
1917 Öncesi ve Sonrası
EDWARD HALLETT CARR

ÇEVİREN Begüm Adalet
www.iskenderiyekutuphanesi.com

1917. Before and After
€> 1969 E. H. Carr
Bu kitabın yayın haklan Akçalı Telif Hakları Ajansı aracılığıyla
CurtisBrown Group Limited'den (Londra) alınmıştır.
Birikim Yayınları 36
ISBN-13: 978-975-516-032-0
© 2007 Birikim Yayıncılık Ud. Şti.
1.BASKİ 2007,lstanbul(1000adet)
EDİTÖR Kerem Ünüvar
YAYIN SEKRETERİ Berna Akkıyal
KAPAK Suat Aysu
KAPAK FİLMİ Mat Yapım
UYGULAMA Hüsnü Abbas
DÜZELTİ Abdullah Onay
MONTAJ Şahin Eyüme;
BASKI ve CİLT Sena Ofset
Birikim Yayınları
Binbirdirek Meydanı Sokak İletişim Han No. 7 Cağaloğlu 34122 istanbul
Tel: 212.516 22 60-61^2 »Faks: 212.516 12 58
c- ma i 1: birikim@ile lisim.com.tr
Birikim Yayınları
EDWARD HALLETT CARR 28 Haziran 1892de Londra'da doğdu. 3 Kasım 1982'de
Cambridge'de öldü. 1916'da Dışişleri Bakanlığı'nda çalışmaya başladı. 1919'da İngi-
liz delegasyonumla Versailles Konferansı'na kauldı. İngiliz Dışişleri Bakaniıgı'nda
kurulan Sovyetler Birliği Dairesi'nde çalışmalarını sürdürdü. 193ö'da bakanlıktan
ayrılarak, çeşidi üniversitelerde öğretim üyeliği yaptı. 1941-46 yılları arasında Tfte
Tîmes'da yayın yönetmen yardımcısı olarak çalıştı. Carr'a göre tarihçi, olguları ya da
kişisel yorumunu öne çıkarmamalı, tarihçi ile olgular arasındaki karşılıklı ve kesin-
tisiz etkileşim sürecinde, bugün ile geçmiş arasındaki diyalogu sürekli kılmalıdır.
Bu nedenle tarihçi, sunduğu olguların doğruluğunu kanıtlamanın ötesinde, araştır-
dığı konuyla ilgili bilinen ya da bilinebilecek tüm verileri e!e almak zorundadır.
Başlıca Eserleri: Dosloyevsfty, 1931 [Dostoyevski, çev. Ayhan Gerçekler, İletişim Yay.,
2000); The Rommüt Exiles, 1933 [Romomifc Sürgünler, çev. Şamil Beştoy, Ciziyazılan
Yay., 20011; Kari Marx, 1934; inurnational Rclations Since tke Peace Trtaties, 1937
("Banş Antlaşmalarından Sonra Uluslararası ilişkiler"); Michael Bahunin, 1927 [Mic-
Jıoel Bakunin, çev. Pelin Siral, İletişim Yay, 20071; The Tv/enty Years' Crises, 1919-
1939, 1939 ("Yirmi Yıllık Bunalım, 1919-1939'); Britain: A Study of Foreign Polky
from Versailles (o the Oulbveak oj War

t
 1939 ("ingiltere'nin Versailles Antlaşmasından

Savaşın Başlamasına Dek izlediği Dış Poiilika Üzerine Bir Çalışma"); Conditions oj
Peace, 1942 ("Barış Koşulları"): Naiionaitsm and Afier, 1945 | Milliyetçilik ve Sonrası,
çev. Osman Akınhay, İletişim Yay., 1999]; The Sûviet Impaa m thc Westem Wbrid,
1946 ("Sovyeder'in Batı Dünyası Üzerine Eddsi"); Studies in Revoluiion, 1950 ("Dev-

http://www.iskenderiyekutuphanesi.com/

rim Üzerine Çalışmalar"); Tiw Brfshevife RevolutİOTi, \9\7-\92\ 3 cilt, 1950-1953
| Bolştvife üfvrimi, 3 cilt, çev. Orhan Suda {1-11), çev. Tuncay Birkan (III). Metis Yay,
1989-20041; The New Society, 1951 ("Yeni Toplum"); German-Soviet Relations B«(-
vveftt (ke Tivo VJorlâ Wan, 1951 ("iki Dünya Savaşı Arasında Sovyet-Alman İlişkile-
ri"); The Irtlerregnum 1923-1924,1954 (İktidar Boşluğu Dönemi 1923-192t"); Soö-
alüm in One Countty 1924-1926, 3 cilt, 1958-1964 ("Tek Ülkede Sosyalizm 1924-
1926"); What is Hisıory?, 1961 [Tarik Nedir?, çev. Misket Gizem Oztürk. İletişim
Yay., 20011; 1917: BejoK and After, 1969 ("1917: Öncesi ve Sonrası"); Foundatiom oj
a Planntd Ecowmy (1. cilt R.W Davies ile), 3 cilt, 1969-1978 ("Planlı Ekonominin
Temelleri"); The Russian Revolution frcm tenin to Stalin, 1979 [Lenin'den Stalin'f Rus
Devrimi I917-J929, çev, Levent Cinemre.Mer Yay., 1992]; Loıin loSidin, 1979 ("Le-
nin'den Stalin'e"); From Napotion (o Sfıılltı, 1980 ("Napoleon'dan Stalin'e"); The Twi-
ligfıt ofthe Comintem, 1982.

İçindekiler
Önsöz._..7
BİRİNCİ BÖLÜM

Rus Devrimi: Tarihteki Yeri...9
İKİNCİ BÖLÜM

NeYapmalı?..47
ÜÇÜNCÜ BÖLÜM

Kızıl Rosa...$9
DÖRDÜNCÜ BÖLÜM

Bolşevik Ütopya..75
BEŞİNCİ BÖLÜM

Sovyet Toplumunun Yapısı..107
ALTINCI BÖLÜM

Yukarıdan Devrim:
Kollektif leşmeye Giden Yol...117
YEDİNCİ 8ÖLÜM

Sovyet Sanayileşmesi Üzerine Düşünceler............................._............13S
SEKİZİNCİ BÖLÜM

Sovyet
Sendikaları...
................ 157
DOKUZUNCU BÖLÜM

Troçki'nin
Trajedisi...
.................................171
ONUNCU BÖLÜM

Bitmemiş
Devrim..
.................................205

Isaac Deutscher
İçin...
........................2.17
Önsöz
Bu kitabı oluşturan yazılar Devrim Çahşmalarimn yayım-
lanma tarihi olan 1950'den beri çeşitli zamanlarda kaleme
alınmıştır.
Birinci bölüm 1967 yılında ingiltere'de ve Birleşik Devlet-
ler'de 1917 devriminin ellinci yıldönümü münasebetiyle ve-
rilen çeşitli konferans ve radyo konuşmalarının genişletil-
miş halidir: Daha kısa biçimleriyle 9 Kasım 1967'de The Lİs-
tener'da ve Revolutionaty Russia (Devrimci Rusya)'da (ed, R.

Pipes, Harvard University Press, 1968) yer almıştır.
İkinci bölüm Çernişevski'nin Ne YapmahVsmın tercüme-
sine (Vintage Books, New York, 1964) önsöz olarak kaleme
alınmıştı.
Üçüncü bölüm 1951 ve 1966 yıllarında The Times Lüe-
rary Supplement için Rosa Luxemburg hakkında kaleme alı-
nan iki makalenin birleştirilmesiyle ortaya çıktı.
Dördüncü bölüm yakında Penguin Books'un Pelican
Classics serisinde yayımlanacak olan Buharin ile Preobra-
jenski'nin ABC of Communism'm (Komünizmin ABCsi) İn-
gilizce baskısına yazılan önsözün kısaltılmış hali.

Beşinci bölüm 4 Ağustos 1955'te The Ustener'da yayımla-
nan, BBC programındaki bir konuşmanın düzeltilmiş metni.
Altıncı ve yedinci bölümler Herbert Marcuse (The Criti-
cal Spirit, Beacon Press, Boston, Mass., 1967) ve Maurice
Dobb (Socialism, Capitalİsm and Economic Growth, Camb-
ridge University Press, 1967) anısına yayımlanan derleme-
ler için yazılmış makaleler.
Sekiz, dokuz (i), (ii) ve (iii) ve onuncu bölümler çeşitli
tarihlerde The Times Literary Supplement'ta yayımlanmış
eleştiri yazıları.
Penguin Books'a henüz yayımlanmamış ABC of Commu-
msm'in (Komünizmin ABCsi) önsözünün, diğer yazıların
ise daha önce ilk kez yer aldıkları eserler ve dergilerin edi-
törleri ile yayımcılarına burada tekrar yayımlanmalarına cö-
mertçe izin verdikleri için müteşekkirim.
Kitabın son üç parçasının klasikleşmiş üç ciltlik Troçki bi-
yografisi dâhil olmak üzere Zsaac Deutscher kitaplarının
eleştirileri olduğu dikkat çekecektir. Böylelikle bu makaleler
toplamı özel anlamda yirmi yıllık zaman zarfında yazıların-
dan, sohbetlerinden ve eleştirilerinden çok şey öğrendiğim
bir arkadaşın anısına adanmıştır; onun Ağustos 1967'deki
trajik ölümünün ardından yayımlanan İlk Cambridge Review
sayısında çıkan kısa anma yazısını kitabın sonsözü olarak
ekledim.
EH. CARR
Trİniıy College, Cambridge, 1 Mayıs 1968
BİRİNCİ BÖLÜM

Rus Devrimi: Tarihteki Yeri
"Rus devrimi" deyimini geniş bir çerçevede ele alacağım.
1917'de dünyayı sarsan on günle değil, daha çok, bu on gü-
nün, açıklaması ve bir bakıma da başlangıç noktası olduğu
dünyayı sarsan süreçle ilgileniyorum. Devrim doğrudan
doğruya, tarihte süreklilik ve değişim gibi tanıdık konuları

çağrıştırır. Genel kanıya göre sürekliliği korunan hiçbir du-
rum, statik olsa bile, değişimden muaf değildir ve hiçbir de-
ğişim, devrimci de olsa, tam olarak süreklilikten kurtula-
maz. Fakat burada iki gözlemde bulunmak gerekiyor. Ön-
celikle, muhafazakârlar süreklilik konusunun üzerinde
durmaya meyillidir - Tocqueville ya da Albert Sorel ve
Fransız devrimi gibi; en aşırı biçimiyle bu tavır, devrimin
temel bir özelliği olmadığı, ancak yönetici bir grup ya da
seçkin bir kesimin yerini bir diğerinin almasından ibaret ol-
duğu inancına dayanır. Öte yandan radikaller ısrarla ani ve
kökten değişim öğesini vurgularlar - Engels ve zorunluluk
krallığından özgürlük krallığına geçiş ya da Mao ve Büyük
Atılım hareketi gibi. İkinci gözleme göre, her devrimin sü-
reklilik öğeleri belirli bir ülkeye özgü olayların tabiatıyla
ilgilidir, daha geniş veya evrensel bir uygulamaya tâbi tutula-
bilecek ögelerse değişimle alakalıdır. Beni bu konuda ilgi-
lendiren Rus devriminin evrensel özellikleri olduğuna göre
Rus tarihi bağlamında şüphesiz önemli bir rol oynayan sü-
reklilik Öğelerini değil, devrimin barındırdığı değişim öğe-
lerini vurgulayacağım. Burada incelemeyi umduğum bütün
büyük değişimlerin Rus devriminin doğrudan sonucu oldu-
ğunu iddia etme çabasında değilim. Devrim, bu değişimle-
rin bir bakıma sebebi, bir bakıma sonucu, bir bakıma İse
belirtisi ya da simgesiydi. Birbirine bağlı bu üç ilişki 1917
devriminin "kendine özgü önemini" gösterir ve tarihteki
yerini açıklamaya yardım eder.
Devrim kavramı, çağdaş tarihteki yerini 17. yüzyıldaki
İngiliz devrimiyle alır. Karşı koyma, hoşnutsuzluk, siyasi
ve toplumsal değişim, kendilerini bin yıl boyunca dînî açı-
dan ifade etmişlerdi. 17. yüzyıldaki İngiliz devriminin üstü
kapalı dinî temaları vardı; Fransız devrimi ise ilk pür laik
devrim olmuştu. Fakat İngiliz yazarlar 1688'in olaylarını
"görkemli devrim" olarak betimleyip bu deyimi 40 yıl ön-
cesinin daha da dramatik olaylarını kapsayacak şekilde
kullandıklarında öncelikle yurttaşların hürriyetinin (dvi!
liberty) sağlanmasından bahsediyorlardı ki bu deyimden
anladıkları ilahi ya da insan gücüyle elde edilmiş monarşik
otoriteye değil, bireysel vatandaşların yasal yollarla sağ-
lamlaştırılmış haklarına dayanan bir toplumdu. 17. yüzyı-
lın ortasındaki çalkantılı yıllarda bir başka fikir, yani, genel
anlamıyla, insanların birbirinden bir farkının olmadığı ve
herkesin aynı haklara sahip olduğu ilkesi geçici olarak or-
taya çıkmıştı; bu ilkeye artık "sosyal adalet" adını verebili-
riz. Görünüşe bakılırsa bu fikir yalnızca, göze batmayan
fanatik çevrelerde kabul görmüş ve görkemli devrim sıra-

sında güvenli bir şekilde görüş alanının dışına itilmişti. Fa-
kat ingiliz tarihinin dehlizlerinde asla tam olarak kaybol-
10

madı ve bütün çağdaş devrimlerde egemen bir düşünce
olarak süregeldi.
1917'den önce devrimin esas modeli olarak kabul gören
Fransız devrimi, modern zamanlarda toplumsal ve siyasal bir
düzenin tamamen ve şiddet yoluyla bertaraf edilmesinin İlk
örneğiydi: Bu da modern tarih üzerinde bıraktığı derin etkiyi
açıklamaya yeter. Bu etkiyi üç temel açıdan sağlamıştır.
Öncelikle Fransız devrimi hürriyet ve eşitliği bireyin te-
mel hakları ve siyasi eylemin kabul gören hedefleri haline
getirdi. Yurttaşın bireysel hakları düşüncesi, 1688 İngiliz
devriminden ödünç alınmıştı. İngiliz siyasi teori ve pratiği
18. yüzyılın Fransız aydınları üzerinde büyük bir itibar sağ-
lamıştı. Fakat Fransız devrimi, 1688 yılında nispeten basit
bir biçimde ortaya konmuş olan siyasal ve sivil özgürlük fi-
kirlerini daha da ileri götürdü. 17. yüzyılın İngiltere'sinde
hafif ima yoluyla sözü edilen toplumsal adalet fikri, dev-
rimcilerin eşitlikçi ideolojisinde ve özellikle Babeuf'ün
"komplosunda" daha belirgin bir şekilde ifade bulmuştu;
her ne kadar bu talepler somut olarak hayata geçince bir
kez daha ezilmiş olsa da, eşitlik düşüncesi artık devrimci
üçlemeden ayn tutulamazdı. İngiliz devrimiyle karşılaştırıl-
dığında Fransız devriminin toplumsal ve iktisadi kökenleri
daha derin, iktisadi ve toplumsal sonuçları da daha geniş
kapsamlıydı. İlk kez Mirabeau'nun kullandığı iddia edilen
ve Napoleon'un da alıntıladığı bir deyişe göre, "Ce n'est pas
la liberte qui fait la rĞvolution, c'est Tegalit^."1

İkinci olarak, Fransız devrimi, her ne kadar bu durum
asli taslağının bir parçasını teşkil etmese de, hedeflerini
geçmişe değil geleceğe yönelik olarak belirledi ve böylelikle
bir ilerleme öğretisine yol açmış oldu. ingiliz devriminin te-
orisyenleri, çağlar boyu süregelmiş olan otoriteyi geçmişte
1 "Devrimi gerçekleştiren hürriyet değil, eşitliktir". Annaks: Economits, Socittes,
Civilisations.Miv (1959) s. 556.
11

arama alışkanlığına sadık kalarak, 17. yüzyılda İngiltere'de
gerçekleşenlerin bir yenilik süreci değil, Stuart krallarının
haksız olarak son verdikleri kadim özgürlüklerin yeniden
savunulması anlamına geldiğine kanaat getirmişlerdi. Aynı
iddiayı bir yüzyıl sonra o zamanlar Amerikan devrimi adı
verilen şeyin yaratıcıları da kullanmışlardı; Tom Paine'in
kendisi bile çelişkili bir biçimde Fransız devrimini tam da
bu gerekçelerle savunmaya kalkıştı: "Şu anda şahit oldukla-
rımıza 'karşı-devrirri adını vermek yanlış olmayacaktır; da-

ha erken bir dönemde birey, fetih ve zulüm yoluyla hakla-
rından mahrum bırakılmıştı, şimdi de bu haklan geri kaza-
nıyor."* Rönesans'ın yarattığı ve 18. yüzyılın Avrupa toplu-
munda hâlâ etkili olan klasik Antik Çağ efsanesi, Jakoben
düşünce ve söylemde istisnai bir dal oluşturmuştu. Devri-
min ateşlediği beklenti ve hevesler bunu aştı ve zamanla da
yerine geçti.3 Condorcet, başka herhangi bir bireyden daha
belirgin bir şekilde, altın çağındaki insanlığın geçmişten ge-
leceğe geçişinin sembolü haline geldi.
Üçüncü olarak, Fransız devrimi -yine bilinçli bir mak-
satla değil, neticelerinden ötürü- verimlilik kavramını in-
san ilişkilerinde yeni ve merkezî bir mevkiye taşıdı. Eski
rejimin (anciln rtgime) hiyerarşik düzeninde, yöneticilerin
iktisadi ilişkilere olan ilgisi askerî ve idari ihtiyaçlarını kar-
şılamak amacıyla tebaalarının vergi kesilebilecek gelirlerini
arttırmakla sınırlı kalmıştı. 16. yüzyıldan 18. yüzyıla, Mac-
hiavelli'den Colbert'e ve onun 14. Louis'nin sarayındaki
haleflerinden Prusyalı kameralistlere* dek, ataerkil sistem-
2 T. Paine, Rights of Man, İkinci Bölüm'un girişi.
3 Fakat bu, onun İngiltere ve Almanya'nın eğitim sistemleri üzerinde kurduğu
hâkimiyeti 1914'e dek koruduğu gerçeğini değiştirmedi,
(*) 17. ve 18, yüzyıllarda Avrupa'da para cinsinden yükselen zenginliğin bir ulu-
sun ikıisadi gücünü de yükselteceği görüşünü savunan merkatıtilist iktisatçı-
lar grubu — ç.n.
12

de prensin miras aldığı İdare kavramından devletin İdaresi
kavramına gelene kadarki ağır gelişme çizgisini gözlemle-
yebiliriz; bu gelişme giderek artan bir şekilde idarede üret-
kenlik fikriyle meşgul oluyordu. Fakat nihai amaçları hü-
kümetin mali ihtiyaçlarını karşılamaktı. Ulusların zengin-
liğinin (merkantilistlerin öğrettiği gibi) ticaretten değil,
üretimden geldiğini anlatmak, servetin tüketime ayırdığı
harcama ile üretimi arttırmak için yatırıma yapılan harca-
mayı birbirlerinden ayırmak ve ekonomi politiğin tüm
toplumun üretkenligiyle meşgul olmasını sağlamak fizyok-
ratlar ile Adam Smith'e düşüyordu. Marc Bloch'un da be-
lirttiği gibi: "18. yüzyılın önceki bütün iktisadi öğretilerine
-ki bunlar bir sonraki çağın 'klasik' iktisadına düşünce tar-
zını miras bırakmıştı- üretim endişesi hâkim olmuştur; 18.
yüzyılın Fransız ekonomistlerinin çoğu için üretim önce-
likle toprağı İşleme anlamına geliyordu."4 Fransız devri-
minden Önce gelen servet akınının yeni ellere geçmesinin
asıl nedeni ticaretten kaynaklanıyordu. Fakat Fransız dev-
rimi burjuva toplumunun doğuşu için sahneyi hazırladığı
sırada İngiltere'deki Sanayi Devrimi hızla iktisadi faaliyet
alanını genişletip bu alanın tabiatını değiştiriyordu; Mark-
sist terimler kullanacak olursak ticari sermaye sınaî serma-

yeye dönüşüyordu. Ancak burada da özgürlük adı verilen
devrim kültünün oynayacağı bir rol vardı. Fransız devrimi-
nin ve Sanayi Devrimi'nin devamında, bireysel iktisadi fa-
aliyetleri devletin servet ve gücünün temelini oluşturan bi-
reylerden meydana gelen bir grup, iktidar ve nüfuz sahibi
mevkilere yükseliyordu; devletin esas vazifesi de bu faali-
4 "Toute la doctrine economique du XVllle siede -qui a l£gue ce tour d'esprit â
l'economie 'classique' de l'âge suivant- a ete dominie par le souci de la produc-
lion; et pour la plupart des economistes français du XVllle siecle production
voulait dire avam tout cukure" Annales d'liiuoire ü-conomiıjue et SoöaU ii
(1930), s, 333-4.
13

yellerin durdurulmaksızın ilerlemesini sağlamak için uy-
gun olan bağımsızlık koşullarını yaratıp sürdürmekti.
Marx 18401ı yıllarda sistemini daha ayrıntılı bir biçimde
açıklamaya başlarken, bütün bu devrimci geleneklerin mi-
rasından faydalanıyordu. Hegel'in kullandığı anlamda hürri-
yet, zorunluluğun bağımsızlığa, kör iktisadi güçlerin de in-
san aklının bilinçli kullanımına boyun eğmesi gerektiği an-
lamına geliyordu; birey, mevcut toplumsal düzenin kendisi-
ni tâbi tuttuğu öz-yabancılaşmadan kurtulup "sosyal var-
lık"5 kimliğini yeniden edinebilmeliydL Eşitlik, Marx'm
proletaryayı idealleştirmesinde ifadesini buluyordu - ki bu
sınıf "evrensel ıstıraplar çektiği için evrensel özelliklere de
[sahipti]."6 Marx ilerlemeye yönelik devrimci inancı, tarihi
anlamlı bir süreç addeden İnançla güçlendirdi ve bunları
devrimi "tarihin itici gücü" olarak gören bir inanışla birleş-
tirip ilk devrim teorisini yarattı. Son olarak Marx üretimi te-
mel iktisadi faaliyet olarak değerlendirip diğer tüm katego-
rilerin ikinci planda kaldığını belirterek7 sırtını Aydınlanma
düşünürlerine ve klasik iktisatçılara dayadı: Geleceğin
anahtarının sanayi işçisinin ellerinde olduğunu gördüğünde
ve toprağı işleyen köylüye artık çağdışı kalmış bir üretici
muamelesi yaptığında temel olarak haklıydı. Marx üretim
tarzının toplumu teşkil eden en önemli öğelerden biri oldu-
ğunu düşünüyordu; devrimin amacı ve özü, üretim şeklini
değiştirmekti. Komünist Manifesto galip gelecek proletarya-
nın görevini "toplam üretim güçlerini en kısa sürede arttır-
mak" olarak belirlemişti; Marx da sonraki yazılarında ko-
münist ütopyasına dair verdiği az sayıdaki İpucunda burada
5 Ing. çev. Milligen {1959), s. 105 W8<H Elyazmalan, çev. Murat Belge, Birikim
Yayınlan, (istanbul 2003), s. 110, IH ve diğeri
6 K. Marn. Early Writings, ed. Bottomore (l%3),s. 58.
7 Marx daha da ileri giderek üretimi insana özgü tek faaliyet olarak tanımladı,
[K. Marx ve V. Engels, The German ldeology, Ing, çeviri (1965). s, 164],
14

"birlikten doğan servetin bolluk içinde akıp gittiğini"8 yaz-
mıştı. Marx temelde burjuva toplumunun varsayımlarından

beslenen Batılı bir düşünür olduğu İçin, Batı burjuva toplu-
munun en yıkıcı eleştirmenlerinden biri haline gelmişti ki,
bu varsayımları kullanarak mantıklı sonuçlarına ulaşmak-
tan da çekinmedi. Marx'ın Fransız ve Sanayi devrimlerinden
oluşturduğu engin sentez geçmişle birlikte geleceği de içine
alıyordu. Bu, hem hedeflerine ancak kısmen ulaşıldığı ve ta-
mamına ermesi için daha çok devrimci eyleme ihtiyaç du-
yulacağı, hem de bu hedeflere ulaşmanın ancak başka bir
devrimin gerçekleştireceği yeni devrimci hedefler doğuraca-
ğı için bitmemiş bir devrimdi. Bu sebeplerden ötürüdür ki
Marx, "sürekli devrim" sloganını İcat etmiş ya da ödünç al-
mıştır, isminin ve öğretisinin bir sonraki büyük devrim için
ilham verecek bir örnek oluşturması rastlantı değildi.
Marx'ın ortaya koyduğu sistemin nihai şeklini almasıyla
devrimin bir daha patlak vermesi arasında geçen zaman zar-
fında çok şey değişmiş, fakat aynı kalan bazı şeyler de ol-
muştu; öyle ki Rus devriminin tarihî önemini gözönünde
bulunduracak olursak Marksist ya da Marksizm öncesi dev-
rimci bir gelenek ile neo-Marksİst ya da Marksizm sonrası
devrimci bir ortamın karşılıklı etkileşimini görürüz. Değiş-
meyen, daha doğrusu etkisi nispeten şiddetlenen şey üret-
kenliğin vurgulanmasıydı. 1917'den önceki yarım yüzyıl bo-
yunca uygulamalı bilim yeni bir sanayi üretimi teknolojisi
yaratmakla meşguldü; kitle üretim yöntemleri sanayi ekono-
misinde devrim yarattı; fabrikalarda kullanılmaya başlanan
üretim bandı ve hareketli bant işçi düzen ve disiplini için ye-
ni sorunlara yol açtı. 1870 yılı sanayi gücü açısından geliş-
miş ulusların askerî gücü de elinde tuttuğunu gösterdi; mad-
di zenginlik gibi askerî güç de verimliliğin bir işleviydi. Rus
8 K. Marx, Critvpte of the Gotha Pmgramme (!ng.çev. tarihi belirsiz), &. l*t.
15

devrimi ilk defa olarak arttırılmış üretimi hedefleyerek, bu
hedefi sosyalizmle özdeşleştirdi: Lenin'in sosyalizmin elekt-
rifikasyon artı Sovyetler anlamına geldiğine dair yorumu bu
fikrin kaba bir sunumuydu. Lenin ve diğer Bolşeviklerin de-
falarca tekrarladığı gibi sosyalizmin kendini göstermesi gere-
ken kulvar, üretimi kapitalizmden daha etkili bir şekilde dü-
zenleyebilmekti.9 Modern Marksistler bu öğretiye hem teori-
de hem de pratikte sadık kalmışlardır. Önde gelen bir Ame-
rikalı iktisatçının belirttiği gibi İktisatçılar arasında "iktisadi
büyümeyle ilgili elle tutulur bir teori geliştirmeye en çok
[Marksistlerl yaklaşmıştır."10

Rus devriminin yüzü hem geriye hem de ileriye dönüktü.
Rusya'nın, kendine özgü tarihi durumu yüzünden, hem Ba-
tı'nın 19. yüzyıldaki başarılarına yetişmeye ihtiyacı vardı,
hem de onları geçebilme kapasitesine sahipti. Rusya hiçbir

zaman tam olarak 19. yüzyıla ait olmadı; 19. yüzyılın büyük
Rus edebiyatı yalnızca Çarlığa değil, Batı burjuva demokra-
sisi ve burjuva kapitalizmine de karşı çıkan bir edebiyattı.
Fakat Rus devrimi aynı zamanda Fransız ve Sanayi devrim-
lerinin başarılarım Özümsemek ve 19. yüzyılda Batı'nın
ulaştığı maddi ilerlemeleri tekrarlamak durumundaydı. Bu
durum Marksist terimlerle, 1917 devriminin hem Rusya'nın
burjuva devriminin tamamlanması, hem de sosyalist devri-
min başlangıcı olduğu biçiminde ifade edilmişti. 1920'lerin
9 Bu nokta Lenin'in "işçilerin zaferinin fedakarlık yapılmadan, durumları geçid
bir süreliğine de olsa kötüleşmeden gerçekleşmeyeceğini" (ark etmesini engelle-
medi (Polnoe Sobranie Sochinenü, 5th ed. xxxi, s. 223). Buharin de bu görüş için
uzunca bir teorik gerekçe önerdi; "Devrimde, üretim ilişkilerinin 'dayanağı', yani
insan emeğinin düzeni 'parçalanır', bu da demek oluyor ki üretim süreci çöker
ve böylelikle üretim güçleri birbirinden ayrılır. Bu doğruysa -ki kayıtsız şartsız
doğrudur- a priori olarak açıktır ki proktcr devrimi beraberinde üretim güçlerin-
de çok sert bir düşüş getirir çünkü başka hiçbir devrim böylesine geniş kapsamlı
ve derin bir şekilde eski ilişkilerin yıkılıp yeni çizgilerle şekillenmesini deneyim-
kmemiştir "N. Buharin, Ehorumiha Perafehodııogo Penada (1920), i, s. 95-6]
10 E. Domar, Esscrys in the Thtory ofEconontk Gmwih (1957), s. 17.
16

sonuna doğru başlayan sanayileşme seferberliği -askerî güç
ve maddi zenginliği ikiz hedefler olarak belirleyip- en geliş-
miş sanayi teknolojisini uygulayarak SSCB'nin hızla bir mo-
dern sanayi ülkesine dönüşmesini amaçlıyordu; Birleşik
Devletler de teknik açıdan en gelişmiş sanayi devleti olduğu
ve bu yüzden taklide şayan bulunduğu için bu süreçte Ame-
rikan yardımı ile rehberliğine sıkça başvuruldu.
30 yıl içinde ancak yarısı okuma-yazma bilen ilkel bir
köylüler topluluğuyla başlayıp SSCB'yİ dünyanın ikinci sa-
nayi ülkesi ve en ileri derecedeki teknolojik gelişmelerden
bazılarının lideri konumuna getiren bu seferberliğin başarı-
sı, belki de Rus devriminin en önemli icraatlarından biri ol-
muştur. Bu başarı yalnızca maddi açıdan değerlendirilme-
melidir. Yarım yüzyıllık bir süreç içerisinde neredeyse yüz-
de 80'den fazlası köylü olan nüfusun yerini yüzde 60'ı
kentlerde yaşayan bir nüfus, okuma-yazma eksikliğinin ye-
rini de yüksek bir genel eğitim standardı aldı; sosyal hiz-
metler oluşturuldu; ekonominin üvey çocuğu -ya da sorun
yaratan çocuğu- olarak kalan tarımda bile ekimin yaygın
aracı olan sabanın yerini traktör aldı. Değişim sürecinde
Rus halkına çektirilen eziyetleri ve dehşeti azımsamak ya
da göz ardı etmek yanlış olur. Bu tarihî trajedinin henüz
Ötesine geçilmemiş, çekilen acılar tam olarak unutulmamış-
tır. Yine de bugün Rusya'daki genel yaşam kalitesinin ve be-
şerî fırsatların elli yıl öncesine kıyaslanamayacak derecede
iyi olduğunu İnkâr etmek boşuna olurdu, işte bu başarı
dünyanın geri kalanı üzerinde iyi bir izlenim bırakmış, sa-

nayice gelişmemiş ülkelere kendisini taklit etmeleri için il-
ham vermiştir. Bu süreç Marx'ın KapİtaVe yazdığı önsözde
öngörülmüştü: "Sanayisi daha gelişmiş olan ülke, daha az
gelişmiş durumdaki ülkeye geleceğinin bir resmini sunar".
Buna rağmen SSCB'nin sanayileşme sürecine başladığı de-
virdeki dünya, Marx'ın içinde yaşadığı dünyadan çok daha
17

f

arklıydı. İlerleyen tek şey teknoloji olmamıştı. İnsanın do-
ğaya karşı tutumu ve kendisinin İktisadi süreçteki yerini al-
gılayışı da ciddi biçimde değişmişti. Neo-Marksist dünya,
öz-bilinçlilik dünyasıydı.1' Rus devrimi tarihte bilinçli ola-
rak hazırlanıp gerçekleştirilen ilk büyük devrimdi. İngiliz
devrimi ismini, kendisini gerçekleştiren İngiliz siyasetçiler-
den değil, ex post facto (olaydan sonra) hakkında teoriler
kuran aydınlardan aldı. Fransız devrimini gerçekleştirenler
bir devrim yapmak amacında değildi; Aydınlanma da kasıtlı
bir devrim hareketi değildi. Kendilerini devrimci ilan eden-
ler ancak devrim başladıktan sonra ortaya çıkıyorlardı. 1848
devrimi Fransız devriminin bilinçli bir taklidiydi ki, bu da
muhtemelen Namİer'in ona "aydınlar devrimi" adını verme-
sinin sebebidir. Fakaı olumlu yönlerinden biri Fransız dev-
riminin sonuçlarından bazılarını köylülüğün hâlâ devrimci
bir güç olduğu Ona Avrupa'ya taşımak oldu (Fransa'da bu
rol sona ermiş, Rusya'da İse henüz başlamamıştı).12 Rus dev-
rimi aynı zamanda bir aydınlar devrimiydi, ama aydınlar
yalnızca geçmişte yaşananları tekrarlamakla kalmayıp gele-
ceğe yönelik planlar da yaptılar; ayrıca yalnız devrim yapma
değil, devrimin yapılması için gerekli koşulları inceleyip ha-
zırlama arayışı içindeydiler. Rus devrimine modem tarihteki
istisnai yerini veren bu öz-bilinçlilik öğesidir.
Marksizmden Leninizme geçişteki değişimin doğasını
açıklamak için bazen Marx ve Lenin arasındaki farklılıklara
başvurulur. Bu sorun Marx'ın bizzat geçirdiği evrim yüzün-
den karmaşıklaşır. Komünist Manifesto öncesi ve esnasında
11 Hegel'in Fenomenolori'sinde birbirinden ayın edilen "öz-bilinçlilik" ve "bilinç-
HHk" sözcükleri Mara ve Engels tarafından dönüşümlü olarak kullanılır. Mara
daha önce yazdığı Hegel etkili yazılarında "öz-bilinçliliği", daha sonraları "bi-
linçliligin" "varlığa" boyun eğişini vurguladığı yazılarında ise "bilinçliligi" ter-
cih eder gibi gözükse de arada çok belirgin bir fark yoktur.
I.' Hu konu için bkz. G. Lichthdm, Marxism (1%1), s. 363.
IH

Almanya'da devrim hâlâ tartışılan bir konu gibi gözükürken
Marx'm asıl amacı bir eylem taslağı sunmaktı: Felsefecilerin
vazifesi sırf dünyayı yorumlamak değil, aynı zamanda onu
değiştirmekti. Marx Londra'ya yerleştikten sonra kapitalist
toplumun hareketinin nesnel yasalannı incelemekle ve ya-

kında gerçekleşecek yıkımının sebeplerini gözler önüne ser-
mekle İlgilendi; siyasi faaliyetler, iktisadi gerçeklerin üzerine
kurulan bir üstyapıydı, 19. yüzyılın son yıllarında yükselen
Avrupa işçi hareketine damgasını vuran, bilimsel ve deter-
minist yöntemleri vurgulayan bu olgun Marksizm -yani
Ekonomi Politiğin Eleştirisine Katkı ve KapitaVde anlatılan
Marksizm- oldu; Leninizm de erken dönem Marx'a bir dö-
nüş olarak nitelendirilebilir.13 Yine de, her ne kadar Lenin'in
yazdığı her şey Marx'tan alıntılarla desteklenebilir gibi gö-
zükse de, aralarındaki farklar derin ve mühimdir. Bu farklı-
lıkların sebebi olarak bazen Marksizmin Rus topraklarına
nakli gösterilir: Leninizm, Marksizmin Rusya'daki ihtiyaç ve
koşullara uyarlanmış halidir. Bu görüşte doğruluk payı var-
dır. Fakat aralarındaki farklılıkları zaman farkının sonucu
olarak ele almak daha yararlı olacaktır: Leninizm, Marksiz-
min nesnel ve değişmez yasaların değil, iktisadi ve toplum-
sal süreçlerin arzu edilen sonuçlara ulaşmak amacıyla bi-
linçli olarak düzenlendiği zamanlara uyarlanmış halidir.
BHinçliligin oluşması İktisadi alanda başlar. Bireysel üreti-
ci ve küçük girişimci çoğunluğu oluşturduğu sürece iktisa-
dın tamamını tek başına yöneten biri yokmuş gibi gözükü-
yordu; böylelikle nesnel yasa ve işlemlerin varlığına yönelik
13 Vakın zamanlarda Marksist literatürde ilgi gören Marx'ın erken dönem yazıları
ilk olarak 1920 ve 30'larda yayımlandı ve diğer erken dönem Marksistler! gibi
Lenin de bunlardan bihaberdi. Lenin'in felsefeci olarak itibarı bunun tam tersi
bir talihsizlikten zarar gördü; çünkü felsefesini, ilk kez 1929-30'da yayımlanıp
bundan on yıl sonrasına kadar Batı'da tanınmayan fakat çok daha incelikli,
ama biraz da gayn-resml olan PMosophical Notebooks yerine daha eski ve ye-
tersiz Materialism and Empiıio-Criticism'e dayandırmıştı.
19

yanılsama korunmuş oldu. Mant'ın dünya görüşü sıkı bir
şekilde geçmişe bağlıydı. Adam Smith'ten öğrendiğine göre
bireysel girişimciler ve sermaye sahipleri burjuva toplumun-
daki üretimin has temsilcileriydi; tıpkı Adam Smith ve He-
gel gibi Marx da bireylerin faaliyetlerinin kendi çıkarlarını
gözettikleri sürece nesnel yasalara göre hareket edip -ki bu
"gizli el" ya da "cunning of reason" (aklın hilesi)* görüşleri-
nin tam karşılığıydı- kendi İrade ya da isteklerinden bağım-
sız sonuçlara ulaştığına inandı. Buna göre iktisadi tedbirleri
bilinçli olarak belirleyen bir merci yoktu ve ürün ise onu
üreten insanların efendisiydi. Bu, özgürlüğün değil, zorun-
luluğun alanıydı, Plekhanov'un dediği gibi, Marksist ideal
"özgürlüğün zorunluluğa, insan aklının kuvvetinin kör İkti-
sadi güçlere galip gelmesiydi."'4 Her ne kadar Marx bireyle-
rin menfaatlerinin şans eseri uyuma ulaşacağına İnanmasa
da, sonunda bu yönde bir mutabakatın bireylerin iktisadi
olarak güdülenmiş hareketlerinden sağlanacağına inanıyor-

du: Bu da onu geleceğe yönelik ihtiyatlı hazırlıklar yapmak
sorumluluğundan kurtarıyordu. Adam Smith'ten Kari
Marx'a tüm iktisadi düşünürlerin nesnel iktisadi yasalara ve
onlardan çıkarılacak tahminlerin meşruluğuna inancı tamdı.
İşte bu, "klasik iktisadın" özüydü. Teknolojik gelişme bü-
yük çaplı kapitalizme yol verince işler değişti, imalat devi
şirketler ve ticari kartellerin ortaya çıkmasıyla iktisadi faali-
yet alanına, iktisatçıların ustalıklı (ve hafif kalan) tabiriyle,
"haksız rekabet" hâkim olmuştu. Kararlann, çatışan menfa-
atlerin kontrolsüz karşılıklı etkileşimi sonucu alındığı, ken-
di kendini idare eden iktisat kavramının yerini önceden be-
lirlenmiş bir hedefi gerçekleştirmek amacıyla toplumsal
<*) Hegel'in Fehefi Bilimler Ansibloptdisi'ude onaya koyduğu, Us'un birey farkın-
da olmadan onun hareketlerini belirlediği, bireyin "tutkularının" bir bakıma
lk mı tarihteki işleyişine alet olduğuna dair görüj - ç.n.
II». riı-kliiiııtıv. IH Dı-fençeofMaterialism.çev. Rothstein (1947), s. 292.
20

güçleri ustalıkla yöneten, kimlikleri belirlenebilir bir zümre,
bir grup teşhis edilebilir birey kavramı almıştı, iktisat işlev-
sel bir hal almıştı ki bunu sağlayan bilimsel tahminler değil,
bilinçli düzenlemeler olmuştu. Arz-talep yasasına dayanan
ihtiyari fiyat ayarlarının yerine belirli iktisadi amaçlara yö-
nelik fiyat düzenlemeleri geçmişti. Artık nesnel iktisadi ya-
salara göre kontrol edilen bir dünyaya inanmak mümkün
değildi. İpleri oynatan gizli el, büyük şirketlerin kadife eldi-
veninin içinden neredeyse tamamen belli oluyordu.
Bunun gibi gelişmeler, küçük, bağımsız ve birbirine rakip
bir grup üretici arasında haksız rekabet oluşmasını engelle-
mek için görev bekleyen eski bekçi devlet kavramının ger-
çekçiliğini bozdu. Marx'ın düşünmeye ve yazmaya başladığı
yıllarda Friedrich List ulusal verimliliği sağlamak amacıyla
sanayinin düzenlenmesine yapılacak devlet müdahalesine
duyulan ihtiyacı gösterdi. Bundan yarım asır sonra Rusya'da,
Witte'nin önayak olduğu geniş çaplı sanayileşmenin başlan-
gıç noktası bireysel girişimden bütünüyle bağımsızdı, bilakis
bu girişimler devlet politikasının aynlmaz birer parçası ha-
lindeydiler. Her ne kadar "planlama" tabirini icat etmiş gibi
gözükseler de sosyalistler, mevcut süreçlerin gidişatını ve
önlenemez tabiatını fark etmekte Alman sanayicilerden, ban-
kacılardan ve akademik iktisatçılardan geride kalmışlardı.
Modern zamanlarda az ya da çok tam olarak planlanmış ilk
ekonomi, Birinci Dünya Savaşı'nın dorukta olduğu yıllardaki
Atman ekonomisiydi, ingiliz ve Fransız ekonomileri de
onun hemen arkadan geliyordu. Rusya'da devrim zafere ula-
şınca, planlama için alınacak örneklemeler hem sosyalist il-
kelere hem de Alman savaş ekonomisine dayanır oldu.

SSCB'de resmî olarak uygulanan ilk uzun soluklu plan,
1920'nİn elektrifikasyon planıydı. Ileriki yıllarda tarım dâhil
olmak üzere pek çok sanayi alanı için beş-yıllık planlar ha-
zırlandı fakat bunlar en başta mecburi talimatlar yerine kaba
21
tahminler olarak görülmüştü. "Ulusal ekonominin ilk beş-
yılhk planı" 1928-29 ile 1932-33 arasındaki devre için kabul
edildi. O zamandan beri SSCB, savaş yılları dışında, uzun-va-
deli planlardan mahrum kalmadı ve beş-yılhk planlar (halta
bazen altı ya da yedi-yıllık planlar) dünyanın her yerinde ar-
tış gösterdi. Rus devriminin tarihî önemini bıraktığı etki açı-
sından değerlendirmek İsterseniz, üretkenlik, sanayileşme ve
planlamayı anahtar sözcükler olarak alabilirsiniz.
İktisadî !aisse?-/aire'den devletin iktisadi idaresine, ken-
diliğindenlikten planlamaya, bilinçsizlikten bilinçliliğe ge-
çişin toplumsal politikalar üzerinde geri tepen eıkileri oldu.
Komünist Manifesto burjuvaziyi "yalın, utanmaz, doğrudan,
acımasız sömürü" yapmakla suçlamıştı. Tine de sefalet ya
da kötü yerleşim veya işsizlik, nesnel iktisadi yasalara atfe-
dildiği sürece vicdanların rahatlaması için öne sürülen gö-
rüşe göre, bu talihsizlikleri düzeltmek İçin yapılan her şey
İktisadi yasaları karşısına alıp, uzun vadede işleri daha da
kötüleştirecekıi.15 Ne var ki, iktisatta oluşan her şey bireyin
hesaplanmış kararlarının bir sonucu ve böylelikle de önle-
nebilir olarak kabul edildiği anda pozitif eylem görüşü kar-
şı konulmaz hale geldi. Önlenemez eziyetlere duyulan mer-
hametin yerini önlenebilir eziyetlere karşı duyulan öfke al-
dı. Sömürü kavramına yeni bir boyut geldi. Marx'a göre sö-
mürü, belirli bireylerin suçlusu olduğu tesadüfi bir suisti-
mal değil, kapitalist düzenin kendine özgü özelliklerinden
biriydi ve bu düzen devam ettiği sürece de ortadan kalkma-
yacaktı. Sömürü artık sağaltıcı eylemlerin engelleyebileceği
ya da hafifletebileceği sıradan bir suç haline gelmişti. 20.
yüzyılın İlk on yılında, öngörüşlü bir ingiliz yazarı bu hava
değişimini tespit etti ve bir sonraki devrimin karakterini de
dolaylı yoldan belirleyerek şöyle tarif etti:
15 ingiltere'de bu öğreti issizlik belasına uygulanarak önde gelen iktisatçılar, mali-
yeciler ve çeşitli partilerin siyasetçileri tarafından 1931e kadar savunuldu.
22

"Bilinçli bir çabayla gerçekleşecek toplumsal reform olas:
lığına duyulan inanç, Avrupa zihniyetinin yaygın olara
kabul ettiği görüş haline geldi ve özgürlüğün her derde dt
va olduğuna dair inancın da yerine geçti... Günümüzdet
geçerliliği Fransız devrimi zamanında insan haklarına du
yulan inanç kadar mühim fikirlerle dolu."16

1917 devrimi kendini siyasi eylemin düzenlediği İktisad

kontrollerle toplumsal adaleti sağlamaya adamış tarihte ili
devrimdi.17

Teknolojideki ve İktisadi örgütlenmedeki gelişmeden ötü
rü doğruluğu tekrar kabul edilen siyasi eylemin iktisadı yö
netip idare etme gerekliliği Marksist öğretideki bir vurgu de
ğişikliğinde yansımasını bulmuştu. Marx'ın iktisadın siyaseti
üstün geldiğine dair 19. yüzyıldan kalma inancı, ölümündeı
sonra Engels'in alt yapı ve üstyapı arasındaki karşılıklı etkile
simle ilgili söylediği ünlü sözlerle ihtiyatlı bir biçimde kısıt
lanmtştı. Bu değişim Rusya'nın koşullarına tam olarak uyu
yordu. Yüzyılın başında ortodoks Rus Sosyal-Demokratlar il<
İşçilerin iktisadi taleplerine öncelik vermek isteyen iktisatçı
lar arasındaki anlaşmazlık erken dönem Bolşevik düşüncesi
ni şekillendirip etkiledi ve Lenin'i Ne Yapmalı ?'da ve diğe:
eserlerinde siyasi eylemin öncelikli gerekliliğinin altını çiz-
meye teşvik etti. Rus sendikaları, Bolşevik devrim şemasında
rol almak için fazla zayıf ve güvenilmezdi. Rus devrimi, ikti-
16 S. Leathes, Cambridge Modem Uistory (1910), îti i, s. 15.
17 Hannah Arendt devrimin bu özelliğini hoşnutsuz bir eleştirmenin bakış açı
sıyla vurgular: "Geçmiş devrimlerin bütün kayıtları toplumsal sorunları siya
sal yöntemlerle çözme çabalarının kuşkuya yer bırakmaksızın her zaman şid
detle sonuçlandığını göstermiştir... Hiçbir şey... insanlığı sefaletten siyasa
yöntemler kullanarak kurtarmaya çalışmaktan daha çağdışı olamaz; hiçbir seı
daha yararsız ve tehlikeli olamaz." [On Rcvoluıion (1964), s. 108.1 Fakat bı
sözler devrimin, tıpkı yine şiddetle sonuçlanan savaş gibi, kötü bir sey oldu
ğundatı ve toplumsal sorunları barışçıl yöntemlerle çözmenin daha iyi olaca
gındaıı fazla bir şey söylüyor mu? Mutlak pasifistler dışındakiler için larttşım
sonuçsuz kalıyor.
22

sadi açıdan olgunlaşmamış bir ülkedeki siyasi bir devrimdi.
1918'in Mayıs'ında Lenİn, dikkate değer bir ifadesinde, (obi-
tcr dktum) sosyalizmin bir yarısının (siyasi yarısının) Rus-
ya'da, diğer yarısının (planlanmış iktisadın) ise Almanya'da
gerçekleştiğini gözlemledi. Siyasi eyleme, proletaryanın dik-
tatörlüğüne, iktisadi bir sonuca ulaşmak, yani sosyalist ikti-
sadın kuruluşunu ilerletmek için İhtiyaç vardı. Buna rağmen,
devrim başarıya ulaştığı anda, iktisadi sonuçlara kendiliğin-
den ulaşılacağı varsayımı yanlışlanmış oldu. 1921'de savaş
komünizminin siyasi etabı sona erince Yeni Ekonomi Politi-
kası'nm (NEP) başlatılması bir bakıma iktisadi güçlerin yeni-
den önplana çıkması anlamına geldi ve 1920'Ii yıllar boyun-
ca piyasa prensibi ile planlama prensibi arasında yaşanan, ik-
tisadın belirleyici gücü olma savaşı devam etli. Teoride her-
kes sosyalist hedefe idari eylem yerine iktisadi eylem ile ulaş-
manın tercih edilir olduğu varsayımını kabul etmişti. İş uy-
gulamaya gelince piyasa güçlerinin yoğun sanayileşmenin
yükünü kaldıramayacağı belli oldu, 1929'a gelindiğinde ise
büsbütün çöküş yaşanmıştı. Siyasi gereçlerin doğrudan ve

bilinçti bir şekilde iktisadi hedeflere ulaşmak için kullanıl-
ması 1929'dan beri Sovyet tarihinde tutarlı bir itici güç ol-
muştur ve sözde "piyasa sosyalizmi" nin samimiyetsiz davra-
nışı bu gerçeği pek değiştirememiştir. Daha sonraki yıllarda,
1938'de yayımlanan partinin kısa tarihinde ve 1950'de dilbi-
limi üzerine verdiği beyanda Stalin, Engels'in üstyapının ro-
lünü fark edişini gitgide artan bir şekilde vurguladı.
19. yüzyıl Batı düşüncesine özgü olan, iktisat ve siyaset
arasındaki ikilik fikri topluma karşı devlet gibi tanıdık bir
hususta yansımasını bulmuştu. Fransa'daki fizyokratlar tica-
reti devlet gücünün engelleyici sınırlamalarından kurtarmaya
çalıştıklarında, Adam Smiıh herkesin menfaati için devletten
bağımsız İşleyen büyük bir iktisadi süreci öngördüğünde,
Hej>H sivil lopiumu18 (civü sodety) devletin karşısına yerleş-
24

tirip bu ikiliği siyasi teorisinin temeline yerleştirdiğinde, sivil
toplum anlamına gelen iktisat ile devlet anlamına gelen siya-
set arasındaki aynm açıkça belirlenmiş oldu. Sivil toplum ik-
tisadi bireyin alanıydı. 19. yüzyıl boyunca toplum ve devlet
arasında arzu edilir ve uygulanır bir ilişki oluşturabilmek
için girişilen münakaşalar devam etti, ama kimse bu ayrılığın
gerçekliğini sorgulamadı. Toplum ve devletin karşıtlığı ve
toplumun tartışmasız önceliği, özellikle dünyanın ingilizce
konuşulan kısımlarında, siyasi düşüncenin temel kategorisi
haline geldi. Fakat Marx da bu görüşe tamamen katılıyordu:
"Yalnızca siyasi hurafelere inananlar [Kutsal Aile'de böyle
yazmıştı] toplum hayatının devlet tarafından bir arada tu-
tulması gerektiğini zanneder, oysa aslında devleti bir arada
tutan sivil yaşamdır,"19

19. yüzyıl Rusya'sında yeni doğmuş burjuva toplumu,
devlet gücünün aşırı büyümesini kaldırabilecek güçte de-
ğildi; 1917 devriminden sonra ise çelişkili bir durum orta-
ya çıktı. Batı ülkelerinde 19. yüzyıl liberal-demokrat gele-
neğinin ısrarla süregelmesi devlete karşı olumsuz bir tavır
ile devlet gücünün "bürokratik" suistimallerine karşı çık-
ma hevesi (her ne kadar o gücün yaptığı daimi tahakküm-
ler kabul edilse de) doğurmaya devam ediyordu. Faşist ül-
kelerde devletin toplum üzerindeki egemenliği açıkça va-
zedilip uygulanıyordu. SSCB'deki Marksist gelenek devlete
karşı sabit bir düşmanlığı temsil ediyordu ki, bu düşman-
lık Lenin'in Devler ve Devtım'inde ve "bürokratizme" yö-
neltilen geniş ölçekli suçlamalarda kutsal bir güçmüşçesi-
18 "Bürgerlkhe Gesellschaft", "burjuva toplumu" olarak değil, "sivil toplum" olarak
çevriImelidir; bu terim o zamanlarda daha, avın edici kıvamına gelmemişti. Marx
onu "mevcut üretim güçlerinin belirlediği... ve sırasında onlan belirleyen ilişki
biçimi" olarak tanımlamıştı. (Marx ve Engels, The Gtrman Idectogy, s. 47-8),
19 K. Marx ve E Engels, The Holy Family (tng. çev. 1957), s, 163; bu pasajda kul-

iamlan *toplumsal' ve 'sivil' sözcüklerinin her ikisi de 'bürgerlich'i temsil eder,
25

ne muhafaza ediliyordu. Fakat bu [düşmanlık] mutlak
devlet gücüne inanan Rus geleneğiyle çelişiyor, devletin
görev ve otoritesini her alana genişlettiği bir dönemde kay-
betmekte olduğu bir savaş veriyordu. Bugün her yerde ger-
çekleşmekte olan şey, 19. yüzyılda öne sürülen toplumun
üstünlüğüne tepki olarak devletin üstünlüğünün öne sü-
rülmesi değil, toplum ve devlet arasındaki farkın giderek
ortadan kalkmasıdır. Devlet ağırlıklı olarak toplumsal ve
iktisadi bir karaktere bürünür. Toplum kendisini devletin
gücüyle özdeşleştirir. Burjuva toplumunun temel özelliği
olan iktisat ve siyaseti birbirinden ayıran çizgi kaybolur.
Bu değişiklikler Sovyet düşünce ve pratiğinin devlete karşı
takınılan Marksist tutumdan uzaklaşmasında göze çarpan
bir biçimde İfadesini buluyor.
İşte burada Lenin'in devrimci teori ve pratiğe yaptığı en
dikkat çekici eklemeye geliyoruz: Partinin, devrimin itici
gücü olarak sınıfın yerini alması. Lenin burada bir kez daha
en azından Marx'ın erken dönem yazılarıyla sözel bir muta-
bakata varıyordu. Komünist Manifesto "proletaryanın önce
bir sınıf, sonra da siyasi parti olarak örgütleneceğini" ön-
görmüştü ve tabii Lenin de mütemadiyen, partinin kılavu-
zu ya da öncüsü olduğu bir sınıftan söz etti. Fakat vurguda-
ki değişim belirgindi ve nesnel iktisadi yasalar dünyasından
ekonomiye şekil verip değiştirecek siyası eylemler dünyası-
na geçişle uyum içindeydi. Sınıf kesin bir tanımı, düzeni ya
da programı olmayan gevşek bir iktisadi topluluktu. Partiy-
se ortak ve bilinçli bir hedefe odaklanmış, sıkıca kenetlen-
miş siyasi bir örgüt.
Sınıf, hem Marx hem de modern sosyologlar için anlatıl-
ması zor bir kavram olagelmiştir. Marx'a göre sınıf, ortak bir
ilişkiyle üretim yöntemlerine bağlanan iktisadî ve toplumsal
bir birimdi. Yasal bir varlığı ve kuruluştan yoktu. Ortak ey-
lemi, kendi çıkarlannı gözeten bireylerin kendiliğinden yap-
tığı sayısız hareketin bilinçsiz sonucuydu. Sınıfın bu tanımı,
19. yüzyıl boyunca gelişmiş ülkelerde yaygın olarak kabul
görüp, başka bağlamlarda neredeyse anlaşılmayan iktisadi
hareket ile düşüncenin ve devlet ile toplum arasındaki kesin
ayrılığın laissez-faire kavramı çerçevesine tam uyuyordu. Sı-
nıf kavramını daha erken tarihî devirlere veya başka kıtalara
uygulama çabalarının doğurduğu sorunlar malumdur. Bü-
tün otoriteler Fransız devriminin bir burjuva devrimi oldu-
ğu hususunda birleşir. Bu, devrimi başlatan ya da ilerletenle-
rin kendilerini burjuva ismiyle tanımlayan bir grup ya da sı-
nıf oldukları anlamına gelmez; devrimin arifesinde Fran-

sa'daki sınıf yapısı böylesine bir indirgemeye tabi tutulmak
için fazla karmaşık ve bulanıktı. Devrim-öncesi Fransız tari-
hindeki burjuvayı (Marx tarafından burjuvanın antitezi ola-
rak kullanılan) "feodal" sözcüğüne kesin bir anlam yükleye-
rek düşünmek de bir o kadar gûç,2ü Yine de, toplumsal dev-
rim, "çağdışı kalmış sınıfın iktidarının yerine ilerici ve dev-
rimci sınıfın geçtiği toplumsal değişim"21 olarak tanımlanır-
sa, Fransız devriminin bir burjuva devrimi olduğuna dair re-
feransı ispatlanmış olur. Burjuvazi tarafından yapıldığı için
değil, cmcien rigıme'm hiyerarşik toplumunun yerine burju-
vazinin hâkim olduğu yeni bir toplum çeşidini geçirdiği İçin
bir burjuva devrimiydi. Fransız devrimi bağlamında Fran-
sa'da bir sınıf mücadelesinden bahsetmek, öncesinde olanla-
rı tarif etmek değil, devrimin sonuçlarını öngörmek olur.
"Sanayi-öncesi toplum", gayet yerinde bir biçimde şu sözler-
le betimlenmiştir: "...sınıf kavramına işlevsel bir anlam yük-
20 "Feodal" terimi, sanayi öncesi lopfumda yer alan soyiular ve diğer "tabaka" ya
da "zümrelerin" Marksist anlamda birer sınıf değil, yasal kategoriler olduğu
gerçeğini gizler; ama feodal sınıf kavramı tok daha kafa karıştırıcı.
21 Gundlagen der Marx\süâ\en Philosopfıie, Alm. (ev. (Berlin 1953), s. 551; bu ko-
nudaki mevcut resmi kitaptır.
22 Lichıheim, Marxismi, s. 381.
27

lemedi."22 Sınıfın İşe yarar bir tahlil silahı haline gelmesi an-
cak devrimden sonra gerçekleşmişti ve Marx da bu silahı
emsalsiz bir beceriyle kullandı.
Marx'ın yazılarında gerçek anlamda hayat bulan tek sınıf
burjuvadır; sınıf hakkında yazdığı hemen her şey, bilinçli
veya bilinçsiz olarak özellikle burjuvayla ilgilidir.23 Sayısız
bireyin planlanmamış ve bilinçsiz ortak hareketleri burjuva
hükümetlerinin politikalarım belirledi ve "burjuva dikta-
törlüğünü" oluşturdu. Mars bir sınıf olarak proletaryayı ay-
nı modeli kullanarak tasavvur etmişti. Giderek dayanılmaz
hale gelen iktisadi koşullar, işçileri kendi menfaatlerini ko-
rumak için harekele geçmeye itecekti. Dünyanın işçileri
kendiliğinden birleşecek, bu ortak eylem de burjuvanın
lağvedilmesini ve proletaryanın diktatörlüğünü sağlayacak-
tı. Marx bunun bilinçli olarak planlanmış bir eylem anlamı-
na gelmediğini açıkça belirtmişti: "Sorun, şu ya da bu pro-
letaryanın ve hatta tüm proletaryanın bu noktada neyi he-
deflediği değildir. Sorun, proletaryanın ne olduğu ve bu oluş
itibariyle ne yapmak durumunda kalacağıdır".2"
Marx proletaryanın henüz sadece küçük bir bölümünün
sınıf-bilincine eriştiğinin ayrımındaydı (her ne kadar ingil-
tere'de yaşadığı için bu oranı biraz abartmış olsa da); dağı-
nık ve tekin olmayan bir altsınıf işçi topluluğu olan Lümpen
proletaryanın varlığının da farkına varmıştı. Öteki uçta En-

gels, İngiltere'de "burjuva işçi sınıfı" adını verdiği sınıfın,
yani kapitalistlerle birleşme eğilimi gösteren işçi topluluğu-
nun doğuşunu bildiriyordu. Fakat genel olarak Marksistler
23 Weuer'in dediği gibi İSovieı Ideology Today (1966), s. 203], Mani'm ünlü afo-
rizmasının ("el değirmeni bize feoda! efendili toplumu verir, buharlı makine
ise endüstriyel kapitalisti! toplumu*1) sadece sanayi toplumuna dair bir ifade
olarak anlamı vardır, feodal toplum üzerine değil. El değirmeni feodal toplu-
ma özgü değildi ve burada yalnızca kapitalizmle bir tezat oluşturmak için kul-
lanılmıştır.
24 Marx ve Cngels, The Hoîy Family, s. 53.
28

proletaryanın uluslararası dayanışmasına yönelik bu tehdit-
lerden rahatsız olmamışlardı. İstisna oluşturan bu durumla-
rın zamanla düzeleceği ve işçilerin, tıpkı kendilerinden ön-
ce gelen burjuvazi gibi, doğru zaman gelince birleşmiş bir
sınıf olarak tarihî rollerini oynayacakları varsayılıyordu.
Kapitalist düzenin tutarsızlıkları ve yüklediği baskılar, ileri-
ci ve genişleyen kapasitesini zayıflatacak ve sayıca çoğalıp
güçlenmekte olan proletaryanın ayaklanmasına sebep ola-
caktı. Bu, son yönetici sınıf burjuvaziyi lağvedip sınıfsız bir
toplumla sonuçlanacak olan nihai devrimdi.
Lenin yüzyılın başındaki bu manzarayı -özellikle de Rus-
ya'daki manzarayı- gözden geçirdiğinde, geleceğin resmi
karanlık gözüküyordu, ikinci Enternasyonal'i oluşturan ül-
kelerde hemen gerçekleşecek bir proleter devrimine yöne-
lik fazla sayıda işaret olmasa da, işçi teşkilatlarında büyük
ilerlemeler vardı; herkes bunun, teşkilatların artan dayanış-
ması ve devrimci potansiyeline dair umut verici bir belirti
olduğu görüşünde birleşiyordu. Rusya'da işçi örgütleri il-
keldi ve devrim umutları epey uzak gözüküyordu. Lenin
Ne Yapmalı?'da şöyle yazmıştı: "Devrimcilerden oluşan güç-
lü bir Örgülün liderliği olmaksızın proletaryanın kendiliğin-
den gerçekleşecek mücadelesi, hakiki bir 'sınıf mücadelesi'
haline gelmeyecektir."a Lenin doğal olarak Rus işçilerini
harekete geçirecek bir parti yaratmak için işe koyuldu; Rus-
ya şartları altında Rus topraklarında çalışacak bir parti, işle-
ri gizlilik içinde yürütmek durumundaydı. Bu hazırlıklar
Marksist gelenekten ya da Batı'nın büyük Sosyal-Demokrat
partilerinin yarattığı modellerden ayrılmış gibi gözükmü-
yordu; en fazla, Rusya'nın umutsuzca Batı'ya "yetişme" ça-
balarından biriydi. Şaşırtıcı ve kesinleştirici bir etkide bulu-
nan, 1914 ve 1917 yıllarının olayları yani madalyonun
25 Lenin, Polnoe Sobranic Sochindi, 5, basım, vi, s. 135.

olumsuz ve olumlu İki yüzü - oldu. 1914'te savaşın patlak
vermesi 19. yüzyılın kapitalist düzenine kesin ve uzun sü-
redir beklenen bir şekilde darbe vurdu ve gelişmiş ülkelerin
işçilerini kendi ülkelerini korumak üzere ulusal üniforma-

larını giymiş bir şekilde buldu; bu inanılmaz tecrübenin Le-
nin üzerinde bıraktığı sarsıcı etki malumdur. 1917 devrimi
Marksizme bağlılık yeminleri edip, kendini kapitalizmi yık-
maya adamış bir hükümeti ilk defa olarak İktidara gelirdi;
bu, iktisadi açıdan geri kalmış bir ülkede küçük, gelişme-
miş ve nispeten örgütlenmemiş bir proletarya tarafından
gerçekleştirildi. Olayların hiç beklenmeyen bir sırada ger-
çekleşmesi Bolşeviklere, kendilerine düşman bir ortamda,
ellerindeki acınacak derecede yetersiz beşeri ve maddi kay-
nakları kullanarak Rus devriminin zaferini koruyup savun-
ma görevini yükledi.
Bu kriz Rus devrim tarihinde zaten tanıdık olan bir tepki-
yi uyandırdı. Asrın büyük çoğunluğu boyunca Rus enteli-
jansiyası (aydın zümre) -başka hiçbir yerde birebir karşılığı
olmayan bir grup- çeşitli devrim hareketleri için esin kay-
nağı olup liderlik yapmıştı. 1902'de yayımlanan Ne Yapma-
!ı?'da Lenin, proletarya devrimine önderlik etmesi için ay-
dınların liderliği altında bir profesyonel devrimciler partisi-
ne ihtiyaç duyulduğunu savunduğunda, Troçki hoşnutsuz
bir biçimde aydınların Marksist inançlarının "siyasi açıdan
gelişmiş bir proletaryanın yerini tutamayacağı" gözleminde
bulundu ve Bolşevik Partisi'ni "işçi sınıfının yerine geçme-
ye" çalışmakla suçladı,26 Fakat devrimci rejimin kurtuluşu
proletaryanın nicelik ve nitelik bakımından yetersizliğin-
26 N. Troçki, Nashi Poliikke&it Zadacki (Geneva, 1904), s. 23, 50 ve diğer pasaj-
larda. Görünüşe bakılırsa Troçki sonraları bu fikre daha çok ısındı; 1908de
yayımlanan bir makalede (Sochineniya, xx, s. 327-42), 1825'in Dekambristle-
rini henüz var olmayan bîr burjuvanın yerine geçmiş olarak tanımladı. Narod-
nik hareketinin 1870'ıe pek başarılı olmayan 'halka gidiş' kampanyasının ay-
dın liderlerinden bahsetmedi.
30

den ötürü riske girdiğinde, çoğunlukla aydınların yürütüp
idare ettiği parti, bu boşluğu doldurmak üzere sahneye çık-
tı. Rus devrimini gerçekleştirip kurtaran bir sınıf değil,
kendisini bir sınıfın temsilcisi ve öncüsü itan eden bir par-
tiydi. Bu, Rus devrimci geleneğiyle tutarlı bir izahtı. Daha
da önemlisi Marx'ın döneminden beri kat edilen mesafeyi
gösteren bir izahtı. Leninİzmin tamamen ya da öncelikli
olarak Rusya'nın koşullarının bir sonucu olmadığını göste-
ren şey, MaıVtan sonra gelen İki büyük Marksist teorisyen
sayılan Lukacs ve Gramsci'nin de Rus olmamalarına rağ-
men Lenin'in yaratıcı öncü kavramını daha da ileri götürüp
savunmalarıdır. Marksizmin Leninist okuması, etkili gücün
artık bireyler kitlesinin kendiliğinden hareketinin değil, bi-
linçli siyasi planlamanın bir sonucu olduğu düşünülen bir
döneme aitti.
Komünist Manifesto, proletaryanın ve proleter partilerin

tam olarak sınıf-bilincine sahip yegâne üyeleri olan komü-
nistlerin üstlendiği liderlik rolünün farkındaydı. Fakat ko-
münist bilinçliligin işçilerin çoğunluğuna yayılması, prole-
ter devrimin bir şartıydı. Marx, Blanqui'ye atfettiği, disiplin-
li bir azınlığın iktidarı devrimle ele geçirmesi gerektiği
inancını, sapkın olarak görüp reddetmişti. Fakat Marx için
bilinçlilik hâlâ öncelikli olarak bilinçle kontrol edilemeyen
bir sürecin bilinçliliğiydi. Lenin'in partiyi sınıfın öncü gücü
kabul etmesinde Marx'ın yazılarında bulunmayan seçkinci
öğelerin payı vardı ve siyasi yazarlann giderek seçkinler so-
runuyla ilgilendiği bir dönemin ürünüydü. Parti, işçi kitle-
lerine liderlik edip onlara ilham verecekti, kendi üyeliği İse
küçük ve seçkin kalacaktı. 1917'nin Şubat ve Ekim aylan
arasında sıkça yapılan ve beğenilen bir Menşevik şakasında,
Lenin, Marx'ın değil, Blanqui ya da Bakunin'in öğrencisiydi.
1917'nin Şubat Devrimi'nin arifesinde Bolşeviklerin sayısı
23,000'den azdı; her ne kadar Şubat ve Ekim ayları arasında
31
üyeler akın ettiyse de, adına devrim yapılıp hükümet gücü-
nün ele geçirildiği partinin üye sayısı 100.000'i geçmedi.27

Fakat Lenin'in devrimin azınlık işi olduğunu düşündüğünü
varsaymak yanlış olur. Devrim halini neyin oluşturduğuna
dair en geniş kapsamlı raporunu 1920'de Komünist Enter-
nasyonal'in İkinci Kongresi için hazırladığı Sol Komünizm:
Bir Çocukluk Hastalığı isimli kitapçıkta sunmuştur.
"Ancak 'alt tabakadahiler (nizy)' eskiye katlanmaya razı gel-
meyip, 'üst tabakadakiler (verkhi)' eski yöntemlerle devam
edemeyecek hale gelince devrim zafere ulaşır. Diğer bîr de-
yişle, bu gerçeği şöyle ifade edebiliriz: Hem sömürülenleri
hem de sömürenleri etkileyecek ulusal çapta bir genel buna-
lım yaşanmaksızın devrimin gerçekleşmesi İmkânsızdır. '>28

Kitlelere yol gösterme işi çoğunlukla zannedildiği gibi bir
telkin, var olmayan bir bilinçliligi baştan yaratma işi değil,
altta yatan bir bilinçliligi uyandırmaktır ve kitlelerin bu gizli
kalmış bilinçliligi de devrimin başlıca koşuludur. Lenin par-
ti liderleri İçinde diktatör konumuna gelmeye muktedir
olan isimdi. Fakat asla işçi kitlelerinin karşısına bu görevle
çıkmadı; onların üzerindeki derin etkisini de buna borçluy-
du. Kitlelerden öğrenme arzusuna dair beyanları asla boş bi-
rer iddia değildi. Lenin kesinlikle yukarıdan yapılacak bir
devrime inanmıyordu. 1917'nin Nisan ayında bile şöyle yaz-
mıştı: "Komün, yani Sovyetler, iktisadi gerçeklikte ve halkın
ezici çoğunluğunun bilincinde tam anlamıyla olgunlaşma-
mış hiçbir değişikliği 'başlatmaz', 'başlatmaya' kalkışmaz,
27 Resmi parti istatistikleri üye sayısını Ocak 1917'de 23.000, Ocak 1918'de ise
115,000 olarak belirlemişti (BoVthaya Sovclshaya Entsiklopediya, 1. basım
(1930) xi, s. 531); başka yerlerde alıntılanan daha büyük tahminler ya o za-

manlarda iyimserlik aşılamak için, ya da daha sonraları (e* post faao) devri-
min kayda değmeyecek bir azınlık tarafından yapıldığına dair oluşan izlenimi
yalanlamak için yapılmış mübalağalar gibi gözüküyor.
28 Lenin, Polnoe Sobranie Soch'mcnü, 5. basım xli, s. 69-70.
32
'başlatmamalıdır'."29 Bundan bir yıl sonra Brest-Litovsk Ant-
laşması'nı onaylayan parti kongresinde, daha kesin bir bi-
çimde sözlerini tekrarladı: "Sosyalizmi bir azınlık, yani parti
başlatamaz. Devrim ancak on milyonlarca insan tarafından,
bunu yapmayı kendileri öğrendikleri zaman başlatılabilir."30

Bazı eleştirmenler seçkin liderlikle kitle bilincini birleştir-
me denemesini siyasi safsata olarak gördü. Bolşevik liderleri-
nin sınıf hakkındaki mahcup ve bazen de tutarsız ifadeleri
parti hakkındaki katı ve kesin düşünceleriyle çelişir. Lenin'in
ölümünün ardından, şüphesiz tohumu henüz Lenin hayat-
tayken atılmış bazı meşum gelişmeler yaşandı. Devrim Önce-
sinde Batı'mn siyasi partilerinde, etkili bir biçimde parti poli-
tikasını belirleyip parti üyelerinin sıra ve sınıflarını kontrol
eden merkezî parti teşkilatları ve parti bürokrasilerine İlgi
gösterilmişti.3' Rus Sosyal-Demokrat Partisi'nde başından be-
ri bir kitle örgütü olarak parti İle kitleleri eğitip onlara yol
gösteren bir öncü suretindeki parti kavramları (birbirinden
ayrı düşen kavramlar) arasında bir gerginlik yaşanmıştı. Dev-
rimden sonra kendisine düşman bir dünyada tecrit edilmiş
devrimci bir rejimi bekleyen ayakta kalma ve maddi ilerleme
sorunları o denli geniş ölçekli ve ivediydi ki, Lenin'in devrim
ve iç savaş yıllarında arkasına almış olduğu kitle bilincini ve
kitle desteğini uyandırma yeteneği ya da sabrını göstereme-
yen halefleri, -seçkin kesimi her zaman yoldan çıkarmaya
hazır bekleyen seçeneği- kestirme yolu seçti ve gittikçe artan
bir şiddetle zor kullanarak halk yığınlarına ve parti kitleleri-
ne kendi iradelerini dayattılar. Sıalin'in bir zamanlar ünlü
olan Kısa Komünist Partisi Tarihi, tarımın kollektifleşmesini
"aşağıdan doğrudan destek alıp devlet gücünün teşviki ile
29 A.g.e., xxxi, s. 163-4.
30 A.g.e.,xxxvi,s, 53.
31 Ostrogorski ve R. Michels'in klasik eserleri bu bağlamda sıkça alıntılan mıhtır.

33yukarıdan yapılan bir devrim" olarak tanımlamıştı; her ne
kadar "yukarıdan gelen devrim" deyimi o zamandan beri
sapkın olarak kınansa da Stalinİsı döneme özgüydü.
Bu gelişmeler kısmen Rusya'daki devrim rejiminin yüzleş-
mesi gereken sorunların kendine özgü zorlayıcı tabiatının,
kısmen de ilkel köylülerin nüfusun yüzde 80'inden çoğunu
oluşturduğu ve Batı'nın örgütlenmiş işçileriyle karşılaştırıl-
dığında sayıca çok az olan eğitilmiş ve siyasî bilinçli işçilerin
yer aldığı bir ülkeye özgü koşulların sonucuydu. Ama yine
de ve daha da önemlisi, belirli bir dönemin ürünüydü. Fran-

sız devriminin eşitlik sloganı çokça tabakalaşmış bir top-
lumda ayrıcalığa karşı yapılması zorunlu olan etkileyici bir
itirazdı. Marx için bu sorun, diğer bütün toplumsal sorunlar
gibi üretim ilişkilerinden kaynaklanan bir sorundu. Kapita-
list toplum İnsanın insanı sömürüsü üzerine kurulmuştu;
eşitsizlik ilkesi kapitalist düzenin işbölümünün bir parçası
haline gelmişti. KapitaTin ünlü bir pasajında Marx, pek çok
19. yüzyıl yazarı gibi, geniş çaplı sanayinin "her bir çalışa-
nın Ömrü boyunca üretimin tek bir safhasına saplanıp kaldı-
ğı işbölümüne son vereceği"32 inancını tekrarlamıştı. Mark-
sist Ütopya farklı emek çeşitleri arasındaki ayrılığı, özelikle
kol emeği ile zihinsel emek arasındaki ayrılığı ortadan kal-
dırmayı tasarlıyordu. Lenin'in yazdığı ve idare görevinin sı-
radan işçiler tarafından dönüşümlü olarak üstlenilmesi ge-
rektiğini öngören Devlet ve Devrim ile Bolşevik devriminin
fabrikadaki işçilere denetleme gücünü veren ilk deneyleri,
bu kavrama adanmış son gecikmiş methiyelerdi.
Bu görüş çabucak söndü ve denemeler başarısızlıkla so-
nuçlandı. Marx'ın kendisi de sonradan Kapital'in üçüncü
cildine eklenen bir bölümde emeğin geleceğine daha ger-
çekçi bir bakış getirdi:
32 K. Marx, Capital, 1 (çev. Moore ve Aveling 1954), s. 522.
34
Bu alanda özgürlük yalnızca doğanın kör güçlerine boyun
eğmek yerine doğayla yaptıkları değiş-tokuşu akıl yoluyla
düzenleyip ortak deneümleri altına alan toplumsal bireyler,
ortak üreticilere özgüdür... Fakat bu yine de bir zorunluluk
alanı olarak kalır. Bunun Ötesinde kendiliğinden bir hedef
olan insan enerjisinin gelişmesi, yani özgürlüğün gerçek
alanı başlar fakat onun da yeşerebilmesi için kökeninde zo-
runluluk alanına ihtiyacı vardır.33

1918'in Mart'ı gibi erken bir tarihte Lenin, daha sonra
"tek kişilik yönetim" (edinonachalie) adı verilen şeyi fab-
rikalar için öyle kesin sözlerle destekledi ki, bu pasaj hak-
sız bir şekilde bağlam dışında kullanılıp siyasi diktatörlü-
ğü savunuyormuşçasına alıntılanır oldu.3" Sorun ıntiyaç
duyulacak asgari derecede meşakkatli ve tiksindirici fizik-
sel emekten bir performans çıkarabilmek için nasıl bir di-
siplin gerektiğini belirlemekle sınırlı değil. Bu türde eme-
ğin çapının ve zorlu doğasının geçtiğimiz yüzyılda hafifle-
diği bir gerçek, ama tamamen ortadan kaybolması hâla
ütopik bir düş. Fakat 19. yüzyıla özgü teknolojik ilerleme-
nin Özelleşmeye olan ihtiyacı azaltıp, özellikle zihinsel
emek ve kol emeği arasında olmak üzere, çeşitli emek tür-
leri arasındaki farkı ortadan kaldıracağı varsayımının yan-
lışlığı açıkça ortaya çıktı. İdarenin ve üretimin her dalına

yeni bir tür tabakalaşma girdi. Teknik ve idari açılardan
seçkin kesime duyulan ihtiyaç her aşamada —hükümette,
sanayi kuruluşlarında, fabrika sahasında ve tarlada- ken-
dini gösteriyor ve giderek karmaşıklaşan idare ve üretim
33 Marx, Capital 3 (tng. çev 1960), s. 800. Marx defterlerinde söyle yazmıştı:
"Emek, Fourier'in istediği gibi bir oyun haline gelemez" IGrundrisse der Kritife
der Politischen ökonomie (1953), s. 599]; bunu Engelsin saf iyimserliğiyim
karşılaştırın: "Üretici emek bir yük yerine zevk haline gelecek". [AMi-Dûhring
(Ing. çev. 1954), s. 408.]
34 Lenin, Polnoe Sobranie Sochinenii, 5. basım xxxvi, s. 2000.
35
süreçleri yüzünden bu ihtiyacın daha da artması muhte-
mel gözüküyor.
Bu yüzden de Stalin 1931'in Haziran ayında eşitlikçiliği
ya da eşitlemeyi (uravnilovka) reddedip "her endüstri, her
teşebbüs, her atölyede" bir "yönetici birim" bulunduğunu
belirterek, eşitlikçiliği destekleyenleri "küçük burjuva gö-
rüşlerime sahip olmakla suçlayıp35 tüm dünyayı şaşkınlığa
uğrattığında, o devirde kendisini eleştirenlerin düşündü-
ğünden daha kurnazca bir darbe vurmuş oldu. Fransız dev-
riminin başlattığı eşitlik ideali, 19. yüzyılın Batı dünyasında
giderek artan bir kabul gördü ve uygulanmaya başladı; yüz-
yıl sona ermeden artık bu İdeali siyasi alandan iktisadi alana
genişletme ihtiyacı açığa çıkmıştı. 1917'den beri Sovyetler
Birliği ve diğer ülkelerde sanayi işçisinin yaşam koşullarını
iyileştirmeye yönelik önemli adımlar atıldı. Fakat bu süreç
beraberinde açık ya da gizli bir şekilde sinsi bir tavır takı-
nan seçkinci Öğretileri de getirdi; idari ve teknik işlerde seç-
kinlere duyulan ihtiyaç ile kitle demokrasisinin Fransız
Devriminden miras aldığı eşitlikçi emelleri uzlaştırmanın
güçlüğü yaygın bir şekilde kabul görüyordu.36 Bu seçkinle-
rin birçoğunun kendilerini siyasi olarak tanımlamayacağı
gerçeği kararlı siyasi nüfuzlarını kullanmayacakları anlamı-
na gelmez. "Bürokrasi" ve "teknokrasi" boş kelimeler değil-
dir. Geçmişin otokratlarının yerini denetleyemediğimiz ve
bazen de teşhis edemediğimiz meçhul Kafkavari figürler al-
dı. Lenin'in mücadele ettiği, Stalin'İn ise küçümseyerek gör-
mezden geldiği seçkinlerin liderliği ile kitle demokrasisini
uzlaştırma İhtiyacı bugün Sovyetler Birligi'nde merkezî bir
sorun olarak belirginleşiyor. Yine de bu sorun, Bolşevik
devriminin devamında dikkat çekmiş olsa bile, yalnızca bir
35 J. Stalin, Sochineniya, xiii, s. 58-60. 357,
36 Günümüzün eşitlik sorunuyla ilgili ilave tartışmalar için, bkz. s. 77-9.
36
ülkeye özgü değildir. Rusya'nın deneyimini kendi tecrübele-
rimizle bir ilgisi yokmuş gibi göz ardı etmek ya da kendi çö-
zümlerimizden fazlasıyla memnun olmak düşüncesizlik

olurdu. Geçmişte oturmuş bir demokrasi deneyimi geçir-
memiş diğer dünya ülkelerinin sorunlarıyla ilgisi olmadığı-
nı zannetmek ise, daha da düşüncesizce olurdu.
Lenin Ne Yapmalımda seçkinlerin eğitici görevini kuvvetli
bir şekilde vurgulamıştı. Adam Smith ve Hegel gibi, Marx da
bireylerin nesnel toplumsal ve iktisadi yasalara, bilinçsiz de
olsa, uyduklarına ve bu yasaların ya faili ya da kurbanı ol-
duklarına inanıyordu. "Kapitalist üretimin ve dolaşımın fail-
lerinin kafasında üretim yasalarıyla ilgili oluşan fikirler bu
gerçek yasalardan bariz şekilde ayrılır" ve "bireyler kendile-
rine yabancı olan bir iktidarın kölesi olmuşlardır".37 Gerçek-
lerle uyuşmayan bu fikirlere Marx "ideoloji" adını vermişti.
Marx'a göre ideoloji mutlaka yanlış bilinçlenmeydi - hare-
ketlerini yöneten gerçek yasalardan bihaber insanların gü-
düleriyle ilgili yarattıktan yanlış fikirler. Engels'in dediği gi-
bi, "kafalarında düşünce süreci devam eden insanların bu
sürecin gidişatını belirleyenin son raddede maddi yaşam ko-
şulları olduğunu ayrımsamamaları elzemdir, çünkü bu bü-
tün ideolojilerin sonu olurdu."38 Burada söz sahibi olan,
üretimle uğraşanların bilinçli değil, bilinçsiz güdü ve hare-
ketleriydi. Komünist Manifestomda yer alan ifadesiyle, yalnız-
ca komünistler "gidilecek istikameti algılama konusunda
proletarya kitlesine bir üstünlük sağlayabilir". Marx yapıcı
emirler vermeyi ve hatta yeni bir ideoloji ortaya koymayı
kendi görevi olarak görmüyordu. Hegel'in izinden giden
Marx, tarihsel süreci bilinçliliğin büyümesiyle, bilinçliligin
büyümesini de özgürlüğün büyümesiyle özdeşleştirmişti.
37 Marn, Capital, 3, s, 307; Marx ve Ungels, The German Mcology, s, 48.
38 F. Engels, Ludwig Feuerbach (Ing. çev. 1934), s. 65-6.
37
Böylelikle sınıfsız toplumlu Marksist Ütopya'ya doğru ilerle-
yen son devrim aynı zamanda gerçekle ideoloji arasındaki
uçurumun kapanması ve gerçek özgürlükle gerçek bilinçli-
ligin anlaşılması anlamına gelecekti.
Anlayışın özgürleştirici tabiatına duyulan bu inanç ki "öz-
gürlük, zorunluluğun farkına varılmasıdır" aforizmasıyla
karalanıp alaya alınmıştı, Marx'a iki ayrı dünyada yer veri-
yordu. Öncelikle tahlille ilgileniyordu. Ama tahlil tedavinin
bir ön koşuluydu. Marx bireyin hem araştırmanın nesnesi,
hem de araştırmacının kendisi olduğu sosyal bilimlerin ger-
çek kurucusuydu; birey de kendini değiştirmeden kendini
araştıramaz. Marx, "bireyin kendi tabiatı dâhil olmak üzere
tabiat güçleri üzerinde kuracağı denetimin tamamen geliş-
mesini"39 bekliyordu. Yine de bireysel girişimcinin üstünlü-
ğünün ve laissez-faire havasının henüz bozulmadıgı bir dün-
yada yaşayan Marx klasik iktisadın katı kurallarından tam

olarak kurtulamıyordu: Bu kurallar, onun düşüncesine hâ-
kim olmaya devam etti. Marx'ın ölümüyle Rus devrimi ara-
sındaki zaman, hızlı bir geçiş sürecine şahit oldu. Marx gibi
Freud da, bilinçsiz davranışın arkasında yatan gerçeği onaya
çıkardı. Marx gibi Freud da değişmeyen insan tabiatı varsa-
yımını reddetti. Fakat burada, tedavinin (terapi) tahlil (ana-
liz) üzerinde üstünlüğü vardı. Bilim daha kesin bir biçimde
İşlevsellik kazanmıştı. Artık amaç nesnel gerçekleri ortaya
çıkarmak değil, pozitif sonuçlara ulaşacak kuram taslakları
yaratmaktı; insan davranış ve dürtüleri psikiyatrların araştı-
rıp uygulayacağı yöntemlerle şekilleniyordu. Freud'un yap-
tığı, akla yeni bir boyut getirmekti. Akıl, akılcı olmayanı (ir-
rational) araştırabilir, anlayabilir ve ondan faydalanabilir.
Rus devrimi bu geçiş döneminin anayolunda yer alır. Le-
nin resmî anlamda Marksist yapı içinde kaldı. Fakat Komü-
39 K. Martc, Pre-GıpiCa(isl Eamomk Formations, ed E. Hobsbavnm (1964), s. 64.
38
rast Manifesto "proletaryanın zamanla, kendiliğinden bir sı-
nıf olarak örgütleneceğine" güvenirken, Lenin "kendiliğin-
denligi" Rus işçi hareketinin felaketi ve "bilinçliliğin" de
tersi olarak görüyordu. Sosyalizmin üretim güçlerini dü-
zenlemek için kapitalizmden daha rasyonel bir yöntem ol-
masının sebebi "bilinçli" olmasıydı. Marx'a göre komünist
bilinçlilik ancak "insanların dev bir ölçüde değişmesiyle",
yani devrimle ortaya çıkar.40 Lenin'in çizdiği şemaya göre
devrimci bilincin işçi kitlelerine yayılması için yüksek dere-
cede bilinçli bir seçkin partisine ihtiyaç vardı. Marx yeni bi-
reyin "kendiliğinden" yeni toplumdan çıkacağına inanıyor-
du; Lenin yeni toplumu yaratmak için yeni bireyi yaratmak
gerektiğini fark etti. Bu ihtiyacın farkına varılmasıyla, "ide-
oloji" kelimesinin de anlamı değişti. Lenİn'e göre ideoloji
artık yanlış bilinçlenme anlamına gelmiyordu. Karakteri
içeriğine göre değişebilirdi. Devrimci ya da sosyalist ideolo-
ji, parti ve liderlerinin işçilere benimsetmeye çalıştığı şeydi.
Mevcut Sovyet Felsefe Sö^lügü'ne göre "ideoloji", "doğru ya
da yanlış, bilimsel ya da değil, gerçeğin yansımasıdır".
Lenin bir açıdan 19. yüzyıla bağlı kaldı. Her ne kadar kit-
leleri eğitip onlara nüfuz etme gereğini dile getirdiyse de,
akılcı ikna veya tecrübe gücüyle yapılacak eğitime duyduğu
inanç devam etti. Bu inanç, 20. yüzyılın ortalarına doğru
Sovyetler Birliği ve başka yerlerdeki geçerliliğini kaybetmiş-
ti. Bu belki de Lenin'den Stalin'e geçişin alımı çizen en
önemli farktı. Lenin ikna ya da telkini, yöneltildiği insanla-
rın zihnine akılcı inançlar yerleştirmeye çalıştığı müddetçe
akılcı bir süreç olarak görüyordu. Stalin'e göre bu, ancak

akılcı seçkinler tarafından hazırlanıp uygulandığı sürece
akılcı bir süreçti. Amacı çok sayıda insanı arzu edilen şekil-
de davranmaya teşvik etmekti. İşte bu amaca ulaşmak akıl-
40 Marx ve Engels, The Gemum Idcology, s. 86.
39
cı bir çalışmanın konusu olacak teknik bir sorundu. Ama
bu amaca ulaşmak için kullanılacak en etkin yolun her za-
man, ya da çoğu zaman, akıl yoluyla belirlenmesi gerekmi-
yordu. Bu sürecin SSCB'ye, ya da belli bir hükümet şekline
özgü olduğunu sanmak yanlış olurdu. Baıı'nın demokratik
ülkelerinde buna benzer gelişmeler genellikle ticari reklâm-
cılığa atfedilir, çünkü yöntemleri ve bazen de bu yöntemleri
uygulayanlar ticari dünyadan siyasete geçmişlerdir. Adaylar,
oy verecek olan seçmenlere patentli ilaç ya da buzdolabı sa-
tışında kullanılan yöntemlerle satılıyor. Şüphesiz bunda
kitle iletişim medyasının muazzam boyutlardaki büyümesi-
nin de payı var. Fakat bundan daha derin sebepler de vesile
oldu. Profesyonel ve siyasi açıdan tarafsız olup, olabilecek
her türlü teknik ve psikolojik gereci kullanıp, müşterilerine
istedikleri doğrultuda uygun bir görüntü yaratmayı ve ka-
naat oluşturmayı görev bilen halkla ilişkiler danışmanı, ar-
tık tanıdık bir olgu; her ne kadar Lincoln ya da Gladsto-
ne'un görüşleriyle uzlaştırmak zor olsa da, görünüşe bakı-
lırsa kitle demokrasisinin ayrılmaz bir parçası haline geldi.
Bugünlerde demokrasinin geleceği dünyanın her yerinde
rahatsızlık verici bir sorun. Bu açıdan, diğer konularda ol-
duğu gibi Batı dünyasının liberal demokrasiden kitle de-
mokrasisine geçişi de Rus devrim tecrübesini yansıtmıştır.
Rus devriminin önemli bir rol oynadığı bir diğer modern
dünya fenomeni de sözüm ona geri kalmış halkların bağım-
sızlık hareketi oldu. Fransız devriminin ardından bireylerin
birbirinin aynı olduğu önermesi milletlerin de birbirinin
aynı olduğu önermesine taşındı. İnsan hakları eşitliğinin
ulus haklan eşitliğini de kapsadığı varsayıldı ve milletlerin
bağımsız kalması da en az insanların kurtuluşu denli hayati
ve heyecan verici bir hedef haline geldi. Bu anlayış Fransız
40

devriminden 19. ve 20. yüzyıllara kalan en oturaklı miras
oldu. Her ne kadar Marx sonuçta hem sınıfsız hem de mil-
leısiz bir dünya hedefini desteklese de sömürge milletlerin
Özgür kalmasını devrime giden yolda bir kilometre taşı ve
radikallerin ve devrimcilerin desteğine değer bir amaç ola-
rak gördü; kendisi de özellikle İrlanda ve Polonya halkları-
nın başına gelen haksızlıklarla ilgilendi. Her ne kadar Marx
ve diğerleri Hindistan ve Çin'le az da olsa ilgilendilerse de
19. yüzyılda Asya ve Afrika'nın geri kalmış halkları ulusluk

ve özgürlük için birer aday olarak görülmüyordu. Milliyet-
çilik öncelikli olarak bir Avrupa fenomeni olarak kaldı; ne
de olsa Marksist düşünürlerce birbirini izleyen burjuva ve
proleter devrimler şemasına uygulanabiliyordu. Lenin'in
dediği gibi hiçbir hakka sahip olmayan ezilmiş sınıf görü-
nümündeki proletarya doğal olarak "özgürlük savaşımı ve-
ren tüm İnsanların öncüsüydü".41

Bu tavırlar, daha sonraları genei olarak "emperyalizm"
adıyla anılmaya başlanan, 19. yüzyılın son çeyreği boyunca
Avrupa Güçleri'nin diğer kıtalar üzerinde kurduğu şiddetli
ticari ve siyasi nüfuzdan derin bir şekilde etkilenmişti. Bu
süreci yüzyılın dönümünde Batı Avrupa'nın kapitalist eko-
nomilerinin ulaştığı geniş refah dalgasından ayrı tutmak
güçtür. Her ne kadar emperyalizm kısa dönemde kapita-
lizm üzerinde esaslı bir kuvvetlenme etkisi yapmış gibi gö-
zükse de bir başka açıdan kapitalist güçlerin Aşİl topuğu
olarak da görülebilirdi. 1917'den önceki 10 yılda, hem Rosa
Luxemburg hem de Lenin emperyalizm konusuyla ciddi bir
şekilde meşgul olmuşlardı. Aralarında farklılıklar mevcutlu
ve sonraki polemiklerde bunlar daha da belirginteşti. Fakat
her ikisi de emperyalizmin düşüşteki kapitalizmin savurdu-
ğu son darbe olduğu görüşünde birleşiyordu; emperyalizmi
41 Lenin, Polnoe Sobratiit Sochinenii, 5. basım v, s. 33"t,
41

zayıflatıp ortadan kaldıracak her şey böylelikle kapitalizmin
çöküşünü de hızlandıracaktı. Tüm sosyalistler emperyalist
politikaların er ya da geç Büyük Güçler arasında çıkacak bir
savaşla sonuçlanacağından korkup o anı bekliyor, teoride
savaşın kapitalizmin çöküşünü getireceğine inanıyorlardı;
Rosa Luxemburg, Lenin ve diğer Bolşevikler savaşı bu so-
nuca varmayı sağlayacak cennetten gelme bir fırsat olarak
dört gözle bekliyorlardı.
Fakat bu manzaranın bir de öteki yüzü vardı. Emperya-
list evresindeki kapitalizmin zenginliğinin ilk başlarda fark
edilmeyen önemli bir yan ürünü vardı: Alman Sosyal De-
mokrat Partisi'nde "revizyonizm"in ve Batı Avrupa'nın di-
ğer sosyalist ve işçi partilerinde buna benzer eğilimlerin
yaygınlaşması. İşçilerin acılarının şiddeti azalmıştı. Hükü-
metlere barışçıl baskılar yaparak ya da onlarla pazarlığa
oturup uzlaşarak bu acıları daha da hafifletme ihtimali ken-
dini göstermeye başlamıştı. Hükümetleri etkilemek, denet-
lemek ve belki de sonunda ele geçirmek amacıyla demokra-
tik süreçleri kullanmak mantıklı gelmeye başladı. Münferit
bir sosyalistin 1900 yılında Fransız burjuva hükümetine
girmesi Fransız sosyalist hareketinde skandal etkisi yarattı.
Fakat bu olay gelecekte sosyalistlerin başında bulunacakları

Fransız hükümetleri için yolu açmış oldu. ingiliz işçilerinin
parlamento sahnesindeki ilk başarıları da aynı döneme
denk gelir. Barışçıl devrimin mümkün olabileceği düşünce-
si, kapitalist rejimin yaptığı bütün yeniliklerin sahte olduğu
görüşüne karşı ortaya çıkan önemli bir tavrı yaratmış oldu.
Batı ülkelerinde kapitalist hükümetlerin lağvedilmesine yö-
nelik Marksist program uzak bir geleceğe ertelenmişti ve
şimdilik belirgin bir önemi yoktu.
Doğu Avrupa'da buna benzer bir gelişme yaşanmadı ve
Lenin de revizyonizmin Batı'da iyice yenildiği yanılgısıyla
övünmeye devam etti. 1914'ün Ağustos'unda Batı Avru-
42

pa'daki işçi partilerinin kendilerini ulusal hükümetleriyle ne
derecede özdeşleştirdiklerini fark etmesi, Lenin'i temelden
yeni bir uluslararası hareket yaratma gereğine inandırdı. Bu-
nun için 1915'te Zimmerwald'da bir deneme yapıldı. Rus
devriminin beklenmeyen zaferi bu deneme için güçlü bir
ulusal taban yaratmıştı. Kapitalizmin lağvedilmesi için sek-
ter Zİnımerwald hareketinin yerini dünya çapında bir Örgüt
aldı: Üçüncü veya Komünist Enternasyonal. Eğer Bolşevik-
lerin başta tahmin ettiği gibi Rus devrimini hemen ardından
gelecek Batı Avrupa devrimleri takip etseydi, Rusya'nın ge-
nel şemadaki önceliği sadece kronolojik açıdan bir aykırılık
olarak kalırdı. Fakat Batı'da verimli olmayan devrimci hedef
Asya'nın bereketli topraklarında yeşerince, olacakların şekli
ciddi biçimde değişti. 1905'te başarısızlıkla sonuçlanan Rus
devrimi ileriki yıllarda Türkiye, İran ve Çin'de devrim için
itici bir güç yaratmış gibi gözüküyordu. O ana kadar çoğun-
lukla Avrupa ile sınırlı kalan ulusal bağımsızlık hareketinin
başka kıtalara yayılması 1917 devriminin en bariz uluslara-
rası başarısıydı. Orta Asya, İran, Türkiye, Mısır ve Ortado-
ğu'nun her tarafında baş emperyalist Güç olan Büyük Bri-
tanya karşısında ezilenler için Sovyet Rusya doğal bir mütte-
fik addediliyordu. Hindistan ve Afganistan'daki milliyetçi
hareketlerin yüzü doğal olarak Moskova'ya dönüktü; Sovyet
Rusya, sınır-ötesi haklarından gönüllü olarak vazgeçen İlk
Kuvvet olarak Çin'de itibar ve sempati kazanmıştı. 1789 ve
1848'in devrimlerinin Fransa'dan İngiltere'ye değil de doğu-
ya doğru, Orta Avrupa'nın daha az gelişmiş ülkelerine yayıl-
ması gibi Rus devrimi de batıya, Avrupa'ya değil; doğuya,
daha az gelişmiş Asya kıtasına doğru yayıldı. Artık devrim
yalnızca burjuva kapitalizmine karşı Batı'nın en geri kalmış
ülkesinde gerçekleşen bir ayaklanma değil, en gelişmiş Do-
ğu ülkesinin Batı emperyalizmine karşı başlattığı bir isyan
olarak görülebilirdi. Yazdığı son makalede Lenin, devrimin
43

Avrupa'dakİ başarısızlığıyla ilgili olarak "Doğu şimdiden
devrimci harekete katılmıştır" ve "Rusya, Hindistan, Çin
vs.'nin dünya nüfusunun büyük çoğunluğunu oluşturuyor
türünde" gözlemlerle kendini teselli etti.42 Bu, Lenin'in her
zamanki kavrama gücünün etkileyici bir dokunuşuydu. Batı
Avrupa'nın elden düşürdüğü devrim ateşi daha önce ismen
ya da gerçeklen Avrupa Güçleri'ne bağlı bulunan Asya ve
Afrika halkları tarafından benimsenmişti. Dünyanın bugün
değişen şekli, Batı Avrupa ve İngilizce konuşan gelişmiş ül-
keler ile dünyanın geri kalanı arasında değişen ilişkiler, Rus
devriminin tarihî önemine övgü niteliğindedir.
Daha da önemlisi, bu değişim coğrafi bir kaymadan iba-
ret değildi. Marksist devrim, Asya ve Afrika halklarına Le-
ninist yorumuyla ulaşmıştı. Bu ülkelerde sanayileşme,
Marx'tn tahayyül ettiği şarttardansa Sovyetler Birliği'nde
tecrübe edilen şartlara yakın şekilde gerçekleşmeliydi. l_e-
nin çoğunluğu köylülerden oluşan Rusya'nın proleter dev-
rim zaferini geçici bir aşama olarak tanımlıyordu; sonunda
daha fakir köylü kitleleri proletarya ile kaynaşacaktı.
1917'nin Ekim ayında Rusya'da gerçekleşenlere, tam Mark-
sist anlamıyla olmasa bile, pekâlâ proleter bir devrim adı
verilebilirdi. Fakat Çin'deki devrimin ağırlıklı köylü karak-
teri ve liderliği apaçık ortada, çoğu gelişmemiş ülkede pro-
letarya zaten mevcut değildi. Bundan daha da önemlisi bur-
juvazi ya da burjuva toplumu kavramlarının zayıflığı ve ba-
zı Örneklerde bütünüyle noksan oluşuydu. 1917'de Rus-
ya'da henüz tamamlanmamış olan burjuva devrimi bu ülke-
lerde başlamamıştı bile. Burada Rusya'nın sorunu daha aşırı
bir biçimde yaşanıyordu ve tek çözüm de, Lenin'in öngör-
42 Lenin, Poinoe Sobranie Sochinenîi, 5. basım xlv, s. 404; bundan birkaç hafta
(incesinde şöyle yazmıştı: "Avrupalı cahillerimiz Doğu ülkelerinin gelecek
devrimlerinin... şüphesiz Rus devriminden de büyük özellikler taşıyacağını
lı;ıy;ıl edemiyorlar." (A.g.«., s. 381)
44

düğü gibi, aydınlardan oluşan küçük bir seçkinler grubu-
nun devrimin liderliği görevine gelmesinde yatıyordu. Bu
yeni liderlerin çoğu eğitimlerini Batı ülkelerinde tamamla-
mış, Marksizmle ilk tanışmaları Batı himayesi altında ol-
muştu. Fakat pratikte yerel koşullar Marksizmi yalnızca Le-
ninist dönüşümünde uygulanır kılıyordu. Burjuvanın ve
yerleşmiş bir burjuva geleneğinin eksikliği teoride olmasa
da pratikle burjuva liberal demokrasisinin reddedilmesi ve
Rousseaucu ya dajakoben demokrasi anlayışlarının kabul
edilmesi anlamına geliyordu; bu ülkelerin çoğuna göre
SSCB'nin nüfuzu Batı'nmkine kıyasla üstündü.
Ne var ki, bu üstünlük nedensiz değildir. Milliyetçiliğin

emperyalizme başkaldırısı hemen her yerde siyasî bağımsız-
lık kazanmaya yaramıştır. Fakat bu, süregelen kaçınılmaz
iktisadi bağımlılığı daha da gurur kırıcı kılmış ve sürüp gi-
den "neo-kolonyalizm" şikâyetlerine yol açmıştır. Doğal
kaynakları ve üstün çabalan sayesinde Batı'dan iktisadi ba-
ğımsızlığını kazanan SSCB Örneğine gıpta ve hayranlıkla
bakılmaktadır. Fakat Çin haricindeki bütün ülkeler böyle
bir vazifenin kendilerini aştığının bilincindedir, "iktisadi
yardım" ulusal yaşam için vazgeçilmez bir faktör haline gel-
miştir. Batı yerine Sovyetler Birliği'nden yardım almak baş-
langıçta daha zararsız ve daha tehlikesiz gözükmüştü. Fa-
kat zamanla herhangi bir tarafa dayanan koşulsuz iktisadi
bağımlılığın ulusal bağımsızlığa bir tehdit oluşturduğunun
bilincine varıldı; Sovyet "kolonyalizmi" ya da "emperyaliz-
mi"yle ilgili müstehzi sözler tamamen haksız sayılmazdı.
Böylelikle bu ülkelerin çoğunun az ya da çok etkin biçimde
uyguladığı tarafsızlık politikaları kısmen her iki taraftan da
yardım alma isteğinden, kısmense olabilecek en üst derece-
de bağımsızlığı muhafaza etme arzusundan kaynaklanıyor-
du. Çin'de tarafsızlık her iki kampa yönelik şiddetli düş-
manlığa dek vardı.
45
Belki de bu muğlak olayları tarih! bir bakış açısıyla ele
alabilmek için henüz erken. Rus devriminin Asya ve Avru-
pa'da 19. yüzyılın kapitalist düzenine karşı isyana yönelik
devrimci hareketleri tetikledigi açık; burada meydan oku-
nan şey gelişmiş ülkelerdeki sanayi işçilerine yapılan sömü-
rü değil, geri kalmış kolonyal ülkelerin halklarına yapılan
sömürüdür. Bu şartlar altında gerçekleşen bir devrimin ka-
pitalizme karşıt bir noktaya yöneltilse ve sosyalist olarak ta-
nımlanabilecek hedefleri olsa da, Marksist dayanaklardan
uzaklaştığını Lenin hiç fark etmedi, bu daha sonra da kabul
edilmedi. Sosyalist devrimin Lenin sonrası takındığı yeni
tutum, kapitalizmin nihai yok edilişinin gelişmiş ülkelerin
(bu ülkeler bir şekilde kapitalizmin müttefiki haline gel-
mişti) proleter kurbanları tarafından değil, gelişmemiş ül-
kelerin kolonyal kurbanları tarafından yapılacağı; bu işi ya-
pacak olanın iktisadi bir sınıf değil, siyasi bir hareket olaca-
ğı anlamına geliyordu. Fransız devriminin çağı 1917'de so-
na erdi ve yeni bir devrim çağı başladı. Geleceğin tarihçileri
bu çağın 1949'da, Asya ve Afrika'daki devrimlerin etkili bir
şekilde başladığı zaman bitip bilmediğini ya da bu olayların
Rus devriminin istisnai (unorthodox) bir uzantısı olarak
yorumlanıp yorumlanamayacağını tartışabilir. "Dönemleş-
tirme" hakkındaki bu tartışmalar pek verimli değil ve bu

konuda öngörüde bulunmak gereksiz kaçar. Fakat insanlık,
geçmişini araştırmakla ilgilendiği müddetçe hiç kimse 1917
devriminin referansının tarihin en önemli dönüm noktala-
rından biri olduğundan şüphe duyamaz.
46
İKİNCİ BÖLÜM

Ne Yapmalı?
Ne YapmalıP'nın yazarı Nikolai Gavrilovİch Çernişevski 19.
yüzyılın ikinci yarısındaki Rus devrimci entelijansiyasının
tipik bir üyesiydi, hatta denebilir ki en tipik üyesiydi. Dog-
matikti ve kendine güveni tamdı, ayrıca hayalperest sayıla-
cak denli özveriliydi, mizah anlayışından yoksun olacak ka-
dar ağırbaşlıydı, aklın ve fikirlerin gücünün ateşli bir savu-
nucusuydu, fakat yine de pervasızca geniş kapsamlı olsa bi-
le büyük ilerleme hedefini gerçekleştirmek için akılcı bir
biçimde düzenlenmiş herhangi bir eylem için hazırlıklıydı.
Bir papazın oğluydu -ki bu da karakteristik bir özellikti- ve
1828'de bir Volga şehri olan Saratov'da doğmuştu. 18 yaşı-
na geldiğinde Petersburg Universitesi'ne girmeyi başardı ve
burada kendi hayatı ve İnançları açısından bir dönüm nok-
tası haline gelen 1848'in Avrupa devrimlerine uzaktan da
olsa tanıklık etti.
Çernişevski kısa bir öğretmenlik döneminin ardından
yazı hayatına atıldı ve 1854'ten itibaren Belinski'nin eski
yayın organı olan ilerici dergi Sovremennik (Çağdaş) için
düzenli yazı yazan isimler arasında en etkilisi haline geldi.
47

Şartlar elverişliydi. I. Nİkolas'ın 1855'teki ölümü ve 11. Ale-
xander'ın İktidara geldiği ilk yıllarda sansürün ve baskının
gevşemesi Çernişevksİ'ye ileri düzeydeki düşüncelerini
gizlemek için kullandığı edebi ve estetik İçerikli makaleleri
bir kenara bırakıp, tarım politikası ve köylüler komünü gi-
bi daha önemli sorunlan açıkça tartışabilme şansını verdi.
Bu sırada yeraltı faaliyetlerinin düzenlenmesine karıştı.
1862'de sertliğin kaldırıldığının duyurulmasının hemen ar-
dından gelen yeni tepki dalgası sırasında tutuklandı. 18
aydan uzun bir süre boyunca Peter-ve-Paul kalesinde kal-
dı; Ne Yapmalıyı burada yazdı. Romanın yayımlandığı
1864'te ağır İş yapmak üzere Sibirya'ya yollandı ve 1883'e
kadar burada kaldı. Daha sonra Astrahan'da yaşamasına ve
sonunda 1889'dakİ ölümünden birkaç ay önce doğduğu
şehir olan Saratov'a dönmesine İzin verildi. Aktif siyasi ha-
yatına yapılan bu uzun ekleme boyunca izlenimlerini mek-
tup ve günlüklere kaydetmeyi sürdürdü bazen de yayımla-
mak amacıyla görüşlerini kaleme aldı. Fakat 1853 ile 1862
seneleri arasındaki dönemin edebi kariyerinin en önemli

kısmı olduğu ve bu sürecin zirvesinde de Ne Yapmah?mn
yer aldığı söylenebilir.
Çernişevski 19. yüzyıl Rusya'sının entelektüel tarihinde
"40 kuşağı" adıyla bilinen gruptan "60 kuşağına" geçişin
sembolü oldu, ne var ki ilk gruba ait olduğunu iddia edebi-
lecek durumdaydı. "40 kuşağı" -Bakunin, Herzen, Ogaryev,
Turgenyev ve Belinski tüm farklılıklarına rağmen bu gruba
aitti- aslında son kuşak Romantiklerine dâhildi. Siyasi açı-
dan anayasal Batı liberalizm geleneğinde yetişmişlerdi; fel-
sefi açıdansa Alman idealistlerinin, özellikle Fichte, Schel-
ling ve Hegel'in geleneğinde. Çarlar Rusya'sının geri kalmış-
lığına, haşinliğine ve cehalet taraftarı politikalarına karşı çı-
kıp, Batı'nın idealleştirdiği hürriyet, eşitlik ve kardeşlik il-
kelerini kılavuz aldıkları için kendi ülkelerinde bir reform
48

ya da devrim için somut bir program geliştirmekten aciz
kaldılar. Ümitsiz bir görev olarak görülüp terk ya da ihmal
edilen Rus toplumunun yeniden yapılanması konusundan-
sa bireysel öz-gelişimle daha çok ilgileniyormuş gibi gözük-
tüler. "60 kuşağının" onlara taktığı alaycı isimlerden en çok
üzerlerine yapışanı "güzel ruh kültü" olmuştu.
Rusya'nın iki kuşağını birbirinden ayıran 1848-49'un Av-
rupa devrimleri olmuştu. 1847'de Rusya'da ölen Belinski
dışında "40 kuşağının" en önemlileri geçici ya da kalıcı göç-
menler olarak Batı Avrupa'ya gitmişlerdi. Saxony'de tutukla-
nıp Sibirya'da ve üç ayrı ülkedeki zindanlarda 10 küsur yıl
geçiren Bakunin ancak yeni sınır hatları çizildikten sonra
Batı Avrupa'da tekrar ortaya çıktı. Yalnızca Herzen ve Tur-
genyev kendi farklı yöntemlerini kullanarak '40'lann moda-
sı geçmiş geleneğini yeni kuşağın meydan okumasına karşı
savunmak üzere arkada kaldılar.
Çernişevski halk önündeki kariyerine Herzen'in ateşli bir
hayranı ve takipçisi olarak başlamıştı. 1850'Ierin sonunda
Herzen, Alexander iktidarının ilk yıllarının 'yumuşamasını'
göründüğü gibi kabul edip reformcu otokratlarla anlaşmaya
hazır gözükünce, Herzen ve Çernişevski arasında başlayan
ve sonraki kuşaklar arasında süren çatışmaları belirleyen
kırılma oluştu. Herzen, 1859'da Londra'da çıkan gazetesi
Çan'da yayımladığı ünlü "Çok Tehlikeli!!" başlıklı makale-
sinde Çernişevski ve Rusya'daki arkadaşlarının uzlaşmaz
radikalizmini eleştirdi. Çernişevski'nin Londra'da Herzen'i
ziyaret etmesi yalnızca aralarındaki soğukluğun kötüleşme-
sine yol açtı. Üstelik 1861'de sertlerin serbest bırakılmasın-
dan ve iki yıl sonraki Polonya ayaklanmasından sonra Her-
zen'in II. Alexander'm reformcu gayretinin üstünkörü oldu-

ğunu ve otokrasiye kenarından bile yaklaşmadığını kabul
etmesi dahi durumun düzelmesine yardımcı olmadı. Bu za-
mana gelindiğinde '4O'lı yılların temkinli liberalleri ile öfke-
49
li genç radikaller arasındaki uçurum kapanmayacak kadar
derinleşmişti.
60 kuşağı duygusal romantizmi zorlu gerçekçilik için,
felsefi idealizmi materyalizm için, metafiziği de bilim İçin
reddetmiş olmakla övünüyordu. Her ne kadar Batı Avru-
pa'nın Aydınlanma fikirleri Büyük Katerina döneminde Rus
saraylarına sokuimuşıuysa da Rus hayatı veya Rus siyaseti
üzerinde pek etkisi olmamıştı; Çernişevski'nin düşüncesin-
de böylesine önemli bir rol oynayan akıl kültü, bir bakıma
Fransa ve Batı Avrupa'da 18. yüzyılda doğmuş olan görün-
tünün gecikmeli bir yansımasıydı. Helvetİus, Diderot ve
Rousseau -Emile ve Genç Heloîse'daki Rousseau değil, İti-
raflar ve Toplumsal Sözleşme'deki Rousseau- Çernişevs-
ki'nin erken dönem ilah tanrıdandı. 1860'lann aydınlar ha-
reketinin Rusya'nın Akıl Çağı olarak adlandırılma iddiasın-
da bulunmaya hakkı vardı.
Fakat bu, Aklın yeni bir kalıba dökülmüş haliydi. Devir
öncelikle üstün kült olarak bilimin devriydi. Çernişevski
Rusya'daki erken dönem Feuerbach takipçilerindendî
('man ist was man isst'). Bir zamanlar materyalizmin kutsal
kitabı olan Büchner'in Kraft und Stoffu (Madde ve Kuvvet)
1855'te Almanya'da yayımlanıp Rusya'da yasadışı tercüme-
leriyle elden ele dolaşmış ve 186O'lı yılların genç Ruslarını
insan hayatının ve insan davranışlarının maddi ve fizyolojik
açılardan açıklanacağına ve toplumun reformunun kesin-
likle bilimsel bir sorun olduğuna ikna etmişti. Şaşırtıcı bir
şekilde, Çernişevski Çomıe'u yüzeysel olduğu gerekçesiyle
reddetmişti ve bazı sosyal düşünürlerin Darwin'in en daya-
nıklı türün varlığını sürdüreceği teorisinden çıkardıkları
sonuçlar da onu sarsmıştı. Fakat bunun sebebi kendisinin
toplumun soruntarmı çözecek daha basit ve doğrudan
anahtarlara sahip olduğuna inanmasıydı. Ona göre ahlak
ilk ve son kez olarak çözen, öncelikle çevirisini
yapmış olduğu John Stuart Mili aracılığıyla tanıdığı İngiliz
Yararcılar (Utilitarians) olmuştu. Her bireyin akılcı ve ay-
dınlanmış çıkarlarını gözetmesinden başka bir şey beklene-
mezdi ve bundan başka bir şeye de İhtiyaç yoktu. Buckle
gibi Çernişevski de kötü davranışı cehalet sayıyordu.
Toplumsal fikirlerin tartışılması ve yayılması amacıyla
kurgunun kullanılması zaten 19. yüzyıl Rusya'sının bir ge-
leneğiydi. Herzen, Rusya'dan ayrılmadan evvel 1840'larda

ebedi üçgeni akılcı ahlak gibi saf terimler açısından açıkla-
maya teşebbüs eden ve çok da başarılı olmayan Kimi Suç\a-
molı? isimli kısa bir roman yazmıştı. 1862'de Turgenyev,
'6O'lı yılların genç kuşağının sahneye çıkışını anında sezin-
leyerek onların Bazarov isimli bir karikatürünü yaratıp ro-
manı Babalar ve Oğullarînda yer vermiş ve ona "nihilist"
unvanını atfederek ilk defa bu terimin gündelik dile girişi-
ni sağladı. Bazarov bu tipin klasik Örneğidir: Hatla bu du-
rumda dâhi bir karikatürün tipi yarattığından bile şüphe
duyulabilir. Bazarov sürekli ve kararlı biçimde misyonunda
ısrar eder: Kendini bir amaca adamış bir adamdır; "sıradan
bir adam değil". Onun imanı bilim ve akılcı ahlaktır:
"Prensiplere değil, kurbağalara inanır" ve "düzgün bir
kimyagerin herhangi bir şairden yirmi kat daha yararlı ol-
duğunu" düşünür. Çernişevski'nin Ne YapmahTsı Babalar
ve Oğullafa bir karşı çıkış değil, onun gururlu bir kabulü-
dür. Lopukhöv "yüce hisler, ideal saikler adı verilen şeyle-
re" burun kıvırır ve "her bireyin kendi menfaati için çaba-
lamasını" över. Kirsânov (ismin kendisi bile Turgenyev'den
alınmıştır) "onur gibi gösterişli sözleri" "müphem ve çap-
raşık" olarak görür ve "her bireyin egoist olduğunu" beyan
eder. "Sıradışı bir Adam" bölümünde tanıştırılan Rakhme-
tov kendini güçlü kılmak için kırmızı et yer, ilerideki vazi-
felerin zorluğuna kendini hazırlamak için çivi üzerinde
uyur ve tıpkı Bazarov gibi boş sözler ve formalitelere vakit
51
harcama korkusuyla bilinçli otarak nezaketsiz bir sohbet
tavrı takınır.
Ne Yapmalı? hakkındaki hemen her şey Batılı okurlar için
endişe vericidir. Yapısı hayli düzensiz bir Victoria devri İn-
giliz romanına benzer. Orijinal alt başlığı, Yeni insanlar Hak-
kında Hikâyeler okurları tek bir bölünmez olay örgüsü bek-
lememeleri gerektiği hususunda uyarır. Temadan temaya
gezer, yan karakterler belirir ve gözden kaybolur, yazarın is-
teğine göre yeni ana karakterler birdenbire ortaya çıkar.
Tüm hikâye boyunca ortadan kaybolmayan ve bütün hare-
ketin etrafında döndüğü tek karakter kadın kahraman Vera
Pâvlovna'dır ama romanın dörtte üçlük kısmından sonra
Katerina isminde İkinci bir kadın kahraman (kendisine eş-
lik eden erkek kahramanıyla birlikte) ortaya çıkar ve bir sü-
reliğine sahnenin merkezini meşgul eder. Simetri ve düzen
sanatın temel özelliklerindense, Ne Yapmalı? bir sanat eseri
sayılmazdı. Yazar "kavrama gücüne sahip okuyucu" ile soh-
bet ediyor, tıpkı pek çok kez hayranlığını dile getirdiği
Thackeray gibi (bu hayranlığı hafifleten onun aynılığı ile

malzeme eksikliğine yönelttiği yerinde eleştiridir - söyle-
mesi gereken her şeyi Vanity Faİr'de söylemiştir, geri kalan
her şey onun tekrarıdır) okuyucuya sıkıntı verip tepeden
bakan bir edayla kendisini dinlemeye zorlar. Fakat son bö-
lüme gelindiğinde bir Victoria dönemi romancısının resmî
derli toplu havasıyla hikâyesinin dağılmış parçacıklarını bi-
le toplamaz. (Şaşırtıcı ve anlaşılmaz bir Walpurgis Gece-
si'nde isimsiz bir Siyahlı Kadın'm perhizkâr eğlencelere li-
derlik etmesiyle ve -tabii asla yazılmayan- bir ikinci bölü-
me yönelik yarı-alayh bir sözle sona erer. Bu bölümler şim-
diki baskıdan çıkarılmıştır.)
Çağdaş okur için bir başka rahatsız edici öğe de 20. yüz-
yılın onalarında Batılı romancının baskın saplantısı haline
j^-lciı hır soruya ilişkin olarak Çernişevski'nİn takındığı tu-
tumdur. Victoria dönemi romancısı, tıpkı Victoria toplumu
gibi, cinsiyetler arasındaki fiziksel ilişkileri bir iffet bulutu-
nun arkasına gizlemişti. Fakat ne o ne de okuyucuları bir
an için bunların önemini sorguladı; bunlar sadece dönemin
âdetleri yüzünden duygusal bir havaya bürünmüştü. Çerni-
şevski'nİn takındığı tavır çok daha farklıdır. Sahneye arın-
mış bir fahişe ya da zengin bir adamın metresini çıkardığın-
da sözlerini esirgemez. Fakat sürekli -hatta öncelikli ola-
rak- kadın ve erkekler arasındaki ilişkilerle, özellikle evli-
lik ilişkisiyle ilgilenen bir kitapta, bu ilişkinin fiziksel tara-
fını önemsiz ve tartışmaya değmeyen bir konuymuşçasına
bir kenara iter. Turgenyev'in hikâyesi "Asya" hakkında ka-
leme aldığı tenkit yazısında zaten bu konudaki görüşünü
açıkça belli etmişti: "Erotik sorunları bir kenara ayırmalı.
Modern okur bu sorunlarla ilgilenmiyor. O idareyi ve yasal
düzeni onarmakla, malî sorunlarla, köylüyü kurtarma soru-
nuyla ilgileniyor."
Ne Yapmalı P'dakİ yaşam tasvirleri bizi Vera Pâvlovna'mn
ilk kocası Lopukhöv İle hiçbir fiziksel ilişkide bulunmadı-
ğını varsaymaya itiyor; böyle ilişkiler onların insan davranı-
şıyla ilgili akılcı kavramlarıyla bağdaşmayacağı için. Bazı
pasajlar ikinci kocası Kirsânov ile birbirlerine daha normal
davrandıkları sonucunu çıkarmamıza yardımcı olabilir. Fa-
kat Çernişevski bu noktayı önemsemeyen bir tutum takına-
rak aydınlatmaktan geri duruyorsa; Vera'nın ilk evliliğinin
sona ermesinin açıklamasını burada aramak da tam bir
anakronizm olurdu. Ne Yapmalı ?'nın bir başka garip özelliği
de bu noktada beliriyor. Vera Pâvlovna ve birbiri ardına iki
eşiyle yaptığı evlilikler hakkındaki bitmek bilmez bahisler-
de evliliğin genellikle bir ürün ile sonuçlandığına ya da bu-
nun onun işlevlerinden biri olabileceğine dair hiçbir ipucu

verilmiyor. Romanın ana karakterlerinin ebeveynleri var fa-
kat birer çocukları yok. Yalnızca bir yerde, ikinci kahraman
53
Katerina'mn evliliğinden birkaç sene sonra oğlundan
umursamaz bir tavırla bahsettiği bir konuşmayı aktarırken
yazar çok da üstünde durmadan neredeyse komik bir pa-
rantez açarak ekler: "Yani onun bir oğlu var." Çernİşevski
gibi insan ırkının geleceğine böylesine tutkulu bir şekilde
inanan biri şüphesiz çocukların üretilmesini istemiş ve
ümit etmiştir. Fakat belli ki onların akılcı insan kişiliğini
daha az rahatsızlık vererek etkileyecek bir şekilde üretilme-
lerini isterdi. Tüm bunlar, özellikle Çemişevski karakterle-
rini zararsız şenliklerle eğlenirken resmedince sırf görmüş
geçirmişlik değil, ayrıca sağduyu eksikliğine dair utanç ve-
rici bir izlenim yaratıyor. Okuyucunun tekrar tekrar
Byron'ın sözleriyle haykırası geliyor:
Ey Neşe ve Masumiyet! Ev Süt ve Su!
Fakat Rus devrimcileri ne dışarıdaki masumlar gibiydi,
ne de eften püften karakterler. Ne Yapmalımdan aldıkları il-
ham ve onu elli yıldan uzun bir süre boyunca başlıca bir
devrim klasiği yapan neydi? Çernişevski'yi sınıflandırmak
kolay değildir. Kesinlikle bir nihilist değildi - ancak her
Rus radikal ve ilerici gibi Rus toplumunun mevcut düzeni-
nin tamamen yıkılması gerektiğine inanıyordu. Çemişevski
genellikle bir narodnik ya da (bu tabirin alışılmış karşılığını
kullanmak gerekirse) "popülist" sayılır; ne de olsa bu terim
farklı fikirlerin bolluğunu ve kaotik, şekilsiz bir isyan hare-
ketini kapsıyor. Fakat Çernİşevksi 'popülizmin' belirtisi ola-
rak görülen Rus köylü komününü idealize etme alışkanlı-
ğından yoksundu. Kırsal kesimdense kentle ilgileniyordu
ve bu da onun şimdiki Sovyet geleneğinin geliştirmekte ol-
duğu bir Rus Marksist olarak betimlenmesinde etkili ol-
muştur. Çernİşevski popülistlerin burjuva ve düşmüş Batı'-
nin zararına Rusya'yı yüceltmeye yönelik ortak arzusunu
da göstermez. Onun Slavofil eğilimleri yoktu ve Rus düşün-
54

cesi açısından pişmanlık göstermeyen bir Batılı olarak kal-
dı. Eserlerinin başlıca teması ve kendinden sonra gelen
devrimci kuşakların onda bulduğu şey sosyalizme, ilerle-
meye ve akla olan İnancıydı.
Sosyalizm, Herzenle başlayarak bütün Rus radikallerin
toplumun geleceği için oluşturdukları görüşe verdikleri
isimdi. Olumsuz açıdan Batı'nın burjuva demokrasisi ve Ba-
tı kapitalizminin kesin bir reddini öngörüyordu. Olumlu
açıdan Rus sosyalizmini besleyen hayalî toplum ve devletle-

ri ile Fransız ütopistleri olmuştu ki, bunlar arasında Rus-
ya'da en popüler ve nüfuzlu olan, "phalange"ları* ve insan
doğasının dönüşümü üzerine psikolojik spekülasyonları İle
Fourier olmuştu. Herhangi bir siyasi faaliyetin tabu olduğu
bir ülkede sosyalizm uzun süre ütopik ve tamamen hayal
aşamasında kaldı. Ne YapmaîıT'mn iktisadi altyapısını sağla-
yan, kadın kahramanın oluşturduğu ve şefkat dolu ayrıntı-
larla anlatılan terzi kadın kooperatifleridir. Kapitalizme öz-
gü kâr, rekabet ve sömürü gibi özellikler sosyalist iktisattan
çıkarılacak; yeni topluluğun refahı üretimle uğraşan işçile-
rin eşit işbirliği ve karşılıklı yardımlaşması üzerine sağlam
bir şekilde kurulacak. Burada Çernİşevski popülist hareke-
tin tipik bir Ögesİ olan köylerdeki "halka gidişin" kentsel
bir karşılığını temin eder. Çernişevski'nin okuyucuları iki
kuşak boyunca bencil olmayan İnsani çabanın bu mütevazı
resmine inanıp ondan ilham almışlardır.
ilerlemeye ve hedefe sonunda varılacağına duyulan İnanç
Ne YapmahTnm bütün karakterlerinde ortak bulunan bir
Özellik. Burada da Çernİşevski Aydınlanma'ya döner ve
Darwİn'den çok Çondorcel'nîn takipçisi olarak görülebilir.
İlerleme onun için bilimsel kanıt gerektiren bir şeydense te-
(*) Phalange (Falanj): Fourier'e göre evrensel harmoniyi yaratmak için, toplumu
yeniden ianımiayacak, emek, zenginlik ve konutları ortaklaşa kullanacak ve
1500 kişiden oluşacak gruplar, (e.n.)
55

mel bir varsayım, bir inanç maddesi olarak kalır. Dokuz yıl-
lık hapis ve sürgün hayatından sonra 1871'de Sibirya'dan
karısına yazdığı dokunaklı mektup, hem geleceğe, hem de
kendi görevine duyduğu inancını ispatlar:
Zavallı Rus halkı, onu bu mücadelede sefil bir kader bek-
lemekte. Fakat netice elverişli olacak ve o zaman da, sevgi-
lim, gerçeğe ihtiyaç duyulacak. Ben artık genç bir adam
değilim ama unutma ki daha önümüzde uzun bir ömür
var... Tarihî olaylardan bahsedebilirim çünkü çok düşünüp
çok Öğrendim. Benim de sıram gelecek. O zaman bunca yıl
boyunca sadece çalışıp düşünmüş olmam gerçeğinden şi-
kâyet etmemize değip değmediğini göreceğiz, O zaman gö-
receğiz ki bu, üikenı için yararlı olmuştur.1

Fakat daha da önemlisi Ne Yapmalı?'nın itici gücü olan ve
insanlara devrim gibi kutsal bir amaç için çalışıp bu yolda
acı çekmek için İlham kaynağını veren insan aklına duyu-
lan inanç olmuştur. Akıl, bireye maddi çevresine hükmedip
onu dönüştürme gücünü vermiştir: Bilimin mucizeleri sı-
nırsızdı. Fakat artık iyice belli olmuştu ki, akıl bireye aynı
zamanda kendini dönüştürme gücünü ve kendini dönüş-
türmekle de toplumu dönüştürme gücünü vermişti. Pek

çok Rus gibi Çernişevski de toplum ve birey arasında kesin
bir karşıtlık oluşturacak derecede bireyci değildi: Birini dö-
nüştürmek diğerini de dönüştürmek anlamına geliyordu.
Çernişevski "yeni insanlardan" bahsettiği zaman onların
kuracağı yeni toplumu da işaret etmektedir.
"Yeni insanlar" teması Ne Yapmalı ?'nın sayfalarında belir-
leyici bir tema olarak akıp gider. Çernişevski'nin garip bir
kesinlikle belirttiğine göre bundan altı yıl önce yeni insan
tipi ortaya çıkmamıştı. Selefleri (bunlar hâlâ "40 kuşa-
 p Venmri, Rooli oj Revolution (New York 1960), s. 184'ten alıntılanmıştır. Bu
çalışma İngilizcideki en iyi yakın tarihli Çenıişevski anlatısını içerir.
56
ğfnın") "kendilerini yalnız, güçsüz hissettiler; bu yüzden
hareketsiz ya da umutsuzdular veya fazla coşkulu ya da ro-
mantizm ve fantezi düşkünüydüler". Yeni İnsan "soğukkan-
lı pratiklik, düzenli ve hesaplı faaliyet, aktif hesapçılıkla"
belirlenmişti. Gördüğümüz gibi, Ne YapmahTnm karakter-
leri mantıksal tutarlılığın en uç noktasına taşınmış "yeni in-
sanlar". Kadın kahraman Vera Pdvlovna "hayatı iyi düzen-
lenmiş ilk kadınlardan biridir". Bu insanlar yeni toplumun
habercisiydi. Şu anda bir modern İnsana karşılık on "çağdı-
şı" insan vardı. Fakat "nezih insanların sayısı her yıl artı-
yor" ve yakında "tüm insanlar nezih insan olacak".
Böylelikle Çernişevski'nin inancı ve iyimserliği Marx'ın
inanç ve iyimserliğinden daha basit, daha doğrudan ve da-
ha saftır. Marx, tarihin güçlerinin öngörülebilecek bir ama-
ca yönelik olarak insanların hareketlerine işlediğine inanı-
yordu. Bu da akla duyulan bir inançtı, fakat söz konusu
olan Çernişevski'nin düşüncesinde merkezî bir yere sahip
olandan daha az kişisel bir akıldı. Çernişevski'ye göre iler-
lemenin önüne çıkan en önemli engel mal sahiplerinin il-
gili direnişindense İnsanların bilgisizliğiydi. Fakat bu
inanç yanında bir umut mesajı da barındırıyordu. Devrim-
cilerin vazifesi beşerleri eğitip onları dönüştürmekti; aklın
sesine kulak vermeye ikna ederek onlardan "düzgün in-
sanlar" yaratmaktı.
Bu mesajın İletilmiş olduğu devir ve koşullardaki gücün-
den şüphe duyulamaz. Çernişevski'nin "şiirden anlamadı-
ğından" şikâyet eden Turgenyev bile onun "gerçek çağdaş
yaşamın ihtiyaçlarını" anladığını kabul etti. İki kuşak bo-
yunca Rus devrimcilerinin ahlaki tutumlarını belirleyen,
herkesten çok Çernişevski olmuştu. Lenin onu (her ne ka-
dar hâlâ "üıopist bir sosyalist" olsa da) "büyük bir Rus sos-
yalisti" olarak selamladı ve şüphesiz onu Bolşevîzmin ön-
cülerinden biri olarak gördü. Lenin'in idealindeki devrimci
57

de Çernişevski'nin kahramanları gibi yaşardı. Unutulma-
malıdır ki, Çernişevski'nin tek romanı hapiste, onun inanç-
ları uğruna uzun süre boyunca çektiği işkencenin ilk yılın-
da yazılmıştı. Bu acımasız çerçeve yalnızca Ne Yapmalû'mn
değil tüm devrimci hareketin de doğum yeri olmuştu. Bu
kapalı, sert ve mizah anlayışından yoksun Ütopyanın -böy-
le koşulların bir yansıması olan Ütopyanın- devrimin beşe-
ri ve kişisel veçhesinin tonunu belirlemesi ne kaza sonucu
ne de şaşırtıcı olmuştur.
ÜÇÜNCÜ BÖLÜM

Kızıl Rosa
Rosa Luxemburg'un hayatının geniş kapsamlı bir biyografi-
ye konu olması uygun olurdu; J,P Neıtl'in iki ciltlik çalış-
ması bu inanılmaz ve dramatik kariyerin hakkını vermek
üzere hazırlanmış ilk titiz ve bilimsel denemedir.1 O,
1890'larda Polonya sosyalizminin gelişmesinde yer almış
önemli bir figürdü; 1919'un Ocak ayında suikasta uğrama-
dan önce yirmi yıl boyunca Alman Sosyal-Demokrat Partİ-
si'nin ön sıralarında her türlü konu ve münakaşanın odak
noktasıydı; ikinci Enternasyonal'İn platformunda Lenin'e
aynı zeminde eşlik etti; hâlâ gözden geçirilmesi gereken sa-
yılı (en fazla yarım düzine kadar) Marksist iktisadi öğreti
eleştirisinden birini yazdı; Almanya'daki solun Birinci Dün-
ya Savaşı'na karşı yaptığı İtirazlardan en ikna edici ve etki-
leyici olan onunkiydı; Alman Komünist Partisi'nin kurul-
masında yol gösterdi ama sonunda etkisiz kaldı. Onu tek
bir ülke sahiptenemez; hiçbir parti -kuruluşunda görev al-
dığı Alman Komünist Partisi bile- onun anısına sınırsız de-
1 }.?. Netti, Rosa Luxemfcurg (1966) 2 cilt.
59
recede saygı göstermez; sosyalist yazarlar toplamı arasında
Marx'a iktisadi teori konusunda meydan okumuş bir Mark-
sist olarak konumu bir anomalidir.
Yine de çağdaşları ve işçi arkadaşları üzerinde bıraktığı iz-
lenimin gücü evrensel olarak kanıtlanmıştır. Onun istisnai
başarısı belki de duygusuz toplumsal düzenin haksız yere
çektirdiği acılara duyduğu öfke ve merhametten oluşan az-
mini, -ki bu azim sosyalizmin mücadeleci Öğretisinin arka-
sındaki temel güçtü- bu düzenin içinde yetiştiği ve belki de
sonunda yok olmasına sebep olacak koşulların soğukkanlı ve
Özenli bir entelektüel tahliliyle birleştirme kabiliyetinde yatı-
yordu. Rosa Luxemburg'un bakış açısındaki temel insancıllık
onun gücünün kaynağıydı. Fakat başka bir açıdan zayıflığı-
nın kaynağı da olabilirdi. Ne de olsa Rosa Luxemburg erken
yaşta devrimin gerekli ve meşru olduğuna yönelik entelektü-
el İnanca erişip, kariyeri boyunca bu inanca uygun olarak ha-

reket ettiyse de, eylem aşamasındaki her devrimin bir parça-
sıymış gibi gözüken merhametsizlik öğesini asla tam olarak
içine sindiremedi. Ne olursa olsun, Alman devriminin başarı-
sızlığının sebebinin, liderlerinin devrimi bastırmak isteyen-
lerden daha az merhametsiz olduğu iddiası tartışmaya açıktır.
Rosa Luxemburg 1870'te Polonya'nın küçük bir kasaba-
sında orta sınıf bir Yahudi ailenin çocuğu olarak dünyaya
geldi. Hiçbir zaman fiziksel açıdan güçlü olmadı ve çocuk-
luğunda kalçasından geçirdiği bir hastalık onu aksak bırak-
tı. Sahip olduğu vasıflar hızlı ve güçlü zekasının yanında
güzel bir ses ve büyük dinleyici lopluluklannı elinde tutup
etkileyebitme kapasitesiydi. Öğrenimine, dogaf olarak Rus-
çayla, Varşova'da başladı ve devrimci faaliyetlere karıştığı
ergenlik döneminin ardından, 18 yaşına geldiğinde eğitimi-
ne Zürîh'teki üniversitede devam etmek üzere Polonya'dan
kaçırıldı. Bundan sonraki on yıl boyunca sürgündeki genç
bir enternasyonal devrimci olarak yaşamını sürdürdü.
60
1893'te Polonya Sosyalist Partisi'nin (PPS) ikiye ayrılmasın-
da etkin bir rol oynadı - ki bu parti bir gün Pilsudski'nin
faşist devleti için İdeolojik bir platform sağlayacaktı ve za-
ten şimdiden Polonya'nın ulusal bağımsızlık iddiasını işçi-
lerin uluslararası dayanışmasının önüne koyma sapkınlı-
ğından suçluydu. O, Polonya'nın ulusal birliğine duyduğu
kayıtsızlıkla övünüp faaliyetlerini Rus Polonya'sıyla sınırla-
yan ve kendine "Polonya Krallığı Sosyal Demokrat Partisi"
adını verip daha sonra Rusya'nın geleneksel Polonya nefre-
tini göze alarak Rus Sosyal-Demokrat Parıisi'ne bağlanan
yeni partinin liderlerinden biriydi. Rosa Luxemburg aşırı
Polonya milliyetçiliğine tepki göstererek köklü bir enter-
nasyonalist olarak ve her türlü milliyetçi iddiayla savaşarak
yoluna devam etti. Daha sonra Radek ve diğer önde gelen
Bolşeviklerle aynı görüşü paylaşarak Lenİn'le ulusların ken-
di kaderini tayin hakkı konusunda anlaşmazlığa düştü ve
Rus devriminden sonra da Lenin'in Ukraynalı ayrılıkçılığa
gösterdiği hoşgörüyü eleştirdi.
Polonya, Çar'ın hükümdarlığı devam ettiği müddetçe
devrimciler için verimsiz ve tehlikeli bir sahaydı; 1898'den
sonra Rosa Luxemburg, sınır dışı edilme tehlikesinden sa-
kınmak için bir Almanla resmî evlilik töreni gerçekleştire-
rek faaliyetlerine Almanya'da devam etti. Bu tam da Alman
Sosyal-Demokrat Partisi'nin, "revizyonizm", yani Bernsteİn
ve diğerlerinin işçilerin gayelerine devrim yerine reform yo-
luyla ve burjuva devletinin mekanizmasını bertaraf etmek
yerine onu kullanarak daha etkili bir biçimde ulaşılacağını

kabul ettikleri anlamına gelen, Marksİzmİn "revizyonu"
kampanyasının yol açtığı anlaşmazlık yüzünden bölündüğü
zamana denk geliyordu. Rosa tüm kalbi ve ruhuyla Mark-
sizmi tamamen ve uzlaşmayla lekelenmeden savunmak adı-
na kendini ortaya atlı; proletaryanın amacına ulaşması için
devrimden başka bir yol güdülemezdi. Burjuva demokrasisi
6i
asla sosyalizmin gerçekleşmesine yönelik bir alet olarak
kullanılamazdı. Rosa Luxemburg'un ilk önemli kitabı, ilk
olarak partinin yayın organında makaleler biçiminde yayım-
lanan Sosyal Reform ya da Devrim?, bu anlaşmazlığın bir so-
nucuydu. Bernstein'ın programı, "acı kapitalist okyanusunu
içine şişeler dolusu sosyal reformist limonata dökerek tatlı
bir sosyalist denizine dönüştürmekti". Jaures'nin Fransa'da-
ki uzlaştırıcı taktiklerine ve afortiori (daha güçlü sebepler-
le) Fransız sosyalistlerin burjuva hükümetlerine katılması-
na da eşit derecede karşıydı. Savaştan önceki ve savaş sıra-
sındaki yılların savaş-karşıtı kışkırtmalarından önce bile
geçmişi, "Kızıl Rosa" lakabını haklı kılmaya yeterdi.
Devrimi uzlaşmaz şekilde savunması onu sendikalarla ha-
raretli bir biçimde sorgulanan tartışmalara itti. Alman sendi-
ka lideri Legien'e "çocuksu olduğunu ve devrimin gerçek
koşullan hakkında hiçbir fikri olmadığını" söyledi ve "sen-
dikaların yalnızca barışçı büyüme ve gelişme koşulları altın-
da başarılı olacağını savunan eski, romatizmalı İngiliz dü-
şüncesini" reddetti. Zaten Marx'ın ve takipçilerinin sendika-
cılığa yönelik tutumunda her zaman bir belirsizlik havası
olmuştur. Marx'a göre sendikalar "kapitalizm var olduğu
sûrece" gerekli ve hayatiydiler. Fakat öncelikli meşguliyetle-
ri kapitalizm akındaki işçiler için olabilecek en İyi koşulları
sağlamaktı ve bu da onları esas hedef ve amaç olan kapita-
lizmi lağvetmekten alıkoyma riskini taşıyordu. Sendikalar
bu soruna işçiler ve işverenler arasında iktisadi bir mücade-
le muamelesi yapıp sorunun siyasi tarafını İhmal etme eğili-
mi içindeydiler: Lenin sık sık "sendikacılık" kelimesini İn-
gilizce olarak küçümser bir edayla kullanıyordu. 19OO'tü
yılların başında sendikalar ile Sosyal-Demokrat Parti'nin
Öteden beri işçilerin bağlılığı için birbirlerine rakip oldukla-
rı Almanya'da bu çekişme iyice kızıştı. Tıpkı Lenin gibi Ro-
sa Luxemburg için de parti, her zaman için öncelikliydi.
62
1906'da Kitle Grevi, Parti, Sendikalar başlığı altında kaleme
aldığı ünlü bildirgesinde, kısmen lOOj'İn Rus devriminin de
etkisiyle genel grevi devrimci bir silah olarak savundu ve
sendikaların grevi işverenlerine karşı sürdürdükleri iktisadi

mücadelede bir silah olarak kutlanmak üzere saklama arzu-
sunu kınadı. Onun görüşüne göre Alman sendikaları reviz-
yonizm sapması ile doldurulmuştu; bu zamanlarda yöneltti-
ği acımasız tekdir ve suçlamalar ona sendika hiyerarşisinde
köklü bir düşmanlık kazandırdı,
tik olarak 1913'te yayımlanan Sermaye Birikimi, Rosa
Luxemburg'un "revizyonistlere" karşı devrim hedefini sa-
vunduğu uzun soluklu kampanyanın ağır sözlü saldırı bö-
lümü olarak ele alınmalıdır. Bu bağlamın dışında keskinli-
ği ve gayesi tam olarak takdir edilemez; her ne kadar İngi-
lizce çevirisi mükemmel gözükse de2 önsözün, eserin tari-
hî arka planındaki gedikleri kapatabilecek, enternasyonal
sosyalist harekete aşina biri yerine, eserin günümüz akade-
mik iktisadi teorisiyle olan ilişkisini incelemeye girişen
seçkin bir iktisatçıya emanet edilmesi belki de yazık ol-
muştur. Yazar eserini kaleme alırken kendisini ilgilendiren
asıl konudan, yani kapitalist devletle anlaşma yoluna git-
mek İsteyen "revizyonistleri" yanlış çıkarmaktan ve kapita-
lizmin sonsuza dek hayatta kalabilme kapasitesine sahip
olduğuna inanmaya meyleden yüreksizlerin güvenini taze-
lemekten hiç şaşmadı.
Bu amaçla yola koyulan Rosa Luxemburg yalnızca
Marx'ın kapitalizmin özgül tutarsızlıkları yüzünden yok ol-
maya mahkûm olduğu yolundaki hükmünü desteklemeye
değil, görünüşe bakılırsa Marx'm dikkatsizce gözden kaçır-
dığı bir açığı da kapamaya bakıyordu. Kapitalin ikinci cildi
Marx'ın ölümünün ardından ustanın notları ve taslakları
2 R. Luxemburg, The Acaımulation of Capital, önsözJoan Robinson (1951).
63
kullanılarak Engels tarafından yazılmıştı ve bazı konularda
belirgin şekilde noksandı. Rosa Luxemburg'un iddiasına
göre Marx, kapitalizmin ilerleyen birikim süreciyle neden
sonsuza dek genişlemeyeceğini ve genişleme mümkün ol-
duğu sürece neden bu yolda devam etmeyeceğini göster-
mekte kesinlikle başarısız olmuştu. Rosa bu cevapsız kal-
mış soruya bir yanıt bulduğuna inanıyordu: Kapitalizm an-
cak kapitalist olmayan -yani kolonyal- pazarlar bulabildiği
sürece genişlemeye devam edebilirdi ve bu pazarlar zaman-
la tüketilip hep-işgalci ve hep-yayılan kapitalist düzen tara-
fından yutulduğunda kapitalizmin kendisi de önce düşüşe
geçmeye, ardından büsbütün çökmeye mahkûmdu.
Bazı Alman iktisatçılara göre Rosa Luxemburg'un argü-
manı yeterince ikna ediciydi, fakat belli ki Sermaye Birikimi,
cazibesini iktisadi tahlilinden çok siyasi inancının parlayan
ateşine ve emperyalizmi kınayışının kuvvetine ve pırıltısına

borçluydu. Bundan birkaç yıl sonra Lenin'in Emperyalizm,
Kapitalizmin En Yüksek Aşaması'nda geliştirdiği teorinin Ro-
sa Luxemburg'un teorisine benzeyen tarafları vardı, fakat
Lenin'in çoğunlukla Hilferdtng ve riobson'dan türettiği bu
teoriye göre kapitalizmin kolonyal ve yarı-kolonyal ülkeler-
de aradığı şey piyasadan çok kazançlı yatırım alanlarıydı.
Fakat Marksistlerin gözünde Lenin'in Rosa Luxemburg'a
kıyasla yalnızca Marx'ın tahlilini devam ettirip ona yeter-
siz muamelesi yapmamış olmak gibi bir avantajı vardı; üs-
telik Lenin asla kendini kaçınılmaz çöküş öğretisine ada-
mamıştı. Çelişkili biçimde (iktisadi teorilerine karşı pole-
miğe girdiği Lenin ve Buharin dışında) daha sonraki Bol-
şevikler Sermaye Bİrifeimî'ne yönelttikleri eleştirileri tam
da bu noktada odaklamışlardı. Marksist Öğretideki "kaçı-
nılmazlık" öğesini vurgulayan, tarihî sürecin gelişmesinin
Öngördüğünden daha Öteye ve daha hızlı bir biçimde iler-
liyor gibi gözüken Bolşeviklere yönelttikleri suçlamaları
64

desteklemeyi amaçlayan Menşevikler olmuştu. Rosa Lu-
xemburg'un hayatının son yılında Bolşevizme yönelttiği
eleştiriler onun Menşevik bağlantılarını kanıtlıyordu; Ser-
maye Birikimi onun Menşevizminin habercisiydi. Taşlar
yerine oturuyordu. Bu sebeplerle, devrimci eylem için tut-
kulu bir müdafaa olarak yazılmış bir eser, daha sonraki
Bolşevik literatür tarafından güya eylemsizliği mazur gös-
terdiği için kınanmıştı.
Fakat Rosa Luxemburg'u sosyalist hareketteki dikkate
değer mevkiine getiren ya da tüm bir Alman işçiler kuşağı-
nın onun ismine bu denli saygı göstermesini sağlayan, ikti-
sadi teorileri değildi. Bunları savaşa, özellikle de 1914'ıeki
savaşa hararetle karşı çıkışına borçluydu. Rosa Luxemburg
sahneye çıkana kadar ikinci Enternasyonal ve onu oluştu-
ran partiler ciddi bir şekilde savaş sorunuyla yüzleşmek du-
rumunda kalmamışlardı. Fakat yüzyıl sona ererken ulusla-
rarası semalarda karanlık bulutlar belirmeye başlıyordu -
Faşoda Olayı, lspanya-Amerika savaşı, Güney Afrika savaşı
gibi. Enternasyonal'in 1900 yılındaki Paris kongresinde Ro-
sa Luxemburg'un sunduğu, militarizmi kınayan önerge bel-
ki de önemi çok anlaşılmadan, oybirliğiyle kabul edildi. Bu,
"parlamentonun sosyalist üyelerini" "askerî ya da bahri
amaçlar veya kolonyal seferlere yönelik" bütçelere karşı oy
kullanmak durumunda bırakan ilk önergeydi. O zamanlar
temel olarak Fransızlara yöneltilmişti ve hatta kendisini
sevk eden de Millerand'ın burjuva hükümetine girmesinin
yol açtığı güncel skandal olmuştu. Fakat Sosyal-Demokraı

partilerin, ülkelerinin dövüştükleri savaşlarla İlgili tavırları-
nı er ya da geç belirlemek durumunda kalacakları artık iyi-
ce belli olmuştu.
Bu tavrın olumlu olabileceğine inanmak Rosa Luxenv
burg ile birlikte tutarlı ve samimi pek çok Marksiste zor ge-
liyordu. Fakat 19Û7'ye gelinip İkinci Enternasyonal Stutt-
65

gart kongresini düzenlediğinde ve Avrupa'daki savaş teorik
bir olasılık olmaktan çıktığında sorunun yol açacağı sıkıntı-
lar iyice belli olmaya başladı. Rosa Luxemburg'un vekili ol-
duğu "Polonya Krallığı Sosyal Demokrat Partisi", o zaman-
lar Bolşeviklerle Menşevikler arasında kısa süreli bir birleş-
me ve ateşkes dönemi yaşayan Rus Sosyal Demokrat İşçi
Partisi'ne bağlıydı. Rus partisinin Stuttgart kongresindeki
delegasyonu Lenin, Martov ve Rosa Luxemburg'dan oluşu-
yordu - bu da sıra dışı bir durumdu.
Görünüşe bakılırsa Lenin ve Martov, Rosa Luxemburg'un
kendisini ilgilendiren bir konuda dizginleri ele almasına izin
vermişlerdi; ondan tam desteklerini de esirgemediler. Emek-
tar Alman lider Bebel'in büro adına sunduğu militarizme
karşı mücadele önergesi her zamanki gibi savaş bütçelerine
karşı oy kullanma çağrısını içeriyordu fakat bunun dışında
İlgi çekici olmaktan uzaktı. Rusya delegasyonunu temsilen
Rosa Luxemburg'un sunduğu düzelti Almanların mahcup
karşı çıkışlarının ardından kongrenin hafiflettiği haliyle ka-
bul edildi ve böylelikle Enternasyonalin geçerli doktrini ha-
line geldi. Bu önergeye göre sosyal-demokratlar yalnızca ola-
bilecek her şekilde savaşı önlemekle yükümlü değillerdi; sa-
vaş yine de çıkarsa, "savaşın sebep olduğu iktisadi ve siyasi
bunalımdan faydalanıp" kapitalist düzenin bertaraf edilmesi
için -iç savaş çağrısında bulunmak dışında- ellerinden ge-
len her şeyi yapmak durumundaydılar. Bu esaslı önerge
İkinci Entemasyonal'in birbiri ardına gelen bütün kongrele-
rinde, 1914'e dek tekrar tekrar onaylandı. Rosa Luxemburg
platformda ve parti yayınlarında aktif bir kampanya yürüt-
meye devam etti, ta ki 1914'ün başlarında İtaatsizliğe teşvik
suçuyla bir yıl boyunca hapse mahkûm oluncaya kadar.
Dünyanın işçilerinin savaşa karşı direnmek üzere İkinci
Enternasyonal bayrağı altında birleşmiş oldukları bu gö-
rüntünün ardındaki gerçek çok daha farklıydı. Tekdüzeleş-
66
miş iktisadi gelişmeler ve fırsatlar dünyasında ulusal farklı-
lıklar, Komünist Manifestö'nun da öngördüğü şekilde gide-
rek ortadan kaybolabilirdi. Fakat gelişmenin çokça eşitsiz
olup ayrıcalıkların eşitsizce dağıtıldığı bir dünyada farklı

ülkelerin işçilerinin tavırlarında ayrılıklar olması kaçınıl-
mazdı. 20. yüzyılın ilk on yılı boyunca gelişmiş ülkelerde,
özellikle Büyük Britanya ve Almanya'da, işçiler nispeten
yüksek yaşam standartlarına ve ulusal hükümette tanınmış
bir yere ulaştıkları için ulusal bağlılıklar, sınıf bağlılığına
ağır basıyordu. Batı Avrupa ülkelerindeki işçi liderlerinin
militarizm ve savaş karşıtı söylemleri giderek, açıkça ya da
ima yoluyla, ulusal müdafaa hakkını muhafaza etme eğilimi
gösteriyordu ve bu da Marx'ın herhangi bir savaşta kazan-
ması sosyalist amaca yardım edecekmiş gibi gözüken tara-
fın desteklenmesi kriterine bir dönüş değil, burjuva liberal-
lerin agresif ve defansif savaşlar arasında oluşturduğu ve
Marx'ın her daim alay ettiği ayrım çizgisinin sessiz bir ka-
bullenişiydi. Yalnızca işçilerin en az avantaja sahip oldukla-
rı geri kalmış Rusya'da ulusal hükümete bağlılık çağrıları
sosyal-demokrat hareketi delip geçememişti; Duma'nın sos-
yal demokrat üyeleri -her ne kadar biraz çekinceyle olsa
da- ulusal savaş bütçesine karşı oy kullandılar. Lenin yerin-
de bir gözlemle, Rus işçilerinin "şovenizm" ve "opoıtü-
nizm"e karşı dirençli olmasını "bizdeki ayrıcalıklı işçi ve
çalışanlar tabakasının çok zayıf olmasına" bağlamıştı.
1914'te savaşın patlak vermesi Alman sosyalist hareketin-
deki 'şovenizm' öğesini tamamen ortaya çıkardı - bu öğeyi
oraya yerleştiren Lassalle olmuştu ve Marksist doktrine
gösterilen sözde bağlılık bunu ortadan kaldırmaya yetme-
mişti. Reichstag'taki Sosyal-Demokrat grubun büyük ço-
ğunluğu parti ilkelerini bırakmaya ve Emperyal Hükümetin
talep etliği savaş kredilerinin lehine oy kullanmaya karar
verdi. Almanlar ve kıtanın her yanındaki sosyalistler için 4
67
Ağustos 1914, savaşın çıkış tarihi değil (savaş Rusya'da üç
gündür devam ediyordu), Alman Sosyal-Demokrat Partİ-
si'nin ulusal amaç için toplanmasının, enternasyonal sosya-
lizm inancına İhanet etmesinin tarihiydi. Bu, Rosa Luxem-
burg'un kariyerinin son ve en hayati evresinin de başlangıç
noktası oldu. Savaşa genel olarak karşı çıkışına özel bir
misyon yüklendi ve her ne kadar savaş yıllarının çoğunu
hapse girip çıkarak geçirse de savaş karşıtı kampanyanın
sesi ve sembolü haline geldi. 1916'da Junius imzasıyla ya-
yımladığı (ve bazen "Junius Broşürü" adıyla anılan) broşü-
rü Sosyal Demokrasinin Bunalımı, 1914 ile 1918 yıllan ara-
sında Almanya'dan çıkan en heyecan verici ve etkileyici sa-
vaş suçlamasıydı.
1914 yılının Aralık ayında Reichstag'taki Sosyal-Demok-
rat grubun tek bir üyesi, Kari Liebknecht, savaş bütçesine

karşı çıkan ilk münferit oyu verdi, 1917'de yakalanıp tu-
tuklanıncaya kadar çeşitli fırsatlarla da bu protesto jestini
cesur bir şekilde tekrarladı. 1915'te Rosa Luxemburg, Kari
Liebknecht ve sol-kanatıan bir avuç aydın, ara sıra ve yasa-
dışı bir şekilde "Spartaküs Mektupları" adını verdikleri sa-
vaş-karşıtı bildirileri çıkarmaya başladılar ve böylelikle
grupları da Spartakusbund ismini aldı. Bu küçük kitapçıkla-
rın başarısı, savaşa karşı gizli direnişin, sonu gelmeyecek
gibi görünen katliamla artan başarısını ortaya çıkardı. 1916
yılında Sosyal-Demokrat Parti içinde bir kopuş yaşandı ve
savaşı sona erdirme programı doğrultusunda Bağımsız Sos-
yal-Demokrat Partisi kuruldu. Spartakusbund Bağımsız par-
tinin içinde yer alan bir gruptu. Fakat aralarındaki fark
önemliydi: Sparıakistler, tıpkı Lenin gibi, savaşı toplumsal
devrim için bir gereç olarak kullanmak isteyen devrimci-
lerdi. Bağımsızların çoğu ise yalnızca savaşa muhalifti; kimi
devrimci inançlarından ötürü, kimi pasifizmden yana oldu-
ğu için, kimi İse tamamıyla savaş-yorgunluğundan: Büyük
66

Britanya'daki Bağımsız İşçi Partisi'ne ilham veren çeşitli
ruh hallerinin benzerleri. Savaş devam ettiği sürece Sparta-
kistlerle Bağımsızlar arasındaki farklılıklar fazla bir şey ifa-
de etmese de, ateşkesten hemen sonra bu fark büyük önem
kazandı.
Kari Liebknecht 1918'in Ekim ayında, ateşkes müzakere-
leri başlayınca serbest bırakıldı. Rosa Luxemburg ise ateşke-
sin İmzalandığı tarihe kadar tutuklu kaldı. Bu zamana gelin-
diğinde Almanya devrim havasına girmişti. Bütün büyük
merkezlerde İşçi ve Asker Temsilcileri Sovyetleri ortaya çık-
tı; en yüksek otorite ise üç Sosyal-Demokrat ve üç Bağımsız
Sosyal-Demokrattan oluşan Halk Komiserleri Konseyiydi.
Almanya'daki proleter devrimi perçinleyip Rus devrimiyle
işbirliği yapmak amacıyla bir Alman Komünist Partisi'nin
yaratılması artık çözüm bekleyen bir sorun haline gelmişti.
O ödün vermeyen ateşli halk savunucusu Lîebknecht'in
zihninde bu sorunla ilgili hiçbir şüphe yoktu. Görünüşe ba-
kılırsa Rosa Luxemburg tereddüt etmiş, Alman işçi kitleleri-
nin devrime hazır olup olmadığını tartmaya çalışmıştı. As-
lında o da devrim dalgasının etkisiyle hareket etti, yeni Al-
man Komünist Partisi'nin (ki isminden sonra gelen paran-
tez içine Spartakusbund başlığı konmuştu) program taslağı-
nı hazırladı ve 1918 yılının son gününde Berlin'deki kuru-
luş kongresinde başlıca konuşmacı olarak yer aldı.
Bu zamana gelindiğinde başka güçler kendini gösterme-
ye başlamıştı. Ateşkesin ardından gelen ilk haftalardaki

karmaşada düşman grupların silahlı adamları sürekli çar-
pışıp Berlin sokaklarmdaki sert kavgalarda dövüşürken
Sosyal-Demokrat liderler, Ordu kumandasının sözsüz -ve-
ya çok da sözsüz olmayan- desteğiyle giderek artan bir şe-
kilde otorite kuruyorlardı; programları düzeni yerine getir-
mek, Sovyetleri kırmak ve ulusal bir kongre için seçim ha-
zırlamaktı. Yılın sonuna gelindiğinde Bağımsızları Halk
69
Komiserleri Konseyi'nden atmışlardı. Artık generallerle
komiserler arasında kimin esas söz sahibi olduğu belli de-
ğildi. Yıl sonuna gelindiğinde sokak savaşları daha şiddetli
ve yoğun bir hal aldı ve zamanla bu savaşların da karakteri
değişti. Ordu ve polisin kendine güveni yerine gelmişti; in-
isyatif artık devrimcilerin değil; onların elindeydi, yalnızca
düzeni sağlamak için değil, düşmanlarını ezmek için de
uğraşıyorlardı. Komünistler ise tek değil, ama ilk kurban-
lar arasındaydı. 15 Ocak 1919'da Rosa Luxemburg ve Kari
Liebknecht tutuklanıp bundan birkaç saat sonra kendileri-
ni yakalayanlar tarafından vahşice öldürüldüler. Bugün
pek çok ülkenin devrimcileri tarafından devrim şehitleri
olarak anılıyorlar,
Rosa Luxemburg'un ölümündeki trajedi yalnızca kişisel
boyutuyla sınırlı değildi; aynı zamanda uğruna yaşadığı
ideallerin de yenilgisi anlamına geliyordu. Onun Bolşevik
devrimine yönelik tutumuyla ilgili çok anlaşmazlık çıkmış-
tır. Lenin'in sıkı bir şekilde düzenlenmiş ve katı disipline
dayalı bir partide ısrar etmesi konusunda Bolşevikler ile
Menşevikler arasında yaşanan görüş ayrılığı 1903 yılında
Rus Sosyal-Demokrat Partisi'nİ İkiye böldüğü zaman Le-
nin'İn "aşın-merkeziyetçiliğinin" demokratik değil bürok-
ratik olduğuna ve önlenemez bir şekilde parti liderliğinin
mutlakiyetine doğru ilerlediğine işaret eden ayrıntılı ve dik-
katli saldırıyı kaleme alan isim Rosa Luxemburg oldu. Bol-
şevik ve Alman devrimleri arasında geçen bir yıl boyunca
-bir "Kasımdan" diğerine- parmaklıkların arkasında kaldı;
bu nedenle, Petrograd ile Moskova'daki olayları inceleme
olanağı da kısıtlıydı. Fakat olanları şiddetli bir heyecan ve
endişeyle izledi; Brest-Utovsk'tan bir süre sonra eleştirileri-
ni ve korkularını ifade eden bir makale kaleme aldı (bu ma-
kalenin düzeltildiğine ve hatta yayımlanmak amacıyla ya-
zıldığına dair hiçbir işaret yoktur). Bu makale kısaltılmış
70

haliyle onun ölümünden sonra Alman partisinin liderliğine
yükselip 1921'de parti ve Moskova'yla bağlarını koparan
Paul Levi tarafından 1922 yılında yayımlandı. Bu yayının

amacı Bolşevizmi itibardan düşürmekti; bundan beş yıl
sonra eserin tamamı nihayet yayımlanabildiğinde etkisi bir
nebze hafiflemişti. Yine de devrimci ve şehit Rosa Luxem-
burg'un görkemli proleter devrimin kimi Öğelerine karşı
şiddetli bir hoşnutsuzluk gösterdiği gerçeği değişmemişti.
Bu makale de Rosa Luxemburg'un diğer yazıları gibi ber-
raktı ve yürekten geliyordu, muhteşem bir hayal ile sefil
gerçekler arasındaki rahatsız edici zıtlıktan esinlenen bir şi-
kâyetti. I_uxemburg burada, Devrimi "yüzyıllık Avrupa ge-
lişmesinin" en yüksek ifadesi olarak Över, Menşevikleri
"tepkisel taktikleri" yüzünden eleştirir ve Bolşevikleri "ün-
lü bir sorun olan 'halkın çoğunluğunu kazanma1 sorununu
Çözdükleri" için kutlar. O halde bu, Rosa'nın hayalini kur-
duğu "kitle" devrimi olmuştu. Fakat bu görüş (ne de olsa
makale hapishanedeyken, neler olduğuna dair bilgilere
ulaşma olanağı kısıtlıyken yazılmıştı) mantık dışı bir sonu-
ca ulaşmıştı. Bu gerçekten de kitlelerin devrimiyse, o halde
neden Brest-Litovsk'ıa emperyal Almanya'yla -toprak soru-
nu ve milli sorunlar konusunda- uzlasılmışıı? Neden basın
özgürlüğü kısıtlanmıştı? Neden diktatörlük ve şiddet hü-
küm sürüyordu? Bütün bunlar sorgulanmış ve Lenin'in po-
litikaları yetersiz bulunmuştu.
Rosa Luxemburg'un yaptığı şey devrimci idealin ışığında
devrimin uygulamalarını yargılamaktı. Bu, devrimci hedefe
kendilerini adamış olanlar İçin faydalı bir alıştırmaydı fa-
kat devrime öteden beri karşı çıkanlar için çok büyük bir
Önemi yoktu. Nettl'in yerinde bir şekilde gözlemlediği üze-
re, 'Bolşevik devriminin dayanaklarının eleştirilmesinden
memnun olanlar başka yerlere yönelseler daha iyi olur'.
Fakat bu, propagandacılardan fazla şey beklemek olurdu.
71
Bugün yazarının asla tamamlamadığı ve hatta yayımlamak
üzere bile hazırlamadığı bu bölük pörçük makale en azın-
dan İngilizce konuşulan dünyada tamamladığı yazıların-
dan çok daha ünlüdür, ingilizce çevirisinin bir başka bas-
kısı yine propaganda amacıyla polemikçi bir önsöz de ek-
lenerek, bir Amerikan üniversitesinin yayınevi tarafından
yayımlandı.
Tabii bu tarz olaylar diğer tarafça eşitlenmiş, bir dereceye
kadar da tahrik edilmiştir. Rosa Luxemburg, ölümünden
sonra birkaç yıl boyunca Sovyetler Birligİ'nde devrimci bir
lider ve amacı uğruna şehit düşmüş biri, Lenin'in, her ne
kadar bazı konularda yanlış yola sapmış olsa da, muteber
bir muhalifi olarak onurlandırıldı. Fakat Stalinizm karma-
şası SSCB'nin üzerine çökmeye başlayıp Rosa'nın yazılan

düşman propagandistlerce serbest bîr şekilde kullanılınca,
o da giderek sapkınlarla özdeşleştirilmeye, görüşleri Troç-
kizm ve Menşevizme benzetilmeye başlandı. Sermaye Biri-
fcimi'nin kapitalizmin sömürecek "kolonyal" bölgeleri kal-
mayınca önlenemez bir şekilde çökeceğini belirten iktisadi
tahlili yalnızca gerçek Marksizmden bir sapma olarak de-
ğil, Menşevizmin "determinist" öğelerinin de onaylanması
olarak itham edildi. Stalinizmin Rosa Luxemburg'a yönelik
ağır suçlamalar da ortadan kalktı; hatırası, hataları da göz
ardı edilmeksizin Doğu Avrupa ve Polonya'da, onurlandırı-
lıyor. Her iki tarafın da propagandaya bir son vermesini
ümit edebilmek memnuniyet verici olurdu. Rosa'nın ismi-
nin ve yazılarının Soğuk Savaş mermisi olarak kullanılma-
sında uygunsuz bir taraf var.
Rosa Luxemburg'un en yerinde eleştirileri İki noktaya yö-
nelmişti. Brest-Litovsk Antlaşması'nın kabul edilmesinin et-
kisi altında yazdığı için Rus Bolşevizmi ve Alman emperya-
lizmi arasında oluşabilecek bir İttifaktan korkuyordu; Le-
nin'in enternasyonal proletaryanın ve Alman devriminin
72

menfaatlerini Rus devletinin menfaatleri İçin feda etmeye
hazırlandığını düşünüyordu. O zamanki endişe haksız ve
gerekçesizdi, fakat yine de Rosa Luxemburg'un daha sonra
Rapallo'da ve en nihayetinde 1939'un Nazi-Sovyet paktında
açığa çıkan eğilimler hakkında kayda değer bir öngörüde
bulunduğu düşünülebilir. Diğer eleştirisi ise 1904'teki suç-
lamalarına bir dönüştü; Lenin sosyalizmin gerçek doğasıyla
uyuşmayan katı disiplin ve şiddet yöntemleri dayatarak ço-
ğunluğun değil azınlığın diktatörlüğünü sağlamıştı.
Rosa Luxemburg'un tavır aldığı en önemli nokta buydu.
Fransız devriminin şiddet mirasından asla vazgeçmeyen
Marx ve Engels'in aksine Rosa Luxemburg, sosyalist devri-
min ancak işçilerin ezici üstünlüğünün iradesiyle gerçekle-
şeceğine ve bu üstünlüğün şiddet yöntemlerini gereksiz kı-
lacağına inanıyordu. Onun insancıl ve idealist bakış açısı
teoride savunduğu ve meşrulaştırdığı şiddetten çekiniyor-
du. Kendinden emin bir şekilde aradaki bu boşluğu kitlele-
re duyduğu fanatik ama hayalci, neredeyse anarşisi inançla
kapatıyordu. "Kitle grevi" onun sözleriyle siyasi bir genel-
çare haline gelmişti. Eylem örgütten daha önemliydi. Ço-
ğunluğun iradesinin ifadesi olarak kitle eylemi, diktatörlü-
ğün zıddıydı, fakat liberal ya da burjuva demokrasiyle de
bir benzerliği yoktu.
Rosa, aralarındaki farkın Rusya'nın dışında pek de anla-
şılmadığı Rus Bolşevikleri İle Menşevikler arasında asla res-

mî bir seçim yapmak durumunda kalmamıştı. Yaradılış ge-
reği kesinlikle Bolşeviklere ve devrimci eylem öğretisine ya-
kın duruyordu. Fakat İdealizminin, Lenin'in sıkı parti di-
siplini ile eğitimli ve seçkin devrimci liderlere yönelik ta-
lepleriyle çabucak çelişeceğini görmek zor değil, inancının
özü, açıkça ve kısaca Alman Komünist Partisi için taslağını
hazırladığı programda görülebilir:
73
Sosyalist toplumun özünde, büyük çalışanlar kitlesinin sı-
kı kontrol altına alınmış bir kitle olmayı bırakıp, siyasi ve
iktisadi yaşamın tamamında bilinçli özgür iradesiyle yaşa-
yıp onu idare etmesi gerçeği yatar.
Proleter devrimin amaçları için şiddete ihtiyacı yoktur,
cinayetten nefret eder ve tiksinir... Bir azınlığın dünyaya
kendi idealine göre şekil vermesine yönelik ümitsiz teşeb-
büsü değil, milyonlarca insandan oluşan büyük kitlelerin
tarihin görevini tamamlamak, tarihi zorunluluğu gerçekli-
ğe dönüştürmek uğruna eylemde bulunmasıdır.
Bu soylu İdeallerdeki hayalciliğin ne kadarının 1918-19
yıllarının Almanya'sında bulunduğunu gösteren, Rosa Lu-
xemburg'ım genç Komünist Parti'nin bu idealleri resmî
program maddesi olarak benimsemesinden iki hafta sonra
gerçekleşen cinayeti oldu. Luxemburg ve Liebknecht'i öl-
düren asker ve polis memurları -sırf onlar da değil, birden
fazla partiye mensup, Komünist liderlerin kanma susamış
fanatikler- görevlerinin nihai icrasını Hiıler'in Almanya'sın-
da bulan canilerin habercisi olmuşlardı.
74
DÖRDÜNCÜ BÖLÜM

Bolşevik Ütopya
Dünyayı değiştirmek üzere yola çıkmış her hareketin bir
ütopyası, günümüzün ıstıraplarını hafifletecek, çabalarını
ödüllendirecek bir gelecek hayali vardır. Çoğu dinin belirgin
ütopik öğeleri vardır; Avrupa uygarlığı da Yahudi, Müslüman
ve Özellikle Hıristiyan Ütopyalarından beslenip gelişmiştir.
Her ne kadar Yahudi ve Müslüman Ütopyalarıyla ortak maddi
Özelliklere sahip olsa da Hıristiyan Ütopyası'nın kendine özgü
nitelikleri vardı. Zengin ve güçlü olanların değil; yoksul, al-
çakgönüllü ve zayıf olanların nihai zaferini gözetiyordu. Buna
şiddet dışı yöntemlerle ulaşılacaktı ve insan doğasının dönü-
şümü bunda önemli bir rol oynayacaktı. Aslan kuzunun sevi-
yesine inecekti. Batı uygarlığının resmî din olarak Hıristiyan-
lığı kabul etmesi Batı düşüncesinde bu ütopik öğeleri, zayıfla-
mış haliyle de olsa devam ettirmiş ve meşru kılmıştır.
Rönesans'ın ardından seküler bir uygarlığın doğması ya
da yeniden hayata geçmesiyle Ütopya kavramı da seküler-
leşti. Bu kavrama günümüzdeki ismini veren ilk seküler

Ütopyanın ortaya çıkış tarihi 16. yüzyıla rastlar ve bu Ütop-
yanın ardından başkaları da gelmiştir. Ütopya tarihindeki
75

bir sonraki dönüm noktası Aydınlanma Çağı olmuştu. Bü-
yük Aydınlanma çağı düşünürlerinden hiçbiri tam anlamıyla
ütopyacı değildi; Ütopyalann inşası Mably ve Morelly gibi
daha Önemsiz isimlere bırakılmıştı. Fakat Rousseau'da belir-
gin üıopyacı Özellikler vardı; Turgoı İnsan Zihninin Gelişme-
leri Üzerine Felsefi Bir Tablo'yu yazdı; Aydmlanma'nın ikinci
kuşağından Condorcet de "türümüzün ebedi mükemmelleş-
mesinin" "doğanın genel bir kanunu" olduğuna inanan tam
bir Ütopyacıydı ki kendisi devrime kurban edildekten sonra
bile onun baş savunucularından biri olarak kabul görmüştü.
Tüm bu kargaşadan doğan şey Ütopya ve Akıl Kültü arasın-
daki izdivaçtı, insan zihninin gelişmesini sağlayan, aklın git-
gide artan bir şekilde işlenip uygulanmasıydı. Ütopya, ras-
yonel bireyin zaferi anlamına geliyordu.
Romantizm her ne kadar Aydınlantna'ntn ampirik akılcılı-
ğına tepki verdiyse de bireyin kısıtlayıcı çevresinden kurtul-
masına dair üıopyacı görüşe teşvik ve ilham payını ekle-
mekten de geri durmadı. 19. yüzyılın ilk yarısı, özellikle
1830'dan sonraki yıllar, ütopyacılığın altın çağıydı ve en
yüksek ifadesini de yalnızca hayal gücüne dayanan ve detay-
lı biçimde anlatılmış edebi Ütopyaların değil, üyelerinin
mükemmel bir uyum içinde birlikte yaşayıp çalıştıkları ve
geleceğin evrensel toplumunun habercisi olan ideal toplu-
lukların yaratılmasında buluyordu. Marx böyle bir ortamda
büyüdü. Ütopyacı gelenek iki ayrı kanaldan akmaya eğilim-
liydi, tik akım -Rousseau, Jakobenler, Fourier ve Owen- ge-
lişmeyi öncelikli olarak ahlaki açıdan, erdemin zaferiyle ve
insan doğasının yeniden şekillendirilmesi açısından ele alı-
yordu. Diğer akım -Turgot, Condorcet, Saİnt-Simon- geliş-
meyi Öncelikli olarak iktisadi ve teknik açıdan, verimliliğin
artmasıyla ve ilmî bilginin yayılması açısından ele alıyordu.
Marx, belki de bilinçsiz bir şekilde, uygarlığın gelişimine yö-
nelik bu İki yaklaşımı sentezliyordu. Onun karakterinde kâ-
76

hince bir ahlâkçı ile soğukkanlı bir bilimadamının birleşme-
sinin sıkça altı çizilmiştir ve daha sonra da 'iradeli' (volunta-
rist) ve "determinist" Marksizm okulları arasında yorum
farklılıklarına (buradaki farklılık tam olarak aynı anlamda
olmasa da) yol açmıştır. Marx'ın Ütopyaya yönelik tutumu
muğlaktır. Komünist Manî/esto'nun "Eleşıirel-ütopyacı Sos-
yalizm ve Komünizm" başlığı altındaki bir bölümünde, bu
okulun daha sonra Marx'm kendi programına da taşınacak
olan 'pratik önerilerini1 gerekli biçimde övüyordu: "Kent ite

kırsal kesim arasındaki farkın, ailenin, bazı bireylerin çıkar-
ları İçin sanayi sahalarının kullanılmasının ve ücret sistemi-
nin ortadan kaldırılması, toplumsal uyumun öngörülmesi,
devletin işlevinin üretimin salı bir yönetimine dönüşmesi".
Marx'ın üıopyacı sosyalizmde eleştirdiği nokta tarih dışı ka-
rakteriydi. Sınıf mücadelesini göz ardı ediyordu ve ütopyacı
düşünürler kendilerini "proletaryanın tarihî gelişimine kar-
şı" konumlandırıyorlardı. Marx ütopyacılığı kendi tarihî
yaklaşımıyla karşılaştırıyordu; zamanla kendi eserlerinin il-
mî karakterinin altını kuvvetle çizmeye başladı. Onun göre-
vi, Komünist Mani/csto'nun burjuvanın düşüşü ve proletar-
yanın zaferinin "eşit derece engellenemez" olduğuna yöne-
lik tahminini bilimsel akıl yürütme yöntemiyle destekleyip
ortaya koymaktı. Lenin Devlet ve Devrim'de şu gözlemde bu-
lunuyordu: "Marx'ta Ütopya kurgulamaya, bilinmeyen hak-
kında tahmin yürütmeye yönelik bir çabanın izi bulunmaz."
1848 devriminin ardından gelen başarısızlıklar ve hayal
kırıklıkları Ütopyalar için elverişsiz bir ortam yaratmıştı. Re-
alpolitik çağı başlamıştı; yükselişe geçen sosyalist partiler bi-
le ideallerindeki arzulardansa pratikte mümkün olabilecek
şeylere yönelmeye başlıyordu. Yine de Ütopya tam olarak
ortadan kaybolmamıştı. Paris komününün belirgin ütopyacı
esiniyle ortaya çıkışı, resmî baskılar ve saygın fikirlerin ağır-
lığı altında tamamen ezilmemişti. Her ne kadar Marx sonra-
77
ki yıllarında gelecek hakkında spekülasyonda bulunmaktan
giderek artan bir şekilde kaçındıysa da, Engels özgün dokt-
rindeki ütopik öğelerin kaybolmasına izin vermedi. Ütopya
ve bilim arasındaki sentez Marksizme özgü değildi. Liberal
gelişim öğretisi popülerliğinin en yüksek noktasına 19. yüz-
yılın ikinci yansında ulaştı. Sonraki yıllarındaki Marx gibi o
da, ileriye yönelik tahminlerden kaçındı. Fakat özünde aynı
iki öğeden, Ütopya ve bilimden oluşuyordu.
Daha da önemlisi, bu yıllarda Batı'da Ütopya adının böyle-
sine lekelenmesi, eleştirel görüşleri ya da pratik kamu faali-
yetlerini bastıran bir rejimin siyasi idealizm alanındaki yara-
tıcı çıkışları yine de hoşgördüğü bir bölge olan Doğu Avru-
pa'ya sıçramamış». Bu dönemin en ünlü ütopyacı eseri, Çer-
nişevski'nin Ne Yapmalı ?sı iki kuşak boyunca Rus radikalle-
ri ve devrimcileri için kutsal bir kitap görevi görmüştü. Rus
anarşistleri ve Narodnİkleri ütopyacı düşünceyle bütünleş-
mişti; Tolstoy'un düşünceleri ve yazıları da derin bir şekilde
onun etkisini taşıyordu. Marksİzmin Rus devrimci öğretisi-
ne işleyip nüfuz ettiği ve Lenin'in içinde büyüdüğü işte böy-
le bir ortamdı. Devrimin zaferi ve sonrasında gelenler Le-

nin'in katı bir siyasetçi ve acımasız bir Örgütçü olarak res-
meditmesine yol açmıştır. Fakat Lenin'in kendisini böyle bir
karakterde resmettiği ilk erken dönem makalesi -Çemişevs-
ki'nin romanından esinlenen Ne Yapmalı?- bile 'hayal kurma
gerekliliği' üzerine nadiren alıntılanan bir pasaj içeriyordu.
Lenin kendi fikrini nihilist Pisarev'den yaptığı uzun bir alın-
tıyla saklıyordu:
Benim hayalim olayların doğal akışıyla uyumlu olabilir ya
da olayların doğal akışının asla ulaşamayacağı bir yöne doğ-
ru yoldan çıkabilir. Bu ilk durumda hayalin hiçbir zararı do-
kunamaz; hatta bireyin emek enerjisini destekleyip güçlen-
direbilir... Eğer bireyin bu şekilde hayal kurma kapasitesi ta-
78

mamen elinden alınırsa, eğer zaman zaman ileriyi düşüne-
mez ve hayal gücünü kullanarak kendi ellerinde oluşmakta
olan ürünü bütün ve tamamlanmış haliyle tahayyül ede-
mezse, o zaman bireyi sanatta, bilimde ve pratik hayatta ge-
niş çaplı ve yorucu işleri yüklenip sonuçlandırmak üzere
nasıl bir kuvvetin İtekleyeceğini tasavvur edemiyorum.
Ve Lenin 'hareketimizde' bu çeşit hayallerin fazla olma-
masına ve çok fazla insanın ciddiye ileriyle ve "somut" ola-
na "yakınlıklarıyla" övünmelerine üzülür.
Zira Lenin bir bakıma ütopik bir hayalperesttir. Erken
dönem Bolşevizmindeki ütopyacı arzular hareketin önemli
bir parçasıydı ve bunlar gözardı edilmemelidir. Rousse-
au'dan beri ütopyacılann sıkça başvurduğu basit, eğitimsiz
insan doğasının İdealleştirilmesinin yerini Marksisılerin
proletaryayı idealleştirmesi alıyordu. Birinci Dünya Sava-
şı'nın vahşi gerçekleri her yerde ütopyacı spekülasyonları
körüklediğinde, Batılı liberaller insanların kardeşliğinin bir
milletler cemiyetiyle gerçekleştirilmesi gerektiğini öğütledi-
ginde ve Wilson dünyanın her yerindeki sıradan insanlann
doğru karar verme gücüne güvendiğini belirttiğinde, Lenin
bütün yazıları arasında en ütopyacı olan Devlet ve Dev-
rim'de, burjuva devletinin bertaraf edilmesinden ve sınıf çe-
kişmelerinin sona ermesinden sonra devletin baskıcı işlev-
lerinin çürüyüp gideceği ve yönetim ile iktisadın düzenlen-
mesinin ihtiyaç duyulan ve çokça basitleştirilmiş işlevleri-
nin dönüşümlü olarak sıradan işçiler tarafından yerine geti-
rileceği bir toplum görüşünü ortaya koydu:
"insanlar zamana uygun yaşamanın basit ilkelerine - yüz-
yıllardır bilinip binlerce yıl boyunca tüm davranış kuralla-
rında tekrarlanan İlkelere uymaya; güç, tahakküm, sömürü
ve devlet adı verilen o özel zorlama aygıtı olmaksızın uyma-
ya alışacak."

79
Bu eser 1917'nin yazında Lenin halen Bolşeviklerin iktida-
rı ele geçirmesi İçin gerekli koşulların hazırlanmasını bekler-
ken yazılmış ve 1918'in baharında Bolşevik rejimi kendini
göstermeye başladığı zaman yayımlanmıştı.
1919'un Mart ayında iç savaş doruk noktasındayken Ko-
münist Enternasyonali kuran kongrenin hemen ardından
düzenlenen sekizinci parti kongresi, partinin ismini Rus Sos-
yal-Demokrat İşçiler Partisi'nden Rus Komünist Partİsi'ne
(Bolşeviklere) çevirdi ve yeni bir parti programı yayımladı.
Bu program, 1903'ün eski programında yer alan ve gerçekleş-
mek üzere olan kapitalizmin düşüşü ile proletaryanın zaferi-
nin sebeplerini tahlil eden kısımları tekrarlıyor, 1917'nin
Ekim devriminin gerçekleşmesini kutluyor, devrimci rejimin
uzun ve kısa devredeki temel hedef ve görevlerini belirliyor-
du. Bundan birkaç ay sonra iki genç parti aydını, Nikolay Bu-
harin ve Yevgeni Preobrajenski Komünizmin ABCsi başlığı al-
tında, Önsözünde "komünizm bilgisi üzerine basit bir ders ki-
tabı" olarak tanımladıkları ve programı yorumlayan bir eser
kaleme aldılar. Eser on yıl boyunca sürekli yayımlanıp çeşitli
dillere çevrildi, komünizmin "hedefleri ve vazifelerinin" oto-
riter bir açıklaması olarak pek çok ülkede elden ele dolaştı.
Her iki yazarın da siyaseten gözden düştüğü 1920'Ii yılların
sonundan beri Sovyetler Birliği'nde bir daha yayımlanmadı.
Komünizmin ABCsi, komünizmin hedef ve politikalarını
rejimin ilk yıllarında tasarlanmış haliyle açıklayan rakipsiz
bir çalışmadır. Kapitalizmin komünist devrim anına dek
düşüşe geçişini ve tamamen ortadan kaldırılışını tahlil eden
"teorik" bir bölüm ile proletaryanın diktatörlüğü ve komü-
nist düzenin yaratılmasıyla ilgilenen "pratik" bir bölümden
oluşan eser, pratik ve ütopik olanın çarpıcı bir karışımıdır;
bu programın hayata geçmesine ilişkin muvaffakiyet ve ba-
şarısızlıkların bir incelemesi de devrimin icraatlarının geniş
bir taslağını gözler önüne serer.
80
Marksist tahminlere göre Ekim devrimi, mevcut Rus dev-
let düzeninin yok edilmesi ve onun yerine proletaryanın
diktatörlüğünün geçmesi anlamına geliyordu. Mağlup reji-
me koşulsuz olarak burjuva veya kapitalist denemeyecek ol-
ması ve bu rejimi lağveden devrimin kendisinin de bir geçiş
evresinde olup burjuva unsurların yanı sıra sosyalist unsur-
lar da barındırıyor olması sıradışıydı. Fakat 1919'da yeni
parti programı kabul edilip Komünizmin ABCsi yayımlandı-
ğında, bu sıradışılıkları vurgulamak, her ne kadar Rus devri-
mi hâlâ geniş anlamda bir Avrupa devrimi ya da dünya ça-

pında bir devrimin başlangıcı olarak kabul görse bile, artık
pek revaçta değildi. Açık olan şey, proletaryanın diktatörlü-
ğünün dışavurumu olan Sovyet Hükümeti'nin bir sınıf hü-
kümeti olduğuydu. Resmî olarak "İşçilerin ve Köylülerin
Hükümeti" diye anılıyordu; Lenin bir keresinde, Paris ko-
mününü bir öncülmüşçesine çağrıştırarak hükümetten "ko-
mün devleti" olarak bahsetmişti. Hedefi önceki devlet me-
kanizmasının yok edilişini tamamlamak ve burjuvaziyi orta-
dan kaldırmaktı. Bu gerçekleşince, sınıf çekişmeleri sona
erecek ve her devlet sınıf mücadelesinin bir ifadesi ve aleti
olduğuna göre, yeni devlet, yani proletaryanın diktatörlüğü-
nün kendisi de "komünizme dönüşecek, toplumun devletçe
düzenlenmesiyle sönerek kaybolacaktı",1

Marksist öğretinin en belirgin ütopyacı öğesi olan devle-
tin çürüyüp gideceği düşüncesi, 19. yüzyılın alışılmış top-
lum ve devlet ikiliği kavramı açısından değerlendirilmeli-
dir. Adam Smiıh devletin belirli sınırlı görevler yükleneceği
bir üreticiler ve tüccarlar toplumu tasavvur etmişti. Her ne
kadar vardığı sonuç farklı olsa da Hegel, siyasi sistemini si-
vil toplum ve devlet gücü arasındaki zıtlık üzerine kurmuş-
tu. Marx yalnızca toplumun devlete o zamanki karşı çıkışı-
1 Buharin, Ekonomika Perehhodnogo Perıodra, i, s. 110.
81

m kabul etmekle kalmıyor, aralarındaki ilişkiye özel bir ba-
kış açısı getirerek bu düşünceyi güçlendiriyordu ki bu da
Hegel'den çok Smith'in etkisini yansıtıyordu. Marx, Adam
Smith'te üstü kapalı bir biçimde bulunan fakat onun tara-
fından çizilmemiş olan iktisat ve siyaset arasındaki ayrım
çizgisini iktisada öncelik vererek açıkça belirliyordu.
Marx'a göre sivil toplum, "bireylerin bütün maddi ilişkileri-
ni üretici güçlerin gelişiminin belirli bir aşaması içinde ku-
caklar". Devlet, "belirli bir toplumsal sınıf yönetiminin...
praiik-idealist ifadesini bulduğu" şekildi.2 Sivil toplum İkti-
sadi, devletse siyasi bir kavram haline gelmişti.
Bu görüşler Batı'nın 19. yüzyıl siyasi düşüncesinde toplu-
mu idealleştirip devleti doğası gereği kötü bir şey olarak gö-
rüp bu şekilde davranma eğilimi yarattı. Toplum ortak çıkar
için özgürce birlikte çalışan iyi niyetli insanlardan oluşuyor-
du; devletse onlara yukarıdan doğru yapılan zorlamanın aleti
ya da sembolüydü. Bu tavır mantıklı ve aşırı İfadesini anar-
şizmde buluyordu. Fakat aydınlanmış düşünürler topluma
özgü İşlerin gönüllü olarak düzenlenmesinin yayılmasını ve
devletin baskıcı işlevlerinin yok olmasını dört gözle bekli-
yordu. Saİnt-Simon "şeylerin yönetiminin insanların hükmü-
nün" "insanların hükümetinin" yerini alacağını önceden ha-
ber veren ve uzun süre popülerliğini koruyan bir deyim icat

etti. Siyaset iktisada dönüşüp çözülecekti. Marx bu görüşü
uygun buldu ve derhal devletin doğası üzerine kendi yaptığı
tahlile uyarladı. Erken dönem bir yazısında, işçiler iktidara
geldiği zaman "tam anlamıyla siyasi iktidar adı verilen bir
şey kalmayacağını, çünkü ne de olsa siyasi iktidarın sivil top-
lumdaki çatışmanın kesin ve resmi ifadesi olduğunu" belirt-
mişti.3 Fakat Marx, diyalektik terim Aufhebunğu kullanarak,
2 Mam ve Engels, The Cemıon Ideohgy, s. 48,85.
3 Marx-Engeh Gesamtausgabe (1932) 1, vi, s. 227; bu sözler Proudhorı'a karşı
1847'de kaleme aldığı Felsefenin SejaUti'ndt: yer alır,
R?
devletin "yerine veya ötesine geçilmesinden" ya da "aşılma-
sından" bahsediyordu. Böylelikle Hegel'in "sivil toplum" ve
"devlet" ikiliğini kabul etse de Hegel'in sonucunu tersine çe-
viriyordu. Nihai senteze ulaşılması ve toplum ile devlet ara-
sındaki karşıtlığın çözümlenmesi sivil toplumun devlete dö-
nüşüp çözülmesiyle değil, devletin tamamen topluma dönü-
şüp çözülmesiyle gerçekleşecekti. Engels 'devletin, toplu-
mun tamamının gerçekteki temsilcisi haline geldiği anda
kendisini gereksiz kılacağı' konusunda ısrar ediyordu; sabır-
sızca "çürümek" ya da "ölmek" gibi biyolojik mecazlara baş-
vurup "sömürülecek toplumsal sınıf kalmadığı anda devletin
sönüp gideceğini" iddia eden Engels'in kendisiydi.
Engels'İn ölümüyle Birinci Dünya Savaşı arasında geçen
yirmi yıl boyunca devlet gücünün olabilecek her yerde bü-
yümesi ve Batı sosyalist partilerin hedeflerine ulaşmak için
devlet mekanizmalarından yararlanmaya yönelik artan eği-
limleri, devletin çûrüyüp gitmesiyle ilgili ortaya atılabilecek
iddiaların önüne geçti. Savaşın patlak vermesi, her ne kadar
Batılı sosyalistlerin çoğunluğunun kendi ulusal devletleriyle
işbirliği yapmaya hazır olduğunu ispatlasa da, savaşa muha-
lif sosyalistler arasında ters bir tepkiye yol açtı. Buharin'tn
"ulusal devlete" karşı yönelttiği savaş-zamanı yergileri ara-
sında Lenin'in hoşnutsuzluğunu kazanan nokta, mevcut
devletlere olan düşmanlığı değil, devlet mekanizmasının ge-
reksiz olup işçiler iktidarı ele geçirdiği anda yok olacağına
yönelik varsayımıydı. Lenİn Devlet ve Devrim'de daha tem-
kinli bir şekilde proleter devrimle bertaraf edilecek olanın
burjuva devleti olduğunu belirtmişti; zamanla sönüp gide-
cek olan proleter devletiydi. Fakat şu sonuca varıyordu ki
kapitalizmde bile teknik yenilikler (fabrikalar, demiryolları,
posta ve telgraflar) "eski 'devlet hükümetinin' işlevlerinin
büyük çoğunluğunun basitleştirildiği ve sıradan tutanak,
kayıt ve tahkik işlemlerine İndirgenebileceği" bir durum ya-
83

ratmıştı. Bu noktada Lenin, devletin sonuçtaki yok oluşunu,

onu proletaryanın diktatörlüğü yoluyla sürdürüp güçlendir-
meye yönelik geçici zorunluluktan daha çok vurgulamıştı.
Devrimden sonra düzen, örgütleme ve disiplin ihtiyacı bü-
yük önem kazanınca, bu vurgu tersine çevrilmişti. 1919'un
Mart ayında yeni parti programı kabul edildiğinde proletar-
yanın diktatörlüğünün "sömürücülerin direnişini kırmaya"
yönelik bir alet olarak sınıfsal özelliği ve Sovyet devletinin
üstlenmesi gereken muhtelif görevler, devlet gücünün so-
nuçtaki yok oluşuna yönelik önemsiz belirtileri gölgede bı-
rakıyordu ve Komünizmin ABC'sİ'nde Buharın, sömürücüle-
rin komünizmi lağvetmeye yönelik teşebbüslerine daha hızlı
son verilmesine paralel olarak "proleter devletin yavaşça öle-
ceği ve devletsiz bir komünist topluma dönüşeceği" gözle-
minde bulundu. Proletaryanın diktatörlüğünün burjuvanın
diktatörlüğüne olan "resmî benzerliği" korunmuştu: o "dev-
let kapitalizminin tersiydi, kendi zıddının diyalektik dönüşü-
mü".^ Fakat gelecek görüşü değişmemişti. Komünizmin
ABGsi "bir Sovyet'in her üyesinin devletin yönetimi işinde
belirli bir görev alması", tüm vazifelerin dönüşümlü olarak
yüklenilmesi gerektiği ve "zamanla emekçi halkın tamamı-
nın devlet yönetimine katılmaya ikna edileceği" konularında
ısrarcıydı. Bundan bir sene sonra, Tarihsel Materyalizmin Ku-
ramı'nda Buharin gelecekteki komünist toplumda "kesinlikle
hiçbir dış (yasal) düzenleme olmayacağını", ne de olsa "yeni
kalıbın insanlannın, tamamıyla bilinçli ve emekçi dayanışma
ruhuyla yetişmiş olacakları için dışarıdan gelecek teşviklere
ihtiyaç duymayacaklarını" öne sürmeye devam etti.5 Bundan
sonraki yıllarda devletin çürümesi öğretisi komünist edebi-
yatta tutumlu bir şekilde kullanıldı; ona yapılan gönderme-
4 Buharın, Ehonotnika Perekhodnogo Perioda, i, s. 63-4.
5 N. Buharın, Teoriya Utoncheskogo Materializma (1921), s. 21.
84

ler de genellikle SSCB'nin kendisine düşman bir kapitalist
dünyada tecrit edilmiş olmasının güçlü bir devlet iktidarını
daha az değil, çok daha gerekli kıldığı iddiasıyla dengeleni-
yordu. Olağanüstü durum ve kriz dönemlerinde devlet gü-
cünü şişirmeye yönelik bir eğilimin oluştuğu bir gerçek. Fa-
kat bundan daha derin olayların etkisi de olmuştur. 19. yüz-
yıldaki devlet ve toplum ikiliğini zayıflatan ya da tamamen
ortadan kaldıran ve 19. yüzyılın devletin çürümesine yöne-
lik ütopyacı görüşlerine ket vuran, devlet otoritesinin etki
alanı ve nüfuzundaki dünya çapındaki genişlemeye bakılırsa
onun öncelikli olarak üretim süreçlerindeki dinamik deği-
şimlerin bir sonucu olduğu söylenebilir.
* * *
Devletin siyasi otoritesinin er ya da geç kuruyup tükene-

ceğine duyulan inanç, toplumun üretimi sürdürüp genişlet-
mek amacıyla kullandığı iktisadi otoritenin de tükeneceği
anlamına gelmiyordu. Marx'ın Paris komünü tecrübesinden
sonra kaleme aldığı Fransa'da tç Savaş'ıa belirttiğine göre
her ne kadar "eski hükümet iktidarının salt baskıcı organla-
rının" yok edilmesi gerekiyorsa da, "meşru işlevler" "toplu-
mun sorumluluk sahibi öznelerine" yüklenmeliydi. 18.
yüzyılın Fizyokratları ve onlardan sonra gelen klasik İkti-
satçılar verimlilik kavramını merkez alan bir iktisat bilimi
yaratmışlardı; onları arkasına alan Marx da emekten doğan
üretimi bireyin Özgül faaliyeti olarak görüyordu. Sanayi
Devrimi arttırılmış üretimi ilerlemenin sembolü ve itici gü-
cü kılmıştı. Mart 1919'daki Rus parti programının bu konu-
daki tavrı kesindi: "Ülkenin üretici güçlerindeki genel artışı
sağlamak Sovyet iktidarının iktisadi politikasının en önemli
kısımlarından biridir... Tüm diğer hususlar tek bir pratik
hedefe yol vermelidir: Mevcut bütün yöntemleri kullanarak
halkın acilen ihtiyaç duyduğu malların miklannda hızlı bir
85

artış sağlamak." Ne var ki üretimin böylesine merkezî bir
rol oynadığı bu toplumda üretimin örgütlenmesi tamamen
göz ardı edilemezdi; bu ihtiyaç sanayinin gitgide büyüyen
ölçüsü ve karmaşıklığıyla İyice arttı. Marx Kapital'İn üçün-
cü cildinde "çok sayıdaki bireyin işbirliğiyle oluşan emeğin
tamamının bu süreci ayarlayıp birleştirecek hâkim bir ira-
deye ihtiyaç duymasının kaçınılmaz olduğunu" belirtti. En-
gels, Saint Simon'un ünlü deyişini tekrarlayarak "şeylerin
yönetimini" "üretim sürecinin idaresi" ile özdeşleşıirdi.
Başka yerlerde de toplumun "üretim güçlerini açıkça ve
doğrudan ele almasından" söz etti. 1874'te orijinal olarak
İtalyanca yayımlanıp, Almanca'ya 1913 yılma kadar çevril-
meyen bir makalede üretim süreçlerinin giderek karmaştk-
laşan yapısını gözden geçirip şu sonuca vardı: "Büyük bir
fabrikanın otomatik makineleri, emekçilerin işverenleri
olan küçük kapitalistlerden çok daha despotça... Geniş-çap-
h sanayideki otoriteyi lağvetmeyi istemek sanayinin kendi-
sini ortadan kaldırmayı istemek demek," Lenin bu pasajı
Devlet ve Devrim'de, yani tam da devletin çürüyüp gitmesi
öğretisini duydurduğu eserinde alıntıladı.
Böylelikle devlet aygıtının yok oluşuna duyulan inancı
olası kılan şey, toplumun ondan bağımsız olarak iktisadi sü-
reci düzenleyip idare etme yöntemleri bulabileceğine duyu-
lan inançtı. Lçnin 1917'nin Eylül ayında kaleme aldığı "Bol-
şevikler Devlet Gücünü Elde Tutabilirler mi?" başlıklı ünlü
makalesinde devletin baskı mekanizmasının aksine üretim

mekanizmasının "parçalanmasına değil", "kapitalistlerin yö-
netiminden kurtulup" "proleter Sovyetlere boyun eğmesine"
ihtiyaç duyulduğunu Öne sürdü. Komünizmin ABCSİ toplu-
mun devletin yerine geçmesinin üretim yöntemlerinin ida-
resinin ve mülkiyetinin "bir sınıfın değil, toplumu oluşturan
tüm bireylerin bir ayrıcalığı olduğu" varsayımına dayandığı-
nı açıkça gösteriyordu. Bu bütün örgütlerin sona erdiği anla-
86
mına gelmiyordu; bilakis, "komünist toplumun tamamı ör-
gütlenmişti". Bu süreç proletaryanın geçici diktatörlüğünde
bile başlamıştı. Kitapta kaleme aldığı bölümlerden birinde
Preobrajenski şöyle yazmıştı: "Proleter devletin en önemli
özelliği, zamanla verimsiz bir örgütten iktisadi yaşamın ida-
resini üstlenecek bir örgüte dönüşecek olmasıdır."
Toplumun "üretim düzensizliğinden, bireysel girişimciler
arasındaki rekabetten, savaşlardan ve bunalımlardan" kur-
tulmasını sağlayacak olan araç planlamaydı. İktisat düzeni,
"üretim için genel bir plan farz eder". Geleceğin komünist
toplumunda devlet ortadan kalktığında temel idare "üreti-
min ve tüm ihtiyaçlarının hesabının tutulacağı" "çeşitli mu-
hasebe ofislerine ve istatistik bürolarına bırakılacaktır". Ko-
münizmin ABCsı'nin ikinci ya da "pratik" kısmında "Sovyet
devletinin" geçiş dönemindeki rolü tamamen kabul edilir
ve "Sovyet iktidarının en önemli görevlerinden biri" "ülkenin
tüm iktisadi /aalryetlerinin devlet idaresinin genel bir planı
doğrultusunda birleştirilmesi" olarak tanımlanır.
Komünizmin ABCsi'nde komünizm esnasında üretimin ge-
nişlemesini elen alan bölümler, her ne kadar öne sürülen
savlardan bazıları6 tek taraflı ve gerçek dışı olsa da, zaman
aşımına uğramamayı en iyi başaran bölümlerdir. "Komünist
toplumun temelinde üretim ve değişim yöntemlerinin top-
lumsal mülkiyeti olmalıdır." "Zafer kazanıldığı ve tüm yara-
larımız sarıldığı anda komünist toplum süratte üretim güç-
lerini geliştirecek... Üretimin komünist yöntemi üretici güç-
lerin üstün bir şekilde büyümesini sağlayacak." "Tüm politi-
kamızın dayanağı üretimin olabilecek en geniş şekilde bü-
6 Temel savlara göre komünizm

v
u anda sınıf mücadelesinin içine çekilmiş ya da

"rekabet, bunalım ve savaşlarda" harcanmış olan enerji ve kaynakları üretimi
arttırmak amacıyla özgür kılacak; geniş-çaplı üretim ekonomilerinden kazanç
sağlayacak; kapitalist toplumdaki parazitsel öğeleri eleyip onlardan verimli
emek olarak faydalanacaktır.
61
yümesi olmalıdır." Üretimin genişlemesiyle ilgili sorunlar
-üretimin maddi yöntemlerinin ve emek gücünün nasıl art-
tırılacağı, üretimin farklı dalları arasındaki ilişkilerin nasıl
düzenleneceği, daha özenli bir emek disiplini aracılığıyla iş

kalitesinin nasıl i yit e şt i r i I eb İleceği ve bilimin üretime uygu-
lanması ile tecrübeli uzmanların nasıl işe alınacağı soruları-
açıkça ortaya konulur ve zorluklar da göz ardı edilmez. Son
olarak, maddi olmayan hedefler vurgulanır.
"iş gününün süresi gittikçe azalacak ve insanlar giderek ar-
tan bir şekilde doğanın kendilerini mahkûm ettiği zincir-
lerden kurtulacak. Bireyin beslenme ve giyim ihtiyaçları
için harcadığı süre azaltıldığı anda kişi, zihinsel gelişimine
daha fazla zaman ayırabilecek... Erkekler ve kadınlar ilk
defa olarak vahşi hayvanlardansa düşünen bireylere yaraşır
hayatlar sürebilecek."
Devrimin ardından gelen ilk elli yıl boyunca SSCB'nin nü-
fusu, iki dünya savaşının, bir iç savaşın ve iki ciddi kıtlığın
yol açtığı tahribatlara rağmen, 140 milyondan 200 milyo-
nun üzerinde bir rakama ulaştı. Bu artışa kentsel nüfusta
muazzam bir büyüme (1914'te toplam nüfusun yüzde 151,
1967'de ise neredeyse yüzde 6O'ı şehirlerde yaşıyordu) ve
yüksek bir cehalet oranından tamamen okur-yazarlığa ve
yaygın bir orta ve yüksek öğrenim standardına geçiş eşlik
ediyordu; SSCB en gelişmiş ve karmaşık üretim süreçlerin-
den bazılarında üstünlük sağlayarak dünyanın İkinci sanayi
ülkesine haline geldi. Bu olağanüstü başarılar Buharin'in
İyimser ve kısmen ütopik tahminlerinin tamamıyla hedefi
ıskalamadığını gösterir. Bazı iddialara göre SSCB'nin devrim-
den önce başlamış olan sanayi gelişiminin komünist rejimle
hiçbir ilgisi yoktu. Fakat bu tezi ilk defa Bolşeviklerin vazet-
tikleri ve başka yerlerde güçlü bir şekilde reddedilen -bü-
yük sanayilerin ulusallaşması, planlı ekonomi, maliyenin
88

üstün otoritesinin reddedilmesi, sendikaların iktisadi politi-
kaların kontrolüyle birleştirilmesi gibi- pek çok işlemin da-
ha sonra birçok Batı ülkesinde bazen üstü kapalı ve dolaylı
yollarla da olsa kabul edildiği gerçeğiyle bağdaştırmak zor.
Fakat bu açıdan SSCB ve başka yerlerde gerçekleşen olayla-
rın devrimci bir ideolojinin değil, değişen sanayi teknolojisi-
ne dayanan köklü eğilimlerin bir sonucu olduğu söylenebi-
lir. Mamafih, SSCB'nin çağdaş sanayi ilerleyişinin trenini ya-
kalamasında devrimin teşviki ile Batı kapitalizmin içinde ye-
tişmiş olduğu laissez-jaire liberalizmine kıyasla çağdaş tek-
nolojik gelişmenin gereklerine daha iyi uyum sağlayabilen
ideolojisinin payı olduğunu söylemek yerinde olur.
Komünizmin ABC'si tarım ve köylülere fazla ilgi göstermez.
Köylülerin desteği devrimin başarısı ve iç savaştaki zaferi İçin
gerekli bir koşuldu. Fakat köylüler tek bir sınıf değildi; ço-
ğunluğu oluşturan "orta köylü" "proletarya ve burjuvazi ara-

sındaki dengeyi kurar". Preobrajenskİ'nin tarım üzerine yaz-
dığı bölüm geniş-çaplı ekimi destekleyen alışılmış ve kendin-
den emin savlan yineliyordu. Fakat onu ilerletmek üzere ha-
zırlanan alçakgönüllü projelerin -kolhozlar, komünler ve ar-
teller, zirai kooperatifler- devrimin ardından beliren, küçük
köylülere ait mülklerdeki toprağın eşit parçalara bölünmesi
arzusuna karşı koymak için yetersiz olduğu açıktı. Devlet
yardımları ve propagandası geniş-çapta tarımı teşvik için
Önerilen yöntemlerdi. "Son derece açıktır ki, zorla yapılan
kamulaştırma burada kabul edilemez" sözleri küçük sanayi
ustaları ve esnaf bağlamında kullanılıyordu. Fakat küçük-
çaplı köylü üreticiye de eşit derecede uygulanabilirdi.
1929'dan önce hiçbir parti otoritesi köylünün zorla kamulaş-
tırılması ve kollektifleşmesi olasılığını düşünmeye hazır de-
ğildi. Genişleyen bir sanayinin masraflarım karşılamaya yete-
cek bir sermaye birikimi ve böyle bir birikimi sağlayacak en
önemli kaynak olarak köylüler sorunu, ki bu sorun Preobra-
89
jenski'yi en önemli eserinde meşgul edip onun iktisadi politi-
kasının merkezî ekseni haline gelecekti, Komünizmin
ABCSİ'nde henüz bir yankı bulmamıştı.
* * *
Parti programı ile geleceğin komünist toplumuna yönelik
her tasavvurun başarısı proletaryanın oynayacağı role bağlı-
dır. Emek, üretimin ve böylelikle de, Marksist öğretiye göre,
her değerin kaynağıdır; bireyin özgül faaliyetidir. Kapitalist
dünyada emek gücünü sağlayan tipik birim, fabrika işçisidir.
Kapitalizmdeki proletarya devrimci sınıf haline gelir. İsyanda
ayaklanarak yönetimdeki burjuvayı bertaraf eder ve böylelik-
le kendi kendini ortadan kaldırmış olur; yani kendi proleter-
ligine bir son verip insanlığı artık insanın insanı sömürmeye-
ceği sınıfsız bir toplum Ütopyasına taşır. Bu toplumsal dönü-
şüm, bireyin kendi dönüşümüne de işaret eder. Marx'ın 1850
yılında belirttiği gibi, "İşçilere şunu söylüyoruz; 20, 30, 50
yıllık iç savaş ve çatışmaya dayanmak zorunda kalacaksınız;
yalnızca toplumsal düzeni dönüştürmek için değil, kendinizi
de dönüştürüp siyasi egemenliği üstlenecek hale gelebilmek
için." Komünizmin ABCU şu beyanda bulunur: "Bundan son-
raki birkaç on yıl içinde yeni insan ve alışkanlıklarıyla yeni
bir dünya ortaya çıkacak." Bu görüş birden çok Rus devrimci
kuşağının bildiri ve yayınlarına ilham vermiştir.
Lenin ve diğer Bolşeviklerin düşüncesine göre Ekim
devrimi bir proleter devrimiydi (Petrograd'ta darbeyi ger-
çekleştirmekte etkin rolü oynamak örgütlenmiş fabrika iş-
çilerine düşmüştü) ve bu devrimin geliştirdiği Sovyet hü-

kümet biçimi de, Marx'ın öngördüğü gibi, nihai sınıfsız ve
devletsiz topluma geçiş sürecindeki proletaryanın diktatör-
lüğüydü. Proletarya yalnızca hükümeti meydana getirmi-
yordu; ayrıca üretim araçlarının sahibi haline gelmişti. Bu
şekilde millîleştirilen üretim araçları arasında toprak
90
Önemli bir yere sahipti. Rus ekonomisinde tarımın devam
eden egemenliğinin ortaya koyduğu teorik sorun, resmî
olarak "işçiler ve Köylülerin Hükümeti" adını alan rejimde
köylünün İşçinin bir çeşit küçük ortağı addedilmesiyle çö-
zülmüştü. Proletarya ve köylüler arasındaki çıkar çatışması
çok daha sonra ortaya çıktı ve Komünizmin ABC'si'nin say-
falarında yer bulmamıştır; 1919'da İşçi ve köylü hâlâ devri-
min zaferini güçlendirmeye yönelik ortak amaç İçin sıkıca
kenetlenmiş haldeydi. Fakat başka bir sorun başgösteriyor-
du: işçinin proletarya diktatörlüğündeki yönetici ve yöne-
tilen, hükümdar ve hükmedilen olarak ikili vazifesinin bir-
biriyle nasıl uzlaşıırılacağı sorunu. Eğer geçiş dönemi kısa
süreli olsaydı -zira ilk birkaç ay ve yıl boyunca Bolşevik li-
derleri kendilerinden emin bir şekilde buna son noktayı
koyacak bir Avrupa devrimini bekliyorlardı- sorundan ka-
çınılabİİİr ya da en azından ertelenebilirdi. Fakat proletar-
yanın diktatörlüğü ve komünizme geçiş süreci belirsiz bir
şekilde uzayıp gittikçe uygulamadaki işçi ve rejim ilişkisi
sorunu giderek vahim bir hal aldı.
Bu sorun rejimi eleştirenler tarafından sürekli olarak bi-
reyin hakları, özellikle de Fransız devriminde öngörülen
özgürlük ve eşitlik haktan açısından dile getirildi. Marksist
eleştiri bu kavrama iki açıdan karşı çıkar. Öncelikle, bu
haklar tamamıyla yasal ve siyasi olarak görülüyordu ki, bu
'yurttaşlık haklan' teriminin yaygın olarak kullanıldığı an-
lamdaydı. Fakat insanların büyük çoğunluğu için yaşam
biçimlerini belirleyen şey İktisadi statüleriydi. Uygulamada
yalnızca iktisadi açıdan bağımsız olanların yasal ve siyasi
hakları vardı (Marx'ın zamanında resmî anlamda bile çoğu
Batı ülkesinde siyasi haklar onlarla sınırlıydı) ve onlar da
bu haklan iktisadi bağımsızlıklarını sağlamlaştırıp sürdür-
mek için kullanıyorlardı; iktisadi açıdan bağımlı olanlar
için yurttaşlık haklarına sahip olmak faydasız ve manasız-
91
di. İkinci olarak, bireyin hakları kavramı, yasal açıdan
oturmuş ve ayrıcalıklı "tabakalara" dayanan bir toplumu
yok etmenin gerekli olduğu ve bireysel girişimci ile işçinin
ekonomi sahnesinde halen tanıdık figürler olarak yer aldığı
Fransız devrimi döneminde geçerli ve önemliydi. Fakat

onun geçerliliği de bir yanda bireyin haklarını yüksek sesle
desteklerken diğer yandan onun yeni ve daha güçlü grup-
lar içine çekilmesine tanıklık eden bir yüzyılda zamanla tü-
kenmişti; öyle ki, 20. yüzyılın başına gelindiğinde bireysel
üretici nadir rastlanan ve ikincil bir fenomen haline gel-
mişti; sıradan bireyin haklarını kullanabilmesinin, hatta
seçtiği mesleği sürdürebilmesinin tek yolu elverişli grupla-
ra katılıp onların yazılı ya da yazılı olmayan kural ve anlaş-
malarına uymasından geçiyordu. Bu gelişmeler bireyin top-
lumun karşısında değil, yalnızca toplum aracılığıyla kendi-
ni gerçekleştirebileceği varsayımını bir kez daha makul kı-
lıyordu. Hiçbir zaman büyük ölçüde bir bireysel üretici dö-
neminden geçmemiş olan Rusya'da devrimciler arasında bi-
le bireysel haklar öğretisini destekleyen fazla kişi yoktu.
Batı teori ve pratiğinin Marksist eleştirisi burada çoktan ka-
bul görmüştü. Komünizmin ABOi'nİn yazarları bundan öy-
lesine emindir ki, bu tezi, kendisini yanlış çıkarabilecek id-
diaların ayrımına varmaksızın, nispeten üstünkörü bir şe-
kilde ortaya koyarlar.
Bu tez, proletaryanın kotlektif bir bütün olduğu varsayı-
mına dayanır. İşçilerinin çoğunluğunun menfaat ve emelle-
riyle çakışacak bir işçi olabileceğine ihtimal verilmez, hatta
bu olasılık tamamen gözardı edilir. Varılan sonuca göre ka-
pitalist kamulaştırıldığı ve üretim araçları proleter devlete
devrolduğu anda "sömürünün tüm dayanağı yok edilir".
Burada izlenen mantık açıktır: "Proleter devlet proletaryayı
şu basit sebepten ötürü sömüremez: Zaten kendisi de prole-
ter bir örgüttür, İnsan bindiği dalı kesemez. Proletarya ken-
92
di kendisini sömüremez." Aynı düşünce fabrikalardaki di-
sipline de uygulanabilir:
İş disiplini, her İşçinin sınıfına karşı bir yükümlülüğü olduğu
duygusu ve bilincine, miskinlik ve dikkatsizliğin İşçilerin
ortak amacına ihanet anlamına geldiği bilincine dayanma-
lıdır... İşçiler artık kapitalistler, tefeciler ve bankerler için
çalışmaz... Tüm yoldaşlar emeğin üretkenligindeki düşü-
şün İşçi kesiminin tamamının yıkımına yol açacağım bildi-
ğine göre... hepsi, doğanın yaşam-surtan kaynaklarından
yararlanmaya yönelik ortak görevi gözetip sahiplenmelidir.
İşçinin kapitalist ülkelerde sendikaya gösterdiği sadakatin
aynısını proleter devlete ve onun organlarına göstermesi
beklenir.7 Gruptan bağımsız olarak ve hatta ona karşı gele-
rek kendi menfaatini gözetmek isleyen işçi bir grev-kıncıdır
ve hakeıtiği şekilde işçiler topluluğundan dışlanır. Sendika
analojisinin sıkça parti içi anlaşmazlıklara uygulanıp muha-

liflerin "grev-kırıcı" olarak etiketlenmesi ilgi çekicidir.
Bu tez Buharin'in o zamanlar sıkça vurguladığı bir nok-
tayla destekleniyordu - proletaryanın kendi içindeki kat-
man ya da tabakaların varlığı. Teorik tahlilde sınıflar bir bü-
tün olarak görülebilir ve aralarındaki küçük farklılıklar gö-
zardı edilebilirdi. Fakat gerçekte durum böyle değildi. Ka-
pitalist toplumda işçi sınıfının içinde ayrıcalıktı işçilerden
oluşan bir "İşçi aristokrasisi" oluşuyordu. Rus proletaryası-
na dahil olanlar yalnızca ağırlıklı olarak deneyimli fabrika
işçileri değildi; aralarında fabrika işine yeni alınmış olup
kırsal kesimle bağını henüz kesmemiş çok sayıda eski köy-
lünün yanı sıra daha önce bağımsız esnaf ve zanaatkar ola-
7 Buharın daha sonra (Ekonomikti Perchhodnogo Perioda, i, s. 114-15) kapitalist ül-
kelerde bile sendikaların işçiler arasındaki rekabeti ortadan kaldırıp kapalı işyerle-
rinde ısrar ederek burjuvazi tarafından tanımlanmış "emek özgürlüğünü" kısmen
ortadan kaldırdığına- ki bu da grev-kıncılan teşvik ediyordu- dikkaı çekmiştir.
93

rak çalışanlar ite genellikle küçük topraklara sahip olup fa-
kir köylülerden çok da farklı gözükmeyen zirai işçiler de
vardı. Bu İnsanları fabrika işçisi olarak eğitmek ve onlara
proleter bir sınıf bilinci aşılamak emek, sabır ve sıkı disip-
lin isleyen bir işti. Bu da uygulamada partiyle özdeşleştiri-
len proleter önderliğe büyük bir sorumluluk yüklüyordu;
Lenin 1918'in Nisan ayında şöyle söylemişti: "Proleter ön-
derler, on milyonlarca insanı örgütlemeyi öğrenene kadar
gerçek birer sosyalist ve sosyalist bir toplumun yaratıcıları
haline gelemezler." Buharin, proletaryanın bu birbirinden
farklı ve renkli bileşimine bakarak proletaryanın diktatörlü-
ğü altındaki işçilerin "mecburi disiplinine", ki bazen buna
"mecburi öz-disiplin" adını da veriyordu, çelişkili bir şekilde
İhtiyaç duyulduğu sonucuna varıyordu.8
Bu plana göre sendikalara Önemli bir görev düşüyordu.
Parti, Sovyetler ve sendikalann hepsi, proletaryanın farklı
örgütleriydi; devrimde her biri "kapitalist toplumsal düze-
nin karşısında omuz omuza yürümüşlerdi". Devrimin yarat-
tığı yeni düzende Sovyetler "devlet iktidarının araçlarıydı";
sendikalar (ve kooperatifler) ise "iktisadi departmanlara ve
devlet gücünün araçlarına dönüşebilecek şekilde gelişmeliy-
diler". Buharin "baştan sona bütün iktisadi hayatın sendikalar
tarafından etkili bir şekilde kontrol edilen bir birlik oluştura-
cağı" zamanı bekliyordu. İktisadi politika organı olarak işle-
yen sendikalann en önemli görevi, işçilerin işbirliğinin üre-
tim sürecini desteklemesini sağlayarak verimliliği arttırmak-
tı. Parti, Sovyetler ve sendikaların proleter organ olarak pay-
laştıkları eşit statü, sendikalann bağımsızlık iddialarını sap-
kın hale getiriyor; ayrıca bireysel işçilerin sendikadan ve

buna bağlı olarak da parti ya da devlet organlarından ayn
düşen geçerli menfaatleri olmasını da olanaksızlaştırtyordu.
8 Bu önermenin en iyi ifade edildiği yer; Buharın, Ekonomiha Peıtkhodnogo Pe-
rioda, i, s. Hl-3.
94
Biz köle-emeğini biliyoruz, serf-emeğini biliyoruz, Ortaçağ
loncalanndaki mecburi, sıkı disiplinli emeği biliyoruz, bur-
juvazinin "özgür" diye tanımladığı kirahk ücretli-emeği de
biliyoruz. Artık tüm ülke için zorunlu olan, yani her işçi
için mecburi olan ve iktisadi bir plana dayanarak toplumca
düzenlenen bîr emek türüne doğru ilerliyoruz... Tüm eme-
ğin toplum tarafından mecburi kılındığını bitiyoruz. Birey
ölmemek için çalışmalıdır. Kendisi çalışmak istemez. Fakat
toplumsal düzen onu bu yöne doğru iter ve zorlar.9

Bireyin menfaatlerinin grubunkilerle tamamen özdeşleşti-
rilmesi ve parti, hükümet ve sendikanın aynı bileşen gövde-
nin, yani proletaryanın farklı organları olarak kabul görmesi
Batı'nın anladığı anlamda bireysel özgürlük tartışmalarını
olanaksız kılıyordu. Batı liberalizmi bireyin devlete karşı
hakları olduğunu düşünüyordu; bireyin diğer kollektif bü-
tünlere karşı sahip olduğu haklara yönelik tutumu da bireyin
böyle gruplara üyeliğinin gönüllü ve sözleşmeli olduğu ve
birey ile grup arasındaki herhangi bir anlaşmazlığın her İki
tarafın sahip olduğu üyeliği sona erdirme hakkıyla çözümle-
nebileceği varsayımına dayanıyordu. Her ne kadar bireyin
devlete karşı haklan yıllar içinde kısmen silinmiş ve bazı bü-
yük gruplara, özellikle de sendikalara gönüllü üyelik varsayı-
mının gerçek dişiliği anlaşılmış olsa da, liberal leori tekrar
gözden geçirilmemiştir. Sovyet teorisyenleri etkili siyasi ya
da iktisadi eylemin ancak gruplarca başlatılabileceğini ve bu
gruplann siyasi ya da iktisadi açıdan etkili olabilmesinin yo-
lunun üyelerinin alınan toplu kararlara gösterecekleri sada-
kat ve İtaatten geçtiğini farz ederler. Bireysel işçinin proleter
devlet ya da işçi sendikası karşısında onun faaliyetlerine ka-
tılmaktan başka hiçbir hakkı yoktur. Komünizmin ABOİ'nde
Özgürlükten söz edildiği zaman (ki bu çok sık görülmez), ya
9 Trelii Vierosiiiîkîi S"tzd Pmjessional'nykh Soyuzm 1920) i, s. 28.
9S
kapitalizm zamanındaki İşçilerin sahip olduğu "hayalî" öz-
gürlüğü ortaya çıkarmak ya da proletaryanın diktatörlüğü
zamanındaki özgürlüğün herkes için değil, bir bütün olarak
proletarya için özgürlük olduğunu açıklamak hedeflenir. Bu-
nun her bireysel emekçi İçin özgürlük anlamına geldiğini
sanmak, bireysel emekçinin sendikası karşısında hakları ola-
bileceğini farz etmek kadar gerçek dışıdır. Her ne kadar kitap
boyunca üstü kapalı bir ima sezilse de, Buharin bu özgürlük
kavramının ne dereceye kadar yeni bir toplum ve yeni bir bi-

rey çeşidinin varlığını farz ettiğini Komünizmin ABOi'nde
ayrıntılı olarak anlatmaz. Bunu bir sonraki sene yayımlanan
Tarihi Materyalizmin Kuramı eserinde yapmıştır. Burada, top-
lumdaki tüm karşıtlıkların ortadan kaldırılmasının bireysel
irade ile "topluca Örgütlenmiş irade" arasında bir birlik oluş-
turacağını anlatıyordu.10 Geçiş Döneminin Efconomisfnde bu
sonuca daha da kesin bir şekilde varıyordu:
"Komünist toplumda 'kişiliğin' mutfak bir özgürlüğü olacak;
insanlar arasındaki ilişkilerin herhangi bir dışarıdan dayatı-
lan düzenlemesi olmayacak ve böylelikle de zor yolu olmak-
sızın öz-faaliyeı var olacak."1l

Özgürlük küttü işte bu kendi kendini teşvik ve disiplin
eden anarşi görüşüyle sona erer.
Özgürlük kavramına kıyasla eşitlik kavramının Marksist
düşüncede daha derin kökleri, Marksist Ütopyada ise daha
belirgin bir yeri vardır. Bu eski bir geleneğe dayanır. Stoacı-
lar doğal durumda mükemmel bir eşitlik bulunacağını öne
sürdüler; erken dönem Hıristiyanlık kurucuları da bireyler
arasındaki eşitsizlikleri Düşüşe (cennetten kovulmaya) da-
yanarak açıkladılar. Marx KapitaYin ilk ciddinde Hegelci bir
10 Buharin, Tcoriya lîlortchesfcogo Mattriahzma, s. 38-9.
11 Buharin, Ehonomika Perekhodnogo Penodai i, s. 144.
96

yaklaşım kullanarak eşit ve ayrıştırılmamış soyut bir İnsan
emeği fikrinden yola çıktı. Kapitalizm öncesi eşitsizlik bi-
çimleriyle ilgilenmeyerek çağdaş dünyadaki eşitsizliği kapi-
talizmin zorla uyguladığı işbölümünün bir belirtisi ve sonu-
cu olarak tanımladı.12 Bu, emeği bir sınıf özelliği haline geti-
riyordu ve özellikle de zihinsel emek ile kol emeği arasında-
ki yapay ayrımın da sorumlusuydu: "Doğal bir vücutta kafa
ve kol nasıl birbirine bağlıysa, emek süreci de kolun eınegi
ile kafa emeğini birleştirir. Daha sonra yolları ayrılır ve halta
ölümcül düşman haline gelirler." Marx'ın Fransa'da İç Savaş
eserinde belirttiği üzere Paris Komûnü'nde bütün kamu hiz-
metleri baştan sona bir emek ücreti için yürütülüyordu.
Marx, Saint-Simon'dan sonra gelen pek çok 19. yüzyıl düşü-
nürü gibi büyük-çaplı makine sanayinin genişlemesinin üre-
tim sürecini basitleştirerek uzmanlaşma ihtiyacını azaltacağı-
na ve işbölümünün kötülüklerini hafifleteceğine inanıyordu:
"Zanaatkar bilgeliğinin bir mücevheri olan 'Herkes kendi
bildiği İşi yapsın' deyişi, bir saatçi olan Watt buhar makinesi-
ni; bir berber olan Arkwright bir yün örme makinesini ve bir
kuyumcu olau Fulton da buharlı vapuru icat ettiği anda tam
bir saçmalık haline geldi." İşbölümünün yarattığı "belli bir
görevi üstlenen işçi" kavramının yerini "her yönüyle gelişen
birey" ("ein total ent-wickeltes lndividuum") alacaktı. Bu-

nun komünist Ütopya bağlamında ne anlama geldiği yüksek
bir hayal gücüne dayanan şu sözlerle anlatılmıştı:
Hiç kimsenin tek bir faaliyet alanıyla kısıtlı kalmayıp iste-
diği dalda uzmaulaşabileceği komünist toplulukta toplum
genel üretimi düzenler ve böylelikle bugün bir şey, yann
başka bir şey yapmamı olası kılar, sabahleyin avlanmamı,
öğlen balığa çıkmamı, akşam hayvan yetiştirmemi, yerrtek-
12 Engeli Doğanın Diyalektiği'ndeki etkileyici bir pasajda Rönesans'ın büyük
isimlerinin "henüz işbölümüne esir düşmediğini" belirtir.
97

ten sonra eleştirip düşünmemi sagiar, canımın istediği gi-
bi; asla bir avcı, balıkçı, çoban ya da eleştirmen olmak zo-
runda kalmadan.13
Her ne kadar Marx'ın bu tasasız pasajda bireyin mesleğini
seçme hakkını ve "üretici emek, bir sınıf Özelliği olmaktan
çıkacak" sözleriyle meslekler arasındaki toplumsal ayrılıkla-
rı ortadan kaldırma gerekliliğini bireyin mesleğini istediği
şekilde saat başı değiştirme hakkına sahip olmasından daha
çok vurgulamayı amaçladığını varsayabilirsek de bu fikir,
Lenin'in işletme görevinin dönüşümlü olarak işçiler tarafın-
dan üstlenilmesi gerektiği düşüncesinde tekrarlanmış ve Ko-
münizmin ABCsi'nde katıksız bir biçimde özetlenmiştir:
Komünizm altında insanlar çok-yönlü bir kültür alırlar ve
üretimin pek çok dalında rahat ederler: Bugün İdari bir
mevkide çalışırım, ertesi ay kaç tane çizme ya da beyaz ek-
mek üretilmesi gerekliğini hesaplarım; yarın bir sabun fab-
rikasında, Önümüzdeki ay belki de bir çamaşırhanede, on-
dan sonraki ay da elektrik santralinde çalışabilirim. Toplu-
mun bütün üyeleri uygun şekilde eğitildiğinde bütün bun-
lar olası kılınacak.
Özellikle sendika Örgütleri aracılığıyla "kapitalizmin bir-
birinden ayırdığı iki büyük emekçi kesim, zihin emekçileri
ve kol emekçileri sonunda birleşecek". Bundan yaklaşık on
yıl sonra Mussolini'nin hapishanelerinden birinde Grams-
ci'nin düşünüp tarttığı soruyu sormak bu zamanlarda kim-
senin aklına gelmiyordu: "İnsan ırkının [yöneten ve yöneti-
len olarak] ikiye bölünmesinin zamanla gerçekleştiğini mi
varsaymahyız yoksa bunun belirli koşullara uyum sağlayan
13 Marx ve Engels. The German ldeo\ogy, s. 22, 67. Bu bir erken dönem eseriydi;
fakat Marx hayatının sonuna doğru kaleme aldığı Gotha Programı Elcjıtri-
si'nde bile komünizmle birlikte zihinsel emek ve kol emeği arasındaki farkın
ortadan kaybolacağı günden bahsediyordu,
98

salt tarihî bir gerçek olduğuna mı inanmalıyız?" Teknik ge-
lişmeler Marx, T enin ve Buharin'in öngördüğünden daha
farklı bir yönde, daha büyük uzmanlaşma ve böylelikle de
daha büyük farklılaşma doğrultusunda İlerlemişti: "Bir ba-

kıma bu bölünmenin işbölümün bir sonucu olduğu, bunun
teknik bir gerçek olduğu söylenebilir." Liderliğe duyulan
teknik İhtiyaç "liderleri diktatörsel alışkanlıklardan vazge-
çirmenin" ve "gereksiz fedakârlıkları engellemeyi ihmal et-
meye yönelik cani alışkanlığın kökünü kazımanın zorluğu-
na" dair hüzünlü düşüncenin yerleşmesini teşvik etmişti.14

Bu sorunun Sovyet bilinçliligine girmesi daha sonraki tarih-
lerde gerçekleşecekti.
Komünizmin ABCSi kaleme alındığında Sovyet rejimi yak-
laşık iki yıldır iktidardaydı ve emeğe ödenecek bedelle ilgili
olarak temel bir eşitlik sorunu başgöstermişti. Uygulamaya
geçildiğinde vasıflı ve vasıfsız işgücü ya da farklı sanayiler
arasındaki geleneksel ücret farklılıklarını yıkmanın imkân-
sızlığı belli olmuştu ve zaten ciddi anlamda böyle bir teşeb-
büste de bulunulmamıştı. Daha da utanç verici olan, eski
Çar döneminden kalıp Kızıl Ordu'da ve sanayide önemli
görevlere getirilmiş olan memur ve mühendislere çok daha
yüksek ücretler ödememenin imkânsızlığının belli olmasıy-
dı.15 1919'un Mart ayındaki parti programı "tüm emeğe eşit
bedel ödenmesinin" "komünizmin tamamen gerçekleştiril-
mesi" anlamına geldiğini söylerken "Sovyet gücünün şu an-
da bu eşitliği tam olarak gerçekleştirmeyi başaramayacağı-
nı" kabul etmişti ve Komünizmin ABC'si de aynı ihtiyatlı
tavrı takınmıştı. 1920'li yıllar boyunca ücretler arasındaki
14 A. Gramsci. Tlıe Modem Prince (Ing. cev. 1957). s. 14Î-4.
15 Ekonomika Perehhodnogo Ptrioda, i s. 65-9'da Buharın Çar döneminden kalma
memur ve burjuva uzmanların proletaryanın diktatörlüğü esnasında işçilere
emir vermek üzere işe alındığı anormal toplumsal yapıyı açıklayabilmek için
epey çaba sarf eder.
99

eşitsizliğin zamanla ortadan yok olacağı düşüncesi kabul
görmeye devam etti; Preobrajenski 1924'te ücret farkına da-
yanan bir düzenin "sosyalizmle ortak bir yanı olmadığını,
olamayacağını" altını çizerek belirtti.16 Sendikalar belirli
aralıklarla uzmanlara ödenen yüksek maaşlarla ilgili tahrik-
lerde bulunup düşük-ücretli İşçilerin maaşlarının arttırıl-
masını talep etmeyi sürdürdüler. Fakat sanayi süreci kar-
maşıklaştıkça uzmanlara duyulan ihtiyacın artması ve işçi-
lerin verimliliğini kamçılamak için gerekli olan inisyatifler,
eşitlemeye yönelik herhangi bir geniş ölçekli hareketin
Önünü kapatıyordu. Stalin 1931'de duyarsızlıkla ücret fark-
lılıklarını savunmaya başlayıp "eşitleme" ya da "dengeleme-
yi" bir burjuva önyargısı olarak kınadığında parti vicdanla-
rını dehşete düşürdü fakat böyle bir politikaya yönelik olası
resmî yasakların da önünü kesmiş oldu. Modern gelişmiş
teknolojinin sanayiye uygulanması her ne kadar teknik açı-
dan tecrübeli ve yüksek-eğitim görmüş işçilerin sayı ve ora-

nını arttırmış olsa da, olasılıkla yüksek düzey uzmanlar ve
yöneticiler İle sıradan vasıflı teknisyenler arasındaki ve tec-
rübeli teknisyenler ile toplumun daha basit işlerin görül-
mesi için ihtiyaç duyduğu çok sayıdaki vasıfsız ya da yarı-
vasıflı İşçi arasındaki farkın azalmasına değil iyice açılması-
na sebep olmuştur. Çağdaş sanayi toplumunda eşitliğin ge-
leceği her yerde kafa karıştırıcı bir sorun teşkil eder. Söyle-
nebilecek olan şey şudur ki, SSCB'dekİ eşit ücret Ütopyası
bireysel özgürlük Ütopyasına kıyasla canlılığını daha İyi
koruyabilmiştir; daha aşın ve belirgin eşitsizlik şekillerinin
büyümesini engellemeye de devam etmektedir.
Buharin'in ulusal soruna yönelik kişisel tutumu Komü-
nizmin ABOİ'ndeki "Komünizm ve Vatandaşlık Sorunu"
bölümünü daha da ilginç kılar. Bu bölümü kaleme alan
16 V. Preobtajenski, Novaya Ekonvmika (1926), s. 176.
100

Preobrajenski'ydi fakat onun görüşleri de Buharİn'inkilerle
tutarlıymış gibi gözüküyor. Bu bölüm, ulusal bölünmeler
ile milli husumetlerin İnsanlığın birliğine oluşturduğu en-
gelin yapaylığı üzerine bir nutuk ile açılır ve tüm ülkelerin
işçilerini birbirlerini "sömürü ve kölelikte kardeşler" olarak
tanımaya ve "kapitalistlere karşı verilen mücadelede dünya
çapında bîr cemiyette" ellerini birleştirmeye çağırır: "Bütün
ülkelerin işçileri, birleşin" zaten öteden beri komünist
inancın özü olmuştur. Birliğe duyulan ihtiyacı hem iktisadi
hem de siyasi düşünceler gerekli kılıyordu. "Eğer milli ön-
yargılar ve milli hırslar sanayi ve tarımın ulusallaşmasına
karşı çıkarsa, nerede veya hangi bayrak altında belirirlerse
belirsinler onlan bir kenara bırakın!" Hükmedilen ulusla-
rın sömürüsü "feodal ve kapitalist dönemlerin vahşi milli
kavgalarından" yadigârdı. Çarın Polonyalılar, Ukraynalılar
ve Yahudilerin yanı sıra Tunguslar, Kalmuklar, Buryatlar gi-
bi geri kalmış milletlere kurduğu baskılar, Alman ve İngiliz
burjuvazisinin benzer günahlarının yanı sıra anılır. "Gönül-
lü federatif bir cemiyet" tam birleşmenin orta yerinde bir
çözüm yolu olarak önerilir. Fakat böyle bir cemiyet "dünya
çapında bir iktisat düzeni oluşturmak için yetersiz" kala-
caktır ve "dünya çapında sosyalist bir devlete" giden yolda
ancak küçük bir basamak olarak görülebilir.
Buharin'in daha önce Lenin'le anlaşmazlığa düştüğü bu
nokta, yani bir ulusun (burjuva demokrasisinde bile) kendi
kaderini tayin etme hakkına tamamen mi sahip olduğu
yoksa bu hakkın "İşçilerin İradesine" mi dayandığı sorusu
ihtiyatlı bir şekilde ele alınır. 1919'un Mart'ında parti prog-
ramı genel anlamda Lenİn'in tezini kabul etse de ulusları,
"ortaçağcılıktan burjuva demokrasisine doğru gelişen" ve

"burjuva demokrasisinden Sovyet ya da proleter demokra-
siye doğru gelişen" uluslar olmak üzere ikiye ayırıyordu.
Komünizmin ABC'sİ hükmedilen büyük ulusların ikinci ka-
101
tegoriye dâhil olduğunu varsayar ve böylelikle de "ulusların
kaderlerini tayin hakkının" "herhangi bir ulustaki işçi ço-
ğunluğunun hakkı" anlamına geldiğini cesur bir şekilde id-
dia eder. Fakat yine de "geri kalmış ve yarı-vahşi halkların"
hakları konusunda biraz mahcup bir tutum sergiler. "Dün-
yanın daha gelişmiş ülkelerinde sosyalizm hayata geçtiği
zaman" bu halkların "insanların genel ittifakına katılmaya"
hazır olacaklarından emin gözükür. Öte yandan, emperya-
list ülko>"in proletaryası "geri kalmış toprakların yerlileri-
ne kendi içişlerini istedikleri gibi yürütme hakkını bırak-
malıdır", bu ülkelerdeki komünist parti temsilcilerine de
"ulusal kaderi tayin etme talebinde bulunma" hakkını. Bu
açıdan, diğer konularda da olduğu gibi Komünizmin ABOİ
geleceğe yönelik ütopyacı bir görüşü -ulusal farklılıkların
silindiği bir dünya topluluğu görüşünü- yürürlükteki poli-
tikanın beklentileri adına verilen tavizlerle birleştirir.
Komünizmin ABOfnin "İkinci ve Üçüncü Enternasyonal-
ler" başlıklı bölümü şu yalın İfadeyle açılır: "Komünist dev-
riminin başarılı olmasının yolu, bir dünya devrimi olmasın-
dan geçer." Bu, o zamanki Bolşevik liderlerin evrensel var-
sayımıydı ve Marx ile Engels'in yazdıklarıyla da tamamen
uyumluydu. 1919'un Mart'ındaki parti programının talima-
tı "proleter devrimin dünya çapındaki zaferini sağlamak-
tan", "önde gelen resmî sosyal-demokrat ve sosyalist parti-
lerde baskın gelen, sosyalizmin o burjuva sapmasına karşı
acımasız bir mücadele başlatmaktan" ve yeni oluşturulan
Komünist Enternasyonal'i "proletaryanın Özgürlük müca-
delesindeki lideri" olarak benimseyip; millî savunmayı, pa-
sifisıleri, jingo sosyalistleri, merkezcileri, Milletler Cemiye-
ti'ni ve artık sadece Cemiyetin bir yan ofisi haline gelmiş
olan II. Enternasyonafi destekleyenleri suçlayarak bu uya-
nları cazip kılmaktan öteye gitmiyordu. Buharin bundan
birkaç ay sonra aynı uluslararası bağlamda şöyle tekrarh-
102
yordu: "Proletarya için iktisadi ve siyasi birleşme, bir ölüm-
kalım meselesidir."17

Ne var ki, dünya devriminin yakın gelecekteki zaferi ön-
görüldüğü üzere ne parti programı ne de Komünizmin
ABC'si bilinen anlamda uluslararası ilişkilerden söz açıyor-
du. 1918'in ilk aylarındaki Brest-Litovsk krizi emperyalist
bir kuvvetle birlikte yaşama sorununu ortaya çıkarmış ve

uzun bir mücadeleden sonra Lenin'İn kişisel nüfuzunun
ağırlığı sayesinde anlaşmayı kabul etme kararıyla sonuçlan-
mıştı. O zamanlarda Buharin "devrimci savaşı" sürdürme-
nin en şiddetli taraftarı olmuştu; Preobrajenski de Sol Mu-
halefete mensuptu. Aradan geçen bir yıldan uzun zaman
sonra Almanya ortadan kalkmış ve "Beyazlara" karşı süren
ve Batılı müttefiklerin desteklediği iç savaş tam gaz ilerler-
ken, Brest-Litovsk'un yol açtığı sorunlar arkada bırakılabi-
lirdi, "İç savaş artık dünya çapında bir boyut kazanmıştır
[gözleminde bulunuyordu Komünizmin ABC&i], Bir bakıma
burjuva devletlerin proleter devletlere karşı açtığı bir savaş
halini almıştır." NEP'in (Yeni Ekonomi Politikası) uluslara-
rası ilişkilerde bir uzlaşma ya da gerileme ile karşılaşması
İçin (Lenin NEP'e bir "gerileme" adını veriyordu) aradan
bir yıl daha geçmesi gerekiyordu. 1921'in Mart ayındaki
Anglo-Sovyet ticaret antlaşması, Cenevre konferansı ve Al-
manya ile Rapallo Antlaşması'nın imzalanması, potansiyel
birer düşman olan kapitalist ülkelerle barış içinde yaşanma-
sının Sovyet dış politikasında acil bir hedef olarak görüldü-
ğü diplomatik faaliyet döneminin başlangıç noktası oldu.
1921'de NEP'in kabul edilmesinin, başka şeylerin yanı sı-
ra Sovyet tarihinde Buharin'İn önemli bir rol oynadığı ve
17 Buharin, Ehonomika Perekhodnogo Perioda, i, s. 156.
103

Komünizmin ABCSi'nİn de çarpıcı bir abidesi olduğu Ütop-
yacı dönemin sonunu getirdiği söylenebilir. Bu, siyasetçi ve
idarecilerin iç savaş ve hayatta kalma sorunlarıyla boğuştu-
ğu ve nüfusun çoğunluğunun dayanılmaz zorluklara maruz
kalıp insanüstü çabalar göstermek durumunda kaldıkları
bir dönemdi. Böyle dönemler o anın acı gerçeklerini hafif-
letmek için genellikle mevcut gayret ve ıstırap karmaşasın-
dan edinilen tecrübeleri kullanarak varılacak olan gelecek-
teki toplumsal düzene yönelik görüşleri, böyle bir mücade-
lenin uğruna verildiği hayalleri temsil eden görüşleri teşvik
eder. Böyle fırtınalı ve gergin zamanlarda her devrimci Öğ-
reti ütopyacı öğelerden faydalanır. Lenin Devlet ve Devrini1*
İki de\rim arasındaki süreçte kaleme aldıysa, Komünizmin
ABC'si de iç savaşın en endişe verici anında, Sovyet Rusya
kendisine düşman bir dünyada tecrit edilmiş haldeyken,
Yudeniç'in orduları Petrograd saldırısı için, Denikin'in or-
duları da Moskova'ya yürümek üzere toplanırken ortaya
çıkmıştır. İç savaşın kazanılmasının ardından bir yıldan bi-
raz fazla bir zaman geçmişti ve Kronstadt isyanının yol açtı-
ğı korkuların sona ermesiyle birlikte Sovyet rejiminin varlı-
ğı artık tehdit altında değildi. Rejim neredeyse birdenbire
kendini harap ve düzensiz haldeki geniş bir bölgenin tartış-

masız mirasçısı olarak bulmuştu; karşısına çıkan tek zorlu
görev kırsal kesimde düzeni tekrardan sağlamak ve şehirle-
re yiyecek ile yakıt getirmekti. Geleceğe yönelik ütopyacı
hayallerden gerçekleşmesi akıl almaz derecede olanaksız
gözükenlerin bu görevle bir ilgisi yokmuş gibi duruyordu.
Buharin sembolik bir şekilde aşırı devrimci idealizmini aşırı
İdari ihtiyatlılık için terk etmiş, sonraki birkaç yıl içinde
partinin en sol kanadından en sağ kanadına geçişini ta-
mamlayıp, kendisini "Tek Ülkede Sosyalizmin" en önemli
teorik savunucusu haline getirmişti. Devrimin İnişli çıkışlı
tarihinde yeni bir dönem açılmıştı.
104
Fakat böylesine kesin ayrımlar yanıltıcı olabilir. Pek çok
sadık parti üyesi devrimci ideal ve emellerin Stalinci realiz-
min kaba etkisi altında bir rafa kaldırılmasından rahatsız
olmuşlardı. 1927'nin sonuna kadar bu hoşnutsuzluklar,
muhalif grupların -Troçki, Zinovyev ve Kamenev'den olu-
şan 'Birleşmiş Muhalefeı'in yanı sıra eski "Demokratik Mer-
kezciler" ile "İşçi Muhalefeti" gruplarından hayatla kalanla-
rın da- yan-yasal faaliyetleri sayesinde ayakta kalmıştı; sen-
dikalar ve Komsomol bile muhalif seslerini yükselttiler. Bü-
tün karşı çıkışlar ezildikten ve parti ile devlet monolitik bir
şekil aldıktan sonra Stalin, Troçki'nin bir zamanlar ateşli bir
biçimde sözcüsü olduğu yoğun sanayileşme kampanyasını
devraldı. Sovyet ekonomisini sanayileştirme ve modernleş-
tirme kampanyası, iç savaşta yaygın olan ve sürekli artan
çabaya yönelik aynı ateşli teşvik ile çekilen zorluk ve ezi-
yetlere yönelik aynı küçümseme edasıyla yürütülüyordu.
Buharin'in kendisi de 1928'de Komsomol Kongresİ'ne er-
ken dönem yazılarındaki kadar inandırıcı ve ütopyacı söz-
lerle seslendi:
Bütün kuruluşumuza bir anlam yüklemek, tam sosyalizm
ve komünizm için, onları tam anlamıyla gerçekleştirmek
adına propaganda yapmak... eserimizin ekseninde yer al-
malıdır. Ancak o zaman gençler arasında belli bir kuruluş
duygusu yaratabiliriz... ancak bu yolla proletaryanın kah-
ramanca görevinin barikatlarda çarpışmak ya da doğru-
dan askerî hareketin sahasında durmak olduğunu sanan
o güçlü önyargıyı delebiliriz. Bu yanlıştır! İşçi sınıfı hem
savaştığı zaman hem de dünyanın henüz tanımadığı, ge-
leceğin büyük beşerî toplumunu kurduğu zaman kahra-
manlaşır.18
18 VII Vsesoyuznyi S'ezd VLKSM (1928), s. 31.
105
Bu kampanyanın başarısını sağlamak için muazzam bas-
kılar ile tahakküm dolu önlemler alınmıştı. Fakat geniş

çapta gizli bir idealizm eğilimi, günün kabuslarını hafiflet-
mek üzere geleceğe yönelik Ütopyacı bir hayal olmaksızın
başarıya ulaşamazdı. Ütopyacı arzulardan nasibini almamış
hiçbir toplum yeri:ıde durmaktan kurtulamaz. Sovyet top-
lumu yerinde durmamıştır. 1950'li ve '6O'lı yıllardaki Stalİ-
nizasyondan kurtulma mücadelelerinde tutkulu idealistler
ile ihtiyatlı idareciler arasındaki eski çatışma tekrar kendini
belli etmektedir. Kruşçev'in 1958'de 21. Parti Kongresi'ne
sunduğu yedi-yıl planındaki tezler "kol emeği ile zihinsel
emek, kentler ile kırsal kesim arasındaki temel farkların
kaldırılması için... acil önlemler" alınması gerektiğini belir-
terek Marksist programdaki eski ütopyacı öğeleri canlan-
dırmıştır. 1965'te dış basında yer alan SSCB'nin Komüniz-
min ABC'sfnİ yeniden yayımlama niyetiyle ilgili haberler
asılsız çıktı. Fakat bu öneri için bir kampanya başlatılsaydı,
henüz hayatta olan parti tarihinin daha eski ve daha idealist
dönemlerine geri dönme arzusuna işaret ederdi. Bu eserin
uzun pasajları artık geçerliliğini yitirdi ve bugün neredeyse
okunamaz halde: Bu da geçmiş kuşakların Ütopyalarının
ortak kaderidir. Fakat İçinde yazılmış olduğu ruh halinin
bir bölümü bugün hâlâ hayatta. Bir eyleme esin kaynağı
olacak kadar güçlü olup olmadığını zaman gösterecek.
106
BEŞİNCİ BÖLÜM

Sovyet Toplumunun Yapısı
Son zamanlarda Sovyet toplumunun yapısı konusuna epey il-
gi gösterildi. Yayımlanan Üçüncü Programda Profesör Seton-
Watson, Sovyet toplumundaki mevcut yönetici sınıf ile Victo-
ria Dönemi İngiltere'sindeki yönetici sınıf arasında bir analoji
kurma teşebbüsünde bulundu.1 Burada "özel bir burjuvazi"
yerine bir "devlet burjuvazisi", fakat yine de bir burjuvazi,
yani burjuva bir yönetici sınıf bulunduğunu belirtti ve mima-
ri ile müzik konularında Sovyet ve Victoria dönemi zevkleri-
ni karşılaştırıp her ikisinde de özgül bir burjuva karakteri bu-
lunduğunu öne sürdü. Sanırım Profesör Seton-YVatson'dan
ayrıldığım nokta konularımızın özünden çok kullandığımız
terminoloji. Ne var ki muğlak bir terminoloji muğlak düşün-
ceye yol açar: Ben de burada onun terminolojisini neden ya-
nıltıcı bulduğumu açıklayıp Sovyet toplumunun yapısı üzeri-
ne kendi düşüncelerimi ortaya koymak arzusundayım.
Öncelikle Sovyet toplumu da dâhil olmak üzere her örgüt-
lü topluluğun bir yönetici grubu doğurduğu hususunda an-
, 2 Haziran 1955.
107

tasalım. Ayrıca çağdaş Rusya'nın, tıpkı Victoria dönemindeki
İngiltere gibi, bir sanayi devriminin sonucunda ortaya çıktığı

konusunda da anlaşalım. (Nitekim, Büyük Britanya ve Rusya
dışında sanayi devrimlerini yabancı sermaye yardımı olmak-
sızın gerçekleştirmeyi başaran bir başka büyük ülke yoktur -
bu hakikat her ikisini de çirkinleştiren bazı tatsız özellikleri
açıklamak için yardımcı olabilir) Mimari ve müzik konu-
sunda fikir yürütmekten kaçınacağım. Ne var ki Victoria
edebiyatı ve mevcut Sovyet edebiyatı arasındaki bazı benzer-
liklerin açıklamasının bu ortak sanayi devrimi altyapısına
dayandığına inanıyorum. Her ikisi de aynı kaba ahlâkçı eği-
limleri, insan davranışını salt siyah ve beyaz olarak resmet-
me alışkanlığını, çalışkanlığı başarıyla ödüllendirmeye ve
tembelliği küçük düşürerek cezalandırmaya yönelik aynı ba-
sit, saf hevesi sergiliyor. Her ikisi de İş hayatında çalışkanlık
ve verim, günlük yaşamda ise saygıdeğerlik ve kendine hâ-
kim olma erdemlerini telkin ediyor. Tüm bunlar yükselişteki
herhangi bir sanayi toplumundaki yönetici grubun halkının
alt tabakasında bulunmasını vazedeceği, topluma hizmet et-
me görevi, kaynakları harcamayıp muhafaza etme görevi gibi
faziletler. Buna Victoria çağında çoğunlukla "dindar, dürüst,
ağırbaşlı" bir hayat sürdürme adı veriliyordu ve bunlar bu-
gün Sovyet ahlâkçılarının Sovyet İşçisini ıslah etmek amacıy-
la edebiyata aşıladıkları ideallerden çok da farklı değil.
Şüphesiz bunlar genellikle burjuva idealleri ya da burju-
va değerleri olarak adlandırdığımız şeyler. Fakat bu noktayı
sorgulamadan kabul edersek kendimizi kandırmış oluruz.
Bunlar sanayi devriminin idealleri ve sloganları; bazıları da
ağırlıklı olarak ticari bir kapitalizmin erken döneminden
miras kalmıştır. Britanya'da Fransız devrimini takip eden
Sanayi Devrimi iktisadi açıdan endüstriyel kapitalizmin
yükselişiyle, siyasi açıdansa burjuvazinin ya da orta sınıfın
iktidara yükselişiyle ilişkilendiriliyordu. Fakat Rusya'da sa-
108
nayi devrimi tamamen farklı bir iktisadi düzeni başlatan ta-
mamen farklı bir siyasi devrimle özdeşleştiriliyordu. 1917
devrimi yalnızca eski toprak sahibi aristokrasinin kalıntıla-
rını değil, yükselişteki endüstriyel ve ticari burjuvazinin
kalıntılarını da yok edip yepyeni ve taze bir liderler toplu-
luğunu iktidara getiriyordu.
Sözcük seçimi üzerine girişilen tartışmalar genellikle fu-
zulidir; eğer biri her endüstriyel toplumun yönetici grubuna
burjuva etiketini yapıştırmak isterse, sanıyorum, bunu yap-
maya hakkı vardır. Ne var ki Sovyet yönetici grubunu burju-
va olarak adlandırmak bana kalırsa iki önemli sebepten ötü-
rü uygunsuzdur, ilk itirazım şu ki "burjuva" ve "burjuvazi"
sözcükleri modern tarihle kendine özgü ve kanımca da say-

gıdeğer bir yere sahip. Burjuvazi bazen 19. yüzyıl uygarlığı
adını verdiğimiz, tarihin o ihtişamlı döneminde itici bir güç
olarak görev yaptı. En önemli iki dayanağı İnsan Haklan ile
Ulusların Zenginliği idi. Bu, bireyin muhteşem çağıydı. Bü-
tün insanlar, eşit vatandaşlık haklarına sahip olmaları anla-
mında özgür ve eşit sayılıyorlardı. Devletin tek görevi bu
hakların temini ve korunmasıydı. Toplumun kollektif bir
kavram olabileceği görüşü reddediliyordu. İktisadi düzen de
aynı şekilde diğer bireylerle rekabet halindeki bireyin özgür
iradesi üzerine kurulmuştu: "Birleşim" prensipte kötü bir
şeydi. Bu İktisadi düzende özel mülkiyet merkezî bir role sa-
hipti; bunun sebebi kısmen servetin, faziletin ödülü ve elle
tutulur kanıtı olarak görülmesi ("bireyin değeri nedir?" so-
rusu "ne kadar mülke sahip?" anlamına geliyordu); kısmen-
se mülkiyetin, sanayinin çarkını döndüren özel teşebbüsün
temel dayanağı olarak kabul görmesiydi.
Mülkiyet uzun bir süre boyunca siyasi hakların bile bir
koşulu sayılmıştı: Marx mülkiyet çeşitlerini "siyasi Örgüt-
lenmenin sağlam temeli" olarak belirlemişti. Ve bu sadece
Marksist görüşün bir parçası da değildi. Ünlü Victoria çağı
109
deyişiyle "ülkede bir payının olması" için mülkiyet sahibi
olmak gerekiyordu. Mûlkiyet-imtiyazının izleri bu yüzyıla
kadar ingiltere'den silinmemiştir. Bireysel mülkiyet burjuva
medeniyetinin temeliydi. Hauriou 19. yüzyılda hukuk ilmi
üzerine yazılmış en ünlü Fransız ders kitabında "sivil yaşa-
mın, bireyin kendi mülkiyetinden faydalanma (jaire valoir)
hakkından oluştuğunu" belirtir. Bana kalırsa ne üretim
yöntemlerini ne de metaları kontrol eden ve ne üretim ne
de ticaretten kâr sağlayan bir burjuvaziden söz etmek kendi
içinde bir karşıtlık oluşturur. Sovyet Rusya'da, burjuvazinin
tarih boyunca temsil ettiği bütün özgül değerlere hem te-
orik hem de pratik açıdan karşı çıkmakta olan bir düzenle
karşı karşıyayız.
Bu kullanıma itiraz etmeme sebep olan bir diğer husus da
Sovyet toplumunda yerinde bir şekilde ve genel kanı uya-
rınca burjuva diye adlandırılan bir unsurun bulunmuş ol-
ması, hatta bir bakıma halen mevcut olmasıdır. Lenin
NEP'ten kaynaklanan toplumsal yapıyı betimlerken "iki sı-
nıfın -işçiler ve köylülerin- işbirliğinden ve şimdi de bu iş-
birliğine bazı koşullarla orıak edilen nepmenler, yani yeni
burjuvaziden" söz etmişti. Lenin'e bakılırsa 1921 yılının
burjuvazisi ağırlıklı olarak nepmcnlerden oluşuyordu: Bun-
dan sonraki birkaç yılda ülkede bir başka burjuva grubu
yükselişe geçmişti: Zengin köylüler ya da kulaklar. Fakat

burada esas olan şudur ki Sovyet toplumundaki bu burjuva
unsurlar -nepmen ve kulaklar- yönetici grubun bir parçası
değildi; ancak toplumun, rejim henüz onlardan kurtulacak
kadar güçlü olmadığı için geçici bir hoşgörüyle karşılanan
üyeleri konumundaydılar. 1920'lerin ortalarında bazı Bolşe-
vik liderlerinin, özellikle de Buharİn ile Rikov'un, bir süre-
liğine kulakların isteklerine müsamaha gösterdikleri doğru-
dur. Fakat bu sözde Sağ muhalefet 1929'da safdışı kalmıştı.
İlk beş-yıl planının uygulamaya konulması ve köylünün
110
kollektifleşmesiyle bu konu kapandı. Eğer Sovyet Rusya bir
burjuvazi tarafından yönetiliyor olsaydı bu hadiseler ger-
çekleşemezdi. Sovyet toplumunun yönetici grubu kesinlik-
le ve tartışılmaz bir biçimde burjuva karşıtıydı. Bugün bile
Sovyet toplumunda burjuva unsurları bulunabilir - muhte-
kirler, temasçılar, şehirdeki ve kırsal kesimdeki özel tüccar-
lar gibi. Ne var ki bu burjuva öğelerinin, yönetici grup on-
ları sevdiği ya da istediği için değil, onlardan kurtulmaya
gücü yetmediği için varlığını sürdürdüğü su götürmez bir
gerçektir. Burada akıl almaz eşitsizlikler var; yönetici grup
halktan daha İyi, çok daha iyi bir yaşam sürdürüyor. Fakat
bu, herhangi bir toplumdaki herhangi bir yönetici gruba
özgü bir özelliktir. Sovyetler Birligi'ndeki yöıietici gruba
burjuva etiketi yapıştırmaya sebep olamaz.
Fakaı terminolojiyle ilgili bu sorulardan uzaklaşalım ve
bu yönetici grubun bileşenlerine biraz daha yakından baka-
lım. Tarihsel açıdan başlayalım, 1917'nin galipleri proletar-
yanın diktatörlüğünü, ya da daha gerçekçi olursak proletar-
yanın ve köylülerin diktatörlüğünü kurduklarına inanıyor-
lardı. Köylüler nasıl toprağı ele geçirmeye teşvik ediliyor-
duysa, işçiler de fabrikaları ele geçirmeye teşvik ediliyordu,
"işçilerin denetimi" dönemin sloganıydı. Fakat işçilerin
denetimi işe yaramadı; bunun yokluğunda proleter dikta-
törlük gerçeklikten çıktı ve bir sembol haline geldi. Peki,
yerine ne geçmişti? Yanıt açıktır. Önce partinin diktatörlü-
ğü -ki bu terimi o zamanlar Lenin ve başkaları kullanmış
olsa da daha sonraları sapkın olarak reddedilmişti- ve son-
ra da parti mekanizmasının diktatörlüğü. Bir başka deyişle
Sovyet toplumundaki yönetici grubun kimliğini saptamak
istiyorsak bir sınıf değil, bir parti aramalıyız.
Toplumun Marksist sınıf tahlili 19. yüzyılın doğurduğu
bir sonuçtu. Komünist Mcmi/esto'nun açılış cümlesi olan o
ünlü ge ıellemeyi, yani bütün tarihin bir sınıf mücadeleleri
111

tarihi olduğu görüşünü inandırıcı bulan fazla insan yok.

Marx yerinde bir şekilde o dönemdeki Ban Avrupa toplu-
munun en önemli özelliği olarak belirlediği şeyi alıp kap-
samlı bir şekilde diğer dönemlere taşıdı fakat bu uygulama-
nın uygunluğu çok da kesin değildi. Marx sınıf sözüyle ne
demek istediğini asla açıklamadı: Herhalde yaşadığı devirde
öyle aşikâr bir olguydu ki bir tanımlamaya ihtiyaç duyma-
yacağını düşündü. Fakat temelde açıkça ekonomikti: Sınıfı
belirleyen şey bireylerin üretim araçlarının mülkiyetleriyle
olan ilişkisiydi. Sınıf ingilizce'de genellikle sosyal statünün
eşanlamlısı olarak kullanılır, Marx onu bu anlamda kullan-
mıyordu; Marx'ın anladığı anlamda yönetici bir sınıf bugün
SSCB'de bulunmamaktadır. Bunun yerine kurumsal temsili-
ni partide bulan bir yönetici grup vardır.
Bana kalırsa bu nokta çok önemli. Sınıf iktisadi bir olu-
şumdur, parti ise siyasi bir oluşum. İktisadi unsurların gü-
nümüzün toplumsal yaşamında 19. yüzyıla kıyasla daha
küçük bir role sahip olduğunu iddia etmeyeceğim. Fakat
yine de, Marx'ınkİ de dâhil olmak üzere 19. yüzyıl iktisadi
düşüncesinde baskın olan, iktisat ve siyaseti ayıran o kes-
kin çizginin artık geçerliliğini yitirdiği konusunda ısrarlı-
yım. En azından Sovyet Rusya'da iktisat, siyaset anlamına
geliyor ve Sovyet toplumunun yapısı da iktisadi bir sınıf de-
ğil, siyasi bir parti Üzerinden tahlil edilmelidir.
Dediğim gibi işçilerin denetimi fabrikalarda başarısızlığa
uğradığı zaman proletaryanın diktatörlüğünün yerini parti-
nin diktatörlüğü aldı. Ve işçilerin denetiminin çökmesinin
sebebi işçilerin gerekli teknik ve idari vasıflara sahip olma-
masıydı. Yönetici grubun, yani partinin ilk görevlerinden bi-
ri sanayiyi tekrardan üretime geçirmek İçin her tabakadan
teknisyen ve masabaşı işçisini bulabilmekti; o zamanlar ad-
landırıldıkları üzere bu "uzmanlara" yönelik nasıl bir tavır
takınılacağı sorusu da parti literatürünün daimi bir meşguli-
112

yetiydi. Bundan birkaç yıl sonra tanım makineleştirip ekim
için modern yöntemler uygulamaya yönelik daha da vahim
bir sorunla karşılaşıldığında, asıl zorluk yalnızca makineleri
tedarik etmekten değil, bunlardan faydalanıp kullanımını
denetleyecek vasıflı bir kadro bulmaktan da kaynaklanıyor-
du. Hâlâ işçilerin devleti olarak anılan yönetici grupta idari
-ve biraz da şüpheli- bir göreve gelen ve rejim için vazgeçil-
mez olan kişiler uzmanlardı; partinin onlara yönelik tutu-
munu incelemek, Sovyet toplumu tahlilinin bir gereğidir.
Partinin uzmanlara yönelik tutumu başından beri nep-
menlerc yönelik tutumundan gözle görülür şekilde farklıy-
dı. Nepmen ve kulak, rejimle uyuşmayan hedefler gözeten

ve ancak gerektiği müddetçe hoşgörülecek bir rejim düş-
manıydı. Sadık bir nepmen ya da sadık bir kulak olamazdı;
hiçbir nepmen ya da kulak partiye kabul edilemezdi. Öte
yandan uzman, her ne kadar nepmen gibi kökenleri uyarın-
ca bir sınıf düşmanı olsa da, hizmette bulunduğu rejimin
menfaatlerini gözetiyordu. Kökenleri onu şüpheli kılabilir.
Fakat sadık olabilirdi ve çoğunlukla da öyleydi; zamanla
daha çok sayıda uzman parti üyesi olmaya başladı. Uzma-
nın kökeni kendisi İçin belirleyici bir faktör değildi. Köke-
ninde burjuva olabilirdi fakat işlevinde burjuva değildi. Gi-
rişimcinin sahip olduğu iktisadi bağımsızlığa sahip değildi.
Tam tersine, siyasi açıdan hükümete ve partiye dayanıyor-
du. Eğer başarılıysa bu başarısı artan kârlarla değil, daha
büyük ve daha iyi bir işe terfiyle ödüllendiriliyordu. Dünya
devriminin ağırdan alınması, "tek ülkede sosyalizmin" du-
yurulması ve sanayileşme politikası uzmanın asimilasyon
sürecini kolaylaştırdı. 1920'lerin sonuna gelindiğinde o ar-
tık rejimin sadık bir hizmetkârıydı; terfi ve parti üyeliği yol-
lan artık kendisine açılmıştı.
Bu zamana kadar uzmanın siyasi kararlar üzerinde önem-
li bir etkisi olduğunu düşünmüyorum. Kararlan verenler
113
hâlâ eski parti liderliği, parti entelijansiyasında devrim ön-
cesi dönemden kalma isimlerdi. Fakat 193O'lu yıllarda dev-
rim öncesi Rusya'yı hiç tanımamış olan yeni bir kuşak ye-
tişmeye ve işçilerin çocukları da eğitim basamaklarında tır-
manmaya başladığında bu ayrımlar yavaş yavaş önemini yi-
tiriyordu. Burjuva kökeninin ayıbı artık şiddetle hissedilmi-
yordu; masabaşı işçilerinin tamamı -parti memurları, hü-
kümet memurları, müdürler, teknisyenler, öğretmenler,
doktorlar, avukatlar ve her kesimden aydınlar- zamanla
birleşmeye başladı. Resmî beyanlar bu yeni enıelijansiyanın
üyelerini yüceltirken Stalin anayasası onlara kökenlerine
bakmaksızın seçme ve seçilme hakkını, 1939'un parti ka-
nunu da parti içinde işçi ve köylünün hemen yanı başında
bir statü verdi.
Sovyet toplumunun yönetici grubunu, farklı sınıf köken-
lerinden gelip Marksist ya da Leninist anlamda bir sınıf teş-
kil etmeyen bu yeni enıelijansiyada bulabiliriz. Proletarya-
nın diktatörlüğünün yerine geçen bu sınıftır; bu olguyu ma-
zur gösteren tek teorik açıklama da mison â'etre ve hedefinin
- kendisini bir arada tutan kuvvetin ülkenin sanayilestiril-
mesi olduğudur. Bu açıdan, hâlâ proleter devrimin hareket
gücünü yansıtmaktadır ve bu uzun devredeki hedef için iş-
çinin kısa devredeki refahı -ve tabii köylünün ki de- merha-

metsizce feda edilecektir. Eğer hâlâ bir avuç dolusu nepmene
müsamaha gösteriyorsa buna zorunlu olduğundandır. Kol-
hoz* işçisini iyi bir sosyaliste dönüştürmek üzere ümitsiz ve
çetin bir mücadele vermektedir - bu mücadelenin önüne
geçen daha da vahim gereklilik, onu, tüketim mallarından
ibaret yavan bir karşılık için şehirleri beslemek yönünde tel-
kin etmektir. Sanayileşmeyi destekleyen herhangi bir yöneti-
ci grubunu bekleyen temel sorun budur.
{*) Büyük ölçekli kollcktif larım işletmeleri - ç.n.
1t4

Bir soru daha: Bu yönetici grup nereye kadar kapalı ve
ayrıcalıklı bir toplumsal birim teşkil etmektedir? Profesör
Seton-Watson eğitimsel ayrıcalığın büyümesini vurguluyor.
Bana kalırsa bu tez fazla ileri gidebilir. Her yönetici grup al-
tındakilere, özellikle de çocuklarına sahip çıkar ve iyi eği-
tim fırsatları yetersiz kaldığında çocuklanna en iyi şeyleri
sunmaya çabalar. Fakat Sovyet toplumu hakkındaki temel
gerçek, gelişen bir iktisadın toplumu olduğu ve eğitim ola-
naklarının da hızla geliştiğidir. Gelişmekte olan bir toplum-
da dışlama politikaları işe yaramaz ve uzun süreli de ola-
maz. İşçi çocuğunun, parti görevlisinin ya da sınaî müdü-
rün çocuğuyla aynı koşullara sahip olmadığı bir gerçek. Fa-
kat aradaki fark kapanmayacak türde değil, üstelik Sovyet
ekonomisi bugünkü hızıyla gelişmeye devam ederse tama-
men kapanacak türde gözüküyor. Bu böyle sürüp gittikçe
Sovyet toplumu ve yönetici grubu esnek bir yapıda kalacak
ve daha pek çok değişiklik göreceğiz. Bu arada, Rusya'daki
mevcut rejimi Çarcı bir otokrasi ya da Victoria burjuvazisi
gibi geçmişle gördüğümüz şeylerle karşılaştırmaya kalkar-
sak yanılgıya düşeriz. Bu, tüm olumlu ve olumsuz yönleriy-
le yeni bir tarihsel olgu ve bunu olduğu gibi görmeye çalış-
mak en doğrusu olacaktır.
115
ALTINCI BÖLÜM

Yukarıdan Devrim:
Kollektİfleşmeye Giden Yol
1929 yılının sonunda alınan Sovyet tarımının kitlesel kol-
lektifleştirilmesi kararı günümüze dek bir muamma olarak
süregelmiştir. Parti liderlerinin o zamana kadarki beyanlan
böylesine geniş ölçekli bir tedbirin alınabileceğini akıllara
getirmemişti. Karar tahmin edilemeyecek derecede feci so-
nuçlar doğurdu ve sağlayabileceği faydaların tesirini yıllarca
azaltmış oldu. Artık bu sorunu günümüzde edindiğimiz
bilgiler ışığında gözden geçirebildiğimize göre bu şiddetli
çözümün neden böyle aceleyle uygulandığı konusunu doğ-
rudan tartışmaya açabiliriz.

Pek çok yazar1 Sovyet liderlerini bu zorlu durumu böyle-
sine uygunsuz bir eylemle çözmeye iten sebebin ideoloji
olabileceğini öne sürdü. Şüphesiz Marx büyük çaplı kollek-
üf örgütlenmenin sanayinin yanı sıra tarımda da etkili ola-
cağına inanıyordu; köylünün küçük bir mal sahibi konu-
mundaki gerici rolünü er ya da geç terk edeceğini ve prole-
taryanın saflarına katılacağını düşünüyordu. Fakat görünü-
1 D, Mitrany, Marx againsı the PMMM (1961) çeşitli yerlerde; A. Nove in Sovtel
Studiu, Nisan 1959, s. 386.
117

şe bakılırsa köylünün buna zorlanması gerektiğine değil,
bunun devrim sürecinin doğal bir sonucu olacağına inanı-
yordu. Marx'ın ölümünün ardından Engels, Fransa ve Al-
manya'âaki Köylü Sorunu başlıklı risalede, "[büyük toprak
sahiplerinin aksine] küçük köylüleri zor yoluyla, baskı ya-
pılarak ya da yapılmaksızın kamulaştırma" fikrini tamamen
reddediyordu:
Küçük köylülere ilişkin görevimiz öncelikle onların özel
üretim ve mülkiyetlerini kollektif üretim ve mülkiyete çe-
virmektir - fakat zora dayanan yöntemlerle değil, örnek
yoluyla ve bu amaç için onlara sosyal yardım olanakları
sunarak.
Lenin bu pasajı devrim öncesi ve sonrasında pek çok
kez alıntılamıştı; bu sözler pekçok Bolşevik tarafından da
biliniyordu. İç savaş doruk noktasındayken, 1919'un
Mart'ında düzenlenen sekizinci parti kongresinde bile Le-
nin, "kulaklarla doğrudan savaşıyorduk, savaşıyoruz ve
savaşmaya da devam edeceğiz" diyerek kulaklara yönelik
bazı darbelerin yanlışlıkla orta halli köylülere isabet etme-
sini kınadı; Lenin'in kaleme aldığı kongre önergesi de orta
halli köylülere karşı şiddet kullanmama prensibinin alımı
iyice çizdi:
Sovyet iktidarının temsilcileri orta halli köylüler için her
türlü birlik ve tarımsal komünü teşvik ederken böyle ku-
rumların inşasında en ufak bir zorlamaya İzin verilmeme-
lidir... Köylüleri komünlere bağlamak amacıyla sırf doğru-
dan değil, dolaylı yolla olsa bile zor kullanma teşebbüsün-
de bulunan Sovyet İktidarı temsilcileri yaptıklarından so-
rumlu tutulup kırsal kesimdeki görevlerinden alınmalıdır.
1920'li yılların ortasında kollektifleşme, parti programı-
nın bir bolümü, fakat yine de uzakta ve bir türlü ulaşılama-
118
yan bir hedef olarak süregeldi; Molotov'un bile 1925 yılın-
da "geniş köylü kitlelerinin kollektifleşıirilmesiyle ilgili fa-
kir köylü hayallerinden" söz ettiği kayıtlara geçmiştir.2
1927'nİn Eylül ayındaki muhalefet platformu zor kullanımı

konusunu tam olarak açmadan ve hatta bu konuya bir atıf-
ta bulunmaksızın kamulaşmış tarıma doğru kademeli iler-
leme talebini tekrarladı.
1927'nin sonunda Sol'un tekrar ortaya çıkmasıyla birlikle
kollektifleşmeden daha çok söz edilmeye başlandı ve Aralık
ayındaki on beşinci parti kongresinde de "kulaklara yönelik
bir saldın" ilan edildi. Fakat burada bir zor kullanma niyeti
olduğu imasında bulunulmamıştı. 1927'nin Kasım ayında
yabancı bir delege Stalin'e "köylü sorununda kolektivizmi
nasıl gerçekleştirmeyi" düşündüğünü sorduğunda Stalin "ik-
tisadi, mali ve kültürel-siyasi yapıda alınacak tedbirlerden"
söz etti ve şu sonuca vardığını açıkladı: "işler o istikamette
ilerliyor, fakat henüz o kadar İleriye gidilmedi ve amacımız
yakın zamanda da gerçekleşmeyecek'. Stalin kongredeki ko-
nuşmasında 'kulakların işini idari tedbirlerle, GPU aracılığıy-
la bitirmeyi gerekli gören ve bunu olası sanan yoldaşlara"
(muhtemelen muhalefet üyelerine) saldırdı; Molotov da par-
tinin hâlâ NEP'e sadık olduğunu açıklayarak şöyle devam et-
ti: "Bu iş ancak büyük kollektif çiftliklere yavaş bir geçiş sü-
reciyle devam edebilir... Geniş-çaplı çiftçiliğe geçişte hiçbir
yanılsamaya, köylüye yönelik hiçbir baskıya izin veremeyiz."
1928'in ilk birkaç ayında yaşanan feci tahıl kıtlığından
sonra bile en hırslı planlamacıların aklına toplu kollektifleş-
meyi zor yoluyla gerçekleştirme fikri gelmemişti. 1928'in
güzünde kaleme alınan ilk beş-yıllık planın kurucuları "ta-
rımın kamulaşmış sektörünün" gelişmesiyle ilgili iyimser
tahminlerde bulundular fakat "kamulaşmış sektörün, bu
2 Pravda, 9 Mayıs 1925.
119

beş yılhk sürecin sonunda varacağı boyutlarla orta halli
köylü gruplarının piyasaya getirdiği ürünlerle başa çıkabile-
ceğini iddia edersek kendimizi kandırmış olacağımız" ger-
çeğini açık bir şekilde kabulleniyorlardı. Pravda 2 Kasım
1928'de "kırsal kesimdeki kapitalist unsurların işgali gibi
karmaşık bir sorunu idari tedbirlerle çözmeye çalışmaya yö-
nelik cahil teşebbüsleri" kınadı ve 2 Haziran 1929 gibi daha
ileriki bir tarihte manşetten attığı başlıkla "Ne terör ne de
kulakların tasfiyesi, sadece NEP'İn izinden giden bir sosya-
list saldırı" talebinde bulundu. 1929'un Nisan ayındaki on
altıncı parti konferansında kulakların kolhozlara kabul edi-
lip edilmeyeceği hususunda şiddetli bir münakaşa çıktı. Ka-
bul edilirlerse kolhoza baskın çıkıp onu saptırabilirlerdi;
dışlanırlarsa kolhozlarla rekabet eden bağımsız üreticiler
olarak yollarına devam edeceklerdi. Başka bir çıkış yolu ta-
savvur edilemiyordu. Bolşevik'teki bir yorumcu ironik bir
dille şu gözlemde bulundu: "Kulakları topraklardan sürmek

ya da onları çöl arazilerine sürmek veya ıssız bir adaya yol-
lamak kabilinden hiçbir öneri duymadık." Kalinin, Mayıs
1929'da gerçekleşen Sovyetlerin beşinci sendika kongresin-
de Sovyet politikasının hedefinin yalnızca kollektif tarımı
teşvik etmek değil, ayrıca "fakir ve orta halli köylülerin bi-
reysel ekonomisini" de İyileştirmek olduğunu belirtti.3

1929'un Aralık'ında aniden alman karara her ne sebep ol-
duysa hiç kimse böyle bir kararın alınabileceğine altı ay Ön-
cesinde ciddi bir şekilde ihtimal vermemiş ve bunu parti
Öğretisinin bir gereği olarak da düşünmemişti. Ancak Ara-
lık ayına gelindiğinde Stalin, Engels'ten yapılan o ünlü alın-
tıyı toprakta özel mülkiyetin yaygın olduğu bir rejim zama-
nında yazılmış olduğu gerekçesiyle mazur göstermeye çalış-
tı; fakat yine de Lenin'in ya da kendisinin daha önce bu ko-
3 5 S"tzd Sovctov SSSR (1929) no. 15, s. 3.
120

nuyla ilgili verdikleri beyanlardan söz etmedi. Marksist öğ-
reti prensipte kollektifleşmeyi destekliyordu. Fakat siyaset-
çileri bu şekilde davranmaya itenin dogma olduğunu iddia
etmek saçma olurdu.
1925 yılında savaş öncesi düzeylere ulaşılıp mevcut fabri-
ka ve makinelerin çoğu yeniden üretime geçinceye kadar
sanayileşme, bir sorun olarak görülmemişti. Genişleme hızı
ciddi bir sorun olarak başgösıermişti. 1926, Dnieprosto-
ri'nin, 1927 ise Stalingrad traktör fabrikasının açıldığı yıldı.
Preobrajenski "ilkel sosyalist birikim" üzerine 1924'ün son-
larında kaleme aldığı ünlü makalesinde gelişmenin masraf-
larının karşılanmasının tek yolunun köylülerden "fazlalık-
larım" almak olduğunu belirtti ve bu her ne kadar 1928'de
Stalin köylülerden "haraç" talep etmekten bahsedene kadar
resmî öğretinin bir parçası haline gelmemiş olsa da, Preob-
rajenski'nin sözlerine ciddi bir şekilde karşı çıkan olmadı.
Ne var ki 1925-26 yıllarında sanayileşmenin köylü üzerine
çok da ağır bir yük bindirmeyecek bir hızda ilerleyeceği ve
köylü piyasası İçin çoğunlukla tüketim mallarının üretimi-
nin teşvik edileceği farzediliyordu. Haziran 1926'daki ölü-
müne dek Vesenka'nın başkanlığını yürüten Djerjinski bu
prensipleri ateşli bir biçimde savunurken daha yoğun bir
sanayileşme arzulayan Piyatakov göz ardı ediliyordu. Bura-
da önemli bir faktör uluslararası alandaki kriz (Çin'deki fe-
laket) ve 1927'nin bahar ve yaz aylarında Büyük Britan-
ya'yla ilişkilerin kesilmesinden kaynaklanan savaş korkusu
idi; tüm bunlar hızlı sanayileşme ihtiyacının doğmasına ve
askeri gücün temelini oluşturan ağır sermaye malı sanayile-
rine yoğurılaşılmasına sebep oluyordu.
1927'den itibaren sanayileşme asıl resmî hedef haline gel-

mişti. Bu hedef, Aralık 1927'deki on beşinci parti kongresin-
de kuvvetlendirilmiş ve partinin Sağ kanadıyla (Buharİn)
1928-29'da anlaşmazlık çıkmasına yol açmıştı. Barrington
121

Moore'un da belirttiği gibi Sağın görüşleri, "Batı sosyal-de-
mokrasisinin ağırdan alma düşüncesine fena halde benziyor-
du";4 şüphesiz bu, Batılı yazarların Buharin'e sık sık iltimas
geçmelerinin sebebini anlamamıza yardımcı olacaktır. Devri-
min kurtuluşu hem dışarıdan, hem de ekonominin içindeki
"kapitalist" unsurların artan kuvvetinden gelebilecek "kapi-
talist" bir müdahale tehlikesi altındayken böyle bir politika-
nın kabul görmesi olası değildi. Bir keresinde, Buharin'in ağ-
zından "kaplumbağa hızıyla sanayileşme" sözünün çıktığı
hatırlardaydı. Oysa bunun için çok geçti. Köylünün (ve sa-
nayi işçisinin) üzerine binecek azami baskı pahasına da olsa
yoğun bir sanayileşme sürecine geçilmesi dışında hiçbir şey
yeterli olmayacaktı. Bu arada sanayi ve tarım arasındaki bü-
yük dengesizlik yüzünden sorun daha da şiddetlenmişti. Sa-
nayinin verimi 1926'da yüzde 34.2, 1927'de yüzde 13.3 ve
1928'de de yüzde 19'luk bir artış göstermişti; buna karşılık
tarımın verimi aynı yıllarda yüzde 7.5, 2.5 ve 2.5 olarak iler-
liyordu (1929'da ise yüzde 2.4'e kadar düştü).5 Gerçekler bu
rakamların ortaya koyduğundan daha da kötüydü çünkü
toplam verimde buğday ve çavdar oranı, yani temel gıda
maddeleri ve bu maddelerin piyasaya getirilme oram gitgide
düşüyordu. Sanayi almış başını ilerlerken tarım, artan nüfu-
sun ihtiyaçlarını karşılayacak kadar hızlı gelişmiyordu.
Yine de, her ne kadar kollektifleşmeyi sanayinin bir yan
ürünü ya da gerekli bir koşulu saymak mümkünse de, hikâ-
yenin tamamı bundan ibaret değil. NEP, ulusal sanayi İle bi-
reysel köylü çiftçiliği, devlet kontrolü ile piyasa ekonomisi
arasında, özel sermayenin hayatta kalmasını sağlayan bir
uzlaşma biçimiydi. Bu politika, devrimin şehirleri, fabrika-
ları ve kentli proletaryayı taşıyıp, kırsal kesimdeki köylüyü
4 BarrîngtonMoore,5ovtel Politicî (1950), s. 103.
5 Narodno€ khozyaistvo SSSR v 1958 godu (1959). s, 135,351,
122

taşımakta yetersiz kaldığı bir güçler dengesini temsil edi-
yordu. Hiç kimse bu uzlaşmanın sonsuza dek sürmesini
beklemiyordu; 1923'ün makas krizi ile kontrollü ve "ser-
best" fiyatlar arasındaki ısrarlı savaş gizli mücadelenin şid-
detinin belirtileriydi. Ya sosyal endüstri planlama koşulları-
nı dayatarak köylü ekonomisinin kendisine boyun eğmesini
ve merkezce planlanıp idare edilen düzenin bir parçası hali-
ne gelmesini sağlayacaktı, ya da köylü direnişinin mukave-
meti anlaşılacak ve direniş, devlet sanayiini bir piyasa eko-

nomisi çerçevesinde işlemeye zorlayacaktı ki, böyle bir çer-
çevede mevcut kontrol biçimleri (yani yabancı ticaretin te-
keli) bile zamanla değişebilir ya da parçalanabilirdi.
Bundan sonraki gelişmelere dair sahip olduğumuz bilgile-
ri bir anlığına unutabilirsek, 1920'li yılların ortasında bu so-
runun hâlâ sonuçlanmamış olduğunu görürüz. 1924'te Zİ-
novyev "Kırsal kesime dönelim" sloganını yarattı; 1925'te
Buharin "bütün köylülere" "kendinizi zenginleştirin" öğü-
dünü verdiğinde, bu terim reddedilmiş, ancak politika ola-
rak benimsenmişti. Toprağın ve emeğin kiralanması üzerin-
deki kısıtlamaların kaldırılması tıpkı Stolipin reformunda ol-
duğu gibi varlıklı ve verimli köylülere yaradı; buradaki saik
küçük kırsal kapitalistlerin yaratılması fikriydi. Artık Zinov-
yev'in de bir parçası olduğu muhalefet bu politikaya sürekli
karşı çıktı; 1927 Mayısı'ntn sözde "83 beyanı" rejimi bekle-
yen "gerçek tehlikenin" "iktisadi açıdan güçlü köylü adı al-
tındaki" kulaklardan geldiğini öne sürdü. Troçki'nin belirtti-
ği gibi "kapitalist çiftçiye (Avrupa ya da Amerikahlaşmış ku-
laklara) yatırılan para" meyve verebilir fakat bu ancak "Sov-
yet iktidarının siyasi yıkımını er ya da geç tamamlamak üze-
re yetiştirilmiş bir kapitalist meyve olabilir".6 Bu, Narkomfin
ve Narkomzem'in çoğunlukla devrim-öncesi dönemden kal-
6 Byulleten'Oppoziliii (Paris) no. 1-2, Haziran 1929, s. 11.
123

ma profesör ve memurlardan oluşan "uzman" danışmanları-
nın desteklediği politikaydı. Uzmanlar İki gruba ayrılıyordu.
Liberal burjuva grup (Kondratyev, Litoşenko) ağır sanayi ye-
rine ekonominin daha süratle kazanç getirecekmiş gibi gö-
züken sektörü olan tarıma yatmnu özendirmeye, fakir köy-
lüyü kayırmayı ya da korumayı amaçlayan kısıtlamaları or-
tadan kaldırmaya ve en geniş anlamda serbest piyasa ekono-
misini tekrardan kurmaya çabalıyordu; böylelikle en verimli
köylülerin asgari üretimi sağlanabilirdi. Neo-narodnik grup
(Çayanov, Çelintsev, Makarov) kulaklara ya da küçük kırsal
kapitalistlere karşıydı ve prensipte toprakların eşit dağılımı-
nı destekliyordu, fakat yine de küçük köylü çiftliğinin tarı-
mın tek sağlam temeli olduğuna inanıp ekim için büyük
çaplı üniteler yaratılmasını amaçlayan herhangi bir politika-
ya karşı çıkıyordu. Her iki grubun anlaştığı husus devlet
kontrolünün tedbirlerine ve tarımın kollektif biçimlerinin
resmî eylemle teşvik edilmesine karşı çıkılması gerektiğiydi.
Bu gruplar 1928'in başında etkisiz hale getirildi. Buharin
köylüler üzerinde kurulan baskıya karşı çıkan bir kampan-
yaya giriştiğinde bu gruplan anımsatan bir yol izledi; her ne
kadar "liberal" ve "neo-narodnik" bakış açıları arasında belli
bir seçim yapmasa ve her iki tarafa da olumludan çok olum-

suz şekilde yaklaşsa da bu sapkın görüşlere yakınlığı yüzün-
den itibardan düştü. Bu görüşler karmaşamda herhangi bir
eyleme ihtiyaç duyulduğu aşikârdı; eylemde bulunabilmek
İçinse mutlaka taraf tutmak gerekiyordu.
Bu kriz 1927-28'in kışında, hızlı sanayileşme politikası-
nın kabul edilmesiyle aynı zamanda, fakat kısmen ondan
bağımsız sebeplerle gerçekleşti. 1925 ve 1926'nın mahsulle-
ri iyiydi. Resmî tahıl rezervleri tatmin edici sonuçlara ulaş-
tı; hükümetin, şehirlerin ve fabrikaların ihtiyaçları karşılan-
dı. Çok sayıda bireysel tüccar hâlâ tahıl üzerinden İş yapı-
yorduysa da ellerindeki miktar nispeten azdı, fiyatları da
124
resmî fiyatların çok üzerine çıkmıyordu. Daha iyi örgütlen-
menin resmî toplamları daha da verimli kılacağı ve tüccar-
ların zamanla sıkıştırılacağı öngörülüyordu. 1927'de erken
yaz dönemindeki bazı yiyecek kıtlıkları tedarik açısından
yaşanan güçlüklerden çok, artan tüketime ya da istifçiliğe
bağlanmıştı. Fakat 1927'de (1926'daki bereketli mahsulün
ancak biraz daha altında olan) bir başka İyi mahsul zorluk-
ların ne kadar sabit karakterli olduğunu göstermiş oldu.
Sonbaharda kıtlıklar kronik hale geldi; tahıl rezervleri feci
bir şekilde düştü; artık açık faaliyetinin son devrelerini ge-
çiren muhalefet, varlıklı köylüleri, nam-ı diğer kulakları
koruma politikasındaki başarısızlıktan yararlanıp sermaye
sahibi oldu. Bu sorundaki İki temel unsur bir süre sonra
iyice belirginleşıi; 1927'nin Aralık ayında düzenlenen ve
parti içindeki muhalefeti ihraç eden on beşinci parti kong-
resinde de temkinli bir dille tartışıldı.
Öncelikle Sovyet tarımının verimi çok düşüktü; bu esna-
da Avrupa'nın diğer bölgeleri ile Kuzey ve Güney Amerika
kıtalarının ne kadar gerisinde kalındığını gösteren çizelge-
ler elden ele dolaşıyordu. Toprağın mevcut "parçalanması",
yani 25 milyon küçük köylü dvors arasındaki paylaşımı or-
tadan kalkmadan verimliliği makineleşme yoluyla ya da bi-
limsel çiftçilik yöntemleriyle arttırmanın güçlüğü kendini
belli etmişti. Teorik olarak bunu gerçekleştirmenin iki yolu
vardı: 'Güçlü' köylüyü daha fazla toprak ve üretim gereçle-
rinin daha büyük bir bölümünü ele geçirmeye teşvik etmek
(sorunun 'kapitalist' çözümü) ya da tarımın kollektif olarak
düzenlenmesi ("sosyalist" çözüm). İkinci olarak, ürünün
pazarlanabilirligi (tovarnost') çok düşüktü. 1926'daki mah-
sulden ancak yüzde 16.9'u satışa çıktı, yani şehirli nüfusu
beslemek için elverişli oldu ki bu rakam savaştan önce yüz-
de 24'ü buluyordu. Bunun bir sebebi de küçük arazilerin
sayıca fazla olmasıydı; toprağın ve makinelerin çoğuna sa-

125

hip olanlar ve tıpkı kendilerinden önce gelen toprak sahip-
leri gibi tahılın çoğunu pazara getirenler, köylülerdi. Fakat
1927-28'in tahıl rezervlerinde yeni ve rahatsız edici bir ger-
çek ortaya çıktı. Arka arkaya gelen üçüncü iyi mahsulün
ardından Buharİn'in "kendimizi zenginleştirelim" öğüdüne
uyan en verimli ve varlıklı köylüler devrimden beri hiç ol-
madıkları miktarda servete sahip olmuşlardı. Yalnızca tahıl
stoklarına değil, para stoklarına da sahiptiler; sermaye malı
üretiminin teşvik edilmesinin bir sonucu olarak tüketim
mallarına harcanabilecek para kronik şekilde yetersiz kalı-
yordu. Enflasyon nedeniyle geçmişte yaşadıkları yüzünden
parayı vergilerini ödemek ya da tahıllarını istiflemek için
kullanmayı tercih ettiler; resmî tahıl fiyatları düşüktü ve
mantıklı bir biçimde, bekleyenlerin kazanacağı sonucuna
vardılar. 1927'nin Kasım ve Aralık aylanndaki tahıl rezerv-
leri bir önceki yılın ancak yansı kadardı.
Parti kongresi bittiği anda durumun ne kadar vahim oldu-
ğu anlaşıldı ve parti liderleri paniğe kapıldı. 1928'İn Ocak
ayının başlarında parti kuruluşlarına ne pahasına olursa ol-
sun tahıl getirmelerine yönelik talimat verilmişti. Liderler
bölgeleri bizzat gezdiler; Stalin Sibirya'ya gitti ki bu Lenin'in
ölümünün ardından kendisinin bu açıdan üstlendiği tek gö-
revdi. "Olağanüstü tedbirler" alındı. Bunlar arasında zorun-
lu krediler, "kendini-vergilendirme" yöntemleri, tahılın sak-
lanması halinde ceza kesilmesini öngören yasalar uyarınca
açılan davalar, hisselerin tahsisatı ve tahıla resmen el koy-
mak da vardı; her ne kadar otoriteler savaş komünizmi yön-
temlerine olan benzerliği ısrarla reddetseler de yapılan şey-
lerden bazıları daha sonraları suistimal olarak tanımlanmış-
tı. Bu yöntemlerin o zaman İçin bütünüyle başarılı olduğu-
nu kanıtlayan şey, köylülerin ellerindeki geniş tahıl stokları
idi. Ocak ayının tahıl rezervleri daha önceki dönemlerin çok
üstündeydi ve bundan önceki altı ayın zararlarını tamamen
126
sıfırladı. Zirai yıl 30 Haziran 1928'de sona erdiğinde tahıl
rezervleri 1926-27'dekİ toplamın ancak biraz altındaydı;
buğday ve çavdar toplamları (temel gıda maddeleri) ise eşit
derecedeydi. Fakat bunun bedeli ağır olmuştu. Köylülerin
yedekleri ellerinden alınmıştı ve bu da aynı işlemin tekrarla-
namayacağı anlamına geliyordu; az sayıda köylü kendilerini
bir sonraki hasat zamanına taşımaya ancak yetecek kadar
ürün saklamayı başarabilmişti; bazıları açlıkla boğuştu ya da
hayvanlarını öldürmek durumunda kaldı. Bu operasyon ku-
laklara7 karşı savaş açıldığı anlamına geliyordu ve onlar da

bundan böyle ellerinden gelen her şeyi yaparak otoriteyle
mücadele edeceklerdi. Daha da önemlisi, darbelerden payını
alan kişiler arasında hiçbir biçimde kulak adı verilemeyecek
isimler; orta halli köylüler ile bir miktar tahıl yedeğine sahip
olan herkes vardı. Öte yandan otoriteler zora dayanan yön-
temlerin işe yaradığı gibi basiretsiz bir sonuca varmışlardı.
Esas olarak bu hadise kollektifleşmeyle sonuçlanan süreci
başlatmış oldu. Bu, şüphesiz bir dönüm noktasıydı.
1928-29'da ilk defa buğday ve çavdar ekiminde önemli bir
düşüş yaşandı; bunun sebebi büyük olasılıkla varlıklı köylü-
lerin ürünlerine el konulması korkusuyla fazladan ürün ye-
tiştirmeye isteksiz olmalarıydı. Tahıl rezervlerinin getireceği
sonuçlar acımasızdı. Parti Merkez Komitesi'nde şiddetli mü-
nakaşalara girişildi; Sibirya yolculuğundan sonra sert bir çiz-
gi tutturmuş gibi gözüken Stalin'in görüşüne karşılık Hazi-
ran 1928'de resmî tahıl fiyatlarının yüzde 10-15 oranında
arttırılmasına karar verildi. Mahsul düzensizdi - önemli çav-
dar ve buğday alanları olan Ukrayna ve Kuzey Kafkaslarda
7 Kulak sözcüğünün tatmin edici bir tanımlaması yapılamamıştı, bu sözcüğü bir
propaganda aracı olarak kullanıp kendi acil ihtiyaçlarını karşılamak üzere tahıl
fazlalarını saklayan ya da sakladığına inanılan her köylüye bu şekilde hitap
ediyorlardı. Kulakların toplam sayısı ve kulaklar ile orta haili köylülerin teslim
ettiği tahıl oranı hakkındaki tahminler fazlasıyla çeşitlilik gösterir ve bir yer-
den sonra da anlamsızlaştr.
127

zayıf, geri kalan her yerde ise iyi sonuçlar vermişti. Sonuçta
toplam verim 1928'den çok da düşük değildi. Resmî fiyatlar-
daki artış en başta toplamalara yardımcı oldu. Fakat Özel pa-
zar fiyatları resmî fiyatlara çabucak yetişti. 1928-29'un tahıl
rezervlerinde özel tüccarlar buğday ve çavdar için resmî fi-
yatların iki ya da uç katını ödedi. 1 Nisan İ929'a gelindiğin-
de gıda maddelerinin özel perakende satış fiyatları devlet ya
da kooperatif dükkânlarının fiyatlarını çoktan ikiye katla-
mıştı ve giderek yükselmeye devam ediyordu. Mayıs 1929'da
Katinin, "kapitalist unsurlann sosyalizmin gelişimine karşı
direnişinin en hırslı dönemine girildiğini" belirtti.8 Bu zama-
na gelindiğinde özel pazara girme hakkına sahip olan hiçbir
köylü güç yoluyla karşılaşmaksızm resmî toplayıcılara tahıl
vermeye gönüllü olmuyordu ve eski "olağanüstü tedbirler"
tekrar kullanılmaya başlandı. Fakat bu kez sonuçlar önem-
sizdi. 1928-29 yılları için tahıl rezervlerinin tamamı (yuvar-
lak rakamlarla) 1927-28'in 10 milyon tonuna karşılık 8 mil-
yon ton, buğday ve çavdar toplamı ise 8 milyona karşılık 5
milyondu. Bu rakamlar şehirler için neredeyse kıtlık seviyesi
anlamına geliyordu; bundan böyle hiç kimse özel pazardaki
fahiş fiyatları ödemeden hayatta kalamazdı. 250.000 tonluk
tahıl ithal etmek durumunda kalındı. 1929 yazında resmî ta-

hıl toplama sisteminin, kimse bunu açıkça kabul etmese de,
tamamen çöktüğünün ve mevcut koşullar altında tekrar ha-
yata geçirilmesi için makul bir çıkış yolu kalmadığının da al-
tı çizilmelidir. Birbiri ardına gelen yıllık tahıl toplamı krizle-
rinin üçüncüsü ufukla gözükmüştü. Şehir ve fabrikaların İh-
tiyaçlarını giderme sorunu tamamen kontrolden çıkmıştı, iş-
lerin ağırdan alınması yetmiyordu, Kollektifleşme kararını
tetikleyen olumsuz koşullar bunlardı.
Lenin'in köylüleri komünizme geçirmeye yardım edecek
8 5 S'ezdSovetovSSSR (1929) no. 15,s,37.
128
olan 100.000 traktör hakkındaki hükmü makineleşme ve
kollektifleşme programına ilham veren sözler olmuştu.
Amerikan traktörlerinin ithali 1920'li yıllar boyunca devam
etti. Stalingrad traktör fabrikasının inşası 1928'de başladı,
1927 yılında ilk geniş çaplı tahıl yetiştirme sovhozu ile ön-
celikle güney Ukrayna ve kuzey Kafkaslarda çok sayıda
kolhoz kuruldu. Odessa eyaletindeki Şevçenko sovhozu
kendisine bağlı traktör takımıyla birlikte İlk "tahıl fabrika-
sını" oluşturdu; 1928 yılında burada yalnız sovhozun ken-
disine değil, çevredeki köylü topraklarına da hizmet etmek
üzere ilk Makine Traktör İstasyonu (MTS) yaratıldı. Prog-
ram bu yöntemlerin bireysel köylü arazilerine kıyasla daha
çok verim getireceği inancına ve daha da önemlisi mahsu-
lün "pazarlanabilirliği" İle şehir ve fabrikalar için elverişli
oranın gözle görülür miktarda artacağına yönelik yerinde
hesaplamaya dayanıyordu. Bu makul bir politikaydı. Maddi
açıdan vakitsiz gelen kollektifleşme politikasını tetikleyen
olumlu görüş de bu politikanın kapasitesine duyulan
inançtı. Tahıl rezervleri başarısızlığı liderleri kollektifleşme-
nin gerekli olduğu hususunda ikna etmişti. İlk düşüncenin
doğurduğu çaresizlik, ikincisinin iyimserliğine katkıda bu-
lunmuş olabilir.
Bu politikanın zayıflığı, makineleşmenin, her ne kadar ger-
çek bir başlangıç yapmış olsa da henüz geniş çaplı bir kollek-
tifleşmenin yükünü kaldıracak kıvama gelmemiş olmasından
kaynaklanıyordu. İlk traktörler Stalingrad'da 1930'a dek ima-
lattan çıkmadı; bir başka traktör fabrikası da Çelyabinsk'te
planlanıyordu fakat bu henüz geleceğe dönük bir plandan
ibaretti. Bir düzine kadar ya da daha fazla sayıda geniş çaplı
sovhoz ve kolhoz işe koyulmuştu. Fakat yine de tüm sovhoz
ve kolhozlara dâhil olanların toplam sayısı 1924'te köylü nü-
fusunun ancak yüzde 5.4'ünü oluşturuyordu; bunlar da pa-
zarlanabilir ürünlerin yüzde 14'ünden sorumluydu. Bu raka-
129
ma dâhil olanlar arasında çok sayıda küçük sovhoz ve kol-

hoz vardı; ancak üretim oranlan özel köylü arazilerinin an-
cak biraz üstündeydi. Her şey göz önüne alındığında kırsal
kesim hâlâ ağırlıklı olarak köylülerin denetimindeki ilkel ve
bireysel tarıma dayanıyordu. Arazileri Şevçenko sovhozuna
dâhil olan köylülerden çoğu sebze ve bahçe arsalarını kendi
kullanımları için koruyorlardı. Kalinin bunun sebebini tarla
işinin "tamamının makineleşmesi sayesinde ellerinde bolca
serbest zaman kalması" olarak açıklamıştı.9 Daha da önemlisi
bütün bu kurumlar -özellikle traktör ve MTS- henüz filizle-
nen birer sıkıntı görünümündeydiler. Daha sonraları bir yo-
rumcunun belirttiği gibi, "sabandan traktöre giden yolun" ilk
beş-yıllık planın sonuna gelindiğinde bile "ancak yarısı ta-
mamlanmıştı".10 Yine de böylesine çaresiz bir durumda tek
bir çıkış yolu varsa bu yol yetersiz kaynaklarla da olsa de-
nenmelidir. Aralık 1929'da alman kararın arkasında böyle bir
ruh hali vardı.
Komünist Parti'nin 1938'de yayımlanan ve Stalin'e atfedi-
len küçük tarihçesi kollektifleşmeyi "aşağıdan gelen doğru-
dan destek ile Devlet iktidarının inisyatifiyle yukarıdan" bir
devrim olarak tarif etti. (Bu bağlamda daha önce kullanıldı-
ğına rast gelmedim.) Bu deyim artık "kırsal kesimin dev-
rimsel dönüşümündeki karar verici gücü, yani çilekeş kitle-
lerin eylemlerini" geri plana ittiği için sapkın olmakla suç-
lanıyor.11 Konuyla ilgili o dönemden kalan fazla kanıt yok.
Kırsal kesimdeki sınıf ayrılıklarının varlığı ve fakir köylüle-
rin kulaklara yönelik düşmanca tutumu Lenin'den beri par-
ti öğretisi İle politikasının birer parçasıydı: Bu ayrımları
fark etmemek ve köylülerin ayrışmamış bir kitle olduğunu
9 5 S'tzd Sovetov SSSR (1929) no. 19, s. 5
10 htoriya SovMkogo Kreu'yantsva i Kolhfıoznogo Sıroitelitva v SSSR (1963), s. 201-2.
11 Voprosy Istorii KPSS, 1964, no. 11, s. 134-5; a.g.e., s. 137'de kollektifleşmeyi
affedilemez şekilde zorladığı' için Stalin suçlanır.
130
varsaymak Buharin'in işlediği günahlardan biriydi. "Kırsal
kesimdeki sınıf savaşlarını tutuşturmak" adı verilen politi-
ka iç savaştan beri ilk defa olarak 1928'in Ocak-Mart aylan
arasındaki tahıl toplamaları krizi sırasında aktif olarak ele
alındı. Tahılın saklanmasını yasaklayan kanunun maddesi
uyarınca toplanan tahılın yüzde 25'inİn uzun-vade kredileri
şeklinde fakir köylülere verileceğine dair vaatte bulunul-
muştu. Bunun muhbirleri teşvik edeceği ümit ediliyordu ve
öyle de oldu; eğer yerel muhbirler olmasaydı bu aylar içeri-
sinde toplanmış olan büyük stokların açığa çıkması bekle-
nemezdi.
Ne var ki kulaklar ile köylülerin büyük çoğunluğu arasın-
da oluşan derin uçurumun doğurması beklenen sorunlar bu

dönemde ciddi boyutlara ulaşmış gibi gözükmüyor. Açlık
kırsal kesime yayıldığında, kalan tahıla sahip olanlar hâlâ
varlıklı köylülerdi; bu da onları diğer köylüler karşısında üs-
tün bir konuma getiriyordu. Haziran 1928'de Parti Merkez
Komitesi'ne yazdığı bir mektupta Frumkin, köylülerin bir-
kaç istisna dışında partinin aleyhine döndüğünü yazdı. Bu
sözler sapkınlık olarak nitelenerek reddedilmişti. Fakat
Moskova Parti Komitesi'nin sekreteri ve sadık bir solcu olan
Bauman da Bolşevik'te12 "fakir köylünün yiyecek hiçbir şeyi
bulunmadığı için kulaktan hoş tutmak zorunda kaldığını"
ve köyde yakın zamanda gerçekleşen değişimlerin "bizim
değil, kulakların işine yaradığını" yazdı. Bundan daha da va-
himi olağanüstü tedbirlerin yükünü taşımak durumunda
kalan orta halli köylülerin yabancılaşmasıydı. Buharin'in
Haziran 1928'deki Parti Merkez Komitesi'ndeki konuşması-
nın ana fikri buydu. Kulak kendiliğinden bir tehlike oluş-
turmuyordu: "Biz onu makineli tüfeklerle alt ederiz, o da ül-
kemizi sarsamaz". Buradaki asıl tehlike orta halli köylülerin
12 Bohhevik, 21 Haziran 1928, no. 13-14, s. 46-7.
131
de kulakları takip edecek olmasıydı. Podkulachniki (küçük
alt-kulaklar) deyiminin diğer tabakalardan gelip kulaklara
dalkavukluk eden köylüler için icat edilmesi bu duruma ne
kadar sık rastlandığına işaret eder. Partinin kulaklar ve orta
halli köylüler arasında hayali bir çizgi oluştururken, köylü-
lerin çeşitli tabakaları arasındaki dayanışma derecesini azım-
sadığına şüphe yok. Orta halli ve hatta fakir köylüler, kulak-
lardan oluşan eski düşmanlarının cezalandırılmasından
memnun olmak bir yana dursun, aynı cezaların kendilerini
de bulmasından korkuyorlardı; bunun için de yeterli sebep-
leri vardı. Arşivler 1929-30 kışında aşağı Volga bölgesinde
kulak arazilerinin yüzde 40'ının "kendiliğinden tasfiye edil-
diğini" naklediyor.13 Fakat bu, tam olarak ne anlama gelirse
gelsin, nadir bir istisnaymış gibi gözüküyor. Kalinin'in dite
getirdiği resmî tezin, yani hükümetin kollektif ve kooperatif
faaliyetleri desteklemesinin 'köylülere bir kollektifleşme bi-
linçliligi aşıladığı' ve kollektifleşmenin faydalarının farkına
varılmasını sağladığı görüşünün fazla bir dayanağı yoktu.M

Genel olarak parti ve hükümet, köylülerden hiçbir grubun
tam desteği olmaksızın kollektifleşme işini sürdürmeye de-
vam ettiler. Mevcut insan kaynakları İle mekanik kaynaklar
bu görevin sorunsuz şekilde yürütülmesi için yetersizdi.
Parti Merkez Komitesi Kasım 1929'daki oturumda "kolhoz
hareketinin artık belirli bölgelere toptan kollektifleşme göre-
vini yüklediğini" duyurduğunda, görünüşe bakılırsa belirli

yörelerde erken bir gelişme yaşanacağını ümit ediyordu. Ya-
yımlanmayan arşivlere15 dayanan yeni bir makale Aralık
13 Istoriya SSSR, 1956, no. 6, s, 18.
14 5 5"fjd5ove(ovS55R(1929),no. 15, s. 28.
15 Voprvsy (slorit KPSS, 1964, no. 1, s. 32-43; bu tutanaklara yapılan diğer başvu-
rulara yaînızca igc, 1958, no. 4, s, 80'de rastladım ve burada da alt-kornis-
yonUrdan birinin oybirliğiyle 'kulakların bir sınıf olarak tasfiyesi sorunun artık
daha somut bir şekilde ele alınması zamanının geldiğini' bildirdiği söyleniyor
132

1929'da alınan kararın nasıl geliştiğini kısmen açıklıyor. 5
Aralık'ta Parti Merkez Komitesi Politbüro'ya bir kollekıifleş-
me planı sunulması için bir komisyon oluşturdu. Komisyon
sekiz alt-gruba bölündü ve 22 Aralık'ta raporunu Politbüro'ya
sundu. Bu rapor kollektifleşmenin (Orta Asya, Transkafkasya
ve bazı kuzey bölgeleri dışında) ilk beş-yıllık plan dönemi sı-
rasında aşamalı olarak tamamlanmasını öneriyordu. Kırım ve
Aşağı Volga bölgesi 1930'da kolleküfleşecekti; Kuzey Kafkas-
lar, Orta Volga kesimi ve Karatoprak bölümleri ile Ukray-
na'nın bozkır kesimleri 1931'de; Sibirya, Kazakistan, Mosko-
va ve Nizhny-Novgorod bölgeleri ile Ukrayna'da Dinyeper'in
batısında kalan bölgeler ise 1932'de kollektifleşecekti. Kollek-
tifler şeklen artellere benzeyecekti; toprak, makineler ve iş
hayvanları da bunlara dâhil olacaktı, fakat köylünün küçük
hayvanlar ile sağmal inekleri saklamasına izin verilecekti. Ra-
por Politbüro'ya sunulduğunda Stalin zaman çizelgesinin hız-
lanması ve bütün hayvanların dâhil edilmesi konularında ıs-
rar etti. 3 Ocak 1930'da komisyon bu konularda gözden geçi-
rilmiş bir planı Politbüro'ya teslim etti. Bu olayda Riskulov,
görünüşe bakılırsa Stalin'in de desteğiyle daha aşın bir hız-
landırma talep etti ve kollektifleşmenin "sınırsız" olması ge-
rektiğini bildirdi. Bu bağlamda bir karara varıldı ve Merkez
Komite'nin 5 Ocak 1930'da yayımladığı kararın temeli oluş-
turuldu; bu yeni planın eskisine benzeyen tek tarafı Aşağı ve
Orta Volga bölümleri ile Kuzey Kafkaslar'ın 1930 Güzü ya da
1931 Baharına, geri kalan her yerin de bir yıl sonrasına kadar
kollektifleşmesiyle ilgili konulan şarttı. Şüphesiz bu açıklama
oldukça doğru. Fakat kullanılan metinlerden hiçbirinden
alıntı yapılmamış; yayımlanmayan arşivlerin yalnızca seçilen
kısımlarının kullanılmış olması aldatıcı olabilir. Burada ulaşa-
bildiğimiz şey, muhtemelen gerçeklerin sadece küçük bir kıs-
mı. Yme de, nihai kararın ne kadar gelişigüzel ve düşüncesiz-
ce alındığını gözler önüne sermeye yeterli olacaktır.
133
YEDİNCİ BÖLÜM

Sovyet Sanayileşmesi Üzerine Düşünceler
Hiç kimse sanayileşmenin çağdaş dünyanın en önemli so-
runlarından biri olduğunu ve SSCB'nin geçirdiği sanayileş-

me sürecinin de Sovyet iktidarı ile itibarını belirlemekte ne
kadar büyük bir görev üstlendiği gerçeğini göz ardı ede-
mez. Bu yazının amacı Sovyet sanayileşmesinin icraatlarını,
başarısızlıklarını ya da sebep olduğu zararları incelemek
değil, farklı zaman ve mekân bağlamlarında ortaya çıkmış
haliyle onu tarihî bir olgu olarak sanayileşme çerçevesinde
ele alıp bu açıdan sahip olduğu özel konumu araştırmak,
anlamaya çalışmaktır.
Son zamanlarda Batılı yazarlar Rusya'daki sanayileşme ko-
nusuyla, "geri kalmış" bir iktisadın sergilediği sanayileşme
örneği olarak -Asya ve Afrika'daki mevcut sanayileşme so-
runlarını da ihmal etmeden- yakından ilgilendiler. Sanayileş-
me sürecine girişen her ülke sırf böyle bir sürece başlamış ol-
duğu için bir bakıma "geri kalmış" sayılabilir. Fakat burada
daha derin bir anlam bulabileceğimiz de aşikâr. Bu konuyu
Tarihî Açıdan iktisadi Geri Kalmışlık isimli makaleler topla-
mında ayrıntılı bir biçimde ele alan Gerschenkron sanayileş-
13S

meyi İngiliz, Alman ve Rus tipi olmak üzere gruplara ayırır;
Alman ve afortiori (dolayısıyla) Rus tipi sanayileşme hareket-
lerinin İngiliz tipi sanayileşmeyle karşılaştırıldığından iktisadi
açıdan geri kalmış sayılacağını ve bu yüzden de İngiltere'nin
bir norm olarak kabul edilmesi gerektiğini belirtir. (Gersc-
henkron'un ele almadığı Amerikan sanayileşmesi İngiliz mo-
deline uygun sayılabilir.) Almanya ve afortiori Rusya, sanayi-
leşmenin eşiğindeki ülkelerdir, "burada geri kalmışlığın temel
unsurları öyle belirgindir ki sanayileşme sürecinde farklı ku-
rumsal gereçler kullanmak durumunda kalınmıştır" (s. 16).
Gerschenkron bu kurumsal farklılıkların sebebini şöyle açık-
lar: Britanya'nın sanayileşmesi bireysel girişimcilerin verdiği
kararlar doğrultusunda gelişirken Almanlar (ki Fransız sana-
yileşmesi de bu modelin bir versiyonuydu) inisyatifı bankala-
ra bırakmıştı. "Batı Avrupa'dakİ sanayi yatırım bankacılığı uy-
gulamaları geri kalmış bir ülkenin kendine Özgü sanayileşme
yöntemleri olarak görülmelidir." (s. 14) Rus tipi sanayileşme
geri kalmışlığın daha ileri bir safhasını temsil ediyordu. "Sa-
nayileşmedeki agens movens" (hareket gücü) olarak devlet,
bankalann yerini alıyordu; gerçekten de "Rus hükümetinin
1890'lar boyunca sürdürdüğü politikalar Orta Avrupa'dakİ
bankaların politikalarını anımsatıyordu". Bu, kısmen askerî
politikalardan, özellikle de stratejik demiryolu inşaalarından
kaynaklanıyordu. Fakat "bu politikalar iktisadi geri kalmışlık
koşullarında ilerleyen bir sanayileşmenin temel eğilimlerini
dayatıp bu eğilimleri daha da belirgin kılmaktan başka bir İşe
yaramadı" (s. 20). Sovyet dönemine geldiğimizde işler daha

da kötüleşti. "Hızlı sanayileşmedeki Sovyet deneyimi" "Birin-
ci Dünya Savaşı"ndan önceki dönemde bile tarihten kalma
bir müze parçası sayılan bir iktisadi gelişim şablonu izliyor-
du; bu model "anakronik ve hatta parakronikti (bir zamanla-
ma hatasına dayanıyordu)"; yine de bu, onun "inanılmaz de-
recede etkili" olduğu gerçeğini değiştirmiyordu (s. 149).
136
Bu açıdan İngiliz, Alman ve Rus deneyimleri arasında çi-
zilen ayrımlar genellikle geçerli ve anlamlıydı. Fakat iktisa-
di geri kalmışlığı "tarihsel açıdan" ele aldığını iddia eden bir
eserin bu konuya daha eleştirel bir bakış açısıyla yaklaşması
daha uygun olurdu. Daha erken (yani ingiliz) tarzı sanayi-
leşmeye duyulan romantik nostaljiye göz yumulabilir. Ese-
rin bundan daha az takdir edilecek tarafı ise İngiliz modeli-
ni kendisinden sonra gelen sanayileşme hareketlerinin başa-
rıyla izleyemedikleri bir model olarak belirlemesidir. Her ne
kadar Gerschenkron bir sanayileşme normu oluşturma ni-
yetinde olmadığı konusunda ısrar etse de, geri kalmışlık
kriterinin uygulanması ister islemez böyle bir sonucun dog-
masına sebep oluyor, "Avrupa'nın endüstriyel tarihi bu 'ilk'
sanayileşmenin birebir tekrarlarından oluşan bir zincirden
değil, bu sanayileşmeden tutarlı bir şekilde sapmaya devam
eden bir düzenden oluşuyor" (s. 44). Yazarın en sık kullan-
dığı terimlerden biri de "substitution" (yerini alma) ki bu
da ikinci derece ya da suni gibi çağrışımlarda bulunuyor;
Rusya'nın sanayileşmesinde "hükümetin bütçe politikaları,
yetersiz iç piyasanın yerini almakta başarılı olmuştur1' (s.
126). Bu anlayışa göre Rus modeli, kendisi de ingiliz mode-
linden sapmış olan Alman modelinden sapmıştı.
Büyük Britanya, sanayileşme adım verdiğimiz tarihî ol-
gunun bilinen İlk çağdaş örneğini teşkil ediyordu; Marx
dâhil olmak üzere 19. yüzyılda eser veren çoğu yazar, İngi-
liz sanayileşmesini bu süreci diğer lider ülkelere de yayan
bir çeşit O-lndusırialization (Öz-Sanayileşme) olarak ka-
bul ediyorlardı. Fakat bunun yanında "Sanayi Devrimi" adı
verilen şeyin karanlık taraflarına yönelik keskin bir bilinç -
Ulik fark ediliyordu.1 Toynbee, Hammondlar ve Webbler
arasında 19. yüzyılda yaygın olan görüş uyarınca Sanayi
1 Bu deyimin kökenleri için bkz. G.N. Clark, The Idta ofihe Jnduslrial Revolution
(GlasgowI953).
137

Devrimi'nin hemen ardından gelen sonuçlar arasında işçi-
nin çektiği ağır ıstırap ve sıkıntılar da vardı. Ancak bu so-
nuçlar, her ne kadar Marksistler bu görüşü kabul etmese-
ler de, Sanayi Devrimi'nin işçiler üzerindeki nihai etkisinin
faydalı olacağı görüşünün önüne geçmiyordu: 1914 önce-

sinin tipik iktisat tarihçisi Cunningham "geçiş sürecinin
Önlenemez zorluklarından" ve "geçiş esnasında çekilen
korkunç acılardan" söz ediyordu.2 İngilizlerin geçirdiği sa-
nayileşme sürecini sanayileşen diğer ülkelerin kendi zarar-
larına takip etmemiş olacakları bir örnek ya da bir norm
olarak yüceltmek o dönem için çelişkili gözükebilirdi. Bu
zamanlarda diğer ülkeler, Britanya'nın Sanayi Devrimi'nin
en kötü yanlarını yaşamak durumunda kalmadıkları için
sanayileşmede geç kalan kuvvetler olarak şanslarından
ötürü övgüye değer bulunuyorlardı.
Sanayileşmenin İngiliz İşçi sınıfı açısından yol açtığı so-
nuçlar yakın zamanlarda sert münakaşalara konu oldu; bu
konudaki görüşler bugün de sık sık değişmektedir; R.M.
Hartwell birkaç yıl önce Journal of Economic Hislory'de ya-
yımladığı bir makalede bu anlaşmazlıkları ustalıkla özetle-
miştir.3 Bu konudaki münakaşalar özgün ve eğitsel bir gö-
rünüme bürünüyordu. 1920'li yıllar boyunca çok sayıda
iktisatçı ve iktisat tarihçisi (Clapham, Hutt, Gregory) artık
"devrim" sözcüğünün yerine kullanılan "İngiliz fabrika
düzeninin" işçileri kısa dönemde maruz bıraktığı eziyetle-
ri küçümsüyor ve hatta reddediyordu. 1930'lu yıllarda tar-
tışmalar "nispeten kuruldu". 1948 yılında Profesör Ashton
kapitalizmin sanayi işçisini dayanılmaz eziyetlere maruz
bıraktığına yönelik suçlamalara karşı bir müdafaa geliştir-
di ve o zamandan beri sayısı giderek artan takipçisi ile çe-
2 W, Omningham, The Gmwlh of English Industry and Commem (Cambridge
1925) ii 668, 617, R,M, HartweU'den alın tılanm ıştır (bkz, aşağıda).
3 Vol. Xix{1959)no. 2, s. 229-49.
138

şitli taklitçileri de onun izinden gidiyor. (Amerikalı aydın-
lar arasında da büyük sermayeli ticaretin itibarının iade
edilmesine uğraşılıyor; bunu başlatan 1949'un Aralık ayı
ile 1952'nin Nisan ayları arasında Fortune dergisinde ya-
yımlanan makaleler olmuştu.) Hartwell şu sonuca varıyor:
"İngiltere'deki Sanayi Devrimi'nin incelemeleri delillerin
tamamen tarafsız bir tahliline dayanmıyor; bu görüşler,
büyük ölçüde toplumsal, siyasi ve İktisadi değişime yöne-
lik belirli tavırlardan doğdular,"
Bu konuda daha açık olunabilirdi. 1914'ten önceki İngi-
liz sanayi toplumu, kökenlerine yöneltilen eleştirileri hiç-
bir rahatsızlık duymadan hazmedebilecek denli kendine
güveniyordu. 1917'deki Rus devriminin yarattığı sarsıcı
deneyim İngiliz toplumunu müdafaaya geçirdi ve onu bu
tarz eleştiriler karşısında hassas kıldı; artık devrim kavra-
mı beraberinde tatsız çağrışımlar getiriyordu, Mars'la aynı
düşünceleri paylaşmak ya da Sovyet tarihçilerinin ingiliz

iktisadi tarihiyle ilgili yazdıklarını onaylamak hiddet uyan-
dırıyordu. 1920İİ yıllardaki halet-i ruhiye böyleydi.
1930'lu yıllarda yaygın olan görüşler Hitler'e duyulan tepki
yüzünden bir süreliğine de olsa yumuşadı; İngiliz, sanayi
devrimi savaşında bir ateşkes çağrısında bulunuldu. İkinci
Dünya Savaşfndan sonra kamuoyu sert bir şekilde Sovyet-
ler Birliği ile Marksizmin aleyhine döndü; ingiliz Sanayi
Devrimi'nin işçileri çeşitli ıstırap ve eziyetlere maruz bı-
raktığı düşüncesi bir kez daha kabul edilmez kılındı. Bura-
daki kronoloji bu yazarların öncelikli olarak İngiliz sanayi-
leşmesiyle ilgilenmediğini gösteriyor. Şüphesiz bilinçsiz bir
şekilde -çünkü tarihçiler nadiren ne yaptıklarının farkın-
dadırlar- Sovyet sanayileşmesine karşı alınan tavırda birbi-
ri ardına gelen değişimleri yansıttılar. Sovyet tecrübesini
orijinal İngiliz modelinden uzak düşmüş gibi göstermek
adına iki süreci eşitlemeye yönelik herhangi bir teşebbüs
139

geçişi iril mel i; tehdidi tu quoque* yok sayılmalıdır. Burada
ilginç bir gözlemde bulunmak gerekirse Amerikan görüşü
Sovyet sanayileşmesini bireysel girişimciliği muhafaza et-
meyi başaramadığı gerekçesiyle "geri kalmışlıkla" İtham
ederken ingiliz düşüncesi Sovyetlere aynı suçlamayı, Bri-
tanya'nın sanayileşmesinin insancıl standartlarına yetişe-
mediği gerekçesiyle yöneltir.
Bu konudaki münakaşalar beni alakadar etmiyor. Burada
bireysel girişimciliğin faydalarını sorgulamak ya da Sovyet-
lerdeki sanayileşmenin Britanya'ya kıyasla daha fazla insa-
nın ölümüne yol açtığı, daha fazla kişiyi mutsuz kıldığı ya
da yaşam standartlarını yükseltmekte çok daha yavaş ilerle-
diği görüşlerine karşı çıkmak gibi bir teşebbüste bulunma-
yacağım. Bunun gibi İddiaları ele alarak bir yere varacağı-
mızdan şüpheliyim. Geçmişe duyulan özlem ancak nadiren
başarılı bir tarih yazımına vesile olur. Bana kalırsa İngilte-
re'deki sanayileşmenin özel girişim ve piyasa aracılığıyla
gerçekleşmiş halinin sanayileşmenin "normal" ya da "geliş-
miş" bir örneğini teşkil ettiği ve "geri kalmış" ülkelerin
üzücü ama kaçınılmaz bir şekilde bu örnekten sapmış ol-
duğu varsayımına açıkça ya da alttan alta dayanan herhangi
bir düşünce yalnızca taraflı bir bakış açısıyla kısıtlanmaya
değil, aynı zamanda da temelde tarih dışı bir karaktere bü-
rünmeye mahkûmdur. Hatta iddia edebiliriz ki burada
"normal" kavramının elle tutulur bir anlamı yoktur; 20.
yüzyılda gerçekleşen Sovyet sanayileşmesi tarihsel açıdan
değerlendirildiğinde yalnızca ahlaki veya siyasi anlamda ve
hatta sırf maddi anlamda değil, büyük fabrikalarda kullanı-

lan otomatikleşmiş üretim küçük bir atölyedeki el aletleri-
ne kıyasla çok daha "gelişmiş" olduğu için de 18. ve 19.
{*) "Sen de yapmıştın" şeklinde Türkçeleşti re biliriz. Mantıksal tutarsızlıklar dizi-
sinde riyakâr bir savlama çeşidi olarak görülebilir; nitekim bu sözsel saldırı bi-
çimi işlenen iki kabahatin birbirini sıfırlayacağı varsayımına dayanır - ç.n.
140

yüzyıllarda gerçekleşmiş herhangi bir sanayileşmeye kıyasla
daha "gelişmiştir".
Sanayileşme sürecinin başlangıcıyla ilgili elzem bir nokta,
kendisini harekete geçirmek için ihtiyaç duyulan kaynakla-
rın çeşitliliği ve çıkış noktalarıdır. Büyük Britanya ve Sov-
yetler Birliği, diğer pek çok sanayi ülkesinden farklı olarak,
dış sermaye yardımı olmaksızın sanayileşmiş olmaları bakı-
mından benzeşirler. Her iki ülkede de sanayileşmeyi kolay-
laştıran unsur zirai bir devrimin ve İlkel bir madencilik sa-
nayinin kurulması olmuştu; bunların yardımı olmaksızın
sanayileşmenin gerçekleşmesi de güçlükle mümkün olabi-
lirdi. Diğer pek çok açıdan Sovyet sanayileşmesi ingiliz sa-
nayileşmesinden o kadar ayrı düştü ki, bu ikincisini izlen-
mesi gereken bir model olarak düşünmenin bize pek fayda-
sı dokunmaz. Bu ayrımlar kısmen zaman farklılığından
kaynaklandı, kısmense Rusya'nın erken tarihli sanayileşme
deneylerinden kalan bir mirastı.
Bu alanda ilk deneyleri gerçekleştiren isim Büyük Petro
idi. Onun çabaları, her ne kadar 17. yüzyıl Batı Avrupa'sın-
da öncüllere sahip olsa da, daha sonralan ingiltere'nin 18.
yüzyıldaki sanayi devriminde belirlenen klasik 'sanayileş-
me' modelinden öyle farklıydı ki sanayileşme konusunu ele
alan tartışmalar çerçevesinde genellikle görmezlikten gelin-
miştir. Büyük Petro'nun öncüsü olduğu sanayi (her ne ka-
dar bazı kuruluşlar özel mülkiyet altında işletse de) çoğun-
lukla hükümet buyruğunda çatışıyordu ve üç gruba ayrıl-
mıştı: Silahlanma ve askeri donanıma yönelik demir işleri,
ordu için üniforma ile donanma için yelken kumaşı üreten
tekstil fabrikaları ve çeşitli kamu işleriyle ilgilenen bir yapı
sanayi. Bu kuruluşların oluşmasındaki temel öğe, bilinçli
bir Batı Avrupa taklitçiliği ile Batı'nın gücünü kopyalama
arzusu idi. Kullanılan emek, yeni sanayi kollarına aktarılan
çok sayıdaki köylü serfin emeğiydi. Teknik işlemler ilkel ve
141

geri kalmıştı; sermaye donatımı baştan beri yetersizdi. Pet-
ro'nun yarattığı sanayi kollarının bazıları onun ölümüyle
birlikte düşüşe geçti ya da tamamen çöktü.4 Fakat bu sana-
yilerin bir kısmı ayakta kaldı ve bir buçuk yüzyıl boyunca
Rusya'nın sanayi gelişiminin izlediği yolun modelini oluş-
turdu. Tarihî gelenekler ile zihnimizde yer eden alışkanlık-

lar kolay kolay kaybolmaz; işte bu yüzden, Rusya'nın "geri
kalmışlığının" izlerini, günümüzün sanayileşmesinin "piya-
sa" ve "planlama" kavramları arasındaki çekişmedense sa-
nayileşmedeki ilkel Petrovari anlayışın (ve onun yanında
getirdiği ilkel iktisadi koşulların) kalıntılarında aramalıyız.
Rus sanayileşmesinin İkinci safhası 19. yüzyılın ikinci ya-
nsında üç önemli gelişmenin eşliğinde başladı. Serdiğin
kaldırılması "serbest" bir emekçi pazarın yaratılmasını ve
sanayinin modern anlamda işçilere' iş vermesini sağladı.
Rusya'ya demiryolu çağının gelişi geniş çaplı demiryolu ya-
pımları için zemin hazırlamıştı; bu gelişmeyi zorlayan te-
mel unsur askerî İhtiyaçlar olsa da aslında yabancı kaynak-
lar ile yabancı örneklere dayanıyordu. Geniş bir tüketici pa-
zan potansiyelinin ortaya çıkması da yabancı makineler ile
yabancı teknisyenleri kullanan kitlesel bir tekstil sanayisi-
nin kurulmasına vesile oldu. işte bu üç gelişme, Fransız-
Rus ittifakının 1891'de sona ermesini izleyen on beş yıl bo-
yunca Rusya'yı sürükleyen ve temelde Rus hükümetine ve-
rilen yabancı kaynaklı borçlar dâhil olmak üzere dış kay-
naklı yatınmlara dayanan yoğun sanayileşme dalgasına ka-
tılıp onun bir parçası haline gelmişti. Buradaki hedef Rus-
ya'nın askerî gücünü arttırmak olduğuna göre devlet kana-
lıyla yapılan yatırımlar öncelikle iletişim olmak üzere ağır
mallar ile sermaye malı sanayilerine yöneltilmişti; nihai
4 Journal o/Economic ffistoıy, xxv (mar 1965) no. 1, s. 61-85'te A. Kahan bu dü-
îüşü büyütenlerin Petro'nun basanlarım azımsamak isteyen Rus tarihçileri ol-
duğunu öne sürer.
142

ürünün biçimini belirleyen de piyasadan çok devletin hü-
kümleriydi. Kısacası Rus sanayileşmesinin bu safhasında
aşağıdaki özellikler mevcuttu:
(1) Sanayileşmeyi tetikleyen ve yönlendiren güç devletti.
Büyük bir kısmı {demiryolu yapımı dâhil olmak üzere) as-
kerî ihtiyaçları karşılamayı amaçlıyordu; masraflarını gide-
ren dış borçlar ise siyasi çıkarlara dayanarak verilen hükü-
met kredileriydi.
(2) Genelde aldığı biçim karmaşık modem makinelerden
oluşan ve büyük sermaye yatırımı gerektiren geniş ünitelerdi.
(3) Ağırlıklı olarak tüketim yerine sermaye malı üretimi-
ne odaklanmıştı. Bunun sebebi kısmen askerî ihtiyaçlar ile
demiryolu inşasının gereklerinden kaynaklanıyordu; böyle-
sine gelişmiş bir teknolojinin hâkim olduğu bir dönemde
Üretim araçlannın üretimi doğal olarak öncelik kazanmıştı.
(4) Bu süreç şehir yaşamına hiç de alışık olmayan ilkel
köylü nüfusun emek disiplini ve mekanik işlemler alanında
eğitilip kısa sürede işe alınmasını gerektiriyordu.

(5) Hem aldığı siyasi yön, hem de çağdaş sanayinin tek-
nik karmaşıklığı yüzünden büyük oranda merkezî yönetim
ve örgütlenme gerektiriyordu.
Witte'ntn gözden düşmesini, Rus-Japon Savaşı felaketini
ve 1905 devrimini izleyen yıllarda sanayileşme hız kesmek
durumunda kaldı. 1906 ve 1914 yılları arasında Rusya'daki
sanayileşme 1890'Iara kıyasla gözle görülür biçimde yavaş
ilerledi; devletin dış borçlar ile sanayileşmenin masraflannı
karşılama oranında bir azalma görüldü; bankalar kuvvet
kazandı ve bir bakıma da uzun vadeli krediyi sanayiye dağı-
tan güç olarak devletin yerine geçti. Gerschenkron'un tahli-
line göre bu, Rus sanayileşmesinde belli bir "Batılılaşma" ya
da "Almanlaşma" (ve böylelikle de ilerleme) anlamına geli-
yordu, ne de olsa "yerini alma biçimi, Orta Avrupa'da yay-
gın olan modele benzemeye başlamıştı". "Özerk bir iç piya-
143
sanın yerini alan" artık devlet değil, bankalardı. Gerschenk-
ron bunu "sanayileşme sürecinde gevşeme ve 'normalleşme'
özellikleri sergileyen" "değişen koşullardaki büyümenin bir
devamı" olarak değerlendirir. "Sanayinin bu zamanlarda bir
başka büyük atılıma yönelik dinamik bir hazırlanma süre-
cinden geçiyor olabileceğine" inanır ama "tabii bu fikir asla
hayata geçmemiştir" (s. 135-7, 142). Gerschenkron bunu
tam olarak söze dökmese de Rusya'daki sanayileşmenin za-
manla yalnızca orta seviyedeki Alman modeline değil, te-
meldeki İngiliz modeline de dönüşebileceği imasında bulu-
nur: Bu da "endüstriyel süreçte olabilecek en yüksek dü-
zeyde 'gevşeme' ve 'normalleşme' sağlardı". Rusya'daki sa-
nayileşmenin 1906 ve 1914 yılları arasında özel dış serma-
ye yardımıyla sanayileşen Ban ülkeleri modeline daha önce
hiç olmadığı kadar yaklaştığı doğrudur. Ne var ki bu dö-
nemde sanayinin gelişme hızının devlet sermayesinin daha
faal bir biçimde meşgul olduğu ve devlet müdahalesinin sü-
rekli bir hal aldığı 189O'lı yıllardaki oranın allına düştüğü
ve daha sonraki veriminin çoğunu 1890'lardaki bu erken
dönem icraatlanna borçlu olduğu da doğrudur.
Fakat hikâyenin diğer yarısını unutmamalıyız. Rus sana-
yileşmesinin koşullan bazı konularda -özellikle de Rus ta-
rımının teknik ve toplumsal alanlardaki ilkel örgütlenme-
sinde- İngiliz veya Alman sanayileşmelerinin gerçekleştiği
koşullardan daha geri kalmış bir görünüm sergilese de di-
ğer açılardan baktığımızda onlardan daha gelişmiş olduğu-
nu görürüz. Rusya sanayileştiğinde geniş çaplı fabrika üni-
tesi, makine üretimi ve fabrikalarda kullanılan hareketli
bantlar çoktan kullanıma geçmişti. Bu çeşit sanayiye duyu-

lan talep hem maddi, hem de psikolojik açıdan daha erken
dönemdeki sanayi devrimlerinden temel olarak farklıydı.
Bunun sebebi hızla gelişen Rus sanayisinde çalışmaya zor-
lanan köylülerin İngiliz öncüllerinden daha "geri kalmış"
144

olması olabilir. Fakat içinde çalışmaya başladıkları sanayi
daha "gelişmişti". Buradaki ikinci unsur belki de ilkine kı-
yasla gelişmenin gidişatı açısından daha belirleyici olmuş-
tur. "Gelişmiş" ve "geri kalmış" ya da "normlar" ve "sapma-
lar" gibi kavramların kullanılması, konuyu aydınlatmakıan-
sa karmaşıklaştırmaya yarar.
Sovyetler Birliği'nin sanayileşme tarihi arka planındaki
bu karmaşık gelişmelerin ışığında incelenmelidir. Sovyet
sanayileşmesi ya da devrim öncesi sanayileşme programla-
rının yeniden ele alınmasına ilişkin temel sorunlar dev-
rimden sonra neredeyse on yıl boyunca gizli kaldı. Devrim
ve iç savaş fabrikalara zarar verdi, makineleri tahrip etti ve
işgücünü parçaladı. 1921'de NEP'in yürürlüğü girmesiyle
Sovyet sanayii en düşük noktasına vurdu. Bundan sonra
iyileşme süreci hızla gerçekleşti ve 1926'nın sonuna gelin-
diğinde üretim genel olarak devrimden önceki seviyesine
ulaştı. Bu "yenilenme dönemi" politik açıdan bazı sorunla-
ra yol açtı. En önemli hedef fabrika ve makineleri tekrar
işler hale getirmek ve işgücünü yeniden toparlamaktı. Ta-
lep arzdan fazlaydı; üretilen şeylerin neredeyse hiçbiri is-
tekli bir pazar bulmakta güçlük çekmiyordu. Ukrayna'daki
maden eritme ocaklarının gördüğü toptan zarar ve pik de-
mir üretimindeki feci düşüş yüzünden metal sanayileri di-
ğerlerinin arkasında kalıyordu. 1925'in Nisan ayındaki on
dördüncü parti konferansı bu sanayileri canlandırmaya
yönelik bir yatırım programında karar kıldı. Fakat bu ka-
rar, ağır sanayi veya sermaye malı üretimine ağırlık verile-
ceğine yönelik bir imada bulunmuyordu. Kızıl Ordu terhis
edilmiş, askerî harcamalar dibine kadar tükenmişti; geniş
çapta yapılanma hareketlerine de girişilmemişti. Önerge-
nin kabul edildiği konferansta Djerjinski, "metal sanayinin
temel dayanağının" "tüketici pazarı" olduğunu; "metal sa-
nayimizin bütün kuvveti ve geleceğinin ancak orada bulu-
145

nabilecegini" anlattı.5 Daha sonraları Marksist bir "kural"
addedilen üretim araçlarının üretiminin tüketim malları-
nın üretimine olan üstünlüğü görüşüne bu dönemde ne
Sovyet teorisinde ne de girişilen uygulamalarda yer vardı.
Vesenka'nın 1925'in başlarında oluşturduğu "sanayideki
sabit sermayenin yenilenmesine yönelik özel konferans"
(OSVOK) bir sonraki yıl boyunca çok sayıda rapor yayım-

ladı ve sermaye malı sanayilerine yönelik bir tercihte bu-
lunmadı. Bu zaman zarfında sonradan kabul gören anla-
mıyla sanayileşmeyi tutarlı biçimde savunan isimler Troç-
ki ve yandaşları ile "ilkel Sosyalist Birikimi" isimli ünlü
makalesi 1924'ün Güzü'nde yayımlanmış olan iktisatçı
Preobrajenski idi.
1925'in sonuna gelindiğinde 'yenilenme sürecinin' sonu-
na yaklaştığı belli oldu; izlenecek politikayla ilgili önemli
kararlara ihtiyaç duyulacaktı. Mevcut üretim güçleri onarı-
lıp tekrar kullanıma elverişli olduğu anda sanayinin son
dört yıldaki büyüme hızına hemen erişmesinin bekleneme-
yeceği açıkça kabul ediliyordu. Bundan böyle sanayinin bü-
yüme hızı hangi alanlara ve ne oranda yatınm yapılacağına
dair verilen kararlara dayanacaktı. Bu yeni ruh hali 1925'in
Aralık ayındaki on dördüncü parti kongresinin önergesine
yansımıştı; önerge partiyi "ülkenin sanayileşmesini, üretim
araçlarının üretiminin gelişmesini ve iktisadi manevra için
kaynakların yedeklenmesini hedefleyen bir politika izleme-
ye" çağırıyordu. Fakat prensipteki kararlar yoruma açıktı
ve Özellikle sanayileşme hızıyla ilgili elle tutulur bir ifade
içermiyordu. Buharin kendisini ve temkinli dinleyicilerini
"kaplumbağa hızıyla ilerleyeceğiz" sözleriyle teselli ediyor-
du; bundan birkaç ay sonra da Stalin, azimli Dnieprostoi
projesini, gramofon sahibi olmak için sabanını tamir etmeyi
5 Izbrannye Proizvtdaıiya (1957) ii, s. 83-4,
146

ihmal eden köylünün sapkınlığına benzetti. Bazı açılardan
gelişme vardı. Önceleri yalnızca yeni yaratılan sanayilerin
hiç durmadan artan güç talebi göz önüne alındığında bir
anlam ifade eden Dnieprostoi planı bile 1926'nın güzünde
kabul edilmişti. 1927'de başlanan iki büyük yapı projesi; Si-
birya'nın tahılını Orta Asya'nın pamuk yetiştiren bölgeleri-
ne taşımayı hedef alan Turksib demiryolu ile Stalingrad
traktör fabrikası da zirai politikalara yönelikti. Genel olarak
sanayileşmenin köylüye ya da sanayi işçisine gereksiz yere
ağır yükler bindirmeyecek bir tempo ve koşullar altında
ilerleyeceği varsayılıyordu. NEP'İn prensipleri ile planlama
prensipleri arasındaki gizli uyuşmazlık ancak dikkatli göz-
lerle bakıldığında seçilebiliyordu.
Bu dönemdeki uzlaşma, iyimserlik ve gerçek sorunlardan
kaçınma havası 1927'de sona erdi. O yılın yaz mevsiminde
büyük şehirlerde yiyecek kıtlığı başgösterdi - bu da ılıman
bir yatıştırma policikasının tüketim mallarının kitlesel üreti-
miyle desteklenmediği sürece köylülerden tahıl malzemeleri-
nin temin edilmesinde yeterli olmayacağı anlamına geliyor-
du; önemli malların resmî fiyatları aynı tutulamazdı, yoksa

bu fiyatlar ile serbest piyasa fiyatları arasında büyük bir fark-
lılığa yol açardı -bu da, piyasaya duyulan güveni yoğun fiyat
düzenlemeleriyle birleştirmenin imkânsız bir hal aldığını
gösteriyordu; enflasyon artık gizlenemezdi- bu da demek
oluyordu ki oturmuş mali doktrin kendisine yapılan baskıla-
ra karşı koyabilecek denli kuvvetli değildi. 1927'nin son ay-
larındaki tahıl rezervleri başarısızlığının iyice belirgin kıldığı
bu kriz, izlenecek politikada yapılacak herhangi bir değişikli-
ği kaçınılmaz hale getirdi. Burada iki olasılıktan biri seçile-
cekti. Sanayileşme güçlendirilebilir, piyasaya duyulan güven
daha sistematik bir planlama adına terk edilip yoğun bir sa-
nayileşme yolunda sermaye mallarının üretimi hızlandınlabi-
Hrdi. Muhalefetin talebi bu doğrultudaydı. Ya da sanayileş-
147

menin temposu düşürülebilir, piyasa amaçlı tüketim malları-
nın üretimi arttırılabilirdi. Bu az ya da çok ihtiyatlı bir kuş-
kuyla da olsa Buharin ve Rikov'un açıkça telkin ettiği ve par-
tide geniş destek bulan görüştü; geçmiş iki yılm kayıtlarına
bakılırsa partinin bu yolu izlemesi olası gözüküyordu. Ne var
ki 1927'nİn Aralık'ındaki on beşinci parti kongresinde muha-
lefet tasfiye edildi ve Buharin ile Rikov'a sapkın damgası ya-
pıştırıldı; sermaye mallarının üretiminin öne çıkmasıyla bir-
likte muhalefetin tahayyül edebileceğinden çok daha gayretli
ve yoğun bir sanayileşme politikası benimsendi, Sovyet sana-
yileşmesinin merkezî sorunu işte böyle ortaya çıktı.
Görünüşe bakılırsa sanayileşmenin hızını belirlemekte
payı olan İki önemli unsur vardı. Bunlardan birincisi
1927'nin Mayıs'ında Büyük Britanya'yla İlişkilerin bozulma-
sının ardından o yaza hâkim olan savaş korkusuydu. Geliş-
melerin, istifçiliği teşvik ederek erzak kıtlığını şiddetlendir-
diği söyleniyordu; bu da uzun yıllardan beri ilk kez dikkat-
lerin askeri savunmaya odaklanmasına sebep oldu. Tekrar
silahlanmaya duyulan ihtiyaç, ağır sanayinin hızla gelişmesi
davasını canlandırdı ya da ona yepyeni bir güç kazandırdı.
Lenİn ağır sanayinin yalnızca "sosyalizmin temel bir daya-
nağı" olduğunu değil, onun yardımı olmaksızın "bağımsız
bir ülke olarak sonumuzun geleceğini" belirtmişti,6 Tarihte-
ki "gerçekleşmemiş olasılıklar" üzerine kafa yormaktan
zevk alan tarihçiler eğer Sovyet liderleri 1927'de kendileri-
ne düşman bir dünyada tecrit edilmiş gibi hissetmeseydiler
sanayileşme temposunun daha yavaş olup olmayacağı ya da
tam tersine eğer daha yavaş bir tempo tutturulsaydı 1941
yılında Sovyetler Birliği'ne ne olabileceği konularında tah-
min yürütmek isteyebilirler. Böyle spekülasyonların verimli
olduğu söylenemez. Fakat yine de yoğun sanayileşme yön-
6 Bu alıntılar için bkz. Po\noe Sobrank Sochinâi, 5, baskı, xlv, s. 209, 287.

148

temiyle Batı'ya yetişme arzusunda önemli bir güvenlik saiki
bulunduğu da göz ardı edilmemelidir.
İkinci unsur işsizliğin giderek ağırlaşan yüküydü, işsiz-
lik Özellikle Sovyet koşullarında tanımlanması zor olan bir
kategoriydi. Her ne kadar kentsel bir olgu olsa da temel
kaynağı kırsal nüfusun yoğunluğu idi. 1920'li yılların orta-
larında savaş ve iç savaşın yol açtığı kayıpların yerini ina-
nılmaz bir hızla dolduran Sovyetler Birliği, nüfusu yılda
yüzde 2,2'lik oranla arttıran bir "nüfus patlamasının" orta-
smdaydı; bu da köylülerin özellikle inşa işleri olmak üzere
vasıfsız mevsimlik işler için muntazam olarak şehirlere
akın etmesine yol açmıştı. (Kırsal nüfus yılda yalnızca yüz-
de 1.6'lık bir oranla, kent nüfusu ise yüzde 5.1 oranında
artıyordu.) İşsiz kesimin bir bölümünün birkaç haftalık te-
sadüfi işler dışında para kazanma tecrübesi yoktu. Sendi-
kaların ve Narkomtrud'un birbirinden bağımsız olarak be-
lirlediği istatistikler farklı sonuçlara işaret ediyordu. Veri-
lerde önemli eksiklikler bulunsa da, her ikisi de 1927'de
bir milyonun üzerinde işsiz olduğunu belirlemişti; buna
karşılık iki milyonu bulan tahminler de olanaksız gözük-
müyordu. Doğal olarak böylesine geniş bir enerji kaynağı-
nın milli refah ve gücü arttıracak şekilde kullanılması ge-
rektiğini düşünenler çoğunluktaydı. Yeni sanayi girişimle-
rinin yaratılması, bu çetin sorunun her ne kadar uzun va-
deli olsa da, olası tek çözüm yoluymuş gibi gözüküyordu.
Üretimi arttırmak genişleyen bir nüfusu besleyebilmenin
tek yoluydu. Sovyet sanayileşmesi konusuyla ilgilenen ço-
ğu Batılı eleştirmen, bazen insancıl, bazense iktisadi sebep-
lerle (bu İkisi arasındaki ayrım her zaman açıkça belli ol-
muyordu) Buharin ve Rikov'u destekler hale geliyordu. Fa-
kat daha yavaş bir sanayileşme hızı tutturulsaydı kırsal nü-
fusa neler olabileceği konusunda tahmin yürüten fazla
isim yoktur. Hindistan örneği Buharİn'in "kaplumbağa hız-
149
lı" sanayileşme politikasının ve köylü ya da işçi üzerinde
oluşabilecek yersiz baskılardan kaçınma arzusunun nüfus
sorununu çözmekte mutlaka etkili olacağı varsayımını çü-
rütüyor. Bir Gosplan iktisatçısı olan Bazarov bir zamanlar
şu öngörüde bulunmuştu: Tarım yeniden yapılansa ve kır-
sal kesim tüketim mallarıyla dolup tassa bu işten kurtul-
manın tek yolu nüfusun fazlalığına yardım için yüzlerce
milyon değil, milyarlarca rublenin harcanması olurdu.7 Ne
var ki bunun gibi spekülasyonlar ya da karşılaştırmalar bu
makalede soruşturulan diğer tahminî yargılara kıyasla da-

ha kesin sonuçlar doğurmaz; bana kalırsa Sovyet sanayileş-
mesinin hedef ve yöntemlerini geniş bir bağlamda ve nes-
nel bir bakış açısıyla ele almamız gerekir.
Orijinal olarak 1931 yılında Almanya'da (ve İngilizce çe-
virisiyle 1958'de) yayımlanan, ama yine de Sovyet sanayi-
leşmesini ele almak konusunda yetersiz kalan8 sanayileşme
hakkında önemli bir eser, sanayileşme yolunda ülkelerin
geçirdiği üç safhadan bahseder. Birinci ya da ilk safhada tü-
ketim malı sanayilerinin üstünlüğü söz konusudur. İkinci
safhada sermaye malı sanayileri hızla gelişir ve tüketim ma-
lı sanayilerinin hâsılatının yansına yetişebilir. Üçüncü saf-
hada sermaye malı sanayilerinin hâsılatı tüketim malı sana-
yilerini eşitlemiştir ve hızla genişleme eğilimi göstermekte-
dir; bu da her ne kadar 1930 yılında hiçbir yerde gerçekleş-
memiş olduğu gözlemlense de, sermaye mallarının tüketim
mallarını geride bırakabileceği bir dördüncü safhaya işaret
etmektedir. Ne var ki bu safhanın göze çarpan özelliği iş-
7 Planovoe Khozyaistvo, 1928, no. 2, s. 45.
8 W,G. Hoffminn, Stadien uııd Typen der industriaUsienıng (Kiel, 1931); The
Grov/ih oflndustria} Economies, İng. çev. Chaloner ve Henderson (Manchester,
1958). İngilizce tercümenin 100. sayfasındaki Sovyet sanayileşmesi hakkındaki
üsıünkörG bir paragraf belli ki sonradan yapılan bir ekleme, çünkü 1950'ler-
den sonra yayımlanan eserlerden alıntı yapılmış.
150
lemlerin hızlanması ve geçilen aşamaların süresinin kısal-
masıdır; böylelikle Büyük Britanya'dan çok daha sonra sa-
nayileşmeye başlayan büyük sanayi ülkeleri -Birleşik Dev-
letler, Almanya, Fransa, isveç- 19. yüzyılın sonuna gelme-
den Büyük Britanya'ya yetişmişler ve üçüncü safhaya onun-
la eşit koşullarla girmişlerdi; Birinci Dünya Savaşı'ndan
sonra aralarına, sanayileşmeye ancak 1860'tan sonra başla-
mış olan Japonya da katıldı. Daha da önemlisi, sanayileş-
meye 1890dan ve hatta Birinci Dünya Savaşı'ndan Önce
başlamamış olan ülkeler de 1950'lere gelindiğinde üçüncü
safhaya girmişlerdi; Kanada, Avustralya ve Güney Afrika
verilen örnekler arasındadır. Bu hızlı gelişme kısmen 'eski
yerleşik zanaat sanayilerinden' kalma rekabet eksikliğine,
kısmen de "hükümetlerin sermaye malı sanayilerini teşvik
etmek amacıyla aldıkları tedbirlere" bağlanıyordu.9
Bu manzarayı gözönünde bulunduracak olursak Sovyet
sanayileşmesini İngiliz Sanayi Devrimi'nin tetikledigi ve As-
ya ile Afrika'daki sanayi devrimleriyle günümüzde de de-
vam eden bir olaylar zincirinin orta yerine yerleştirebilir
miyiz? Sanayileşme Büyük Britanya'da 18. yüzyılın ortala-
rında başladığında imalat halen elle yürütülüyordu. Bir dü-
zine ya da daha fazla sayıda "el yardımıyla" çalışan bireysel
girişimci üretimin tipik birimleriydi; aletler ve makineler

oldukça basit bir yapıya sahipti; böyle girişimleri yürütmek
için gerekli olan sermaye yatırımı genellikle fazla değildi.
İngiliz ekonomisi sanayileşme sürecine giriştiğinde -serma-
ye ve vasıf açısından daha geniş kaynaklara sahip olduğu
için- aynı yola daha sonraki tarihlerde giren Rusya ile Av-
rupa'nın diğer ekonomilerine kıyasla daha gelişmiş olduğu
söylenebilir. Fakat bundan daha önemli olan 18. yüzyılın
ikinci yarısının koşullan altında sanayileşme sürecini baş-
9 Hoffmann, TTit Grotvlh oflndustrial Economies, s. 80, 91-2,100.
151
latmak için çok daha küçük sermaye kaynaklarına ve daha
az teknik uzmanlığa ihtiyaç duyulduğudur. Daha sonraki
sanayileşme çeşitlerini zora sokan sermaye birikimi sorunu,
İngiliz sanayileşmesinin ancak ikinci aşamasında, İç kay-
naklar bu sorunlarla başedebilecek denli genişlediğinde or-
taya çıktı. Batı Avrupa 19. yüzyılın ikinci yarısında sanayi-
leşmeye giriştiğinde temel koşullar değişmişti. Demiryolu
yapımı sürece hâkim olmuştu. Üretimin büyük üniteleri,
ağır ve karmaşık makineler İle büyük sermaye yatırımları
gündemdeydi. Rusya bundan elli yıl sonra aynı yolu izledi-
ğinde teknoloji daha da ilerlemişti ve bu gelişmeler daha
yoğun bir biçimde izleniyordu. İşte bu yüzden önce Britan-
ya'da bireysel girişimcinin yürüttüğü ilkel sanayileşme mo-
delinden bankaların mali açıdan yönettiği daha gelişmiş Ba-
tı Avrupa modeline, sonra da devletin mali yönetiminde
ilerleyen ve Rusya'nın henüz 1890larda başladığı sanayileş-
me hareketinde bile kendini belli eden Rus modeline geçişi
gözlemleyebiliriz.
Burada varmak İstediğim sonuç şu ki, Sovyet sanayileş-
mesi ne kendine özgü bir olgu, ne de olurmuş ve kabul gö-
ren bir modelin sapması; ancak iki yüzyıl önce başlayan ve
daha önünde uzun bir gelecek varmış gibi gözüken bir ge-
lişme sürecinin önemli bir aşaması. Sovyet sanayileşmesi-
nin kendine has Özelliği planlı bir ekonomiyle olan işbirli-
ği; ne var ki planlama ne bazılarının düşündüğü gibi tama-
men yepyeni, ne de harici olarak Sovyet ve Sovyet-sonrası
ekonomilerle kısıtlanmış bir kavram. Sovyetler Birligi'ndeki
planlı sanayileşmenin temel Özelliklerini sıralamak bu ko-
nuyu aydınlatmakta yardımcı olacaktır.
(1) Planlamanın modern anlamdaki birimi ulustur, plan-
lamanın amili de hükümetin yetkisidir. Ulusal verimlilik,
tarihsel olarak planlı sanayileşmenin arkasındaki İlk saiktı;
18901ı yılların Rusya'sı bu açıdan bir erken dönem Örneği
152

olarak görülebilir. Birinci Dünya Savaşı'ndakİ planlı ulusal
ekonomiler de bu kategoriye dâhildir. Erken dönem Sovyet

taraftarları ve planlama teorisyenleri bilinçli olarak Alman
savaş ekonomisinden esinleniyorlardı. Fakat daha geniş an-
lamda ulusal planlama, küçük işletmelerin bireysel esnaf ya
da tüccarın, büyük hisseli şirketlerin küçük işletmenin, dev
yatırım ortaklıkları ile ortak amaçlı birliklerin ise şirketin
yerini almasıyla sonuçlanan uzun sürecin kendisidir. Ulusal
planlama otoritesi bir birlikler topluluğuna liderlik eder.
Ulus, geniş ve çağdaş koşullarda en verimli iktisadi idare
birimi olarak gelişmiştir. İktisadi topluluklar ya da küçük
ulus birlikleri bu süreçte yer alması mantıklı olan bir sonra-
ki adımdır.
(2) Planlama, "kendiliğinden" iş gören piyasa idaresinin
yerini merkezî otoriteye dayanan bilinçli kararların, "birey-
sel" rasyonalitenin yerini ise "toplumsal" rasyonalitenin al-
dığı anlamına gelir. Laisscz-faire anlayışını savunan ilkel
zihniyetler, toplumsal amacın mutlaka akıl dışı olduğunu
İddia ederler ya da ederlerdi. Toplumun bireylerden oluştu-
ğu su götürmez bir gerçek ve toplum adına alınan kararla-
rın, tıpkı bazı bireylerin aldığı kararlarda olabileceği gibi
bazı açılardan kimi bireyler için tahakkümcü olduğu doğ-
rudur. Fakat Hobbes'm ortaya koyduğu doğal durumun çe-
kilmez olduğunu ayrımsadığımız ve menfaatlerin kendili-
ğinden mutabakatına İnanmayı bıraktığımız anda planla-
manın kökeninde yatan iktisadi kararların kendi menfaatle-
rini gözeten bireyler ya da topluluklar tarafından değil, top-
lumun tamamı adına hareket eden bir organ tarafından
alınması gerektiği kuramını kabul etmek durumunda kalı-
tız. Bu ilkeyi açıkça somutlaştıran İlk şey planlı Sovyet sa-
nayileşmesiydi ve bu ilke -her ne kadar biraz gönülsüz çe-
kincelerle de olsa- artık bütün büyük ülkelerde tartışmasız
kabul ediliyor.
153
(3) Sanayileşmenin tamamı, üretim tarımdansa sanayide
daha yüksek sonuçlar verdiği müddetçe her ulusun iktisadi
düzeyini belirleyen temel ölçülün o ülkenin İktisadındaki
sanayinin göreceli ağırlığı olduğu varsayımının sorgusuz ka-
bulüne dayanır; proletaryanın kaderini vurgulayan Marksist
öğreti Sovyet sanayileşmesinin ilerleyişinde bu unsura daha
büyük bir önem atfetmiştir. Bu önermeden varılan sonuç
şuydu ki, planlı sanayileşmeyi ele alan herhangi bir gelişmiş
programda öncelik, üretkenliği en hızlı şekilde arttıracak
olan sermaye malı sanayilerinin genişlemesine verilecekti.
Gördüğümüz gibi bu gelişme Sovyetlerden önceki sanayi-
leşmenin bir özelliğiydi; sanayileşmenin sonraki örneklerin-
de bu gelişmeyi daha da ivmelendiren süreçlerin hızlanması

olgusuna başka yerlerde de rastlanmıştır. Sovyet sanayileş-
mesinde bu gelişimi hızlandırmakta bu genel eğilimlerin ve
Marksist öğretinin ne denli etkili olduğunu değerlendirme-
ye çalışmak manasız olurdu. Fakat sanayileşmenin temposu
ve sermaye malı ile tüketim malı sanayilerinin önceliği ko-
nularında Buharın ve Rikov'la düşülen anlaşmazlığın çıkış
noktası bundan ibaretti.
(4) Son olarak, çoğunlukla özgül Rus koşullarından kay-
naklanan sebeplerle Sovyet sanayileşmesi dış ticarete farklı
bir tavırla yaklaşıyordu, ingiltere'nin sanayileşmesinde tü-
ketim mallarının ve daha sonra da sermaye mallarının ihra-
catı büyük bir önem taşıyordu. Daha sonraki aşamalarda
diğer Batı Avrupa ülkeleri gibi Büyük Britanya da gelişmiş
sanayilerin ihtiyaç duyduğu hammaddeler ile yiyeceklerin
ithal edilmesine muhtaç olmaya başladı. Bu koşulların hiç-
biri Rusya'da geçerli olmadı. Rusya zirai ürünlerin ihracat-
çısıydı ve temel hammaddelerin neredeyse tamamına sahip-
ti; öte yandan sanayi ürünlerini, hem tüketim mallarını,
hem de özellikle sermaye mallarını ithal ediyordu ve sana-
yileşmenin bu gidişata bir son vereceği ümit ediliyordu.
154
Böylelikle Büyük Britanya'da dış ticaret ile emeğin uluslara-
rası işbölümü iktisadın tamamlayıcı bir unsuru ve gelişme-
nin bir yöntemi olarak kabul görürken aynı durum Rusya
İçin bir geri kalmışlık belirtisi anlamına geliyordu; bu du-
rumda Rusya endüstriyel Batı'nın "zirai kolonisi" görünü-
mündeydi. Kendi kendine yetme arzusu kısmen kolaylıkla
başarılabilecek bir hedef olarak görüldüğü, kısmense Batı
vesayeti ve Batı'ya bağımlı olma durumundan kurtulmanın
tek yolu olduğu için Sovyet sanayileşmesi İçin başından be-
ri önemli bir istekti. Batı düşmanlığından korkulması bu is-
teği askerî açıdan önemli kılıyordu. Dış ticaret o an için el-
zem gözüken ama yakın zamanda yerini pekâlâ bir Sovyet
ürününe bırakabilecek olan bir dış ürünü elde etmenin de-
neysel yolu olarak görülüyordu.
Ne var ki, Sovyetlerin içinde bulunduğu koşullar, sergi-
lediği kendi kendine yetme arzusu ile dış ticarete yönelik
temkinli tulumu açıklamak için yeterli olsa da bu tutum
aynı zamanda modern sanayileşmedeki genel bir eğilimi de
temsil ediyordu. Sanayileşmenin dış ticaretin hacmini açık-
ça küçültmese de gidişatını değiştirdiği su götürmez bir
gerçek. Tekstil ihracatının bir daha 19. yüzyıla benzer bir
oranda yürütülemeyecegi muhtemelen doğrudur. Sovyetler
Birliği'nde 1920'lerin sonunda yaşanan sanayileşme krizi-
nin doruk noktasında sanayi ithalatlarının yüzde 85'lik

oranını sermaye malları oluşturuyordu. Sanayileşen diğer
ülkelerin benzer bir model izleyecekleri muhtemel, bu mo-
del daha eski sanayi ülkelerinin sermaye malı sanayileri
için de itici bir güç teşkil edecektir. Fakat şu anda bu süre-
cin büyük bir bölümü, Sovyetler Birliği için hiçbir zaman
geçerli olmayan, ticaret yerine "yardım" denilen o İstikrar-
sız temele dayanıyor. Sanayileşmiş bir ülkede uluslararası
ticaretin geleceği halen uzaktaki bir spekülasyondan ibaret.
Sovyet sanayileşmesi sürecinde sergilenen kendi kendine
155

yetme eğilimi zamanla yaygınlaşacak gibi gözüküyor: Gü-
nümüzün sentetik yedekleme döneminde hammaddelerin
coğrafi açıdan eşitsiz dağılımı bile daha az şiddetli bir so-
run haline geldi. Uluslararası ticaretin en gelişmiş ve kar-
maşık sanayi ürünlerine yoğunlaşması artık Öngörülebilen
bir eğilim. Görünüşe bakılırsa burada da Sovyet sanayileş-
mesi dünya çapında bir gelişim sürecinde önemli bir konu-
ma sahip.
15$
SEKİZİNCİ BÖLÜM

Sovyet Sendikaları
Sendikaların planlı bir iktisatta alacağı konum, hem teorik
açıdan hem de uygulama açısından önem taşıyan tartışmalı
bir konudur. Burada kapitalizme özgü bir kuruluş, bilinçli
ve bazen de bilinçsiz bir şekilde sendika üyesinin artık ka-
pitalist işveren için değil, bir kamu şirketi ya da işveren gö-
rünümündeki devlet için çalıştığı koşullara ayak uydurmak
durumunda kalmıştır. Sanayinin kamulaştırılmasının yol
açacağı sonuçlar, doğrudan doğruya algılansın ya da algıla-
masın, yeri ve işlevleri üzerinde derin bir yankı bırakacağı
kesindir.
Bu yankı günümüzde Büyük Britanya'da yürürlükte olan
"karma" ekonomilerde bile kendini belli ederken geçerlili-
ğini iyice arttıran şey, çoğunlukla sendika nüfuzuyla seçilip
sendikalarca desteklenen bir işçi hükümetinin göreve gel-
mesi olmuştur. Sendikalar "proletaryanın diktatörlüğünde"
işleyen sözde bir işçi devletinde işlevini yerine getirirken,
bu yankıları saf haliyle, neredeyse bir laboratuar ortamın-
daymışçasına inceleyebiliriz. Bu da Kraliyet Uluslararası
İlişkiler Enstitüsü tarafından yayımlanan ve Isaac Deutsc-
157

her tarafından kaleme alınan Sovyet Sendikaları İsimli mo-
nografiye özel bir anlam yüklemektedir. Deutscher, Rus
sendikalarından çıkarılan sonuçları sorgulayıp tartmadan
diğer ülkelere uygulamanın yol açacağı tehlikelerin altını
çizer, Rus sendikaları 1905 öncesine kadar örgutlenmemiş-

ti: Ancak 1917 yılından sonra bir çeşit ulusal örgütlenmeye
kavuştular. Rusya'daki sendikacılık geleneğinin zayıflığı ya
da eksikliği, sözgelimi Büyük Britanya ya da Almanya'dakİ
durumun tam tersi bir görünüm sergiler; burada araların-
daki diğer farklılıklardan da söz edeceğiz. Bununla birlikte
sendikaların günümüzde nerede ve ne amaçla durdukları
sorusunu cevaplandırabilmek için Sovyetler Birliği'nde son
otuz yıl İçinde olanları gözönünde bulundurmak zorunda-
yız; nispeten kısa ve öz bir çerçevede ele alınsa da prensip
noktalarından hiçbirini atlamayan ve Sovyet sendikaları ta-
rihini inceleyen bu yalın ve bilimsel özeti dikkate almak
özellikle lisan engeli ve diğer kavrayış zorlukları gibi sebep-
lerden ötürü faydalıdır.
Erken dönem Marksizmi, sosyalizmde sendikalar ikile-
minin habercisi olmuştu. Marksist programın tamamı bir
'emek' politikası olarak tanımlanabilirdi. Mantıklı sonuçla-
rını emeğin değerin tek kaynağı olduğu tezinden çıkarıyor-
du; sanayi işçisini de gelecekteki devrimin hem kurucusu
hem de ondan faydalanacak temel birim olarak görüyordu.
Kendisini kapitalist düzendeki sendika platformlarının en
Önemli özelliği olan taleplerden; sözgelimi daha yüksek üc-
retler ile 8 saatlik işgünü taleplerinden ayıramıyordu. Fakat
bu taleplerin geçerliliği kapitalist düzenin varlığına bağlıydı
ve bu yüzden de devrimci programda ancak arka planda
kalabilirdi, İşçilerin temel hedefi kapitalizmi lağvetmek ol-
malıydı, bu sistemdeki konulularını iyileştirmek değil. Ko-
münist Manifesto'dz ve ondan esinlenen daha sonraki parti
programlarında işçilerin asgari talepleri olarak belirlenen
158
maddeler kendi başlarına bir önem taşımıyor, daha çok asıl
hedef olan devrim yolunda birer ilerleme vasıtası olarak gö-
rülüyorlardı.
Bu anlayış erken dönem Marksistlerin sendikalara karşı
sergiledikleri kuşkucu güvensizliğin nedeniydi. Birinci En-
ternasyonal sendikacılığı örgütlü emek hareketinin en
önemli temsilcisi olarak gören Üyeler (ağırlıklı olarak İngi-
liz grubu) ile sendikacılığı devrimci mücadele ve sosyaliz-
min geleceğine İlişkin olarak yersiz ve hatta zararlı bulan
üyeler (çoğunlukla Fransızlar ve Almanlar) arasında bir
denge kurmak durumundaydı. 1866 yılında Cenevre Kong-
resi'nde kabul edilen bir önerge sendikaların "kapitalizm
var olduğu müddetçe" gerekli ve hayati olduğunu kabul
ediyor, fakat onları "sınırlı" hedefler gözetmemek hususun-
da uyarıyor ve "zulüm gören milyonlarca işçinin evrensel
kurtuluşu için çaba sarf etmeye" çağırıyordu. Partiler haricî

ya da öncelikli olarak sendika konusu ya da sendika taleple-
riyle ilgilendiklerinde neler olabileceğini gösteren olaylar
1890larda Alman Sosyal-Demokrat Partisi'nde ortaya çıkan
"revizyonistler" ile bundan bir süre sonra Rus Sosyal-De-
mokratlar arasında beliren "Ekonomist" grubu olmuştu:
Burada programın devrimci bölümlerine ikincil bir rol veril-
miş ve parti devrimci olmaktansa "reformcu" olmaya davet
edilmişti. Bu tecrübe Lenin ve diğer Bolşevik yazarlarının
"sendikacılık" terimini (İngilizce olarak) küçük düşürücü
bir bağlamda kullanma alışkanlıklarına yansımıştı. Lenin
1902 yılında kaleme aldığı Ne Yapmalû'da. "Ekonomistleri"
"sosyal-demokrasiden sendikacılığa geçmekle" suçlamış ve
"sosyal demokrasinin siyasi mücadelesinin işçilerin işveren-
leriyle giriştikleri iktisadi mücadeleden daha geniş çaplı ve
daha karmaşık olduğunu" iddia etmişti. Hatta bu zamanlar-
da -her ne kadar kısa bir süre sonra bu konuda fikrini de-
ğiştirdiyse de- sendikaların siyasi açıdan tarafsız kalmaya
159
teşvik edilmeleri ve sosyal-demokratların da onları idare et-
meye çalışmaktan vazgeçmeleri gerektiğini söylüyordu.
Rusya'daki sendika kavramının henüz hayata geçmediği
ya da gelişme aşamasında kaldığı süre boyunca Bolşevikle-
rin sendikalara yönelik tutumu teorik bir yaklaşımdan öte-
ye geçmedi. 1905'ten önce Rus fabrikalarında gerçekleşen
grevlerin neredeyse hiçbiri örgütlü değildi ve bu grevler çe-
kilen eziyetlerin dayanılmaz hale gelmesiyle aniden patlak
veren birer isyan görünümündeydi. Sendikaların ortaya
çıkmasını tetikleyen ilk önemli olay 1905 yılında gerçekleş-
ti. Fakat bu aşamada bile dik kafalı bir işçiler topluluğu ola-
rak görülüp, en başından beri siyasi ve devrimci bir tavırla
hareket eden yeni ve özel bir Rus örgütünün, yani Sovyetle-
rin gölgesinde kalıyorlardı. Sendikalar 1906'daki baskı dö-
neminden sonra soylarının neredeyse tamamen tükenmesi
tehlikesiyle karşılaştılar; yeniden hayal bulup 1917 Şubat
Devrimi'nden sonra yaygınlaşmaya başladıklarında bile en
faal ve radikal işçilerin şuurunda Sovyetlerin itibarının göl-
gesinde kaldılar; sendikalar, eskiye oranla çok daha fazla
sayıda işçi kökenli üyeye sahip olsalar da Ekim Devrimi'n-
de hiçbir rol oynamadılar.
Bu esnada sendikaların karşısına yeni bir rakip çıktı: Şu-
bat Devrimi'nden sonra birdenbire bütün fabrikalara yayı-
lan fabrika komiteleri, geçici hükümet tarafından yasal ola-
rak tanınmış ve işçileri işverenlerle ilişkilerinde temsil et-
mek üzere yetkilendirilmişti. Bu komiteler birçok açıdan
bundan bir süre sonra Büyük Britanya ve Almanya'dakİ

merkezî sendika örgütlerinin karşısına çıkacak olan işçi
temsilcileri örgütlerinin Sovyetlerdeki karşılığıydı; fakat ör-
gütlenmiş sendikacılığın halen büyük ölçüde zayıf olduğu
Rusya'da kısa bir süreliğine de olsa çok daha dikkat çekici
bir rol oynadılar. Komiteler "işçilerin denetimi" adı verilen
Bolşevik sloganının temsilcisi haline geldiler; bu da şu anla-
160
ma geliyordu veya gelmeliydi: İşçiler Sovyetler aracılığıyla
yalnızca devletin yönetimini ele geçirmekle kalmayıp çalış-
tıkları fabrikaların idaresine de sahip olmalıydılar. Bu duru-
mu daha da karmaşıklaşııran şey, fabrika komitelerinde
ağırlıklı olarak Bolşevik hâkimiyeti söz konusuyken üyeleri
büyük Ölçüde vasıflı işçi topluluklarından gelen sendikala-
rın bu dönemde, daha ihtiyatlı bir tutum sergileyen Menşe-
viklerin idaresi altında olmasıydı.
Böylelikle Bolşevikler Ekim Devrimi'ne hareketine kadar
'reformcu' ve Menşevik addettikleri sendikalar yerine be-
nimsedikleri "işçilerin denetimi" sloganını taşıyan, devrimci
ve ağırlıkla Bolşevik görünümündeki fabrika komitelerini
desteklemeye devam ettiler. Fakat Bolşevikleri iktidara geti-
ren devrim bu görüntüyü kısa zamanda değiştirdi. Yeni hü-
kümet Batılı demokratik ülkelerde öteden beri uygulanmak-
ta olan emek kanunlarını, yani 8 günlük İş saatini, zorunlu
dinlenme günleri ile maaşlı tatilleri, kadınlar ile gençlerin
çalışmasına getirilen kısıtlamaları ve 14 yaşın altındaki ço-
cukların işe alınmasıyla ilgili yasakları yürürlüğe sokmakla
acele etti, fakat bu kanunların mevcut Rus koşullarındaki
uygulanabilirlikleri gözönünde bulundurulmadı. Hastalık ve
işsizliğe karşı sosyal sigorta için hazırlık yapılıyordu ve bun-
ların İdaresi de, uygun nitelikte başka bir örgüt bulunmadığı
için sendikalara havale edilmişti. Öte yandan "İşçilerin
denetimine" yönelik ilk yasamalar çabucak parçalandı ve
fabrikalarda düzensizlik ile üretimde feci bir düşüşe sebep
oldu; bunun en önemli sebebi fabrika komitelerinin doğal
olarak yeni düzeni İşletmek islemeyen idari ve teknik perso-
nelin yerini almaktaki topyekûn beceriksizliğiydi.
Bu durum sendikalara yönelik eski tutumun zamanla ta-
mamen tersine dönmesine sebep oldu. Bir taraftan yeni re-
jim sanayi politikasının sorunsuz bir şekilde işlemesini arzu
ettiği müddetçe açıkça emek menfaatlerini temsil etme kabi-
161
liyetini sergileyen oturmuş bir merkezî örgüte ihtiyaç duyu-
yordu, öte yandan sendika hareketi hükümetle ilişkilerini
düzeltmezse bir süre sonra önemsiz bir kurum haline gel-
meye mahkûmdu. Buradaki dönüm noktasını belirleyen şey

1918'in Ocak ayında Petrograd'da toplanan ilk Rus Sendika
Kongresi oldu ve diğer temsilî sendika toplantılarının aksine
burada ilk defa Bolşevikler çoğunluğu elde ettiler. Ne zaman
ve nasıl gerçekleşeceğinin ifadesinde ihtiyatlı bir belirsizlik
sezinlense de sendikaların "eninde sonunda Sosyalist Devle-
tin organları haline dönüşeceği" ve işçilerin sendikalara üye-
liğinin 'Devlete karşı yükümlülüklerinin bir parçası' olacağı
beyanında bulunan bu kongre yapıldı.
Bu zamandan İtibaren sendikaların devlet mekanizmasının
İçine katılmasını öngören öğreti artık ciddi bir şekilde sorgu-
lanmıyordu. Sendikalar yalnızca üretimi örgütleme ve işgü-
cünü bölüştürme görevlerine talip olup bu görevleri tama-
mıyla üstlenmekle kalmıyor, buna ilaveten insan gücünün iç
savaş için seferber edilmesinde de önemli bir rol oynuyorlar-
dı. Sendikalann doğal bir görevmişçesine benimseyip uygu-
ladıktan işçilerin zorla "emek ordularına" yazılması, devam-
sızlığın "işten terk" olarak addedilmesi ve emek disiplini gibi
kurumları yaygınlaştıran unsurlar iç savaş ve buna eşlik
eden katı iktisadi düzen olmuştu ki daha sonraki yazarlar bu
duruma "savaş komünizmi" adını vereceklerdi. Bu özel ko-
şullar NEP 1921'de yürürlüğe girdiğinde tersine dönmüş ol-
sa da daha sonraki gelişmeleri derinden etkilemiş oldu; sen-
dikalar iç savaş döneminde kabul etmiş oldukları devletin
temsilcisi görevinden ve bu görevin getirdiği emeği seferber
etme ve sıkı disiplin altına alma sorumluluklarından hiçbir
zaman tam olarak kurtulamadılar.
İÇ savaş 1920 yılının güz mevsiminin sonlarına doğru
nihayet sona erdiğinde ve NEP'in gelişi için zemin hazır-
landığında parti içinde sendikaların statüsüyle İlgili şiddet-
162
li münakaşalar alevlendi. "Sendikacılığa" yönelik eski Bol-
şevik önyargılarını istismar eden Troçki, sendikaların dev-
lete resmî bir şekilde dâhil olmasını istedi. Karşı kanatta
bir grup eski sendikacı ve sendikalist eğilim gösteren diğer
kesimler (örneğin devrimin ilk günlerindeki "işçilerin ida-
resi" hareketinin belirgin bir sendikalist havası vardı) sen-
dikaların devletten bağımsız bir şekilde sanayiyi idare et-
meleri gerektiğini savunuyorlardı. Lenin sonuçta partide
de kabul gören fakat nispeten belirsiz bir uzlaşmaya işaret
eden bir ara yol buldu: Sendikalar işçilerin menfaatlerini
korumaya yönelik özerk kuruluşlar olarak kalacaklardı, fa-
kat üretimin teşvik edilmesini temel işlevleri olarak kabul-
lenmeliydiler.
Bir bakıma kapitalist ekonominin yenilenmesi anlamına
gelen NEP'in yürürlüğe girmesi teoride sendikaların kapita-

list düzende sahip oldukları bağımsızlığın bir kısmını yeni-
den edinecekleri anlamına gelmeliydi. Böyle olmamasının
iki sebebi vardı. Öncelikle sendikacıların büyük çoğunlu-
ğunun çalışanı olduğu büyük çaplı sanayiler NEP'in en par-
lak döneminde bile çoğunlukla devletin mülkiyetinde kal-
dılar: Bunlar devletin her şey pahasına elinde tutmaya de-
vam etmesi gereken, İktisadın, Lenin'in deyişiyle "egemen
zirveleriydi". İkinci olarak parti, bu zamana gelindiğinde
devletin diğer organları üzerinde kurmuş olduğu tartışma-
sız hâkimiyeti sendikalar üzerinde de sağlamıştı; devlet ve
sendikalar arasındaki resmi ilişkiler önemini kaybetti, zaten
her ikisi de emirlerini aynı kaynaktan aldığına göre arala-
rında gerçek fikir ayrılıklarının oluşması söz konusu değil-
di. Fakat Lenin, dönemin önemli bir belgesinde sendikala-
rın konumundaki doğal çelişkileri sıraladı - sendikaların
üyelerini ikna etmek ve eğitmek için kullandıkları olağan
yöntemler ile "Devlet iktidannın ortakları" sıfatıyla nadiren
de olsa başvurmak durumunda kaldıkları zorlama yönıem-
163
leri arasındaki çelişki; işçilerin menfaatlerinin gözetümesiy-
le ulusal iktisadın tamamının menfaatlerini korumak adına
uygulamak durumunda kaldıkları "baskı" arasındaki çeliş-
ki; sendikaların kullandığı pazarlık ve uzlaştırma yöntemle-
ri ile NEP kapitalist bir sınıfın sürekli mevcudiyeti teşvik
ettiği sûrece kaçınılamayacak olan zorlu sınıf mücadelesi
arasındaki çelişki.
Hem sendikaların Sovyetler Birliğfndeki konumu hem
de bu konumu için sunulan teorik gerekçe Lenin'in ölü-
münden evvel sağlamlaştırılmıştı. Bundan sonraki gelişme-
ler devrimin ilk yıllarındaki bu önermelerin mantıklı so-
nuçlarını izliyordu; Deutscher kendisine verilen sınırlı ala-
nın yarısını bu döneme ayırmakta haklıydı. 1928te ilk beş-
yıllık planın yürürlüğe girmesinden önce girişilen müna-
kaşalar Tomski'nin bağımsız bir sendika görüşü olarak ad-
landırılabilecek düşüncelerini seslendirebilmesi için veri-
len son fırsattı. Sendika liderleri; bu zamana gelindiğinde
partinin en Sağ kanadına kaymışlardı -bu diğer ülkelerde
de yaygın olan bir olguydu- planın özünde yatan endüstri-
yel gelişmenin yoğunlaştırılmasına da şüpheyle yaklaşıyor-
lardı. Bu şaşırtıcı değildi. Planın dâhil edeceği işsizlerin
büyük bölümü sendikalara üye değildi ve sendika politika-
ları üzerinde de söz hakkına sahip değillerdi: Bir işe sahip
olan işçilerin çoğunluğu "seyreltmeden" ve sanayileşmede-
ki artışın kendi konumlarına getirebileceği İşgallerden kor-
kuyordu: Sendika liderleri planlama düzeninin kendi ey-

lem özgürlüklerinden kalan son izleri de ortadan kaldıra-
cağını öngörmüş olabilirler. Planın yürürlüğe girmesi
Tomski'nİn yerine ona oranla daha esnek olan Şvernik'in
geçeceği ve "savaş komünizmi" günlerini anımsatan topla-
ma politikalarının tekrar benimseneceği anlamına geliyor-
du. 1930'a gelindiğinde İşsizlik sorunu ele alınmış ve eme-
ğin sendikalar aracılığıyla topyekûn ve merhametsiz bir şe-
164
kilde idare edilmesi için gerekli koşullar sağlanmıştı ve bu
koşullar, her ne kadar işçileri zorla işe alma ya da askere
çağırma işlemleri 1941'de savaş patlak verinceye kadar res-
mî olarak yürürlüğe girmese de günümüze dek hafifleme-
den süregelmiştir.
Üretimi teşvik etmenin öncelikli görevleri olduğu öner-
mesini kabul ederek işe koyulan Sovyet sendikaları, böyle-
likle işgücünün dağıtımı ile seferber edilmesi görevini yürü-
ten vekillere dönüştüler ve son olarak da, Deutscher'in be-
lirttiği gibi, "sanayi idaresinin kayıt işlerini üstlenen vekil-
ler" konumuna geldiler. 1930'lu yıllara gelindiğinde sendi-
kaların işveren konumundaki devlet karşısında hiçbir ba-
ğımsızlığı kalmamıştı. Fakat görevlerini kapitalizm altındaki
sendikaların görevleriyle karşılaştırmadığımız müddetçe di-
yebiliriz ki, bu, yerine getirecekleri hiçbir görev kalmadığı
anlamına gelmiyordu. Devletin çeşitli dairelerinin sorumlu-
su oldukları belirli ekonomi sektörlerinin belirli menfaatle-
rini korudukları derecede sendikalar da emeğin menfaatleri-
ni korudular. Beş-yıllık planlar ve onlara bağlı başka planla-
rın tasarlanmasında sendikalara danışılıyor. Böylelikle yal-
nızca üretimin planlanmış ölçülerini belirlemekte değil, aynı
zamanda milli üretimin ne oranda tüketim mallarına tahsis
edileceğine karar vermekte de söz sahibi oluyorlar; İşçilerin
farklı bölümleri arasındaki ücret dağıtımı her daim ayarla-
maya açık olsa da planlı bir ekonomide toplam ücret fatura-
sının üzerinde defacto bir tavan belirleyen de bu orandır.
Sendikaların diğer vazifeleri bireysel işçi açısından daha
doğrudan ve etkin bir önem taşıyor. "Sanayileşmenin" be-
şerî tarafını temsil eden işçilerin, kırsal kesimden fabrikala-
ra kitleler halinde nakledilmeleri olgusu tarihte her zaman
için çetin ve amansız bir süreç oluşturmuştur. 1930'ların
başındaki kollektifleşmenin şaşırtıcı vahşetinden sonra sen-
dikalar eğitim ve yerleştirme projeleri ile toplumsal hizmet
165
ve fabrika denetiminin idaresi gibi yöntemlerle bu zorlu ge-
çiş sürecini düzenleyip hafifletmeye çalıştılar; ancak bu
projeler çoğunlukla uygulamaya konulmadan önceki halle-

riyle daha verimli gözükür. Sosyal hizmetlerin tamamı ile
Halkın Emeği Komiserligi'nin diğer yetkileri 1933'ten itiba-
ren sendikalara devredilmişti. Ne var ki, sendikalar ile fab-
rika komitelerinin işçileri korumak adına idare işlerine mü-
dahale etmek için sahip oldukları kuvvet İle bu konuda ser-
giledikleri isteklilik 1920'li yıllardan İtibaren istikrarlı bir
düşüşe geçti; sendika liderliği ile ortalama sendika üyeleri
arasındaki uçurum -ki bu durum diğer ülkelerde de gide-
rek artan bir şekilde dikkatleri çekmeye devam ediyor-
muntazam bir şekilde açılmaya başladı. Deutscher'İn belirt-
tiği gibi, 1949'daki onuncu Rusya Sendika Kongresi'nde (ki
1932'den bu yana toplanan tek kongreydi) delegelerin dört-
te birinden azı işçilerden, yüzde 43'ü ise resmî sendika gö-
revlilerinden oluşuyordu. Diğer ülkelere kıyasla SSCB'de
daha belirgin bir şekilde gözlemlediğimiz üzere kuvvetli bir
sendika bürokrasisi sendika hareketinin kendiliğinden ha-
reket etme kabiliyetini kısıtlıyor.
Fakat tüm bu sorunların temelinde yatan en mühim şey
zor kullanma sorunu. 1930'lu yılların ortalarına gelindiğin-
de Sovyet Hükümeti, aslında sendikaların örgütleyip yürüt-
tüğü, emeğin zor yoluyla yönetilmesine dayanan bir düzen
kurmuştu. Bu düzen kırsal kesim İçin İkinci Dünya Sava-
şı'nın acımasız tecrübesiyle perçinlenmişti; bazı resmî hafif-
letme girişimlerine rağmen esasında değişmiş gibi gözük-
müyor. Böylelikle varılan nihai sonuç, Troçki'nin 1920'li
yıllarda iç savaş ve "savaş komünizmi" baskısı altında sa-
vunduğu "emeğin askerîleştirilmesi" olgusu olmuştur.
Troçki zorunlu emek hizmetini askerî olağanüstü haller-
de verilecek geçici bir taviz olarak telkin etseydi daha güçlü
bir zemin kazanabilirdi. Fakat bunu yapmadı. Önerilerini
166
kapitalist düzendeki özgürlüğün aldatıcı doğasını savunan
bildik Marksist tezin "özgür" emeğe uyarlanmış haliyle des-
tekledi ve sadece her emeğin zorunlu olduğunu iddia et-
mekle kalmayıp (ki bu kuramsal açıdan bir bakıma doğru-
dur) ilkel serdiğin emek çeşitlerinin kapitalist düzene ait
göreceli "bağımsız" emek çeşitlerine oranla daha az verimli
olduğu düşüncesini 'zavallı ve sefil bir liberal önyargısı' ola-
rak kınadı. Deutscher, Marksist bakış açısından kapitalist
emeğin "bağımsız" biçimlerinin, kuramsal bir sosyalist dü-
zenin öngördüğü gerçek bağımsızlıkta karşılaştırıldığında,
aldatıcı gözükse bile yine de kölelik ya da serdiğin yalın
baskılarına karşı gerçek bir ilerlemeyi temsil ettiğine İşaret
eder: Bu nedenle, eski baskıcı düzene dönmek tamamen ge-
rici ve yozlaştırıcı bir hareket olurdu. Nitekim 1920'de ta-

kındığı tavır itibariyle Troçki, daha sonra Slalin'in emek po-
litikasına saldırdığı ana gelene kadar kendisini en ufak bir
tutarlılık belirtisinden mahrum bırakmış oldu.
Deutscher'İn kitabının son bölümü her Batılı okuyucu-
nun cevabını merak edeceği bir soruya ayrılmış: Emeğin
zorla yönetimi planlı bir iktisadın tabiatına ne derece uyan
bir özellik ve Sovyet modeli ne dereceye kadar Batı koşulla-
rına uygulanabilir? Emeğin bîr bölümünün planlanmasının
herhangi bir iktisadi planlamada temel bir öğe oluşturduğu
yeterince açık. Fakat Deutscher'İn de gözlemlediği üzere
"Britanya'da savaş zamanında emeğin yönetilmesinin ora-
nı" en kötü haliyle bile serfliğe dönüşün ilk aşamasına te-
kabül etmez; zaten "işçi sınıfları bu yönetimin bir önceki
dönemin iniş çıkışlarının belirsizliği ve eziyetleri kadar za-
lim olduğu kanısında değildi". Planlama ile emeğin zora
dayalı yönetimi bir bakıma tam ve istikrarlı bir istihdam
oranı için ödenmesi gereken bir bedel; işçiler ve sendikalar
bu temel gerçeği ne kadar açık sözlülükle kabullenirlerse,
bu prensiplerin pratik uygulamasının zorluğu ve zulmü de
167
o kadar azalır. Sovyet sendikaları tarihinden Öğrenebileceği-
miz derslerden biri buysa, bu sağlam ve faydalı bir ders.
Fakat eğer bu ders Sovyet modelinin ayrıntılı bir taklit
için örnek oluşturduğu ya da emeğin veya sendikaların sta-
tüsünü belirleyen Sovyet politikalarının herhangi bir planlı
iktisadın gereklerinden kaynaklandığı anlamına gelecekse
çıkanlan bu sonucu sorgulamak durumundayız. Öncelikle
Sovyet politikaları Batı'ya tamamen yabancı olan koşullara
ve geleneklere dayanıyordu. Sendikaların tabiatından kay-
naklanan doğal bir kuvvet yoktu ve işçilerde bulabilecekleri
oturmuş bir sadakat geleneği de mevcut değildi; harekete
geçmeyi planlıyorlarsa, bunu zor yoluyla yapmak duru-
mundaydılar çünkü kendilerine duydukları güven ile sahip
oldukları ikna gücü sınırlıydı. Sendika organları ile devletin
diğer organları arasındaki ortaklıkta rekabet fazlasıyla eşit-
sizdi. Sendikalar başından beri ümitsiz bir şekilde mücade-
lenin gerisinde kalıyordu. Daha da önemlisi, Rus işçisinin
statüsü ve deneyimi onu eski ve daha gelişmiş kapitalist ül-
kelerdeki işçilerden kesin bir şekilde ayırıyordu. Rusya'daki
işçinin köylü ile arasında en fazla bir kuşak vardı. Genellik-
le hayata köylü ailelerinde atılıyorlardı; hasat zamanında
köye dönülmesi hiç de olağandışı değildi; sanayideki işsiz-
lik oranı da eski köylü statüsünün uzun bir süre boyunca
korunabileceği anlamına geliyordu. Böylelikle Sovyet sana-
yi işçisi için fabrika disiplini, sanayi vasıflarının edinilmesi

ya da disiplinli sendikalar ile fabrika örgütlerine gönüllü
katılmak konularında bir alışkanlık ya da bunu gerektire-
cek bir gelenek yoktu. Sovyet Rusya'yı sanayileştirmek için
fabrika kurup makineleri yerleştirmek yeterli değildi; aynı
zamanda köylüleri sanayi İşçileri olarak biçimlendirmek de
gerekiyordu.
İkinci olarak, her ne kadar Marx dâhil olmak üzere bü-
tün eski sosyalist yazarlar gelecekteki sosyalist düzeni ta-
168
mamen olgunlaşmış bir kapitalizmin dayanakları üzerine
kurulacak bir bolluk rejimi olarak hayallerinde canlandırdı-
larsa da planlı Sovyet iktisadı başından beri aşırı fakirlik ve
kıtlık koşulları altında işlemek durumunda kalmıştır. Göre-
celi kıtlığın Batı ülkelerindeki planlama hareketleri için te-
mel bir itici güç oluşturduğu ve yetersiz erzakla bagdaşlaş-
tırılan planlama fikrinin bu yüzden bir çeşit nefret doğur-
duğu doğrudur. Fakat Batı'nın kıtlığı Rusya'nın gözünde
her zaman için bolluk anlamına gelecektir; Rus planlı İkti-
sadının çetin gereksinimlerini ülkenin bu deneyime girişti-
ği andaki aşırı yoksulluğunu gözönünde bulundurmadan
anlayabilmek imkânsızdır. Ne var ki bu, kullanılan yöntem-
lere göz yummamız gerektiği anlamına gelmiyor: Bu yön-
temlerden bazıları planlamaya duyulan iktisadi ihtiyaçtan
değil, Rusya'nın siyasi geleneğinin kimi Özelliklerinden
doğmuştu. Deutscher'İn kitabının son bölümünde gösterdi-
ği gibi Sovyetlerin koşullannı Batı'ya ilişkin sonuçlar çıkar-
mak amacıyla kullanmamak İçin yeterince sebebimiz var.
Bu hem Sovyet sendikalannı ele alan hem de olabilecek her
yerde sendika kökenleri ile gelişim koşullarının dağılmaya
yüz tuttuğu bir dönemde sendikacılığın temel sorunlarını
aydınlatan bir çalışma. Fakat Sovyet deneyimi ne başkaları-
na yol gösterecek bir rehber ne de sakınılması gereken bir
tehdit unsuru olarak görülmelidir.
DOKUZUNCU BÖLÜM

Troçki'nin Trajedisi
(i) Galip
Rus devrimi panoramasında öne çıkan üç büyük isim ara-
sında en etkileyici olanı Troçkİ'dir. Aslında hem Lenin hem
de Stalin'in kendilerine özgü yöntemlerle tarihe daha bü-
yük katkılarda bulunduğunu söyleyebiliriz. Fakat her ikisi
de devrimin gidişatı İle neticesinin kişiliklerinin önüne geç-
mesine göz yumdular, kendilerini devrime kaptırıp artık
isimleriyle birlikte anılan tarihî olayların bir parçası haline
geldiler; öyle ki, yaşam öyküleri o dönemin tarihini ele alan
anlatılarda ancak küçük bir bölüm oluşturabilir. Troçki, bi-

reyi, kişileştirmekten büyük haz aldığı Tarihin bir öznesi
olarak betimlerken Lenin ve Stalin'e kıyasla çok daha dik-
kate değer bir üslup tutturdu. Fakat Troçki'nin yaşamı bi-
reyden daha fazlasını, aykırı ve açıklanamaz olanı da aydın-
latır. Onun kişiliği, Rus devrimi denilen büyük girişimde
karşısına çıkan rakiplerine olduğu kadar dava arkadaşlarına
kıyasla da daha sert, daha tutarsız ve daha şaşırtıcı - bu
özellik ve kusurları itibariyle de daha büyüleyici. Troçki'yi
171

topluluklar karşısında unutulmaz bir konuşmacı yapan bu
renkli özellikleriydi. O görkemli ve bazen fazla retoriğe da-
yalı üslubu, yazıya döküldüğü anlarda bile devrimin diğer
liderlerinin gerçekçi nesrini gölgede bıraktı.
Bütün bunlar gösteriyor ki, Troçki'nin yaşamı bir biyog-
rafiye konu olmak İçin rakipsiz bir aday. Isaac Deutscher'in
kaleme aldığı The Prophet Armed* daha önce yazdığı Stalin
biyografisiyle karşılaştırıldığında (her ne kadar bir önceki
eserin tartışmasız etkisi haten sürse de) çok daha derinlikli
ve olgun bir eser. Bu yeni kitabın en büyük avantajı yazarın
-her ne kadar eleştirel bakışını başarıyla korusa da- temel-
de Troçki'ye duyduğu sempatinin en az bir önceki kitaba
konu olan kişiye gösterdiği hoşnutsuzluk kadar belirgin ol-
ması. Bu yeni kitap aynı zamanda selefine kıyasla daha öz-
gün bir araştırmanın ürünü. Burada ilk defa Harvard'daki
Houghton Kütüphanesi'nde bulunan yayımlanmamış Troç-
ki Arşivleri'nden büyük ölçüde yararlanılmış. Kitabın birin-
ci cildi 1921 yılında, Troçki görünüşte kariyerinin zirvesin-
de, Lenin'in sağlığı ve kuvveti henüz yerindeyken sona eri-
yor. Deutscher önsözde "Troçki'nin yaşamındaki gerçek
klasik trajediden ya da klasik trajedinin modern siyaset ala-
nında yeniden hayata gelişinden" söz ediyor. Bu ilk cilt tra-
jik senelere gelmeden sona eriyor; ilerideki cilt ya da ciltleri
-ne de olsa bu biyografi ümit ettiğimiz gibi, yola koyuldu-
ğu boyutlarda tamamlanacaksa eğer, yalnızca bir kitap ye-
terli olmayacaktır- dört gözle bekleyeceğiz.
Bu cildin ismine İlham veren pasaj, Machiavelli'nin
Prens'te "işlerin yeni bir düzenle yürütülmesinde liderliği
üstlenen" kurtarıcının karşısına çıkan engellerden söz
ederken bulunduğu şu saptamadır: "Bütün silahlı peygam-
1 1. Deutscher The Prophet Armed. Trotsky: 1879-1921 (1954). (Silahlı Sosyalin,
Agaoğlu Yayınevi, İstanbul, 1969),
172
berler galip geldiler; silahsız olanlarsa yok edildiler". De-
utscher'in de kabul ettiği gibi, bu alıntının konumuza ne
derece uygun düştüğünü rahatlıkla sorgulayabiliriz. Nite-
kim Bolşevİzmin zaferleri ile Troçki'nin bireysel galibiyet-

lerinin çoğu silah gücüyle kazanılmadı. Maddi kaynaklar
ve silahlanma konusunda diğer taraf her zaman için daha
şanslıydı; devrimin başarısı gücünü, görünüşte karşı konu-
lamayacak bu üstün taraf karşısında kurmasından kaynak-
lanıyordu. Fakat bu ciltte ele alınan zaman sürecinde Troç-
ki'nin galip bir peygamber, fetihçi bir kahraman gibi gö-
züktüğü bir gerçek. Kariyerinin bu bölümündeki en büyük
icraatları arasında 1905 devrimindeki liderliği (henüz 26
yaşındayken kendiliğinden kurulan Petersburg Sovyet'in-
deki egemen isim olarak öne çıkmıştı), 1917 Ekim Devri-
mi'nin askeri hazırlıklarında oynadığı önemli rot ve iç sa-
vaş boyunca Kızıl Ordu'yu örgütlemekte gösterdiği başarı
vardı.
Troçki'nin 1905 devriminde oynadığı rol hem uygulama
açısından hem de teorik açıdan dikkat çekiciydi. Çeşitli
Sovyet toplantılarında ve hemen ardından gelen Çarcı mah-
kemelerde görülen davasında sergilediği kararlılık ve doku-
naklı söylem gücü, Sovyet'in otoritesi ile itibarını oluşturan
ve en yüksek ifadesini Ekim 1917'de bulan devrimci efsa-
neyi yaratan en önemli unsurlar arasındaydı. Hem 1905,
hem de 1917'de Sovyet düşüncesinin başkahramanı olan ve
sanayi İşçilerinden oluşan gevşek demokratik toplulukların
filizlenmesine öncülük eden isim Lenin değil, Troçkİ'ydi.
Lenin'in olmasa da Troçki'nin temel platformunu oluşturan
mekân parti değil Sovyetlerdi. Troçki 1905'ten beri Sovyet-
leri devrimin sembolü kabul ediyordu: Ancak 1917 yılına
gelindiğinde bir Bolşevik olmaya karar verdi.
Ne var ki tarihî açıdan belirleyici olsa da sonraları büyük
ölçüde çarpıtılan ve sıkça tartışılan husus Troçki'nin
173

1917'de üstlendiği görevdir. Ekim'in görkemli devrimci
darbesine giden yolda alınan önlemler ile kararlan gözden
geçirirken taraf tutmamayı seçsek bile, o zamanlar halen
saklanmakta olan ve bazen yazı yoluyla bazen Petrograd'a
düzenlediği gizli ziyaretlerle Parti Merkez Komitesî'ne tel-
kinde bulunmak ve cesaret vermek amacıyla zaman zaman
ortaya çıkan Lenin ile Petrograd Sovyeti'nin ve onun askerî-
devrimci komitesinin başkanı konumuna gelip, Geçici Hü-
kümet'e açıkça meydan okuyarak eylem için uygulanacak
hazırlıklarla meşgul olan Troçki arasında tarafsız bir denge
tutturmak kolay değildir. Ve böylesine farklı siyasi altyapı-
lardan gelen iki insan arasında, her ne kadar aynı hedeflere
baş koyup vaziyetin adiliğini kavramış olsalar da, zamanla-
ma ve yöntem gibi konularda fikir ayrılıkları yaşanması şa-
şırtıcı olmamalıdır. 1917'den birkaç yıl sonra olayların hatı-

rası zihinlerde henüz tazeyken Stalin'in kendisi de Troç-
ki'nin devrimin hazırlanmasındaki rolünü takdir etmiştir.
Daha sonraları bu rol giderek küçümsenmiştir - ta ki Troç-
ki Ekim 1917'nin çağdaş resmî tarihlerinden tamamıyla si-
linene ya da bu belgelerde yalnızca Lenin ve Stalin'in plan-
larını geciktirmeye ya da sabote etmeye çabalar şekilde res-
medilecek yer bulana kadar. Kahramanının başına gelenleri
kötülemek Troçki'nin biyograficisine düşmez. Fakat gele-
cekte Lenin'in de yaşam öyküsünü kaleme almaya hazırla-
nan Deutscher bu dikenli yolda sağduyu ve itinayı elden bı-
rakmadan ilerliyor. Ekim 1917 zaferinin başarısında hem
Lenin'e hem de Troçki'ye yer var.
Troçki'nin devrim hizmetinin üstün ve eşsiz gözüktüğü
üçüncü dönem Sovyet askerî hareketinin iç savaş sırasında
örgütlenmesi ve idare edilmesiydi. Çarcı ordunun parçalan-
ması devrimin zaruri bir kısmını teşkil ediyordu; devrimin
sadece rastlantısal bir yan ürünü değil, temel hedeflerinden
biri olmalıydı. Bu hedefin getirdiği önlenemez sonuçlar
174
Sovyet politikasının Brest-Litovsk'ta, Sovyet direnişinin de
Alman akınları karşısında sürüklendiği çaresizlikte kendini
belli etmişti. Troçki 1918'in bahar ve yaz ayları sırasında iç
savaş ve karşı-devrime karşı yükselen ilk hoşnutsuz sesle-
rin orta yerinde bu sorunun üzerine cesaretle gitti. Seçilmiş
liderlik kapsamında partizan ve milisler konusunda ısrar
eden askerî bilirkişilerden gelen parti içi muhalefete rağ-
men Troçki, yeni ve merkezî bir Kızıl Ordu'nun çekirdeğini
oluşturmaya karar verdi, bu amaçla da eski Çarcı subaylar-
dan eğitim ve idare konularında yardım istedi. Zamanla,
Beyaz generallerin zorla topladıktan askerleriyle karşılaşıp
onları yenebilmeye muktedir bir kuvvet oluşturmayı başar-
dı. Bu, o dönemde hem Lenin hem de birden fazla Alman
general tarafından açıkça övgüye değer bulunan bir örgüt-
leme dehasının ustalığıydı.
İç savaş seferberliğinde uygulanan stratejilerde Troçki'nin
oynadığı rol daha az dikkat çekici, getirdiği başarılar daha
belirsizdi. Deutscher'in biyografisinin övgüye değer başarı-
lanndan biri daha sonraki Stalinci ithamlarla bilinçli olarak
muğlaklaştırılan bir hikâyenin ana hatlarını ilk defa, Troçki
Arşivleri'nin de yardımıyla çözmüş olması. Troçki'nin hata-
lar yaptığı, pek çok defa, haklı ya da haksız yere görevinden
olduğu ve Lenin'in de (yeri doldurulamayacak vekillerin-
den herhangi birinin hizmetlerini kaybetme korkusuyla)
Troçki ile Stalin arasındaki gergin dengeyi ısrarla korumaya
çalıştığı bu anlatıda açıkça ortaya konulmuş. Belki de bura-

da asıl şaşırtıcı olan şey yüksek kumandanları böylesine
kavgalı bir ordunun galip gelebilmiş olmasıdır, Troçki ger-
çekten de İç savaştan galip çıkan isim olarak selamlanmayı
hak ediyor; fakat askerî harekâtlan yürütme başarısından
ötürü değil, örgütleme konusunda sergilediği kabiliyet ve
etkileyici kişiliğiyle savaş alanında Kızıl Ordu'ya verdiği il-
hamdan ötürü. Üstelik kendisini Napoleon'a benzetmeye
175

çalıştığına yönelik suçlamaların ne denli temelsiz olduğu da
dikkate değer.
Troçki geçmişindeki askerî başarılar münasebetiyle her
şeyden önce bir eylem adamı olarak tarihe geçebilirdi. Ne
var ki, teori ile pratiğin birliğine inanan bir Marksİstıi Troç-
ki; devrim teorisi İle tarihçiliğine yaptığı katkılar, kayda de-
ğer başarılan arasında gözden kaçırılmamalıdır. Zengin ve
değişken kariyeri boyunca devrimci eğilim ve gelişimleri
kavramakta gösterdiği olağanüstü önseziyi sık sık kâğıda
döktü; ancak zamanı geldiğinde kendi tahlil ve tahminleri-
ni nasıl değerlendireceğini bilemedi. 1904 yılındaki ikinci
Parti Kongresi'nin ardından Bolşevikler İle Menşevikler ara-
sındaki ilk kopuşun hemen ardında şöyle yazmıştı: "Le~
nin'in yöntemi şu sonuca doğru ilerliyor: önce parti Örgütü
partinin yerini alır; sonra merkez komite örgütün yerini
alır; sonunda da tek bir diktatör merkez komitenin yerini
alır". Bunun yukarıdaki sözleri sarf ettikten on üç yıl sonra
Troçki'nin kendisinin de katılacağı ve tam on yıl boyunca
hizmet vereceği bir parti hakkında nasıl bir hüküm sayıla-
cağı bilinmez; fakat henüz doğum aşamasındaki bir hadise-
ye yönelik fazlasıyla keskin bir gözlem barındırdığı da bir
gerçek.
Troçki'nin parti öğretisine yaptığı en büyük katkı sözde
"sürekli devrim" teorisiydi - bu deyimi Marx'tan almış ama
Rus koşullarını yansıtacak ve aydınlatacak şekilde yeni ve
özel bir anlam yüklemişti. Rus sanayinin devlet buyrukları
ve dış borçlardan oluşan ikili tesir altında aşırı hızla ve ya-
pay bir şekilde gelişmesinin sonucunda beliren Rus orta sı-
nıfının ve onun liberal siyasetçilerinin iflasından emin olan
Troçki, diğer devrim liderlerinden erken davranarak Batı
koşullarından çıkarsanmış, gelecekteki proleter devrime gi-
den doğal ve önlenemez sürecin bir burjuva devriminin li-
derliğinde ilerleyeceğini öngören Marksist taslağın Rusya'ya
176
uygulanmasında karşılaşılacak doğal zorlukların farkına
varmıştı, Rusya'daki burjuvazi burjuva devrimini gerçekleş-
tirecek kadar güçlü değildi ve hiçbir zaman bu iş için yete-

rince kuvvetli olmayacaktı. 1905 tecrübesi Troçki'yi, işçile-
rin gerçekleşmemiş bir devrim için artık beklemeyecekleri
hususunda ikna etmeye yetmişti. O da, Rusya'da işçinin
"efendisinden önce" iktidara geleceği ve Marksist planda
anlatılan burjuva ve proleter devrimleri tek ve kesintisiz bir
işlemle tamamlamak durumunda kalacağı tahmininde bu-
lundu, işte bu öğreti, şeklen olmasa da özünde Lenin'in
1917'de kaleme aldığı ünlü "Nisan TezlerT'nin dayanağını
oluşturmuş, Ekim ayında iktidarın ele geçirilmesinde yol
göstermişti.
Troçki kariyeri boyunca geleceğe yönelik bu gizemli ve
yerinde önsezileri dile getirmeye devam etti. önde gelen
Bolşevik liderlerden -tamamının olmasa da- çoğunun daha
sonra Şubat Devrimi'nde sözde bir burjuva hükümetiyle
karşı karşıya kaldıklarında nasıl davranmaları gerektiği ko-
nusunda sergileyecekleri kararsızlığı 1908 gibi erken bir ta-
rihte doğrulukla öngördü. O, "sosyalist anavatanın" müda-
faası için biraraya gelen Kızıl Ordu'nun kurucusuydu. Eme-
ğin geniş-çaplı "idaresinin" ilk taraftarıydı. NEP'i yürürlüğe
girmeden bir sene önce tasarlamıştı. 1920'İİ yılların başın-
dan itibaren o zamanlar Lenin dâhil bütün liderin ihtiyatlı
bir şüpheyle karşıladığı ulusal planlamanın yorulmak bil-
mez bir savunucusuydu. Yine de çok mühim bir konuda ta-
mamen hatalıydı; her ne kadar başlarda pek çok Bolşevik
aynı hataya düştüyse de Troçki, yanılsamalarını bir tarafa
bırakıp tatsız gerçeği kabullenmekte aralarında en yavaş
davranan isim oldu.
Troçki proleter devrimin öncelikle Rusya'da patlak verse
bile çabucak Avrupa'ya ve özellikle de Almanya'ya yayılaca-
ğı ve aksi takdirde Rus devriminin tek başına ayakta kalma
177

şansının olmayacağı görüşüne tutkulu bir biçimde bağlıydı.
1906 gibi erken bir tarihte "Avrupa savaşının" "önlenemez
bir şekilde Avrupa devrimi" anlamına geleceğini öngördü.
Troçki için Rus devrimi dünya çapında bir devrimin parçası
olmadığı takdirde manasız ve önemsiz gözüküyordu -
Marx'ın bir zamanlar belirttiği gibi, ingiltere'ye ulaşmayan
bir devrim ''bir kaşık suda kopan fırtınadan ibaretti".
1917'nin Mart ayında Almanya'ya yayılmayan bir Rus devri-
mini bir süreliğine de olsa zihninde canlandırıp, "böylesine
inanılması güç bir varsayım için kafa yormaya gerek olma-
dığına" karar verdi. Almanya'nın 1918-19 Kışı'nda proleter
devrim şansını kaçırmış olmasının sebebinin yalnızca ör-
gütlü bir Komünist parti ile kararlı liderlerin eksikliğinden
kaynaklandığına inanmaya devam ediyordu ki, bu ne man-

tıksız ne de çelişkili bir kanaatti. Troçki'nin düşüncesi garip
biçimde neredeyse tamamen Almanya'ya odaklanmıştı:
1920 Yazı'nda devrimi Sovyet süngülerinin ucundaki Varşo-
va'ya taşıma kararına karşı çıkanların başında geliyordu. Fa-
kat 1923'ün Ekim ayı onun Alman devriminin gerçekleşme
olanağına hararetle İnandığı son dönem sayılabilir. Troç-
ki'ye -her ne kadar temelde haksız biçimde olsa da- "sürek-
li devrim" maskesi altında Avrupa'nın devrimci hayalperesti
etiketini yapıştırmak muhaliflerinin İşine geldi; Stalin "tek
ülkede sosyalizm" ögretisiyle tartışmaya son noktayı koydu.
Ancak Deutscher'in kitabının ilk cildinde Troçki'nin da-
ha sonraki düşüşünü haber veren belirtiler arayacak olur-
sak, bu belirtileri onun olayları değerlendirmekteki başarı-
sızlığında değil, insanları değerlendirmekti başarısızlığında
bulabiliriz. Troçki genellikle astlarını seçmekte ve onların
bağlılığını kazanmakta büyük başarı sergilemiş gibi gözü-
küyor: Sadakat konusu gelecekte tehlikeli ve ölümcül so-
nuçlar doğuracak hale geldiğinde bile onu yüzüstü bırakan
fazla İsim olmamıştı. Fakat bu yeterli değildi. Bir idareci
178
astlarını nasıl seçip idare edeceğini ve onlardan nasıl en iyi
şekilde faydalanacağını bilmelidir; ancak bir siyasetçi eşit-
leriyle nasıl başa çıkacağını da bilmelidir. Lenin "vasiyet-
namesinde" Troçki'yi "İşlerin idarî tarafıyla fazla ilgilendi-
ği" İçin eleştirirken belki de bu konuya değinmek istemiş-
tir. Troçki hiçbir zaman için entelektüel açıdan kendisin-
den aşağıda gördüğü fakat muhatap olmak durumunda
kaldığı insanları idare etme konusunda başarılı olmadı.
Genellikle kibirli olmakla suçlanıyordu - Lenin ise bu du-
ruma nazikçe "fazlasıyla kendine güven" adını veriyordu.
Bir siyasetçi olarak -bu deyimi hem idareciden hem de si-
yasi düşünür ve fikir adamından ayırmak İçin kullanırsak-
Troçki bu özgüveni hiç sergilememiş gibi gözüküyor. İş
uygulamaya gelince sık sık bocaladı, Brest-Litovsk müza-
keresinde olduğu gibi fikrini değiştirdi, herkes ondan sabit
durmasını beklerken taraftarlarını hayal kırıklığına uğrattı
ve İnatçılığın fuzuli sayılabileceği yerlerde de İnadı elden
bırakmadı.
Kendisiyle aynı eylem kapasitesine sahip insanları hoş
tutmakta gösterdiği yetersizlik Lenin ve Stalin'e yönelik
olarak ilk dönemde sergilediği tutumunda da bariz bir şe-
kilde su yüzüne çıktı. 1917'den önceki dönem boyunca
Lenin adım adım Bolşevik fraksiyonun tartışmasız liderli-
ğini kazanırken, Troçki onu kılı kırk yaran, önemsiz bir
avukat olarak görmeyi sürdürdü. Burada önemli olan hi-

zipçi münakaşaların ortasında kaba suçlamalarda bulun-
ması değildi (Lenin de aynı şekilde davranıyordu), fakat
görünüşe bakılırsa devrimin geleceğini hazırlayacak ismin
ehemmiyetini kavrayamamıştı. Daha sonraki tarihlerde
Stalin'i hor görerek onu İhmal etmesi anlaşılabilir; ne de
olsa bu görüşe başlarda partinin tamamı katılıyordu. An-
cak 1923 ve 1924 yıllarına gelindiğinde Zinovyev, Stalin'in
parti mekanizması üzerinde kurduğu yetki tekeline ilişkin
179
açık tehlike sinyallerinden söz etmeye başladığında ve Le-
nin'in vasiyetnamesi kayda değer bir uyarı niteliği taşıdığı
halde Troçki, ileride partinin ve Rusya'nın kaderini ellerin-
de tutacak adamın olağanüstü gücü ile ferasetini anlama-
makta direndi.
Troçki'nin niteliklerini gözönünde bulundurursak kariye-
rinin belki de en dikkat çekici unsuru, 1917 yılından Le-
nin'in hastalığı ve ölümüne kadar geçen zaman zarfında Le-
nin'in liderliğini yürekten desteklemesi ve en başta uzlaş-
maz şekilde karşı çıktığı kararlara sırf Lenin onayladığı için
boyun egmesiydi. On yıl boyunca hiç durmadan birbirine
saldmp suistimal eden bu İki adam arasındaki ilişki bu yeni
süreçte her ikisine de yaradı; "Lenin ve Troçki'nin devrimin
ikiz liderleri sayıldığı popüler efsanenin gerçekten sağlam
bir temeli vardı. Son sözü söyleyen isim Lenin'di; bunun se-
bebi partinin kendisini Troçki'den çok saymasından değil,
ikisi arasındaki kişisel ilişkinin kendine özgü karakteriydi.
Bundan sonraki olayların göstereceği gibi Lenin'in eksikli-
ğinde Troçki, bir siyasetçi olarak zavallıydı; Lenin içinse
Troçki yardımcıları arasındaki baş isim olmaktan öteye geç-
miyordu. Fakat bu ortaklıkta Troçki idarî işlerde söz sahibi,
bir danışman olarak oldukça nüfuzlu bir isimdi. Halkın gö-
zündeki önemi her zamankinden büyüktü ve hatta bazen
Lenin'inkine bile gölge düşürüyordu.
Deutscher'in kitabının İlk cildi Troçki'yi başarılarının zir-
vesine tırmanırken resmediyor. Kitabın "Zafer İçinde Mağ-
lubiyet" başlığını taşıyan son bölümü kahramanı, proleter
demokrasi ümidinin terk edilmesiyle ve emek ile sendikala-
rın askerîleştirilmesinin politikanın sürekli bir hedefi adde-
dilmesiyle birlikte trajedinin orta yerine "tökezlerken" res-
mediyor. Böylelikle Troçki'nin trajedisi de Bolşevik rejimi-
nin trajedisiyle eşitlenmiş oluyor. Bu tema şüphesiz ileriki
bölümlerde ayrıntılı biçimde işlenecek; bu konudaki hük-
180
mümüz şimdilik bekleyebilir. Bu biyografi yüksek bir değe-
re sahip; her ne kadar "iyi bir biyografinin kaçınılmaz ola-

rak kötü bir tarihe" tekabül edeceği doğru olsa da (temel
toplumsal kuvvetler yerine bireysel Öyküleri ön plana çı-
kardığı için), en sert tarihçi bile Rus devriminde böylesine
merkezî bir rol oynamış Troçki gibi bir karakterin kişisel gi-
zemini sayfalarından eksik etmeyi göze alamaz. Bu durum-
da biyografi, tarihe esaslı bir katkıda bulunur.
(ii) Mağlup
Deutscher'in kaleme aldığı Troçki biyografisinin beş yıl ön-
ce yayımlanan ilk cildi kahramanın yükseliş dönemini ak-
tarıp onu 1921 bahannda sahip olduğu yetkilerle ve şöhre-
tinin doruk noktasındayken bırakmıştı. Kazanılmasında et-
kin bir rol oynadığı iç savaş artık sona ermişti. Lenin ikti-
darının zirvesindeydi ve sağlığı halen yerindeydi. Lenin ve
Troçki'nin isimleri her yerde devrimin kurucuları ve kahra-
manları -ya da hainleri- olarak beraber anılıyor; oynadıkla-
rı rol de birbirine eşit ve tamamlayıcı gözüküyordu. Geç-
mişte bazı noktalarda ayrı düştükleri olmuştu ve bu durum
devam etmekteydi. Yine de hiç kimse ikisinin arasındaki
karşılıklı güven duygusundan ve dayanışmadan şüphe duy-
muyordu.
Ancak bu noktadan sonra düşüş başladı. Devrimin ve iç
savaşın görkemli başarılarından beri Troçki yeniden yapı-
lanmanın alelade ve cesaret kırıcı taraflarına, yani ihtiras,
vurdumduymazlık ve düzensizliğe karşı sürdürülen müca-
deleye uyum sağlayamıyordu. Lenin'in 1922 Baharı'nda or-
taya çıkan ilk rahatsızlığı ve bundan bir yıl sonra gelen top-
yekûn iktidarsızlığı Troçki'yi parti ve devlet içindeki seçkin
konumunun -farkına vardığından daha fazla bir biçimde-
dayandığı sağlam temelden mahrum bıraktı. Deutscher'in
181
kitabının ikinci cildi düşüş sürecini ele alıyor ve Troçki'nin
Rusya'dan zorla ayrılmasıyla, kovalanarak ve itibardan dü-
şerek sürgün edilmesiyle sona eriyor*
Troçki'nin kariyeri bütünüyle bir trajedi olarak ele alınırsa
-ki kesinlikle trajik boyutları vardır- bu dönem trajedinin
Özünü oluşturuyordu. Fakat bu, biyografi yazarı için de zor
bir dönem teşkil etmektedir. Kahraman artık sürekli yaratan
bir figür olmaktan uzak; biyografisi de artık başarılannm bir
tutanağı olmaktan ibaret değil. Troçki'nin düşüşünün teme-
linde yatan unsur sürekli müdafaaya geçmek durumunda
kalması ve eylemsizliğe mahkûm edilmesiydi. Kendisini ha-
zırlıksız yakalayan güçlerin saldırısına maruz kaldı ve bu
güçlerin kuvvetini idrak etmekte uzun bir süre zorlandı. Ya
gönülsüz bir direniş sergiledi ya da bundan bütünüyle ka-
çındı; sonraları ümitsizlik içinde harekete geçmeye kalkıştı-

ğında girişimlerinin yetersiz olduğu ortaya çıktı. Tabii Troç-
ki'nin Stalin'de mükemmel bir siyasi taktikçi ile karşılaştığı
ve Troçki'nin zihinsel dehası ile İdare ve örgütleme işlerin-
deki engin kabiliyetinin, siyasi zamanlama anlayışı ile insan-
ları ve olayları yönetme becerisinden yoksun olduğu doğru-
dur (ki bunlar her başarılı devlet adamı ya da siyasetçinin
ihtiyaç duyacağı malzemelerdir). Bu anlamda Troçki'nin tra-
jedisi bireysel özellikler ve kusurlardan kaynaklanırmış gibi
gözükür; buradaki hadise eşitsizce donanmış iki düşman
arasında doğan bir iktidar mücadelesidir.
Fakat Deuıscher tarihi, neticesi oyuncuların göreli kabili-
yetleri İle gelen kartların şansına dayanan bir vasıf veya
şans oyununa indirgeme dürtüsüne boyun eğecek türden
bir biyografi yazan değil. O belirli bir üsluba sahip, kahra-
manına anlayış ve sıcak bir sempatiyle yaklaşan fazlasıyla
parlak bir yazar: Bu da onu bir biyografi üstadı yapıyor. Fa-
2 1. Deutscher, The PropJırt Vnarmed. Troısky; 1921-29 (1959).
182

kat aynı zamanda gerçek bir tarihçinin tahlil tutkusundan,
"Neden?" sorusunun cevabına yönelik ebedi arayışından
vazgeçmiyor. Verdiği cevaplar da her daim geniş bir bilgi
dağarcığı ve keskin bir gözlem gücü barındırıyor. Troçki'nin
yaşamını anlattığı öyküsünde kişisel, siyasi ve iktisadi un-
surlar beraber İşlenmiş. Bireyin biyografisi toplumun tahli-
line dönüşüyor.
Troçki'nin bu dönemdeki biyografisi üç bölüme ayrılıyor.
Birinci bölümde Troçki, Lenİn'in ölümünden bile önce şe-
killenen bir süreçle yavaşça idari grubun dışına itiliyor. De-
utscher Lenİn'in 1922'de ikinci kez tekrarladığı Sovmar-
kom'un başkan yardımcılığı teklifine karşı çıkmasına bü-
yük önem veriyor; Lenİn'in bu jesti, Troçki'yi başvekili ola-
rak atamak ve Stalin'in partinin genel sekreterliğine getiril-
mesini telafi etmek için planladığı tahmininde bulunuyor.
Bu tahmin çok da ikna edici değil. Bir devlet atamasını par-
ti içi bir atamayla dengelemeye çalışmak Lenin'e uygun bir
tavır gibi gözükmüyor; eğer Lenİn gerçekten de Troçki'nin
'ikinci kumandan' olarak yerini sağlamlaştırmak isteseydi
onu üç ya da dört başkan yardımcısından biri yapmayı
önermekle kalmazdı. Zira Troçki'nin bu planı böylesine ke-
sin bir şekilde reddedişinde Rikov, Tsyurupa ve Kamenev
ile aynı mevktye gelmeme arzusunun yattığı gayet açık. Fa-
kat bu ret diğer liderlerle arasını iyice açtı ve Lenin, son
hastalığı esnasında tamamen sahneden silindiğinde Zinov-
yev, Kamenev ve Stalin'in Troçki'yi dışlayarak bîr üçlü grup
kurmasını kolaylaştırdı. Bu zamandan itibaren üçlü grup
dönüşümlü olarak tahrik ve ikna yöntemlerini kullanarak

Troçki'yi hem kendilerinden, hem de potansiyel destekçile-
rinden uzaklaştırdı. Ocak 1925'e gelindiğinde Troçki (her
ne kadar henüz partideki olmasa da) devletteki görevlerin-
den uzaklaştırılmış ve edilgen bir iktidarsızlıkla malul,
mağlup düşmüş bir adamdı.
183
ikinci bölüm Troçki'nin siyasi açıdan pasif kaldığı, sadık
ve itaatkâr bir parti üyesi rolü oynayıp ufak çaptı kamu işle-
riyle yetindiği 1925 yılı ile 1926 yılının ilk yarısını anlatı-
yor. Daha sonra, 1926'mn baharında Zinovyev ile Kame-
nev'in artık mağlup haldeki muhalefetine katıldı ve müca-
dele -bu defa partinin içinde olmak üzere- bir kez daha
başladı. Bu süreç yaklaşık olarak on sekiz ay boyunca de-
vam etti ve bu arada Troçki, yandaşları ve yeni müttefikleri
zamanla, önce çeşitli parti görevlerinden oldular; son ola-
rak da 1927 yılında düzenlenen on beşinci parti kongresin-
de partiden ihraç edildiler. Zinovyev ile Kamenev geri adım
atarlarken Troçki ve daha yürekli taraftarları Sovyetler Birli-
ği'nin ırak köşelerine sürgün edilme yolunu seçtiler. Bun-
dan sonraki bir yıl boyunca Troçki'nin yeni yuvası Kazakis-
tan'ın uç sınırlarındaki Alma-Ata idi. Daha sonraları yazış-
ma yoluyla olsa bile yeni bir muhalefetin odak noktası hali-
ne gelmesini engellemek için ülkeden sınır dışı edildi. Bu
cildin sonunda Odessa Limanından gemiyle açılmış, Büyü-
kada (Prinkipo) istikametinde ilerlemekte.
Kişisel anlamda Troçki'nin bu yıllardaki trajedisinin
kaynağı bir önceki dönemin aksine bir eylem adamı olarak
geçirdiği günlerin neredeyse tamamen sona ermesidir.
Devrimde ve iç savaşta yiğitçe herkesi idare eden güç ken-
disiyken, Troçki artık sürülen isim olmuştu. Bundan son-
raki yılların çatışmaları boyunca inisyatif artık onun elle-
rinde değildi: Savaş alanı ve savaşın yapılacağı zamanı be-
lirleyen kendisi değil, düşmanlarıydı. 1923'ün Güz ayla-
rında üçlü grup kendisini hedef alan İlk kampanyayı baş-
lattığında uzlaşmaya razı göründü, olası destekçilerini İn-
kâr etti ve ümitsiz bir şekilde kendisine saldıranlara boyun
eğdi. Bundan bir sene sonra aynı hikâye tekrarlandı. Mü-
cadelenin tekerrür etmesi için olanak sağlayanın Troç-
ki'nin makalesi Ekim Derslerİ'nin yayımlanmasının olduğu
184
doğrudur. Fakat görünüşe bakılırsa bunu bir savaş işareti
olarak algılayan üçlü grup olmuştu; Troçki'nin başta böyle
bir niyeti yoktu. Daha önce olduğu gibi Troçki yine saldı-
rının şiddetini ayrımsayamadan hazırlıksız yakalanmıştı.
Birbiri ardına gelen bu iki güz mevsiminde tırmanan ger-

ginlik sağlığının bozulmasına sebep oldu. Teşhis konula-
mayan ''gizemli bir hastalığa" yakalandı ve tıbbi tavsiyeler
uyarınca Kafkaslar'a çekildi; buhran sona erdiğinde iyileş-
miş olarak tekrar ortaya çıkmak üzere.
On sekiz aylık bir eylemsizlik döneminden sonra Troçki
1926 Hazİran'ında tekrar mücadeleye girişti; bu kez Zinov-
yev ve Kamenev ile aynı saflardaydı; fakat Deutscher'in de
belirttiği gibi "bu mücadeleye kısmen Stalin'in inisyaüfiyle
başlanmıştı". Deutscher Kasım 1927'ye dek devam eden bu
son mücadelenin hikâyesini zengin ayrıntılar ve aydınlatıcı
yorumlarla aktarıyor. Burada itiraz edilecek bir ya da iki
ufak nokta var. Moskova'daki münakaşaların ortasında Le-
nin'in ünlü "vasiyetnamesinin" tam metninin tercümesi
New York Times'da yayımlandı. Yayından sorumlu olan Max
Eastman bu yazıyı Troçki'nin Paris'teyken reddettiği bir
muhalif olan Souvarine'den kesinlikle yayımlanması gerek-
tiğini vurgulayan sözlerle aldığını söylemiş; Deutscher de
bu teşvikin bizzat Troçki'den geldiği "kanaatinin" "kuşku-
suz doğru" olduğunu kabul ediyor. Ancak bu tahmini des-
teklemek üzere alıntılanan hiçbir delil yok. Troçki'nin bu
"vasiyetnamenin" bir Amerikan gazetesinde yayımlanması-
nı gizlice destekleyeceğini ya da Souvarine'İ böyle bir amaç
için aracı olarak görevlendireceğini düşünmek şüphesiz
olanaksız. Ve Zinovyev ile Kamenev'in "on dördüncü kong-
rede bu vasiyetin yayımlanmasına yönelik talebi tekrarla-
dıkları ve bundan böyle her fırsatta da bu dileği yineledik-
leri" ifadesi için bir delil aramamak elde değil. Bu doğru
olabilir; ama beklenmedik görünüyor.
785

Bu eşitsiz mücadelede durumu ümitsiz bir hal aldıkça
Troçki'nin ahlâki fazileti artıyordu. Muhalefet Ekim
1926'da sözünden dönmeye ve uzlaşmaya yönelik bir başka
beyhude teşebbüste bulundu fakat bu da StaHn'in önceki
taktiklerinin oluşturduğu emsal uyarınca Troçki ve Zinov-
yev'in safça ümit ettiği gibi bir ateşkese değil, bilâkis saldı-
rının yoğunlaşmasına sebep oldu. Fakat bu, Troçki'nin dü-
şüncesizce kendini küçük düşürdüğü hareketlerin sonun-
cusuydu. Troçki 1927 yılında Komünist Entemasyonal'İn
Kongresi'nde ortaya çıktı -ki bu konuşma kendisini mah-
kûm edenlere karşı giriştiği son aleni müzakere olanağı ol-
makla birlikte gemileri koşulsuz olarak yaktığı ilk andı- ve
burada el altından dolaştırılan yasaklı bir belge haline gelen
"Muhalefetin Platformu"nu sundu. Bu son krizde Zinovyev
ve Kamenev bir kez daha geri çekilme yoluna gidince Troç-
ki son üç yıl boyunca sürekli tekrarladığı ve tüm faaliyetle-

rinin önünü tıkayan, "kişi Parti karşısında haklı olamaz"
savından vazgeçerek kararlı ve cesur bir tavır takındı. Artık
hiçbir güçten çekinmeksizin "Parti karşısında haklı" oldu-
ğunu iddia ediyordu. Böylelikle her türlü eylem özgürlü-
ğünden yoksun bırakılmak üzere olduğu anda düşünce Öz-
gürlüğünü tekrar kazanmış oldu.
Alma-Ata'da gözlerden uzak ve olumsuz koşullar altında
geçen bir yıllık sürgün Troçki için hesap yapma ve bir an-
lamda da nekahat dönemi oldu, artık kendini haklı çıkarabi-
lirdi. Doğu Rusya'daki başka topraklarda ve Sibirya'da sür-
gündeki diğer muhalefet üyeleriyle -özellikle de Rakovski,
Preobrajenski ve Radek ile- bitmek bilmeyen yazışmalarında
Moskova'nın sıkıntılı yıllarında tutarlı bir biçimde savuna-
madığı fikirlerini cesaretle dile getirebiliyordu. Bu yazışmala-
rın yetersiz kaldığı anlar olmuştur. Sürgün ve tecridin çetin
zorlukları altında muhalefet parçalanmaya başlar ve Troç-
kistlerin farklı hizipleri arasında doğup 1930'lu yıllara dam-
186

gasını vuran skolastik anlaşmazlıkların habercisi münakaşa-
larla bölünür. Fakat -şimdi ilk defa Harvard'daki Troçki Ar-
şivleri'nin zengin depolarında ortaya çıkan- Alma-Ata döne-
minin mektupları, devrimin 1920'li yıllarda yol açtığı kafa
karıştırıcı sorunlar yüzünden sergilediği fedakârlık ve çekin-
genliklerden sıyrılan Troçki'nin keskin zekâsının etkileyici
örneklerini banndırıyor. Bu sebeple de biyografi yazarı için
tatmin edici bir zemin oluşturuyor. Deutscher'in kaleme al-
dığı son bölüm kitabın en özgün bölümü olmasının yanı sıra
en özlü ve doyurucu kısmı. Arşivlerde yer alan yayımlanma-
mış malzemelerden yararlanarak Troçki ile devrim ikilemi-
nin unutulmaz bir tahlilini çıkarıyor.
Rus devriminin her sorununda olduğu gibi bu ikilemin
özünde yatan şey de eldeki program ile programı gerçekleş-
tirmeye müsait araçlar arasındaki uyuşmazlık. Bolşeviklerin
programında yer alanlar arasında sosyalist iktisada ve sos-
yalist demokrasiye dayanan (ve henüz başka bir yerde ha-
yata geçmemiş) yeni toplumun yaratılmasına hazırlık ola-
rak Rusya'nın sanayileşmesi ve demokratikleşmesi de vardı
(ki bu görev başka yerlerde liberal burjuva devrimine düşü-
yordu); Rusya'daki burjuvazinin zayıflığı ve liberalizmin if-
lası bu iki sürecin örtüşmesvne yol açmıştı. Devrimi gerçek-
leştiren kısmen kendiliğinden ortaya çıkan, kısmense kü-
çük boyutlarına rağmen ustalıkla idare edilen Bolşevik Par-
tisi'nin örgütlediği Peırograd sanayi işçilerinin eylemleri ol-
muştu; ne var ki, Lenİn devrimin kaderini köylünün toprak
açlığıyla birleştirip programa toprağın müsadere yoluyla ye-

niden dağıtımını eklemekte acele etmeseydi devrimin başa-
rısı anlık olmaktan öteye geçmezdi.
Fakat bu karşılaşılacak zorlukların yalnızca başlangıcıydı.
Savaşın yol açtığı gerginlik ve genel güven kaybı sonucu ik-
tisadın ve idarenin çökmesi her ne kadar iktidarın ele geçi-
rilmesini kolaylaştırdıysa da uygulanmasını güç kılmıştı. Dış
187

müdahalenin desteklediği iç savaş, dağılma sürecini tamam-
ladı. Bu koşullar altında "proletaryanın diktatörlüğü" ya da
"işçi devleti" nasıl işleyip muhafaza edilebilirdi? Başta Lenin
ve Troçki olmak üzere erken dönem Bolşevik liderlerinin bu
soruya verecekleri tek bir cevap vardı. Dünya devrimi denen
deus ex macJıînd'ya (aniden beliren mucizevî çözüme) baş-
vurdular. Daha gelişmiş sanayi ülkelerinin proleterleri kendi
devrimlerini tamamlayıp mücadeleci Rus kardeşlerinin yar-
dımına geleceklerdi. Başka hiçbir sav Rus devriminin hayat-
ta kalma ümidini destekleyemezdi.
1921 yılına gelindiğinde dünya devrimi, Avrupa devrimi
ve (daima bu olaylar zincirinin ilk halkası olarak görülen)
Alman devrimi ihtimalleri iyice zayıflamıştı. Rusya'nın dev-
rimci rejimi görünüşteki bunaltıcı engellere rağmen hayatta
kalabileceğini göstermişti. Fakat bunu nasıl başarmıştı ve
hayatta kalmayı nasıl sürdürebilirdi? Baştaki zayıf proletarya
genel iktisadi dağılma sürecinde önemini yitirmişti; Rus sa-
nayinin temel dayanağı Petrograd harap haldeydi. Deutsc-
her'in bir önceki kitabın son bölümünde belirttiği gibi, "Rus
işçi sınıfının kendi diktatörlüğünü uygulama konusundaki
acizliği ortaya çıkmıştı". Ne var ki, devrimde ve iç savaşta
zafere ulaşan Bolşeviklerin tam da zafer anında geri çekilip
yenilgiyi kabullenmeleri düşünülemezdi. Kendisini Öteden
beri işçi sınıfın öncüsü olarak resmeden parti İdareyi elden
bırakamazdı. Fakat parti -hiçbir Bolşevik bunu kendisine bi-
le itiraf etmese de- artık mevcut proletaryayı temsil etmeye-
cek, ancak gelecekteki proletaryanın emanetçisi olacaktı.
Bolşevik Parti'nin liderlik edeceği yön, sanayileşmeden pro-
leter sosyalizme doğru giden yoldan geçiyordu.
Herkes gibi Troçki de kendini bu yola adamıştı. Liderler
arasında sanayileşmeyi tek çözüm yolu olarak koşulsuz ka-
bullenen isim oydu. 1903 yılında Lenin'in seçkin ve aydın-
lanmış bir azınlığın üstleneceği Jakoben liderlik anlayışını
188

kabul etmesini şiddetle kınamıştı. Şimdiyse bu anlayışı sor-
gulamadan ve görünüşe bakılırsa durumunda bir tutarsızlık
sezinlemeden kabul ediyordu. Lenin'in teşvikiyle alınan ka-
rarları, örneğin 1921'in Mart ayındaki parti kongresinde
önerilen parti disiplinini sıkılaştırma ve parti İçi hizipleşme

ve gruplaşmaları yasaklama önlemlerini hararetle destekle-
di - bu önlemlere ilham veren kısmen Kronstadt ayaklan-
masının yakın zamanda yol açtığı korku, kısmen NEP'in
yürürlüğe girmesiyle iktisadi diktatörlüğün rahatlamasının
(her ne kadar bu bir nevi iyileşme için gerekli olsa da) parti
ve rejimi yeni siyasi tehlikelere maruz bırakacağı düşüncesi
olmuştu. Bundan sonraki altı yıl boyunca hem "Parti karşı-
sında haklı olmayı" reddettiği için hem de muhalif örgütleri
engelleyen yasağa gösterdiği sadakat yüzünden eli kolu
bağlanmıştı. Hiçbir zaman bu yasağın geçerliliğini sorgula-
maya gerek duymadı. Bu sebeple de Demokratik Merkezi-
yetçilerle ya da erken bir muhalefet hareketinin kalıntıları
olup bilhassa parti örgütünün prensiplerine karşı çıkan De-
cemisılerle birleşemezdi. Troçki, mücadelenin en önemli
bölümü boyunca Stalin'i sürekli yanlış politikalar izlemekle
suçladı; asla parti disiplinin yanlış ilkelerini bu politikaları
desteklemek amacıyla uygulamakla değil.
Alma-Ata'da bile bu ikilem süregeldi. Son darbeden önce
Troçki, yandaşlarına ve kendisine siyasi görüşlerinden ötü-
rü çektirilen zulmü, Stalin'in kullandığı vicdansız yöntem-
leri ve Stalin'in bürokrasisinin "Partiyi boğmasını" kına-
mak durumunda bırakılmıştı. Fakat bu, Stalin'in politikala-
rına, yani Çin'de Çan Kay Şek'İn desteklenmesine, Anglo-
Sovyeı birleşik Sendika Konseyi'nde İngiliz sendika liderle-
riyle ittifak kurulmasına, "tek ülkede sosyalizme" ve en
önemlisi de kulaklara gösterilen hoşgörüye karşı giriştiği
temel saldırının yanında ikinci planda kalıyordu. Böylelikle
Troçki'nİn Alma-Aıa'ya sürülmesinin hemen ardından Sta-
189

Hn kulaklara ateş açıp partinin Buharin ve Rikov liderliğin-
deki Sağ kanadıyla anlaşmazlığa düştüğünü açıkça gözler
Önüne serdiğinde Troçkİ iyice bölünmüş bir zihniyete av ol-
muştu; bu bölünmeler de kendisini destekleyen kitlelerin
çeşitli kesimlerine yansımıştı.
Troçki gibi entelektüel dürüstlüğe ve siyasi tahlile düşkün
biri İçin Stalin'le savaşmak ya da onu desteklemek sorusu-
nun cevabı basit bir "evet" ya da 'hayır'a indirgenebilirdi.
Artık Stalin muhalefetin başından beri savunduğu tarafa
geçmiş, yani kulaklarla mücadele edip sanayileşmeyi ve
planlamayı hızlandırmaya karar vermişken, Buharin ve Ri-
kov kulaklara taviz verilmesini savunmaya devam ettiğine
göre yapılacak tek şey Stalin'in "Solcu" tavrına ciddi anlam-
da destek vermekti. Öte yandan parti içinde ve proleter de-
mokrasi bazında özgürlükler konusunda (Troçkı bu deyim-
lere ne mana yüklerse yüklesin) Stalin'le mücadele edilme-

liydi. Troçki'nin eski muhalefetin sürgündeki müteferrik
üyelerine salık verdiği "ikili tutum" bundan ibaretti. Bu yal-
nızca Deutscher'in, "müphem bir duruma" cevaben gösteri-
len "diyalektik esneklik" diye tanımladığı tepkiye özgü bir
tutum değildi. Aynı zamanda devlet adamları ve tarihçilerin
her daim karşı karşıya kaldığı, hedef ve yöntemler arasında-
ki o trajik uyumsuzluğun bir yansımasıydı. Stalin'in yolu,
bilinçli veya bilinçsiz şekilde, "barbarlığın kökünü barbarca
yöntemlerle kazımaktan" geçiyordu. Troçki de tutkuyla bar-
barlığın kökünü kazımak istiyordu: Modernleşmiş ve Batılı-
laşmış bir Rusya devrimin temel hedefi, sosyalizmin vazge-
çilmez koşulu olmalıydı. Onun çekindiği kullanılan yön-
temlerdi. Fakat geçmişte bu yöntemleri duruma uygun tek
çıkış yolu olarak destekler gibi gözükmüştü. Üstelik ortada-
ki hedefi de reddedemezdi.
Pratik bir politikanın oluşturulmasına çok da elverişli
olmayan bu tereddütler ve ince ayrıntılar sürgündeki mu-
190
haliflerin büyük bir kısmı için cazip gözükmüyordu. Bir
çeşit "ya hep ya hiç" politikasında üsteleyen Stalin'le etkili
bir şekilde savaşmak için onunla her cepheden ve olabile-
cek her türlü müttefikle savaşmak gerektiğini düşünenler
yalnızca Decemistler değildi. Fakat buna tamamen karşıt
bir görüş benimseyip Stalin'in Sol'a dönüşünün Buharinci
Sag hareketle girişeceği mücadelede yardımına muhtaç
kalacağı muhalefetle bir uzlaşma sürecinin başlangıcı ola-
bileceğinden ümidini kesmeyenler de vardı. Stalin'in de
bu fikri değerlendirmiş olabileceği muhtemel: Böyle bir
manevra karakteri ve geçmişi ile uyumlu olurdu. Fakat
uygulamaya gelindiğinde muhalefetin geniş çapta affıyla
başedecek kadar güçlü çıktı ve bireysel muhalifler ile ufak
toplulukları, hem küçük düşürerek hem de kendi çıkarla-
rına uygun koşullar altında suistimal ederek satın almakla
yetindi.
1928 Bahan'nda Stalin'le uzlaşma yoluna gidilmesini tel-
kin eden sürgünler İki gruba ayrılıyordu. Bunlardan ilkinin
temsilcisi her daim bir siyasetçi ya da eylem adamından
çok bir teorisyen ve hatta rejimin doğurduğu en Özgün ve
keskin İktisadi düşünür olan Preobrajenski idi; o da 1924
itibariyle "ilkel sosyalist birikim" öğretisini ortaya koymaya
ve Rusya koşulları altındaki sanayileşmenin köylü İktisadı
açısından "sömürü" anlamına geleceğini dile getirmeye baş-
lamıştı. Preobrajenski, muhalefetin üstün bir vukuf sergile-
diğini ve bu sebeple de tarihî bir gerekliliğin gerçekçi ve bi-
linçli yorumcusu olduğunu iddia ediyordu. Anık Stalin de

bu gerekliliğe boyun eğmişti; her ne kadar çarpıtılmış bir
şekilde olsa da. Fakat muhalefet geçmişte Sağ'dan gelen
tehlikeyi ve Stalin'in Sag kanatla kurduğu kişisel ilişkiyi bü-
yütmekte hatalıydı. Preobrajenski sürgündeki muhalefetin
politikasını değiştirecek bir konferans için resmî izin İsteme
yoluna gidiyordu.
191

İkinci grubun en göze çarpan temsilcisi Radek'ti, Radek
ve kendisine benzeyen pek çok isim, öncelikle düşünür ya
da teorisyen olmamakla birlikte sürgünün yalnızlığını ve
dayattığı eylemsizliği dayanılmaz şekilde bunaltıcı bulmuş-
lardı; artık Stalin muhalefetin öteden beri savunduğu çizgi-
ye yaklaştığına göre kendilerini yeniden faal siyasi hayata
taşıyacak uzlaşma yolları için bu bahaneye sıkıca sarıldılar.
Stalin ile Moskova'deki taraftarlarının yasaklı muhalefetin
mirasına konup politikalarını onlar olmaksızın uygulamala-
rı düşünülemezdi. Böylelikle muhalefetin bir bölümü
1928'in Yazı'ndan itibaren sabırsızlanmaya başlamış, gele-
cekte girişecekleri geri çekilme eylemlerinin tohumlannı at-
mışlardı. Troçki hem Preobrajenski'ye hem de Radek'e karşı
koydu ve her ikisinden gelen eleştiri oklarına maruz kaldı;
fakat aynı zamanda uzlaşmazlar tarafından Stalİn'Ie barış-
maya yönelik hain tekliflere yeterince kuvvetle karşı çıkma-
dığı için suçlanıyordu. Troçki Alma-Aıa'da kaldığı ve des-
tekçileriyle haberleşme özgürlüğüne sahip olduğu müddet-
çe sürgünleri birarada tutmayı ya da en azından açık bir
parçalanmanın oluşmasını engellemeyi başardı; zaten bu ilk
yıl boyunca ancak birkaç tane münferit kopuş meydana gel-
di. Fakat Ekim 1928'de Troçki'nin yazışmalarına gelen san-
sür kendisini yandaşlarından büsbütün ayırdı; bundan üç
ay sonra da Sovyetler Birligi'nden sürülme cezası duyuruldu
ve uygulandı. Troçki bir kez daha yalnız adam konumun-
daydı ve bu noktada hayatının Deutscher'in The Prophet
Outscast isimli üçüncü cildinde aktaracağı dönemi başladı.
Troçki'nin bundan sonraki kariyerinde belirli aralıklarla
da olsa nafile yere giriştiği birleşik bir muhalefet ile tutarlı
bir politika oluşturma teşebbüsleri ancak girilen çıkmazın
ümitsizliğini vurgulamaya yetti, bir çözüm sağlamaya yara-
madı. Deutscher şu sonuca varıyor: "Lenİn İle Troçki'nin
öncüsü oldukları Bolşeviklerin iktidar tekeli Stalin'in teke-
192
linde hem tasdiklenmiş hem de inkâr edilmiş oldu; bu ra-
kip anlayışların her biri sorunun farklı bir yönüyle ilgileni-
yordu". Üstelik: "Tek hizibin idaresi gerçekten de tek parti
idaresinin hem doğal bir sonucu, hem de suistimaliydi."

Stalin "Rusya'da ilkel ve kadim şekilde yarı-Asyalı kalan
her şeyin" yozlaştırdığı bir Marksizm sunarken, Troçki
"sosyalizmin Batı'daki başarısızlıkları" yüzünden kendisini
yarı yolda bırakan "klasik Marksizme sadık kaldı. Yine de
Troçki'nin kariyerinin başında "tek parti yönetiminin doğu-
racağı sonuçları" açıkça öngördüğü ve zamanı geldiğinde
bu sonuçlan mevcut koşullar altında devrim hedefine ulaş-
mak için kullanılacak zaruri araçlar olarak kabullendiği
doğrudur. Bu anlamda en azından baştaki haliyle Sıaliniz-
min tarihî gerekliliğini savunmuş sayılabilir.
Sonuçta Troçki yalnızca parti karşısında değil, tarih karşı-
sında da haklı olduğu iddiasında bulunmak durumunda
kaldı. Troçki kendisini sık sık tarihin temsilcisi olarak be-
timlemiş, bu sıfatla düşkün muhaliflerini kınamıştı. Artık
tarihte karşı karşıya gelmişti ve Stalin de Troçkİ'yi İtibardan
düşürüp unutulmaya mahkûm etmek için tarihten faydala-
nabilirdi. Troçki otobiyografisinin sonunda, "hafif dinî çağ-
rışımlardan" ötürü özür dileyerek Proudhon'un "kadere"
meydan okuduğu mektuptan alıntı yapar. Deutscher de giz-
li "sübjektif romantizm" eğilimi için benzer bir şekilde özür
dileyerek Nietzsche'ye söz verir:
Bir biyografi istiyorsanız "Bay Bilmem kim ve onun devri-
ni" anlatan efsanelere değil, daha en başında "zamanına
karşı dövüşen savaşçıdan" bahseden bir kitaba başvurun...
Neyse ki tarih bizim için "tarihe", yani gerçekliğin kör gü-
cüne karşı dövüşen savaşçıların hatıralarını da saklar.
"Güzel sözler", der Troçki. "Fevkalade sözler", der De-
utscher. Fakat Proudhon ile Nietzsche'ye dönüş, klasik
193
Marksİzmin bu vaziyeti öngörmekte yetersiz kaldığına işa-
ret etmez mi?
(iii) Sürgün
Deuıscher'in kaleme aldığı Troçki biyografisinin üçüncü ve
son cildi, yüzyılımızın en kayda değer tarihî figürlerinden
birine adanmış bu kayda değer anıtı tamamlar,3 Troçki müt-
hiş bir canlılığa sahip, muazzam derecede çok yönlü bir
adamdı. O hem bir düşünür hem de eylem adamı, bir ko-
nuşmacı ve yazın adamıydı: Bütün bu konularda da çarpıcı
bir yeteneği vardı. Aynı zamanda değişken bir ruh haline
sahipli. Romantik ve aşırı duygulu olabilirdi; gerçekçi ve
merhametsiz de. Böylesine çok yönlü bir kahramanın hak-
kını verebilmek biyografici için ağır ve zahmetli bir iş. Ar-
tık Deutscher'in bu görevin altından başarıyla kalktığını
söylememize gerek bile yok. Bu son cilt de ilk iki cildin
kendisine kazandırdığı itibarın haklılığını kanıtlayıp yaza-

rın geldiği yeri sağlamlaştırıyor.
Troçki'nin 1929'un başlarında Sovyetler Birliği'nden sınır
dışı edilmesiyle başlayan üçüncü cildin konusu haliyle ilk
iki ciltten ayrılıyor. Birinci cilt Troçki'yi başarılarının zirve-
sine ve kariyerinin doruk noktasına taşımıştı. İkinci cilt İse
doludizgin süregelen hararetli mücadeleleri ve -diyebiliriz
ki- şerefli bir yenilgiyi konu alıyordu. Üçüncü ciltte eylem
adamı isyankâra ve bazen de dırdırcı bir iktidarsızlığa indir-
geniyor. Hayatının son on yılı boyunca o da giderek artan
bir yalnızlığa mahkûm oluyor. Artık o görkemli günlerdeki
gibi yalnızca açık düşmanlarının -kapitalist dünyanın sa-
vaşçı güçlerinin ya da vatanındaki Stalinistlerin- hedefi de-
ğil. Destekçileri yavaş yavaş ortadan kayboluyor - bazıları
3 I. Deutscher, The Prophtt Oulcast. Trotihy. 1929-40 (1963).
194

Stalinci cepheye dönüyor, diğerleriyse Marksist geçmişleri-
ni reddederek Batı ülkelerindeki kuvvetlere sığınma yoluna
gidiyor. Sonuç trajedidir - bir suikastçının ellerindeki ölü-
münden çok, içine düşmeye zorlandığı durumdan ötürü.
Fakat her gerçek trajedide olduğu gibi burada da felaket ve
dehşetin yanı sıra bir asalet unsuru da mevcuttur.
Kitabın üçüncü cildinin ayırdedici özelliği Deutscher'in
Troçki Arşivleri'nin sözde "kapalı bölümleri"ni kullanmak-
taki başarısı. Harvard'ın Houghton Kütüphanesi'ndeki ar-
şivler 1940'larm sonunda bilim İnsanlarına açıldığında sür-
gün tarihlerinden kalan pek çok belge; yandaşlarıyla ve aile
içi yazışmalar ile iş amaçlı belgelerin önemli bir bölümü
-görünüşe bakılırsa Troçki'nin kendi isteği doğrultusunda-
açıga çıkmalarının taraflar için rahatsızlık ya da mahcubi-
yete sebep vereceği gerekçesiyle saklandı. Neyse ki, Deutsc-
her, Troçki'nin dul eşinden bu kâğıtları İncelemek için ge-
rekli yetkiyi almayı başarmış. Onun bu cilt yazılırken yaşa-
nan Ölümü, aile yazışmalarının tarafı olan son sağ kişiyi de
ortadan kaldırmış oldu; ikinci Dünya Savaşı'ndan sonra Öy-
le kökten ve ani değişimler yaşanmıştı ki -belki bir ya da
iki istisna dışında- siyasi belgeler İçinde yayımlandıkları
takdirde utanç veya hakarete yol açacak hiçbir şey kalma-
mıştı. Sonuçta bize kalan açık sözlü ve gördüğümüz kada-
rıyla öznesinin ölümünden bu kadar kısa bir süre sonra ya-
yımlanmasına rağmen eksiksiz bir biyografi.
Troçki'nin ikinci karısı kendisine sürgün yıllan boyunca
eşlik edip ona sonuna kadar sadık kalan bir yoldaştı, ikisi
arasındaki ilişki de neredeyse istisnasız uyum içinde ilerle-
mişti. Özel hayatıyla ilgili kaydedilmeye değer tek şey ken-
disine yüklenen eziyetlere şu veya bu şekilde dâhil olmuş,
ismini taşıyan çocuklarının ortak trajik kaderidir: Her biri

kendisinden önce vefaı etti. Şimdilerde ilk defa gün ışığına
çıkan belgelerden ancak birkaç yeni önemli bilgi ediniyo-
195
ruz - belki bir istisna babasının davasını savunup o sürgün-
de olduğu süre boyunca (1938'dekİ esrarengiz koşullar al-
tındaki ölümüne dek) Paris'teki işlerini yürüten oğlu Lyova
ile ilişkisinin fırtınalı tabiatı. Doğal sabırsızlığı ve değişken
mizacı korkunç yalnızlık duygularıyla daha da keskinleşen
Troçki, buyruklarının yerine getirilmesinde herhangi bir ge-
cikmeyi ya da eksikliği çok katı karşılardı ve pek de âdil gö-
zükmeyen azarlarla karşısındakine çıkışırdı. Bu durum da-
ha sonra vicdan azabı duymasına sebep olurdu fakat bu ko-
şullar baba ile oğlu birleştiren doğal sadakat duygularına
ancak geçici bir gölge düşürebilmiş gibi gözüküyor.
Deutscher Troçki'nin sürgünü boyunca Büyükada, Fran-
sa, Norveç ve Meksika'da geçirdiği yılları inceden inceye
birbirinden ayırıp ayrıntılarıyla anlatıyor. Garip biçimde,
doğrudan ve sürekli eziyete maruz bırakıldığı yerler Batı
Avrupa'nın demokratik ülkeleriyken Türkiye ve Meksika
en hoşgörülü ve müsamahakâr ev sahipleri oluyorlar. Bü-
yükada'da bütün dünyadan yalıtılmış şekilde ama nispeten
rahatsızlık çekmeden geçirdiği üç buçuk yıl boyunca ay-
rıntılarıyla düşünülüp cilalanmış büyük eserlerini, otobi-
yografisi ile RMS Devrim Tarihi'ni kaleme aldı. Fransa'da bir
yerden diğerine kovalandı; gönülsüz ev sahiplerinin kendi-
sine yönelik tutumu Moskova'dan gelen baskı ya da söy-
lentiler İle siyasi görüş dalgalarının insafına kalmıştı. Nor-
veç'te aynı tecrübe daha kaba ve dar görüşlü bir çerçevede
tekrarlandı. Troçki iğneleyici söylem gücünü burjuva öz-
gürlük ve demokrasisinin sığ ikiyüzlülüğüne yöneltmek
İçin hiçbir fırsatı kaçırmadı ki bu yıllarda karşısına böyle
pek çok fırsat çıkıyordu.
Ne var ki ortaya konan karşıtlık büsbütün âdil ya da uy-
gun sayılmaz. Troçki'nin Büyükada'da geçirdiği yıllar kapi-
talist dünyanın ağır bir İktisadi bunalım geçirdiği, Sovyetler
Birligi'nin ise kollektifleşme ve hızlandırılmış sanayileşme-
196
den geçtiği döneme tekabül ediyordu. Kara bulutlar hızla
toplanmaya başlamıştı, fakat siyasi gerilim ve durumun do-
ğurabileceği devrim olasılıkları henüz tam olarak şekillen-
memişti. Troçki'nin Batı Avrupa'da 1933 ve 1936 arasında
geçirdiği yıllarda bilinen bütün siyasi mihenk taşlan yerle
bir olma tehlikesiyle karşı karşıyaydı. Hİtler Batı demokra-
sinin temellerine ağır darbeler indiriyordu. Fransa faşizm
tehdidi altındaydı, Sovyetler Birliği yurtta tasfiye sürecine

giriyor, aynı zamanda birleşik cephe politikalarıyla ümitsiz-
ce Batı'dan medet umuyordu.
Bu karmaşada Troçki yalnız, gizemli ve tehditkâr bir gö-
rünüm sergilemeye devam etti. Düşünülebilecek her şekil-
de ve derecede Hitlerizm ile Hitler'in ezeli düşmanıydı. Hiç
kimse Nazilerin iktidarı ele geçirmesini ya da Nazi rejimini
daha açık bir ısrarla itham etmemiştir; hiç kimse bu olayla-
nn yol açacağı sonuçları Troçki kadar kusursuzca ve dik-
katle öngörmemiştir. Fakat Troçki aynı zamanda Stalincİ
mitolojinin iblisiydi; her ne kadar uluslararası cephede
devrimle ve "işçi devleti" ile dayanışmasını beyan etmeyi
sürdürdüyse de yönelttiği etkileyici hakaretlerin alt edil-
mesi en güç hedefi her zaman için Stalin'di. Batı demokra-
silerine ve kapitalizmine duyduğu düşmanlıkta ısrarlıydı;
konumunun Batı siyasi düşüncesinin kategorilerinde yer
bulmasına imkân yoktu. Batı dünyasında toplum dışına
itilmiş ve İstenmeyen bir yabancı sayılması tesadüf değildi.
Büyük Britanya ile Amerika Birleşik Devletleri en azından
tutarlıydılar ve her daim sınırlarını ona kapalı tutmayı sür-
dürdüler.
Hitler iktidara yükseldiği sırada -ki bu az ya da çok
Troçki'nin Batı Avrupa'ya geçişiyle örtüşüyordu- ve dahası
Moskova'daki tasfiye işlemleri başladığı andan itibaren
Troçki'nin yalnızca sessizliği değil, müdahale etmeme poli-
tikasını da çekilmez bulduğu ve manifestolar yayımlayıp
197

taraftarlarım bir araya getirmeye çalıştığı, sonunda da Dör-
düncü Enternasyonal'i kurarak tekrar siyasi mücadeleye
girdiği doğrudur. Bu, o zaman için yapılacak en doğru şey
gibi gözüküyordu. 1919 yılında ikinci Enternasyonalin if-
lasının Lenİn'İ bir üçüncüsünü kurmaya ittiği gibi Üçüncü
Enternasyonalin 1930'lardaki daha belirgin iflası da Dör-
düncüsünün kurulmasını zorunlu kılmış gözüküyordu. Bu
İki durum arasındaki çeşitli farklılıkları belirtmeye lüzum
yok. Deutscher o zamanlar bu harekete karşı çıkan bir
grup Polonyalı Troçkistle beraberdi. Bu hareketi şimdi de
eleştiriyor ve Troçki'nin siyasi yandaşlarını örgütleme te-
şebbüsünü çok da tasvip etmiyor. Her ne kadar (bir kez
daha) bu iki durumu tam olarak karşılaştırmayacak olsak
da Troçki'nin kariyerinin erken safhalarında bile siyasi ey-
lem yeteneğinden kelimenin kısıtlı anlamıyla -yani zaman-
lama ve uygulanabilirlik anlamında- yoksun olduğunu
anımsamamak elde değil. Siyasi durumlara koyduğu teş-
hisler fevkaladeydi. Konumunu beliıleyip ilkelerini beyan
ettiği anlar muhteşemdi. Gönlüne yakın tuttuğu bir görevi

üstlenmesi gerektiğinde bu görevi eşsiz bîr çalışkanlık, ce-
saret ve idarî kabiliyetle gerçekleştirirdi. Siyasi eylemin za-
manında uygulanması konusu ise her zaman için onun
Asil topuğu olmuştur,
Troçki'nin büyük bir eylem adamı olduğunu reddetmek
her ne kadar mantıksız gözükse de elimizdeki kitap ve kari-
yerinin son bölümü onu temelde bir düşünür ve yazar ola-
rak resmediyor. Buradaki en önemli soru Troçki'yi Rus dev-
riminin ve neticesinin tahlilinde nereye yerleştirmemiz ge-
rektiği. Burada Deutscher ve kahramını bir oluyor; bu so-
ruya verilen cevap da yazarın kendi siyasi inancım telaffuz
edişi olarak görünüyor. Troçki, Lenin zamanında Bolşevik
devrime ilham veren "klasik Marksizm'in en büyük destek-
çisi görünümünde; ne var ki Stalin dönemindeki devrim bu
198
görüşten trajik bir şekilde saptı. Neredeyse büsbütün yalnız
kalan Troçki gözden düştüğü dönemde bile klasik Mark-
sizm ölçütüne sıkıca tutundu. Stalin'in ölümünden itibaren
cereyan eden olaylar Stalinci geçmişi yok sayıp esas yola
dönmeye yönelik kısmi, çapraşık ve muğlak bir teşebbüs-
ten ibaret. Fakat bu süreç henüz tamamlanmamıştır. Bir
gün, "fakat herhalde Stalin'in artık yaşlanan epigonları sah-
neyi tamamen terk ettikten sonra" Troçki'nin hatırası Sov-
yetler Birliği'ndeki eski itibarına kavuşacak. Bu da kesinlik-
le bir simge olacak. "Bu hareketle işçi devleti sonunda ol-
gunluğa eriştiğini, bürokratik zincirlerini kırdığını ve Troç-
ki ile beraber yasaklanan klasik Marksizmi de yeniden ku-
cakladığını tüm dünyaya duyurmuş olacak".
Klasik Marksizm içinde Troçki'nin tükenmez bir azimle
tutunduğu iki ilke, kapitalizmi lağvedecek devrimin ta-
mamlanmasının proletaryaya düşeceği ve devrimin ulusla-
rarası boyutlara ulaşacağı, tek bir ülkeyle sınırlanmayacağı
görüşleriydi. Sürgün yılları boyunca her türlü suistimal ve
sapkınlığa karşın Sovyetler Birliği'nin yine de bir "işçi dev-
leti" olarak kabul görmesi gerektiğini savunmaya devam el-
ti. Stalin'in savunduğu "tek ülkede sosyalizme" karşı girişli-
ği polemik, zihninde her zamankinden daha belirgindi;
1930'larda Sovyetler Birliği'nin önüne geçilmez şekilde dâ-
hil olacağı ikinci bir dünya savaşını bilgece öngördüğünde
savaş Avrupa'ya devrim getirip "Sovyet rejimini potansiyel
düşman rejimlerinden daha İstikrarlı kılmadığı" müddetçe
bunun Sovyet güçleri İçin bir bakıma yenilgi anlamına gele
ceği tahmininde bulundu.
Deutscher'in de belirttiği gibi Troçki savaşın nihai so
nuçlarını görecek denli uzun yaşasaydı, hayal kırıklığına

uğrayabilirdi. Devrim gerçekten de Doğu Avrupa'ya yayıldı
fakat askerî zaferle bir "yukarıdan devrim" olarak zorla da-
yatılmış haliyle. Çin devrimi, her ne kadar spontane bir bi-
199

çimde ve Moskova'dan gelen ideolojik bir esinlenme dışın-
da yardım görmeksizin gerçekleşmiş olsa da bir önceki
neslin proleter devrimci hareketinin kalıntılarının üzerin-
de yükselen bir köylü devrimiydi. Burada Troçki'nin arzu
edeceği anlamda klasik Marksizmin temize çıktığına yöne-
lik hiçbir işaret yok; İtalya ve Fransa'da bile belirsiz dev-
rim kıpırtıları hemen söndü. Yine de, bütün bunlar Troç-
ki'nin geleceğe yönelik inancını boşa çıkarmak zorunda
değil. "İş iktisadi ve kültürel düzende köklü bir değişim
yapmaya gelirse tarihte yirmi-beş yıllık bir dilim bireyin
yaşamında bir saatten az tutar"; Stalin'in iktidarı Troçki'nin
dediği gibi "dönemsel bir gerileme" olarak görülebilir. Fa-
kat bunu öne sürmek bir inanç eylemidir. Son on yılda ar-
tış gösteren Stalin karşıtı tepki şüphesiz kayda değer. An-
cak bunun ne anlama geldiğini pek çok açıdan yorumlaya-
biliriz. Aynı şeyi bugün Moskova ve Pekin arasındaki fikir
ayrılığı konusunda da söyleyebiliriz.
Troçki'nin kariyeri boyunca yazılarında bu sorunları ele
aldığını belirtmek onun büyüklüğüne övgü niteliğindedir.
Bugün elimizdeki eksik bilgilerle bile 1917 devriminin yol
açtığı olaylar zincirinin (tarihin akışında herhangi bir şeyin
başlangıcına kesin bir tarih koymak mümkün olduğu müd-
detçe) bu yüzyılın tarihi ilerleyişinde belirleyici olduğunu
reddetmek manasız olurdu. Fakat eleştirel ve bağımsız ta-
rihçi yine de ("klasik Marksizm" kavramını ve Marksist
tahlilin geçerliliğini kabul etsek bile) bu kavramın Rus dev-
riminde oynadığı çok önemli rolü yeniden incelemeyi ve
Stalinci dönemin, bu kavramdan ne derece bir "gerileme"
olarak yorumlanabileceğini ya da devrimin geleceğinin bu
kavrama asli bir dönüş anlamına gelip gelmeyeceğini sorgu-
lamayı arzu edebilir.
Klasik Marksizmin geçmişinde artık yüz yıllık bir tarih
var; bu kavram Leninist yorumuyla 1917 devriminin alevle-
200

rini tutuşturduğunda altmış ya da yetmiş yaşlanndaydı. Fa-
kat devrim, Marx'ın asla devrimci önderlik rolü için uygun
bulmayacağı bir ülkede, Marx'ın diktatörlüğünü tereddüt-
süz tasavvur ettiği "sınıf-büinçli proletaryadan" çok daha
zayıf ve azgelişmiş bir işçi sınıfıyla ve tezlerini kaleme alır-
ken gözlemlediği girişimci kapitalizmin en parlak döne-
minden çok ayrı düşen iktisadi koşullar altında gerçekleş-
mişti. Ne Marx'ın İktisadi ve siyasi süreçlerle ilgili öngörü-

lerini ne de bu görüşlerin Rus devrimine uygulanabilirliğini
sorgulayabiliriz. Fakat Marx'ın döneminden zaman ve me-
kân anlamında böylesine ayrı düşen bir devrim klasik
Marksizmin talimatlarına ayrıntılarıyla uyum sağlamış ol-
saydı bu şaşılacak bir anomali olurdu. Bu talimatlara tama-
men uyulmadığını söylemek Marx'ı azımsamak olmaz. Fa-
kat bu uyumsuzluğu Stalin'le başlayıp onunla sona ermesi
beklenen "dönemsel bir gerilemeye" yormak Marksizmin
kendisiyle uzlaştıramayacağımız derecede tehlikeli ve tarih
dışı bir yaklaşıma işaret ediyor.
Troçki ve Deutscher gibi tarihi ciddiye alan tarihçiler
kendilerini tarihte "olabilirdi" tuzaklarına kapıırırlarsa dü-
ğümlenip kalmaya müsait yapıdadırlar, Deutscher Troç-
ki'yi, Rus Devrim TîıriJıi'nde (ve daha belirgin şekilde başka
yerlerde) Lenİn 1917 yılında Rusya'ya dönmeyi başarama-
saydı devrime yönelik fevkalade fırsatın 'uzun yıllar' bo-
yunca kaçırılacağını öne sürdüğü için kınar. Fakat bu
önemsiz ifadeye (obiter dictum) sığ ya da manasız muame-
lesi yapmaktan hoşnut olmayan Deutscher, buna zıt bir gö-
rüş bildirmekte duraksamaz: Plekhanov'un eğer Robespier-
re Ocak 1793'te başına düşen bir tuğla nedeniyle ölmüş ol-
saydı bir başkasının kendisinin yerini alacağı ve aynı olay-
ların aynı sırayla ilerleyeceği gözlemini onaylayarak alıntı-
lıyor. Fakat bu sözler, eğer Stalin kazayla ölseydi ya da Le-
nin'İn ölümünün ardından partinin genel sekreterliğinden
201

alınmış olsaydı, benzer olayların bir başka liderin otoritesi
altında tekrarlanacağını ve "Stalinizm" adını verdiğimiz şe-
yin tarihî koşulların tabiatında var olduğunu söylemekle
bir sayılmaz mı? Ve görünüşe bakılırsa çıkarmamız gere-
ken sonuç şu ki Stah'nizm Marksist çizgiden kazara sapılan
dönemsel bir gerileme değildi; bu devrin özellikleri "klasik
Marksizm"i çürütmüş sayılır.
Bir tarihçi hayal âleminde çıkılan gezintilerin doğuracağı
çetrefil düşüncelerin üstesinden gelmeyi başarabilir. Rus
devriminin sonuçları fazlasıyla karmaşıktı. Marksizmin,
Rus tarihi geleneğinin ve o anki iktisadi koşulların hedef ve
ilkelerinde yetişmiş liderlerin hepsi sonuçta kullanılan çö-
zümlerin şekillenmesinde önemli ve bazen de çelişkili rol-
ler oynadılar. Tarihçi de farklı düğümleri çözmek ve tesa-
düfi olanı manidar olandan ayırmak için çaba sarf edecek-
tir. Fakat buradaki mana ölçütü ancak tahlil yoluyla belirle-
nebilir: Geçmişteki çeşitli koşullar altında savunulan fikir-
lerden dogmatik olarak çıkarılamaz. "Revizyonizm" birden
fazla Marksist nesil İçin bir iftira sözcüğü, Marksizmden ya

da pozitif eylemden tamamıyla çekilmek isteyenler için bir
bahane olarak kullanılmıştır. Ancak Marksizmin önermele-
rinden bazılarını 20. yüzyılın deneyimleri ışığında, getirdiği
kavrayışları reddetmek için değil, onları derinleştirip geniş-
letmek amacıyla tekrar İncelemenin zamanı gelmiş gibi gö-
rünüyor. Bu açıdan bakıldığında Troçki'nin trajedisi klasik
Marksizmin artık yeterli olmadığı bir dünyada sürüklenen
"klasik" bir Marksistin trajedisiydi.
Deuıscher'in kitabının büyük başansı günümüz dünyası-
nın bu mühim sorunlarını ele almasından kaynaklanıyor.
Üçlemenin son cildinde kahramanı her türlü etkin eylem
vasıtasından mahrum bırakılmış şekilde buluyoruz; kitabın
yapısı da bu değişimi yansıtıyor. Konu bunu gerektirdiğin-
de -Troçki'nin kovalanan bir sürgünken sığınaktan sığınağa
202

yaptığı peşi sıra yolculuklar, ailesine ve yandaşlarına karşı
girişilen komplolar, suikastı için hazırlıklar anlatılırken-
üslup her zamankinden.parlak ve etkileyici. Fakat bu son
cildin bizde bıraktığı izlenim, yazarının, tıpkı Troçki gibi,
Rus devriminin en derin sorunları ve sonuçlarıyla devrimin
zaferleri ile mağlubiyetleri, başarıları ve kabahatleri ile bo-
ğuştuğu böylesine olağanüstü bir girişimi lâyıkıyla sonucu-
na ulaştırdığı için tebrik edilmesi gerektiğidir.
203

ONUNCU BÖLÜM

Bitmemiş Devrim
1917 Ekim Devrimi rahatlıkla 20. yüzyılın en önemli olayı
olarak kutlanabilir. Tarihte bir bakıma devamı ve doruk
noktası sayılabileceği Fransız devriminden daha az dikkate
değer bir yer bulması olası değil. Eğer Fransız İhtilali tarih-
çesinin elli sene sonraki vaziyetine bakarsak (bu olayı bü-
yük bir tarihî fenomen olarak incelemeye teşebbüs eden ilk
yaratıcı çalışma, Carlyle'ın Fransız Devrimi, 1827'de yayım-
lanmıştı), günümüzdeki Rus devrim tarihi edebiyatının gö-
rünüşteki yetersizliği bizi daha az hayal kırıklığına uğrata-
bilir. Böylesine sıradışı bir tarihî hadise (doğrudan olsun ya
da olmasın) bu derece iyilik ve kötülüğe sebep olmuş ve bu
kadar çok beklentiyi boşa çıkarıp bu kadar ihtirası da tetik-
lemişken onu âdil bir çerçevede ele alabilmek için, yarım
yüzyıl fazlasıyla kısa bir zaman.
Cambridge'te 1967'nin Trevelyan konferansları için Isaac
Deutscher'in konuşmacı olarak seçilmesi belli ki, devrimin
icraatları ve öneminin yeniden incelenmesi vasıtasıyla (aynı
zamanda KapitcVin ilk cildinin yayımlanmasının yüzüncü
yılına da denk gelen) ellinci yıldönümünün kullanmasına

?05

yönelik bir davetiye niteliğindedir. Deutscher bu ricayı şim-
di Bitmemiş Devrim başlığı altında yayımlanan eseriyle asil-
ce yerine getirdi.1 Kaleme aldığı Stalin ve Troçki biyografile-
rine aşina okuyucular üslubunun parlaklığı ve kuvveti hu-
susunda hatırlatmaya ihtiyaç duymayacaklardır; bu özlü ça-
lışmada kendisine verilen kısıtlı alanda ele aldığı konu, da-
ha kapsamlı eserlerinde ortaya koyduğu aynı ısrarlı İtikatla
işlenmiş. Okurlar aynı zamanda "devrimin nihai kaderine
duyulan inanç ve temeldeki insancıl yaklaşım öğelerini de
anımsayacaklardır. Deutscher'in Marksist geçmişi onun
ilerlemeye yönelik iyimserliğini ve İnancını korumasına
izin veriyor ki Batı dünyası bağlamında bu kavramlar günü-
müzden çok, 19. yüzyıla özgü sayılır. Bunun Rus devrim ta-
rihçisi açısından ne denli önemli olduğunu devrimin icraat-
larının aktarılmasında günümüzün çoğu Batılı anlamındaki
kuru ve kindar küçümsemeyle Deutscher'in anlayışlı ve son
derece eleştirel yaklaşımı arasındaki farkı dikkate alarak de-
ğerlendirebiliriz.
İşe Petrograd'da elli yıl önce iktidarı ele geçiren Bolşevik-
leri bekleyen görevin büyüklüğünü kabul ederek başlamalı-
yız. Rusya'nın 1890'lardaki sanayileşmesinin başlangıcını
VVitte'ye bağlamak, 1914'ten önce sanayileşmeye başlandığı
ve devrimin tek yaptığının, süreci -belki geçici olarak ge-
ciktirdiği ya da- devam ettirdiği düşüncesi bugünlerde ol-
dukça revaçta. Bu pek çok açıdan tarih dışı bir kuruntu.
Witte 1903 yılında hem Çar'ın desteğini hem de mevkiini
kaybetmiş ve 1914'e gelindiğinde politikalarının çoğu da
geçerliliğini yitirmişti. Witte'nin düşüşüne sebep olan önde
gelen toprak sahibi kesimlerin düşmanca tutumu, sanayi-
deki herhangi bir geniş çaplı ilerleme harekeli için tehlike
oluşturabilirdi. Gelişme ancak bu kesimin yaşam biçiminin
1 1. Deımcher, 7~lıf t/tı/inisiıcd Revolution. Kussitr 1917-1967 (1967). (Bitmemij
Devrim, Beige Yay., Temmuz, 1990.)
206

ve temsilcisi oldukları yarı-feodal toplumun pahasına ger-
çekleşebilirdi; ancak devrimin onları lağvetnıesiyle Rus ik-
tisadının modernleşmesi tamamlanabilirdi. 18901ı yılların
sanayileşmesi daha sonraki İşlerin üzerine kurulabileceği
(sınırlı da olsa canlı bir demiryolu ağı ile gelişmekteki ağır
sanayi gibi) sağlam bir temel oluşturmuştu. Bu durum kü-
çük ama birleşik bir fabrika proletaryasının kuruluşuna
Önayak olup devrimi hızlandırdı - hatta bir bakıma devri-
min gerçekleşmesine vesile oldu. Ancak devrimi daha son-
raki sürece aktaracak temel kuvvetten yoksundu.
Öte yandan Bolşeviklerin giriştiği sanayileşme hareketi

NVitte'nİn önayak olduğu işlerden çok daha farklıydı. De-
utscher 1914 Öncesinde Rusya'nın önde gelen sanayi kolla-
rından bazılarına yatırılan dış sermaye oranlarını alıntılı-
yor: "Batılı hissedarlar Rusya'nın maden ocaklarının yüzde
90'na sahipti, kimya sanayinin yüzde 50'sine, mühendislik
atölyelerinin yüzde 40'ıart fazlasına ve banka stoklarının da
yüzde 42'sine." Tıpkı Hindistan ekonomisinin son yirmi
yıldır geçmişteki İngiliz yatırımlardan kalan mirasın yol aç-
tığı tahribattan gördüğü zararda olduğu gibi Rus sanayinin
şekli de sermayeyi tedarik eden yabancı yatırımcılar tarafın-
dan belirleniyordu; bu durumda tahribat sebebi temelde as-
kerî güdülere dayanıyordu. Deutscher 1917'nin Geçici Hü-
kümet'ini savaşta kalmaya zorlayıp böylelikle Bolşevik dev-
rimini hızlandıranın Rusya'nın yabancı sermayeye bağlılığı
olduğunu ifade ediyor. Bu bir mübalağa olabilir. Fakat dev-
rimin ardından yabancı sermayenin esirgenmesinin her ne
kadar muazzam eziyet ve zorluklara yol açsa da, sanayileş-
me sürecinin er ya da geç alacağı yolu belirlemekte mühim
bir etkisi olmuştur; ağır beşerî ve maddi bedeller ödenmesi-
ne rağmen Rusya'yı ve Rus halkını bugünkü sanayi başarısı
ile maddi refah seviyesine bu kadar çabuk taşıyabilecek bir
başka çözüm yolu tahayyül edebilmek zor.
207

Gerçekten de yedi yıl süren savaş ve iç savaşla perişan
hale gelen bir ülkede başlayıp daha da yıkıcı bir savaşla ke-
sintiye uğrayan bu sürecin büyüklüğünün ve hayret verici
hızının hakkını vermek zor bir iş. Kazanılanların en önemli
göstergesi Deutscher'in "SSCB'nin muazzam kentleşmesi"
adım verdiği şey. 1917'den itibaren kentsel nüfusta meyda-
na gelen yüzlerce milyonluk artış devrimden önce nüfusun
yüzde 15'ini oluşturan şehirlilerin artık yüzde 60'lık bir
orana ulaştığını gösteriyor. Kırsal kesimden şehirlere yapı-
lan kitlesel göç ve bu değişimi gerçekleştiren temel etmen
olan köylünün fabrika ya da masabaşı işçisine dönüşümü
daha kapsamlı bir sürecin yalnızca bir yönü. Okuryazarlık
Avrupa Rusya'sı ile Orta Asya'nın sınır bölgelerindeki Rus
olmayan halklar dâhil bütün nüfusa yayıldı. Artık herkes
eğitim olanaktanndan faydalanabiliyor, çoğu da yüksek egi-
tim olanaklarından. Babaları ve büyükbabaları köylü, bü-
yük-büyükbabalan serf olan kadın ve erkekler artık en kar-
maşık modern makineleri işletiyor, tasarlıyor ve icat ediyor-
lar. Elli yıllık bir zaman sürecinde İlkel ve geri kalmış bir
halka kendisi için yeni bir yaşam biçimi ve yeni bir uygar-
lık kurma imkânı verildi. Şüphesiz bu gelişmenin çapının,
boyutlarının ve süratinin bir benzeri yok.

Bu girişimin doğurduğu bireysel ıstıraplar ve diğer muğ-
lak sonuçlarla ödenen bedeli sessizce geçiştirmek yanlış
olurdu - nitekim Deutscher bu anlamda bir tahrike kapıl-
mıyor. Burada en acımasız yük Rus halkının büyük çoğun-
luğunu oluşturan köylülerin omuzlarına düşüyordu. Eğer
ülke ilerleyip çağdaş dünyadaki yerini alacaksa fazlalığı
oluşturan nüfusun topraktan çekilmesi, tarımın yeniden
düzenlenmesi ve ekimin geniş çaplı yöntemlerine geçilmesi
birer zorunluluktu. Bu görevin beraberinde tamamlandığı
vurdumduymazlık ve vahşet unsurları, içinde gerçekleştiği
ve bundan sonraki Sovyet tarihine de lekesini bırakan ko-
2D8

şutlarla -özellikle rejimin kırsal kesimdeki güçsüzlüğü ve
köylünün rejimden yabancılaşmasıyla- açıklanabilir. Bilgi-
nin, aydınlanmanın ve bilimsel kültürün yayılması, her ne
kadar geniş anlamda tamamlanmış olsa da kapalı bir ide-
olojik çevrede ve sapkın görüşlerin acımasızca yargılandığı
bir ortamda gerçekleşmiştir; her ne kadar Batı dünyasının
geçmişindeki bazı büyük hareketlerde benzer belirtiler
mevcutsa da Sovyetler Birliği'ndeki entelektüel sistemleştir-
me derecesi -kısmen patlamanın boyutları ve aniligi, kıs-
men de çağdaş teknik olanaklar sayesinde- olağanüstü şe-
kilde katı ve şiddetli olmuştur. Stalinizasyondan kurtulma
hareketinin belirsizlikleri temeldeki mücadeleyi açık bir şe-
kilde rahatlatmıştır. Bugün entelektüel özgürlüğün ne dere-
ce gerekli ve geçerli olduğuyla ilgili tartışmaların şimdiye
kadarkinden çok daha büyük bir açıklıkla Sovyet yayınları-
na taşınmış olması mühim ve hatta ümit verici.
Deutscher günümüzdeki bazı yazılarda ytni bir sınıf ola-
rak tanıtılan (ve Marksist anlamda işçinin ürettiği artı değer-
le geçinip sömürgeci bir sınıf teşkil eden) yeni bürokrat,
teknokrat, idareci ve üst düzey aydın toplulukları sorununa
tereddüt ve biraz da kuşkuyla yaklaşıyor. Madden ayrıcalıklı
bu kesimin Sovyet toplumundaki varlığı aşikâr. Öte yandan
bu gruplar bir "sınıf temelini oluşturacak ortak menfaat ve
görüş birliği bağlarım sağlamaya yetecek bir homojenliğe ya
da Sovyet politikası altında birleşik bir baskı grubu oluştur-
ma isteği ya da kapasitesine sahiplermiş gibi gözükmüyor-
lar. Deuıscher onların hem bir sınıf sayılabilecek, hem de
tam bir sınıf teşkil etmeyen kendilerine mahsus özelliğini
iki belirgin gözlemden çıkarıyor. Ayrıcalıkları birikim anla-
mında değil, tüketim kapasitelerinde kendini belli ediyor:
Üretim sürecinde mal sahibi olup, Marksist anlamda kapita-
list ya da burjuva haline gelemezler. Bunun sonucu da bu
topluluğun kendisini pekiştirmemesi ya da pekiştirememesi.

209
Miras aracılığıyla mülkiyet sahibi olamazlar ve her yeni ku-
şakla çözülüp tekrar ortaya çıkarlar. Sovyet toplumu akış-
kanlığını korudukça devrimci yapısı süregidecektir.
Aynı cevabı bir bakıma çağdaş sanayi toplumlarındaki
eşitlik sorununa da uygulayabiliriz. Derinden özümsenmiş
Hegeld düşünce kategorilerinden hareketle çağdaş dünya-
yı gözlemleyen Marx, "soyut insan emeği" adını verdiği
şeyin kapitalizmin kendine özgü bir aracı olan işbölümü
tarafından bir sömürü nesnesine dönüştürüldüğüne inanı-
yordu. İşbölümü temel bir kötülüktü; ancak sona erdiril-
diği zaman işçi nesnelikten kurtulup bir birey olarak teza-
hür edecekti. Bu da yalnızca kırsal ve kentsel kesimlerdeki
işçiler arasındaki değil, (köylü kapitalizmde zaten ölmek-
te olan bir sınıftı) aynı zamanda zihin ve kol emeği, beyin
ve kas gücü arasındaki ayrımın da ortadan kalkmasını
sağlayacaktı. Bu kavramların temeli Marksist düşünceye
dayanıyor, ifadesini de Lenin'in Devlet ve Devrim'de ortaya
koyduğu, sıradan işçilerin dönüşümlü üstleneceği basit-
leştirilmiş idarî işler görüşü ile devrim zaferinin hemen
ardından girişilen işçilerin fabrikaları denetlemesi deney-
lerinde buluyordu.
Görünüşe bakılırsa Marx, endüstriyel ve teknolojik geliş-
menin emeğin daha da bölünmesine değil, büyük oranda
aynılaşmasına yol açacağına inanıyordu; gerçekten de, çağ-
daş koşullarda vasıflı ve vasıfsız emek arasındaki ayrım çiz-
gisini silmeye ya da bulanıklaştırmaya yönelik bir eğilim
gözlemleyebiliriz. Fakat en gelişmiş çağdaş sanayilerdeki
temel gelişme idareciler, bilim adamları ve vasıflı teknisyen-
lerden oluşan daha geniş ve seçkin bir topluluk yaratılması-
na yönelik bir çağrı sayılır; bu seçkin grup yakın gelecekte
işgücünde sayısal çoğunluğu korumaya devam edecek nis-
peten vasıfsız ve uzmanlaşmamış işçi kitlesinden alabildiği-
ne uzaklaşmalıdır. Lenin parti örgütlenmesi konusunu ele
210
aldığı zaman seçkin bir siyasi kesimin gerekliliği hususun-
da ısrar etmekten kaçınmadı; devrimden sonra kendisini
fabrikada "tek kişilik yönetimi" etkileyici biçimde savunur-
ken buldu. Stalin 1930larda her zamanki kuşkucu yaklaşı-
mını, "eşitlemeyi" bir burjuva önyargısı olarak kınarken
kullandı. Fakat parmağını gerçek bir soruna basmıştı ve bu
sorun Sovyetler Bİrliği'yle sınırlı sayılmazdı.
Devrimler kolay kolay kendilerine ilham veren ütopyacı
hayalleri unutturmaz. Hatta diyebiliriz ki, döneceği bir
Ütopyası olmayan her toplum çürümeye mahkûmdur. Fa-

kat Marx'ın da bildiği gibi, geleceğe yakından bakmak tehli-
keli bir iştir; gidilecek yönü tahlil etmek hedefi varsaymak-
tan kolaydır. Deutscher de Rus devrimi için kendi Ütopya-
larını kurmuş. Özgürlük Ütopyasına gelince onu geçmişin
temellerinden örmekten rahatsızlık duymuyor. Devrimi
proleter olduğu kadar burjuva unsurlar da barındıran Sov-
yetler Birliği'nin hâlâ eski "burjuva liberal programlara" ye-
tişmesi gereken hususlar var: "Hükümetleri üzerinde hâki-
miyet kurması ve devleü... milletin demokrasiyle ifade edil-
miş idare ve menfaatlerinin bir aracına dönüştürmesi gere-
kiyor. Öncelikle ifade ve kuruluş Özgürlüklerini yeniden te-
min etmeli". Fakat Eşitlik Ütopyası, sınıfsız ve devletsiz
toplum düşü daha ele gelmez; onu tanımlamak ya da açık-
lamak haliyle daha zor. Deutscher kitabının SSCB'nin top-
lumsal yapısını ele alan bölümünü orta öğretimin yaygın-
laşmasının üniversiteler ile masabaşı görevlerinin kaldırabi-
leceğinden daha büyük oranlarda bir aydm kesim yarattığı,
bu yüzden de işçi sınıfının eğitimli kitlesindeki büyümenin
yukarıdaki bürokratik ve idarî kesimler üzerinde ağır bir
baskı oluşturacağı gözlemiyle bitiriyor. Bunun sebebi bu
baskıların tıpkı bazı Batı ülkelerinde olduğu gibi kol ve zi-
hin işçileri arasında daha büyük bir eşitlik derecesiyle so-
nuçlanma ihtimali olabilir. Hiçbir gelişmiş toplumun yakın
211

bir gelecekte prensiple eşitlik idealinden vazgeçmesi müm-
kün değil. Fakat çağdaş sanayi toplumunda eşitliğin nasıl
sağlanacağı -ve halta tanımlanacağı- sorusunun üzerinde
daha büyük bir soru işareti duruyor.
SSCB'nin dış dünyayla İlişkisi haliyle yurtdışında Sovyet
politikasının diğer herhangi bir özelliğine kıyasla daha dik-
kat çekici bulunmuştur. Bu konuda Deutscher şüphesiz yer
azlığından kaynaklanan sebeplerle nispeten basitleştirilmiş
bir kesit sunuyor. Erken dönemin Bolşevik liderleri dâhil,
bütün Ortodoks Marksistlerin sosyalist devrimi uluslararası
bir olay şeklinde gözettiklerini belirterek söze başlıyor ve
Engels'in ulusların kendi çabalarıyla sosyalizm zaferine ula-
şacaklarına inanan sosyalistlerin dar görüşlülüğünü kınadığı
sözlerini etkileyici bir şekilde alıntılıyor. Lenin ölümüne dek
devrimin uluslararası boyutlara taşınacağına yönelik inancı-
nı korumuş ve bu konuda çevresine telkinde bulunmuştu.
Stalin ve Buharİn 1920'li yılların ortasında Troçki, Kame-
nev ve Zinovyev'den oluşan muhalefetle karşı karşıya kal-
dıklarında ünlü tek ülkede sosyalizm öğretisini yarattılar.
Bu da sosyalizmin menfaatlerinin Rus ulusal menfaatleriyle
özdeşleştirilmesine yol açtı. Ulusal güvenlik arayışındaki

Stalin diğer alanlardaki sosyalist devrim hedefini yavaşlattı,
Komintern'i susturdu ve zamanla da feshetti ve ülkesini dış
ihtilaflardan koruyabilmek için elinden gelen her şeyi yaptı;
yaptıkları çoğunlukla yanlış yönlendirilmiş olsa bile. işte
bu yüzden Hitler'in yükselişine karşı koymak isteyen Al-
man komünistlerin Sosyat-Demokrat Partİ'yle işbirliği yap-
masına izin verilmedi; 1939'da Sovyet-Alman paktı imza-
landı; 1945 yılında Avrupa'nın egemen bölgelere ayrılması
kabul edildi, Çin'deki komünistler Çan Kay Şek karşısında
son anda kendi gayretleriyle zafere ulaşıncaya kadar Sov-
yetlerden destek görmedi. Bütün bunlar sosyalizm ve dün-
ya devriminin menfaatlerinin dar anlamda tasarlanmış bir
212
Reaîpolitik karşısında arka plana itilmesinin feci örnekleriy-
di. Diğer ülkelerdeki sosyalistlerin genellikle SSCB aleyhine
dönmüş olması şaşırtıcı değil.
Hikâye bu noktada alabildiğine tutarlı. Ancak belki de
Sovyet dış politikasını hazırlayanların başından beri karşı-
laştıkları ve bugün hâlâ kendilerini zorlayan ikilemin hak-
kını verebilmek için yeterli değil. Brest-Litovsk zamanında
Lenin, daha idealist yandaşlarının kendisine yönelttiği em-
peryalist bir güçle uzlaşma yoluna giderek gerçek sosyalist
hedefi feda ettiği suçlamalarıyla karşı karşıyaydı ve kendini
sosyalist devrimi, tamamlandığı ülkede korumak gerektiği
sözleriyle savundu. Büyük Britanya ile 1921'de imzalanan
ticaret antlaşması ve 1922 Cenevre konferansında Lenin,
dünya devrimine yönelik Sovyet propagandasının sona ere-
ceğine dair üstü kapalı ve hatta açık sözler vererek Batı güç-
leriyle barışçıl bir mutabakat aramaya gönüllü olduğunu
ima etmişti. Lenin'in çitin bir tarafına meyil ettiği yerde Sta-
lin'İn büsbütün dengesini kaybettiği doğrudur. Fakat çit ha-
len oradaydı ve üzerinde ebediyen oturmak imkânsızdı.
Stalin Lenin'in en azından bu durumda bir ipucu verdiğini
savunabilirdi.
1930'ların hikâyesi bugün elimizde olmayan sebeplerle
1939 ve sonrasında edindiğimiz bilgiler ışığında aktarılıyor.
Deutscher görünüşte şaşkınlıkla, günümüzün Stalİnizas-
yondan kurtulma eğilimine rağmen Sovyet-Alman paktının
halen bir yüzkarası addedilmeyişini sorguluyor. Bunun se-
bebi açık gibi. Hiçbir şey Sıalin'i paktı tamamlamakla suçla-
maktan daha kolay olmazdı. Fakat bu suçlama hangi teme-
le dayanacaktı? Stalin Hitler'le anlaşmaya varmakta yanlış
tarafı seçtiği İçin mi hatalıydı? Yoksa emperyalist bir kuv-
vetle anlaştığı için mi yanlış yapmıştı? Bir başka deyişle, bu
suçlamaya 1930'ların ortasındaki Litvinov politikası - Mil-

letler Cemiyeıi'ne giriş, Versailles antlaşmasının onaylan-
213

ması, Fransız-Sovyet paktı ve Batı Avrupa'nın komünistleri-
ne birleşik cephe politikası uygulamaları için verilen tali-
matlar da dâhil olacak mıydı? Deutscher bu konudaki tav-
rını fazla açık etmiyor. Fakat Fransa'daki Halk Cephesi'ne
yaptığı hafif aşağılayıcı gönderme tüm bu politikaları da
eleştirebileceği izlenimini doğuruyor.
Zaıen bu da sonunda ulusal menfaatleri geçersiz kılacak
uluslararası bir sosyalizme duyulan sınırsız inançla tutarlı
sayılabilecek tek tutum; tabii bugün Mao Zedung Sovyet
liderlerine savurduğu lanet sözlerinin de temelini oluştu-
ruyor. Fakat Sovyet liderleri Lenİn'i zor durumda bırakan
sosyalist devrimi kendi ülkelerinde koruma ikilemiyle bu-
gün bile başa çıkabilirler mi? Zira bu noktada Moskova'nın
merkez konseylerinde Kosygin'in tüm enerjisini Uzak veya
Ortadoğu'da devrimci hedefin duyurulması için kullanabi-
lecekken baş-kapitalist Başkan Johnson'la dostça görüşme-
ler düzenlemesinin gerçekten zaruri olup olmadığını sor-
gulayan sesler duyuluyor. Peki, bu gerçekçi bir değerlen-
dirme mi? Kosygin'in Lenİn'in 1920'li yılların başında be-
nimsediği çitin üzerindeki denge politikasına dönmek için
elinde geleni yaptığına yönelik her işaret mevcut - ki bu
tarafsız konumu diplomatlar ile her türlü düşünce yapısın-
dan gelen siyasetçiler gayet iyi bilir; görünüşte devrimci
hedefle tam anlamıyla uyumlu olduğunu iddia etmek pek
kolay olmasa da.
Deutscher'in kitabının sondan bir önceki bölümü Mao
Zedung'u uluslararası sosyalizm ve ulusal kendine yeterlilik
politikalarını dengelerken resmettiği, Sovyet-Çin ilişkilerini
aydınlatan bir tahlile ayrılmış; yazar burada Mao'yu Endo-
nezya'da yerel komünistleri sözde Sukarno rejimiyle iyi iliş-
kiler kurmak adına engellemekle ve bildik feci sonuçları
doğuracak yanlış yönlendirilmiş Stalinci çizgiyi İzlemekle
suçluyor. Son bölümde Rus devriminin Batı dünyası açısın-
214
dan önemine dönüyor. Çağdaş kapitalist ekonomilerin sos-
yalizme doğru aşamalı ve neredeyse fark edilmeyen dönü-
şümüyle ilgili teorilere tenezzül bile etmiyor.
Gerçek şu ki, her türlü Keynesci yeniliğe bakılmaksızın
üretim sürecimiz her ne kadar pek çok açıdan büyük oran-
da kamulaştnış olsa da, henüz sosyal denetimli değil... bu-
rada tâbi tutulduğumuz sınav toplumumuzun kaynak ve
kuvvetlerini yapıcı amaçlar ve kendi genel refahı için İdare
ve düzene sokup sokamayacağı... Şimdiye kadar toplumu-

muz bu sınavdan kalmıştır. Hükümetlerimiz çöküş ve
buhranları atlatmak amacıyla yaşam ve refah yerine yıkım
ve ölüm tasarlamışlardır.
"Süresiz uzatılan ve nükleer yıldırıcıların daimi dengesiy-
le temin edilen bir kördüğüm" olasılığında pek teselli bula-
mıyoruz. Geri kalmış Rusya'nın geçtiğimiz elli yılda son de-
rece zorlu koşullar altında kaydettiği harikulade gelişme
Batılı ulusların "yeni toplumsal örgütlenmenin büyük ilke-
si" ışığında başarılı olabileceklerine İşaret ediyor. Bu doku-
naklı ve ikna edici sav ile Deutscher her açıdan dikkate de-
ğer kitabını ustalıkla noktalıyor.
215

Isaac Deutscher İçin
Isaac Deutscher'in Ağustos 1967'de altmış yaşında gelen ani
ve zamansız ölümü araştırma çevreleri için talihsiz olmuş-
tur. Rus Devriminin Elli Yılı üzerine kaleme aldığı unutul-
maz Trevelyan konferanslarını tamamlamasından altı aydan
az bir süre sonra gerçekleşen ölümü bu Üniversitenin çoğu
üyesi üzerinde özellikle üzücü bir tesir bırakacaktır; Mili
Lane Konferans odalarının çoğunlukla üniversite öğrencile-
rinden oluşan dinleyici topluğunun boyutları ve coşkusu
henüz zihinlerde taze. Bu konferanslar büyük bir başarıya
ulaşmıştı ve Özgün çekiciliğini sansasyon etkisine değil,
herkesin çağdaş dünyamız açısından teşkil etliği büyük
Önemi ayrımsadığı fakat günümüz üniversite eğitiminde
ancak küçük bir yer bulabilen hadiselerin sabırlı ve inceden
inceye araştırılmış tahliline borçluydu. Bu konferansları
dinleyen hiç kimse ne Deutscher'in bilgisinin enginliği ve
derinliğinden, ne de onun yargılarının dengesi ile İnsancıl-
lığından şüphe duyabilirdi. Konusuna yaklaşımında son de-
rece eleştirel ve bir o kadar da anlayışlıydı; resmî bir methi-
ye havasından ve hataları geçiştirme çabasından olduğu ka-
217
dar, devrim hakkında yazılmış bazı Batılı yazılara özgü düş-
manca yersiz eleştiri tutumundan da uzaktı. 1967'nin Hazi-
ran ayında Bitmemiş Devrim başlığı altında yayımlanan kon-
feranslar onun son eseriydi.
Deutscher inançlı ve sadık bir Marksistti. Marksizmle ha-
yatının erken dönemlerinde Yahudi geçmişinden gelen tep-
ki yoluyla tanıştı. Lenin'e hayran olmakla birlikte hiçbir za-
man bir Stalinist olmadı. Ancak resmî anlamda bir Troçki
taraftarıydı; yirmili yaşlarının ortasında parti çoğunluğu ile
Stalin'in Troçkî'ye reva gördüğü hoşgörüden yoksun ve
gaddar muameleden ötürü Polonya Komünist Partİsİ'yle
bağlarını kopardı; Troçki biyografisi okurlarının da bildiği
gibi, kahramanına duyduğu hayranlık pek çok önemli ko-
nuda yönelttiği eleştiri ve çeşitli sınırlamalarla dengelen-
mişti. Deutscher'in kökleri hem Marksizme, hem de tıpkı
Marx'm kendisi gibi Aydınlanma'nın hümanizmine uzanı-
yordu. Her iki kaynaktan da ilerlemeye yönelik bir inanç ve
19. yüzyıl İngiltere'sinde benzersiz sayılmayacak olsa da bu-
günkü Batı dünyasının nispeten kuşkuculuk ve suçluluk
duygusuyla yoğrulmuş atmosferinde kendisini alaylı eleşti-
rilere maruz bırakan, İnsan ırkının gelecek yazgısına yöne-
lik bir iyimserlik çıkardı. Yazılarına yöneltilen temel eleştiri
aşın iyimserliğini hedef alıyordu.
İsmini yaşatacak eserler 1949'da yayımlanan bir ciltlik

Stalin biyografisi ile 1954 ve 1963 yılları arasında yayımla-
nan üç ciltlik Troçki biyografileridir. Bu ikinci eser şüphesiz
günümüzün en çarpıcı tarihî biyografisi sayılmalıdır. Tarihe
biyografi yoluyla yaklaşmak bazen kolay bir seçenek gibi
gözükür ve çoğu zaman da yazarını mükâfatlandırmaz. Fa-
kat Deutscher'in Marksizmi ona tarihî süreçle ilgili derin ve
daimi bir bilinçlilik verdi ve eserlerini öznelerin psikolojik
mizaçlarına indirgeme dürtüsünden kurtardı. Deutscher bi-
vografi yazdığı zaman ele aldığı konular tarihi, bireylerin
eylemleri açısından yansıtıyordu. Kaleme aldığı iki büyük
biyografi Stalin ve özellikle de Troçki'nin canlı ve unutul-
maz portrelerini çizer. Fakat bunlar aynı zamanda Rus dev-
rim tarihinin bir parçası - hatta büyük bir parçası; bu üni-
versitenin hayatı trajik biçimde yarıda kalmadan birkaç ay
önce kendisine devrimin başarılarından, ihtişamından ve
ıstıraplarından çıkardığı bilançoyu sunma olanağı ve plat-
formunu temin etmiş olması bir tatmin ve gurur kaynağı-
dır. Bitmemiş Devrim de bu iki biyografiyle birlikle ismini
yaşatacak büyük bir anıt olarak kalacaktır. Tarihin hem
araştırma hem de nesnel yargının yetersiz kaldığı bir ala-
nında, her iki konuda da fevkalade donanımlı bir âlimden
böylesine genç bir yaşta mahrum kaldığımızı düşünmek
çok üzücü.
219

Sovyet Devrimi'nin tarihi, sosyalist hareketin daima
ilgisinin merkezinde olmuştur. Her tarih gibi daha
sonra yazıldığında yaşananlar kadar, yaşananları
daha da yüceltmek adına menkıbeler, abartılar ve kurgular
da devreye girmiştir. E. H. Carr, Bolşevik Devrimi'nin en
geniş kapsamlı, gayrıresmî tarihini gözalabildiğine bir zen-
ginlikle yazıya geçirmiş, süreci bir tarihçinin ciddiyeti ile
ele almıştır. 1917: Öncesi ve Sonrası, Carr'ın Bolşevik Dev-
rimi tarihi üzerine yaptığı araştırmaların, verdiği emeğin
bir dökümüdür.
E. H. Carr, dönemin tarihini araştırırken Rusça kaynakla-
ra, devrim sürecinde öne çıkmış aktörlerin anılarına, yazı-
larına, dönemin gazete ve arşivlerine büyük bir dikkatle
eğilir. Sovyet Devrimi ile ilgili diğer kaynakları da eleştirel
bir gözle ele alır.
Bolşevik Devrimini tarihteki yerine oturtmak, devrimin
fikrî kökenlerini, sosyalist hareketin tarihsel- mirasının ve
aktörlerinin devrim fikrine ve sürecine katkısını, yıllar bo-
yu süren araştırmaların olgunluğu ve aklıselimi ile yazabil-
mek bu eserin önemini artırır. Devrime ufkunu çizen ütop-
yayı, Sovyet toplumunun yapısını, umutlar kadar trajedile-
ri de aynı hassasiyetle ele alan Carr, hem bir devrimin tari-
hini anlatır, hem de bu tarihin nasıl yazılması gerektiğini
gözler önüne serer.
Birikim
Yayınları
www.iskenderiyekutuphanesi.com
36

http://www.iskenderiyekutuphanesi.com/

