarına dolaşmasını da hiç istemezdi. Millî

Bakiye sistemi işte bunun için kaldırıldı. Diğer etkenlerden çok,

bu etken TİP’i bilinen iç kavgaya itti.

Huzursuzluk, anti-amerikancılık doğurduğu öne sürülen

öğrenci hareketlerine gelince, Paşa onların da hakkından gele­
bileceğini göstermek istemiştir. Paşa, bu hareketleri teşvik eder

görünüp sonra kesin dur emrini vermektedir. Bununla hem AP

ve hem de sol yıpratılmaktadır. Halka ve Amerika’ya, bunların

sebebi AP Hükümeti’dir denilmekte ve CHP çizgisi dışında ka­
lanlar da kesin olarak itham edilmektedir. Nitekim CHP çevre­

71

Sivil Toplum Yazılan

leri ile Ortak Cephe kurmak hayaline kapılanlara, Paşa, Parti
Merkez Yönetim Kurulu ve Danışma Kurulu aracılığı ile açık bir

. biçimde durumlarını bildirmiştir. Aslında kimlerle bir cephe ku­

rulabileceğini bilmeyenler, Türkiye tarihinden gelen bürokra­

tik devlet yapısını anlamayanlar, bürokrat-halk çelişkisini yok

kabul edenler, CHP’nin bu hareket ile çok daha vahim hallerde

karşılaşabilirlerdi. Ve bunun ziyanı sadece kendilerine olmazdı.

Paşa, bu kendisine ters cepheyi bugüne kadar kullanmıştır.

7-Paşa’nm bir süreden beri Amerika’ya yakın olduğu söyle­
nen çevre ve kişilerle temaslarını artırmış olması mümkündür.

Burada, Ankara’daki boykotlardan sonra bir kısım öğrencilerin
Anadolu’ya yayılarak “A P ‘ye oy vermeme” kampanyası açacak­

larını gazetelerde okuduk. Bu gençlerle birlikte düşünelim, aca­
ba K. Kurdaş ile Paşa arasında bir yakınlık var” mıdır? vs.

8- Babıâli’nin daha çok AP’yi tutan bazı büyük gazetelerinin

bir süreden beri AP’yi eskisi gibi tutmadıklarını hatta AP’ye kar­

şı sansasyonel iddialar ileri sürdüklerini gözlüyoruz. Neden?

9-Y T P ’ye eski Atatürkçüler! diyerek yapılan katılımlar­
da, DP’liİerin rollerini aşan bir bölme saiki acaba yok mudur?

Tarihin garip gözüken gelişmesi içinde DP lideri Celal Bayar, bu
oyunda İ. Paşa’ya karşı yardım eder gözükmektedir!

10- Demirel’in Associated Press’e verdiği telaşlı beyanat ne­
dendi? vs.

11- Paşa, bazı reformları yapmayacak mı? Bu anti-emper-

yalist bir hareket olmayacak mı?

Paşa ortada işaretleri olan bir toprak reformu, vs.’yi yapacak­
tır. Fakat yabancı sermayeyi gerçek yerine kovup karşı koyama­

yan, Konsorsiyum’u kabul etmiş bulunan CHP, Amerika’nın ve

Konsorsiyum’un istediği gibi bir toprak reformunu elbet davul
zurna ile ilave edecek ve yapmaya çalışacaktır. Anti-emperyalist

nitelikte bir toprak reformunu Paşa ve partisi yapamaz.

72

12- Amerika denge istiyor, fakat kararını henüz vermiş gö­

zükmüyor. Önce, bölerek AP etrafında mı, yoksa CHP etrafında

mı, yoksa AP ile CHP arasında mı bir koalisyon düşünmektedir?

Bu olayların gelişmesine bağlıdır. Hatta Pakistan’dakine benzer
bir durumu mu arzu edebilir?

13- Bu olanaklar içinde TİP’in stratejisinde, temel çelişkiden

önce ve onu çözmek üzere öne alınacak çelişki tarihî bürokrat-

halk çelişkisidir. Seçim kampanyası bu yoldan tezgâhlanmalıdır.

Bunun dışında ters cephe kurmak isteyenler bize göre yanılmak­

tadırlar. Onlara bir tavsiye: Bazı çevreler solcunun kim olduğu­

nu iyi tanımlamalılar ya da tanımlamada metotlarını açıklama­

lılar.

14- Paşa’nm yukarıya aldığımız demecinde sabrının taşma­

sı, kesin ifadeli ödev yapması boşuna değildir.

Kim suçluların telaşı içinde olan?

22 Nisan 196 g/Ant

İdris Küçükömer

73

NİÇİN BU FERYAT VE KÜFÜR?

e

ı. Bu nasıl bir partidir?

5 Mayıs tarihli Milliyet gazetesinde, İ. Paşa’nm ağzından çık­

tığı açıkça belli olan bir yazı yayımlandı. Yazıdaki imza “Metin

Toker”di. Merhum İ. Oktem’in cenazesi olaylarının yoğunluğu

sebebiyle bu yazı çok kimsenin gözünden kaçmış olabilir. Oysa

cenaze olayı, İnönü’nün ifadelerini taşıyan yazı içinde rahatça

yerine konulabilirdi. Yazıyı okuyalım:

“Türkiye’de de “kudret” manasındaki “iktidar”m gerçek
sahibi, tartışma konusu sayılsa yeridir. Cumhuriyet’in ku­
ruluşundan bu yana, belki 1948 ile 1952 yılları hariç -bu
tarihlerin seçim yılları olmadığına dikkatinizi çekerim-
Türkiye ‘yi idare eden sağlam kuvvetler, hep CHP tarafın­
dan temsil edilmiştir.
Kızılır ya da kızılmaz gerçek şudur ki, başında İsmet Paşa
bulunduğu sürece CHP bu özelliğini muhafaza edecektir.
“Dünya Devleti” müttefikimiz ve mensubu olduğumuz blo­
ğun lideri Amerika ‘da spekülasyonların CHP’ye birin­
ci derecede yer vermesinin sebebi budur. Türkiye ‘deki
kripto âleminin şimdi bütün toplarıyla İsmet Paşa ‘ya
ve CHP’ye ateş etmesinin sebebi budur. Şeriatçı takımın,
Celal Bayar’ın son çıkışlarıyla sesini duyurmuş, “alatur­
ka kurnazlık” hatalarının dışında oportünist ve demagog
Süleyman Demirel’e kıyasla daima çok daha laik kalmış
DP’yi iterek taraftarım o AP etrafında kenetlemeye çağır­

Sivil Toplum Yazılan

masının sebebi budur. Öteki “Dünya Devleti’nde, Rusyada,
Kremlin’in kalın duvarları arkasında, Türkiye seçimleriyle
ilgili görüşmelerde CHP’nin gelecek tutumu ön planda ise,
onun da sebebi budur“.

Demek ki, Cumhuriyetin kuruluşundan bu yana (belki

1948-1952 yılları hariç deniliyor) Türkiye’yi “idare eden sağlam

kuw etler”i hep CHP temsil ediyordu. Konuya girmeden hemen

soralım. O halde 27 Mayıs’ı yapıp, Adnan Menderes’i de CHP mi
astırdı?

Demek, muhalefet, yöneten sağlam kuvvetleri temsil eden

“CHP’nin istemediği olmuyor ve zorlayanlar yeniliyor”, yani

CHP’ye rağmen Türkiye yönetilemez; CHP’nin istemediği ka­

nunlar çıkarılamaz! Bu, CHP’nin temsil ettiği “sağlam kuvvet­
ler” marifetiyle sağlanır. Ve bu sağlam kuvvetlerin istemediği

şeyler Türkiye’de olamayacağına göre, rahatça (cenaze olayında

sık sık duyduğumuz gibi) “memleketin sahiplerinden söz edile­
cektir.

Kimmiş bu memleket sahipleri, Batıcı-Laik CHP’nin temsil

ettiği sağlam güçler? Tarihî Osmanlı-Cumhuriyet Bürokrasisi
yöneticileridir, sivil-asker aydın denen grubun önemli bir bölü­

müdür bu. Ve CHP bunların asıl temsilcisi olarak, aldığı reyler

gittikçe azalsa dahi, devlet katlarında iktidardadır. M. Toker’in

Türkiye’de CHP yönetiminin hâkim olduğunu söylemesi, bizim
önce söylediklerimizin bir tekrarından ibarettir.

İşte bu memleketin sahibi sağlam güçler dışında kalan­

lar ise, Türkiye’de yönetilenlerden ibaret olmuyor mu, mantık

buraya götürmüyor mu? Aynı mantık izlendiğinde, bu yöneti­
ci sağlam güçler dışında kalan halk kitleleri sağlam değil de

yani “çürük güç” mü oluyor? Sağlam ya da çürük olmanın öl­
çüsü iyi ya da kötü oyla gelenlere rağmen memleketi idare et­
mek midir?

76

İdris Kiiçükömer

Emperyalizmin etkisi altında, yöneticilerin durumuna iyi

teşhis koymazsak, devlette kimin büyük ölçüde egemen olduğu­

nu anlayamayız ve devrimin kimlerle kime karşı geliştirileceğini

de anlayamayız ve ters cephe kurarız. Sormak lazım: Türkiye’ye
emperyalist etki çürük güçler ya da yönetmeyenler tarafından

mı getirilmiştir? Emperyalizmin gelmesine kapıyı açanlar kim­

lerdir? Yönetici bürokratların durumunu bu açıdan iyi teşhis et­

mek gerekir. Cephenin kiminle kurulacağı bu soruların cevabı

verildikten sonra saptanmalıdır.

2. CHP içinde demokrasi yoktur.

Esas niteliği bürokratik yönetimden alan CHP içinde bürok­

ratik merkeziyetçi gelenek yaşamaktadır.

Memleketin sağlam güçlerine dahil edilmeyen büyük halk

kitlelerine karşı, düzen bürokrasisinin tepesinde oturan Paşa,

aslında, devlete büyük ölçüde hâkim olmakla beraber, a) Yalnız

bir adamdır, b) Kendi partisi içinde gerçekten demokratik bir

mekanizma çalıştırmamaktadır; çalıştıramaz da... Parti içi hi­

yerarşide yer alanlar buna ses çıkaramazlar, çıkaranlar tasfiye

olur. Vicdanlı bir CHP’linin partilerinde demokratik bir işleyişin

var olduğunu iddia edebileceğini sanmıyorum. Nitekim Paşa en

önemli görüşlerini, parti mekanizmasıyla değil de, aileden biri

ile damadı ile açıklamaktadır. Ve bunu yaparken de hemen de

bütün parti organlarına hakaret etmiyorsa bile, en azından on­

ları hiçe sayabilmektedir. Şöyle ki, CHP’nin Amerika ile olan iş­

birliğinin ve koalisyon ihtimalinin ortaya konması karşısında,

Paşa planının ana bazı hatlarını M. Toker’in yazısı ile açıklamak

zorunda kalmıştır. Bu ne biçim partidir ki, ana konuları bir ge­

nel sekreteri ya da parti sözcüleri ya da organları ile değil de ai­

leden biri ile açıklanır. Bu açıklamalardan bir örnek:

“Herkes emin olabilir ki, çoğunluğu sağlamaya yetmeyecek

bir AP çokluğu ile bitecek seçim sonrasında CHP rahatça AP’ye

şöyle diyecektir:

77

Sivil Toplum. Yazılan

— Kur, hükümetini. Seni destekleyeceğim. Hiç kimseye

muhtaç bırakmadan. Fakat benim prensiplerime uymayan hiç

bir tasarrufta bulunmayacaksın ve en geç bir sene içinde, hal­

kı yeniden sandık başına götürüp, ondan akla kara arasında tam

bir tercih yapmasını isteyeceğiz.

— AP çoğunluksuz çokluk olursa CHP ne onunla koalisyon

yapar, ne de kendisi aynı duruma gelirse -sürpriz- her hangi bir

partiyle birlikte Hükümet kurar.

— Hele TİP ile?

— Hiç”.

Bu açıklama, neden parti organları ile yapılmamıştır? Yoksa

bir Genel Sekreter bunu açıklasa o ciddiye, dikkate alınmaz mı?
Durum bu ise ne biçim partidir bu?

M. Toker bunun da bir sebebini açıklarken Genel Sekreter’e
hakaret etmekten geri durmuyor.

Nitekim

“Burada, Türkiye’deki bütijn kripto, takımının son aylarda

İsmet Paşa’ya, CHP’ye ve hatta bir zamanlar ümitlerini bağladık­

ları ve ayrı tuttukları Ecevit’e niçin en şiddetli şekilde veryansın

etmeye başladıklarının sebebi ortaya çıkmaktadır. CHP içinde

geçen yılın yaz sonunda bir darbe teşebbüsü olmuştur. Maksat,

CHP’yi hiçbir zaman sosyalistleştirmeyecek İsmet Paşa’yı fii­

len bertaraf etmek, Ecevit’i şahıs olarak ön plana geçirmek, onu

mutlak solcu bir ekiple kıskıvrak çevirerek eski partiyi ele ge­

çirmekti. Çeşitli sondajlarda ‘Sen Paşacı mısın, Ecevitçi misin?’"

soruları soruluyordu.

“Teşebbüs boşa çıktı.”

“İsmet Paşa kolay yutulabilecek lokma değildi. Evet, aklını

başında tutup oyuna gelmedi” denilmektedir.

Gerçekten de Ecevit bir güç olmaya başladığında, Paşa onu
arkadaşlarından ayırmayı bildi. Bunun için M. Toker aklı baş­

78

ta tutturan bir yazı yayımlamıştı. Ben Ecevit için “yalnız adam”

derken bu gözleme dayanmıştım.

Gelelim açıklanan planın niteliğine:

3. Seçim bürokratın oyuncağı mıdır?

Paşa, Amerika ile işbirliğini, AP oylarının bölünmesi ile bir­

likte yürütmektedir. M. Toker’in de söylediği gibi, “temsil ettiği

sağlam kuvvetlerle” ya da “memleketin sahipleriyle” A. Partisi’ne

karar aldırtmamaya çalışmaktadır. Aslında CHP’nin bu yolda­

ki bütün tertipleriyle Bülent Ecevit’in “Ortanın Solu” hareketiyle
ortadan kalktı dediği “halk-aydm çelişkisi” daha da kuvvetlen­

mektedir (cenaze olayının da bu çelişkinin kuvvetlenmesinde rol

oynadığı muhakkaktır.)

CHP tertipleri ile AP takatsiz bırakılacak ve ona yukarıya

alman ifadelerde olduğu gibi “kur hükümetini” derken aslında:

a) Seni rahat bırakmam,

b) Benim koşullarımı kabul et, benim dediklerimden dışarı

çıkma. Devlet içinde nispeten yalnız kalan hükümetini de bana

ver, Teslim et!

c) Sonra, 1970’de tekrar seçime gitmeyi de peşinen kabul et

demek istemektedir.

Yani Paşa kendi iktidarı için 1969 seçimini geçici bir oyun­

cak olarak almaktadır. Peki, birbiri ardından, büyük masraflı iki

seçim yapmak nasıl kabul edilebilir? Çünkü Paşa 1969 seçimini

bir “deney seçimi” haline getirecek ve deneyi kendine göre başar­

mak için bütün “sağlam kuvvetlerini” kullanacaktır.

M. Toker’in deyimi ile “içinde bulunduğumuz bloğun lideri

Amerika’ya, CHP kendini şöyle takdim etmektedir:

“Toplumun düzenini yeni Anayasa’mızm ruhuna uydur­

mak zarureti bugün her zamankinden fazla kuvvetle kendi­

ni hissettirmektedir. Bu ne kadar gecikirse ters fikir akımları o

işin yerine getirilmesini aynı nispette güçleştirmektedir. Bunu

İdris Küçükömer

79

Sivil Toplum Yazılan

Türkiye’de yapabilecek tek kuvvet ise, AP ile asla bir kanat altına

gelmeyecek, buna karşılık türlü isim ve yüz altındaki kriptolar­

dan sıyrılmış bir CHP’dir.”

Bürokrat Paşa, kendi dengesi ve iktidarı için herkesle koalis­

yon yapar, değil Amerika ile, AP ile, bugünkü TİP ile dahi koa­

lisyon yapar (Koalisyonu sadece bakanlıkların bölüşülmesi ola­

rak almıyorum). Yalnız koalisyona giderken, Paşa kendi açısın­

dan bunları ağırlıklarına göre sıraya kor ve ağır çekenlerin eği­

limine göre koalisyon düşünür. Amerika TİP’i istemiyorsa, CHP,

lider dedikleri Amerika’nın koşulları içinde koalisyon yapar.

4. AP, seçimi 1970’e bırakabilir.

Demokrat Parti gibi, onun devamı olan AP iktidarı da em­

peryalist koşullar içindedir. Bürokrasi yönetimi de emperyalist

koşullar içindedir. Yalnız, bürokrasinin ekonomideki gelişme hı­
zını kesmesine karşılık, DP gibi AP de üretim güçlerini daha sü­

ratle geliştirebilmektedir ve emekçileri bilinçlendirecek objek­

tif koşulların yaratılmasını daha süratle sağlamaktadır. Bunda

tarihî bürokrasiye karşı olan halk kitlelerine dayanmanın önem­

li bir payı olduğunu kabul ediyoruz. Türkiye sosyalistleri bu çe­

lişkiyi dikkate aldıklarında:

a. A P’nin dayandığı kitleler karşısında ezilmeyecektir;

b. Gerçekten demokratik olamayacak bürokrasinin ayakları

altında da çiğnenmeyecektir.

Paşa’nın kısa dönemli iktidar oyununu bozmak üzere AP ne
yapabilir?

Eğer emperyalist koşullar içinde ekonominin içine battı­

ğı güçlüklerden, bu arada fiili ve kısmi devalüasyonun genel ve

daha yüksek bir devalüasyonla tamamlanmasından kaçınabilir­
ce, (yalnız bugünlerde bazı batı paralarının devalüasyonu ger­

çekleşirse bu iş AP için son derece güç olacaktır), bunlar için bazı

tedbirler (bize göre uzun sürede ekonomik durumu düzeltme­

8 0

İdris Küçükömer

yecek olmakla beraber) alınabilecekse, o takdirde AP, Paşa’nm
1969 seçimi için istediğini sandığımız tavizleri vermeden bu

oyuncak seçimi 1970’e bırakabilir. Her ne kadar AP istediği ka­

nunları meclisten geçiremiyorsa da, bu bir sene uzatma kararma

AP çoğunluğunun yanında diğer partiler milletvekilleri de katı­

labilir.

Paşa her ne kadar 1970’i hedef alıyorsa da, sanıyoruz, aynı

anda 1970’e kalmadan acele ile 1969 için belli çevrelerden taviz

koparmak isteyebilir.

Seçimin 1970’e bırakılması teşebbüsü karşısına Paşa, aksine
zorlayan tertiplere sağlam güçleriyle girerse ne olur?

O zaman bürokrasinin kapitalist sınıfa dahil olmaya yönelen
bir grubunun, şimdi Pakistan’da görülen modeli taklide kalkış­

ması mümkündür.

Paşa bu yolu açacak derecede oyunlara girebilir mi? Paşa

bunu ister mi? İktidar arzusu bakımından ben sanmıyorum.

Bununla beraber, Paşa’nm gerçekten bir demokrasiyi
savunduğunun belirtilerini görmüyoruz. Demokrasi, Paşa’nm

amacı değildir. Nitekim Paşa’nm, tam seçim platformuna gi­
rildiği sırada, cenaze olayı ne kadar vahim addedilirse edilsin,

yüksek mahkemelere mensup üyelerin yürüyüşlerine bizzat en­

gel olması gerekirdi. Ve Paşa’mn gücü buna yeterdi. Bu engelle­

me teşebbüsü yapılmadığına göre, Paşa, demokrasisini, objektif­
likten çıktığını çeşitli çevrelerin açıkça iddia edebileceği kurum-

lara mı dayandırmak istiyor? Bu ne biçim demokrasi görüşüdür,

sual edilmeye değer. Paşa’ya göre, Türkiye’nin dengesi, bürok­

rasinin, memleketin sahibi olduğu iddia edilen sağlam güçlerin

dengesiyle özdeştir. Metin Toker şöyle diyor:

“CHP Türkiye’nin bozulmuş dengesini yerine oturtmakta
başlıca unsur olacaktır.

Hatta tek unsur”.

81

Sivil Toplum Yazılan

Yine yukarıda işaret ettiğimiz gibi bu denge kurulmadığı
takdirde, Metin Toker’in deyimiyle::

“Biı ne kadar gecikirse, ters fik ir akımları o işin yerine ge­
tirilmesini o nispette güçleştirmektedir. Bunu Türkiye’de yapa­

bileceksek kuvvet ise ... türlü izm ve yüz altındaki kriptolardan
sıyrılmış bir CHP’dir”

Demek, CHP, iktidara geldiği zaman izm’leriru gelişmesini
engelleyecektir. Çünkü :bunlar, Türkiye’nin dengesini bozmak­

tadır. Oysa CHP’nin takbih ettiği gelişmeler,; asıl bürokrasinin
dengesini bozmaktadır. Feryat ve küfür bunun içindir.

13 Mayıs 1969/Anf

82

l . S u n i t a r a f l a r :

Hemen söyleyeliih, Türkiye’nin yukarıdan ve dışarıdan gelmiş

dediğimiz demokrasisinde, son olaylarda Amerika iki tarafı dâ

tutmaktadır. Bu suni târaflâr şöyle görünüyor:

Taraflardan biri, İnönü ve CHP’si, diğeri de Cevdet Sunay,

generaller ve Demirel’dir.

Bizim demokrasimiz, Osmanlı ve Cumhuriyet dönemleri da­

hil, “yukarıdan ve dışarıdans sıfatlarını .taşıyacaktır. Türkiye

demokrasisi, emperyalist koşullar içinde, daha çok dışarıdan

(Batıdan) getirilip Türkiye toprağına dikilen yabancı bir bitki gi­

bidir. Tarihî yapısıyla Türkiye’de demokrasi şimdiki bir biçimde

çiçek açabilirdi.

CHP, Osmanlı bürokratik^ geleneğinin iktidar nimetlerini

devşirip çeşitli sınıflardan gelen adamlarına dağıtırken, halkın
karşısına düşmüştür. Kendi ifadeleriyle “festen utandıkların­

dan şapka giyecek” bürokratlar Batı" kapitalist ideolojisi içinde

politik, hukuki, vs. kuramlarıyla Batı emperyalizmiyle işbirliği

yapma yollarını açık tutmuşlardır. Çök dikkat edilsin, bu ideo­

loji içinde sermayenin ısömürücü niteliği gözden uzak tutulmak­

tadır. Gerek parti, gerek devlet yönetiminde halktan kopuk bü­

rokrasinin hiyerarşik düzeni işlemiştir. Bu düzen hiçbir anlam­

da demokratik olamazdı; sonradan kullanılmak istenen demok­

ratik şekiller dâhi, bürokratik yönetimin aracı haline getirilirdi;
getirildi de. Soralım: CHP yönetimi öyle değil mi hâlen?

Sivil Toplum Yazılan

Fakat seçim kazanamayan CHP hem Laik-Batıcı bürokrasi­
nin temsilcisi olarak kalacak ve bu arada sırası geldikçe bürok­
ratik iktidar için sivil ve askerî kuruluşları kullanacak ve hem de
seçim mekanizması içinde halkın oyunu alacaktı! Bu büyük bir
çelişkidir.

Meşrulaştırmak endişesi ile halkın oyuna sunulan 1961
Anayasası, aşağıdan gelen bir halk anayasası değil, bürokrasi­
nin özellikle zabitlerin anayasasıdır. Bu dahi, çelişkiyi, bürokrat-
halk çelişkisini büyük ölçüde göstermiyor mu?

Nitekim Süleyman Demirel, şimdi rahatça “CHP+Ordu =
İktidar propagandası yapılmış... CHP Ordu vasıtasıyla halkı
korkutmanın bütün yollarını kullanmış...” demektedir.

Eskiye gitmeye ne lüzum var. 5 Mayıs tarihli Milliyet gazete­
sinde Metin Toker de bunu yazmıyor muydu? Demek ki,

a) CHP, bürokrasinin devlet araçlarını iktidar için devamlı
kullanacak ve,

b) Hem de seçime girecek.
Bu çelişkiyi Paşa ve Ecevit yeni yeni görmeye başladılar.

Fakat Batı ideolojisi içindeki Paşa, yani sermayenin sömürücü­
lüğünü kabul etmeyen Paşa eserinin bürokratik demokrasisini
Batı ile tamamlaştırmak istemektedir. Bu ona, önce de değin­
diğimiz gibi, Amerika’nın kapısını çaldırmaktadır. Amerika da
artık Paşa’nın gücünü ve niyetini bilerek Paşa’nm kapısını çal­
maktadır.

Bu durumun açıklanması üzerine Paşa’nm hiddetli ve bi­
raz da çocukça görülen tepkisini bir yana bırakıp kendisini ol­
gun meyve ağacına benzeten elçi Komer’le gitmeden önce han­
gi konuları konuştuğunu düşünmeye çalışıyoruz. Bize göre Paşa,
Amerika ile anlaşmaksızm istediğine ulaşamaz.

2. Amerika Türkiye’de neyi görmek ister.

a) Ortadoğu’da petrol bölgesinde kilit noktasında bulunan
Türkiye’de dengesizliği değil dengeyi ister. Bunun için de,

8 4

İdris Kiiçükömer

b) Batıcı-Laik ideoloji içindeki bürokrasinin (sivil-asker), ka­

pitalist kesim ile koalisyon olanaklarının ne dereceye vardığını

görmek ve bunu teşvik etmek ister.

Bayar olayı, subay holdingi vs. bu tamamlaşma süreci için­

de yerine konabilir.

c) Son çare olarak, imkân bulursa kullanmayı denemek üze­

re, zabitlerin emri kumanda zincirinde olup olmadığını görmek

ister! Şüphesiz bunun NATO içinde sağlanmasına taraftar olur.

Seçim kazanamayan, değişmeyen, başlangıcından beri or­

tanın solunda olduğunu söyleyen son bürokrat Paşa, sözünü

ettiğimiz bir koalisyon yoluyla kendi kontrolünde bir hükü­

met kurdurabilmek ve hatta partiler üstü bir mevkie gelebil­
mek için bir fırsat yakalamıştır. Bülent Ecevit’in halka inmek,

halka dönmek diye sözünü ettiği yolda bu bir iyi başlangıç sa­

yılmaktadır. Başlangıç Celal Bayar meselesinin çözümündedir.

Verilen bu fırsat, kullanılırken, son derece ilginç iki olay birlik­

te oluşmuştur.

a) Söz konusu koalisyon için AP oylan bölünmelidir. Bunun

için bir araç olarak kullanılan Celal Bayar Meselesi’nde bürokra­

tik saflarda çelişkiler ortaya çıkmıştır. Paşa içine itildiği bu me­

selede bürokratik tutumla hareket ederken bazı bürokratlan, hi­

yerarşik de olsa, haberdar etmemiştir. Aslında etmemesi sahne­

ye konan ve sonra düğümü çözülecek olan oyunun kuralı olarak

gerekli idi de— Kaldı ki Paşa’nm kaybedecek zamanı olmadığını

da en yakını açıklamıştı.

Diğer bir bürokratik çelişki, Paşa’nm koalisyon oyunu, Paşa’yı

partilerüstü hale getirebilecekti. Bu ise, halen Cumhurbaşkanı

bulunan Sunay’ı son derece tedirgin ederdi. Vaktiyle rahmetli

Cemal Gürsel’i tedirgin ettiği gibi... Bu da, Cevdet Sunay ve ona
yakın çevreleri Demirel’le aynı paralele koyacaktı. Nitekim koy­

muş da görünüyor.

85

ı b) İşte burada birden, Amerika’nın çok merakedeceğini

sandığımız biş gelişme gözleniyor. Zabitlerin emir kumanda zin­

cirinde olup olmadığının yukarıdan kontrolü. Ve tuhaf bir şey,

cumhurbaşkanı ve generallerin vetosuna rağmen Paşa da rahat,
Demirel de rahat... Bu rahatlık nereden geliyor? İkisinin.de aynı

dış dostlara dayanabileceği sonucu kaçınılmaz olarak ortaya çı­
kıyor.

Ayrıca Paşa, gayetkâti bir ifade ile bir kaza olursa kısa za­
mandabunun düzeltileceğini de üzerine basarak söylüyor.

Bazıları içeride de aynı güçlere mi dayanıyorlar?

Demek ki dış dostları Amerika bakımından Cevdet Sunay,

bazı generaller, 'Süleyman Demirel, Celâl Bayar ve ■ Paşa çok
farklı bir yerde değillerdir. ^Kapitalist Batı ideolojisi içinde

Türkiyelin kapitalist âlemle tamâıülaşmasım sağlamanın göre­
vi içindedirler. Bu görünüşü ile asıl kârlı çıkan, Korner marife­

tiyle Amerika’dır.

3 “Kendilerini ‘solcu sananlara’devrim yobazlarına gelince”,

bu'deyimler bir aydan beri Paşa ve Ecevit tarafından kullanılmak­

tadır. “Kendini solcu sanan”deyiminiPaşa’nm gayet bilinçle kul­

landığına kaiıiim. Bürokratların 1969 dünya koşulları altında
hâlâ aklı başııida olmayan aşın bir kanadı vardır. Bunlar kendile­

rini, bugünkü hükümet; bakanlarının çök üstünde görürler.

Bunlarda halk dışırida halkta üslenmeden politik bir savaşı ka­

zanarak iktidara gelebilecekleri kanaati var gözüküyor. Bunlar

da aslında Türkiye’yi kapitalist âlemle tamamlaştıracak bazı re­
formları ilericilik kabul etmektedirler. (CHP’yi bunun için tutar

görünüyorlar). Ki bu reformlar 1920’lerden sonra bizzat kapita­

list ülkelerde en- aşırı şekilleriyle yapılmıştır. Oysa dünyâ kapita­

lizmi 1920'lerin koşullarını çok geride bırakmıştır. Kapitalizmi
hâlâ 1920’lerde sanarak söyledikleri geniş, cepheyi kurmak bize

Sivil Tjoplum Yazılan

86

İdris Küçükömer

göre ütopist ve romantik bir tutumdur. Paşa, Ecevit, SBF öğre­
tim üyesi Haluk Ülman, bunlara “devleti kapmak isteyen, bunun

için de CHP’yi kullanmaya çalışan, demokrasiyi reddeden aşırı
bürokratlar” olarak bakıyorlar. Biz ise, 1969’da onların iyi niyet­

lerine “romantik bürokratlar” diyebiliriz; açıkça bakan olmak­

tan söz edenlere de rastladığı için “romantik ve oportünist bü-

rokratlar” demeyi yeğ buluyoruz.

Ecevit’in bunlar için neler söylediği Ulus gazetesi 22.5.1969

tarihli sayısında tam metin yayımlanmıştır (Bu konuşma Arifin

son sayfasmdadır). Bu sözlere göre, bir sonuca varmak güç.

Fakat şu kadarı belki söylenebilir: Ecevit romantik bürokratlara

göre daha ileride olma gayreti içindedir. Ecevit’in bu son derece

önemli demecini gelecek hafta ele alıp bize göre doğru ve yanlış

yanlarım eleştirmeye çalışacağız.

4.TİP Yöneticileri ise:

TİP’in bugünkü yöneticileri ve parlamenterleri, gerek cenaze

olayında ve yüksek hâkimlerin yürüyüşünde, gerekse generalle­

rin “Anayasayı sadece biz değiştirebiliriz” dev gözüken son. tu­

tumu karşısında hangi anayasayı;, hangi çeşit devrimi savunu­
yorlar? Bize göre iki bürokratın reyini kazanırken kitleleri kay­

bediyorlar. Sonuç:

Aslında bütün bu büyük çaptaki oyun içinde gözetilen iki

amaç var. Türkiye’yi kapitalist âlemle tamamlaştıran bir den­

genin içine bütün unsurlarıyla koymak ve halkla ilintili sağı da

solu da tasfiye etmek. Solu yönetenler bunun farkında mı?

27 Mayıs 1969 /Ant

87

C.H.P. KENDİSİNE KARŞI MI?

f

Ortanın Solu denen hareketin başına getirilen Ecevit’ten önce,

Paşa “kendini solcu sananlar” ifadesini kullanmıştı. Bunu,

kendileri ile “Geniş Cephe” kurarak, sözde, bürokratik devlet

güçlerini ele geçirme taktiği güden gruba karşı söylemişti. Tarihî
yerlerini tayin etmemiş olanlar, son olayların bütünü içinde bir­

birine düşmüş gözüküyorlar. Birbirine düşenler, politik yapıda­

ki bürokratik Osmanlı ve Cumhuriyet geleneğini anlamadan,

eksik-şematik ve dogmatik açıklamalar yapmaya çalışan “ken­

dilerine solcu denen” grup (ki biz bunlara romantik bürokratlar

diyoruz) ile bunların ele geçirmek iddiasında oldukları gerçek­

ten de bürokratik fonksiyon ve hiyerarşisi ile CHP ve Paşa’dır.

Bu grupların birbirine düşmesinde, bize göre alınacak tarihî

önemli bir ders vardır. Bu ders, romantik dostlara yerlerini, bel­

ki de hadlerini bildiren bir ders olursa yararlı olur. Bunun için

Paşa’nm yönetimi içinde Ecevit’in CHP’liler toplantısında verdi­

ği demecinden hareket edeceğiz.

ı. Ecevit’in Türkiye için Marx yorumu:

“...bizde oyu pek önemsemeyen, garip bir demokrasi türü
bekleyen bazı aydınlarımız vardır. Bir kısım aydınlarımız
eski Osmanlı alışkanlığı ile halktan kopmuş insanlardır.
Marx Türkiye’de doğsaydı sınır ayırımını proleter ve bur­
juva diye değil, halk ve aydın diye yapardı. Biz o biçim­
de aydınlardan ayrılarak gerçek aydın olmaya kararlıyız.

Sivil Toplum Yazılan

Halktan kopmuş ayrı bir smıf aydınlarla demokratik dev­
let idaresi yürütülemez “n.

Gerçekten de, Ecevit’in dediği gibi,.Marx, Türkiye’de doğsay-

dı bürokrat (sivil-asker) yöneticilerin halkla ters düşme halinin
tarihî süreç içinde oluşmasını açıklamak isteyebilirdi.

a. Fakat bunu yaparken, kapitalist üretim ilişkileri içinde

söz konusu olan proleter ve burjuva ayırımı yapmazdı denemez.

Çünkü bugün uluslararası nitelikteki üretim ilişkileri içinde,

yani uluslararası kapitalizm içinde Türkiye’nin yerini tayin et­

mek isterdi. Ve bu arada Türkiye’de burjuvazi gibi bir sınıf varsa,

onun yerini özellikle uluslararası ilişkilere göre belirtmeye özel

bir itina gösterebilirdi. Ve Türkiye proletaryasını da öylece yeri­
ne koyabilirdi.

b. Yukarıdaki hususları yapması, şüphesiz, defalarca söyle­

diğimiz Ecevit’in de şimdi söylediği halktan kopuk bürokrat ay­

dın ile halk arasındaki ilişkileri, daha doğrusu çelişkiyi orta­

ya koymaya çalışmasına engel değildi. Aksine zorunlu görünür

de. Yalnız bu çelişkinin tespitinde bürokratlar karşısında yer

alan kitleleri, sınıfsal, ya da toplumsal yapılarına bakmaksı­
zın herhalde sadece “halk” diye ele almazdı. Ve ayrıca, tarihî bü­

rokratik yapıyı zamanla, özellikle 19. yüzyıl başından itibaren

Kapitalizme ve sırasında emperyalizme olan ekonomik ve ideo­

lojik bağları ile de yerine kordu. Tarihî bürokratik-politik yapıya

dayanan CHP uzun deney ve gözlemleriyle halkın büyük kitlele­

rine, bu arada özellikle emekçi kitlelerine karşı düştüğünü gör­

müştür. Bunu herkesten iyi görmüş olması gerekir. Paşa zaman

zaman bundan çok yakmmıştır da. CHP, hiçbir seçim kazana­

madığı gibi oyları genel olarak da azalma eğilimi göstermekte­
dir. Fakat hem bürokratik geleneği, hem de onun Türkiye’ye ge­
tirdiği kapitalist Batı ideoloji kuramlarını temsil ediniz ve hem

71 Ulus gazetesi, 22.5.1969.

90

İdris Küçükömer

de belirmeye başlayan sınıf ayrımlarını dikkate almadan oy pe­
şinde “devrim” den söz ediniz. Bu açık bir çelişkidir. Bu yolda bir

ortanın solculuğu Türkiye halkı için “Batılılaşma” kadar mistik

bir solculuktur. Sınıf meselelerini gözden, uzak tutan bir fonk­

siyonla, eskiden olduğu gibi bürokrasinin önceden yaptığı gibi

halkın bölünmesine ve Türkiye’nin emperyalizmle tamamlaş­

masına yardım eder. Nitekim Ecevit’in yorumlamaya çalıştığı
Marx, bürokratik-politik yapının güçlenmesini, devletin yoz­

laşması olarak görür. Politik mücadeleyi yürütebilmek, politik

yapı farklarını anlamayı gerektirir. Politik yapı farklarını anla­

yabilmek ise, bürokrasinin fonksiyon ve hiyerarşisinin cesame­

tini anlamaya bağlıdır.

Bu mekanizma büyüyüp yayıldıkça, devrim olanakları aza­

lır. Ayrıca bürokratik devletin otonomisine, sosyal tabakaların

gelişerek sınıflar haline gelemediği toplumlarda rastlanır, den­

mektedir. Alman İdeolojisinde şöyle söylenmektedir: “Bir züm­
re (sosyal tabaka) değil de; bir sınıf olmasından ötürük burju­
vazi, kendisini mahalli planda değil, millet- planında organize
etmek ve (fertlerinin) ortak menfaatlerine genel bir form (şe­
kil) vermek zorundadır. Özel mülkiyetin topluluktan kopması
(sıyrılması) dolayısıyla, devlet sivil toplumun dışında ve yanın­

da yer alan özel bir varlık haline gelmiştir. Ama bu devlet, bur­
juvaların hem içerde hem de dışarıda, mülkiyetlerini ve menfa­
atlerini karşılıklı olarak korumaları ve garanti altına almaları

amacı ile kabul ettikleri (ortaya koydukları) bir organizasyon

şeklinden başka bir şey değildir: Devletin bağımsızlığına sade­

ce zümrelerin (sosyal tabakaların) gelişerek sınıflar haline gel­
medikleri ülkelerde rastlanmaktadır, bugün. Yani, öteki geliş­
miş ülkelerde ortadan kalkmış olan zümrelerin hâlâ bir rol oy­
nayabildikleri, yani karma bir düzenin hüküm sürdüğü ve hal­
kının belli bir bölüğünün öteki bölükler üzerinde hâkimiyet ku­
ramamış olduğu ülkelerde rastlanmaktadır. Almanya’nın du­

91

Sivil Toplum Yazılan

rumu özellikle bu arılattığımız şekildedir. En modern devlet ör­
neği ise, Kuzey Amerika’da görülmektedir. Fransız, İngiliz ve

Amerikan yazarlarının hepside, devletin, sadece özel mülkiye­
ti korumak için mevcut olduğunu ileri sürmektedirler ve böy-

lece, bu kanaat, herkesin kafasına yerleşmiş bulunmaktadır72.”

Yine Louis Bonaparte’m Hükümet Darbesi adlı eserinde

Marx şunları da söylemektedir: “Şurası hemen anlaşılır ki, yü­
rütme gücünün yarım milyondan fazla kişiden kurulu bir me­
mur ordusuna sahip olduğu ve dolayısıyla, büyük ölçüde men­

faat ve hayatı sürekli olarak el altında bulundurduğu devletin,
en geniş hayat belirtilerinden en küçük davranışlarına kadar

sivil toplumu kapsadığı, denetlediği, düzene soktuğu, gözetledi­
ği ve vesayeti altında tuttuğu, bu asalak yapının, en görülme­
dik bir merkeziyetçilikle, daha çabuk bir hareket yeteneği ve et­
kinlik kazandığı Fransa gibi bir ülkede, Millet Meclisi, -devlet

yönetimini basitleştirmediği, memur ordusunu mümkün oldu­
ğu kadar azaltmadığı ve nihayet sivil topluma ve kamuoyuna,
hükümet gücüne bağlı olmaksızın, kendi örgütlerini kurma ola­
nağı vermediği için- bakanlıkları elinde bulundurma hakkım

yitirdiği gibi, tüm gerçek itibarını da yitiriyordu. Fakat Fransız
burjuvazisinin maddi yararı, bu geniş ve karışık hükümet dü­

zeninin ayakta durmasına sıkıca bağlı idi. Burjuvazi, işe yara­
maz adamlarını bu hükümete yerleştiriyor ve böylece, menfa­

at, gelir, onursal ücret adı altında veremediklerini, aylık adı al­
tında tamamlıyor. Öte yandan, politik çıkarı onu, günden güne

baskıyı artırmaya ve dolayısıyla, hükümetin araç ve personeli­

ni artırmaya zorluyordu73.”

Osmanlı üretim ilişkileri kendi içinden büyük ölçüde kapita­

list ilişkilere dönüşememişti. Artan nüfus ve işsizlerin bir kısmı­

72 Alman İdeolojisi (Birinci bölüm), Marx ve Engels, S. Hilav tercümesi, Sosyal Yayın­
lar, s.109-110.

73 Louis Bonaparte’m Darbesi, Marx, A.Acar tercümesi, İzlem Yayınları, s. 59-60.

92

İdris Küçükömer

m devlet istihdam edici olmak zorundaydı. Ve çeşitli zümreler­
den gelen kimseler de, bürokrasi içinde bir fonksiyon sahibi ola­

bilmek için devlet kapısında kulluğa namzet oluyorlardı.

2. CHP’nin romantik bürokratlardan ayrılma çabası:

a.Bugün açıkça halka karşı düşmüş gözüken bürokratik ya­

pıyı tarihî köklerinden ve bu köklere dayanarak halen toplaya-

geldiği nimetlerden ayırmak kabil midir? Bu tarihî bürokrasinin

devrimciliği ne olabilir? Bu mesele sınıfsal açıdan bakmadan çö­

zülebilir mi?

b.Smıf meselelerini gözden ırak tutturucu Batıcı laik ideoloji

ile şartlanmış bir bürokrasiye dahil olanlar ya da olmak isteyen­

ler devrimci olabilirler mi?

Bu iki soruyu hem Paşa ve Ecevit’e soruyoruz ve hem de

Ecevit’in “kendisini solcu sanan” dediği, CHP’yi, daha doğrusu
bürokratik mekanizmayı ele geçirmekle devrimcilik yapacağını

sanan eksik-şematik ve dogmatik Geniş Cephe’cilere soruyoruz.

Bu sonunculara, işte bunun içindir İti “romantik bürokratlar”

diyoruz.

Yine Ecevit’in demecine dönelim:

“CHP ile beraber olmayıp da onu kendi amaçları için kul­
lanmak isteyen bizim dışımızda bazı sol çevreler, birkaç
aydır bize karşı büyük bir kırgınlık içindeydiler. Çünkü
akıllarınca geniş cephe stratejisi içinde bizi kullanıp sonra
kozlarını paylaşacaklarını sanıyorlardı. Bu oyuna gelme­
yeceğimizi anladılar. Yayımladığımız bildirilerle bu oyu­
na gelmeyeceğimizi gösterdik. Biliyorduk. Bunu hazmede-
meyeceklerdir. Ama o vesile ile karşımıza çıkamayacak­
lardı. Başka vesilelerle karşımıza çıkacaklardı. Şimdi ve­
sile buldular. Aslında kendilerini bizden i\eri sol sayıyor­
lar. Aslında solcu da değildirler. Gerçek solcu halkın için­
de olan, halktan yana olanlardır. Bunların hepsi halka
en saygısız ve güvensiz kişilerdir... Halka inanamadıkla-

93

Sivil Toplum Yazılan

rı veya halkın ayağına gitmeye katlanamadıkları için, bir
aydınlar idaresi, aydınlar demokrasisi hevesine kapılan
ve bu idaredeki yerlerini hayal eden bazılarıyla aramızda
içten içe bir kaynaşma vardı.

Yine bu dava aydın-bürokrat egemenliğine veya gerçek
halk egemenliğine taraftar olanlar arasındaki mücadele­
dir. Gidenler aydın-bürokrat egemenliğinden yana olan­
lar, kalanlar halktan yana olanlardır. Böylelikle CHP
şimdi gerçek yerine, her yönü ile halk zeminine oturmuş
olmaktadır. CHP ile işbirliği yapacaklar, bizim şartlarımı­
za uymak zorundadırlar. Biz onların şartlarına uy amayız.
Bizim omzumuza basarak bizi kendi peşlerine sürükleye­
mezler.

Bizim çektiğimiz, halktan kopmuş aydınlardandır. Biz o
türlü aydın davranışlarından ayrılıyoruz- Halk zeminine
oturuyoruz. Bu sarsıntı, halk zeminine sapasağlam otur­
ma çabamızdan geliyor”.

Bunlar gayet açık ifadelerdir. Kimlere hitap ediyorsa, onlar
tarafından cevaplandırılmalıdır. Ve bu ifadelere göre, devrim
yobazlığı tashih edilmiş olmaktadır. Aksine, anlayanlar için,
üzerine daha fazla basılmaktadır.

Yalnız Paşa ve Eeevit’e daha önce kitabımızda sorduğumuz
sorulardan birini tekrar soracağız:

Bu halkçılığın gerçekleştirilmesinin açık seçik araçları ne­
dir? Partileri araçları niteler çünkü. Bu araçlar, amaçlarla tu­
tarlı bir biçimde CHP’de yoktur. Bunun da sebebi, Türkiye’nin
kurtuluşu meselesini sınıfsal açıdan ortaya koymamaktan­
dır. Bize göre kapitalist âlemde CHP’nin fonksiyonu bu karan­
lığı yaratmak ve yaşatmaktır. CHP bü karanlıktan kurtulabilir­
se, devrimciliğe yönelebilir. Bu ise; kökleriyle bağlı olduğu bü­
rokrasiye karşı çıkmakla olur. Yoksa sadece, kendilerinin “aşırı
bürokrat’”dediği, bizim de romantik dediğimiz gruba karşı çık­

makla olm az!.

94

İdris Küçükömer

Bürokratlar, dikkat! Tarihî olarak yer tayinini yapınız. Bu

yer tayin edilmeden ilen gidilebilir mi? Yer tayini yapmayanlar
“romantik” olarak kalacaklardır. Sol adına bu yolda direnme, sı­

nıf meselelerinin gerçekte gözden kaçırılmasına sebep olacaktır.

Mütemadiyen Mustafa Kemal sayıklamayınız. Ya da sayık­

lar gözükmeyiniz. Mustafa Kemal’i artık tarih içindeki yerine bı­

rakınız. Devrimcilik adama tapınma ile olmaz. Hemen soralım:

Taktik bazen aşılmaz stratejik duvarlar, tuzaklar yaratılmasına

yol açmaz mı beyler?

3 Haziran 1969/Anf

95

TÜRK-İŞ İŞÇİYİ SOKAĞA DÖKEMEZ!

f

1. Batı kapitalizminin (Japonya dahil), ulusal endüstriyel

birimler halinde geliştiği tarihî bir gerçektir. Çağımızda

azgelişmiş diye bilinen ülkelerin, kapitalizmin bugünkü

tarihî koşulları altında, ulusal kapitalist birimler halin­

de gelişme olanağı yoktur.

2. Gelişme, sanayileşme ile özdeştir. Tarih (zaman) ve yer
açısından istatistikler bunu göstermiştir. Fakat bu, tarı­

mı ihmal anlamı taşımaz.

3. Oysa bizim gibi ülkelerde sanayici olmayan burjuvazi­

nin emrine geçebilecek bir birikim (bankalardaki dahil)

yeterince sanayiye aktarılmamıştır. Fakat ithal yoluyla

sömürmede, bu sınıf (komprador sınıf) aracılığıyla de­

vam edemezdi. Artan nüfus ve bunun gibi çeşitli etken­

lerle cumhuriyet bürokrasisi devletçilik yoluyla anlam­

lı bir ilkel birikime yol açmış, bununla giderek bir çeşit

sanayileşmeye imkân veren birikim sağlanmıştır. Bu sa­

nayileşme Batı kapitalizminin vardığı seviyede onunla

tamamlaşmak zorundadır. Bilindiği gibi, sanayileşmede

altyapı yatırımları denilen yol, köprü, baraj, elektriklen­

dirme vs. yatırımları yapılırken, bir yandan da imalat sa­

nayii geliştirilmek istenmektedir. Emperyalist koşullar
altında, bu imalat sanayiinin ana kesimi, montaj kesimi

olmuştur. Başkası olamazdı. Şüphesiz bu sanayi modeli

Sivil Toplum Yazılan

kurulurken bir yandan da işçi sınıfı büyümeye devam et­
miştir.

4. Burada Türkiye’de özellikle cumhuriyet dönemi sendika­

cılığının ne yönde gelişme olanağı olduğu araştırılmaya
değer.

Tarihî bürokrasi, cumhuriyet döneminde büyük ölçüde kapi­

talist ilişkilere giren eşraf ile egemenliğini ortaklaşa yürütmek
zorunda kalmıştı.

Osmanlılarda yeniçeri ocağının kaldırılmasından beri bü­

rokrasi egemenliği artarken, kapitalist bir sınıfın yaratılmasın­

dan önce Batıdan, kapitalist mülkiyet ilişkilerinin biçimlendir­

diği çeşitli hukuki kurumlan alagelmişti. Bu alış, devrim adına

Cumhuriyet döneminde zirve noktasına varmıştı. Burada karşı­
mıza şu meseleler çıkmaktadır:

a.Sınıfsız bir toplum yaratma meselesi: Bürokrasi içinde ya­

şadığı çağda, sivil Batı toplumuna özenirken ya da özendirilir-

ken, Batı toplumundaki sınıfları ve sınıf meselelerini Türkiye

toplumunda görememiştir. Bu durumu gözleyen yönetici bürok­

rasi, Türk toplumunun sınıfsız bir toplum olduğu tezini öne sü­

recektir. Şüphesiz, sınıfların Batı’daki gibi açıkça ortaya çıkma­

dığı bir tarihî süreç içinde dahi Türkiye toplumu sınıfsızdır de­
nemezdi.

b.Sınıf sömürüsünün reddi meselesi: Yukarıda söylenildiği

gibi, istenildiği halde, emperyalistkoşullar altında yeterince kapi­

talist bir düzene geçilemez iken, Batıdan alınan mülkiyet ilişkile­

ri (özellikle medeni kanun) sermaye ile emek arasında bir ayırım

yapmamıştır; sermayenin sömürücü bir niteliği olabileceğini ka­

bul etmemiştir. Böylece hukuki, politikveeğitime aitve bunungibi
Batı kurumlan ile aslında kapitalist ideoloji alınırken, herhalde

bilmeyerek, tarihî gelişme süreci gözlenemeyerekbir çeşit modern
kapitülasyonlar kabul edilmişti. Bu yoldan sermaye ile emek sa­

98

İdris Küçükömer

dece birer üretim aracı olarak ele alınınca ve sermayenin sömü­

rücü niteliği yok kabul edilince, bu kanunlar ve kurumlar, sınıfsız

toplum hikâyesiyle birbirine tamamen uyuyordu. Yeterince sana­

yileşip işçi sınıfı büyüyemeyince, sermaye-emek çelişkisi rahatça

gözden ırak tutulacaktı. Bu koşullar altında üniversitelerde oku­

nan iktisadın, hukukun ve politikanın ne biçim olacağı kolay­

ca tahmin edilebilir. Ve bunun yanında nasıl bir sendikacılığın

kurulacağını tahmin etmek de güç olmayacaktır.

5. Yine bilindiği gibi millî mücadeleden bu yana politika ya­

hut devlet yönetimi, başlangıçta bürokrat-eşraf egemen­

liği ile yapılırken, yukarda söylendiği gibi, devletçilik ile

büyüyen, ilkel birikim ve devrim adına gelen kapitalist

mülkiyet ilişkileri içinde, yani üstün kapitalist Batıya
açık mülkiyet ilişkileri içinde, İkinci Dünya Savaşı’ndan

sonra, yabancı sermayenin gelişi, ikili anlaşmalar, NATO

ve bu yoldan zamanla sanayileşme, emperyalizm ile

Türkiye’yi tamamlaşma sürecine iyice sokmuştur. Ve bu

yolda bürokrasi Türkiye politikasında ağırlığından kıs­

men kaybetmiştir. Ağırlık, tarihî bürokrasi karşısında

kurulmuş Doğucuİslamcıı cepheye dayanarak, onu kul­
lanarak rey sağlayabilen sermayedar ve büyük toprak sa­

hibi sınıflara kaymıştır.

Yukarda çizilen özet tabloya göre, sınıfsız bir toplum olma

hikâyesi ve sermaye ile emek arasında bir çelişki değil, üretim­
de sadece tamamlaşma olduğu iddiası karşısında, politika da,

işçi sınıfı dışında bürokrasinin (zamanla ağırlığı azalsa dahi),
büyük toprak sahiplerinin ve yerli-yabancı sermayenin oyu­

nu olarak kalacaktır. Yani, devlet bunlara ait olacaktır. Bu du­
rumda kurulacak sendikaların niteliği de açık seçik ortaya çı­

kar. Başlangıçta bürokrasi, küçük de olsa, işçi sınıfını kont­
rol altında tutmaya çalışır. Sınıfsız denilen Türkiye toplumun-

99

Sivil Toplum Yazılan

da, bu sımfsızlıktan dolayı sınıf çelişkileri de, sınıf hâkimiyeti
de olamayacağı için ve alman kanunlarda sermaye ile ekmek

arasında bir ayırım yapılmadığı ve eğitim de buna bağlı oldu­
ğu için, sendikalara ait meşhur “Amerikan ilkesi” ortaya çıka­

caktır. Bu, sendikaların politika dışında kalması ilkesidir. Bu

ilke, Paşa’nm ve Ecevit’in artık işçileri ve sendikaları, CHP’de

sözüm ona devrimci ilkeler ile politikaya çağırmasına kadar,

Türk-İş’in genel ilkesiydi. Bu ilkenin bilimsel olduğu, aksini id­

dia edenlerin ideolojik iddia sahibi kimseler olduğu söylenegel-

di. Aslında bu iddialarının kendisi, işçi sınıfının haklarını ara­

mak, sömürüyü Önlemek, ülkesinin bağımsızlığını sağlamak

üzere yapacağı hareketlere engel olucu bir ideolojiyi temsil edi­

yordu. Kısaca “sendikalar politika dışında ya da üstünde” gibi

iddialar, bunu taşıyan sendikacıların, aslında kendilerinin de

bildiği üzere, politikanın tamamen içinde, hem de uluslararası

bir politikanın içinde olduğunu göstermektedir. Türk-İş, seya­

hatinden eğitimine, lüks binalarına kadar yabancı sermaye ile

birlik olmuştur. Tıpkı bürokratların yabancı sermaye ile gere­

ğinde birlik olduğu, tıpkı daha sonra Doğucu-İslamcı cephenin
reylerini kullanarak işbaşına gelen DP ve AP gibi yabancı ser­

maye ile işbirliği yaptığı gibi...

Politikadaki, aslında yukarıdan ve dışarıdan yönetimde gö­

züken gelişmeyi, aynen Türk-İş bünyesinde de görmekteyiz.

İdeolojik olarak, ekonomik olarak, politik olarak bu yönetim,

kapitalizmin istediği çerçeve dışına çıkamamıştır. Şüphesiz bu

hususta dalgalanmalar olmuştur, fakat yine de emperyalist çiz­

gi içinde kalınmıştır. Sendikacılık çeşitli usullerle bu yörünge­

de gelişirken, elbette yörüngenin çıkarma uygun olarak işçi sını­

fı Avrupa’da gözlenen sendikacılık gelişim çizgisinin dışında tu­

tulacaktı. “Sendikaların politika dışında tutulması” ilkesine se­
nelerdir karşı çıkan kimselerin maruz bırakıldığı baskı, tehdit

ve tasfiyeler herkesin malumudur. Şüphesiz bu baskı ve tehdit­

100

İdris Küçükömer

leri yapanlar, bunun mükâfatını, Türk-İş’in devamlı surette ba­

şında kalarak ve onun getirdiği olanaklardan yararlanarak al­

maktadırlar. Türk-İş’te veya herhangi bir sendikada değişmez
lider kadrosunun varolması, aşağıdan yukarıya ciddi bir geliş­

menin olmadığının, yani sendika içinde bürokratik bir oligar­

şinin yukarda ortaya atılan ilkeyi yürütmek fonksiyonunu ba­

şardığının kesin delilidir. Bu ilkeyi kabul etmeyen Devrimci İşçi

Sendikaları Konfederasyonu dahi, maalesef, emperyalizmin

tehditleri altında büyük ölçüde bürokratik bir yönetime kaymış­

tır. Onlar da artık aşağıdan yukarıya bir gelişmenin gerçekçi yol­

larını bulmak zorundadırlar.

Türk-İş’in tarihî sınıfsız toplum hikâyesi, sermaye ve emek

arasında bir çelişki bulunmadığı, yani birbirini tamamladı­
ğı hikâyesi, böylece sınıf mücadelesinin gereksizliği iddiasına

varmaktadır ve bu çerçeve içinde “sendikaların politikanın dı­
şında kalması” olarak özetleyebileceğimiz genel ilkesiyle, Türk-

İş yöneticileri, Türkiye işçi sınıfının yerli ve yabancılar tarafın­

dan sömürülme-sinden, Türkiye’de sosyal maliyeti son derece

yüksek emperyalist montaj sanayiinin kurulmasından, bizim

hesapladığımız üzere işsizliğin gittikçe artmasından, imalat

kesiminde çalışan işçilerin nispi fakirleşmesinden hatta bazı

kesimlerde mutlak fakirleşmeden tarih önünde sorumludurlar.

Bugünkü düzen içinde Türk-İş’in Başkan ve Genel Sekreter’i,

bürokratların temsilcisi sendikacılar olarak “kol kırılır yen

içinde kalır” sloganıyla yerli ve yabancı sermayenin istediği yö­

rüngede kalmışlar ve böylece politikanın dışında kaldıklarını

sanmışlardır. Fakat bundan kısa bir süre önce Paşa ve Ecevit

kendilerini, sanki içinde değillermiş gibi, partilerine ve politi­

kaya çağırırken buna neden karşı çıkmadılar? Şimdi CHP pa­
ralelinde sokağa dökülmekten söz etmek neye? Türk-İş’te şu an

bir koalisyon mevcuttur. Bu CHP ve AP taraftan sendikacılar

koalisyonudur. Bu koalisyon bizim bir süreden beri sözünü et­

101

Sivil Toplum Yazılan

tiğimiz ekonomide mevcut, politikada da şimdi kurulmaya ça­

lışılan koalisyondan çok önce teşekkül etmiştir.

Süleyman Demirel ve Seyfi Öztürk endişe etmesinler. Türk-
İş’in bugünkü işbirlikçi yöneticileri işçileri sokağa dökemez.

Dökerse de, bu bir CHP tertibinden ibaret kalır. İşçi sınıfı so­

kağa dökülürse, kendi devrimci eylemi içinde ve tarihî sorum­

lulukları açık olan işbirlikçi sendikacıları bertaraf ederek dö­

külür!

17 Haziran 1969 /Ant

102

STRATEJİK KÖRDÜĞÜM VE CHP

f

Bugün Türkiye’de ısrarla içten ve dıştan örülen bir kördüğüm

vardır. Bu, sınıf mücadelelerinin karmakarışık edilmesiyle örül-

mektedir. Bilindiği gibi, Frigya Devleti’nin kurucusu olarak ka­

bul edilen Gordius’un, araba oku ile boyunduruğu bağlayan ka­

rışık bir düğüm yaptığına ve efsaneye göre bu düğümü çözenin
Asya’nın fatihi olacağına inanılırdı. Yine bilindiği gibi, İskender

düğümü çözememiş ancak bir kılıç darbesiyle kesmişti.

Türkiye’deki kördüğüm, tarihî olarak belirmiş bunda
emperyalizmin büyük rolü olmuştur. Bu ekonomik statüleri, sı­

nıf yapıları ve ideolojileriyle birbirlerinin yanında olmaları güç
gözüken grup veya sınıflar tarafından ve Türkiye’ye has ters bir

gelişme içinde elbirliği ile gerçekleştirilmiştir. Elbette bu düğü­

mün tam çözümü bir devrimle olabilecektir. Fakat bu, devamlı

bir mücadeleyi gerektirir; yoksa çözüm, kılıcı elinde bir İskender
darbesinde değildir.

Durumu açıklayabilmek için, CHP tarafından ileri atılan ve

birbirleriyle ilk bakışta uyuşmaz gözüken iddiaları hareket nok­

tası olarak almakta yarar vardır:

ı. Aslında İsmet Paşa’mn kaleme aldırdığından şüphemiz

bulunmayan bir yazı 5 Mayıs 1969 tarihinde Milliyet gazetesin­

de Metin Toker imzasıyla çıkmıştır. Son derece önemli olan bu
yazının başlangıcını tekrar hatırlatalım:

Sivil Toplum Yazılan

“Türkiye’de ‘kudret’ manasındaki ‘iktidar’m gerçek sahibi
tartışma konusu sayılsa yeridir. Cumhuriyetsin kuruluşun­
dan bu yana... Türkiye’yi idare eden sağlam kuvvetler, hep
CHP tarafından temsil edilmiştir”.

Bu ifade, gerçekten, tarihî olarak doğru gözüken temel bir

varsayımdır. Sözü edilen sağlam kuvvetlerin durumuna, Ant’ta

daha önce değinmiştik. Bu güçlerin en üstünde açıkça bürokra­

tik yönetici klik ya da şebeke yer almaktadır. Daha aşağıda ise,

küçük burjuva kategorisine sokulacak memurlar büyük ölçüde

yer alır, hatta öğrencilerin önemli bir kısmı da buraya girerdi.

Aslında sağlam güç denilen hiyerarşik, karmaşık ve tarihî güç,

esas güçtür. Ve CHP, büyük ölçüde işte bu gücü ve onun ideoloji­

sini temsil etmektedir.

2. a) Fakat bunun yanında, yukarıdaki ifadelerle uyuşmaz
gözüken, yeni bir rol vardır. Bu, Paşa’nm genel sekreter Ecevit’e

verdiği bir roldür. Nitekim Bülent Ecevit, ısrarla hem aydın-halk

ya da bürokrat-halk çelişkisini kabul edip bu çelişkinin halen de­

vam ettiğini söylemekte, hem de sık sık sömürüden söz etmekte­

dir. Mevcut düzeni de “sömürü düzeni” kabul ederek bu sömürü

düzenini değiştireceklerini ilave etmektedir.

b) Bize göre, “sağlam güçleri temsil” ile daha da uyuşmaz

gözüken ifadeleri, son zamanlarda CHP’nin yayın organı Ulus’ta

çıkan iddialı yazılarda bulabiliriz. Hıtarsız da olsa, bu yazılarda

Marksist terimler de kullanılmaktadır. Nitekim 13 Temmuz 1969

tarihli Ulus başyazısında:

“Batılı sol uç partilerin akımların önderleri ciddi adamlar­
dır. Genel Marksçı-Leninci öğretiden esinlenmekle bera­
ber, hiçbir zaman yaşadıkları ülkelerin gerçeklerini göz­
den kaçırmayan adamlardır. Birkaç yüz öğrencinin bir iki
şehirde çıkardıkları karışıklıkla iktidara gelemeyecekleri­
ni, gelseler bile bir sınıfa dayanmadan bu iktidarı yürü-
temeyeceklerini bilen adamlardır. Hele hele, yapıları icabı

104

İdris Küçükömer

sağda olan bazı güçlere ümit bağlamayı, akıllarının kena­
rından geçirmeyen adamlardır”.

“Kendilerini solda sandıkları halde üstyapı kurumlarmm
korunmasını devrim olarak nitelendirmekte; altyapı de­
ğişikliğini savunanları, bunun için gerekli yolları açmaya
çalışanları karşı-devrimcilikle suçlamaktadırlar. Bunun
adına radikal sol değil, çocukluk ve cahillik denir. Hem de,
sonunda zararı bütün Türkiye ‘ye dokunacak bir çocuk­
luk ve cahillik. Elmalarla, armutları, Lenin’in öğretileriyle
Marcuse saçmalıklarım, devrimle karşı-devrimi, vatanse­
verlikle satılmışhğı birbirine karıştırmamaları için, artık
biraz okuyup da büyümek zamanları gelmemiş midir?” de­
nilmektedir.

15 Temmuz tarihli Ulus’ta, ise, “Maskelilerin, iki amacı da

gerçekleşmeyecektir!” adlı çerçeve içindeki yazıda ise:

“Türkiye, sanki 1940’ların Çin’idir ve Japon işgaline ben­
zer bir Amerikan işgali altındadır. Sanki Mao’nun yaptı­
ğı gibi, önce işgalciye karşı savaşmak zorundadır” denil­
mektedir.

Fakat aynı yazıda, CHP’nin sınıf partisi olmadığı, geniş halk
kitleleri partisi olduğu da açıklanır. Yukarıda 1 ve 2. maddelerde

yer alan ifadelerin uyuşmazlığının sebebi nedir? Paşa, CHP’nin

hiçbir zaman seçim kazanamadığını ya da oylarının oranının

düştüğünü bilir. Hay atınca gözlediği bu gerçeği 1969’da artık

iyice dikkate almak ister. CHP, Türkiye toplumunu çelişik ola­

rak burjuva ideolojisi içinde sınıfsız bir toplum olarak görmek is­

ter. Fakat bunun böyle olmadığı da artık anlaşılır hale gelmekte­
dir. Aslında CHP’nin, sözde devrimlerinden çok eskiden beri ta­

viz vermesinin sebebi, kendilerinin temsil ettiği bürokrat klik ile

halk çelişkisini görmüş olmasındandır.

Osmanlı bürokrasisinin Tanzimat’tan sonra Jön Türk hare­

ketiyle kapitalist ideoloji aktarmalarına devam ederken, bir yan­

105

Sivil Toplum Yazılan

dan da burjuvazi yaratmak istediği artık bilinmektedir. İleride

bu yeni sınıf, komprador olarak ya da sanayileşmede emperya­

list ülkelerle tamamlaşarak bürokrasiye karşı ağırlığını gittikçe
artırabilecekti. Yeteri derecede egemen iç sınıflar olamayınca,
Osmanlı bürokrasisi, gâvur ideolojisi yanında otokrasiyi de tem­

sil eder olmuştur. Burada tarihî kördüğümün sıkılaştığını gö­

rüyoruz. Bürokrasi, bir yandan tarihî otokrasiyi, bir yandan da

Batılılaşma ya da yabancılaşmayı temsil yolunda iken, fakirleşen

üretim aracı sahipleri, fakir köylüler, bilindiği gibi, İslami değer­

ler sistemi içinde toplanmıştı. Bu kitleler, kimin yanında, kimin

karşısında olabilirdi? Böyle bir safhada, henüz yeterli bir bilinçle

yerli ve yabancı sermayeye ve büyük toprak sahiplerine karşı ola­

mayacaktı, işte burada meşhur sözü hatırlayalım:

“İşçiler, örgütlenmemiş kitleler halinde iken... Proletarya
kendi düşmanına karşı değil, fakat düşmanına karşı değil,
fakat düşmanının düşmanına karşı dövüşür...”.

Yani, endüstriyel burjuvaziye karşı değil de, onunla çelişen

mutlak monarşinin kalıntılarına büyük toprak sahiplerine, en­

düstriyel olmayan burjuvaziye, küçük burjuvaziye karşı dövü­

şür. Bugün Türkiye’de mevcut proletarya, fakir köylüler ve yarı

proleterler, tarihî gelişmenin sonucu, kendilerini önce tarihî bü­

rokrat otarşisi karşısında buldular. Terakkiperver Fırka, Serbest

Fırka, Demokrat Parti gibi kuruluşları örgütleyen bürokratlar,

bu gerçeği değerlendirebilmişlerdi.

Türkiye bürokrasisi, geleneği icabı gâvurlukla özdeş düşü­

rülmeye açıktır. İdeoloji olarak aktarılan Batı kanunları, özü ge­

reği giderek emperyalistlerle işbirliği yapmaya, tamamlaşmaya

mecbur yerli sermayedar sınıfın, toprak ağalarının işine daha

çok yaramıştır. Nitekim bürokrasinin yitirdiği sendikacılık, ge­
nel olarak “sarı sendikacılık” olmuştur. Şüphesiz bütün bunlara
rağmen proletaryada, fakir köylülerde yer yer meydana çıkan kı­

106

İdris Küçükömer

pırdanmalar, temel çelişkilerin bilincine götürecek anlamda işa­

retlerdir. Sol kuruluşlar bu olaylara öncelik vermelidir. Bugün

parçalanmış görünen solu ancak bu gelişmeler birleştirecektir.

İşte bu gelişme ortamında, ilk çelişmeyi, yani bürokrat-halk
çelişkisini Paşa daha iyi görmesin, mümkün değildir. Bu çelişki­

yi ele alan Ecevit partinin sözde halkçılık ilkesine sarılmaktadır.

İşte burada sömürüden söz edilmekte, yukarıya aldığımız ifade­

ler kullanılmaktadır. Fakat hemen gözleneceği gibi, bunlar mis­

tik, metafizik sloganlar halindedir. Yoksa:

a) Paşaya da Ecevit- o halde, sözünü ettikleri sömürüyü

tanımlamalı, buna bir ölçü bulmalıdırlar;

b) Bu sömürüyü kaldırmak için tutarlı araçları açıklamalı­

dırlar;

c) Ecevit, asıl kendilerinin devrimci olduğunu söylüyor. CHP,

devrim yapmadı. Sadece sözde devrim yaptı. Aksi iddia ediliyor­

sa devrimi tanımlamalıdır;

d) Ulus başyazısında ifade edilen altyapı ve üstyapı ne de­
mektir? Bunlar arasında nasıl bağlantı vardır? Belirtilmelidir.

Hem bunlardan söz edin, hem de biz sınıf partisi değiliz deyin.

Bu bir oyun değilse, CHP’nin perişanlığının işaretidir. Eğer yu­

karıdaki ifadelerde samimi iseler;

Sömürülmeyi sağlayan üretim ilişkileri tarihî olarak değişti­

rilmeye açık bir olgunluğa varmış mıdır? Bu değiştirmeyi gerçek­

leştirecek devrim kimler tarafından yapılabilecektir? Ya da sö­

mürülen sınıfların Türkiye’deki durumu nedir? Belirtilmelidir.

İktidara ortak bürokrasinin bir kanadında yer alanları “kı­

lıç” diye kullanmak isteyen, kendilerini İskender sanan eksik şe­

matik ezberciler ile CHP arasında bir dalaşma var gözüküyor.

Aslında CHP’nin temsil ettiği bürokrasinin olayları değerlendi­

remeyen aceleci bir kanadı, CHP ile bir metot tartışması yapar
gözükmektedir. Aslında ideolojileri ve gelenekleriyle bunlar ara-

107

Sivil Toplum Yazılan

smda biz fark görmüyoruz. Bürokrasi ahtapotu aynada fazla oy­

nak bir kolunu görmekte, onu hizaya getirmeye çalışmaktadır.

İktidara ortak bu güçler, ne metodu kullanırlarsa kullansınlar,

mayaları aynıdır. İktidarı paylaşır haldedirler. Paşa bunu biliyor.

Amerika da, Rusya da biliyor. Fakat hükümeti de paylaşmak isti­

yorlar. Bürokrasi hükümeti kaybetmişti. Bunu geri istiyor. Paşa

bu geri almada kendi usulünü anlamayan aceleci evlatlarını ço­

cuk gibi azarlıyor. Durum bu olunca, aceleci ya da sabırlı olanlar,

kördüğümü sıklaştırma fonksiyonunu görüp görmedikleri soru­

sunu kendilerine sormalılar, Bu bir...

Amerika ne istiyor? Onu da kendi kendilerine sormalılar, bu

da iki.

22 Haziran 1969 /Ant

108

KAYSERİ'DEKİ OYUN
VE OYUNCULAR!

f

Bir yıldır, tekrar ve tekrar anlatmaya çalıştık. Artık ortada gayet

açık belirlenmiş tarihî bir oyun var. Bu oyun Türkiye halkını bö­

lücü ve birbirine düşürücü niteliktedir. Bu oyun, uzun süredir,

Emperyalist kapitalistler için Türkiye’de bir strateji uygulaması­

dır. Emperyalistler bakımından gerçekçi ve başarılı da yürütül­

mektedir: Mesele şudur:

1. Emperyalist merkezlerin merkezi Amerika Birleşik

Devletleri’nde, büyük tekelci merkezileşme, sadece büyük ve ileri

teknolojisi ile ekonomik alanda değildir. Onunla tamamlaşmak

üzere askerî ve politik alanda da olmaktadır. Yani bu üç alan­
da alman ve yürütülen kararlar, büyük ölçüde Amerika Birleşik

Devletleri’ne ait merkezlerde alınmaktadır. Bu eğilim, Marksist

açıdan gayet rahatlıkla gözlenebilir. Her üç alan karşılıklı ilişki­

lerle birbirine bağlıdır. Ve bu tamamlaşma, dünya yüzünde ya­

yılmaya, “tırmanmaya” devam etmektedir. Fakat açıkça gözlen­

diği gibi, bu yayılma gittikçe büyüyen kendi hastalığını da birlik­

te getirip büyütmektedir.

2. İstanbul’da geçenlerde toplanan Dünya Ticaret Odaları

temsilcilerinden Mr. Watson, emperyalizmin beynelmilelci, ulus
tanımayan gerçeğini meydan okurcasına açıklamıştı. Bu sade­

ce diğer kapitalist ülkelere değil, azgelişmiş bizim gibi ülkele­

Sivil Toplum Yazılan

re de hitap eden, meydan okuyan bir sesti. Sesin hırçın tonu,

kapitalizmin büyüyen hastalığından ileri gelse gerekti.

3. Şüphesiz, azgelişmiş diğer kapitalist ülkeler yanında,

Türkiye gibileri de daha fazla bağlı kılmak için, karşı çıkan ve

potansiyel olarak çıkabilecek güçleri bölmek gerekecektir.

4. Türkiye’de tarihî ve çaresiz bir bölünme olmuştur. Artık

ürüne el koyabilen bürokratik (sivil asker) otokrasi ile halk ara­

sında geniş ölçüde bölünme olmuştur. İçeride üretim aracı sa­

hibi olan ya da olmayan bir sınıfın ağırlığıyla bürokrasiyi tama­

men emrine alabilen bir ekonomik ve politik gelişme olamamış­

tı. Osmanlı ve Cumhuriyet döneminde artık ürünü masseden ik­

tidar, zaman zaman ağırlıkları değişen ortaklıklar (koalisyon­

lar) ile yürütülmüştür. Şimdi artık bürokrasi, hem ideolojik ve

politik olarak, hem ekonomik, hem de askerî olarak üretim ara­

cı sahipleriyle (iç ve dış) tamamlaşmakta, hatta bir kısmı kapi­

talist sınıfa dahil olma eğilimini ortaya koymaktadır. Söz konu­

su tamamlaşma, şüphesiz, karmaşık (kompleks) bir biçimdedir.

İşte burada, bizdeki bürokrasinin tanımlayıcı önemdeki ta­

rafını ortaya koymak istiyoruz. Osmanlı ve Cumhuriyet bürok­

rasisi:

a. Toplumda mevcut bütün sınıflara açık, yukarı seviyede

yönetici bir kliktir. Yani aşağıdan köylü, işçi, memur, büyük top­

rak sahibi vb., sınıf ya da gruplardan bürokratik kliğe girmek ka­

bildir.

b. Bu debdebeli, merasimli, adeta Barok görünüşlü kliğe gi­

rince, halktan, gelinen sınıflardan genel olarak kopulmaktadır.

c. Öyleyse küçük memur (sivil-asker) kadroları, bu yönetici

ve tarihî özellikleri olan bürokratik otokrasiye girme olanakları

çok açık olmakla beraber bu bürokratik otokrasiye dahil sayma­
yacağız. Fakat hiyerarşik bürokrat yöneticiler tarafından kulla­

nılmaları da çok kolaydır. Çünkü,

110

İdris Küçükömer

d. Memurlara eğitim yoluyla verilen ideoloji, ana hatlarıy-

la Batıcı-Laik, kapitalist ideolojidir. Ve bu, Türkiye’ye tamamen
yukarıdan ve Emperyalist zorlamalarla aynı zamanda dışarıdan

gelmiştir. Ekonomik taban değişmediği, hatta zaman zaman ge­

riye doğru bir gidiş gösterdiği için bu yukarıdan ve dışarıdan

gelen ideolojik (hukuku ve politikasıyla) değişim, halka yaban­

cı düşmüş, bir yabancı gibi ondan alıcı, istismarcı gözükmüş ve
halk kitlelerince öyle değerlendirilmiştir.

Gerçi bu ideoloji içinde dahi temel çelişkileri açıklama ola­

nağı veren bazı açık kapılar bulunabilir. Fakat nesnel (objektif)

koşullar, tarihî ters düşüşü teşvik edici durumdadır maalesef.
Batıcı-Laik ideoloji ile devrimcilik adına yola çıkıldığında, ters

düşmeyi teşvik edici bir mücadeleye giriliyor ve emperyalistle­

rin istediği bölünme daha da keskinleşme eğilimi getiriyor. Bu
yoldan meselelerin çözümü için ileri mutlak bir adım atılabilir

belki ama acaba dünya seviyesinde nispi olarak geri gidilmiyor

mu? İşte soru!

Gerçi bu mücadele, Emperyalist koşullar altında çıkmazdaki

ekonomiyi daha da çıkmaza sokabilir. Bu ağırlaşan çıkmaz, sınıf

meselelerinin ortaya çıkmasına yarayabilir. Fakat bir yandan da

çıkmazın sebebi, laik, Batıcı-ileri “devrimbaz” hareketlere kolay-

ca yüklenebilir. Bunda bir gerçek payı da vardır. Ki bunu, emper­

yalistler, İslâmcı-Doğucu değerler sistemine sığınmış halk nez-

dinde başarıyla yürütmektedirler. Öte yandan da, emperyalistle­

rin, değişen dünya koşulları altında şimdi kendi paralelinde olan

ve olabilecek koalisyonları Menderes’in durumuna da getirme­

mek isteyecekleri rahatça düşünülebilir.

Temel çelişkilerin açıklanmasını ve bunun mücadelesinin

yapılmasını engelleyen bir koalisyonu yoğunlaştırma çabaları
halen mevcuttur. Celal Bayar’m politikada % 97’lik koalisyonu

büyük ölçüde kurulmuştur. ABD’nin ilk istediği, bürokratik kli­

ğin ağırlığı ile katıldığı bu koalisyondur, bu tamamlaşmadır.

111

Sivil Toplum Yazılan

İşte bu arada tarihî bölünmeyi teşvik etmeye ve hem de

gâvurun en gâvuru olarak sosyalistleri gösterip onları tecrit et­
meye dönüşen oyun, Kayseri’de de fütursuzca apaçık oynanmış­

tır. TÖS’ün toplantı yeri olarak seçtiği Kayseri, Orta Anadolu’nun
sanayi ve tüccar şehridir. Küçük esnaf ve sanayicinin gelişmek­

te olduğu, ileriye ait ümitlerinin yoğun bulunduğu bir yerdir

Kayseri; yani sözü edilen bölünmeye uygun bir yer.

İsmet Paşa, üniversite öğrencilerinin sınavlarının Eylül’de

yapılmasını seçim için sakıncalı bulur, fakat seçim sonrası

Türkiye çok mu rahat olacak? Paşa için önemli olan, AP’yi bö­

lerek sağlanacak koalisyonlu iktidar Ekim’de gerçekleşmezse,

1970’de yeni seçim için Türkiye’yi kendinden başka bir hakemin
yönetemeyeceğini ortaya koymaktır.

Türkiye’de halen bir cunta hareketi için ortam katiyen
yoktur.

Fakat koalisyon kurulursa, bu Demirel ekibinin tasfiyesi,

hatta Reisicumhur C. Sunay’m nüfuzunun azalması demek ola­
caktır. Ve Kayseri’de olay çıkabileceğinin iktidarda olanlar ya da

yakın olanlarca bilinmesi gerekir. Öyleyse istenen nedir?

Paşa, Demirel yönetiminin çamura battığını ispatlamak is­

ter. Demirel de bölünen reyleri toplamak ister. Fakat en güze­

li, laik-ilerici ile İslamcı bölünmesini Amerika’nın istemesi ola­

caktır.

Bu kadar açık ve basit tertip nasıl olur diye sormak gerek­

sizdir. Çünkü olayın bu kadar basit seviyede sırıtmasına olma­
sı, bundan emperyalist çerçeve içinde olan bütün güçlerin ya­
rarlanacağı hesabında olmalarıdır.

Halen, karışık hesap ve korku ile bazıları, sanki bağımsızmış
gibi, bir kısım bürokratların halktan kopuk bir nitelikte bir hare­

ket kampına katılırlar! Böylece bölünme işini teşvik etmiş olur­
lar. Hem de “devrimciyiz” diye diye...

112

İdris Küçükömer

Yalnız, büyük emekçi kitleler “yanlış bilinçlendirme”

(Engels) içine atılınca, bu egemen sınıfları (iç ve dış) da yanıltı­
cı olmayacak mı?

Türkiye’de elbette, “nesnel koşullar nasıl ve ne kadar geli­
şecektir.” sorusu bütün olarak sorulup cevaplandırılamaz Fakat

mevcut saptanabilir ve yakın gelecek tahmin edilebilir. Politika

gerçek devrim için bir araçtan ibarettir. Bu aracı Türkiye’de

emperyalistler büyük ölçüde doğru kullanıyor. Ters düşen ken­

dini gerçek sol sanan ve kolay yolu seçen oportünistlerdir bize

göre...

15 Temmuz 1969/Ant

113

BAYAR, ANAYASA VE
ORDU MESELESİ

f

C. Bayar geçen hafta sözünü ettiğimiz yazısında, kendilerine
karşı düşmüş ve devlete ortak olmuş iki grubu ortaya koymakta­
dır: Ordu ve aydın. Bunların yerini: a) Osmanlı politik yapısın­
da, b) 1924 Anayasası’nda, c) 1961 Anayasası’nda belirtmektedir.
DP lideri doğru gözüken birçok hususu kendi açılarından açık­
lamaktadır. Her ne kadar Celal Bayar “DP’tıin savunmasını yap­
mıyorum” diyorsa da, gerçekte bu açıklamanın birbiri içinde iki
özelliği vardır: Biri, 1969 Türkiye’sinin politik koşulları ve bilgi­
leri içinde DP geçmişinin yeniden değerlendirilmesidir. İkincisi
de, bu değerlendirmeye dayanarak, DP’nin savunulmasıdır.
Yalnız bu işi yaparken, Türkiye toplum düzeni sanki statik imiş
gibi alınmakta, özellikle ekonomideki gelişme süreci hesaba ka­
tılmamaktadır. Celal Bayar eğer üretim güçlerinin Türkiye’deki
gelişme sürecini ve bu arada gelişme ile insanlar arasındaki iç
ve dış ilişkileri dikkate alarak analizini yürütebilse idi, gerçeğe
yaklaşma olanağını daha da artırabilirdi. Çünkü üretim güçle­
rinin gelişmesi ile politik yapı arasındaki bağlantıları, karşılık­
lı ilişkileri açıklamak, gerçeğe inmek için kaçınılmazdı. Bu ya­
pılmayınca, analiz eksik, bir bakıma soyut kalır. Nitekim Bayar
bunu yapmadığı için gerçeği kısmen açıklamış olmaktadır. Bu
sebeple bizim eleştirimiz söz konusu ettiğimiz bağlantı açısın­
dan olacaktır. Bununla beraber Bayar’m yazısı, tekrar edelim,
son derece ilginçtir.

Sivil Toplum Yazılan

C. Bayar, “fiili durum” dediği 27 Mayıs hareketinde,
“Demokrat Parti ‘ye karşı düşmüş ve devlete ortak olmuş iki
grup vardır” der. Bunlar ordu ve aydın gruplarıdır. Ordu ve ay­

dını şu kısımlara ayırmaktadır:

“Anayasanın karakterine bakarak bu yeni ortaklan ORDU
ve AYDIN diye niteleyebiliriz. Ordu, Millî Güvenlik Kurulu
ile Aydın, Anayasa Mahkemesi, Üniversite, TRT, Planlama
ve hatta Senato’nun seçim dışı gelen üyeleriyle devlet or­
taklığına girmektedir. Bu ise bir bakıma bin yıllık devlet
yönetimi geleneğimize de uygundur, denilebilir”.

Bu yazıda, devlet yönetimine halkın yanında ortak olan

Ordu’nun yeri üzerinde Bayar açısından duracağız. Gelecek ya­

zıda üniversite meselesini ele alacağız.

C. Bayar, politik meseleyi Osmanlılar dönemi için şöyle or­
taya koymaktadır:

“Mademki 1961 Anayasası, Devletin bin yıllık geleneğine

uygun görülebilen bir düzen getirmiştir, nasıl oluyor da

on yıllık iktidarınız zamanında bu müesseseleri içine ala­
cak bir anayasaya karşı çıktınız? Cevap vereyim: Ben,
Adnan Menderes ve öteki arkadaşlarımız, Osmanlı’daki
Saray, Medrese ve Ordu üçlüsünün, Devleti şeklen yöne­
tir göründüğüne, gerçekte Ordu ve Medresenin, taban­
dan gelen yönetiminin temsilcileri olduğuna inanıyoruz.
Ne Yeniçeri, ne onun yerine gelen Nizam-ı Cedit, Sekban-ı

Cedit ve Osmanlı ordusu, bir sınıf ordusu değildi. Medrese
de bir sınıfın elinde tekelleşmemişti. Çünkü Türk toplu-

munda Batı anlamıyla sınıf yoktur. Ordu ve Medrese, hal­
kın içinden gelen, bilgiye ve savaşa elverişli kimseler top­
luluğudur. Ordu ve Medrese, biat etmeden bir padişah tah­
ta çıkamayacağına göre, bunlar bir çeşit “Müntehib-i sani-
ler, “ ikinci seçicilerdir”.

116

İdris Küçükömer

“Atatürk, bu temel gerçeği görmüş ve ‘924 Anayasasını bu
gerçeğin tefekkürü üstüne’ oturtmuştur. Yani Ordu’yu ve
aydın ‘ı devlet ortaklığından çıkarmış, bu görevi Halk Tefek-
kürü’nün mümessilleri sayılabilecek müntehib-i saniler’e
ikinci seçicilere kaydırmıştır. Atatürk Anayasası’nın en
derin özelliği budur!... Saray’ın kanun yapma ve yürüt­
me yetkisini Büyük Millet Meclisi’ne vermiş, Ordu’nun ve
Medrese’nin denetim gücünü seçim mekanizmasına bağ­
layarak ikinci seçicilere kaydırmış, böylece devleti, en kısa
yoldan halka götürmüştür”.

“Halk tefekkürüne aracısız dayanan yönetim biçimi, bu­
gün de bütün insanların varmak istediği merhaledir. Batı
toplumları, sınıflara dayanan bünyelerinin icabı olarak
henüz buna ulaşamamışladır... Biz, bu noktaya devrim
yolu ile gelmiş bulunuyorduk”.
“Bizim görüşümüz budur! Yani, Devlet ağacını kayıtsız
şartsız milletin hâkimiyeti ile aşılayan ve bu hâkimiyetin
kullanılmasını, Türkiye Büyük Millet Meclisi’ne veren
Atatürk’tür”.

Ve Bayar, DP’nin Tahkikat Komisyonü’nun, egemenliğin ka­

yıtsız şartsız millete ait olduğunu kabul etmiş, 1924 Anayasası

içinde kurulmuş olduğunu varsaymaktadır. Oysa meclisin azın­

lık kanadı, komisyonu ve yetkilerini “Anayasa ihlali” olarak de­

ğerlendirmişti. Bunun üzerine:

“Bilfiil yönetim dışında, fakat bilkuvve yönetim içinde bu­
lunan üniversite ve ordu güçleri derhal harekete geçmiş­
tir. Bu güçlerin, i924Anayasası’yla yönetim ortaklığından
çıkarılması sırasında, Atatürk’ün şahsına duyulan büyük
güven sebebiyle buna itiraz etmedikleri, yönetim hakla­
rım tekrar ele geçirmek çabasına girmedikleri, fakat sos­
yal bir miras olarak haklarını nefislerinde muhafaza et­
tikleri açıkça görülüyor”.

117

Sivil Toplum Yazılan

Şimdi bunları eleştirelim:

a) Önce Osmanlılarda egemenliğin saray, ordu, medre­

se arasında bölüşülür gözüktüğüne katılmamak mümkün de­

ğil. Burada medrese ile ulema ve öğrencileri kastediliyor olma­

lıdır. Fakat bu bölüşme aynı zamanda hiyerarşik bir niteliktedir.

Bunlar egemenliğin hiyerarşi içinde ortaklarıdır. Sarayın kapusu

kullarıdır. Osmanlı sarayından birine biat etmek zorundadır. Bu

bakımdan ikinci seçmen gibi görülmezler. Belki, Birinci Millet

Meclisi seçimini hariç tutarsak, sonraki seçimlerin Ankara ya da

Cumhuriyet Halk. Fırkası yöneticilerince yukarıdan belirtilme­

leri ile bir benzerlikleri bulunur. Yoksa bu tarz seçimi halk ege­

menliğini sağlayabilir bir mekanizme olarak göremeyiz.

b) Osmanlı Ordusu içinde Yeniçeriler, on yedinci yüzyıldan

beri esnaflaşmıştı. O zaman sanayi gelişmemiş ya da önemsiz

kaldığından sanayici değil de esnaf haline gelmeleri, mevcut ti­

caretten haraç almaları kendilerine açık bir yoldu. Bu niteliğin

kazanılması ile yeniçeri-esnaf-ulema cephesi saray ve onun yö­

netici kullarına karşı çıkabilmişti.

c) Yeniçeri-esnaf-ulema cephesine, yenilik, ıslahat adı altın­

da sınıfsız “devleti kurtarma” çabaları karşı düşmüştür. Bu kar­
şı düşüşün birbiriyle ilişkili iki görüntüsü vardır. Biri ideolojik

görüntü, ki İslâm ideolojisine göre yenilik gâvurlaşma sayıldı.

Bunun bağlandığı İkincisi, ekonomik statülerin, çıkarların yeni­

liklerle çelişmesidir. Bu bakımdan, yeniçeri-esnaf-ulema cephe­

si (ki bü İslâmcı cephenin çekirdeğidir) saraya ve onun yöneti­

ci bürokrat liderler kliğine karşı düşmüştü. Yeniçerilik kaldırı­

lınca, militer-bürokratik mekanizma bütünleşti. Bu bütünleşme,

bugüne kadar ana hatlarıyla süregeldi.

d)Mustafa Kemal, Osmanlıların son döneminde zabit­

lerin birbiri ne karşı kavgacı iki gruba ayrıldığını görmüş­

tü. İttihatçılar bir ara diğer bir zabit grubu olan “Halaskar
Zabitanlar” tarafından iktidardan düşürülmüştü ve sui­

118

İdris Kiiçükömer

kastlar olmuştu. Bunun gibi olayları gözlemiş olan Mustafa
Kemal, Osmanlı’dan gelen militer-bürokratik devlet yönetimi­

ni 1924 Anayasası ile ikinci seçicilere kaydırmamıştır. Militer-

bürokratik yönetimin ordu ve medrese kanadını emri kuman­

da hiyerarşisinde arkasına almıştır. Muzaffer olduğu için de bu

hiyerarşiyi zaferden sonra kolayca kurabilmiştir. Eğitim, bir

yabancılaşma olarak, halka İslami ideolojiden de daha mistik

gelen Batılılaşma ideolojisi içinde koşullanmıştır. Bu ideoloji

ile halk tefekkürü arasında bağlantı değil, kesiklik vardı. Bunu

bugün çok açık olarak anlıyoruz.

Kısaca, 1924 Anayasası ile Osmanlı Sarayı bir tarafa itilmiş

olarak, bürokratik-militer mekanizma hiyerarşik düzenini tam

bulmuştur. Bu mekanizma ile gerçek bir devrim olabileceğini

gerçek solcular bugün düşünemez artık. Bu politik gücün öne­

mini inkâr anlamına gelmez elbette. Nitekim bugünün CHP’si
de bu gerçeği görmüş, bunu itiraf etmiştir. CHP, henüz kendisi

için var olan ve “kendisi için mücadele eden” sınıfların yeterince

yokluğunda sadece halk denilen kitleler ile işaret ettiğimiz bü­

rokratik (sivil-asker) aydın arasındaki çelişkiyi açıkça kabul et­
mektedir. Ve CHP liderleri ve organı Ulus gazetesinde yazı ya­

zanlar halksız, sınıfsız devrimin olamayacağını da 1969’da ka­

bul etmektedirler.

e) “Liberal Devlet” teorisinden gelen, doğal hukuk doktrinin­

den gelen azınlık hakları, tarihî gelişim süreci içinde, özellikle,

burjuvalar için istenen haklar olmuştur. Kısaca burjuva ideolo­

jisi içinde bir bölüm olmuştur. Bu azınlık hakları, serbest ticaret

ve burjuvaların mallarına mutlak monarşik krallar ve hâlâ diş­

li kalmış feodal bazı lordlar tarafından el konmamasını sağla­

yacak ve böylece sermaye birikimini kolaylaştıracak haklardı. J.
Locke’da tepe noktasında gördüğümüz mülkiyet hakkı, bu bur­
juva azınlık haklarının özetidir.

Demek ki,

119

Sivil Toplum Yazılan

a) Batıda burjuva ile birlikte gelen yeni üretim ilişkilerine
dayanan mülkiyet ilişkilerinin, düzenin, azınlık haklarının kay­
nağı, sermaye birikimidir.

b) Oysa bizde, 1924 Anayasası’nda, “Hâkimiyet kayıtsız
şartsız milletindir” ilkesine rağmen, muzaffer Mustafa Kemal,
bürokratik-militer mekanizmanın lideri idi. O zamanki üretim
güçleri seviyesinde Mustafa Kemal ve arkadaşları, kanun koyu­
cu olarak kendilerini azınlık haline düştüklerinde koruyacak,
Celal Bayar’m “Batıda örnekleri olduğu gibi muhtar kuruluşla­
ra” ihtiyaç duyamazdı. Bürokrasi ideolojisi ile ayan kalıntıları,
eşrafın çıkarları büyük ölçüde çatışmıyordu. Eşraf büyük ölçüde
CH. Fırkası içinde idi. Halka karşı çıkarlarını, üstteki bürokratik
çıkarlarla onun hiyerarşisine dayanarak savunuyordu.

c) Ne zaman ki devletçilik ve harp içindeki enflasyonla bir­
likte ilkel birikim gelişti. Bu birikimin, daha da gelişmek için
kendi yollarını açması, temizlemesi gerekiyordu. Kendisinin
büyümesine yardım eden bürokratik mekanizma ile artık çatı­
şır hale gelmişti. Bilindiği gibi DP, bu birikimin partisi olacak
ve bürokrat-militer mekanizmanın tarihî olarak karşısına düş­
müş, eski reayadan gelen halk kitlelerini, onların İslami ideo­
lojisini de kullanacaktı. Demek ki DP, iki yere dayanacaktı. Biri
yeni sermaye çevreleri, diğeri İslami cephe. Bu gelişme, özellikle
İkinci Dünya Savaşı sonunda tekelci kapitalizmin gelişme çizgi­
sine tam uygun bir biçimde olacaktı. CHP, “devletçiliği de tenkid
ederek” aynı yola saparken bu hususta yaya kalacaktı.

DP, 1950’nin 14 Mayıs’mda seçimi kazanınca, devletin hü­
kümetini kurmak anlamında bir iktidar oldu. Ve dayandığı iki
ayağı dikkate alan DP, CHP’ye göre “sol” bir parti idi. DP hükü­
meti ya da idaresi, kaçınılmaz olarak tarihî bürokratik-militer
mekanizma ile çatışacaktı. DP hareketini, sermaye birikiminin
Türkiye’de izlediği seyirden ayıramayız... Celal Bayar da ayırma­
maya çalışırsa, gerçeğe yaklaşacaktır. İşte bu noktada Osmanlı
ve Türkiye üretim biçiminin Batı üretim biçimleri gelişmesine
ters düştüğü bir noktayı çok açık olarak görüyoruz. Nitekim:

120

İdris Küçükömer

d) Yukarıda işaret ettik ki, Batı’da azınlık hakları, burju­
valar tarafından kendi ideolojileri içinde istenmiş ve geliştiril­
miştir. Ve giderek, işçi sınıfı ortaya politik bir güç olarak çı­
kınca, verilen mücadelelerle, Celal Bayar’m değindiği ve bizde
1961 Anayasası’nda yer alan diğer denge kurum lan doğmuştu.
Şaşırtıcı olan odur ki, bizde durum tamamen tersinedir. 1950-
60 arasında azınlık haklarını garantilemek üzere teklif edilen
tedbirler, gelişen burjuvaların azınlık hakları olarak istedikleri
tedbirler değildir. Onların, genel olarak DP’den şikâyeti yoktur.
Onların ideolojisi, Tanzimat ricalinden beri meşrutiyet ve Halk
Fırkası ricaİi bürokratlarca sağlanmış gözüküyordu. 1950-60
arasında azınlık haklarını isteyen bürokratik-militer mekaniz­
mayı büyük ölçüde temsil eden CHP idi, işte bizde tarih bu nok­
tada da Batı’ya göre terstir. Türkiye’nin klasik Batıcı Anayasa
uzmanlan, bu noktalara eğilmeli ve Batılı uzmanların etkile­
rinden çıkmalıdırlar. Tıpkı, Marksistlerin başka gerçek koşul­
lara ait bazı şemaları kullanmamaları gerektiği gibi! Bu dö­
nemde, büyük ölçüde horlanan bürokrasiye ait bazı çevreler­
di. Ve bu arada bürokratik-militer çevrelerin ekonomik çıkar­
ları, özellikle M. Kemal dönemine göre büyük ölçüde daralmış­
tı. Denilebilir ki, bu gruplarda sadece nispi değil, mutlak fakir­
leşme görülmüştür.

Demek ki, azınlık hakları sermayeye karşı bürokrasinin ken­
dini savunma hakları olarak teklif edilmiştir. Bu hususta işçi sı­
nıfının 1950-60 arasında anlamlı bir rolü olmamıştır; mev­
cut koşullarda olamazdı da... Fakat bürokrasinin özellikle mi-
liter kanadı, 27 Mayıs’tan sonra sermaye (iç ve dış) ile anlaşma­

ya itilmiştir. Bu grup, mutlak ve nispi fakirleşmeden kurtulma­

nın yolunu bulmuştur. Bunu, Ordu Yardımlaşma Kurumu ya da

subay holdingi ile sağlamak istemektedir {Ant, sayı 136). Bu yol­
dan, Osmanlı’da yeniçerinin esnaflaşmasınm 1960’lardaki ben­

zerini, subayların her yıl büyüyerek devleşen kapitalist sanayici

kurumu ile görüyoruz.

121

Sivil Toplum Yazılan

Celal Bayar, 1961 Anayasası’nda bürokratik güçlerin ila­

ve haklar elde etmelerini, bu yoldan halk egemenliğine ortak

oluşlarını, 1924 Anayasası’na göre Osmanlı’ya geri dönüş ola­
rak kabul etmektedir. Bir bakıma bu iddiaya katılmamak güç­

tür. Bize göre de, 1961 Anayasası bürokrasiyi güçlendirmiştir.

Bürokrasiyi güçlendirme, politik yabancılaşmayı arttırmakta­

dır. Kanaatimize göre, 1961 Anayasası sosyal adaletçi denge ku­

rucu bir anayasa olarak uygulandığında, gelişme daha da ya-

vaşlayacaktır. Bürokrasinin güçlenmesi, DP’nin ve AP’nin izle­

diği kapitalist gelişme sürecine bir almaşık (alternatif) değildir.

Aksine, onu yavaşlatıcı, engelleyicidir. Bunun içindir ki, emper­

yalist koşullar altında geliştirilmek istenen üretim güçleri geliş­

mesi yavaşlayınca, bu defa düzeni yamama, ıslah etme çareleri

Batılı ideoloji içinde daha bilinçli olanların elbirliğiyle aranmak­

tadır. İşte koalisyon ve af meseleleri bundan doğmaktadır.

Üretim güçlerinin yeterince gelişememesiyle, diğer bir ha­

reket de uç vermiştir. Bu da, gelişme alanları büyük şehir işa­

damlarına göre daha da daralan, Anadolu esnaf ve sanayicile­

rinin İslâmi cephe içinde, şehir işadamlarıyla çelişkisini ortaya

koymasıdır. Birbirine kişi olarak yakın olmasalar da, Erbakan-

Bilgiç grupları bu hareketi temsil etmek istemektedirler.

Bürokratik mekanizma, 1961 Anayasası ile güçlendiril­

miş olmakla beraber, kapitalist yolda gelişim süreci içinde bü­

yük ölçüde kapitalistlerle tamamlaşmaya yöneltilmiştir. Bu ta-

mamlaşmaya bürokraside bir karşı çıkma görülmemektedir (C.
Madanoğlu hariç). İşte bu arada, af meselesine ordu karşı çık­

mış değildir. Bu yukarı seviyede kişisel iktidar oyunundan iba­
ret gözükmektedir. Ayrıca, romantik bazı bürokratlar, affa karşı

olarak kullanılmışlardır Onun içindir ki, Celal Bayar, gayet an­
lamlı olarak “ordunun affa karşı olduğunu sanmıyorum” diye­

bilmiştir.

23 Eylül 1969/Anf

122

DEVLET ve HÜKÜMET BİRLİĞİNE
DOĞRU...

f

Celal Bayar ve İsmet Paşa, son buluşmaları üzerine birbiri ar­

dından beyanat verdiler. Celal Bayar, Türkiye için asıl tehlike­

nin aşırı sol olduğunu bildirdi; İ. Paşa da “aşırı uçlar” dediği ha­

reketleri tekrar kınadı. Bu beyanların dayanağı daha önce iki­

si arasında yapılan bir anlaşma, bir belgedir; iki tecrübeli politi­

kacının arasındaki eski ve devamlı çatışmanın bir bakıma artık
önemi kalmadığının bir belgesidir. Tarihî süreç içinde bu iki in­

san, artık aralarındaki devlet görüşü farkına rağmen, birbirleri­
ne karşı dövüşmeyecekler, fakat özellikle aşm dedikleri sola kar­

şı aynı cephede yer alacaklardır. Aslında bu iki politikacıyı bir
araya gelmeye iten (iç ve dış) sebepler vardı. Bunu genel seviye­

de şöylece ifade edebiliriz:

Türkiye’de Emperyalist çerçeve ya da kıskaç içindeki üre­

tim güçlerinin gelişmesi yine yavaşlamaya, hatta duraklama­

ya doğru gitmektedir. Bu güçlerin gelişmesine, mevcut birta­

kım gruplar, müesseseler engel olmaktadır, kısaca mevcut üre­

tim ilişkileri üretim güçlerini geliştirici bir uyumluluk içinde de­
ğildir. Emperyalist çerçeve içinde kapitalist üretim biçimine uy­
gun bir gelişmede bu uyumluluğu bulmak esasen güçtür. Güçtür

ve memleketin anahtarlarım Batılı kapitalistlere teslim eden bir

süreç izlemektedir. Sosyalist mücadele ise başka bir üretim biçi­

mi getirme mücadelesidir. Ve bu yoldan üretim güçleri aynı za­

Sivil Toplum Yazılan

manda millî nitelik de kazanacaktır. Sözünü ettiğimiz uyumsuz­

luk, mevcut düzeni sarsmaktadır. İçinde bulunduğumuz buhra­

nın esası da budur. İşte bunun için bazı tedbirlerin alınması ge­

rekmektedir.

Bu tedbirler a) hem reform adı altında düzeni tamir edici, b)
hem de özellikle aşın denen solu bölücü, onu kendi içine dönük
bir mücadele ile tahrip edici tedbirler olacaktır. Kapitalist metro­
pollerle ekonomik olarak tamamlaşmaya yönelmiş ya da yönel­

tilmiş Türkiye ekonomisindeki bu gelişme, politik alanda değiş­
meyi zorunlu kılmaktadır. İşte bu zorunluk Paşa ile Bayar’ı bir
araya itmiştir. Paşa temsil ettiği düzeni kurtarmak ve “devlet­
le hükümeti bir araya getiren" bir iktidar olmak üzere davran­
maktadır. Bununla birlikte, iki yaşlı politikacının Türkiye’deki
gelişmenin ne derece de bilincinde oldukları bilinemez (yalnız
Celal Bayar’ın kısmen doğru gözüken ilginç görüşleri var, bunu
tartışacağız). Tarihî gelişme sözünü ettiğimiz birleşmeyi müm­
kün kılmaktadır. Kısaca devlet ile seçimle gelen parlamentolar­
dan kurulan hükümetler arasında sürüp gelen bir iktidar bölü­
şümü ve çatışması vardır. Bunun için Adnan Menderes sık sık
“hükümet bizde iktidar Paşa’da” der dururdu. Şimdi Türkiye’de
gözlediğimiz tarihî gelişme içinde, Paşa’nm büyük ölçüde temsil
ettiği ve devlet iktidarını halen önemli bir derecede elinde tutan
bürokratik güçlerle hükümetin birleşmeye itildiği gözlenmekte­
dir ve bu itilme yavaş yavaş Türkiye Devleti’nin sınıf yapısında
yeni gözüken bir aşamaya yol açacaktır.

Özel ellerde birikimin gelişmesi, Osmanlı bürokratik gele­
neğini temsil eden CHP ile DP ya da AP’nin (şahıslar dışında)
koalisyonuna yol açmaktadır. Başka deyimle, Osmanlı’dan gelen
devlette halen sınıflardan ayrı bir ağırlığı olan bürokratik güçler
ile kapitalist biçimde gelişen sınıfların ekonomik, politik, askerî
alanda iç ve dış ortaklığı zorunlu olmaktadır.

Devletin şimdiye kadar gelişen ve bundan sonra gelişecek sı­

nıfsal yapısının doğru anlaşılması, bizi doğru devrim stratejisi­

124

İdris Küçükömer

ne getirecektir. Türkiye’nin somut şartlarım doğru görmek ve
bundan somut analiz yapmak zorundayız. Aksi takdirde, meta­

fizik bir yol tutmuş oluruz.

İşte bu gelişmeyi anlayabilmek için İsmet Paşa ile Celal Bayar

arasındaki anlaşmayı ve bu anlaşmanın ortaya koyduğu devlet

görüşlerini görmek gerekir. Söz konusu anlaşmanın psikolojik,

vb. sebepleri bir yâna bırakılabilir. Fakat anlaşmanın ilk şartı
son derece önemlidir. Bu husus olayların yarattığı şaşkınlık için­

de gözden kaçırtabilir. Klasik anayasa uzmanlarımız buna de­

ğinmek iktidarını kendilerinde bulamamışlardır dahi. Ve böyle-

ce önemli bir gerçek kamuoyundan adeta saklanmış, tarihin bel­

geleri arasına terkedilmiş bulunuyor. Biz bu yazıda anlaşmanın

ilk şartını ortaya koyacağız. Aslında iki lider tarafından söyle­

nenleri tekrarlayacağız. Gelecek yazıda ise C. Bayar’m, Mustafa
Kemal, Ordu, Üniversite (Bayar’m deyimi ile bugünkü medrese)

meseleleri üzerine görüşlerini tartışacağız.

Bu hususta elimizde iki canlı kaynak var. Bunlardan biri İ.

Paşa’nın, af meselesi ile ilgili olarak CHP ortak grubunda yaptı­

ğı tarihî diyeceğimiz konuşmasının tam metnidir. Bu 16 Mayıs

1969 tarihli Ulus gazetesinde yayımlanmıştır. Diğer kaynak da

C. Bayar’ın (“Başvekilim A.Menderes”) yazı serisinin başlangı­

cında devlet görüşünü 27 Mayıs’ın ne olduğunu, üniversitenin

yerini açıklayan son derece ilginç bulduğumuz bir yazısıdır. Bu

yazı Hürriyet gazetesinin 29 Haziran 1969 tarihli sayısındadır.

Bizc&bu da tarihî bir belgedir. İşte bu iki yazıyı yan yana getirdi­

ğimizde, iki liderin anlaştığı ilk şartı rahatça görmekteyiz.

Anlaşmada İ. Paşa şunu kabul ediyordu: Demokrat Parti

1924 Anayasası’na aykırı hareket etmemiştir, Öyle ise, Celal

Bayar ve arkadaşları anayasaya göre suçsuz idiler. Öyle ise ̂ ası­
lanlar haksız yere asılmışlardı. Bu “öyle iseler” zincirini devam

ettirebiliriz. Hatta diyebilirler ki, 27 Mayıs hareketi, Mustafa

Kemal anayasasını ihlaldir!

125

Sivil Toplum Yazılan

Şimdi Paşa’nm konuşmasının bize göre en önemli kısmını

birlikte okuyalım:

“Biz, eski Anayasa ile, Teşkilatı Esasiye Kanunu ile, bir
Anayasa düzeni içinde idik. O Anayasa düzeni. Meclisten
çıkacak kanunların Anayasaya uygun olması lazımdır,
kaydını koymuştu. Herkes bu kayda riayet edecektir; ama
Meclisten çıkan bir kanunun Anayasaya uygun olup olma­
dığına da gene Meclis karar verecektir. Masum bir hüküm­
dür bu... Çünkü, biz, o zaman Anadolu İhtilali’ni yaptığı­
mız zaman, Vahdeti kuvva taraftarıydık. Bütün dünya­
ya ilan etmiştik. Öyle kazai hâkim kararı ayrıdır, icra ay­
rıdır, öyle şey olmaz; millet vardır, seçilmiş Meclis var­
dır; karar onundur; bütün hak onundur; o ne derse doğ­
rudur... Böylece inandık, ihtilali yaptık, geçti... O zaman
ben hatırlarım, Lozan ‘da da mütefekkirlerle, filozof poli­
tikacılarla görüştüğüm zaman, bizim vahdeti kuvva na-
zariyemizle, yarı şakaya getirerek alay ederlerdi; görür­
sünüz, görürsünüz, derlerdi bana... Neyi görürüz, şimdiye
kadar mükemmelen tatbik ettik, bundan sonra da ederiz,
diye düşünürdük...

Teşkilatı Esasiye Kanunu ‘na göre, eski Anayasaya göre,
anayasa hükümleri dahilinde hareket edecek mutlak sala­
hiyetli devirlerin neler yaptıkları anlaşılmıştır”.

İlaveye lüzum yok. Durum gayet açıktır. Demek ki Celal

Bayar’m “Mustafa Kemal Anayasası” dediği 1924 Anayasası’na

göre üç kuvveti de kendinde toplayan Meclis, aynı anayasaya

göre meşhur tahkikat komisyonunu da kurabilirdi. Aldığı kara­

rın anayasaya aykırılığına kendi karar verirdi çünkü. Öyleyse, o

anayasayı ihlal etmiş olmak da söz konusu değildi.

Şimdi de Celal Bayar’m söylediklerinin bir kısmını okuya­

lım: “Türkiye’de demokrasi ‘Hâkimiyet kayıtsız şartsız milletin­

dir ve bunu millet bizzat kullanır’ ilkesinden hareket edilerek mi

126

İdris Küçükömer

uygulanacak, yoksa Batı’da örnekleri olduğu gibi muhtar ku­
ruluşlara ve kurullara dayanan ‘yumuşak bir halk hâkimiyeti’
“ esasına bağlı olarak mı yürütülecektir?... Demokrat Parti ikti­

darı birinci fikre, İnönü ikinci fikre sahip çıkmıştır. İnönü de,

biz de demokrasiyi bin yıllık geleneğimizin içinden gelen dev­

let anlayışının temellerine oturtmak düşüncesindeydik. 1961

Anayasası, Sayın İnönü’nün 1950’den bu yana açıktan savurdu­

ğu fikirleri ihtiva eder. Öyle ise, bu anayasanın genel karakteri­

ne bakarak İnönü’nün Türk demokrasisine bakışını değerlendir­

mek mümkün olacaktır.

“Atatürk Anayasasına göre: ‘Hâkimiyet kayıtsız şartsız mil­

letindir. Türkiye Büyük Millet Meclisi milletin yegâne ve ha­

kiki mümessili olup, millet namına hakta hâkimiyeti istimal

eder.’ “1961 Anayasasında ‘hâkimiyet kayıtsız şartsız millete’ bı­
rakılmıştır. Ama kullanış biçimi değiştirilmiştir. Yani anaya­

saya göre: “Millet Egemenliğini anayasanın koyduğu esasla­
ra göre, yetkili organlar eliyle kullanır”. Demek oluyor ki 1961

Anayasası, ulusal egemenliğin kullanılışına, yeni ortaklar getir­

mektedir. Vatandaş 0501nun kuracağı Millet Meclisi’nin bu ege­

menliği iyi kullanabileceği noktasında kuşku vardır. Bu ulusal

egemenliğin kullanılışın güvenle yerine getirmek için müessese­
ler ihdas edilmiştir. Senato, Anayasa Mahkemesi, Millî Güvenlik

Kurulu, Muhtar Üniversite, Muhtar TRT, planlama vb.

Esasen önemli olan bu değildir! Önemli olan, devle­
tin gerçek sahibi olan milletin yanma getirilen, yeni or­
taklardır! Anayasanın karakterine bakarak bu yeni or­
takları “Ordu” ve “Aydın” diye niteleyebiliriz. Ordu,
Millî Güvenlik Kurulu ile Aydın, Anayasa Mahkemesi,
Üniversite, TRT, Planlama ve hatta Senato’nun seçim dışı
gelen üyeleriyle devlet ortaklığına girmektedir. Bu ise bir
bakıma bin yıllık devlet yönetimi geleneğimize de uygun­
dur, denilebilir.

127

Sivil Toplum Yazılan

1924 Anayasası’mn, güçlerin birleştirilmesi esasına da­
yanmasının sebebi de budur. En doğru tefekkürün, halk
tefekkürü kaynağından geleceği düşüncesinden hareket
edilerek, ‘müesseselere’ itibar edilmemiş ve bütün kuvvet,
Büyük Millet Meclisi’nin şahsında toplanmıştır.

Fakat ne hazin bir ihmaldir ki, 10 yıl boyunca ne Sayın
İnönü, Devlete getirmek istediği ortaklarını açıklamış, ne
de biz, Devlet yönetimi ortaklığından çıkardığımız sos­
yal müesseselerin, neden yönetim dışı kalması gerektiği­
nin gerekçesini söyleyebilmişizdir. Biz, Atatürk Anayasası
ilkeleri içinde bulunmayı bu görüşümüzün izahı saydık.
Sayın İnönü ve arkadaşları da ‘çift meclis’, ‘muhtar idare­
ler’ istekleriyle ortaklarını açıklamış sayılacakları kanısı­
nı benimsemiş olacaktır.

Bu teşhisten çıkarılacak sonuç şudur: 1924 Atatürk Anaya­
sası, Ordu ve aydının devlet yönetimi ortaklığım reddeder.
1924’ten 1960 yılına kadar da bu ortaklık bilfiil işleme­
miştir. Fakat ‘bil- fiil’ işlemediği halde, ‘bil kuvve’ yaşadığı
ortaya çıkmaktadır. Nitekim Büyük Millet Meclisi’nin bir
‘Tahkikat Komisyonu’ kurmast ve buna bazı yetkiler tanı­
ması, Parlamento’nun azınlık kanadı tarafından ‘Anayasa
İhtilali’ olarak değerlendirilince, bil-fiil yönetim dışın­
da, fakat bilkuvve yönetim içinde bulunan üniversite ve
Ordu güçleri derhal harekete geçmiştir. Bu güçlerin 1924
Anayasası’yla yönetim ortaklığından çıkarılması sırasın­
da, Atatürk’ün şahsına duyulan büyük güven sebebiyle
buna itiraz etmedikleri, yönetim haklarını tekrar ele ge­
çirmek çabasına girmedikleri, fakat sosyal bir miras ola­
rak haklarını nefislerinde muhafaza ettikleri açıkça görü­
lüyor.

Başka bir deyimle, Hükümet ve iktidar, Anayasa ‘da yazı­
lı ödev ve görevlerim yapmadığı için değil, Anayasa’da ya­
zılı olmayan, fakat var sayılmış birtakım ödev ve görevle-

128

İdris Küçükömer

rini yapmadığı için suçlanmaktadır! Bu sözlerimin hiçbiri­
ni, 27 Mayıs’ta sona eren Demokrat Parti iktidarını savun­
mak için söylemiyorum. Böyle bir savunma söz konusu de­
ğildir. Benim iyice belirtmek istediğim, ıg24Anayasası’nın
Devlet yönetimi ortaklığından çıkardığı Üniversite’nin, bil­
fiil yönetime katılmamakla beraber, bil-kuvve yönetime
katıldığı ve bu medreseden elde ettiği mirası, 27 Mayıs’ta
bil-fiil kullanmağa başladığıdır.”

Ve Bayar’m ithamı:

Bayar, bürokratik güçlerin halk egemenliğine Osmanlı biçi­

minde yeniden ortak edilmesini bir geri dönüş olarak nitelemek­

tedir. Yani, 1961 Anayasası halkın egemenliğini bürokratik güç­
lerle kısıtlayan bir geri dönüş anayasası olmuştu. Nitekim bunu

Celal Bayar yazısında açıkça şöyle belirtiyor:

“‘1924 Anayasası, bir devrim Anayasasıdır. Referandumla
değil, iktidar gücü ile yürürlüğe girdiği için Devlet yöneti­
mini özlenen yere getirip koymuştur. Fakat toplumun te­
mel güçleri, 36 yıllık bir zamana rağmen, bu sınıra kadar
ulaşamamış ve Osmanlı Devleti’nin üç ayaklı yönetimine
‘yumuşak halk egemenliği’ demokratik sistemi ile dönüşül-
müştür. 1961 Anayasası da işte bu karakteri taşımaktadır”.

Celal Bayar’m söylediklerini gelecek yazıda eleştireceğiz.

Fakat açıkça görülen bir nokta var ki, o da, İnönü ile kendisi ara­

sındaki devlet görüşü farkını ortaya koyarken, kendilerinin suç­

suzluğunun kabulünde İnönü ile anlaştıklarıdır. Ayrıca, vaktiy­

le karşı karşıya gelmiş olan bürokratik güçler ve onun dışında­

ki güçlerin, büyük bir ölçüde politik bir koalisyonla kısmen aşın

sağa ve özellikle aşın sola karşı düzeni yamamak üzere bir cephe

kurmaya gittikleri de anlaşılmaktadır.

16 Eylül 1969/Anf

129

YENİ GÜNDEM
YAZILARI

f

Demokratik Misak'a Gerekçeler1

LİBERAL DEĞİL, SİVİL TOPLUM

"Zincirin en tehlikeli halkası itaattir".2

(

Ülkemizde tartısız terazi ile yola çıkanları yadırgamamak gerek­
li; olağan ve normal olan budur. Size söylemediklerini söyletme­

leri işten bile değildir. Kritik akıl önce kendini, ürününü sürekli

karşısına almakla, kendisiyle diyaloga girmekle işler. Kimsenin

elinde bütün zamanları ölçecek bir zaman terazi yoktur. Yani bü­
tün zamanların dışında kalarak zamanı ölçecek bir terazi yok­

tur (şüphesiz dinler hariç). Böyle bir terazinin varolma koşulu,

ölçeğinde nihai zamanı da kapsamasıdır! Zamanların değişi­

mi (metamorfozları) kendisi için değişmeksizin açıklayan mut­

lak kapsamlı nihai terazi. Öyle sanıyorum ki lojik olarak çeliş­

ki de buradadır. Geçen yüzyılların aksine çağımız doğa bilimleri

böyle bir ölçekli teraziden uzak düştü.

Bu yazıyı neden yazmak istedim? Daha önce yazdıkları­

mı biraz daha vurgulamak için; bir süre önce SODEP Üsküdar

İlçesi’nde sivil toplum konulu bir konferansımda parti dışın­
dan gelmiş grupların açtığı tartışmada ölçü görememiş oldu­
ğum için.

1 “Demokratik M isak’a Gerekçeler” adlı yazı dizisinin ilk makalesidir.
2 “The Dialectics o f Liberation Kongresi” nde 15-30 Haziran 1967, Londra, zikreden

Dr. R. Laing.

Sivil Toplum Yazılan

FELSEFESİZ TOPLUM
Felsefesiz bir toplum, sivil toplumun yokluğunun hiç değilse

önemsizliğinin bir göstergesidir. Gerçi her toplumun, her kül­

türün kendine göre bir düşünce düzeyi elbette vardır. Ancak

Greklerden itibaren Batı’nm klasikleşmiş ve 17. yüzyılda modern

denilen çağını açmış felsefe (ilimle birlikte) Doğu dünyasında

genel olarak yoktur. Bu arada İslâm’a bakabildiğimizde, belli bir

dönemde, İslâm düşüncesinin bazı kesitlerinin Batı felsefesi ile

organik bir bağ içinde olduğunu gözlüyoruz. Bu özellikle mesai
grubu için doğrudur. Daha önce bir yazımda değindiğim gibi ba­

ğın sonu ve en önemli halkası İbni Rüşd’tedir. Bu konuda ileride

yayın yapacağım. Ülkemizde, coğrafyasından gelen kültür mi­

rası ile eski felsefelerden etkilenme elbette olmuştur. Bu arada
Grek felsefesi etkisi de olmuştur. Tek-tanrılı dönem koşulların­

da bu etkilerin dinî formlarda hayatını heretik olarak sürdüre-

geldiğini biliyoruz. Fatih devrinde İbni Rüşd tekrar haksız bu­

lunmuştu. Bunun nedenini anlamak bizim için güç değil. Ve 15.

yüzyıl, felsefenin yasaklandığı yüzyıldır. İstanbul’un fethi büyük

bir tarihî olgu. Fakat bizde felsefe düşünce üretimi için yeni bir

boyut ya da imkân getirmez. Üstelik bizde hep söylenegelmiş-

tir: “İstanbul’un fethi, dünyanın yeni çağlarını başlatan olgudur”

diye! Kimin yeni çağı? Burada tarihin bir ironisi mi var yoksa?

Aksiyonları inanca dayalı, zaman (önceyi ve sonrayı) aşan

dinler klasik anlamıyla felsefe değil. Bu arada Tasavvuf insa­

nın arınmayla bir yücelme yoludur; kişiyi ulvi katlara vardıra-

bilir. Ama toplum ve dünya dışına çıkma, tecrit yolunun ağır­

lığıyla (bir kaçış mı, bir zikir ve rıza yolu mu?) Evrenle vahde­
tin huzurunda, ülke içi saldırı önlenmek istenir. Fakat bu hu­

zur ideolojik kullanımda, kulun kulluğunda vahdete dönüşebi­

lir. Kaynakların tekrar bölüşümü olarak politika buradan yürür;

kültürün otonom yanı örtülür, ideolojik kullanımı ağırlık kaza­

nır. Aydının kulluk koşulları böylece gelişir.

134

İdris Küçükömer

Fatih dönemi, kulluk ve özellikle devşirme sisteminin zir­

veye tırmandığı dönemdir. Bir tür Osmanlı Shogurı’u gibi olan
eski Türk ailelerinin (Çandarlı vb.) tasfiyesi yapıldı bu dönem­

de; yirmi bin kadar köy ve mezranın saraya bağlanması ger­

çekleştirildi yine bu dönemde. Bu gelişmenin getirdiği iki yön­

lü sonuç vardı: Madalyonun bir yüzünde iç saldırıyı yasaklayan

bir iç sulhun olanaklarıdır. Bu iç sulh topak bir güç oluşturur.

Bu ise fethin ön koşuludur. Bu bapta Lord Acton’ın bir sözünü

hatırlatmalıyım.

Der ki Acton: “Modern Avrupa devletlerinin kuruluşu

Türklerin Batı’yı vurması ile başlar!”.

Gerçekten de Avrupa’da millî devletlerin kuruluşu ile feoda­
litenin çözülüşü bağlamlıdır. Fakat madalyonun öte yanında da

zafiyet unsurunu görüyoruz. Düşüncenin dayanabileceği denge

güçlerinin yokluğudur bu zafiyet. Bunu aşağıda açıklamaya ça­

lışacağız.

Toplumlar ideolojisiz yaşayamazlar. Ama ideolojileri de der­

leyip toplayacak, birini öbürüyle ikame edebilecek, üst düzeyde

bir ideoloji olarak, felsefe geleneği gerekli değil mi? Üst düzey­

de genel ilkeler üreten akıl ürünü felsefenin varlığı ya da yoklu­

ğu önemli bir göstergedir. Belli bir felsefi düşünce düzeyi yapı­

laşma ile sürebilir. İlimler felsefeden otonomi kazanmışlarsa da

felsefe onlarla bağını koparabiliyor mu? Çağdaş doğal bilim ku­

rucuları, bildiğim kadarıyla, felsefenin dışında görmezler kendi­

lerini; zaman zaman ortak toplantılarına felsefeci de çağırırlar.

Felsefe ilim dışında kalamıyor, onunla epistemolojik seviyeler­

de bağını sürdürüyor en son. Filozofları “yorumcu” kabul ede­

bilirsiniz. “Değiştirmeci” görüş de felsefe düzeyinin bir halkası­

dır. Unutmayalım ki değiştirmeci görüşün sadece bir yorumcu­

su olarak kalmak da var. İşte bu hal imkânları (ki hürlük koşu­
ludur imkânlar) reddettirecek kertede bir tuzağı, dogmaya bağ­

lılığı da içinde taşır.

135

Sivil Toplum Yazılan

Düşüncenin değişimi olmadan, toplum değişmiş olur mu?
Toplumu değiştirelim de düşüncesi sonradan mı gelsin! Bizde
felsefe geleneği yok dedim ve ilave ettim ki bu yokluk sivil toplu­
mun yokluğunun da bir göstergesidir. Şimdi buradan sivil olanın
çekirdeğindeki yapısal bir özelliği izole etmeye çalışalım. Gerçi
normal olarak insanı hayvandan ayıran özellik, insanın eylem­
den önce güdülerini aşarak düşünce sürecini araya koymasıdır.
Bu aralık koyma giderek çevreye uyum sürecinde bir değişken
olan kültürü yaratacaktır. Bilindiği gibi hayvanlarda kültür ya­
ratma yok (arı ve karınca toplumu salt genetik programlanma­
dır, değişmez). Sivilli has yapısal bir aralık vardır ki farklı bir ni­
telikte belirir. İşte bunu politik toplumun türüne bakarak açık­
layabiliriz. Politik toplum, hâkim olanların kendilerini, maddi
koşullarıyla birlikte sürekli yeniden üretebilmek üzere gerekti­
ğinde zor kullanabilen, kararları alan toplumdur. Şüphesiz ikti­
dar bu topluma aittir. Ancak bu politik toplumun bir “Populüs”
(halk) niteliğinde olup olmadığı önemli bir ayraçtır. Populüs
eşitlerin ya da birbirinin emsali olanların oluşturduğu bir top­
lum türüdür. Özü site devlette belirlidir. Burada maddi koşullar­
la hayatın sürekli yeniden-üretimi eşitler arası aralığın ve otono­
milerin sistematik bir tarzda korunmasına dayanır. -Bana göre
Aristogil Oikos kavramının yeri burasıdır-, Greko-Romen dün­
yasının yurttaşı (Cives) bu aralık türü ile varlığım korur üre­
tir. Halk meclislerinde yerini alır, iktidarın bir bölümüne o da
sahiptir. Doğrudan demokrasi insanlararası hayat ilişkilerinin
doğrudan bu insanlar tarafından düzenlenmesi için gerekli bir
koşuldur3. İnsanlararası düzen koyma, yukardan bir otoritenin
ya da Tanrı’dan inen kaidelerle düzenleme değildir. Yurttaşlar,
politik toplumun iktidarını somutlaştıran zor ve varlıklarını oto­
nom olarak düzenleyen kaideler (hukuk) ile kendilerini korurlar
demiştim. Dışarıdan buraya katılmaya şiddetle karşı çıkarlar.

3 İsparta’nın Militer Politik yapısında, Plato’nun devletine rağmen daralmış da olsa
sivil aralık vardır.

136

İdris Küçükömer

Aksi halde politik iktidarla bağımlı olan maddi koşulların

yeniden bölüşümü sahneye gelir. Yeni katılma girişiminin anla­

mı eski Grek ve Roma site devletlerinde politik mücadele olarak

iktidarın genişlemesi ya da sınırlanması mücadelesidir ve onun­
la paralel olarak hayatın her türlü maddi üretim koşullarının ye­

niden bölüşümü mücadelesidir (benim kabul ettiğim görüş ha­

len budur). Yurttaş otonomisinin koşulu olan sivil aralığın ko­
runması populüs meclislerinde kabul edilen kaidelerle formla-

şır. İnsanlararası ilişkileri yansıtarak düzenleyen insan yapısı
hukuk (Greko-Romen hukuk) Doğu dünyasında yoktu. Sivil ara­

lıklarıyla populüs’e dahil olan eşitler, aralıklar içinde birbirini

dengeleyen güçlerin sahibidir. İktidarın bölünmüşlüğünü ve so­
rumluluğun karşıtlığını simgeler bu güçler dengesi. Sürekli ha­

yat ve eylem planında bu tür bir politik toplumu daraltma ve ge­

nişletme için zorlayan iç ve dış güçlere göre değişegelir bu den­

geler; ama bölünmüşlük düzeyi değişse de dengeler süregelir.

İşte bu bölünmüşlük ve onun aralığı diyalogun çaresiz koşulu­

dur. Öyle ki diyalogu geniş anlamıyla kabul ediyoruz, hem poli­

tik toplumda diyalog hem de düşünce düzeyinde diyalogdur söz

konusu olan. Her iki yerde de diyalog karşıtların, aykırılıkların
fiilen varlıklarını ve onların temsilcilerinin varlığını varsayar.

Aksi, diyalogun yokluğudur. Karşıtlar yoksa fark yoksa bilgi de

üremez; fark bilgidir, tekrar bilgi değildir. Bilgi birikimi farkla­

rın birikimidir. Temelli farklardır ki bilginin strüktürünü değiş­

tirir (asıl ilerleme). Yani aykırı güçler aykırı düşünceyi barmdı-

rabilir; zıtlardan birlik kurabilecek, utlardan olumlamalara ya

da senteze gidebilecek yol onların varlığına bağlı değil midir?

Sivil aralığa dayalı otonomiyi anlamaya başladığımız­
da Greko-Romen yurtlar tipolojisini ve ondan çağımıza inen

mirası-salt kalıntı (residue) değil, yaşanan mirası anlayabiliriz.

Söz konusu aralık bize segmanter bir toplum strüktürünü verir.
Sivil aralık politik toplumda kral (Rex), magistra (diktatör, kon­

137

Sivil Toplum Yazılan

sül, vb.) gibi ileri çıkan liderler emsalleri (eşitler) arasında bi­

rinci olanlardır (primus irı’ter pa’res). Bölünmeye açık yapıda,
öyle gözüküyor ki, zımnî (virtuel) olarak varolan bir öğe, anar­

şik öğedir.

İşte bu bölünmüşlüğü segmanter niteliği anlamadan paralel

bir düzeyde, Greko-Romen dünyasının tanrılarında anlayama­

yız; Tragedya’yı4 sanırım anlamak oradan başlar. Bölünmüşlük

ve otonomi Grek tanrıları düzeyinde de gözlenemiyor mu?

İnsanlar gibi davranan, kavga eden, saldıran, sevişen Grek tan­

rıları benzersizdir. Evrendeki bütünlükten çok ayrışıklığı ser­

giler; onların düzeni Grek insanına has özellikleri ile tanrı­

ların hem kendi ve hem de ölümlüler arası ilişkilerde oynayış

tarzı üzerinde durur. Tragedya. Ve Doğuda Tragedya yoktur.
Tragedyada tanrılara rağmen karşı duran, karşı çıkan güçler

var; belli sonlan kendileri başka iradelerle birlikte hazırlar. Grek
dini Zeus’un paternal görüntüsüne rağmen segmanter bir din çı­

karır karşımıza. Sonuca gidişe has hiyerarşi, simetrik (yarışma­

cı) güçlerin girişimi ile ürün olur. Burada kullandığım simetri­

yi G.Batesorigil5 anlamda kullanıyorum. Olimpik bir simetridir.

Ağırlık simetrik güçlerde, tamamlayıcılıkta değil; Doğuda tersi­

ne bir ağırlık! Hemen söyleyelim ki krizlerde muhtemel çözüm,

ağırlıkların görece değiştirilebilme sanatmdadır (Tarihin kıv­

rım noktaları?).

Burada, önceki yazılarımda da belirttiğim birinci çalışma

hipotezini tekrarlamalıyım: Greko-Romen ve ondan kaynakla­
nan (genesis) Batı dünyasında iktidarlar çeşitli düzeylerde dai­

ma bölünmüştür; bölünmeye açıktır (segmanter). Virtuel anar­
şik öğesi ile. Bölünmüşlük derin strüktürdedir, tarih devinse de,

4 İnsanın bu oynak acımasız tanrısal yaşama tepkisi, bir yandan Neo-Platonculuk’a
öte yandan tragedyanın Grek dünyasında bitişme, aslında Greklerin tarih sahnesin­
de yaşayan insanlar olarak çekilişine giriş gibi.

5 Sibernetik kurucusu antropolog, biyoiog.

138

İdris Küçükömer

asıl olan budur. Doğuda tersinedir; bölünmüşlük strüktürel de­

ğil geçicidir; asıl olan eğilim iktidarda tekliktir! Simetri yok, ta­
mamlayıcı organik bütün var6 ideolojik, düşünsel düzeyler bu­

nunla bağlam içinde7. Kısaca, politik toplum çok dar ya da tek ki­

şiden oluşur; sivil aralık açılamaz; ya da cılızdır yetmez, bunun

ideolojisi kültürün üzerine abanır.

Konumuza bir gösterge olarak felsefenin yokluğundan gir­

dik. Gerçekte onaydır (consensus) asıl sorun. Düşünce seviye­

sinde kabulden geçer değiştirme; yoksa yukarıda da söylediğim

gibi önce değiştir düşünce seviyesinde, onay sonradan gelsin (ki
geçmişimizdeki karmaşa buradan geliyor) diyemeyiz. Onaysız

değişimle hayat için çağ içine giriş (bir tür metamorfoz) para­

doksaldır. Çünkü geçmişte yer almış bu gibi deneylerde tamam­

layıcı “asıl ilişkiler” de çözülür; üstelik simetrik olana gireme­
den; bugüne bakın. Seçen de, seçilen de gerçekten “sahip”ler ola­

rak iktidarı bölüşmüş oluyorlar mı?

İşte burada; ikinci çalışma hipotezimizi tekrarlayayım;

Toplumlar hayatın üretiminin maddi koşullarını, onların koy­

duğu sınırlamalar içinde, yapısal eğilimlerine göre örgütlerler.

Hegel, Doğusal hükümdarlıklarda bir kişi hürdür der; hü­

kümdardır bu, benim anladığım hürriyet değildir bu hürriyet;

başkaları ile aralıklı otonomilerle tanımlanabilir, yani başkala­

rının simetrik varlığı ile. İşte burada yeni bir iddia ve tanıma gi­

riyoruz.

Özgürlük=eşitlik

Bir özdeşlik tanımı bir ideal görüntüsü taşıyabilir; bir erek

yönü bulunabilir. Oysa sivil aralığı ile politik toplumlarda geç­

mişte yaşanan budur. Grek ve Roma dünyasında politika, müca­
dele eşitlik s özgürlük çizgisinin üstünde ve altında sürmüştür.

6 İbn-i Haldun’u burada yerine koyabiliriz.
7 Biyosferde eko-sistem içinde genetik somatik-mental ilişkiler bütününde belirle­

nimleri açıklama burada gerekli değildir.

139

Sivil Toplum Yazılan

Orada eşitlerin özgürlüğü içindeki mücadelesi çizgi altında ka­

lan esirlerin, yeni politik topluma dahil olmayanların da müca­

delesi ile karışır. Roma’mn özelliği pleblerin çizgi üstüne çıkma

mücadelesi ile anlamlıdır. Çizgi çağımız için de geçerli; hem ül­
keler içi ve hem de ülkeler arası düzeylerde.

Roma Hukuku nun Önemi ve Kültür Mirası
Kısmen tekrar olacaksa da. Batı insanının derin temeldeki çiz­

gisini bugüne taşıyan, Batı’nm soyut portre ya da soyut desenini
veren mirasın aktarılışma kısaca değinelim.

Zora dayalı politik toplum kime karşıdır sorusunu tekrar so­
ralım; politik toplumdakilerin hâkim sınıf olduğunu söylemiştik.

Sivil toplumun yurttaşlarından (eşitlerden) oluşurdu bu top­

lum. Sivil özellik önce kendi aralarında kendilerini yeniden üre­

tim olanaklarını düzenlemede yansır. Bu, sivil hukukun kuru­
luşudur.

Kamu hukuku ise bu sivil hukuk temeli üstünde yükselti­

lir. Yeniden üretim maddi koşulları içerisinde yer alan çoğu kez
doğrudan üreticiler ise bir nesne (mal) gibidir. Özne yurttaş de­

ğil. Esirlerin durumu budur; yani Greko-Romen Batı’mn “sivil”

kavramı, “esaret” kurumu ile çelişmez. Batı tarihî gelişimi için­

de, daha sonraki sertlerin ve endüstri devrimi ile beliren ücret­

li işçinin politik ve sivil toplumun karşısındaki yeri farklılaşa­

caktır. Libere olma yolundaki değişim yeni tarihlerin açılış say­

falarıdır.

Romalıların Civitas’ı (Greklerin Polys) klasik site devletidir.
Sivil ve politik toplumun iç içeliği ile ekonomi bunlara ait aralık­

lar içinde işler; buradaki politik mücadele özgürlük eşitlik özdeş­
liği çizgisinin üst ve altında olmak üzere üç yanlı sürer:

A-Yurttaşlar arasındaki mesafeyi (yeniden-üretim koşulu­
dur) korumak;

140

İdris Küçükömer

B-Politik toplum dışında kalan, site içinde ya da duvarları

dışında biriken ve esir olmayan yığınların politik topluma girme

girişimleri. Yani Roma Popülüsü’ne dahil olma; yani seçme ve
seçilme, dolayısıyla savaşla elde edilen topraklardan, kamu ara­

zisinden pay sağlanan;

C- Esir olanların da libere olma mücadelesidir. Roma pleb-

leri bu zorlu mücadeleyi patrisyenlere karşı dayata dayata ka­

zandılar; böylece halk meclislerine ve senatoya girme, magistra

(konsül ve bunun gibi) olabilme ve bunların koşulu olarak top­
rak sahibi olma haklarını aldılar. Bu mücadelenin 5. yüzyıldaki

ünlü ürünü, Teamülleri de dikkate alarak 12 Levha Kanunu’dur.

Roma teamül ve hukuku Roma’nın kuruluşundan itibaren (MÖ

754) laik karakterdedir. Roma hukuku laik karakteri “Jus çivi­
le” olarak yansıtır. Sistematik genel prensipleri ile insanların ya­

rattığı hukuk.

Pleblerin yurttaş olmaları, Roma popülüsüne girme müca­

delelerine paralel olarak toprak edinmeleri, Roma’nın saldırgan

militer yayılmasının gerekçesini oluşturur ki Greklerin başara­

madığı budur. MakedonyalI İskender’in yaptığı Roma’nın yaptı­

ğının benzeri değildir.

Roma’da Magistralar’m seçimi, görev süreleri, adedi,

yargılanmaları gibi (hesap vermeleri) özelliklere eğildiğimizde,

kanunların yapılış tarzına baktığımızda, doğrudan demokrasiyi

buluyoruz karşımızda. Roma büyüdükçe, hâkimiyeti altına gi­

ren bölgelerde Roma modeline benzer otonom yönetimler ku­

ruldu ya da kabul edildi. Otonom eyaletler, krallıklar belediye­

leri ile şehirler gibi. Bunların kendi meclisleri de oluştu. Bunlar

Roma’yafoedus bağı ile bağlıfoederati devletler topluluğu oluş­

turuyordu, yani Roma’mn müttefikleri ve yardımcıları olan top­

lumlar. 500 yıl süren Cumhuriyet’ten sonra meclislerin bir kısıt­
lama içine girmiş olmalarına rağmen özünde Roma sivil hukuku

gelişti. Hatta ünlü zalim Caligula, Roma yurttaşlığını bütün im­

141

Sivil Toplum Yazılan

paratorluk ahalisine yaydı. Roma hukukunda yansıyan sivil ve

politik ilişkiler segmanter niteliği ile uzun yüzyıllar süregelmiş

Roma hâkimiyetiyle ya da Roma sulhüyle, Batı’nın hayat tarzı­

nı temelde çerçeveleyecektir; ona ait embriyolojik karakter daha
sonra Avrupa orta ve yeni çağma miras kalacaktır. Embriyolojik

devamlılık değişimlerle gelişir; Batı’nm bu soyut portre ve dese­
ni ortaçağın parlamentoları, etajanar olan, otonom lonca ve şe­

hir meclisleri gökten zembille inmedi. Roma süregeliyordu ve

Roma hukuku ortaçağda Jus commune’dm. ı ı . yüzyıl Avrupa

üniversitelerinde Roma Hukuku araştırmaları gelişir.

Burada özenle dikkat edilecek ilişki şudur: Ortaçağ’m bağım­

sız meclisleri ile bağımsız şehirleri, feodal lordlardan biri olarak
kral ya da imparatorluğun yineprimus in’ter pa’res karakterinin

gözlenebilmesi, Hıristiyanlığın kiliseleşmesi ile (yani Hıristiyan­
lığın Roma’ya girişini sağlayan St. Paul’un deyimiyle “Sezar’m

hakkını Sezar’a” verme ilkesi dönüşerek Hıristiyanlık kiliseleş-
miş böylece Papalık politik toplumda Sezarları sınırlayan bir yer

almıştır, Hannah Arendt). Bir Avrupa senatosu hüviyetindeki

papalığı, kısaca “aristokratik anarşi”siyle bölünmüş iktidarıyla,

onların dengesini anlamadan sadece ve sadece Batı’ya has feoda­

liteyi anlamak mümkün mü? Çarpıcı bir örnek verelim: Bu den­

geler içindedir ki güçlü papa, Wycliffe’i Oxford Üniversitesi’nden

yargılamak için koparıp alamamıştır (1370’ler). O Wycliffe ki,

14. yüzyılda bütün Avrupa’yı saran köylü isyanlarının önde ge­

len doktrincisi olarak kabul ediliyordu. Ve yine bu bölünmüşlük­

teki dengeleri anlamadan Kopernikus’un Güneş’i sistemin mer­

kezi varsayan, yani gözlemci Güneş’e yerleştiren iddiasının or­

taya çıkışım anlayamayız; yine bu dengeleri anlamadan İslâm
dünyası için bir ölüm ve bir çıkmaz sokak, Batı içinse başlangıç

noktası kabul edilen İbni Rüşd felsefesinin Batı’da dramatik ol­

gularla kabulünü anlayamayız ve yine bu dengeleri anlamadan
Batı’nm felsefede ve onunla bağlı olarak ilmin yapacağı modern

142

İdris Küçükömer

sıçramayı (kopmayı) anlamak, kısaca Descartes ve Galileo gibi­

leri anlamak mümkün mü? Bu sıçrayışla paralel olarak Batı’da

politik ve sivil toplumun modern görüntüsünü anlamamız gere­

kiyor. Söz konusu kavranılan Hobbes, Locke, Rousseau, Kant,
Hegel, Marx, Gramsci gibilerinin ele alışlarını, ülkemizin politik

kültür mirası karşısında yerine koymamız zorunlu. Bunu, çağ­
daş uyumu, varlığımızı, üretim ve zayıf halkamızı teşhis etmek

üzere yapmalıyız. Metamorfozun kaynağını belirlemeliyiz.

Hemen altını çizmeliyim ki, Batı düşüncesi sivil aralığın

içinde ve onun ürünü olduğu halde onu analiz etmez bildiğim

kadarı ile onu aşikârlığı içinde zımni olarak varsayar. Oysa bi­

zim için bir ayna oluşturur o özellik. Sanıyorum aydınlarımız

bu zımni kavrama rastlamadıkları için onu aktarmamış gözü­

küyorlar. Aşikâr olduğu halde gözükmeyen bu aynada kendimi­

ze iyi bakalım.

1-15 Mayıs 1984/ Yeni Gündem

143

Türkiye'de Sol Liberal Olabilir mi?

PROGRAM İLKELERİ

"Bizim muhtemelen akıllar, mizaçlar ve eğilimlerden
oluşan bir bileşime ihtiyacımız var. Fakat şunu di­
yeceğim ki, en tehlikeli politika yapıcısı cevabı önce­
den bilen kimsedir, çünkü o, cevabı teorisinden harfi
harfine çıkarabileceği anlayışındadır".

John H. Williams

f

Olmalı diye bir norm önermek bana göre güç değil. Hâttâ öneri,

tarihî bürokratik-politik mirasın çözümü ya da reddine dayan-

dırılırsa, demokratik misak çağrısı olabilir. Bu birinci ilkedir.
İkinci ilke, söz konusu çözümün çalışan çeşitli sınıfların sivil bir

toplum kurma ya da geliştirme süreciyle, kendi sivil yurttaşlık­

larını oluşturma sürecini birlikte yürütmeleridir. Üçüncüyse, ilk

iki (metot) ilkeye bağlı olarak, değişim ve yeniliklerle bir kopma
belirlenecekse, bundan sonrası için ilkeleri (sistemi) şimdiden

bütünüyle teleolojik biçimde ortaya atmamaktadır. Diğer deyişle

gayeyi şimdiden sebep haline getirmemektir.

İki İnsan Tipi: İki Lojik Düzey
Bu derginin üçüncü sayısında yer alan konuşmamda politik
kültür mirasımızın tanımını yapmıştım. Bu miras, politik iliş­

kiler düzeyinin üretime ait ilişkiler düzeyiyle çakışmasıdır.

Sivil Toplum Yazılan

Yani politik ilişkilerin üstyapı değil altyapı olarak belirdiğidir.

Konuşmamda üretim ilişkileri için somut kriterler de vermiştim.

Burada politik mirasın nasıl bir bütünlük oluşturduğunu yete­

rince vurgulamalıyız. Söz konusu üst üste gelişle uyumlu ideo­

lojik bağlayıcı normlar diğer, kısmen otonom, kültür alanlarına

salgılanmış ve din dahi bu bağlam içinde değerlendirilip kulla-

nılabilmiştir. Burada bürokrasiyi tanımlayalım: Bana göre, bü­

rokrasi bizim türden bir toplumda sözünü ettiğim mirasta öze­

tini bulur; iki ilişki türünün üst üste gelişinin (ayrışmamışlığı-

nın) oluşturduğu bütüncül yapı ya da sistemdir. Şüphesiz gayrı-

şahsidir. Bu bütünlük diğer kültür kurumlan içindeki ideolojik

salgılarıyla gelişir. Bugün biz dahi bürokrasiyi içimizde benliği­
mizde bulabiliriz. Farkında olmasak da yaşantımızda ona uya­

rız ya da uydururlar bizi. Bunda bir tür ayin niteliği de vardır.

Böylece sınıflar saydamlaşır. Bürokrasinin gücü de, zaafıyeti

de bir bakıma buralardadır. Basit deyimiyle kulluktur bu. Kime

kulluk? “İlk sahip”in yerini almış bir kulluk; devlete kulluk adı­

na insanlara kulluk. Her tür devlet, toplumun yaşantısından do­

ğar, fertleri aşar. Bununla beraber ayrışık iktidar sahiplerinin

birbirleriyle denge sistemleri üstünde kurulu Batılı bir devletle,

ayrışık iktidarları ilke olarak dışlamış bir devlet farklı türlerdir.

İkinci tür devletle iktidar, ünlü deyimiyle “tecezzi etmez”, kısaca

ayrışmaz8. Bu devlet, yapısı ve tanımı gereği omnipotentdir: Her

şeyi bilebilir ve yapabilir. Burada ulema da devletindir, profesör

de devletin profesörüdür. Herkes mevcut ideolojiye (daima tek­

tir) biat etmeye zorlanır. Bütüncül ideoloji daima ortodokstur,

karşıtlığı (heterodoksluğu) reddeder. Yeni sentezlere karşıdır.

Kendisiyle olan yeniye evet der. Gücünü kendini tekrarlatmak­
tan, üretmekten alır. Tekrara dayalı politik toplumda, düşünce,

yaşama ve gelişme olanağı bulamaz. Tarihi, olguların geçici izni
olsa da tekrar tarihsizleşmedir, silinmedir. Bu nitelikleriyle bel­

8 Montesquieu, Batı’ya has iktidar ayrışıklığının sadece bir aşamasına işaret etmiştir.

146

İdris Küçükömer

li bir tarih kesitinde omnipotent gibi gözüken devlet gerçekte, gi­

derek bu görüntüyü de kaybeder.

İslâm düşüncesindeki gelişme, antik ve Batı felsefesi içinde­

ki organik bağıyla oluşmuştur. Bu gelişme “Felsefenin ölüşüyle

ruhum ölüyor” diyen İbni Rüşd’ün ölümünde sadece durmadı,

gömüldü de. Gömülen İslâm’ın akıl çağıdır9. Osmanlı’da 15. yüz­

yılda felsefe yasaklandıysa, bu politik yapı gereğiydi. Felsefeyle

aklî gerçekler ve dolayısıyla ilim de giderek engellenmiştir. Aklî

diyalog hem insanlar arasında, hem de düşünürün kendisiyle,

ürettiği düşünce arasındadır. İşte bu diyalog erimiştir geçmiş­

te. Biz Cumhuriyet nesli, böyle bir mirası devralmış bir ortam­

da doğduk. Bu mirasın belirlediği bir çerçeve (çontext) vardır.

Toplum ve fert buna göre bir mana taşır. Bunun kendi içinde tu­

tarlı bir düzey oluşturduğunu tartışmıyorum. Oysa yapısı ayrı­

şıklığa dayanan, bütünlüğü ayrışıkların birliğinde oluşabilen di­

ğer bir lojik düzeydeki anlam ve yaşam tarzı farklıdır. Böylece iki

lojik düzeyin insanlarının tutumu da onca farklıdır.

Politik ve Sivil Toplum İlişkileri
Bu ilişkilere girmekte yarar var. Politik toplum, politikanın ya­
pılıp üretildiği toplumdur. Sivil toplum10 en basit tanımıyla ih­

tiyaçların giderildiği toplumdur. Ama nasıl? Ancak, politik top­

lum ayırımıyla anlaşılabilir. İhtiyaçların giderilmesi için yapılan

üretim ve bölüşüm olduğunca mübadelede varolan üretim üni­

telerindeki bütün insanlar politik toplumda yer almazlar. Ancak,

Grek-Roma Cumhuriyet ve İmparatorluk dönemlerinde bu üni­

telerde (otonom) yer alan toprak sahibi çiftçiler yurttaş olarak
politik topluma dahil oldular. Çiftçi yurttaşların (citizen) arala­

9 Eğer yeni, akılcı bir İslâm düşüncesi başlayacaksa İbn-i Rüşd yeniden değerlendi­
rilmelidir. “ Üç Tehafüt Meselesi” çözülmelidir. Ben kendi hesabıma bir çözüm öne­
rebiliyorum..

10 Salt militer karşıtı anlamında değil.

147

Sivil Toplum Yazılan

rında ve toprakla onun ürünleriyle ilişkileriyle ilgili hükümler

sivil ya da özel hukukun, insanlar tarafından yapılan hukukun

temelidir. Ülke ya da kamu yönetimi bu sivil taban üzerine kuru­

ludur. Gelişme, yurttaşlık statüsünün daralıp genişlemesi biçi­

minde olmuştur. Batı’da sınıfların, grupların bilinen geçmiş po­

litik mücadeleleri bunu göstermektedir. Gerçek yurttaş politik

toplumda yer alır. Bu özünde iktidarın ayrışmışlığıdır. Burada

Roma hukukunun oluşumu ve çağımızda da süregelişi hatır­

lanmalıdır. Onda Batı’ya has iktidar bölünmüşlüğü içinde, poli­
tik ve sivil toplum ilişkilerinin normlara dönüşmüş izdüşümleri

gözlenebilir. Modern sivil toplum sürecinde, düşünce düzeyinde

iki ünlü ayrıştırıcı olarak Descartes ve Locke yerini bulur. Locke

düşüncesinde beliren, toplum içinde politik ve sivil toplumun ay-

rıştırılmasıdır11. İki toplumun ayrışıklığı madalyonun bir yanı­

dır, öbür yanı da burjuvazinin yurttaşlığı ya da iktidara ortaklı­

ğının belirlenmesidir. Önce Hegel Devlet görüşüyle, ondan sonra

Marx, bu ikiyüzlü madalyona karşı çıkarlar, eleştirirler. Şüphesiz

farklı gerekçelerle12. İkisinde de sivil toplum, ihtiyaçların gideril­

diği piyasa sistemine dayalı toplumdur. Düşüncelerinde piyasa

sistemi veridir. Onun üzerine kurarlar düşüncelerini. Genellikle

Doğu toplumlarında13 yukarki anlamda, ayrışık anlamda iktidar

(konsey ve parlamentolar...) oluşmadığından, sivil-politik top­

lum ayırımı olmamıştır. Bizde özellikle!

Bundan 16 yıl önce, Düzenin Yabancılaşması adlı eseri­

mizde14 sivil toplumun kurulamadığını belirtmiştik. O zaman­

dan beri, bana göre en önemli sorun, insan sorunu oldu. Genel

olarak Doğulu-Batılı insan ayırımının kriterlerini aradım15.

11 İlk modem ayrışma İngiltere’dedir ve ilk sanayi devrimi de İngiltere’de olmuştur.
12 Hegel m politik yazılarında sivil toplumun savunulduğu da görülür.
13 Japon Adası’nın Kapitalist ilişkiler öncesi çok istisnai bir durumu vardır (Şogun, Da-

imyo, Samuray gibi kurumlarıyla).
14 Yeni kitabımızla birlikte yayımlanacak, ne tuhaftır ki kitabın ismini koyan rahmetli

Kamil Kırkoğluyâu..

15 İster istemez biyoloji içinde de cevap aradım.

148

İdris Küçükömer

Bürokratik-politik mirasımız içinde doğal ve lojik olarak politik

toplum daima dar kalmıştır. Bizde ilginç ve doğal olan, politik

toplumun darlığının sivil toplumun da darlığı olmasıdır. Diğer

deyişle otonom ihtiyaç toplumu yoksa ya da çok sınırlıysa, politik
toplum da dardır. Yani, sivil toplumun yokluğu bütün toplumun

politik toplum olduğunu göstermez. Demokrat yurttaşlık gele­

neği hemen hiç oluşmamış, bütün Doğu toplumlarmda durum

budur. Burada apaçıktır ki devletin bilgi düzeyini, halkının bilgi

düzeyinden soyutlayanlayız. Devlet ve birlik adına almaşıksız­

lık boyutsuzluğa dönüşebilir; her şeyi böyle değerlendiren top­

lumun bilgili omnipotent devleti, sözde omrıipotenttiv. Osmanlı

İmparatorluğu böyle çöktü16. Değerlendirme, bilgi ve almaşık se­

viyeleriyle doğru orantılıdır; irade de o zaman söz konusudur.

Tek boyutla irade ve seçim olamaz. İradenin yokluğunda sorum­

luluk da yoktur. Demokratik meşrutiyet buradan irdelenebilir.

Bürokratik Ortodoksluk karşısında kişilerin, grupların, sınıfla­

rın sağlıksız ve çok defa gerçekdışı almaşıklara yatkınlıkları ya­

dırganmamalıdır.

Bizde Batı’daki anlamda bir sivil toplum hiçbir zaman oluş­

madı ve onun çeşitli tarihî kategoriyle bağlamlı ayrışık politik

toplumu da belirmediyse, ondan yararlanarak bir düzenleme ve

değiştirmeye girebilmek için kendimizle onun arasındaki fark­

ları iyi bilmek zorundayız. Ayrı lojik tarihî kategorileri birbirine

indirgeyemeyiz. Batı’ya ait kuramların indirgenebileceği ortak

unsurlar bulunsa dahi, farklı bir kültürü reddedip ona indirge­

mek nasıl bir gerçekçiliktir? Osmanlı Batı’yı etkilemiş17 ve ondan

etkilenmiştir. Ama sözünü ettiğim politik bütüncül miras özün­

de değişmemiştir. Onun içindir ki bütün düzenlemeler, Tanzimat

ve sonrası, yüzeysel kalmıştır. Onun içindir ki Osmanlı’da iç kav-

16 Belli bir dönemde Osmanlı sulhünün varolduğunu reddetmiyoruz.
17 Tarihçi Lord Acton şöyle der: “Modem Batı tarihi Türklerin, Batı’yı istilâsıyla baş­

lar” .

149

Sivil Toplum Yazılan

galarm gerçeği, dar ve ayrışmaz bürokratik iktidara karşı, dini

formlarıyla birlikte, çeşitli seviyelerde halk tabakalarının müca­
delelerinde aranmalıdır. Demokrat Parti bu mücadelelerin bir

tür mirasçısıdır. Büyük yanlışları ve dolayısıyla 1946 Ruhu’nu

redde varan tutumuysa, ayrışmaz bürokratik miras karşısında,

iktidar olabilmek için her çevreye verdiği tavizlerin kayganlığm-

dandır. Ne demişti rahmetli Menderes: “Biz hiçbir zaman devle­
te hâkim olamadık”.

Bu Bağlamda Kısaca Kimlikler
İdeolojik özdeşleştirme kriteri: Doğu ve Batı’mn ayrı karak­

terlerini ayırt edemeyenler, bunlarla bağımlı hatalara düşerler.

Toplum hayatımızın acıları yanında, bazı sevimli görüntüler de

buradan kaynaklanır. Politikacıların ve sanatçıların büyük ço­

ğunluğu bu yanılgı içindeydiler. Halen de öyledir. Ayrışıklığın

asıl olduğu düzeyin ürünü kurumlan, tek boyutlu bütüncüllü­

ğün üzerine monte ederek çağdaş bir sivil toplum kuramazsınız.

Düzenin Yabancılaşmasında anlatmak istediğim bu yanılgıy­
dı. Yakup Kadri’nin Yaban’1, Anadolu halkının gerçek bakışını

ve iki yanlı garipliğini sergiler, Falih Rıfkı’nm Zeytin Dağı’nda

bürokratik İttihatçılar’m İmparatorluk ve Anadolu halkına bakı­

şını şiir dolu yakmışlarla verişi beni duygulandıran, düşünme­

ye de yönelten ilgili ürünlerdir. Sonra, Çankaya, Ankara ... Ve

Demokrat Parti, bu yanılgının sisini dağıtmak isterken kendi­

ni dağıtan parti!

“İş adamlarfmız, Devletin türettiği rantiyelerdir18. Burjuva

demek yanılgıdır. Japon kapitalistine de burjuva diyemezsiniz.
Burjuva Avrupa’ya hastır (üniktir). 24 Ocak Kararları’nı alan za­

18 Son on beş yıl için bir rant hesabı yapmak istesek; şöyle ki sadecc dövizlerin sana­
yicilere gerçek değerlerinin altında satılışıyla, tahvillerin anaparasının ve faizlerin
aşınmasıyla, bankalardan alınan kredilerin bedava faizleri ana kredinin aşınmasıyla
sağlanan rantları bulsak, acaba kurulu sanayiin değerinden az mı çıkar?

150

İdris Küçükömer

manın Başbakanı; “biz artık piyasa sistemine geçmeliyiz, buna

mecburuz” dememiş miydi? Demek ki bizimkisi piyasa sistemi
değilmiş. Esasen Özal da “biz kuracağız” demiyor mu? Olmayan

piyasanın iş adamına burjuvalık nereden gelsin ki! Bizim iş

adamları ve onu tutan yazarlar bir ideoloji üretemezler. Olsa olsa

geçmişin kültürünü ideolojik amaçla kullanmak isterler, yazıktır

bu kültüre. İş âleminin çıkarlarını millî çıkarlar diye göstermek

ne demektir ki? İş âlemimiz ideoloji üretemez; ama buna ihtiyaç­

ları da yok. Neden mi? Şundan: Onlara gerek olmadan Batı’daki

her tür kültür ve haberleşme aracılığıyla ve ustalıkla, her seviye­

de (ilimde sanatta vb.) kapitalist ideolojik ağ örülüyor (çağımız

haber üreten çağ). Bununla özet olarak, kârın savunuluşu millî

bir savunuş niteliği kazanıyor. İdeolojik özdeşleşme budur işte.

Bugün Türkiye’de alman tedbirlerin çoğunluğu özüyle kârın ko­
tarılmasına yöneliktir. Bu doğal gözüküyor. Bu doğallığın çarpı­

cı bir örneğini vereceğim şimdi: ANAP Hükümetinin aldığı ka­
rarlardan en çok yararlanan komisyoncu bir firma var (sermaye

şirketi diyorlar şimdi de), bunun kurucu üyesi firmadaki çıkar­

larından soyunmamış bir Bakan’dır. Hem de Maliye ve Gümrük

Bakanı! Özdeşleşme o kadar etkili ki, muhalefete de bu doğal ge­

liyor! Politik moral seviyemiz bu işte!

Sendikalar, Devlet sendikalarıdır. Geçmişte karşıt görü­

nüm vermiş sendikalar da vardı. Ama otoriter, bürokratik, anti­

demokratik sendikalardı. Bunu çok iyi bildiğimi sanıyorum.

Soldaki politikacı ve düşünürler, bunların katlı yanılgı­

sı var. Yanılgı birbirine bağlamlı olarak iki katlıdır. Birinci ya­

nılgı, bürokratik çakışmayı yokmuş saymaktan, İkincisiyse, in­

san sorunundan kaynaklanır. Bürokratik çakışmayı kabul et­

meyenler sanki sivil toplum kurulmuş mu sayıyorlardı. Sözde
ileri Ortodoks Sol’dan, Sosyal Demokrat’a kadar politikacıla­

rı görüyoruz burada. Bunlar arasında Ankara’nın (havası, suyu
vs.) politik ekolojisi içinde olanlar başta geliyor. Onlar daima

151

Sivil Toplum Yazılan

Devletçi’dirler. Kendileri çakışmanın ürünü olduklarından, Sol

adına bu Devletçilik “ileridir, halk yararınadır, sosyal adalete uy­

gundur” diye kabul ederler. Bana göre bu bir tür tutuculuktur.

Plancıdırlar. Planlama, mevcut çakışma içinde kalarak bir tür

rasyonelliktir. Bunlar H. Williams’m değindiği, cevabı önceden

bilenlerdendir (karşıtları T. Özal gibi). Bunlara “Ankaralı iktisat

politikacıları” diyorum.

İkinci grup Sol, sivil toplum gerçeğine yakındır. Fakat Batı

kültürünü tek dünya kültürü alan ve oradaki Sosyal Demokratlar’ı

model kabul edip onlara ait kitap öğretisini aktaranlardır. Bunlar

sendikaların, işçilerin sosyal demokrat partilerde kurucu vs. ol­

malarını önerirler. “İstanbullu” diyelim bunlara da.

Her iki grubun ikinci yanılgısı, insan üzerine, Anadolu in­

sanı üzerinedir. Her iki grup da ANAP politikasında insanın
yeri olmadığını iddia edebilirler. Etmediler mi? Çakışma içinde

yer alan insan, bürokrat dahil, ne tür insandır acaba? Alelade
Lamarkçılık’la ya da Pavlovculuk’la insanların ekonomik koşul­

larını değiştirdiğimizde, bu insanlar değişecekler mi? Binlerce
yılda oluşmuş kültürü yok sayma eğilimi, insanı dikkate alan

bir davranış mıdır? Modern genetic’in, ethology’nin (sosyo-
biyoloji) vb. anlamaya çalıştığı insan nedir ki? Yoksa Anadolu

insanı için hep yabancısınız ve hep azınlıksınız. Hükümet olsa­

nız da. Formüller insan adına insansızdır. Tıpkı “halk adına hal­

ka rağmen”de olduğu gibi. İkinci grup için de Williams’ın sözü­

nü hatırlıyorum. Ve bir soru soruyorum: Varsayalım ki ekonomi

büyüdü, işsizlik biraz azaldı, enflasyon aşağılara çekildi; yurdu­

muz insanının varolma sorununa ışık getirilmiş olur mu? Yoksa

her krizde bir “Baba” arayış yazgısı değişir mi?19.

Osmanlı’nm “Kızıl Elma”sı dışarıda değil, kendi içimizdedir.
Onu, yani kendimizi fethedelim.

19 Freudgil bir regresyon.

152

İdris Küçükömer

Sol Parti Program İlkeleri
Birinci ilke: “Demokratik Misak” oluşturma ilkesidir. Metot

üzerine anlaşmadır bu. Bu, devleti tarihî miras bürokratik
ağından çıkartmadır. Politik ilişkilerin ekonomik ilişkilerle ça­

kışmasını çözmek içindir. Bu basitçe kanunla ikisinin ayrıştı­

rılması demek değildir. İkisini gerçekten birbirinden mümkün

olduğunca libere etmektir. Sadece “KİT’leri politik etkiler dı­

şında tutalım” demek bir şey değildir. Her nasılsa varlıklı ol­

muş sınıfların ağırlık koyduğu bir politik toplumla da bu ola­

maz. Politik toplumun gerçekten de demokratik genişlemesi

sağlanmalıdır. Tekrar ediyorum; enternasyonal ideolojik öz­

deşleştirmeden kurtulma olanağı sağlanmalıdır. Yoksa “halk

karar verir” demek, sözde ve meşkûk bir deyim. Burada libe­

re etmek sorunu, özel ve kamu mülkiyeti sorunun üstündedir.

Demokratik Misak, çakışmadan çıkma sözleşmesi ya da andı­

dır. Gelecekte millî bir koalisyon olacaksa, o buna dayandırıla-

bilir. Dünkü partilerden ve bugünkülerden demokratik özlem
taşıyanlar buna katılacaklardır. Bunu yeni bir yol arayışında

olan SODEP de kabul etmelidir; programında iğreti ve tanım­

sız duran sivil toplum kavramına açıklık getirmelidir. Yoksa

bana göre, gerekten demokratik yol dışında kalır.

İkinci ilke: Birinci ilke, İkinciyi belirlemekte bir araç olacak­

tır. Çakışmadan libere olmak, belli bir kişi, grup ya da sınıfın

ipoteğinde olamaz. Ama özellikle emek sarfeden sınıfların dı­

şında da olamaz. Emek sarfeden (çalışan) grup ve sınıfların sivil

toplumu kurma sürecini, kendi kişiliklerine gerçek bir yurttaş

kazandırma süreci olarak yürütmeleriyle gerçekleşebilir. İşte,
onlara ait örgütlerin demokratiklik ilkesi bu olmalıdır. Yoksa

çevrisel döngü tekrarlanır, başkalarına ait türküler kendilerine

kolay öğretilir. Unutmayalım ki bu grup ya da sınıflar nüfusun
çoğunluğunu oluşturur. KİT’lerin ve politikanın genel olarak li­

bere oluşunun gerçek yolu budur. Bana göre, modern sivil top­

153

Sivil Toplum Yazılan

lum bu ağırlıkla kurulurken getirilmek istenen piyasa sisteminin

sınırları ve onun aşılış biçimi ancak böyle belirlenir.

Üçüncü ilke: Bir bakıma Anadolu insanına yöneliktir ilk iki

ilke. Bu birinci ve ikinci ilkeye uyularak toplum durumuna göre
değiştirilip, sağlıklı dönüşüm mekanizmaları üretilebilir. Eğer

bu yapılacaksa üçüncü ilke şu olur: Geleceğe ait önerileri şim­
diden bütünleyip (nihaileştirip), teleolojik biçimde ortaya atma­

mak. Diğer bir deyişle, gayeyi yaşantının bütününe salgılayıp,

sonucu şimdiden sebep haline getirmemek . Geçmişin yanılgı­

larındaki tutsaklıktan kurtulma, geleceğe ipotek koyan yeni bir

demir kozayı örmemeye bağlıdır. Açıklığa ihtiyacımız var.

Bitirirken, bugünün bir gerçeğini son bir söz olarak vurgu­

lamak istiyorum. Buna dayanarak gelecek üzerine bir tablo çi­

zebiliriz. Bugün, mutlak yoksul eylerde milyonlarca çocuğun
sinirli, hırçın, problemli yetiştiği bir ülkedeyiz. Ben geleceğe o

evlerden de bakmaya çalışıyorum. Siz bakmıyor musunuz? Ve
Yakup Kadri üstadın Sodom ve Gomore’sini tekrar okumaya gi­
diyorum.

1 54

Politika nedir?

Politika, kaynakların yeniden bölüşümünü

sağlayan karardır, eylemdir. Ve,

GÜNDEMDEKİ PLATFORM POLİTİKTİR

"...dogmacı kişi, bir varsayımı, olguları açıkla­
yabildiği sürece elde tutacağına, varsayımına uy­
gun olgular ister".

"Eğer yasanın hesaba katmamış olduğu bir ta­
kım yeni olgular ortaya çıkarsa, bu durumda de­
ğiştirilmesi gereken şey olgular değil,yasadır".

Aragon20

r

İki hipotez:

ı- Politik İlişkilerle Üretim İlişkilerinin Çakışabilirliği

2- Kültürün Otonomisi.

Türkiye’de politik düşünce ve eylem boyutlarını görebilmek

ve değerlendirebilmek üzere politik platformu belirlemeliyiz; ön­

celik buradadır bana göre.

Bugün içinden geçmişe, bir dereceye kadar da geleceğe ba­

kabiliriz. Burada araştırıcının yaklaşımı dünden bugüne süre­
gelmiş benzerliği eğer varsa farkı, izole etmek ve böylece tanım­

lamak olabilir. Dünden bugüne süregelen ilişkiler yapı birliği­

20 Çağımızın Sanalı, Gerçek Yayınevi.

ni, fark ise ayrılığını gösterir. Fark yaratmayan sürekli bütün­

cül uyarlılık, ölümcül niteliktedir. Düne ait ilişkiler bugünü, sı­

nırlayarak, koşullayarak belirlemişse bir yandan da süregelmiş­

tir de. Bununla beraber bugün, dünden belli değildir, yarının bu­

günden belli olmadığı gibi21. Burada iki süreci birbirinden ayır­

malıyız. Şöyle ki: Dünkü insanların bugünü, bugünkülerin yarı­

nı ilmi olarak bilemezliklerine karşın biz, bugüne gelmiş veriler­

le geriye bakarak ilmi bilgi kurabiliriz. Yarınkilerin de, bugün ve

dünler için yapabilecekleri gibi; yalnız bunlar farklı görüşler (hi­

potezler) olarak; çünkü gelecekte hipotezler olacak. Öte yandan

toplumda bugünden, geleceğe ait tahmin ve sezgilere ilmidir di­

yemeyiz; onları gerçek diye alamayız, sınamada gelişebilir iliş­

kiler gelecektedir çünkü; onları bütünüyle biz programlayanla­

yız. Bugünün verileriyle programlama yarının verileriyle prog­

ramlamadan çok farklı değil mi? Biyolojik tarih için olduğu ka­

dar, toplumsal tarih için de öyle gözüküyor. Bilimsel veriler üze­

rine geleceğe ait çıkarsamalar (tekil ya da almaşıklar halinde)

oluşturulabilir. Bunlar tahmin ya da sezgidir, onları gerçek diye

kabul yanlıştır. İlmen bilinemez gelecekteki gerçeği, bugüne in­

dirgemek galiba kimsenin haddi değil! Bununla beraber, sınıf ve

gruplar kendi çıkarları, ideolojileri ile ve opinionları ile sonuç al­

mak üzere politik platformda eylemde bulunabilirler. Sonuç ön­

ceden belli mi?

1—ÇAKIŞMA
Bu dergide daha önce verdiğim tanımları ve üretim ilişkileriy­

le politik ilişkilerin çakışabilirliğini tekrar ele alalım ve sonuç­
larını irdeleyelim. Bu yoldan, Türkiye’de politik platformun türü

ve nerede olduğu belirlenebilecektir. Üretim ilişkileriyle üre­
timde smıflararası hâkimiyet ilişkileri belirir denilir. Bu başlıca

21 Rastlantısal (Random) unsur ile stoechastic nitelikte süreçte sınırlayıcılık üstünde
fark yaratır.

Sivil Toplum Yazılan

156

İdris Küçükömer

üretim aracı ya da gücü etrafında oluşur. Hâkimiyete göre ürün

bölüştürülür. Çoklukla “artık” hâkim sınıflara gider. Bunun için

üretim ve hâkimiyetin somut kriterlerini, örnek olarak kapita­

list piyasa sisteminde verelim. Kapitalist firma kârını belirleye­
bilmek ve birikimi arttırmak için üretimde hangi emtiayı, han­

gi metotla ve ne miktarda üreteceğini kararlaştırabilme iktida­

rında olmak ister.

Gerçekten de Amerika’da işverenlerin, işçi sendikalarına,

bu iktidardan hiç bir tavize razı olmadıklarını biliyoruz. Ayrıca

ekonomik iktidarı, politik iktidarla bölüşmezler; onların yukar­

da sayılan kararlara karışmalarını istemezler. Üretimdeki bu

hâkimiyeti Batılılar hür girişimin asli koşulu sayarlar. Pek açık­

tır ki, üretimdeki hâkimiyet politik ve hukuksal ilişkilerle çeliş­
mesin istenir. Bütünlük buradan, ideolojileri buradan kaynakla­

nır. Böyle bir sistemde bölüştürme nasıl olabilir? Piyasada belir­

lenen fiyatlara göre mi? Kısmen evet, kısmen hayır. Bu tür top­

lumda birey ve sınıfların geliri bir yandan önceden belirlenmiş

verili üretim araçları miktar ve niteliğine, diğer yandan da piya­
sada belirlenen fiyatlara göre olacağı kabul edilir. Üretim araç­

larının önceden bölüşümü sorunu, politik düzeyin sorunudur.

Politikanın genel tanımı da burada karşımıza çıkar. Başlangıçta

sivil toplumda (burada piyasa) yer aldığı halde, piyasa sistemi

içinde, birikiminin artabilmesi için başka güçlerin birikim sü­

recini engellememesi zorunludur. Sermayeye sınırsız bir birikim

ortam, sağlanmalıdır. Kapitalizm’de kapital açısından bunun

adı Liberalizm’dir. Bu nedenle sanayi devriminde sermaye iliş­

kileri politik ilişkilere girip iktidara önce ortak olmak istemiş­

ti; oldu da. Nedir bununla sağlayacağı politik platform? Başlıca
kaynağın kendisinde birikimi ve bu yoldan kaynakların yeniden

bölüşümünü sağlamak. Nedir politika? Politika, kaynakların
yeniden bölüşümünü sağlayan karar ve eylem. Platform bunla­

rın oluştuğu süreç. Kaynaklar, ister savaş ya da istilâ ile isterse

157

Sivil Toplum Yazılan

piyasa sisteminde kapitalist birikimi engellememesi ile devam­

lı yeniden bölüşülür. Genel olarak iki yanlı görünümü var poli­
tikanın; a) var olan kaynak bölüşümünü sürdürerek artırmak,

b) değiştirmek. Bunların ikisi birlikte sürdürme ve değiştirme

çelişkili bütündür. İkisi arasındaki ilişkilerin yoğunluk ve dina­

mizmi aradaki çelişkilerin derecesini yansıtır. Milyonlarca yıl

örgütlü avcı topluluklarında kaynakların (gıda, alet-silah, elbi­

se, soy-sop üretimi için kadınlar) yeniden bölüşümü düzeyidir

politika. Bu genel tanımın altında, tarihî-kültürel alt kategori­

leri var politikanın. Batı tarihinde site devletten beri gelişen po­

litik ilişki ve kavramlar, Doğu’da yoktur. Benim sorunum da bu

farktan kaynaklanıyor.

Eğer kapitalist piyasa sisteminin hesap sistemi içinde: Neyin

üretileceği, nasıl üretileceği ve ne miktarda üretileceği firma­
lar tarafından kararlanıyorsa, ve buna bağlı olarak fiyatlar pi­

yasa hesap sisteminde kararlanıyorsa, politik ilişkilerle, üretime
ait ilişkiler ayrışmış sayılır; aralarında dolaylı bağlama rağmen.

Yok, eğer yukarki kararlar doğrudan politik platformda almıyor­

sa yani ikisi çakışıyorsa (üst üste geliyorsa) çeşitli sonuçları bir­

den gözleriz:

a) Sözde piyasada (çarşıda) hesap sistemi yoktur ya da çok
sınırlıdır,

b) Sürekli rant dağıtan yeniden bölüşüm vardır. İş burada

kalmamaktadır, karşıt (Feedback) lerle başka boyutlara

ulaşır,

c) Çakışma ile uyumlu düşünce sistemi, ideoloji ve insan
tipi belirir.

Benim bürokrasi dediğim, bunların çakışmasının zaman­

la oluşturduğu sistemdir; daha önceki yazımda da tanımladı­
ğım gibi. Çakışmanın bana göre bir anlamı iki ilişkinin gerçek­

te tek düzeye indirgenmesidir. 18. yüzyılda Batı’da klasik sivil

158

İdris Küçükömer

toplum tartışmasında iktidar bölüşümü arka planda verilidir

(Ki bu Batı’da siteden beri hep vardı, bana göre). Tartışmada

önce ekonomik düzey-politik düzey ayrılığına dayanan sivil

toplum-politik toplum, sonra da sivil toplumda yer alanların

politik toplumda da yer alışıyla özdeşleşmesi22; hatırlatayım iki

düzey ayrışıktır bu özdeşleştirmeye rağmen. Batı literatürün­

de politik düzey üstyapıda, üretim ilişkileriyle onunla örgüt­
lü üretim güçleri altyapıda yer alır. Sebebi yukarda açıklandı­

ğı gibi ayrışıklığa ve hâkimiyete dayanır. Peki, iki düzeyde ça­

kışma olursa ne diyeceğiz? Politika altyapı mıdır yoksa üstya­

pı mı ya da tersi? Çakışma varsa politika altyapıdır ya da poli­

tik üretimli tek düzey.

Oysa bir tür hesap sistemi olarak piyasa sistemini çeşitli

seviyelerde iş bölümü içinde onunla gelişen finans sistemi var­

dır ki, bunun bir yanında para piyasası ve bankacılık, öteki ya­

nında sistemin kalbi durumunda olan sermaye piyasası yer alır;

hassas hesaplaşmanın özetlenme ve yön belirleme yeridir bu pi­

yasa. Doğu toplumlarında geçmişte Batı anlamında piyasa sis­

temi ve onun sermaye piyasası hemen de hiç olmamıştır (Batı
kolonileri ve etki çevreleri dışında). Politik kurumlar olmadı­

ğı gibi. Doğu’da ister nomadik23 ister büyük nehir yatakları çev­

resinde gelişmiş yerleşik (eski dünya uygarlıkları) toplumlarda,

politik düzey merkezi-hiyerarşik biçimlerde örgütlenmiştir; ay­

rışık (segmanter) üniteler geçici eğilimdir, sistemleşmemiştir hiç

(Bunun sebeplerini açıklamanın yeri burası değil). Fakat hemen

belirteyim ki, bütüncül merkezi politik yapı ile piyasa sistemi­

nin gelişmemesi yakın bağlantı içindedir. İdeolojiler, eğitim sis­
temi bu bağlamda olup genellikle topyekûn (total), holistik ni­

teliktedirler. Merkezi hiyerarşik mekanizmanın gelişmesi ile

22 Batıda sivil toplumun doğuşunu (genesis) açıklamanın yeri burası değil.
23 Nomadic toplumlarda işbölümü tarzı esir kullanmayla bağdaşmaz; bu sebeple bu

nomadic orijinli toplumlarda Batı’daki anlamda esaret kurumu oluşmamıştır.

159

Sivil Toplum Yazılan

yukarda tanımladığım anlamda bürokrasi, iki öne çıkan belir­

gin karakter kazanır, a) Sistem insansızlaşır (inhumari), insan

duyu ve davranışlarından soyunmuştur. Ofis ya da makam var­

dır, bürokraside hizmet insana ya da halka değil makama, ofi­

sedir, bizdeki deyimiyle “devlete hizmet”t\r: Ve bununla insan­

cıl girişkenlik (inisiyatif) ve sorumluluk kalkar, Batı anlamında

girişime karşıt bir davranış belirir, b) İnsansızlık’la bağlamlı di­

ğer karakter bir tür kültür olarak bürokrasinin otonomi kazan­
ması. Burada sivil toplum ilişkileri aramayınız. Bizde devlet hal­

kın dışında otonom değil mi hâlâ! Resmen öyle sayılmıyor mu?

Bu bağlamda nomadik orijinden miras “Ordu Millet” deyimini

de hatırlayalım.

Tekrar hatırlatayım ki, bende bürokrasi salt merkezi hiye­

rarşik sistemi değil, iki düzeyin çalışmasıyla beliren sistemdir.
Bunün insansız, otonom karakteri bunda yer alan kişilerin ini­

siyatifini tamamen yok etmezse de sınırlar anti-birey eğilimdir

bu. Burada karşılaştırmalı bir örnek vereceğim: Batı’da 14. yüz­

yılda önemi büyük bir tarım devrimi oldu. Nedir olan? Kısaca

nadasın kalkması, toprakların üçlü, dörtlü, hatta beşli dilimlere,

ayrıştırılarak çeşitli ürünler arasında devamlı rotasyonun sağ­

lanmasıdır bu devrim; sonuç büyük ürün artışıdır. Bu ise müba­
dele için “fazla”nm yaratılmasıdır24.

Osmanlı Devleti’ne baktığımızda, gerek tımarlı sistem ve
gerekse ondan sonraki malikâne sistemi inisiyatif vermekten

uzaktı, üretimin nev’ini, metodunu değiştirmek mümkün değil­

di. Bunlar ve fiyatlar emirle politik hiyerarşinin içinde belirlen­

mişti; piyasa sistemine karşıt mekanizmalar. “24 Ocak karar­
ları ile piyasa sistemine geçiyoruz” sloganı önemli bir gerçeği

yansıtmıyor mu? Cumhuriyet’te de ekonomik kararların, fiyat­
lar dahil büyük ölçüde politik düzeyde kararlandığı doğru de­

24 Üniversitede derslerimde bunu çok sık vurgulanın. Oysa nadasa karşı tutum son yıl­
larda ortaya çıktı! Arada altı yüzyıl var.

160

İdris Küçükömer

ğil mi? Bu ilişkilere iktisat politikası değil, doğrudan politika de­

mek yeğdir25.

Soyut anlatımda çakışmanın ve ayrışıklığın varlığına karşın

pratikte çatışma ağırlıklı, ayrışık ağırlıklı haller olabilir.

2 - KÜLTÜRÜN OTONOMİSİ
Geniş anlamda kültür, çeşitli bilgi birikimini massetmiştir; tek­

nik, ideolojik, sanatsal ve ilmi bilgilerde birikimdir bu. Politik

Miras, hukuki, ideolojik mirasla içiçedir, verili teknik seviyeler­

de üretimde hâkimiyet ilişkilerinin örgütlenme tarzı oluşur. Bu

örgütlenme tarzının belirlenmesi politik-hukuksal mirasla bağ-

lamlıdır. Konumuz açısından politik miras yanında çok önem­
li bir miras daha vardır. Epistemolojik miras diyorum buna.

Kısaca, nasıl öğrenip nasıl düşündüğümüze ve nasıl karar verdi­
ğimize bakınca (ki epistemolojinin konusu budur) bu tür mira­

sı açıkça görürüz.

İbni Rüşd’den itibaren İslâm’da felsefe durdu mu durmadı

mı? Ve 15. yüyzıldan itibaren felsefe yasaklandı, bu yasaklan­

madı mı? Yani akli gerçeklerle uğraşma, üretme bağı koptu mu,

kopmadı mı?26 Cumhuriyet’te de belli dönemler dışında da bu

sürdü mü sürmedi mi? Kısaca bu ülkede yukarısı düşünür bi­

lir, aşağısı karışmaz! Aşağısını düşündürmeyen bir eğitim sis­

temi (üniversiteler dahil) yukarısını da düşündürmez. Sürekli

gözlenegelen bir olgu değil mi bu? Yukarının, varsa ideolojisi öğ­

renilmeli rehber olmalı! Bürokratik ideoloji resmen bu; insanı

insanlıktan soyunduran insana değil, makama hizmet ettirir.

25 Anlattığım anlamda bürokrasinin orijininden beri geçen, değil yüzyıllar binlerce yıl­
dır. Bunun genetic nüfus haznesine katkısı olup olmadığı ayrı bir sorudur. Lamarkgil
yanılgıya girmeden.

26 Akli gerçek koşuldur, onsuz olunmaz, kavramsal düşünme sürecinde akıl gelişir,
ama yetmez, onların testinin gerekliliği sonraki sorundur. Aklın sınırlan şimdilerde
bir sorun.

161

Sivil Toplum Yazıları

Bürokratik iktidarların gelişimi ile soyut düşüncenin sınırlan­

ması arasındaki güçlü bağı inkâr edebilir miyiz? Epistemolojik

mirası, politik miras içinde yerine korsak ilginç bir görüntü kar­

şımıza çıkar; politikada nasıl öğrendiğimiz, düşündüğümüz ye

nasıl karar verdiğimiz de açıklığa kavuşur. İsterseniz buna poli­

tik epistemolojimiz diyelim. Bu miras içinde doğan nesiller, öğ­

rendiklerine eleştirel bir yaklaşım içinde olamazlar. Belki öğ­

renmeye acıkmışlıklarmdan her öğrendiklerinde var olan ger­

çeği evrensel sanma eğilimindedirler; inanılır öğrenilenen mili­

tan gibi. Bana göre bu sorun ele alman teori ya da formülün yan­

lışlığı ya da bunlar için aranan materyalin dogmatik seçiminden

önce gelir. Bizde bir yanlışlık vardır; şöyle de diyebilirim, bizde

eleştirisel düşünceyi becerememek dogmatizmin bir ön koşulu

değil midir? Ki mirastır o!

Batı’nm kültür mirası içinde politik ve hukuki mirasını doğ­

ru anlamaya çalışalım. Daha önce de değinmiştim. Batı kültür

ürünü olarak iktidarlar, köleci toplumlardan bugüne kadar hep

bölünmüştür. Ülke iktidarı bu bölünmüşlük dengesini yansıtır.

Site devletin agorasından Roma curiası, senatosu, parlamento­

lar, otonom şehir meclisleri ve bunun gibi kuramlarla bu yansır.

Bunların Batı’da gelişimi grupların, sınıfların mücadele­

si içindedir elbette. Roma Hukuku Greklerden kaynaklanıp

Roma’da sınıf mücadeleleri içinde kurulunca, kölelikten Orta

Çağ’a (Common Laıv) modern denen çağlara kadar gelmiş ve

hâlâ yaşamaktadır. Politik kurumlar, kamu hukuku, Roma özel

hukuku üzerine kuruludur. Özdeki model (pattern) embriyolo-

jik olarak hep süregelmiştir. Farklılaşma, gelişme ve dönüşme­

lerle oluşmuştur. Öz ilişki form olarak da süreklidir; politik ik­

tidarın bölünmüşlüğü gibi. Bu hukuk insanlar tarafından yapıl­

mış bir hukuktur. Süregelen, yaşayan ilişkiler, bir kültür biriki­

midir de demiştim. Bunda asli bir özellik, onların zamanla ka­

162

İdris Küçükömer

zandığı otonomidir; yani beliriş sebepleri ortadan kalksa da on­

lar yaşayagelir, alışılır, kabul edilir, sembolleşir. Yarının ihtiyaç­

larında veri alınır. Ama ideolojiler bu tür mirası kendi bütünlü­
ğü için kullanır. Otonom miras, üretim ilişkileri ve güçlerinin

örgütlenme tarzında da yansır. Benim iddiam budur. Batı’nm

özgün karakteri, kimliği bu otonom kültür kurumlan ile insan­

ların onlarla bağlamlarında belirir. Sivil toplumun gelişim biçi­

mi bu otonomilerle belirir. Kapitalizm onun bir tür ürünüdür.

Ona katkıdır; ama Batı demek daha somut deyişle Avrupa de­

mek kapitalist ilişkiler demek değildir. Bu tür ilişkiler de deği­

şebilir. Avrupa mirası değişimlerle sürer; eskinin yeni bağlamı.

Mirası topyekûn reddeden (?) soyut düşüncede bir uygulama,

Avrupa’ya kimliğini yitirtir.

Şimdi yol ayrımını belirleyen iki soruya geliyorum. Birinci

soru: Kültür mirasında otonomiyi kabul ediyor musunuz, et­

miyor musunuz? İkinci soru: Batı’ya özgü politik ve hukuki mi­

ras ile üstyapının altyapıyla bağlam tarzlarını, geçmişte, Doğu

dünyasında bu arada İslâm dünyasında bulabiliyor musunuz?

Neden? Nasıl üstyapılardır ki bir dünyada varolagelmiş diğerin­

de yoktur, nasıl altyapılardır ki bu derece büyük farklarla örgüt­

lenmiş.

Bu soruları sormadığımızda, kapitalizmin neden Asya yeri­

ne Avrupa’da çıktığını açıklayanlayız. Batı’ya has feodaliteyi an­

layamayız. Bu soruları ciddi olarak sormadan “sol burjuvazinin

alanında”, “sivil toplum burjuvazi tarafından da istenir” (aca­

ba?), “sınıf mücadelesi nerede”, “Kapitalizm’le tamamlaşan sol”

gibi yaftalar ortaya çıkar. Başka tür politik kültür mirası için­

de, kapitalist benzeri ilişkilere girmek insanı burjuva yapmaz.

Burjuva Avrupalıdır, onun bir kategorisidir, yani Avrupa mira­

sı kapitalisttir.

Gündemdeki platform politiktir, yani kaynakların bir yeni­

den bölüşümü sürecidir, insansız çakışmanın çözümü ile başlar

163

Sivil Toplum Yazılan

bu süreç, libere etmek budur, yoksa kapitalist sınırsız birikim
için “lessez-faire” değildir. Bunda anlaşma ile demokratik mi-

sak yapılır. Bununla toplum ve devlet yeniden kurulur, bürok­

ratik insansız özünden arındırılır; bu bütün halkın gündemi­

ne getirilebileceği gibi kaynakların bugünkü tarzda bölüşümü­

nü değiştirmek üzere çalışan sınıfların politik platforma geti­

rilebilir. Onların nesnel ve öznel koşullarında bizim tarihî mi­

rasımız vardır.

16-31 Ekim 1984/ Yeni Gündem

164

Hitler Ne Kadar Sosyalist İdiyse
Özal da 0 Kadar Liberaldir

BAŞBAKAN PARAYI ANLADI MI?

f

I

Artık klasikleşen paracı görüşün, gelişmiş Batı dünyasına has

tarihî-ekonomik yapı içinde oluştuğu unutulmamalıdır. Şu
varsayımlara bir bakalım. Birer değişken olarak para miktarı

ile faiz haddinin diğer ekonomik değişkenlerle (fiyatlar, millî ge­
lir, üretim vb.) bağlantısı için denilir ki, para miktarı ile bu de­

ğişkenler arasındaki bağ, faiz haddi ile olandan daha güçlüdür,

yani para miktarı ile iktisadi değişkenler arasındaki ilişki öne
alınır. Para miktarı fiyatların sürekli yükseldiği (enflasyon) hal­

lerde azaltılırsa, azalan paranın ekonomide daha akılcı kulla­

nılabileceği varsayılır. Ama bu da belli bir işbölümü seviyesin­

de para, sermaye ve emtia piyasalarına, birbiriyle bağlantıları­

na, piyasalarda akışkanlık ve fiyatların değişebilirliğine (esnek­

liğine) dayanır. Ancak bu bağlantılar içindedir ki, para piyasa­

sı esas olarak bankalar sistemi içindedir ve bankaların ekono­

minin bütünüyle sıkı bağlanışı normaldir. Bu sebeple, bankalar
sisteminin konsolide bilançolarıyla para arzı hesabı yapılabilir.

Genellikle ders kitaplarındaki tanım ve hesap buna dayanır. Söz

konusu bağlar eksik, kopuk ise para arzı için ciddi bir hesapla­
ma sorunu vardır. Batı’da sermaye piyasasının yeri ise bankalar

sistemi değil, menkul değerler borsasıdır (hisse senedi ve ikincil

Sivil Toplum Yazılan

olarak da tahvillerin alınıp satıldığı borsa) ki “bizde ölü doğdu”

dediğim piyasadır bu. İki piyasa işbölümü ile ayrışıktır, fakat ya­

pılan işlemlerle bağlıdırlar da. Sermaye piyasası özellikle ekono­

mide alternatif kaynak kullanım alanlarının etkinliğini belirtir

ve bunun için, hesaplaşmaların yapıldığı, yanılgıların cezalandı­

rıldığı, temel piyasadır; genel piyasa sisteminin kalbi orada atar;

belli seviyede rekabetin asıl yeridir de orası.

Diğer bir varsayım, doğal işsizlik seviyesi kabulüdür.

Keynesçilik’te analiz bir tüm kullanım seviyesi kavramı etra­

fında yapılırken, burada doğal işsizlik seviyesi sanki mihver ol­

maktadır. Buna bizim koşullarımız altında modern tunç kanu­
nu da diyebiliriz. Bu kabullerden sonra para kavramına yaklaşa­

lım. Paranın ne olduğu belli olmadan Türkiye’deki sıkı para poli­

tikası deyimini anlayamayız, değerlendirenleyiz.

PARAYA AİT İLİŞKİLER VE BİR ANI
1959- 6o ders yılı, Londra’da LSE’de Profesör Lionel Robins’in

iktisat semineri; hasbel kader ben de oradayım. Chicago eko­
lü belirmiş; İngiliz politika sahnesinde o günlerde enflasyon

tartışılıyor; enflasyonun içerden mi, yoksa dışardan mı kaynak­
landığı üzerine iddialar var. Bu seminerlerden birinde bir ara,

para kavramına ait iki ilişkiye göre para arzının boyutları konu

oldu. Söz konusu parasal ilişkiler tamamlama ve ikame ilişki­

leriydi. Kısaca, piyasaya paranın çıkışında, çıkışı tamamlayıcı
araçlar nelerdi ve neler onun yerini alarak onu ikame edebilirdi

(kısmen ya da tamamen)? Bu ikinci halde para miktarıyla ilgili

yeni unsurlar beliriyordu elbette. Böylece para arzı kavramının

boyutlarına açıklık geliyordu. Bu arada Thomas Tooke’un sözü

geçti. O günkü seminerden sonra kütüphaneye indim. Tooke’un

kitabını aldım. Gördüm ki para analizi, değinilen iki ilişkiy­

le başlıyor. Gerçekten de iki kavrama dayanmadan somut ola­
rak para arzı kavramını ve miktarını belirlemek nasıl olabilirdi

166

İdris Küçükömer

ki? Tooke 19. yüzyıl başlarında İngiliz sanayi devrimi içinde ya­

şamış bir iktisatçı (Ricardo, Malthus gibi). Benim bu seminer­
den aldığım dersi çağdaş koşullara örnek ile uygularsak; piya­

saya banknotların çıkışında, diyelim ki reeskont sürecinde, onu

tamamlayan değerli kağıtlar (senetler, bonolar gibi), yine para

olarak vadesiz mevduatın dolamınım sağlayacak çekler vb. gibi

araçlar tamamlayıcıdırlar. Sorun bunların dönüşerek para işlevi

görmesi halindedir. Bu nasıl olabilir? Para iktisadi değişken ola­

rak sistemin içindedir, yoksa sisteme dıştan verili bağımsız de­

ğişken değildir. Burada “gerçek para”-“fazla para” ayrımı çıkı­

yor karşımıza. Gerçek para, üretim ve üretilenin mübadelesin­

de rasyonel bir işlev ile doğar, çoğalır, azalır. İşte buna dayanma­

yan fazla paradır. Üretim ve mübadele için yeterli para yoksa, fi­

yatların düşmesinden önce (belki onun yanında) ekonomi ken­
disi para ya da kredi yaratır. Bunun a) Bankalar sistemini zor­

layarak, b) Bankalar sistemi dışında olmak üzere iki yolu vardır.

Türkiye’nin kendi koşullarına has sözde piyasa sistemi içinde bu­

nun renkli örneklerine aşağıda değineceğim. Tekrar ediyorum,

para üretimin fonksiyonudur, ekonomi içinde bağımlı değişken­

dir, sterilize edilemez; özellikle uzun dönemde. Piyasalarda et­
kinlik ve seyyaliyet yetersizse, üretim için gerekli para akışmı-

yorsa* üretim, giderek yatırım hızı azalabilir. Henüz paranın ta­

nımına girmedim.

PARANIN TANIMI VE HÂKİMİYET
İLİŞKİSİ OLARAK PARA
Bizde para, ders kitaplarında, genellikle neo-klasiklerden akta­

rılarak mübadele aracı diye tanımlanır. Keynesci öğretiye rağ­
men bu tanım değişmemiştir. Malın mal ile mübadelesi (takas)
aşamasından, paranın tarihî bir kurum olarak belirmesiyle çı­

kıldığında, emtia mübadelesinde araya paranın araç olarak gir­
mesi, paranın asıl işlevi gibi öne alınır. Gerçekten de para araç

167

Sivil Toplum Yazılan

olarak mübadelede hesap yapma, değerlendirme kolaylığı sağlar.

Bu işlevde paranın yararlı, objektif bir araç görüntüsü vardır.

Evet, bu doğrudur; ama kısmî ve eksiktir. Paranın bu görünümü
gerisinde, onun her türlü mal ve değerler üzerinde bir hâkimiyet

ilişkisini temsil eden yanı vardır. Bu ilişki, her tür emtia bu ara­
da emek gücü üzerinde hak iddia edebilmeyi daha doğrusu on­

lara kumanda edebilmeyi temsil eder. Bundan zorunlu olarak

daha çok para birikimi gözetilir, amaçlanır. Bu açıdan enflas­

yonla mücadelede, paranın kimlerin elinde biriktiğinin anlaşıl­

masında yarar vardır. Birikim sistemin motorudur, yani zorun­

ludur, ama ne tür bir birikimdir bu? Enflasyon aynı zamanda

rant avcılığı rejimidir. Paraya sahip olan kişi açısından para,

sermaye ilişkisidir; ama onu ne yolda kullanacağı ayrıca üzerin­

de durulmaya değer. Burada fazla paranın nerelerde olduğunun
teşhisi gerekir. Büyük banka şubelerindeki mevduatın önemli

bölümünün az sayıda kimseye ait olduğunu görebilirsiniz.

Şimdi, Türkiye’de parayı ikame eden davranış ve araç tür­

lerine bir göz atalım. Yalnız önceden bir kuralı hatırlatalım. İş

âleminde işlemler (harcamalar) için talep edilen (tutulan) para

(banknot ya da mevduat) miktarı, kredi kolaylıkları varsa aza­
lır. Bu kaidedir. Türkiye’de, dünyada emsali olmayan protestoya

bağışıklı senet dolanımı geleneği, vadeli çekler ve bankalar sis­

temi dışında oluşan kredi yolları (vadeli satışların önemli bölü­

mü) araçlar, ikame aracıdır. Bize has dayanışma geleneği piya­

sada ve politikada çok kötü olarak kullanılmıştır. Piyasada da­

yanışma ve birbirini kollama, piyasa sisteminin özü ile (hesap­

laşma ve sorumluluk ile) açıkça çelişir. 1950’lerden beri protes­

to olan senetler sorunu vardır ve süreklidir. Bunların oranı çok

yüksektir de, ama ciddi bir müeyyidesi yoktur; protesto kalkın­

ca itibar geri gelir (!?). İşte bu hal bize hastır. İş âleminin ge­

nel olarak protestoyu ciddiye almaması ve bankaların da (istis­
na var) bunun üstüne gidememesi olağandır. Değil ıskonto, rees­

168

İdris Küçükömer

kont işlemindeki senetler, tahsile verilen ya da verilmeyen senet­

ler sürekli yenileme işlemine tabi tutulabilmektedir. İşte bu yol­

dan para gibi ödeme işlevi sürer gider. Bir bakıma sürekli kredi­

dir bu. Ayrıca bankalar sistemini de kredi yaratmaya sürükler

durur bu mekanizma.

Vadeli Çekler. Son yıllarda önemi artmıştır, bunlar bir tür
para emisyonu rolü oynamaktadır (bankalar istemine girsin,

girmesin). Piyasada mal alım satımı için bunların dolanımı art­

maktadır. Soru şudur burada: Vadeli çek neye dayanır? Vadeli

çeki çeken, varsa menkul değerlerine, vadeli mevduatına, dövi­

zine, gelecekte ülke içi ve dışından beklentilerine, gelecek ürün­

lerine, hatta eline geçen başkalarınca çekilmiş vadeli çeklere vs.

dayanabilir. Ayrıca bunların vadelerinde yenilenmesi ya da yeni

bir çözümünü bulmak dayanışma içinde zor değildir, ülkemizde.

Öte yandan tekelci pratiğindeki sanayiin satışlarında 15-20 ay­

lık vadeli satışların varlığı (bazı gazetelerin de şimdilerde bu em­
tianın sanki bayileridir) ve çoğunun bankalar sisteminin dışın­

da oluşması kredi ya da ödeme aracı yaratılması, paranın ika­
mesi işlemlerin-dendir. Sıkı para politikası ile uzun vadeli satış­

lar, yani daha az para talebi ile daha çok ödemelerin yapılabilir­
liği öylesine çelişir ki. Burada dolanım sorunlarına ayrıca girmi­

yorum. Bu koşullarda Batı’da yapıldığı gibi bankalar sisteminin

konsolide bilançolarına dayanarak para arzı hesabı yapamaz­

sınız. Yani Merkez Bankası banknotu ya da kredisiyle vadesiz

mevduatlara dayanarak arz hesabı yetersiz kalır. Para arzı ola­

rak bu bilançolarda uluslararası rezervler ile bilançodaki yurtiçi

krediler toplamını arz olarak alamazsınız, yetmez. Kısaca, LMF

reçetelerine genellikle uymayan fakat ekonominin yarattığı ken­

dine has para ya krediler vardır, bankalar sistemini aşar bu. Bu
derginin üçüncü sayısında benimle yapılan röportajda para arzı
ile para tabanı arasında gayet gevşek olan bağa değinmiş, bunu
IMF’nin de anlaması zordur demiştim. İşbölümü eksikliği, piya­

169

Sivil Toplum Yazılan

salar bağlantısının gelişmemişliği ya da kopukluğunda Merkez

Bankası kredileri ve mevduat karşılık oranları ile oynamakla

sıkı para politikası uygulanamaz. Hatta bu araçlar da yeterin­

ce kullanılamaz. Nitekim hükümetin iddialarının aksi gerçek
Türkiye’de. Biri yerli diğeri yabancıya ait olmak üzere aşağıda­

ki iki iddiaya bakınız: Önemli bir holdingin (Ercan Holdingin)

başında bulunan ve kendisini iktisatçı olarak tanıtan kimsenin,

Tercüman gazetesinde (15 Aralık 1984) yapılan bir söyleşide söy­

lediklerine bakılırsa; “Türkiye’de sıkı para politikası var diye­
mem. Sıkı para politikası olsaydı enflasyon olmazdı”. Sonra da

nezaket ve bağlılıkla “Ben makro seviyede hükümetin politika­
sı ile yüzde yüz hemfikirim” diyebiliyor. Çok uluslu bir firmanın

Türkiye temsilcisi olan Holding Başkanı daha sonra önemli ola­

rak bakınız neler de söylüyor: “Otomotiv sanayiinde ithalat de­
vam etmeli, yoksa biz sömürücü oluruz”. Yani geçmişte otomo­

tiv sanayii sömürücü idi demek ki; çok ulusluların gümrük du­

varlarını, yerli temsilcilerle aşmasıyla (klâsik mekanizmadır) bu

sömürü biter mi? Aşırı gümrük vergileri ayrıca fon uygulamala­

rı ile korunan iç üretim, sömürücü niteliğini yitirir mi? İşte bu­

nun adı serbestidir Başbakan’m literatüründe. Belki sadece bir

üst taban koyar bu sömürüye.

Para politikası üzerine şimdi de bir yabancının görüşüne
bakalım: 10 Ekim 1984 tarihli Cumhuriyet gazetesinde OECD

Konsorsiyum Başkanı Dr. R Gebert ile para politikamız üzeri­

ne bir söyleşi vardı. Daha çok işsize alışılmasını salık veren bu

Başkan da ilginç şeyler söylüyor:

“Ülkenizde sıkı para politikası yeterince uygulanıyor.
Ancak ortada para yerine dolaşan çekler, senetler ve diğer
kâğıt parçaları vardır ki, dünyanın başka bir yerinde bun­
lara rastlayamazsınız. Ayrıca menkul kıymetler borsası gibi
piyasadaki parayı anında çekecek kuruluşlarınız yok”.

170

İdris Küçükömer

Bu başkanın doğru teşhisi yanında yabancılara has çelişki­

leri de ortada değil mi? Para yerine ikame edilen çekler, senet­
ler ve diğer kâğıt parçalarının teşhisi ve bunların dünyanın baş­

ka yerinde bulunmadığı doğrudur; doğrudur da, öyleyse, yete­

rince sıkı para politikası uygulanıyor demenin mantığı ne oluyor
ki? Nasıl bir sıkı ve yeterli para politikasıdır ki, para yerine ika­

me edilen bu kâğıtları dikkate almıyor, daha doğrusu alamıyor?

Uluslararası kuruluşların para politikası düzeyi anlayışıdır ser­

gilenen, öyleyse bizdeki para politikası: a) ya gerçek bir para po­

litikası değildir, eksiktir; b) ya da gözettiği amaçlar için yetersiz­

dir, parasal olmayan araçlara gereksinim vardır. Burada parayı
zorlayan etkenlerin rolünü anlamak gerek. “Para politikası, Batı

ekonomilerinin gelişim düzeyleri ve onlara has kurumlarıyla an­

lamını bulur” demiştim. Bu düzey ve kurumlar yoksa politikanın

kapsamı değişir. Yoksa salt bankalar sistemine ait kredi yolları

ile parasal değişkenlerle bir yandan da sürekli devalüasyonlar­

la enflasyonu gerçekten çözme olanağı yoktur. Enflasyona karşı

para politikası gerçekçi para politikası değilse, eksiği giderilebi­

lir mi? Yukarıda değindiğim para ikame eden araçlara karşı bir

uygulama büyük ölçüde ANAP hükümetinin gücü dışındadır. Bu

arada hele aşırı korunan tekel pratiğindeki sanayiinin (reklâm

rekabeti sadece fiyatları arttırır) uzun dönemli kredili satışları­

nı durdurmak kimin haddine. OECD Konsorsiyum Başkam’mn

daha fazla işsize alışılması önerisi doğal işsizlik kavramı için­

de yerini bulur. Yani bizim için Hınç Kanunu. Parayı ikame eden

araçlarla uğraşmaya hükümetin gücü yetmezse de bu soruna

mutlak el atılması gerekir; ama iş burada bitmiyor, sorun para­

nın anlaşılması ve enflasyonun çözümü için salt parasal olma­
yan ve parayı zorlayan mekanizmalara, bağlantılara dikkat ge­

rekiyor. Görünüm o ki, bu açı daha önemlidir. Burada bir görüşü

anımsayarak altını çizelim; şöyle ki, Merkez Bankası kredileriy­
le fiyatlar arasında bir korelasyon bulunması bize sebep-sonuç

171

Sivil Toplum Yazılan

diye bir ilişkisi türü veren korelasyon değildir; birlikteliği göste­

rebilir. Şimdi geliyoruz parayı zorlayan mekanizmalara, ekono­

mideki dar boğazlar sarmalına ancak bundan sonradır ki para­
nın koşullarına yaklaşabiliriz.

Yapısal Darboğazlar Sarmalı, Toplumsal
Hastalıklar ve Çakışma Tezi
Önce, toplumsal hayatımızdaki temel sorünların kaynağı diye

kabul ettiğim çakışma tezimizi yeniden özetleyelim: Türkiye’de

çağdaş seviyede var olma sorununun boyutları nerelerdedir?

Şöyle sorabilirdik: Değişime, çağdaş bir toplum oluşturmaya en­
gel nereden kaynaklanıyordu? Bu, toplum yapımızın derin teme­

lindeki ana etken, politik ilişkilerle, üretim ilişkilerinin üst üste
gelmesi yani çakışmasından kaynaklanır. Bu çakışmaya da­

yanan sistemik bütünü bürokrasi diye tanımlamıştım. Önceki

yazılarımı okuyanlar bunu anımsayacak. Bu çakışma, toplum­

da her seviyede gerçekçi hesap yapma, hesap sorma, en önemli­

si akılcı düşünme mekanizmalarına aykırıdır. Gelişen koşullar­

da, bu, duyarsızlık, sorumsuzluk biçiminde karakterleşmiştir;

anti-demokratik süreçleri içerir; hatta yeni düşünce yeni güç,

yeni toplum oluşturmaya karşı çıkar. Bunun ekonomik açıdan

büyük zaafiyeti, sözde piyasa denilen sistem ile (hesapsızlığı, et-

kinsizliği nedeniyle) çeşitli rantları yaratmasıdır. İşte bu rant­

lar sömürüden başka bir şey değildir. Toprak rantlarını bunla­

ra kattığımızda Türkiye’de son on beş yirmi yılda emsali görül­

memiş bir biçimde katlanarak biriken kişisel zenginlikleri anla­

mak kolaylaşır. Söz konusu rantları hiçbir ciddi iktisatçı savu­
namaz, “bunlar sömürü değildir” diyemez. Sorun şüphesiz kişi­

sel değildir. Dertlerin kaynağı olan, tanımladığım anlamda bü­
rokrasi Türkiye’de çözüm sürecine girmeden ne piyasa sistemi,
ne etkin bir ekonomi, ne de piyasa sisteminin yetersizliği anla­
şılır; ne de demokrasi olabilir; ne etkin bir bütçe. Basın dahi bu

172

İdris Küçükömer

çakışmanın bir bakıma karambolü içinde yerini almıştır. Bana

göre, politik tarihî miras dediğim çakışmayı çözmektedir esas

çözüm. Sivil topluma geçiş bu çözümle olabilir. Çözümlemeye

karar “Demokratik Misak”tır, halkın ve partilerinin dıştan ve

yukardan yönetimi reddetmesidir. ANAP iktidarı bazı sözleri­

ne, kısmî açıdan bazı doğrularına rağmen gerçekten liberal bir

davranışla, bu çakışmayı çözmek, yardımcı olmak yerine, tam

merkeziyetçi ağırlığı ile, çözüme karşı direnmektedir. Şimdi geli­

yoruz çakışmanın gündeş sonuçları olarak ekonomideki dar bo­

ğazlara ve hastalıklara. Sorunlarımızın anlaşılabilirliği, onları

kapsamlı bir sarmal içinde görebilmeyi gerektiriyor. Böyle kap­
samlı bir bakış olmadığında toplumda bir sınıfın, bir grubun iş­

lerinin yolunda olması, sanki bütün ülkenin işlerinin yolunda ol­
duğu görüntüsünü verebilir. Ve bu sınıf ideolojik olarak daha da

ileri gidip kendi çıkarları etrafında millî birlik çağrısında bulu­

nabilir; halen olduğu gibi.

Darboğazların Parayı Zorlaması
Yapısal özelliklerimizin ekonomik ilişkilerimizde darboğazlar­

da yansıdığını gözleriz. Bunları hemen sayalım; birbirine kenet­

li başlıca dar boğazlar şunlardır:

a) 26 Milyar dolar civarındaki borç ve faizler (artış eğilimli)

sürekli millî gelir erozyonu.

b) Sürekli ödemeler bilançosu açıkları (genel eğilim).

c) Likiditesini ya da işlerliğini yitirmiş, etkin olmayan ban­

kalar sistemi ve onlarla yapışık firmaların, holdinglerin birlik­

te ekonomik ve teknolojik etkinliğe kapalı sıhhatsiz durumları.

d) Sözde piyasa sistemi yapısında sanayi için oto finansman-
tekelci pratiğin kaçınılmazlığı (sürekli fiyat artışı) ve bununla
bağlamlı olarak ücret gelirlerinin toplumsal minimum seviye­
de tutulma zorunluluğu (T\ınç Kanunu); hatta ellerinden geldi­

173

Sivil Toplum Yazılan

ği için bir süreden beri gözlendiği gibi, bu minimum seviyesinde,
altma itme gücü (sürekli fakirleşme).

e) Sürekli bütçe açıklan.

Bu darboğazlar birbirine kenetli kıskaçlardır; her biri diğe­

rinin hem sebebi, hem de sonucudur. Kısaca, onlar birbirini kar­

şılıklı olarak besleyen (feedback) bir sarmal süreç içendedirler.

Türkiye’de 1984 yılı enflasyonunu (DİE. % 56) bu normal süreç­

ten ayıramazsınız. Yani meseleyi salt para miktarıyla oynayarak

çözemezsiniz. Öyle ki, parasal değişkene (bu sarmal içinde) ye­

terince hâkim olamazsınız. Sarmal, parayı ve enflasyonu zorlar.

Bu sarmalı kabul edip etmemekte hür değilsiniz; yani bunları

gerçek çözümde birbirinden ayıramazsınız. Yalnız kısmî analiz

için birbirinden ayrı olarak (bağlarını izole ederek) bir inceleme

yapabilirsiniz, teorik çalışmada bu yapılabilir; bu bir şeydir, ken­

dine göre bir mantık düzeyi de vardır. Fakat yetmez bu, orada

kalarak politika önerirseniz yanılırsınız. Asıl koşul, onların bir-

biriyle bağlantısı ile birbirini besleyişine dayanan mekanizması­

nın çözümüne giden mantığı bulmaktır. Politikanın sanat yönü­

dür bu. Oysa bu mantık darboğazlarının her birinin kendi man­

tık düzeylerinden farklı ve üst düzeyde bir mantıktır. Onun için

alt seviyede bir darboğaza uygun gözüken önlem, diğerlerince

bozulabilir. Hatta karşıt sonuçlar doğurabilir. Bizde gözlenen de

o değil mi; enflasyondaki inat, faizlerin düşürülmezliği vb. Oysa

yabancı değerlendirmelerde çokluk olduğu gibi, holding sahip­

lerinin de tutumu ayırıcıdır (birçok iktisat hocasının ve gazete­

cilerin değerlendirmesinde bu durum vardır); yani başarı deni-
lenlerle başarısızlıkları birbirinden ayırma eğilimidirler. Bu hol­

ding sahipleri hükümetin bir yıllık politikasını değerlendirirken,

genel olarak hükümet övülmekte, fakat basanlar yanında, ayıra­

rak bazı başarısızlıklara da değinilmektedir. Başarılar deyince

ihracat artışı, kur politikası (sürekli devalüasyon), ithalatın li-

174

İdris Küçükömer

bere edilmesi (?!) (bazı gıda maddeleri ithalatı gibi). Başarısızlık

alanları arasında enflasyon ve işsizlik politikası sayılmaktadır.

İşte burada duralım ve düşünelim. Başarısızlık politikası, baş­

ta enflasyon politikası diğer politikalarla bir bütünlük içinde de­

ğil midir? İhracat artışı (sürekli devalüasyon) ile enflasyon, büt­

çe açıklan ve diğerlerini nasıl ayırabilirsiniz? Yoksa denizaltı ile

balığı karıştırırsınız. Oysa holding sahipleri, kendi mantık dü­

zeyleri içinde kendi durumları ile ülkenin durumunu özdeşleşti­

riyorlar. Daha üst mantık düzeyine kendi kendilere çıkmaları da

beklenmez onlardan. Ancak, başka grup ve sınıfların da çeşit­
li otonom örgüt ve partileriyle var olmaları ve bunlara ait man­

tık düzeyleri oluşturulması ve diğerlerine dayatması süreci ile
üst düzeye çıkılabilir. Aksi, tek boyutluluktur. Ya da şimdiden

toplumumuza dar gelip yırtılmaya başlamış dar ceketli ideolojik
tercih’tir. Anayasa, toplu sözleşme ve grev gibi yasalarda düşü­

len tuzaklar bu tercihten kaynaklanır.

Köşeye sıkıştırılmış çalışan sınıflar ve aciz devlet sendikacı­

lığına takılan at gözlükleri bu tercihten kaynaklanır.

Anlaşılıyor ki ANAP bu tercihin düşünülmüş bir ürünüdür;

onun içinden çıkmadır: a) Sürekli borç ödeme tekrar borçlan­

ma çemberiyle uluslararası finans sistemine bağlanma, b) te­

kel pratiğine (iddialar aksine) mahkûmiyet; bunun dışına çık- ,

ma hükümet değişikliğine giriştir. Bu ilişkilerin rasyonelleş­

tirilmesi, kolay sanılan yönetim tarzı merkeziyetçi pratiktir.
Ayrıntı, sözde liberal propaganda bir yana konursa, bu bana bi­

raz tarihî Fransız Merkantilizmi’nin kurucusu Colbert’i anımsa­

tıyor. Colbert, Merkantilizm ile sanayileşme politikasını merkezi

sayısız kararnamelerle yürütmek istemişti; Adam Smith’se siste­

mini kurarken, Colbertizm’in eleştirisine ağırlık verir.

Sadece anlatım kolaylığı için (yoksa karşılaştırma yersiz bü­

yütme olur) şunu diyebilirim: Hitler ne kadar Sosyalist idi isedev
Özal da o kadar Liberaldir; keşke liberal olabilseydi! - .-=■ ?

175

Şimdi ihracat başarısını ve enflasyon konusu irdeleyerek, çö­

züm politikası sürecinde vergi-demokrasi-devlet bağlamını gör­

meliyiz. Şüphesiz buradan verginin konması, uygulaması, sarf

tarzı öne çıkar ve ANAP’ın konsolide etmeye çalıştığı haksız ka­
zanç rantları teklif eden servet vergisi.

3-15 Ocak 1985/ Yeni Gündem

Sivil Toplum Yazılan

176

BAŞBAKAN PARAYI
ANLAYABİLDİ Mİ?

Petrole üst üste %3'ün biraz altında zam yapıl­
ması eleştirildiğinde, ANAP Hükümetinden ilgi­

li bakan şöyle karşılık verir: "Biz petrolcüler de

sermaye birikimi yapıyoruz".
Bakan Büyükbaş

II

“Politika kaynakların yeniden bölüşümüdür” tarzındaki tanı­

mı daha önceki yazılarımdan birinde vermiştim. Gruplan, sı­

nıfları ve onların partilerini, bu bölüşümü ölçüt alarak yerleri­

ne koyabilirsiniz. Bir politik eylem ya da parti, ülke kaynaklarını

bir grup ya da sınıf lehine bölüştürerek tercihini yapmıştır; bu­
nun için zorunlu koşulları hazırlamak ya da kurmak üzere pratik

içindedir; diğeri de bu bölüşümü tersine çevirmek, yeni koşul­

ları kurmak, geliştirmek üzere yapmıştır tercihini; bir diğeri de

bunları dengelemeye çalışır vs. Gelir bölüşümü temelde kaynak

bölüşümünün bir türevidir. Pratikte ikisini iç içe gördüğümüz­

de şaşırmamak gerekir. Kısaca, son kertede politika, kaynakla­

rın yeniden bölüşümüne indirgenebilir. Kaynağın (iç, dış) kap­
samına göre politikanın kapsamı da daralıp genişler (savaşın da

başka araçlarla yapılan bir politika türü olduğunu hatırlatalım).

İdeolojinin açık görevi, bu politikanın bütün ülke çıkarıyla

özdeşleştirilmesidir ve ideolojik eylem, bunu (ideolojiyi) toplu­

mun her kesitinde, her türlü düşünce ve eylem biçimi için kabu­

Sivil Toplum Yazılan

lü lazım gelen koşul haline getirmek ister (kültürün her dal ve

türünde).

Ülkemizde birikim adı altında olgu, öncelikle gerçekte kay­
nakların belli sınıflara aktarılması bir gerekçe diye sunulu­

yor. Neyin mi gerekçesi? Türkiye’nin ekonomik toplumsal so­

runlarının çözümünün gerekçesi. İşte tercih buradadır. Bakan

Büyükbaş’m yukarıya aldığım sözü, daha başlangıçta iktidarın

ve onun kadar da sermayeci sınıfın seviye ve karakterinin de bir

göstergesidir. Bu söz sanmıyorum dünyanın başka bir yerinde

böylece söylenebilsin; hatta sermayedar sınıf bile bunun böyle

söylenmesine izin vermez; eğer tutarlı bir ideolojisi varsa böy­

le bir konuşmayı engeller. Bu, böylesine paldır küldür söylenebi-

liyorsa, öncelikle sermayeci sınıfların kültür düzeyini bize gös­

terir.

Şimdi konumuzu darboğazlar sarmalı içinde belirgin bir dü­
ğümle açıklayalım. Başarı diye gösterilen ihracat ve gerçekçi kur

denilen sürekli devalüasyonun gerçeğine, nasıl bir spekülasyon
konusu olduğuna yaklaşalım. İhracat, enflasyon, bütçe, faiz ara­

sında birbirini besleyen sürece ışık tutan bir düğümde birikim

ya da kaynak aktarma tarzım da anlarız.

ANAP, otonom birimleri oluşturmaya karşıt düşen merkezi
kararlarla yürütüyor işlerini. Politikaların da önce değindiğim

iki amaç güdülüyor:

a) Sürekli dış borç ödeme, tekrar borç alma ve tekrar ödeme,

b) İçte sermayeci tekel pratiğine katkı. Bu doğrultuda yü­

rümek, koşulların bir bölümünün soyutlanmasını gerektirir.

ANAP soyutlaması yok saymaktan ibarettir.

Darboğazları çözmek üzere gerçekçi kur, sürekli devalüas­

yon yapamazsınız. Çünkü darboğazlar sizi devalüasyona zor­

larken, sürekli devalüasyon bizdeki haliyle darboğazları bes­
ler. Çok sayıda birbirine bağlı değişkenin oluşturduğu koşulla­

178

İdris Kiiçükömer

rı dikkate almaksızın sorunlarla baş edemezsiniz. Süreç para­

yı zorlayan niteliktedir. Bilginin, “koşullu bilgi” olduğunu bile­

lim önce. Yoksa bilginin politika tekniği olarak kullanılmasına

olanak yoktur. Özal ve mühendis ekibi, ne kullanmak istedikleri

bilginin ve ne de Türkiye’nin gerçekçi koşullarını anlamış gözü­

küyor. Nitekim söyledikleri ile eylemleri ve sonuçlar arasındaki

bağı onlar açısından ben bulamadım. Tek değerlendirme ölçüm

eylemleridir. Yukarıda söylediğim düğümü somut ihraç ve ithal

olgusuna bakarak anlatalım. Burada üç kural var: Biri ihracat

teşviki, İkincisi 50 milyon dolar çizgisinin üst ve altında teşvikin

farklılaştırılması; üçüncüsü sürekli devalüasyon. Hemen orta­

da bir gerçek var: 50 milyon doların altındakiler ile üstünde ih­
racatçıların sözde aracılığı ile yüksek teşvik pastasını (primini)

paylaşmaları gerçeği. Bunu, konuyla ilgili herkes biliyor. Öyle ki

devalüasyon dışında ihracat teşvik primlerine, piyasayı çarpıt­

tığı gerekçesiyle, IMF bile karşıdır. Bu paylaşma ile ne olmakta­

dır; özellikle büyük ihracatçı suni bir büyüme içindedir gerçekte;

50 milyon sınırı altındakiler, ihracatın fiilen bütün finansman

ve işlemlerini yürütmekte, pul parasına kadar üzerlerine alarak

ödemekte; fakat yüksek teşvik priminin bir bölümünü bunda hiç

bir rolü olmayan sözde büyük ihracatı sermaye şirketiyle paylaş­

maktadır; büyük, sözde daha büyük olmaktadır. İkinci olarak bu

bölüşümü, hayali ihracat için karambol yaratır. Çokluk dış tica­

ret sermaye şirketleri hayali ihracatı küçük ihracatçıların yaptı­

ğını ileri sürer; burada karşılıklı bir ilişkiyi reddetmek imkânsız.

Hayali ihracat, ilgililerin belirttiği gibi yaygındır. Geçtiğimiz yıl

vergi iadesi yıllık miktarının 300 milyar ve bunun 100 milyarı­

nın hayali ihracat için ödendiği basında açıkça yer alıyor. Burada

şu sorunlar akla geliyor:

Gerçek fiziki ihracat önemli oranda daha az olduğuna göre,

gerçek ihracat gelirleri resmen açıklananın çok altında değil mi?
Hayali ihracat karşılığı geldiği sayılan dövizler, ithalat ya da dış

179

Sivil Toplum Yazılan

borç ödemeleri için kullanılabilir mi? Ve bu dövizler nasıl finan­

se edilmektedir? Fizik olarak dışarı çıkmamış emtia adına dı­

şardan döviz nasıl gelmektedir? Yani dışarıya gerçek mal gön­

dermekten daha kazançlı mekanizma nasıl işler. İşte burada ya­

pılan bir tür spekülasyondur, amaç spekülatif kârdır. Gerekli
kaynak önce Tahtakale, dışarıda bulundurulan (ki bunun yolları

bilinir ve çoktur) dövizler, bu arada ihracatçının dışarıda kanu­
nen bırakabileceği dövizler ve hatta yurda getirmek zorunda ol­

duğu dövizlerin getirilmesine tanınan süreden doğar. Yalnız ba­
şına gerçekçi kur, sürekli devalüasyon, teşvikle birlikte bu süre­
ci besler; bu tedbirler kısmı doğru mantık düzeyleri ile dar bo­

ğaz sarmalını çözemez. Sürekli devalüasyon ve teşvik fiyatları
besler, bütçe açıklarını besler; işlem için para talebini her sevi­

yede besler, faizleri aşağı indirtmez vs. Kısaca parayı zorlar du­
rur. Tuhaftır ki, dövizler için sağlanan serbesti bu spekülatif işle­

ri kolaylaştırır. İşte bu olanaklar da teşvik primi ile dövizin ma­

liyeti arasındaki farkı elde etmek üzere hayali ihracat yapılır ve

bununla içerde ve dışarıda döviz dolanımı artar. Bunları bütü­

nüyle dış ödeme olanağı (dispanible) olarak kabul etmek yanıl­

tıcıdır. Hayali ihracatta kullanılan fonlar, spekülatif karakterde­

dir; gerçek döviz arzı oluşturur mu? Bugün içerde, yarın dışarı­

dadırlar. Buradan çıkan önemli sonucu hemen vurgulayalım: Bu

yılki ihracat gelirini 7 milyar doların oldukça altında kabul ge­

rekmez mi? Ya da ödemeler bilançosunu tekrar analiz zorunlu

olmaz mı?

Kısaca bir yandan ihracatı teşvik adına bir tür ihracat ran­

tı ve spekülatif kâr sağlar bu firmalar; öte yandan enflasyonu

azaltmaz. Düğümün bir yanı bu. Bizdeki ihracatı teşvik meka­

nizmasından sermaye şirketleri ve ihracatı finansman mekaniz­
masının Japon örneğine hiç bir benzerliği yoktur. Bizde büyük

ihracatçı onu büyük yapan küçükler açısından bir bakıma pa­
ravan gibidir. İhracat finansmanında sermayenin büyük bölü­

180

İdris Küçükömer

mü büyüklere ait değildir. Japonya’da böyle mi? Oysa bizimkiler

bundan dolayı da madalya alırlar. Öte yandan İzmirli bir iş ada­
mı da “Hayali ihracatçı döviz getirdiği için alkışlanmalılar” di­

yebilmektedir! (Sanıyorum Ticaret gazetesi).

İthalata baktığımızda da benzer bir mekanizma ile kar­

şı karşıyayız. İhracatçı sermaye şirketleri suni büyümeleri ile

haksız olarak fazla ithal hakkı sahibi olmaktadırlar (yukarıda­

ki mekanizma içinde). Kendilerine Doğu Bloğu’ndan ithal teke­

li verildiğinden ithalden haraç diyebileceğimiz bir komisyon al­

maktadırlar. Şöyle ki, ANAP dış ticaret rejiminden önce, Doğu

Bloku’ndan ithalatta uzmanlaşmış firmalar halen fiilen bu itha­

latı yürütmekteler; öyle ki, ithalatın finansmanı puluna kadar

bunlarca yapılmakta, ama büyük denilen sermaye şirketlerinin

adına. Kısaca eski ithalat mekanizması üstüne büyük ve koru­
nan sermaye şirketi tekeli oturtulmaktadır. Ve bunun için de bir

komisyon ya da haraç bağlanmaktadır; yani fiyatlar yükselmek­

tedir bu oranda. Oysa gerekçe ne idi? Büyük sermaye şirketle­

rinin dışarıda pazarlık gücünün yüksek olacağı idi. Bunda yine

Japon modeline bir yanıyla benzetme özentisi var. Uygulama ile

gerekçe arasında bir bağ var mı? Büyük ihracatçıda haksız biri­

kim var.

Sadece ihraç ve ithalde yukarda anlattığım kararların alın­

masını anlamak için kabine üyelerinin bu sermaye şirketleri ile

bağını aramak gerek. Örnek, önceki Maliye Bakanı bir numara­

lı dış ticaret sermaye şirketinin kurucu üyesidir (Gümrük olayı

bize daha büyük bir parantez içinde gözüküyor). Maliye Bakam

olarak bu kurucu üye ile söz konusu dış ticaret kararları arasın­

da hiç mi bir bağ yok?

Sürekli devalüasyon ve teşviklerle yabancılar için ucuzlatı-
lagelen emtia satışı bir tür dampingdir; ama otonom ihracatçı
firmanın maliyetini üstlendiği türden bir gerçek damping de­

ğil. Bizde bunu ihracatçı firma yüklenmiyor, ona madalya veri­

181

Sivil Toplum Yazılan

liyor, kim ödüyor maliyeti? Bunun sır olacak yanı yok. Halkın

içinde, gelirleri en az enflasyon oranında artmayanlar ödüyor;

daha çok çalışan sınıflar ödüyor. Bu maliyeti hukuki-siyasi bas­

kılarla yüklenmek zorunda bırakılıyor bu sınıflar. Mutlak olarak
fakirleşiyorlar; el konan onların reel gelirleri, son kertede kan

ve canları’dır; ihraç edilen bunlardır. İşte bu maliyet iktidarın

tercihini ve öncelikle hazırlanış koşulları belli olan Anayasa’nın

çerçevelediği tercihi bize sergilemektedir. IMF bu maliyetin

sorumluluğuna ortak olmamak için kaçmaktadır şimdilerde.

Kaçmaktadır, çünkü Türkiye’deki enflasyon nedenlerini anlaya­

mamıştır. 26 milyar dolar civarındaki dış borç ve faizlerin sü­

rekli ödenebilirliği öncelik taşır. Bu IMF için uluslararası ekono­

mik entegrasyonun ilk maddesidir. Bu sürekli ödemelerin benim

için ilk anlamı ülkeme ait millî gelirin (bir bakıma millî arzın) o

kadar azalması demektir. Yoksa yabancı finans çevrelerinin on­

ların propaganda ağının komisyoncularının düzdüğü övgüler,

banketlerdeki nutuklar bize başarı belgesi diye sunulamaz. Hele

devlet gelirine dayalı spesifik bir tahvil olan son (Köprü- Keban
tahvili) satışlarını başarı diye gösteren Wall Street Journal’m
yüzeysel propagandası.

Tekel Pratiği ve Otofinansman
Likitesi kalmamış bankalar sistemiyle firma ilişkileri üzerine

biraz eğilelim. Buradan sanayideki tekel pratiğine onu zorlayan

otofinansman gerekçesine yaklaşalım. Yani başlıca piyasaların

yapılarına göz atalım. Bankalar sistemimiz, iki piyasanın işle­

mini üzerine alarak onları birbirine karıştırmış ve bugünkü so­

nuca gelmiştir. Bankalar sistemi hem kısa dönemli piyasa olarak

para piyasası işlevini ve hem de uzun dönemli sermaye piyasa­
sı işlemini üstlendi. Bunların işbölümüne dayalı ayrışık gelişimi

olamadı. Sisteme giren fonlar, para piyasası ve sermaye piyasası­

nın birbirine karışmasıyla dondu, işlerliğini yitirdi. Böyle bir ge­

182

lişim gerçek ve ayrı bir sermaye piyasası ya da menkul değerler

borsasınm gelişimini elbette engellerdi. Donmuş krediler firma

ya da holdingler için dış kaynak olması gerekirken, sanki onların

iç kaynakları oldu; geri ödenmemek üzere! Zaman zaman faiz

ödemek geri ödeme değildir. Bu kaynaklar alternatif kullanım­

lar için hiç de seyyar değildi. Gazete haberlerine bakılırsa, şim­

dilerde fiilen el konmuş bu mevduatın bir bölümünün (trilyona

yakın bir bölümünün) resmen bağışlanması yolu aranıyor, anla­

şılan. Böyle bir ortamda para sermaye ve mal piyasaları arasında

etkin bir bağ nasıl kurulsundu? Bunlar geçmişteki gelişme tar­

zının maliyeti olarak görülüyorsa da son kertede asıl sebep hep

iddia ettiğim gibi politik ilişkilerle üretim ilişkilerinin çakışma­

sıdır. Bunun doğurduğu kişisel olmayan hesapsızlık, sorumsuz­

luk, duyarsızlıktır. 24 Ocak’a bundan gelindi, yoksa iddia edildi­

ği gibi aşın hürriyetlerden değil; daha önemlisi 12 Eylül’e de bun­

dan gelindi.

12 Eylül sonrasının gündeminde gelen nedir? Şunlar:

Liberallik iddiaları ile birlikte ve güya onun ideolojisi adına geç­

mişte elde edilmiş çeşitli rantların meşrulaştırılması, özellikle sa­

nayinin korunması, zorunlu olarak da dış borçların ödenmesi, sa­

nayi daha fazla nasıl korunurdu. Yeni koşullarda likidite soru­

nu büyümüş olan sanayi kesimi için kaynak gerekli idi. Para ve

sermaye piyasasını birbirine karıştırmış bankalar sistemi ve sü­

rekli enflasyon menkul değerler borsasım geliştirmedi; enflas­

yon muhasebesi olmayan holdinglerle yeniden değerlendirme fi­

yaskodan başka bir şey olamadı (belki Ereğli Demir Çelik gibi is­

tisnalar var). Mevcut politik tercihte, pratikte tek yol var sayıldı

o da sürekli fiy a t artışları ile otofinansman, kısaca tekel pratiği.
Bunların ilkel maddeleri ve gereksindikleri yan mamuldeki güm­

rükleri indireceksin ve mamulleri yüksek gümrük vergileriyle ve
fonlarla koruyacaksın ve bir yandan da “biz her türlü tekele karşı­
yız” diyebileceksin! Ağızlarla uygulamalar nasıl farklı. Holdingler

İdris Küçükömer

183

Sivil Toplum Yazılan

1983 kârlarından memnun idiler. 1984’te daha da sevinçli olacak­

lar. Tekel ve kartellere karşı kanun çıkarılacağı söyleniyor; çıka­
cak kanunun kapsamını ve uygulanabilirliğini henüz bilmiyoruz;
ama çıkarılmasında her şeye rağmen yarar vardır; belki başka ik­

tidarlar uygular. Piyasanın bu tekelci pratiğinin zorunluluğu kar­

şılığında madalyonun öbür tarafına bakalım.

Emek Piyasası Yapısı: Tunç Kanunu
Çalışanlar, emek sarfedenler piyasasına bakalım. Tekel pratiği ile

otofinansmanm olabilmesi ve ihracatın artabilmesi için sürekli

devalüasyon ve ihracatçı rantları yanında ücretleri minimum se­
viyede tutmak, hatta şimdilerde olduğu gibi, minimumun da al­

tına indirerek çalışanları mutlak fakirleştirmek de bu politika­
ya göre zorunlu. Yani Türkiye’deki tekel pratiği emek piyasasının

nasıl olacağını da belirliyor. Anayasa’da toplu sözleşme, grev ko­
nusundaki tuzak bu zorunluluktan doğmuştu. Gerekçe hazırdı.

Geçmişteki sendikacılık! Hayrettir ki o sendikacılığın demokra­

tik olmadığı, dolayısıyla güçsüzlüğü içinde, kullanıldığı gerçek

değil mi? Söylediğim çakışma’nm otonom olamayan ürünleriy­

di o sendikalar. Yukarki kanunlarla gerçekte yapılan, geçmişteki
rantların, sömürünün meşrulaştırılması ortamını hazırlamaktı.

Bununla birlikte emek-piyasa yapısının nasıl belirlendiğini anla­

mak kolaylaşıyor.

Emek piyasasının halen tek yanlı belirlenişi darboğazla­

rı çözmeye yetiyor mu, yoksa sorunları artırıyor mu? Ücretler

enflasyonun sebebi diye başlayan türküler nerelerde söyleniyor

şimdi. Ücretler artınca sanayicinin tekel pratiği içinde fiyatla­
rı arttırırsa da ücret artışları hep geriden gelir, düşen gelirle­

ri düzeltmek üzere. Oysa şimdilerde geriden de gelmiyor, reel
olarak (mutlak) azalma içinde. Beş senedir büyük boyutlardaki
sömürü-rant vs. meşrulaştırılması. Servet bildirimlerinin kaldı­

rılması ve bunun benzeri aflarla beliren bir iktidar türünde, bü­

184

İdris Küçükömer

yük adaletsizlik üzerine birlik-beraberlik çağrısı ile ideolojik şal

örtemezsiniz.

Vergi-Demokrasi-Devlet
Bizdeki devlet türü üzerine düşündüklerimi daha önce yaz­

dım. Çözümünü istediğim çakışma tezindeki politik miras de­

diğim gelenek ve kurumlar, çağdaş seviyede uyum sağlayama­

dı. Politik miras bir kültür mirasıdır; Cumhuriyet’le de süregel­

miştir (YÖK27 bunun somuta çıkmış örneği). Bunu çağdaş koşul­

lara göre değiştirmek zorunludur. Bu miras içinde, ona karşı du­

ran bir politik eylem, boyut ve koşulları anlayamadığından ye­

nik düşmüştü geçmişte.

Batı’daki devlet, bana göre ta Grek ve Romalılardan beri ik­
tidarın bölünmüşlüğü içinde işlemiş ve gelişmiştir; Doğu’nun

tersine. Modern Batı devletinde iktidarın oluşması, bölünmüş­

lüğün yaygınlaşma olgusu ile birlikte gidiyor. Batı’daki şimdi­

ki devleti Batı kültür mirası içinde aldığımdan, ona salt burjuva

devleti de diyemiyorum, orada politik devrimler ve iktidar belir­

lenişi öncelikle verginin konması, uygulanması ve sarfı üzerin­

deki çelişkilerle bağlıdır; vergi konma kararma, onun uygulan­
masının ve sarfının kontrolü (hesap sormaya) katılma kavgası­

dır. Somutta ciddi bir bütçe olayıdır bir yerde. Kısaca vergi koy­
ma gücü, iktidarla özdeşleşir. Bunun ülkesine göre farklılaşan

alt seviyeleri vardır; az ya da çok otonom yerel idareleridir. Bizde

vergi ödeyenlerin grup ya da sınıflar olarak politik seviyede ikti­

dar ağırlığı oldu mu, halen var mı?

Bütçe, gelirleri elde ediliş ve sarfı tarzı iktidar pratiğini gös­

terir.

27 Y Ö K ’ün temel özelliği, bütün üniversiteleri tek bir mütevelli heyet kontrolünde top­
lamasıdır, emsali yoktur. Onun birbiriyle yanşabilen her üniversiteye ait ayrı müte­
velli heyetlerle bir benzerliği yoktur. Tam karşıtıdır, benzerlik iddiaları, en azından
bir aldatmacadır. Bunu başka bir yazıda ele alacağım.

185

Sivil Toplum Yazılan

Verginin salt kanun koyma sorunu olmadığı açık. Yukarda

sözü edilen tekelci pratikte sanayi yapısında, onlara konabilen
vergilerin büyük ölçüde yansıtılması olgusu gerçek değil mi? Her

yansıma az ya da çok fiyatları ve parayı zorlar (elastikler sorunu
ikincildir). ANAP’ta, devletin gelir sağlanmasına karşıt bir du­

rum gözleniyor, bu arada sağladığı geliri de etkin olarak kullana­

mayacağı varsayımı var. Başlangıçta olumlu bir çağrışım yaptı-

rabiliyordu. Ancak bu koşulludur. Bütçe açığı çok önemli bir dar­

boğazdır bizde, çok ciddi bir göstergedir. Devletin savruk harca­

malarının hesabı sorulmadı bizde. Sorabilecekler nerede, örgüt­
lenip iktidara ortak olabiliyor mu? Bunun için bütçe gelir ve gi­

der tahminleri genellikle gerçekçilikten uzaktır.

Sürekli enflasyonda bütçe denkliği ne demektir? Firmalarda
olmayan enflasyon muhasebesini Maliye Bakanlığından mı

bekleyelim! Mal varlığının gerçekçi bir hesabı var mı devletin?

Koşullu çağırışım dedim eğer devlet etkin değildir deniyor­

sa onu kim etkin hale getirebilir? Hesap sorma buradadır, he­

sap soran hesap vermeye de hazır olandır! Eğer özel bütçele­

ri (tekellerin) arttırmak, kamusal bütçeleri azaltmak (ki ANAP

buna mecbur) koşulu ile de sonuç değişmez. Mevcut parametre­
lerle bütçe daima açık verir, yani parayı zorlar. Demek ki, ciddi

bütçe iktidar sorunu ile iç içedir. Ciddi bütçeyi, iktidarın çapa-
çul temsilcileri hazırlayıp uygulayamaz. Gelir vergisini uygula­

ma düzeyi KDV uygulama düzeyini belirler. Son verginin konuş

tarzı “istim sonradan gelsin”i hatırlatıyor. Bu sadece yetersizliğe

bağlı cesaret değil, Yaptım gitti pratiğidir de, iş bitirme paramet­

resi. Bu ve benzeri tarzda devşirilen iktidar temsilciliği ile ciddi

bütçe olmaz. Batı’ya has politik ortam oluşmamışsa, onlara ben­
zer bütçe yapmanızı bekleyen kim ki?

Bizde ciddi bütçe ve vergileyip uygulama sarfı kontrol, de­
mokrasi seviyemizle bağımlı. Gerekli yoldan hesap soracak,

ünlü deyimle “Devr-i Sâbık” yaratacak politik seviyenin geliş­

186

İdris Küçükömer

mesi ile bağımlı. Karambol demokrasisinde, yanlış hesap sorma

olanağı daima büyüktür. İnsan olarak her seviyedeki haklarını

isteyecek, bunun için dayatacak otonom grup ve sınıf örgütle­

ri zorunlu.

Denk olmayan geleneksel bütçelerin açıkları klasik borçlan­

ma (iç ve dış) yolu ile kapatılır? Bunlarda ciddiyet her zaman tar­

tışma konusudur.

Bakınız Başbakan Özal’m borçlanma tarzına: kamusal ge­

lirlerin (Köprü ve Keban’ın) bir bölümünü satmak. Ne için açı­

ğı kapamak? Yani borcu ödemek için borç (dışarıda olduğu gibi)

(içerde Şubat sonuna kadar 250 milyar lira ödenecek). Bu ger­
çek anlamda açık kapama değildir (süreklilik). İşte burada du­

runuz. Japon örneği ile bu bakımdan da hiçbir benzerlik yoktur.
Bu yüzyıl başlarında uygulanan Japon tarzı, üretim ünitelerini

yapıp satmaktaydı; onlar KİT olsun diye kurulmamıştı. Japon fi-

nans sistemi ise bizimkinin tersiydi. Japon tarihi ve dünü ve bu­

günü üzerine gerekli incelemeyi yaptım sanıyorum. Onların ko­

şul ve araçları, Osmanlılar ve sonra Cumhuriyet’inkilerine hiç­

bir biçimde benzememektedir (bunu bir yazı konusu yapacağım).

Ünlü Wall Street Journal ne diyormuş? “Sıra KIT’lere geldi”

diyormuş. İlk sırayı da THY alıyormuş! En akılcı etkin yol bunu

Amerikan Hava Yolları’ndan birine devirdir. Şaka ve propagan­

da bir yana, stratejik gerekçeler dışında KIT’lere içerden ve dı­

şardan alıcı çıkmaz.

Bütçe ve Servet Vergisi
Bütçe sorunu, demokrasi sorunu seviyesine gelince, bütçeyi çok

hafife almanın anlamı da açık-seçik ortaya çıkar. Kurnazlığa da­

yalı ANAP becerikliliği, (Köprü ve Keban gibi) devlet tahvili sa­
tışı ile de belgelidir. Türkiye’de kaynakların dağılım tarzı ve ona

bağlı gelir bölüşümü seviyesi üzerine adeta açık-gizli bir itiraf

187

Sivil Toplum Yazılan

var. Dünya Bankası gelir bölüşüm hesapları da bu itirafın içinde;

saklanacak ne kaldı ki!

ANAP hükümet olur olmaz, geçmişin sömürü ve rantlarını

konsolide ederek meşrulaştırmaya ve bunun için de çeşitli af­

lar çıkarma yolunu tutmuştu. Oysa bir yıllık iktidar temsilciliği

ile ANAP, parlamento içi ve dışı eylemleriyle adaletsizliği gide­

rek arttırmıştır. Adaletsizliğin bu politika türü ile daha da artışı,

gerçekte meşruiyet sorununu gündeme getirir.

Devlet, vergi potansiyelini eyyamcı bir iktidar gözüy­
le değerlendirirse, yarını değil bugünü de tehlikeye sokabilir.

Sömürü ve rantların üretim dışı varlıklarını vergileyecek yerde,

onlara tahvil satarak adı ne olursa olsun, banka faizleri üstünde
bir faizle (reel faiz?) borç almaktadır.

Ciddi bir vergi, daha doğrusu bütçe politikası kazanılma­

mış kazançların yollarım kaparken, onları vergi konusu olarak

teklif eder, kazanılmamış kazançları (özellikle rantlar) savuna­

cak gelmiş geçmiş iktisatçı yoktur; bunları vergi dışı bırakma­

yı salık verecek iktisatçı olmadığı gibi. Bunları (adaletsizlikleri

içinde) vergilemek, meşruiyet tabanı aramaktır da; benim hük­

müm bu. Bunları vergileyecek iktidar oluşturulamıyor ülkemiz­

de. Kendimizi aldatmayalım. Bütçe sorunu en önemli darboğaz

kilididir. Bütçe için gerçek bir vergi şoku gerekli: Bir defada, ya

da taksitli servet vergisi. Eğer kaynaklar yeniden bölüştürülmek

isteniyorsa. Geçmiş bütçe uygulamalarına dayanan yeni bir dü­

zenleme özünde yetersiz kalır; yine parayı ve enflasyonu zorlar.

Görülmemiş, adaletsizliği artıran bir politik eylem ile kar­

şı karşıyayız. Bu eylemde, amaçları içinde kendi kendisiyle çeli­
şen uygulamaları gözlüyoruz. Adaletsizlik ve başarısızlık içinde

dünya ve çevre koşullarını da bahane ederek millî birlik ye be­
raberlikle ideolojik çağrı, millî saçmalıktır. Bu boyutlara varan

adaletsizlik, büyük kitleleri sanki yok saymak, dış tehlikeyi art­
tırmıyor mu?

188

İdris Rüçükömer

ANAP’m eylemlerinden anladığım kadarıyla, iktidarının

son kertede bağlanmak istediği kaynaklar belli. Buradan söz ve

eylem çelişkisi doğmaktadır. Bu, ülkemiz de zirvelerde güvenil­
mez politikacı tipinin gündeş örneklerini sergiliyor önümüze.

Güvenilirlik salt kişisel bir erdem değildir; hesap sorma ve so­

rumluluk sistemi içinde hesap verebilmeye açıklık; yani bir ku­

rum, toplumsal bir olgu, bir seviyedir.

16-31 Ocak 1985/ Yeni Gündem

189

DEĞİŞİK YAZILAR

Bu yazı Harun Karadeniz'in Yaşamımdan Acı
Dilimler kitabının önsözü olarak kaleme alınmıştır.

ÖNSÖZ

Harun Karadeniz 15 Ağustos 1975’te İstanbul’da öldü. 1942
yılında Giresun’un Alucra ilçesinin bir köyünde doğmuş­
tu. Onun doğduğu yıl savaşın büsbütün yoğunlaştığı yıl­
dı. Şehirli, özellikle memur kitlesi ile köylüler (çoğunlukta
olan yoksul köylüler) arasında büyük bir uçurum açıkça
görülüyordu. Köylüler değil şeker, gaz, mısır dahi bulamaz
olmuşlardı. Oysa memurlara bunlardan kumaşa kadar
aynî yardım yapılıyordu. Aynı yıl Giresun Parkı’nda pa­
rasız bölümdeydik. Vali, parka açık lokantanın önünde ha­
sır bir koltukta oturuyordu. Bir anda bağrışarak kalabalık
bir köylü kadınlar grubu parka girdi ve valiye Saldırdılar:
“Açız” diyorlardı. Çünkü fırınlar onlara ekmek satmıyor­
du. Köylülere ekmek karnesi verilmiyordu. Sanıyorum bir­
kaç gün sonra idi, bir köylü açlıktan vilayet konağı önün­
deki uçuruma atlayarak intihar etmiştir. Sonra DP iktida­
ra gelince içinde bulunan koşullarda mısırı dağ köylerine
kadar gönderdi. Ben burada bir genelleme yapmıyorum.
Genel olarak bilinen duruma sadece somut bir örnek ve­
riyorum. Harun’un doğduğu yıldan. Yaşı ile genç, 12 Mart
1971 manevrasından önce ve sonraki yoğun yaşantısı ile
olgun Harun’u anlamak bir bakıma 12 Mart manevrasını
ya da deneyini anlamak ve Türkiye’de süregelmiş devrim­
ci geleneğine biraz açıklık kazandırmaktır.

Sivil Toplum Yazılan

“İnsan ile doğa özdeşliği” ya da “bütünselliği” tezi genel bir

düşün ve eylem ilkesidir. Öyle ki doğa içinde “ üretken bir varlık”

olarak insan türü doğayı etkileyerek üretirken kendisi de doğa ve

ondaki özgül nesneler ile etkilenir. İşte bu karşılıklı etki ilişkileri

içinde varlık ile “düşün”ün (idenin) karşılıklı etkisini de birbirini

sınırlayışım anlayabiliriz. Burada altı tekrar tekrar çizilecek iki

öğe vardır: a) İnsan üretken varlık olarak hem diğer insanlarla

hem de doğa ile ilişkiye girerken kendisi de doğanın bir parçası­

dır; b) insanı diğer varlıklardan farklılaştıran öznelliği (spesifik-

liği) düşünen doğal canlı olmasıdır. Doğal koşullar altında dü­

şünen, hipotez, teori kuran, model yaratan doğal varlıktır insan.

Bundan şüpheniz var mı? Böylece genel çizgiler ile insan-doğa
birliği ya da özdeşliğinden madde ve tarih bağlantısı ya da ayrıl­

mazlığı belirir.

Düşünen insan ne istediğini bilerek davranır. Düşünürken

de eylem yaparken de başlangıçta istediğini bilmektedir. İdeleri,

amaçları- olan insanın bunları pratikte gerçekleştirme zorunlu­

luğuna bağlı bir iradesi vardır. Ve teori kurarken de aynı tür zo­

runlulukla iradesi vardır. Marx şöyle der: “Emeğin ürünü öyle

bir şeydir ki, üretim süreci başladığında çalışanın imajinasyo-

nunda ideal form da vardır, öznenin ‘idelerini gerçekleştirmesi’

dolayısıyla kendini üretmesi sadece doğal nesnelerde bir biçim

değişimini getirmez; aynı zamanda kendi dışında var olan doğa­

da kendi amacını gerçekleştirmesidir; öyle amaç ki, öznenin ça­

balarının kuralını verir ve bu amaca öznenin iradesini bağlama­

sı gerekir” (Kapital). Öte yandan Feuerbach Üzerine II. Tez’de

“.İnsan kendi düşüncesinin gerçekleştiğini, kudretini pratikte
ispat etmelidir. Pratikten kopmuş bir düşüncenin gerçek olup ol­

madığını tartışmak salt skolastik bir sorundur” der. İnsan ken­

dini teori ve pratikteki ürünü ile dışsar, fakat dışsamadaki nes-

neleşme karşıt etkisi ile özneleşecektir. Bu teoride ve pratikte
karşılıklı etkilerle üretim ve yeniden üretimdir.

194

İdris Kiiçükömer

Grundrise’de apaçık aydınlık bir kapı vardır. Orada üretim

ve tüketimin birbirini etkileyişi açıklanırken şöyle denilmekte­

dir:

a) “Tüketim üretimi yaratır”. Çünkü “tüketim, kendi etki­

siyle oluşan iç-imajın (ihtiyacın) baskısı ile beliren “ideal formla”

üretimi zorlar, “üretimi ürettirir” yani tüketim “üretimin nes­

nesini öznel biçimde oluşturur” ihtiyaç yoksa üretim de yoktur.

Bununla beraber tüketim ihtiyacı yeniden üretir.

b) “Üretim ise nesnesiyle tüketimi oluşturur”, “nesnesiz tü­

ketim olmaz” (burada örneği biz verelim) at arabası, tren, oto­

mobil, uçak ile seyahat “farklı tüketici tipi yaratır”. Bunun ya­

nında daha da önemlisi üretim yeni nesnelerle yeni ihtiyaçlar

yaratır (Bunun örnekleri çağımızda somut olarak görülmekte­

dir, TV gibi). “Herhangi bir ürün gibi sanat nesneleri de este­

tik değerlendirme ve hoşnutluğa uygun bir halk kesimi yaratır.

Üretim böylece sadece özneler için nesne üretmez, keza nesne

için bir özne de üretir”. Son cümle gerçekten de apaçıktır. Doğa

ile insan özdeşliği ya da bütünlüğünü, varlık ile idenin karşılık­

lı ilişkisini gözler önüne serer. İradenin bağı da açıklık kazanır.

Maddeci tarih görüşü de buradadır. Nitekim Engels şöyle tanım­

lar: “Maddeci tarih görüşüne göre belirleyici eleman (moment),

nihai olarak gerçek hayatın üretim ve yemden üretimidir”. Bu

salt ekonomik bir belirlenme değildir. Bu arada Marx’ta yeniden

üretim kavramının tanımına bakalım: “Kapitalist üretim, sü­

rekli bağlantılı bir süreç olma özelliği ile bir yeniden üretim sü­

reci olarak ne sadece emtia ne de sadece artık değer üretir; bun­

larla birlikte bir yanında kapitalisti, diğer yanında ücretli işçi­

si ile kapitalist ilişkiyi üretir ve yeniden üretir” (Kapital). Kısaca
sınıfsal bir egemenliğin ilişkiler ağını yeniden üretir, sürdürür,

güvenceye alır. Güvenceye alırken özgül politik, hukuki, militer,

eğitimsel, kültürel ilişkilerini yani ideolojisini de yeniden üre­

tir. İşte bu bütünsellik, çelişkilere rağmen belirir; kendi varlığı

195

Sivil Toplum Yazılan

için karşıt ideolojiyi, fikirleri, politikayı yok etmek ister ulusal ve
uluslararası seviyede, teoride ve pratikte. Tekelci kapitalist yeni­

den üretim bütünselliği içinde ne istediğini gittikçe daha iyi bi­

lir. Burjuva sınıfı kendi egemenliği ile kendini üretirken (ücretli-

işçi .ile çelişkili ilişkileri içinde) burjuva tarihini de yapar; tarih

ürer. Kapitalist ilişkiler yeniden üretilirken, söz konusu bütün­

selliğin sürdürülmesi amaçlanır. Kapitalist ilişkilerin özü işte bu

bütünselliktedir. Bu tez kabul edildiğinde, emperyalizmin tanı­

mı verilebilir ve başarılı bir anti-emperyalist mücadelenin kri­
terleri de rahatça ortaya konur.

EMPERYALİZM VE MÜCADELE KRİTERLERİ
Tarihî bir kategori olarak emperyalizm, kapitalizmin çelişkile­

rini çözmek ve düzenlemek üzere tekelleşirken özü bütünselli­
ğinde olan ilişkilerini uluslararası seviyede yaygınlaştırması­

dır. İşte bu bütünsellik bağları ya da ağları içinde yaygınlaşma,

çeşitli seviyede zamanla diğer ülkelerde ürün verecek nesnelle­

şecek ve giderek özneleşecektir. Bu şüphesiz uluslararası sevi­

yede koşullara göre olacaktır. Örnek verirsek; küçük meta üre­

timinin önemli olduğu bir ülkeye kapitalist ilişkileri ideolojik
kalıplar ile ihraç edebilir (hukuk, kültür, ihtiyaç kalıpları gibi).

Bunlara zorlayabilir. Nitekim Osmanlılara “Doğu Sorunu” çö­

zümünde (ki aslında Osmanlı İmparatorluğu’nun paylaşılma­

sı sorunudur) Batı, devamlı olarak bu yönde baskı yapmıştır.

Özellikle Hıristiyan ve farklı etnik grupları güya bu yoldan ko­

rumuştur. Kültür, politik, eğitim kurumlan kapitalist ilişkilere

açık hale getirilmiştir. Demek ki sermaye ilişkilerini salt ekono­

mik olarak ele almayacağız. Tekelci sermayenin, finans merkez­

lerinin kendini yeniden üretmesinin çeşitli koşullarını bütün­

selliği ile düşüneceğiz. Özü bütünselliğinde olan ilişkilerin özü­
ne karşıt olmayan, yani anti-kapitalist niteliği de bulunmayan

mücadele anti-emperyalist olarak sürmez, adına öyle de den­

196

İdris Küçükömer

se bile! Strateji ve taktik sorunlar ülkenin spesifik durumuna
göre bundan sonra saptanır. Kapitalizm ile özünde çatışmayan

Kapitalizmi de korumak için kapitalist ideolojiyi ithal eden ya

da taşıyan küçük burjuva önderliğindeki hareket aslında özünde
kapitalist ilişkilerle ilintilidir; onunla eninde sonunda açık bü­

tünsellik ilişkilerine girecektir. Yani kapitalist olmayan yola gi­
remeyecek üstelik o yolları kapamanın çarelerini arayacaktır,

aramak zorunda idi Türkiye’de bir avuç Jön Türk.

İşte burada başarılı anti-emperyalist mücadelenin ilk krite­

rini vermiş olduk. Bu kriter olmayınca millî bir hareket, serma­

ye ilişkileri ile uzlaşır.

İkinci kriter birinciden türetilir, sermaye ilişkilerine özünde

kim karşıdır? Başta ücretli-işçiler olmak üzere emekçi sınıfları.

Öyle ise onların “demokratik organik” ya da “demokratik merke­

ziyetçi” partisi başta olacaktır; bürokratik merkeziyetçi yani aşa­

ğıdan yukarı etkili olmayan bir küçük burjuva bürokrat partisi
değil. İttifaklar demokratik merkeziyetçi parti etrafında oluşa­

bilir. Başarılı anti-emperyalist mücadelenin birinciyi sağlayacak
ikinci kriteri demokratikliktir.

Nitekim tekelci Kapitalizm kendini üretmek isterken asıl bu

iki kritere örgüt ve eylemlere karşı durur. Birinci kriteri kabul

etmemiş bir örgüt demokratik de olsa sermaye ilişkileri ile uzla­

şabilir değil, özünde ona uymuştur da.

İşte bu iki kriterle Kurtuluş Savaşları’yla gerçekten başarılı
anti-emperyalist savaşları birbirinden ayırabiliriz.

KURTULUŞ SAVAŞI ANTİ-EMPERYALİST Mİ İDİ?
Yukarki iki kritere göre baktığımızda “hayır” diyoruz... 1908

Devrimi ile 1922’den sonraki devrim denilen gelişmeler J. Türk
hareketleridir. Bunlar, pre-kapitalist bir toplumdan burju­

va toplumuna geçmek isteyen ve bunun için burjuva ideolojisi­

197

Sivil Toplum Yazılan

ni kabul eden radikal görüntülü küçük burjuvalar olarak nite­

lenir; Osmanlı bürokrasi geleneğini de sürdüren bürokratlar­

dır. Marx’ın deyimi ile “varlıkları çelişkidir”,”aftm orfacz”dırlar.

Batı’da, tarihî olduğu halde üstünlükleri Jön Türklerce mut­

lak kabul edilen burjuva ideolojisini model alan bu bürokrat­

lar, küçük meta üretiminin yaygın olduğu iç koşullarda ken­

di egemenliklerini de devamlı üretebileceklerini varsayıyorlar­

dı. Sıcak savaşta kimlikleri açığa çıkacak, belirecekti. Nitekim

Kurtuluş Savaşı’nda: a) Kapitalist ilişkilerin bütünselliğindeki

öze karşı değillerdi. Savaş sırasında söylenmiş diplomatik anti-

emperyalist sözler önemli değildir. Ayinesi iştir kişinin. Daha

önemlisi, anti-emperyalist nitelikte bir örgütlenmeye gidecek

ideolojileri ile emekçi kitlelerle ilişki geliştirmek isteyen örgüt ya

da hareketler I. İnönü Savaşı’ndan önce tasfiye edildiler. Ve iler­

de bu çeşit demokratik örgütlenmelere hiçbir zaman olanak tanı­

madılar. Üstelik bu niteliği bulunan (ve pre-kapitalist ideolojinin

istismarı ile başlayan iç ayaklanmaların bastırılmasında önem­

li rol oynayan) daha demokratik bir güç de I. İnönü Savaşı’ndan

önce yok edildi, b) Demokratik değil, merkezi bürokrat idiler.

Anadolu yer yer işgal edilirken halkın önemli bir bölümü el­

bette savaşa girecekti. Kurtuluş Savaşı I. Dünya Emperyalist
Savaşı’nm bitiminden çok sonra başladı. Emperyalist savaş me­

seleleri çözeceğine çelişkileri büsbütün artırmıştı. Galipler anla­

şamıyor, her metropol çelişkilerle çalkalanıyor, savaş sonu kriz

ve işsizlikler süregeliyor, grevler oluyor. Üstelik çok en önemli

olay olarak Sovyetler Birliği kurulmuştu. Türkiye ile sulh daha

sonraya kalmıştı. Türkiye’nin taksimi için artık potansiyel kal­

mamıştı; I. İnönü Savaşı’ndan önce Kuva-i Milliye’nin egemen

olan kanadı (I.Grup) Batı ile uzlaşan politik ilişkileri yoğunlaş­
tırdı. Bu, onlar için bir zaferdi. Askerî zafer de, güç olmakla be­
raber Sakarya Meydan Savaşı’nda daha önce yalnız bırakılan
Yunanlılara karşı kazanıldı. Bence, kapitalist Batı ile uzlaşma ile

198

İdris Küçükömer

Sakarya Zaferi, Türkiye’nin gelecek sosyal sistemini belirlemiş

oldu. Kapitalist yoldu bu. Tarihin 12 Mart 1971’deki gelişmiş biçi­

mi ile yoğun güncelliği bize bunu ispatlamıştır da.

Burada sorun şudur: Jön Türk hareketi devrimci mi idi?

Üretim güçlerini burjuva ideolojisi ile geliştirmek istemeleri ve

pre-kapitalist ideolojiyi zorlayarak kapitalist gelişmeye yol aç­

maya çalışmaları devrimcilik olarak kabul edilebilir. Fakat, ka­

pitalist yetiştirirken başvurulan zorlama emekçi kitlelerin istis­

mar ve ezilmeleri ile olmuş, onların demokratik örgütlenmeleri­

ne olanak verilmemiştir. Kapitalistleri kendi aralarında zorla ye­

tiştirmeleri açısından faşizan niteliği de olan bir düzendi bu aynı

zamanda. Daha önemle bilinen bir yeri vardır: Demokratik ol­
mayan merkezi bürokrasi burjuva ideolojisini ithal etmişti. Oysa

daha ileri ideoloji de taşınabilirdi, zincirleme bir geçiş şart de­
ğildi. J. Türklerin tarihî koşulları ya da misyonları, daha ileri­

ye karşı, hatta onu kapamaya yönelikti; o koşullarda isteseler de

demokratik olamazlardı. Bundan çıkan sonuç; devrimcilik diye

Laisizm ve devletçilik yapılacaktı. Birincisi, devrim adına tam

bir kültür kalıtımı reddine gidecek; İkincisi de ilkel burjuva biri­

kiminin kaynağı olacaktı ve halen devletçilik, büyük ölçüde ar­

tık transfer aracıdır da. Buna “Devlet Kapitalizm’! demek güç­

tür. Küçük burjuva devrimcileri uzun yıllar bu Laisizm ve dev­

letçiliği devrimcilik olarak nitelediler. Eğitim sistemi ona göre

işledi; tarih ona göre yazıldı; hatta böyle eğitilenlerin bir bölümü

kendilerine Marksist bir biçim de uydurdu.

İşte 12 Mart’a böyle bir devrimcilikle gelindi. Herhalde bu,

nasıl bir devrimci olduklarını, içinde yetiştikleri Türkiye’yi ta­

nımamak idi.

Fakat burjuvalar geliştikçe iktidar isteyeceklerdi. Gelişen
burjuva, II. Dünya Savaşı’ndan sonra 1950 Mayıs’mda, pre-

kapitalist ideolojiyi de kullanarak emekçi kitleleri (işçi-köylü) de

arkalarına alarak iktidar oldu. Emekçi kitleler “düşman ile düş­

199

Sivil Toplum Yazılan

manın düşmanına karşı ittifak yapmıştı”. J. Türk iktidarı bit­
ti; kısaca J. Türkler tarih sahnesinden tasfiye edildiler; kalıntı

ideoloji süregeldi, kılık değiştirdi. DP ile üretim güçleri daha bir

coşku ile gelişecekti. Burjuvalar artık bürokratik merkeziyetçi^

lerin himayesinden çıktılar ve uluslararası sermaye ilişkilerinin

içine dolaylı değil açıkça doğrudan oturdular: Emperyalist iliş­

kilerdi bunlar. Fakat bu açıdan CHP de farklı değildi. Bunun iç

ve dış koşullarını onlar hazırlamıştır. 1946-1950 arasında em­

peryalistlerle açık ilişkiye İ. İnönü girmişti. Missouri’nin gel­

mesi bir simge idi. Harun son günlerinde sürekli “Hoca konuşa­

lım” diyordu. Bu konuları konuşmak üzere kararlı olduğum gün
Harun öldü.

Çok yakından tanıdığım Harun, yoksul köylü çocuğu,

devrimcilikteki yanlış ya da eksik yanı sezip, tartışmalarla an­
layan sonra da ortaya koyanlardan biri idi. Bu onun bir çeşit ta­

lihsizliği oldu da.

Düşünen, düşünmesini bilen bir insandı. Somut gözlem­

leri, çocukluğundan beri olan yaşamı, onu önceden öğretilen

bazı kavramlardan şüphe etmeye, sonra da düşünmeye yönelt­

ti. Yoksul ve kızgın köylü çocuğu mühendis olacaktı. Matematik,

lojik yöntem olarak onu pusatlandıracaktı. Üniversitelerdeki

öğreti ile hayattaki toplumsal ilişkilerin uyuşmazlığını anladı.

Somut önerilerini lider olarak uygulamaya geçti. Ünlü yürüyüş­

ler ve mitinglerdi bunlar. Giderek öğrenci eylemlerinden işçiler

içine karışmanın yeğ olduğunu kabul etti ve öyle eyledi. Öğrenci

eylemleri içinde hastalanmıştı. Harun anti-emperyalist kavga­

nın anti-kapitalist nitelikte olmasını kabul etmişti. Aramızdaki

tartışmalarda bu açıkça beliriyordu. Bunun içindir ki, birçok ar­

kadaşı ile yol ayrımına geldi. Üzerindeki yük artmıştı artık, iki­
li bir uğraştı bu. 12 Mart manevrası sonuçlarıyla Harun doğru­
lanmış; fakat doğrulanma ölümüne sebep olmuştu. Gelişmede
bazı noktalar:

20 0

İdris Küçükömer

a) Burjuva hâmisi son J.Türk İ. İnönü 1968’lerde “TİP bizim

asıl düşmanımız” demişti (Bu söz yeni değildi; J. Türkler benzer

sözleri çok söylemişti önceleri).

b) Gelişen burjuvazinin önünde gelişme sürecinde sınıfsal
engeller çıkmaya başlamıştı. Türkiye’de bunun aşılması gereki­

yordu; üstelik ulusal ve uluslararası seviyede sermaye ilişkileri

için bu gerekiyor. Vietnam Savaşı’nı Emperyalist dünya kaybet­

me savaşma girmişti (giderek Nixon doktrini gelecekti). Bunun

uzantısı olarak, bugün daha açık görüldüğü gibi, kapitalist iliş­

kilerin uluslararası seviyede güvenceye almışı gittikçe yaygınla­

şan Faşist yöntemleri getirecekti.

Bilindiği gibi, “savaş politikanın başka araçlarla yapılması­

dır”. Emperyalist politika ilke olarak önce sözünü ettiğimiz ser­

maye ilişkilerinin bütünselliğini sağlamak amacı ile yapılır. Bu

bazen sıcak, bazen soğuk savaş olur; bazen de manevra seviye­

sinde sonuç alabilir.

Tekelci Kapitalizm az merkezli oldukça, bu politika çeşit­

leri, adeta laboratuarda deney niteliği kazanmıştır (eskiden

Kapitalizmin bu niteliği yoktu). Oysa burjuva yöntem teorileri

anlatılırken denirdi ki “toplumsal olaylarda deney yapılamaz”.

İşte 12 Mart 1971’den önce ve sonra gelişen olaylar sermaye

ilişkilerini sürdürmek, güvenceye almak isteyenlerin “Türkiye

Laboratuarındaki bir deneyidir de. Şüphesiz deney deneycileri

ve laboratuarı da etkilemiştir.

12 Martçılar’m uluslararası koşullarda iktidarlarını istedik­

leri gibi sürdürme olanağı yoktu. Onun için N. Erim “Ben de ar­

kamdakileri güçlü sanıyordum” diyebilmiştir.

Harun ulaştığı yer itibariyle bu deney alanına girmedi; la­

boratuar dışında kaldı. Hastalığının ilerlemesinde bu tutumu
asıl rolü oynadı. Nitekim bu kitapta okuyacağınız gibi, Harun

“Elrom’un öldürüleceğini Hükümet önceden biliyordu” demek­

2 0 1

Sivil Toplum Yazılan

tedir. Harun’un anlattıkları dışında o olay öncesi meydana ge­

len bir zengin çocuğun kaçırılmasıyla ilgili dava vardır ki (son­

radan kapatılmıştır) o davanın konusu Harun’un iddiasını des­
teklemektedir.

Nitekim Harun şöylece sonuca geliyor:

“İstanbul’a geldikten sonra öğreniyorum ki, ben içerdeyken
karım İstanbul Sıkıyönetim Adli Müşaviri Turgut Akan ‘a
çıkmış ve ‘kocamı hangi suçla tutuyorsunuz? Sağlığı iyi de­
ğil, hayati tehlike söz konusu. Sağlık kurulları ve klinik ra­
porları bu durumu belirtiyor’ demiş. Adli Müşavir’in ceva­
bı ise benim Ankara öykümün içyüzünü açıklamaya yeter
de artar bile: “Ölsün istiyoruz” demiş Adli Müşavir. ‘O eline
silah almadı, eğer eline silah alsaydı işini bitirmek çok ko­
laydı. O bizim için eline silah alanlardan daha tehlikeli ve
onun için de ölsün istiyoruz’. Bu sözler 1972 Sonbahar’ında
söylendi. Şu an yıl 1975 ve aylardan Şubat, benim sağ ko­
lum kesildi, fakat ölmedim “.

Öldüğü gün güzel yüzü ışıklı bir gülüş içinde idi.

Çektiği acılarla ağırlaşmış göz kapaklarına rağmen bilinci,
yüzündeki tatlı, rahat gülüşe dönüşmüştü. Sanki ümit et­
tiği gelecek zafer şimdiden simgeleşmiş, nesneleşmişti yü­
zünde.

Sen kalplerdeki nurlar içindesin!

2 0 2

ASIL SEBEP İÇERİDEKİ
ENFLASYONDUR

Bu/azı ANT dergisinin 24 Eylül 1968 tarihli nüsha­
sında "Devalüasyon" için yapılan soruşturmaya ve­
rilen cevaptır.

e

Devalüasyon bir para oyunudur. Genellikle bu oyun yerli para­

nın yabancı para ile resmi değişim oranını yerli para aleyhine

değiştirmek olarak tanımlanır. Aslında % 20’lik bir devalüasyon

yapılması ile sözü edilen oran, ihracata çeşitli yollardan yüzde

yirmi prim vermek ve ithalata yüzde yirmi gümrük vergisi ar­

tışı uygulamakla aynı şeydir. Bu tanıma göre hemen diyebiliriz

ki, son zamanlarda bazı gümrük vergilerinin arttırılması ve bazı

ihraç mallarına prim verilmesi suretiyle Türkiye’de kısmî deva­

lüasyon yapılmıştır.

“Devalüasyon yapılmadı ya da ihtiyaç yoktur”diyenler bu

tanım karşısında yalancıdır.

Paranın yabancı para ile değişim oranını değiştirmek, daha

çok serbest piyasada yabancı paraların ya da onlarla satın alı­

nacak senetlerin fiyatlarının yerli paraya göre yükselmesi sonu­
cunda yapılmak istenir. Bu olay yerli paranın dış değerinin fiilen

düşmesi demektir. Öyle ise, yerli paranın değerinin bu düşmesi­

nin sebebi nedir? Yabancı paraların değer kazanması gibi bir hu­

susu ihmal etmek gerekir. Asıl sebep içerdeki enflasyondur. Yani

Sivil Toplum Yazılan

fiyat artışıdır. Bilindiği gibi bu basit bir anlatımla, ülkedeki top­

lam harcamaların satın alınmak istenen mal ve hizmetleri as­

masıyla meydana gelir.

Kapitalist sistemin yeni para oyunu olan enflasyon niye ya­

pılır? Bu şu sebeplerden ileri gelir: Kapitalist sistemde enflas­

yon emekçiler aleyhine vergi tahsili ya da kâr oranını arttırma

yoludur. Fiyatlar enflasyonla arttıkça, yani para değeri düşürül­

dükçe para şeklinde gelirlerini elde eden emekçilerin fizik satın

alma gücü düşmekte ve kârlar bu yoldan artırılmaktadır. Bu iş

bilinçle az çok belli bir seviyede devamlı olarak yapılan bir iş­

lemdir. Ayrıca, Tekelci Kapitalizmin egemen olduğu çağımız­

da, ekonomileri sömürge ya da yarı sömürge olarak tekelci ka­
pitalizme bağlamış ülkeler -ki bu yoldan politika ve savunmala­

rı da bağlanmıştır- kendi kaynaklarını kontrol edemediklerin­

den şartlanmış bir durumda gelişme istediklerinden, hemen da­

ima yatırım harcamaları, kullanılabilir tasarrufu aşma eğilimi,

bu arada mal ve hizmet ithal giderleri, ihraç gelirlerini aşma eği­

limi gösterir.

Böylece enflasyonist bir yapıda olan bizim gibi ülkelerde

ekonomide devamlı bir kararlılık olanağı yok ise, bu şartlar al­

tında ister tek resmî kurlu devalüasyon olsun, ister çok kurlu

bir devalüasyon olsun, bu işlem iç ve dış kapitalistler lehine iş­

leyen mekanizmada neyi değiştirir. İster tek kur ayarlaması, is­

ter devamlı değişen esnek kur-ki mevcut şartlar altında bu fii­

len devamlı devalüasyon olacaktır - emekçiler lehine ne sağla­

yacaktır? Sosyalizm uygulaması yapılmadığı sürece devalüasyo­

nun yararlı olup olmadığını tartışmak büyük halk kitleleri açı­

sından beyhude bir çabadır. Peki, sosyalizmde enflasyon olmaz

mı? Olabilir, fakat bu ana hatlarıyla bir sınıftan diğer bir sınıf le­

hine vergi tahsili olayı değildir.

204

SHP'NÎN YERÎ YA DA TEMSİL ETTİĞİ
POLİTİK MİRAS

1986 yılında, İstanbul'un Adalar ilçesinde yayımla­
nacak yerel gazete için hazırlanan iki bölümlük bir
yazı dizisi.

f

I- Bu yazı dizisinde, tarihi de içinde taşıyan güncel politik sorun­

lara bir yaklaşım getirmek istiyorum. Neden böyle bir yerel gaze­

teye yazıyorum? Çeşitli engel ve nedenler yanında, yerel politik

birimlere önem verdiğimden.

İki tür, yazılı olmayan, politik-toplumsal ilişkileri düzenle­

yen anayasa düşünüyorum. Birincisi, uzun geçmişten tekrarla­
narak gelen miras olarak insan-insan ilişkileriyle, insan-devlet

ilişkilerini derinden düzenleyen bir yapıyı; İkincisi, iktidarın

bölünmüş birimlerini oluşturmak üzere yapılışında halkın için­

de olacağı ve öncelikle insan-insan ilişkilerini düzenleyen, sonra

da onun üzerinde bu ilişkilerle devlet arasındaki ilişkileri düzen­

leyecek bir anayasayı. Bu ikinci tür, halk anayasası, Türkiye’de

yapılmamıştır. Yapılabilirliğin ilk koşulu ise birinci tür anayasa­

nın, yani yapılaşmış miras olanın anlaşılmasıdır.

İşte bu açıdan konuya girebilmek için somut bir açıklama­

dan yararlanacağım. Açıklama, merhum Celal Bayar’m 1946-
1960 arasında gerek CHP’nin, gerekse Demokrat Partinin dev­

Sivil Toplum Yazılan

let kavramlarını seneler sonra nihai olarak değerlendirmesidir.

Açıklama, Eylül 1986 başlarında Hürriyet gazetesinde çıkan bir

incelemenin odağıydı, inceleme sahibi Saym Mithat Perin’di.

Sanıyorum yaşamı ile bu incelemeye yetkili bir kişidir. Bin yıl­
lık kuvvetli devlet-kuvvetli hükümet geleneğinden söz ediliyor ve

Demokrat Parti’nin devlet kavramının bu gelenek üzerine otur­

tulması gözetiliyor. Öyle ise, söz konusu iki partinin mücadelesi­

ni, daha geniş bir tarih açısından tarihsel politik yapı arayışı ile

ele almakta yarâr var.

Bunu yaparken iddiamız şudur: Öncelikle halen süregelen

politik olguların içinde tarihi de yaşayarak gelen çelişki, hatta

açmazları sergilemek ve sonunda bugünün SHP’sine varan çiz­

gi ya da eğilimi açıklamaktadır. Bir zamanlar Batı’nm modern

çağ devletlerinin kuruluşunu dış etken olarak etkilemiş Osmanlı

İmparatorluğu, politik ve ideolojik bütünlüğünü zamanla kaybe­

derek yıkılış sürecine girmişti. 19. yüzyıl sonlarında iki politik

model var Osmanlı’da:

a) Jön Türkler’in meşrutiyet modeli. Bu, eyaletlerin etnik

gruplarının bölünmeden (dini otonomi vardı) İmparatorluk için­

de temsil edilmelerine dayalı idi. Oysa tarihi tersine akıtmak

Osmanlı’mn elinde değildi. Önce buna ait hiçbir gelenek yoktur.

Yıkılış sürecinde: Bir boyutu milliyetçilik akımları, diğeri ise,

sanayi devrimini yapan ülkelerin belirli, önüne geçilemez haya­
ti çıkar kavgası olarak Emperyalist hesapları birbirini tamamla­

yan koşulları oluşturuyordu.
b) Sultan Abdülhamid ve özellikle ilginç tarihçi düşünür A.

Cevdet Paşa’nm geçmişle tutarlı, dine dayalı otorite ile bütün­

lük arayan, ama artık dünyanın var olan koşullarında, pratiğin­

de uygulaması çok güç romantik nitelikli modeli ve iki modelin
çarpışması; sonuç iktidar ve otorite boşluğu ve çöküntü

İmparatorluğun yıkılış hercümerci içinde yaşayanların, yı­
kılışın derindeki bağlarını görebilme olanağı sanıyorum yeterin­

206

İdris Küçükömer

ce yoktu. Yıkılışla birlikte iktidar ve otorite boşluğu esasen kaçı­
nılmazdı; çaresiz yaşanan bu olgu nedeni ile Cumhuriyet öncesi

ve Cumhuriyet tarihî bir özlemi dile getiriyordu: Millî hâkimiyet!
Ama diyaloglarla millî hâkimiyet yerine monologa dayalı millî

hâkimiyet! İşte burada, hâkimiyet ile özgürlük kavramları ara­

sındaki klasik çelişkinin tırmanışı için deneysel, bir ortam beli­

recekti. Esasen özünde geçmişin birikimi bu eğilime destek ola­

caktı. Aşağıda yazılı olmayan anayasayı açıkladıkça bu daha iyi

belirecektir. Millî hâkimiyet özlemi, özellikle dışa karşı iktidar ve

otorite boşluğunu doldurabilmek için ülkenin kaderine, kendine

has deyişle geleneksel Mülk’e yani ‘politik olan’a hâkimiyet özlemi
ağırlığında olacaktı. Koşulların kaçınılmaz görüntüsü ile bu millî
hâkimiyet, içerde politik alanı dar tutacak; yani millî hâkimiyet

bu anlamı ile özgürlük ve demokrasi içeriğinden yoksun olacak­

tı. Böyle bir ağırlıkla Cumhuriyet öncesi ve Cumhuriyet tarihi (yı­

kılış ve yeniden kuruluş sürecinde) kuvvetli devlet ile kuvvetli hü­

kümet, kuvvetli devlet ile kuvvetli iktidar, millî hâkimiyet ile de­

mokrasi, iktidar ile otoritenin birbirine karıştırıldığı bir tarihtir

de. Nitekim şimdi hemen Celal Bayar’m iki partinin devlet kav­
ramlarını değerlendirmesindeki tanımlarını verelim:

“Türkiye’de demokrasi ‘hâkimiyet kayıtsız şartsız milletin­
dir ve bunu Millet Meclisi bizzat kullanır’ ilkesinden hare­
ket edilerek mi uygulanacak, yoksa bazı yerlerde örnekle­
ri olduğu gibi, muhtar kuruluşlara ve kurullara dayanan
‘yumuşak bir halk hâkimiyeti’ esasına bağlı kalarak mı yü­
rütülecektir? Demokrat Parti iktidarı birinci fikre, Halk
Partisi muhalefeti ikinci fikre sahip çıkmıştır.”

Bu metinde doğru görünen yanları ile kavramların Batı’daki

gelişime bağlı olarak aldıkları tarihî-kategorik anlamlarının ka­

rıştırıldığı anlaşılmaktadır. Bunu daha ileride açıklayacağım.
Şimdi yazılı olmayan anayasa dediğim yapıya gelelim. Çünkü

bununla bir tür değerlendirme kriteri yakalayacağız.

207

Sivil Toplum Yazılan

Yazılı Olmayan Anayasa
Batısal politik kavramlar ya da tarihi kategorileri, oradaki geli­

şim ve vargılarından soyutlayarak form olarak alıp, reform diye

tamamen başka tarih ve yapıdaki ve üstelik o yapıyı yok sayarak,

üstten monte etmek ne derece mümkün idi? Bunları, Batı üstün­

lüğü altında ezilmiş bir topluma, çaresizlik içinde görünür çare

diye uygulamaya kalkmak nasıl sonuç verebilirdi? Farklı bir bü­
tünlüğün ürünlerini, tamamen başka fakat bütünlüğü(İslâmi-

politik) bozulmuş bir toplumsal yaşam tarzı üzerine oturtmak?

İşte bu toplumsal tarihî deney’i bir laboratuar içinde imişcesine

halen yaşıyoruz. Şöyle de diyebiliriz: Tarih öncesi yok sayılan ya

da kendine ait olmayan bir tarih öncesi ile yeni bir tarih düzeyi­

ne geçiş deneyi; kendi tarih öncesini yok sayarak deney; tari­
hin güncelliğini reddeden bir deney! olmaz mı, olur ama gözet­

tiğinden, özlenenden farklı olur. Düşününüz, uzun geçmişinde

Batısal olguları hiç yaşamamış Doğusal bir toplum diline, Batısal

kavramları çevirme güçlüğü, onları anlamanın güçlüğünü de

belirtmez mi? Hele uygulama? Biz ve onlar başka başka deniz­

lerin balıklarıydık. Batı’da politik ilişkiler tarihinde gelişen poli­

tik gelenek ve kurumlan Doğü ülkeleri tarihinde asla göremeyiz.

Neden? Bunun nedeni hâlâ güncel. Binlerce yıllık Doğu toplum-
larmda politika (?) toplum yerine, halk yerine, toplum üstü bir

birimde yapılmıştır da ondan. Bu üst birimde, daha alt birimle­

rin de bölünmüş iktidar sahiplerinin doğrudan ya da dolaylı ka­

tılacağı karar organları var olamamıştır da ondan. Böyle bir tür

politika, Batısal anlamda politika kavramına da yabancıdır. İkisi

birbirine yabancı. Doğu’da genellikle iktidarın bölünmemişliği-

ne dayalı bir devlet vardı. Orada eğer bir bölünme varsa bu geçici
ve istisnaidir (Doğusal bölünmemişlik J. J. Rousseau’nun anla­

dığı bölünmemişlik değildir). Batı’da ise tersidir. Batı’da en des-
potik sayılan krallıklarda dahi dikkate alınması gereken çeşit­
li düzeylerde otonom iktidar bölümleri yine de vardı. Eski kla­

208

İdris Küçükömer

sik Yunan ve Roma’dan beri farklı düzeylerde de olsa bölünmüş

iktidarlar politik karar birimlerini oluşturagelmiştir. Alt politik
iktidarlar, sanki bir sözleşme sonucu imiş gibi, ortak çıkarların

çimentosunda birleşmeleriyle devleti kurmuşlardır: Bölümlerin

zorunlu kıldığı birleştirmeden doğan devlettir bu. Ama bölümler

arasında mesafelerin az çok korunduğu bir devlet. Hâkim sınıf­

lar içindeki bu bölünme, Batı’da, giderek yeni ve farklı sınıfların

mücadeleleri ile onların da iktidar bölümleri oluşturmasına doğ­

ru eğilmiştir tarih. Batı’da politika sahnesinde yazılan tarih ik­

tidar bölünmüşlüklerinin iniş çıkış tarihidir. Orada iktidar bö­

lünmüşlüğünün en dar çağı olan ortaçağda Roma Senatosu gibi

(otoritesiyle) Papalık, kral ve imparatorlar, vassal sistemi ile fe­

odal lordlar çeşitli seviyelerde mücadelede, anlaşmada ve birbi­
rini dengelemede iktidar odaklarıydılar. Ta eski Yunan-Roma

yolu ile günümüze kadar değişimlerle birlikte gözlüyoruz ki yerel

meclislerden, senatolardan, halk meclislerinden, konseylerden,

parlamentolardan oluşan farklı düzeylerdeki bu iktidar odakla­

rı (üstelik) çoğu birlikte, a) ya karar ve yaptırımcı, b) ya da ka­
rar ve yaptırımları kontrol ile kısıtlayıcı organ niteliğindedirler.

Bu tür karar ve yaptırım organlarında yer alanlar politik ikti­
darın doğrudan ya da dolaylı (temsili) ortaklarıydı. Genel ola­

rak Doğu toplumları tarihinde hiç yerleri yoktur bu organların.

Neden? İşte mesele bu soruyu sormak (ki biz soruyoruz) ve onun

karşılığını aramakla başlar. Bu yapılmadan Türkiye’de ne anaya­

sa kitabı yazılabilir; ne de çağdaş demokratik iktidarın asıl sahi­

bi, kaynağı olarak halkın gerçekçi bir halk anayasası yapılabilir.

Öyleyse şimdi sırası gelmişken politik iktidar kavramının kabul
ettiğimiz anahtar tanımını verelim. Bir koşul:

İktidar ve Hürriyetin Birlikteliği Koşulu
İktidar doğal olarak istek, irade beyanı değildir; özünde yapabil­

me, yaptırabilme ile niteleyebiliriz onu. Bu öz niteliktir ki, hal­

209

Sivil Toplum Yazılan

ka ait iktidarı önce tabanda ve diğer seviyelerde pasif olmaktan

çıkarır, reel-aktif hale getirir. Bu ise, karşıtları kontrol ve den­
geleme, iktidarın tekelleşmesini engelleme olanağına yol açar ya

da içerir. Yapabilme iktidarın özü iken, hürriyetin de yapabilme
ile bağlı olduğunu biliyoruz.

Politik hürriyet, politika alanında yapabilme ile belirir. Öyle

ise, politik iktidar ile politik hürriyet’in birlikteliği apaçık orta­

dadır. Politik hürriyet ile politik iktidarın birlikteliği, demokra­

sinin koşuludur, ilkesidir. Tabanda bu anlamda politik hürriyet

ve iktidar bulunmadığında hükümet olarak iktidarda olmak de­
mokratik anlamda iktidar olmayı göstermeye yetmez. Partiler

gerçekten parti olamaz ve parti içi demokratik seyyaliyet de ola­
maz. Bu halde seçim yeterli şart değildir, yetmez. Yalnız karşıt­

ların varlığı (bir açıdan iktidarın bölünmüşlüğü) halinde hürri­
yeti tanımlayabiliriz. Yani, Hegel’in Doğu toplumlarında sadece

hükümdar hürdü, deyişi yerinde değildir: O halde, bir toplum­
da, politik iktidar ve hürriyetin, bir zümrenin mi, bir sınıfın ini

ya da sınıfların mı olduğuna bakarak politik rejim için bir ölçüt

(kriter) buluruz. Böyle bir iktidar tanımı ile politik karar ve yap­

tırımların, azınlıktan çoğunluğa doğru uzanan yolda, sübjektif­

liğinden toplumsal bir tür objektifliğe yol açılabilir bir bakıma.

Öyle ise bir Doğu toplumunda eğer: ı - Genel olarak binler­
ce yıl halk ya da halkları kapsayan toplumlar, toplum üstü bir

politik birim (hükümdar, vb.) tarafından yukarıdan düzenlen­

mişse, 2 -Bu halkların yaptırımcı hürriyet ve iktidarları olama­

mışsa, politik alan dışında kalmış, soyutlanmışlarsa; yani poli­

tik bir özne olamamışlarsa, 3 - Din ve ideolojik öğreti ile bunu bir

bütünlüğün, ondaki sulhun koşulu olarak görmüş ve doğal ka­

bul edilmişse ve bunun sürekliliğinde bu düzenlemenin otorite­

si de belirmişse, ister istemez bir soru gündeme gelir: Böyle bin­
lerce yıl sürekli tekrarlayan bir toplumsal yaşamın içinde (kişi­
ye göre farklı düzeylerde de olsa) ortak bir hafıza, ortak ve ade­

2 1 0

İdris Kiiçükömer

ta güdüsel bir davranış strüktürü oluşmamış mıdır? Bunu gü-

düsellik açısından modern bio-genetik görüşlere göre tartışma­

yı yeri burası olmadığı için bir yana bıraksak da, böyle toplum­
sal bir psikolojik hafıza ya da motor (bir engramj belirlenmemiş

midir? Böyle bir ortak hafızatun madalyon gibi iki yüzü akla ge­

lebilir: Birinci yüz: Yukarıya itaat kabiliyetinin yerleşmesi ve

aşağıya tahakküm eğilimi. Bunun bir sonucu tepede tek adam
ve karizma ortamı yaratır ve tek adam geleneksel otoritenin gö­

rünür temsilcisi gibidir. Doğal olarak antidemokratik bir eğilim.

İkinci yüz, doğal insan için olumsuz olarak aşağıdakilerin üst

politik birimle olan çelişkilerine dayalı eziklik ve acıları temsil
eder. Bu aşağıdakilerin yukarıya tepkilerinde potansiyel bir ne­

den olacaktır. İşte bu davranış strüktüründe binlerce yıllık bi­

rikmiş yazılı olmayan bir anayasa vardır.

İşte bu “anayasa” bizde dünden bu güne taşman tarih bu

strüktürde yazılıdır; politik miras oradadır ki bizi halen sanki

o güdüyor. Sanki içimizde, mayamızdadır o yapı. Şüphesiz kişi­

den kişiye değişir ölçüde olsa da! Şimdi soruyorum: Türkiye’de

hangi meselemizi, hangi kurumumuzu sözünü ettiğim derin

yapının etkisi dışında bulabilirsiniz? Bu derin yapıda özellikle
insan-insan ilişkisi olarak örgütlenme tarzımızın yasası yazılı­

dır. Yukarda verdiğim iktidar kavramını hatırlayarak sendikala­

ra bakınız (DİSK dahil, geçmişte yeterli gözlem ve deneyim var).

Ne tür sendikadır onlar? Belediyelere bakınız, ta eski Yunan’dan

beri gelen, Batısal yerel politik birimler midir onlar? Gerçekten

aşağıdan yukarıya örgütlü yaptırımcı (iktidar-hürriyet) demok­

ratik mekanizmaların oluşmamışlığmda parlamentomuzun sa­

hibi kim? Halkın iktidarını ne yoldan temsil ettiler de geçmişte

on yılda bir askerî girişime çattılar? “Olsun” demekle parlamen­

to olabildiler mi? Kendilerine sağ diyenler de, sol diyenler de (de­
mokrasi sözünü kullansalar da) içimizdeki, mayamızdaki yapı­

nın güdüsü dışına çıkamamışlardır. Hafızamızda, içimizde ade­

2 1 1

Sivil Toplum Yazılan

ta bizi hür kılmayan bir ipotek var. Girdiğimiz kapitalist ilişkiler­

de tarihî yapısal örgütlenme tarzımızın damgası yok mu? Yok di­
yebilir misiniz? İlerde vereceğim bize has bürokrasi tanımı po­

litikadan ekonomiye kadar saran, uzanan örgütlenme tarzımız­
da beliriyor.

Celal Bayar’ın CHP ve Demokrat Parti’nin devlet görüşle­

rini açıklayan değerlendirmesine geçmeden önce, sözünü etti­

ğim yapı ile davranışımız arasındaki bağı bir ilke ile kurabili­

riz: İnsan çevresi ve bugüne taşman tarihi ile diyalektik bir bü­

tünlük içine girer. İnsanlar çevrelerindeki “objektif olanaklar”

tarafından etkilendiği gibi, insanlar da çevreyi etkiler, yapar.

Çünkü “objektif olanaklar”, toplumdaki insanlar dışında veri­
li değildir. İşte bu karşılıklı bağın bizim önemle altını çizdiği­

miz yanı, objektif olanakların insanların akli ya da zihni yapı­

larına da bağlı olmasıdır. Yoksa bunları birbirinden ayırırsak,

tek yönlü ister materyalist, ister idealist olsun mekanist yakla­

şıma (teori ve pratiğine) yol açılır. İnsanlar bilinçli ve bilinçsiz
çeşitli davranış düzeylerinde de olsalar zihni yapılarının geri­

sinde sözünü ettiğim ortak hafızanın farklı derecede de olsa et-
kisindedir.

Ortak hafıza sanki toplumsal; bir tabiat gibidir. Ve bu öyle

bir iki nesilde silinerek yeni bir yapılaşmaya kolayca açık değil­

dir. Eğitimle değişir deniyor! Nasıl ve ne için eğitim? Güncel bir

konu ile yapısal etkiyi belirtelim. Güncel bir konu “öğretim birli­

ği” (Tevhid-i Tedrisat) üzerinedir. Radikal Kemalistler öğrenim

birliğinin bozulduğundan söz ediyorlar. Geçmişte medreseleri

kaldırıp yalnız mektepleri (okul) bırakan “birlik”e gerekçe ola­
rak “aynı fikirde, aynı zihniyette fertlerden oluşmuş millet yap­

ma” ülküsü var (Cumhuriyet, 14 Kasım 1986, Sadiye Akay’ın ya­
zısı). Demek ki yeni diye ikame edilen okul sistemi de aynı fikir­

de ve aynı zihniyette insan yetiştirme amacındadır. İşte burada

yapının sürekliği belirmiyor mu?

2 1 2

İdris Kiiçükömer

Doğu hakkında bazı düşünür ve filozoflar (Montesquieu,

Hegel, Marx vb.) Doğu’nun durağanlığı tezlerini birbirinden fark­

lı da olsa açıklamak istemişlerdi. “Tekrara dayalı durağanlıktaki

gerçek nedir? Nedenler ve nasıl olduğu bu yazının değil hazırla­

dığımız kitabımızın konusudur.

Olanla Olmayanı, Olmayanla Olanı Bilmek:
Celal Bayar, Devlet ve Anayasa Kavramı
II- Geçen yazımızda, yazılı olmayan anayasa ile nasıl bir yapı
anladığımızı açıklamıştık. Söz konusu yapının adeta güdüsel et­

kilerini sergilemiştik. Bu arada anahtar bir kavram olarak ik­

tidarı tanımlamış ve iktidar ile hürriyetin yapabilme nitelikle­
riyle birlikteliğini de belirtmiştik Eğer aşağıdan yukarı iktidar

yaptırımcılığının demokratik mekanizmaları yeterli ölçüde ku­

rulamamışsa, yani iktidarın sahibi ya da kaynağı halk olama­

mışsa, hükümet olmak anlamına iktidarda olmak aşağıdan ger­

çekçi, yeterli desteğin, onayın eksik olduğunun göstergesidir. Bu

eksiklik, krizin bizdeki potansiyel kaynağıdır; kolaylıkla aktü­

el hale gelebilir. Kriz sorunların yığılıp çözümlenememesidir.

Bunun önemi, bizde politik rejimin on yılda bir girdiği krizde

gözlenebilir. Gözlemedik mi? Gerçekte potansiyel kriz daima

vardır.

Celal Bayar için “son ittihatçı” diyen M. Perin, onun yüz yıl­

lık deneyim ve gözlemleri sonunda vardığı devlet, anayasa ve de­

mokrasi üzerine görüşlerini özetliyor. Bayar’m nihaî vargıları ile

oluşan özet ve yine onun yardımıyla incelememizi sürdürece­

ğim. Bir bakıma krizin belirlenmesi, çelişki ve açmazlar sanıyo­

rum önümüze gelecek. Bunü anlayamazsak ve üzerinde düşünüp
pratiğimizi düzenleyemezsek bizde demokrasi bir varsayımdan

öteye geçemez; dramatik sonuçlarıyla sadece bir oyun olarak ka­

lır; eğer oynatanlar varsa onlar için de! Hem oyun bir ölçüde oy­

2 1 3

Sivil Toplum Yazılan

natanlara karşı olan bir gelişimin tohumlarını taşımıyor mu?
M. Perin’in 1986 tarihli Hürriyet gazetesinde “Beyaz İhtilâlden

Darbeye” adlı incelemesinin buna ait önemli bir bölümü var.

Konu, Celal Bayar’ın (dolayısıyla Adnan Menderes’in) kuv­

vetli devlet ve kuvvetli hükümet anlayışları üzerindedir. 1950

seçimini Demokrat Parti’nin kazanması üzerine C. Bayar’ın

Reisicumhurluğu ve Adnan Menderes’in Başbakanlığı belirle­

nince, sorun Demokrat Parti Genel Başkanlığı’nın kimde ola­

cağıdır. Ancak Adnan Menderes, parti Genel Başkanlığı’nın
Reisicumhurda kalamayacağını, onun da kendisine verilmesini,

Başbakanlığı kabul için şart koşmaktadır. M. Perin, “tartışma

uzun sürer ve nihayet Menderes’in talebi kabul olunur” diyor.

Anlaşılan Celal Bâyar parti başkanlığını bırakma eğiliminde

değildi. Yine Sayın Perin, “daha sonraları Bayar Başbakanı

Adnan Menderes ile mutabık kaldıkları devlet kavramı üzerin­
deki görüşünü anlatırken ‘Güçlü Devlet’ fikrini benimsedikle­

rini söylüyor” diyor. Bayar, Başvekilim Adnan Menderes adlı

kitabında arkadaşları ile “kuvvetli hükümet” prensibinde mu­

tabık kaldıklarını anlattıktan sonra diyor ki: “Başbakanlık gö­
revini Adnan Menderes’e vermekle iş bitmiyordu. Bin yıllık

devlet geleneği üzerine oturmuştu. Parti başkanlığının baş­
ka elde olması, kuvvetli hükümet kurulmasına engeldi... siya­

si kuvvetlerin bir elde toplanmasında fayda vardı. Öyle ise,
Demokrat Parti Başkanlığını da Adnan Menderes’e devret­
mem gerekiyordu”.

Siyasi kuvvetlerin bir elde toplanması süreci sınırlı mıy­

dı? Nitekim Adnan Menderes daha sonraları devlete tamamen

hâkim olamamaktan yakmacaktır. Bin yıllık “güçlü devlet” ge­

leneği için kuvvetli hükümet şart olunca, kuvvetli hükümet için

siyasi kuvvetlerin ele geçirilmesi ister istemez tırmanma gös­
termeyecek mi idi? Acaba 1950-60 arasında bunun örnekleri­
ni görmedik mi?

214

İdris Küçükömer

Şimdilik şu kadarını söyleyebiliriz: Demokrat Parti lider­

lerinin zihinlerinde, imajlarında üst politik birim olarak topak

yukarıdan devlet kavramı yaşıyordu (Kimde yaşamıyordu ki?).
Bu politik ilişkiler olarak onlar dışında vardı, daha önce oldu­

ğu gibi. Şimdi unutulmuş gözüken sıfatlarla Ebedi Şef ve Millî
£e/dönemlerinde de vardı. İmparatorluğun yıkılış hercümercin-

den, Kurtuluş Savaşı ve sonrasında yeni devletin kuruluşunda,

saltanat ve hilâfetin kaldırılmasında, Cumhuriyet ilanında ve

yeni bir otoritenin ikamesi koşullarında radikal bir geçiş döne­

mi olarak bu tür yukarıdan devlet o sürede kaçınılmaz gözükebi­

lir. Ama demokrasi deneyine girildiğinde, bin yıllık güçlü devlet

geleneğine sarılmak halk hâkimiyeti adına halka fazla güvenil­

mediğini de belirtmiyor mu? Ya da demokrasilerde devlet kavra­

mı mistikleşmiyor mu? Nitekim DP ve Türkiye 27 Mayıs’a doğ­

ru sürüklenirken denge için yanma alabileceği, demokratik sü­

recin kesilmesini engelleyici kurul ya da kuruluşların tarihî yok­

luğunu görmesi gerekirdi; yalnız kalışlarının nedenini daha ge­

niş bit açıdan anlamalıydı, değil mi? Zannediliyordu ki, karşıla­

rında İsmet Paşa ve eski devlet partisi olarak CHP vardı. Bunlar

görüntüdür. Anlatacağım, mesele bu görüntünün altına inmek­

tedir, çözüm yolu da buradadır.

Daha önce de söyledim: Hürriyet ile hâkimiyet (sövere-

ignty) aşağıdan yukarıya doğru iktidar bölünmüşlüğünün çeşit­

li seviyelerde birbirine bağlı işleyişiyle çözülebilirdi. Buna ait ge­

lenek ve çelişkilere rağmen kurumlar kurarak çözülebilirdi. Ve

böylece halk iktidarına dayanan otorite de zaman sürekliliğinde

kurulurdu ki onun hakemliğine ihtiyaç vardır. Geçişe ait yukarı­

da kişisel [yönetim]28 veya otorite, demokrasiye geçişle uyumlu

olduğu ya da ona katkısı [olduğu] sürece savunulabilir.

Söz konusu çözüme değil sadece DP, acaba CHP ve de halk

ne ölçüde hazır idi? Yatkın mı idi? Bin yıllık devlet geleneğinde

28 Köşeli parantezler İdris Küçükömer’e ait değildir. -Y. Y.

215

Sivil Toplum Yazılan

üst politik birimde ya da politik alanda halk yoktur, halk poli­

tik karar ve yaptırım özneleri değildir. Böyle bir halkta sınıfsal

nitelik aramayın, ona göre örgütlenme aramayın. Öyleyse yu­

kardan devlete sarılmak, onu ele geçirmek yerine yeni bir kuv­
vetli çağdaş devlet kurmak için halkı politik alana çekmek ve

bunun için gerekli yolları açmak gerekmiyor mu idi? Şüphesiz

bu zordu. Demokrat Parti bu fırsatı ya da potansiyeli 1950 se­

çimiyle yakaladı; fakat yeterli yoldan kullanamadı, kullanma­

sına yeterli fırsat da verilmedi. Söz konusu potansiyel, “Beyaz

İhtilâl” niteliğini taşıyan çekirdekte idi. Buna döneceğim son­

ra. Üçüncü yazıda.

Halka güvenilse, aşağıdan yukarı iktidar mekanizmala­

rı pratikle giderek kurulup işletilmeye sokulabilse , zihniyet ve

pratik olarak bin yıllık güçlü devlet geleneğine sarılma da gide­
rek gündem dışına çıkardı.

MUHALEFET YOK
Bin yıllık kuvvetli devlet geleneğine bağlı olarak siyasi güçleri

toparlama tırmanışı içinde muhalefet nasıl görülür? Bu soruyu

Demokrat Parti ileri gelenlerine sorunca somut olarak CHP’nin
1950-60 arası tutumundan yakınabilirler. Ama bin yıllık dev­
let geleneğinde esasen muhalefet yoktur kî. Oysa tutarlı demok­
rasilerde muhalefet devletin bir parçası kabul edilir. Tarihî ol­

gularla böyle bir çizgiye gelinmiştir. Oysa bizim anladığımız

Demokrat Parti bu çizginin uzağında idi. Nasıl olmasmdı ki?

Çünkü muhalefet aynı form içinde İsmet Paşa ve onun CHP’si

idi. İki parti krizi geliştirmede birbirini tamamlayan kuruluşlar­
dı. İsmet İnönü ve CHP seçim kaybetmiş olsa da 1950-60 ara­

sında sanki hâlâ bin yıllık yukardan devletin hâlâ devlet partisi
olarak sahiplerinden gibiydiler, öyle davrandılar. Bu çizgi ile 27
Mayıs harekâtına varılacaktı. “27 Mayıs’m neresindesiniz?” diye

kendilerine sorulduğunda ne demişti İsmet İnönü: “Hem için­

216

İdris Küçükömer

deyiz, hem de dışında!”. 27 Mayıs anayasası yine yukardan bir

anayasa olacaktı! Cumhuriyet eski otoriteyi bertaraf etti. Ama

bir otorite kurabildi mi? Ciddi olarak düşünün. Sloganlarla ce­

vap aramayın.

Bin yıllık güçlü devlet geleneği demokrasinin tarih önce­
si olamazdı. Biz halen kurmak istediğimiz demokrasinin kendi

tarih öncesini yaşıyoruz. Bu bizde olmayanı olan üzerine koy­

ma ile sürüyor. Bana göre böyle bir süreçte olumlu öğreti şudur:

Olanla-olmayanı anlamak; tersi olmayanla olanı anlamak; bu

karşılaştırıcı (mukayese edici) arayıştır ki, yolumuzu açabilir.

Burada Sayın Süleyman Demirel’in çok önemli bir sözünü

hatırlatacağım: “Demokrasinin birinci şartı ordunun hüküme­

tin emrinde olmasıdır” diyor Sayın Demirel. ardından şu soru­

yu sormalıdır: Ordu neden hükümetin emrinde olmayabiliyor?

Acaba bizdeki hükümet gerçekten bir iktidarı temsil edemiyor

olmasın? Burada seçim sandığından çıkmanın yetersizliği bir

gösterge. Biz iki partinin de demokratik sürece birlikte ters dü­

şüşlerini, krizi tırmandırmakta birliktelikleri ile ters düşüşlerini

daha açık hale getirmek için Bayar’ın tanımladığı iki devlet kav­

ramına dönelim artık.

Sayın M. Perin “Nasıl Bir Demokrasi” başlığı ile şöyle devam

ediyor: “Demokrat Parti millî iradeye dayanan ‘kuvvetli dev­
let’ prensibine iktidarda bulunduğu on yıl sürece bağlı kalmış­

tır. Boyar, CHP ile Demokrat Parti’nin bu süre içinde mücade­
lesinin temelinde yatan ayrılıkları çok sonra şöyle anlatmıştır:

‘Halk Partisi’nin siyasi tefekkürü ile Demokrat Parti’nin siyasi

tefekkürü, on yıl boyunca bir mücadele verdi. 27 Mayıs’a bağla­
nan bu mücadelenin derin sebeplerini bugün iyice görüyorum.

Bu mücadeleyi insanı şaşırtan teferruattan sıyırıp-temel çatış­
maların sebeplerine inince, apaçık görünüyor ki, iki devlet görü­

şü on beş yıl boyunca bir paranın iki yüzü gibi aykırı yöne bak­

mış, fakat aynı değeri sağlamaya çalışmıştır’.

217

Sivil Toplum Yazılan

Üstünde çalışılan, fakat bir türlü ifade edilemeyen fikir şu­
dur: Türkiye’de demokrasi Hâkimiyet kayıtsız şartsız mille­
tindir ve bunu Millet Meclisi bizzat kullanır ilkesinden hare­
ket edilerek mi uygulanacak, yoksa bazı yerlerde örnekleri ol­
duğu gibi, muhtar kuruluşlara ve kurullara dayanan yumuşak

bir halk hâkimiyeti esasına bağlı kalarak mı yürütülecektir?

Demokrat Parti iktidarı birinci fikre, Halk Partisi muhalefeti
ikinci fikre sahip çıkmıştır”.

İşte bu son değerlendirmeyi ben tarihî bir belge sayıyorum.

Nedenini aşağıda belirteceğim. Ve Celal Bayar’m bu son değer­

lendirmesini Saym M. Perin şu ilginç ilave ile tamamlıyor: “1961

Anayasası yüzde doksanı CHP’li ya da CHP eğilimlilerin çoğun­
lukta olduğu bir Kurucu Meclis tarafından yukarıda Bayar’m

açıkladığımız izahına uygun biçimde CHP anlayışına göre oluş­

turuldu. 1982 Anayasası ise tamamıyla tersi...”. Yani Demokrat

Parti’nin anlayışına göre bir anayasadır 1982 Anayasası. Öyleyse

soralım: Sayın M. Perin, önce 1982 Anayasası’nın kabul ya da

Sayın Süleyman Demirel’in söylediği gibi “tasdik” ettirilme ko­

şullarım dikkate almıyorlar mı? Herhalde dikkate almış olmalı­

lar. Sonra acaba 1982 Anayasası’nın sınıfsal niteliği ile Merhum

Bayar’m sınıfsal gelişimini sergilemiş olmuyorlar mı? Daha ilginç

bir yargı çıkıyor ortaya: Askerî müdahaleleri reddeden Bayar’m

kendilerinin kabul ettiği bir anayasa getirmesiyle Bayar’m bu tür

müdahalelerin yanında da olabilirlikleri vargısı ilginç değil mi?

Oysa Bayar radikal Kemalistlerin savunduğu 27 Mayıs hareketi­

ni nasıl değerlendiriyordu? Gerçekte ikisinin (27 Mayıs, 12 Eylül)

de ortak yanı yukarıdan militer niteliğidir. Bayar sağ olsaydı bu

soruya ya da açmaza ne derdi bilemem! Yukardan anayasala­

rı yel üfürüp selin götürdüğünü görmedik mi? Böylece farkın­

da olarak ya da olmayarak Bayar, 12 Eylül-Anayasa-ANAP çem­
beri içinde bir yer almıyor mu? (Çemberin çeşitli ilişkilerle örü­

lü ağını genişletebiliriz de). Sanırım Süleyman Demirel’in çizgisi

218

İdris KüçüköJner

Celal Bayar’dan bu açıdan (askerî müdahalelere karşı tavır) ayrı­
lıyor. Ne diyor Demirel? Burada denebilir ki 12 Eylül öncesini mi

savunuyorsunuz? Benim sorunsalım o değil, oraya nasıl gelindi­

ğidir. Özet olarak tekrarlayayım; partiler, hükümet ve muhalefe­

tiyle (çeşitli diğer kuruluşlarıyla) devleti oluşturacak gerçek ik­

tidar bölümlerini belirtmiyorlardı ki. Bana bunun aksini tarihî

gelişim süreci içinde kim ispat edebilir?

OLMAYAN İLE BİLMEK
Celal Bayar’m iki devlet görüşü ile iki partinin bağına gelince;

Bayar bütün o söyledikleriyle tarihî bir değerlendirmeye kaynak

vermektedir: a) Millî hâkimiyete dayalı kuvvetli hükümet ile kuv­

vetli devlet fikrini kabul ediyorduk derken bir geleneği sürdür­

mek istediklerini açıkça belirtiyor; fakat millî hâkimiyet ile de­

mokrasi arasında bağ belirsiz. Çünkü millî hâkimiyet sağlama­

nın koşulları olmalıdır. Ancak bu koşullarla millî hâkimiyetin ne

olduğunu ancak tanımlayabiliriz. Tekrar ediyorum: Seçim san­

dığı yetmez. Her toplumda, bunun pratiğinde seçim sadece bir

koşuldur, yetmez;. Öncelikle bu tartışma konusudur.

b) Celal Bayar’da kuvvetli halk hâkimiyeti ve yumuşak halk

hâkimiyeti ayırımı ile bunların demokrasilerin iki türü gibi gös­

terilmesi yanlıştır; yani demokrasilerde “bir kısım ülkede biri

vardır; bazılarında da diğeri olur” demek yanlıştır.

Çünkü Bayar’m yumuşak halk hâkimiyeti dediği, bugün

Batı’da genel olandır. Eski klâsik Yunan-Roma doğrudan de­

mokrasileri ile Batı bugüne gelen demokrasi, Bayar’m söyledi­

ği o “Muhtar kuruluş ve kurulları” yaratarak, geliştirerek işle­
mektedir. Aralarında otonom “kuruluş ve kurulların” niteliğin­

de değil, niceliğinde farklar olabilir. Yani işlerliği olan yerleş­

miş demokrasilerde Bayar’m muhtar dediği otonom “kuruluş ve
kurullar”m şöyle ya da böyle tarihî varlıklarını buluruz. Orada

219

krizleri, askerî müdahale çözmez. Üstelik kuvvetli devlet ve kuv­

vetli hükümet olmanın o otonom kuruluş ve kurullarla çelişki­

si de yoktur. Onlar var diye ne devlet ne de hükümetler zayıftır.

Örnek olarak ABD’yi ele alalım. Otonom yerel idareler, valile­

rin halk tarafından seçimi, otonom federe devletler, otonom ku­

rul ve kuruluşlar arasında Amerika Yüksek Mahkemesi gibi or­

ganları, Kongre’nin iki kanadı, parlamento, vb. vardır. Jüri ile

yargılama, valilerin halk tarafından seçimi, daha saymaya ge­

rek var mı? Ve üstelik başkan kongreden otonom, yani ona karşı

sorumlu değildir. Bunlara rağmen hükümeti zayıf bir hükümet

mi? Ve Amerika Birleşik Devletleri zayıf bir devlet mi? Ne de­

nebilir bu soruya? Öyle ki ABD’de otoritenin yeri olarak Yüksek

Mahkeme’nin gösterilmesi nasıl açıklanabilir? Bunlar Amerikan

demokrasisinin savunulması için değil, Bayar’m verilerinin yan­
lışlığım belirtmek için ileri sürülmektedir. Üstelik Sayın Bayar,

Türkiye’yi küçük Amerika yapmak dileğinde idiler!

Burada üç noktayı açıklamanın artık yeridir. Birincisi:

İngiltere ve J. Locke’un etkisindeki Montesquieu. Hem Ameri­

ka’nın bağımsızlığı ve anayasasını ve hem de Fransız İhtilâli’ni

görüşleriyle yönlendirmiştir. Ünlü “iktidar ayrışması” tezi

(yasama, yürütme, yargı ayrışması) başlıca ilke olmuştur.

Montesquieu’nün tam etkisi Amerika devrim ve bağımsızlı­

ğı üzerindedir; Montesquieu, Fransız İhtilâli’nden çok önce bir

eyalet parlamentosu olarak Bordeaux Parlamentosu Başkanı idi.
Bir iktidarın tırmanışının tekelleşmesini diğer bir iktidarın ön­

leyebileceğini kabul ediyor: İktidarı durduran (sınırlayan) ik­

tidardır, (“pouvoir arrete pouvoir”) diyordu. Benzer düşünce

Aristo’da da vardır. Ve halen demokratik anayasaların önde ge­

len ilkesidir bu iktidar ayrışması. Elbette yukardan bir anaya­
sada yazılı olsa da uygulamak başkadır. Çünkü uygulama başka

yan koşullarla ancak olabilir. Yukardan anayasa esasen bu ko­
şulların yokluğunun da belgesidir.

Sivil Toplum Yazılan

2 2 0

İdris Küçükömer

Eğer dikkat edilirse birinci yazida devamlı olarak Batı’da

demokrasi seviyesi ne olursa olsun, hatta krallık ve imparator­
luklarda iktidarın bölünmüşlüğünü vurguladım. Oysa burada

Montesquieu dolayısıyla söz konusu olan iktidar ayrışmasıdır

ki bölünmüşlükten farklı bir düzeyi gösterir. Benim iddiam odur

ki iktidar bölünmüşlüğü olmadan, iktidar ayrışması (separati-
on ofpoıvers) bir anayasada her nasıl yazılmış olsa da gerçek­

leşemez! Batılı düşünür ve filozofları iki bin beş yüz yıllık poli­

tik geçmişlerinde artık yapılaşmış iktidar bölünmüşlüğünü ana­

liz etmezler. Onlar için doğal bir veridir o bölünmüşlük. Doğulu

bizler için, onu biz de, geçmişimizde olmadığını görmek ve anali­

zi onun üzerine kurmak zorunludur. Onunla bizde olmayanı an­

larız, nasıl ki onlarda olmayanı bizde olanla anlayabileceğimiz

gibi (karşılıklı ayna). Evet, iddiamız odur ki, iktidar bölünmüş­
lüğü bir önkoşul olarak iktidar ayrışmasının alt tabanının yapı­

sal koşulunu oluşturur. Biri sonuç olarak ön koşul üzerine otu­

rur. Açıkçası ön koşul İkincinin olmazsa olmaz koşuludur.

2 2 1

ÇAĞDAŞ YANILGI ve DEMİREL:
SOLUN AÇMAZI

f

Halk ne zaman anayasa yaptı ki? Bütün anayasalarımız yukar­

dan verilidir. Tümünün ortak niteliği de, geçmiş yaşam tarzı­
nın ürünü olan, halen süren, şimdi çağdaş gerçeklerle uyumsuz

bir azınlık tarafından hazırlanmış ve ısmarlanmış olmasıdır. Bu

noktada, “anayasaların hazırlanmasında, entelektüel bir uyan,

doğuş için bir aydın dürtüsü yok mudur?” diye sorulabilir. Genel

model açısından bu soru haklıdır, ama sadece alternatif uyarı ve

dürtüler seviyesinde, karar seviyesinde değil. Çünkü, “bilgi ile

bilginin kaynağı” arasındaki zorunlu ilişki bu soruyu haklı kı­

lar. Ama Türkiye’de; “bilgi ile bilginin kaynağı, bilginin oluşu­

mu, tarihî doğuş şartları” arasındaki zorunlu ilişki kopmakta­

dır. Bu kopuş sonucunda, aydının konumu, sürekli yukardanlık,

tepedencilik çemberi içinde kalmaktadır. Bu sebepledir ki aydın;

değişik boyutlu bir kültür ve düşünce seviyesindeki bir topluma,

tarihinde sürekli iktidar bölünmüşlüğünü yaşamış toplumlarm

ürünü olan “formları” aktararak “asrî” olunacağını sanmıştır.

Bu formların ithal edilmesiyle Türkiye’de işlerliğinin ne olacağı­

nı da hiç bir zaman derinlemesine düşünmemiş, araştırmamış­

tır (Aydının yenilgi tuzağı).

“Anayasa” örneğinde olduğu gibi “belediye”ler, “sendika”lar,
bunların da üstünde olan”parlamento” gibi formların işlerliği
nedir? Bunlara meşruiyetin kaynağı ve temeli gözü ile bakılabi­

lir mi? Eğer bu formlar, meşruiyetin kaynağı ve temeli olsalardı

Sivil Toplum Yazılan

her on yılda bir yaşanan müdahale gerçekleşir miydi? Türkiye’de
T

geçmişin politik bir mirası varsa, bu politik toplum yapısında­
dır. Bu miras, sürekli olarak, küçük bir azınlığın tekeline açık­

tır (Karizma tuzağı). Öyle ise “Hâkimiyet Milletindir” demek ne

oluyor? Her on yılda bir yaşananların ışığında, “hâkimiyet” ve

“meşruiyet” kavramlarının yeniden tartışılması gereklidir. Eğer,

gerçekten, fiili durumların esiri olan bir toplum olmak istenmi­

yorsa, bu temel görev yerine getirilmelidir.

Çünkü her yeni anayasa, hak ve salâhiyetlerin karıştırılma­

sı veya gaspıyla, bir yasama niteliğindedir (Expostfactum legis-
latiori).

Bu noktada, gündeme gelen bazı sorular şunlardır: “Halk
politik toplumun içinde mi, dışında mıdır? Bir azınlık şöyle ya

da böyle halkı kullanıyor mu, kullanmıyor mu? Eğer ülke içinde

çeşitli seviyelerde iktidar bölünmüşlüğüne açık yapı ya da gele­

neği yoksa hukuk nasıl yapılır ve korunur? Anayasa nasıl yapı­

lır ve korunur?”

Bunlar Cumhuriyet öncesinden devralman temel sorunlar­

dır. Bu sorunlara cevap, Cumhuriyet içinde de üretilememiştir,

verilememiştir. Cumhuriyetin devraldığı politik kültür mira­

sı, belki de Cumhuriyet iktidarlarının da işini kolaylaştırarak

devam edip gelmiştir. Hukukun üstünlüğü bir form olarak kal­

mış, korunamamıştır. İktidarın bölünmesine, “çağdaşlık” adı­

na hoşgörü ile bakılmamıştır. Hukuk sisteminin, ülkede iktida­

rı bölüşen güçlerin çeşitli seviyelerdeki mücadelesiyle kuruldu­

ğu, en başta çağdaş “formları” savunanlar (!) tarafından anla­

şılamamıştır. Bazı kurumların kısaca otonomi kazanmaya baş­
laması göze batmış, ilk fırsatta da yok edilmeleri planlanmış

ve bu plan her on yılda bir de uygulanmıştır. Hâkimiyeti, yu­
kardan temellük etmiş arşetipik sahiplerinden biri vermiş, biri

almış, almaya hazır bir sürüsü de sıranın kendisine gelmesini
beklemektedir...

224

İdris Küçükömer

Bu yollarla yapılan anayasaların halkla bağlantısı yoktur.

Bu anayasaların nitelikleri ne olursa olsun, sahibi bulunmaz.

Koruyanı olmaz. Nitekim bazı yazarlar 27 Mayıs Anayasası’mn

çok iyi bir anayasa olduğunu söylerler. Bu anayasa kimler için

iyi ve ileri idi? Kimler yaptı, kimler bozdu? Halk niçin savun­

madı? Millet nereye gitti? Sanırım işin özü burada, bu sorular­

dadır.

Bu gün hak ve salâhiyetlerin sahibi açık ve net değildir.

Sorumluluk yoktur. “Gasp” diye nitelendirilebilecek bir karma­

şa ve belirsizlik bu ilişkilere egemendir. Çözüm; halkın hak ve

yetkilerinin temellüküdür, eline geçirmesidir, halkın etkinliği­

nin (müessiriyetinin) artmasıdır. İşte burada 1982 Anayasası
gündeme gelir. Çünkü bu anayasa yukardan bir form olarak an­

tidemokratiktir. Halkın dışında yapılmıştır. Ve sanki belli grup

ve sınıfların diğerleri üzerinde hâkimiyet kurmasının karinesini

de taşımaktadır. Bu anayasanın özünün değiştirilmesi girişimi,

tarihî politik mirasın reddi süreciyle de özdeşleştirilebilir. Bir bu­

çuk yıl önce Yeni Gündem dergisinde teklif ettiğim Demokratik

Misak da budur. Çağdaş meşruiyet ve hâkimiyetin ortaya çık­

ması bu girişimle mümkündür. Eğer partiler,"hâkimiyet mille­

te” ilkesini halka mal etmek, halkın tartışmasını sağlamak ama­

cıyla bu ilkede birleşebilir, anlaşabilirlerse on yılda bir askerî ke­

sintilere, yeni anayasaların yazılmasına meşru bir engel yarat­

mış olurlar. Bu: bir praksistir. Halk bu gündem üzerine hak ve

yetkilerinin temellükü konusunda hazırlık yapabilir... Ve giderek

de bu hak ve yetkilerin sahibi olur. Bu süreç ki bu sürecin uzun

dönemliliği dikkatten kaçırılmamalıdır, iki önemli sonuç orta­

ya koyabilir:

a) Halk için gerekli olan kuruluşların gerekçelerini halk gö­

rüp anlayabilir, girişimleri yapılır.

b) Benim sivil disiplin dediğim karşılıklı disiplin belirir
(Bizdeki tek yanlı disiplinin aksine).

225

Sivil Toplum Yazılan

Sivil toplum için, sivil disiplin, olmazsa olmaz koşuldur.

Çünkü toplumun çeşitli kesimleri arasında mesafe oluşturur.

Halkın kendi kendini hesaba katmasını sağlar, bunu öğretir, bu

bilinci yayar. Sonuçlar politik madalyonun sorunlu iki yanını be­

lirginleştirebilir. Madalyonun bir yüzünde cuntacıların müda­

hale için gerekçeleri, öbür yüzünde ise, partilerin müdahaleye

karşı çıkış gerekçeleri herkesin gözleri önüne serilir. Bunun se­

bebi halkın etkinliğinde (müessiriyetinde)ki eksikliktir. Zaten

ülkenin zafiyeti de buradadır. Bu zafiyeti ortadan kaldıracak,

halkın etkinliğini artıracak her girişim, cuntacıların müdahale­

sini ve onların gerekçelerini çürütecektir. Başta partiler olmak

üzere bütün formlar, parlamento, sendikalar vb. güçlenecektir.

Bu zor bir uygulamadır, ama kaçınılmaz ve zorunlu bir uygula­

madır. Bundan başka bir çözüm var mı? Bu zorunluluğu fark et­

meyenler olabilir. Bunlar, Anayasa’da kısmî değişiklikler önere­

bilirler, Sayın Aydın Güven Gürkan gibi (Cumhuriyet gazetesin­

deki söyleşi) Ama o zaman, kuruluşu bu anayasaya sıkı sıkıya

bağlı olan bir partinin, birleşme olayı dahil bütün kararları ba­

ğımlılık, icazet, muvazaa olarak nitelendirilemez mi?

Bu sürecin sağlıklı işlemesinin stratejik nitelikli bir koşulu

vardır. Bilgi alıp verme, haberin ve haber kanallarının demokra­

tik işleyişi... Yani tek taraflı ve yetersiz, saptırılmış bilgi kaynak

ve kurumlarm reddedilmesi, bunların yerine demokratik işleyi­

şi olanların kurulması koşul olarak<gündeme gelir.

Bu şart, katılım için gerekli bir koşuldur. Yani, halkın hak

ve yetkilerine sahip çıkması ve tarihî politik 'mirası reddetme

ile yeni anayasa yapma girişimini özdeşleştirmesi katılımın ku­

rumlaşması için zorunludur. Bu sözcüğün sık sık kullanılması,

içinin dolu olmasını gerektirmemektedir. Bence özgün, içerik
katılımın sivil disiplin koşulu ile, kurulması ile kazanılır. Ciddi

kavramlardan biri olan “katılım” kavramının bazı partilerin
programlarında da bir süs bitkisi gibi durması bu partilerde “ka­

226

İdris Küçükömer

tılım” olduğunu ve partilerin demokratikliğini göstermez... Eğer

böyle bir işlerlik olsaydı, “demokratik misak” zahiri bir gündem

maddesi olmaktan çıkar, Türkiye politikasının gündeminin eh
başına otururdu. Bu fiilî durum karşısında da cuntacı, Jöntürk

solcuları tarihi kendi ninnileri ile baş başa kalırlardı.

Bütün bunlardan sonra Sayın Demirel’in demokratlığı gün­

deme geliyor. Demokratikliğini tartışmıyorum. Yalnız bir beya­

natına değineceğim.

Bir de soru soracağım. Benim senelerce söylemeye çalıştığım

bir hususu Sayın Demirel, bedelini yaşamında ödediği için, ben­

den daha iyi söyleyebilmiştir. Söz konusu beyanat, 31 Mayıs’ta

Tercümanda çıkmıştır: “Atatürkçülük tek fikir olursa, çoğulcu­

luk yürümez”.

Bu beyanat Mustafa Kemal Paşa’yı bir yere oturtmaktır.

Yoksa her yere, her yerde hazır ve nazır olarak bulundurmak de­

ğil... Ne omnipotent, ne de omnipresent... Bunlar tanrısal sıfat­

lardır.

Mustafa Kemal Paşa ise Tanrı değildir. Sayın Demirel’in bu

anlamlı sözlerine hiç bir tepki gelmemesi de o kadar anlamlıdır

ki, bu sükût tek boyutlu cevap oluşturmaktadır. Belki de sözde

düşmanların ittifakıdır sükût.

Bu konuya öncelikle, Demirel’in demokratlığını tartı­

şan Kemalist solcular cevap aramalıdır. Tabii şimdilerde

Kemalist kesilen Sayın Ecevit de... Bir hatırlatma yapıyorum:

Nihat Erim’in Hürriyet’te yayımlanan anılarından öğreniyo­

ruz ki, Sayın Demirel’in bu konudaki görüşleri o zaman da de­

ğişik değil... Sayın Demirel’e şu soruyu sormanın da tam sırası:

“Bu işi yalnız başınıza ne kadar ve nasıl taşıyabilirsiniz?”. Ama

“Demokratik Misak” daima gündemde kalacaktır.

227

İDRİS KÜÇÜKÖMER KAYNAKÇASI

f

“Modern Kapital Teorilerinde Münakaşalı Bazı Problemler”.
İst. 1954. (Yayımlanmamış Doktora Tezi)
“Para Politikası Gayelerini Gerçekleştirmekte Neden Muvaf­
fak Olmayabilir” İst. 1958. İ.Ü. İktisat Fak. Yay. Ayrı Basım.
10 s.
Enstitüsü Konferansları Dördüncü seri Sene 1958 İst. 1959
İst. Ün. İkt. Fak Yay. Sermet Matbaası.
“Basının Fonksiyon ve Ekonomisi, Yeni Basın - İlan Kurumu”
İstanbul, Kasım 1961. Gazetecilik Enstitüsü Dergisi - Yıllık,
Sayı 2. 8 2 -9 3 .
“Sosyal Kıymet, İktisadi Refah, Sosyal Tercih ve Bazı
Planlama Sebepler,” İst., 154 S.
(Yayımlanmamış Doç. Tezi.)

“Türkiye’de Temel Kararları Kim Alır?”.İstanbul, 27 Haziran
1962. Yön 28..13-14.
“1 - Planlama Trajedisi mi?, 2 - Uzmanların Planı Sosyalist
Plan mı?”.İstanbul. 10 Ekim 1962. Yön 43.9.

• “Bizim Liberallerimiz!” İstanbul, 24 Ekim 1962. Yön 45. 20.
“Irkçılığın Kaynakları ve Türkiye, (1) - Romantik Akım ve
Irkçı Politika”. İstanbul, 5 Aralık 1962. Yön 51.12.

• “Irkçılığın Kaynakları, (2) - Irkçı Milliyetçilik ve Türkiye”.
İstanbul, 12 Aralık 1962. Yön 52.11.

• “Türkiye’de Kendilerine ‘Devlet Adamı’ Denilen Kişilere, (1)
Vatanseverliğe Sosyal ve Ekonomik Açıdan Bakış”. İstanbul, 2
Ocak 1963. Yön 55. 6.

Sivil Toplum Yazılan

“Kendilerine ‘Devlet Adamı’ Denen Kişilere, (2) -1. Politika
Nedir? 2. Kalpazanlar Demokrasisi Nedir?” İstanbul, 6 Şubat
1963. Yön 60.11 -12.
“Kendilerine ‘Devlet Adamı’ Denen Kişilere. (3)-Kapalı
Rejimde Grev ve Toplu Sözleşme”. İstanbul 1963 (Şubat ya da

Mart).Fön (60 ila 69 arası).
“Sosyal Siyasetlerimiz ve İnönü’nün Yeri”. İstanbul, 10 Nisan

1963. Yön 69.10.

“Bizim Sendikalar ve Politika”. Yeni Ufuklar Mart 1964. “İşçi
Sorunu” özel sayısı. 16- 22.

“İktisat İlkeleri Üzerine (1) - İktisada Giriş”. İst. 1964, İÜ. Yay.

No: 142 Okay Yayınevi, İst. 1965. İ.Ü. Yay. N o : 1112 İktisat
Fak. No: 161, Hamle Matb.

“Politikacılara sunulur (l)-Egemenliğimiz ve Var Oluşumuz”,
İstanbul, 2 Ekim 1964. Yön 79.12.
“Politikacılara Sunulur (2) - Ereğli, Demir - Çelik Kurumu ve
Egemenliğimiz” İstanbul, 9 Ekim 1964. Yön 60.12-13.
“Politikacılara Sunulur (3) - Dış Ticaret, Büyük Soygun Yolu

(1)” . İst., 23 Ekim 1964. Fon 82.10.
“Politikacılara Sunulur (4) - Dış Ticaret, Büyük Soygun Yolu
(2)”, İstanbul, 20 Kasım 1964. Yön 86..

“Politikacılara Sunulur (5) - Dış Ticaret, Büyük Soygun Yolu
(3)” , İst., 20 Kasım 1964. Yön.86..

“Politikacılara Sunulur (6) Türkiye’de Çombeler”. İstanbul, 4

Aralık 1964. Yön 88.16.

“Politikacılara Sunulur (7) - Türkiye Hukuk Hakim

Sınıflarının Bir Aracı mıdır?, Hukuk Sosyalizasyonu”.

İstanbul, 29 Ocak 1965. Yön, Sayı 96, Güneş Matb. TAŞ., S. 11.
“İktisat İlkeleri Üzerine, (İktisada Giriş)”, Kitap 11, İst., 1965,

İ.Ü. Yay. N o : 1131, İktisat Fak. No: 168, Hamle Matb., 216
s. İst., 1967, İ.Ü. Yay. No: 1238, İktisat Fak. No: 205, Hamle
Matb..
“Türkiye Nereye Gidiyor? (1,2,3,4) - Bir Uyarka” , İstanbul,
22, 23, 24, 25, Aralık 1965. Akşam. Akşam Matb., S. 2.

230

İdris Kiiçükömer

İst., Haziran 1989, Alan Yay., Düzenin Yabancılaşması
Batılılaşma (İkinci Basım) İçinde. 159-176.
“Japon Kalkınması ve Türkiye (Önsöz)”. İstanbul, Şubat 1966
Gerçek Yay., S (5 - 20).
“Bağımsızlık Sorunu”. (İst.) Mart 1966. Tip İstanbul İl Yöne­
tim Kurulu Eğitim Bürosu, Tip Yay. 23 s.
“Gelişmiş ve Azgelişmiş Ülkelerin İlişkileri Üzerine - Politik
İktisada Dönüş Denemesi” , İstanbul, 1966, İ.Ü. Yay. No: 1217,

İktisat Fak. No. 200., Hamle Matb
“Sınıf Açısından 1966’da Türk Ekonomisi”. İstanbul, 3.1.
1967.Anf.i-
“1967 Türkiye’sinde Enflasyon, İşsizlik, Devalüasyon”.
İstanbul, 10.1.1967. Arcf 2..
“Eğitimde Uluslararası Çerçeveye Doğru”. İstanbul, 3.10.1967.
Ant 40.
“Sınıfsal Açıdan Türk Eğitim Vakfı”. İstanbul, 17.10.1967. Ant
42.
“Türkiye Batılılaşamaz”. Akşam. 14.10.1968.
“Osmanlılarda Kapitalist Düzene Neden Geçilemedi?”.
Akşam. 15 .101968..

• “ Ortanın Solunda Paşalar ve Abdülhamid”. Akşam..
16.10.1968.
“Ortanın Soluna Sorular”. Akşam.. 17.10.1968..

• “ Batılılaşma, Kapitalizm ve Sivil Toplum - Türkiye
Batılılaşamaz! — Osmanlılarda Kapitalist Düzene Neden
Geçilemedi?” Ortanın Solunda Paşalar ve Abdülhamid -
Ortanın Soluna Sorular). İst., Eylül 1987, İktisat Dergisi,
İ.Ü. İkt. Fak. Mez. Cem. Yay., Sayı: 274 “İdris Küçükömer’in
Anısına Armağan, Özel Sayı” s. 10 - 23.
“Osmanlılarda Kapitalist Düzene Geçilememesi ve Bürok­
ratlar ile Ortanın Solunun Gelişimi” :, İstanbul, Ortak Yay.,
Asya İTÜOB ve İktisat Fak. Talebe Cemiyeti Ortak Yay., Asya
Matb. İst.,Haziran 1989, Alan Yay, Düzenin Yabancılaşması-
Batılılaşma (İkinci Basım) içinde. 177-235.
“Amerika ve De Gaulle”, İst. 21 Mart 1966. Akşam.

231

Sivil Toplum Yazılan

“Dolar Krizi AP’yi Doğu Bloku ile Yakın İlişkilere İtecektir”
İstanbul. 26.3.1968. Ant 65.
“TİP Olağan Kongre Konuşması”. Kasım 1968, TİP. Tarihi
Cilt.3, M. A. Aybar. İst., Temmuz, 1988. BDS, Yay. içinde. 246

- 253.
“TİP’in Programı Değişmelidir”., İstanbul, 12.1.1968. Ant. 98.
Düzenin Yabancılaşması. İst. 1969. Ant Yay., Duran Ofset
Basımevi, 162 s. İst. Haziran 1989. Alan Yay. 176.
“Yeni Dengede CHP’nin yeri”. İst., 1.4.1969. An£ıı8.
“Paşa’nın ve Amerika’nın Oyunları” ., İst. 22.4.1969. Ant 121.
“Niçin Bu Feryat ve Küfür”. İst.İ3.5.i969.Anti24.

• “Amerika Hangi Tarafta?” , İst. 27.5.1969. Ant.
“CHP Kendisine Karşı mı ?” İst.3.6.1969. Ant I27.
“Türk-İş İşçiyi Sokağa Dökemez”. İst. 17.6.1969. Ant 129.

• “Stratejik Kördüğüm ve CHP”. İst, 22.6.1969. Ant 134.
• “Düzenin Yabancılaşması Üzerine”. İst. 29.7.1969. Ant 135.
• “Kayseri’deki Oyun ve Oyunlar”. İst. 15.7.1969. Ant 133.
• “Devlet ve Hükümet Birliğine Doğru”, jst. 16.9.1969. Ant 142.
• “Bayar, Anayasa ve Üniversite”. İst., 30.9.1969. Ant 144..

/•

• “1970 Bütçesinin Reddi ve Demirel’in Geleceği”. İst. Milliyet
Gazetesi Yıllığı’70. (15 Şubat 1970 Düşünenlerin Forumu,
Yön, Ali Gevgilili.
“4 Nisan 1970 Tarihli Görüşme”
“Türkiye’de Soldaki Bölünmeler”. Çetin Yetkin Mayıs 1970
Toplum Yay. s. 74- 82,132,192-193.
“1971 Türkiye’si ve Reformlar”. İst. Milliyet Gazetesi Yıllığı.
“Düşünenlerin Forumu”. Yön. Ali Gevgilili. 210- 216.
“Türkiye’nin Gerçekleri ve Reformlar”, jst. Milliyet Gazetesi
Yıllığı’71. “Düşünenlerin Forumu”.Yön, Ali Gevgilili..216- 223.

• “Yeni Hükümet ve 1972 Türkiyesi”. İst. Milliyet Gazetesi
Yıllığı. “Düşünenlerin Forumu”. Yön, Ali Gevgilili. 38- 42.
“İktisat İlkelerine Yeniden Bakış”. İstanbul, 1972. Sermet
Matb.
“Cumhuriyet’in 50. Yılı (1)”. İstanbul, 28.10.1973. Milliyet.
“Düşünenlerin Forumu”. Yön, Ali Gevgilili.

2 3 2

İdris Küçükömer

“Atatürkçülük ve Türk Toplumu (2)”. İst. 4.11.1973. Milliyet.
“Düşünenlerin Forumu”. Yön Ali Gevgilili..

• “Türkiye Şimdi Ne Yapmalı? (3)”. İstanbul, 12.11.1973.
Milliyet. “Düşünenlerin Forumu”. Yön Ali Gevgilili.

• (Cumhuriyet’in İlk Elli Yılı Üzerine İdris Küçükömer
-Cumhuriyet’in 50. Yılı- Atatürkçülük ve Türk Toplumu
-Türkiye Şimdi Ne Yapmalı?). İst. 1987 İktisat Dergisi 274. İÜ
İktisat Fakültesi. Mezunları Cemiyeti Yay.
“İdris Küçükömer’in Anısına Armağan, Özel Sayı”. .24- 34.
“Yaşamımdan Acı Dilimler, Harun Karadeniz”. (Önsöz) 2.
Basım, Mart 1977 (3.Basım 1979) İst May Yay. s. 5-15. (s.5-

13)-
“Asyagil Üretim Biçimi, Yeniden Üretim ve Toplum”. İst. Yaz
1977. Toplum ve Bilim. 3-30.
“Özal Balıkla Denizaltıyı Birbirine Karıştırıyor”. Seyfettin
Gürsel ile Görüşme, İst. 1-15 Haziran 1984. Yeni Gündem 3.

9-10.
“Türkiye'de Sol Liberal Olabilir mi? — Program İlkeleri”. İst.
1-15 Temmuz 1984. Yeni Gündem 5. S. 12-13.
“Gündemdeki, Platform Politiktir”. İstanbul, 16-31 Ekim

1984. Yeni Gündem 12. 20-31.
“Başbakan Parayı Anladı mı? (1)” İst. 3-15 Ocak 1985. Yeni
Gündem 13. 18-19.
“Başbakan Parayı Anlayabidi mi? (2)” İst. 16-31 Ocak 1985.

Yeni Gündem 14. 28- 29.
“Liberal Değil, Sivil Toplum - Demokratik Misak’a Gerçekler”.

İst. 1-15 Mayıs. Yeni Gündem 21.18-19.
“Tarih ve Toplum” İst., Ağustos 1987. Sayı: 44, s. 16-80,1983.

İletişim Yay.
“Sivil Toplum, Bürokrasi, Politika ve Aydınlar”. İst. Eylül
1987. İktisat Dergisi, İ.Ü. Ikt.” Fak. Mez, Cem. Yay. Sayı 274
(İdris Küçükömer’in Anısına Armağan, Özel Sayı).. 35-39,

• “SHP’nin Yeri ya da Temsil Ettiği Politik Miras (1)” İstanbul,
Eylül 1987. İkt. Dergisi İ.Ü. İkt. Fak. Mez. Cem. Yay., Sayı 274
(İdris Küçükömer’in Anısına Armağan, Özel Sayı). 40-44.

2 33

Sivil Toplum Yazılan

“Olanla Olmayanı, Bilmek - Celal Bayar, Devlet ve Anayasa
Kavramı (2)”.. İst. Eylül 1987, İktisat Dergisi İ.Ü, İkt. Fak.
Mez. Cem. Yay. Sayı 274, (İdris Küçükömer’in Anısına
Armağan, Özel Sayû.44-49.
“Çağdaş Yanılgı ve Demirel - Solun Açmazı” İst. Eylül 1987.
İktisat Dergisi, I.Ü. İkt. Fak. Mez. Cem.Yay., Sayı 274, (İdri s
Küçükömer’in Anısına, Özel Sayı). 50-52.
“Batılılaşmada Bürokrasinin Yeri".Cumhuriyet Dönemi
Türkiye Ansiklopedisi. İst., 28 Kasım 1983. Cilt 1 S. 248.

* “Japonya Tarihi ve Ekonomik Şartları Farklı”. İst.
Cumhuriyet, Siyaset 85,19 Mayıs 1985, S. 72.

234

İdris Küçükömer

İDRİS KÜÇÜKÖMER ÜZERİNE
YAZILANLAR KAYNAKÇASI

e
“Yalçın Küçük. Empresyonist Bir Tablo”. İst. Ant. 22
Temmuz, 1969, Sayı 134, S. 10-11.
Osman Ulagay. “Düzenin Yabancılaşması Üzerine”. İst.
Temmuz I969, Aydınlık 9.218- 239.

• Hilmi Yavüz. “Küçükömer ve Bilim Felsefesi”. İst. Yeni
Ufuklar, S. 233, Şubat 1973. İst. Felsefe ve Ulusal Kültür,
İçinde, Eylül 1975, Çağdaş Yay. 118 -125
Nabi Avcı, Zaman gazetesi
Doğan Avcıoğlu. “Milli Kurtuluş Tarihi” (Önsöz), İst. 1974,
Cilt 1 s 12-16.
Can Yücel. “ İdris’in şu işi” (Şiir)

• Gösteri. “Çok Bi Çocuk” İçinde
Murat Belge. “Özgün Düşünce Yine Kaybetti”. Yeni Gündem.
12-18 Temmuz 1987, Sayı 71, İletişim Yay, s 56- 57.

• Ayhan. “Bir ‘Üç Beyi’ Olarak İdris Küçükömer”. İst., Gergedan
Ağustos 1987.6.4.
Divitçioğlu.“İdris Küçükömer ya da Dupuit mi, Deli Dumrul
mu?”. İst. Eylül 1987, İktisat Dergisi, İ.Ü. İkt. Fak. Mez. Cem.
Yay., Sayı 274 (İdris Küçükömer Anısına Armağan, Özel Sayı),

s. 3-4 -
Savaş Akat. “İdris Küçükömer’in Mirası (1)”. İst. Eylül 1987.
İktisat Dergisi. İ.Ü. İkt. Fak. Mez. Cem. Yay. Sayı 274. (İdris
Küçükömer’in Anısına Armağan, Özel Sayı), S 5-9.
“İktisat Dergisi’nden Okurlarına”. İst., Eylül 1987, İktisat
Dergisi, İ.Ü. İkt. Fak. Mez. Cem. Yay. Sayı 274. (İdris
Küçükömer’in Anısına Armağan, Özel Sayı).

235

Divitçioğlu. “İdris Küçükömer”. İst. Kasım 1991, Bağlam
Yay. içinde, (İdris Küçükömer ya da ‘Paşa’ ve Bilim -İdris
Küçükömer ya da Dupuit mi Deli Dumrul mu? — İdris
Küçükömer ya da İbn Haldun Versus Locke), s 91-110.
Kaplan. “Mohikanlarm Sonuncusu”. Nokta, İst. 17 Temmuz
1988, Sayı 28.
Savaş Akat. “Bu kadar Sivil Topluma, Bu kadar Bağımsız
Aydın” İst. Nokta, 17 Temmuz 1998, Sayı 28 (Sefa Kaplan ile
Yapılan röportaj)
Akyol. “İdris Üniversiteden Nasıl Atıldı?”. İst. Nokta, 17
Temmuz 1988 Sayı 28.

• Divitçioğlu. “İdris Küçükömer ya da İbn Haldun Versus
Locke”. İst. Toplum ve Bilim, Kış 1988 Sayı 40.

• Ahmet Güner Sayar. “İdris Küçükömer Hocamıza Dair
Düşünceler ve Hatıralar”. İst. Toplum ve Bilim, Bahar 1989
Sayı 45.
Alkin. “Hayek, Popper, Küçükömer”. Milliyet, 23 Ağustos
1988.

• Macari. “Küçükömer’e İkinci Armağan”. 2000’e Doğru, İst. 6
Ağustos 1989, sayı 32.
“Kim İlerici, Kim Gerici”. Nokta, İst., 9 Temmuz 1989, Sayı
2 7.
Divitçioğlu. “Tekerleklerine Taş Kondu”. Nokta, İst. 9
Temmuz 1989, Sayı 27.
Uzun. “Halk Bir Sürü mü?”. İst, Saçak, Mart 1985, Sayı 14.
Naci. “‘Münevver’den ‘EntePe”. İst. Yeni Düşün.
Hüsamettin Çamoğlu, Müşir Kaya Canpolat, Yücel Yaman.
“İdris Küçükömer-Bilmeyen Ne Bilsin O’nu, Bilenlere Selam
Olsun, Düzenin Yabancılaşması”. İst. Alan Yay. Haziran
1989. s. 4-6.

• “İdris Küçükömer”. Ana Britannica. İst., Cilt 14, s. 168 - 169.

Sivil Toplum Yazılan

236

İDRİS KÜÇÜKÖMER

SİVİL TOPLUM YAZILARI

Cumhuriyet tarihini, değişik fonksiyonlar ve özellikleri açısından numaralandırma

işlemini (2. Cumhuriyet gibi) ve “ Kurtuluş Savaşı’nm anti-emperyalist olmadığı”
tezini 1973 yılında oıtaya süren Küçükömer, öteden beri özgün düşüncelerinden

dolayı “ ambargolu”ydıı. Kimliğine karşı konulan bu “ ambargo” yu kimler daha da
ağırlaştırmak için gizli/açık tavır almadı, ittifaklara girmedi ki?

Bu “ambargo” ya rağmen Küçükömer, temel sorusuna cevap aramaya devam etti.
“ Ben doğulu mu, yoksa batılı mıyım?” sorusuna cevap vermek ömrünü aldı desek
doğru olur. Doğu toplumunda doğan, Batı’dan etkilenen bir bilim adamı olarak

“ düşünmeyi yasaklam ış bir toplumda” bugün sivil toplumu savunan birçok kişinin
ilk esin kaynağı oldu. Onlar gerçeği belirtmese de, onlara yön ve hedef gösterdi.
“ Biz kimiz? Neyi değiştirebiliriz?” diye sonnuştu.

Sivil Toplum Yazıları, Küçüköm er’ in sivilleşme konusundaki fikirlerini içeren, sivil
toplumun işlevini analiz eden gerçek bir kaynak.

12.50 TL

