

Leon Troçki

SOVYET DEVLETİNİN
SINIF

KARAKTERİ

Çeviren

Ahmet Erdem
Zeynep Dağlar

ENTERNASYONAL YAYINLARI

Birinci Baskı : Eylül 1979

ENTERNASYONAL Yayınları
Yerebatan cad. Üretmen Han 401 Cağaloğlu / İstanbul

Dizgi : GÖZLEM Matbaacılık
Baskı : KARDEŞLER Matbaası

Elinizdeki kitapçık, ilki 1934’de Amerikan Komünist Birliği ta­
rafından Sovyet Devletinin Sınıf Karakteri; İkincisi 1935’de
«Yeni Enternasyonal» dergisinde İşçi Devleti ve Termidor-Bo-
napartizm Sorunlan adı ile yayınlanmış iki makaleden oluş­
maktadır.
Çeviri New Park yayınevinin 1968 Ağustos derlemesinden ya­
pılmıştır.

İÇİNDEKİLER

• Sovyet Devletinin Sınıf Karakteri 7
• 'Proletarya Üzerindeki Diktatörlük’ 10
• Bir İdealist Norm Olarak Pfoletarya Diktatörlüğü 13
• Bonapartizm ... 15
• 'Devlet Kapitalizmi’ ... 16
• SSCB'nin Ekonomisi ... 19
• Bürokrasi ve Yönetici Sınıf 21
• Sınıf Sömürüsü ve Toplumsal Asalaklık 23
• İki Perspektif ... 26
• Karşı Devrimin Olası Yolları 27
• Bürokrasiyi 'Barışçıl' Olarak

Ortadan Kaldırmak Olası Mı? 29
• SSCB’de Yeni Parti ... 31
• IV. Enternasyonal ve SSCB 33

İŞÇİ DEVLETİ VE
TERMİDOR, BONAPARTİZM SORUNLARI

• Giriş ... 38
• Geçmişte 'Termidor' Üzerine Tartışmalar 41
• Termidor'un Gerçek Anlamı 43
• Termidor, Devrimin Toplumsal

Temellerinde Gelişen Bir Tepkiydi 44
• SSCB'nin Marksist Değerlendirilmesi 45
• Proletarya Diktatörlüğü ve

Bürokrasinin Diktatörlüğü .. 47
• Tarihsel Benzetme Gözden Geçirilmeli

Ve Düzeltilmelidir .. 50
• Termidorcular ve Jakobenler 53
• Bir Burjuva Devleti ile Bir İşçi

Devletinin Konumları Arasındaki Fark 57
• Bürokratik Merkeziyetçiliğin

Bonapartizme Doğru Hızla Büyümesi 59
• Sonuç ... 62
• Ardsöz ... 63

SOVYET DEVLETİNİN SINIF KARAKTERİ

Komünist Entemasyonal’den kopuş ve Yeni bir En­
ternasyonali doğru yöneliş, SSCB'nin toplumsal karak­
teri sorununu yeni bir biçimde gündeme getirdi. Komü­
nist Enternasyonal'in çöküşü aynı zamanda Ekim Devri-
miyle ortaya çıkan devletin de çöküşü demek değil mi­
dir? Burada, doğrusu, iki durumda da tek ve aynı ege­
men örgütlenme sözkonusudur: Stalinist aygıt. Bu aygıt,
hem SSCB'nin iç politikasında hem de uluslararası are­
nada özdeş yöntemler uygulamıştır. Biz Marksistler, hiç
bir zaman Brandlerciler gibi Stalinistlerin iç politikada
günahsız ama dış politikada yıkıcı olduğunu söyleyecek
kadar çifte muhasebe tutan patronlar olamayız. (*) Bizim
inancımız bu politikanın her iki durumda da aynı şekilde
yıkıcı olduğudur. Öyleyse, Komünist Enternasyonal'in çö­
küşüyle esaslı olarak SSCB'de proletarya diktatörlüğünün
tasfiyesini de kabul etmek gerekmez mi?

İlk bakışta böyle bir mantık yürütme reddedilemez
gibi görünüyor. Ancak bu mantık yürütme hatalıdır. Sta-

(*) Ağırbaşlı Amerikan Brandlerciler! (Lovestone Grubu)
sorunu karmaşıklaştırıyor: Stalinistlerin iktisadi politi­
kaları, tabiri caizse, hatasız; ancak SSCB'deki siyasi rejim
kötü; demokrasi yaşamıyor. Nasıl oluyor da bu kuramcılar,
eğer iktisadi politikası doğru ve başarılı idiyse Stalin’in
neden demokrasiyi ortadan kaldırdığı sorusunu kendi ken­
dilerine yöneltmiyorlar? Bu, proleter demokrasisi sağlan­
dığında partinin ve işçi sınıfının Stalin’in iktisadi politika­
ları karşısındaki coşkusunu durmaksızın ve gayretle ifade
edeceğinden duyulan korkudan kaynaklanmıyor mu?

linist bürokrasinin yöntemleri bütün alanlarda türdeş ol­
masına rağmen, bu yöntemlerin nesnel sonuçları dışsal
koşullara yani, mekanik bir dil kullanmak gerekirse, mad­
di olanın direncine dayanmaktadır. Komünist Enternas-
yonal'den kapitalist sistemi devirecek, proletarya dikta­
törlüğünü kuracak bir aygıtı temsil etmesi amaçlanıyor­
du. Sovyet hükümeti halihazırda tamamlanmış bir altüst
oluşun kazanımlarını koruyan bir aygıtı temsil etmektedir.
Batının Komünist partileri mirasyedi değillerdir. Güçleri
(gerçekte zayıflıkları) yalnızca ve yalnızca kendilerinde
yatmaktadır. Stalinist aygıtın gücünün onda dokuzu ken­
dinde değil fakat muzaffer devrimin tarihe kazdığı top­
lumsal değişmelerde yatmaktadır. Bu yaklaşım, kendi ba­
şına sorunun yanıtını belirleyemiyor; ancak gene de bu
yaklaşım büyük bir yöntemsel önem taşımaktadır. Bu bi­
ze Stalinist aygıtın devrimci uluslararası bir etmen ola­
rak anlamını nasıl tamamen tükettiğini; ancak hâlâ pro­
leter devrimin toplumsal kazanımlarının koruyuculuğunu
yapmak ilerici anlamını bir parça olsun korumakta oldu­
ğunu göstermektedir. Şunu da ekleyebiliriz ki, bu ikili ko­
num, kendi içinde, tarihsel gelişmenin eşitsizliğinin bir
dışa vurumunu temsil etmektedir.

Bir işçi devletinin doğru politikaları yalnızca ulusal
ekonomik inşaya indirgenemez. Eğer devrim uluslararası
arenada proleter yöneliş etrafında genişlemezse, ulusal
çerçevede bürokratik bir yönelişte tıkanmak zorunda ka­
lacaktır. Eğer proletarya diktatörlüğü Avrupa'ya ve dün­
yaya yayılmazsa, kendi çöküşüne doğru ilerlemek zorun­
da kalacaktır. Bunların tümü geniş bir tarihsel perspektif
içinde tartışmasız doğrudur. Ancak herşey somut tarihi
süreçler etrafında dönmektedir. Stalinist bürokrasinin po­
litikalarının işçi devletinin tasfiyesine yolaçmış olduğu
söylenebilir mi? Şimdi sorun budur.

İşçi devletinin açıkça tasfiye edilmiş olduğu iddiası
karşısında ilk ve öncelikli olarak, Marksizmin önemli yön­

8

temsel konumlanışı dikilmektedir. Proletarya diktatörlüğü
politik bir dönüşüm ve üç yıllık bir iç savaş sonucunda
kurulmuştur. Hem toplumu sınıfsal olarak açıklayan ku­
ram hem de tarihsel deneyim, eşit ağırlıkla, proletaryanın
zaferinin silah elde olmaksızın, büyük sınıf mücadeleleri
verilmeksizin barışçı yollardan mümkün olmadığını kanıt­
lar. Bu durumda, kimsenin farketmediği ‘tedrici’ bir bur­
juva karşı-devrimi nasıl akla uygun olabilir? Bugüne ka­
dar feodal karşı-devrimler de burjuva karşı-devrimler de
hiç bir zaman 'organik' olarak meydana gelmemiş ancak
değişmez olarak askerî bir müdahaleye ihtiyaç duymuş­
tur. Son tahlilde, reformizm kuramları her zaman için sı­
nıf çatışmalarının derin ve uzlaştırılmaz olduğunu anla­
ma yeteneğinden yoksun oluş ile belirlenmektedir; ve işte
kapitalizmden sosyalizme barışçıl geçiş perspektifi. İk­
tidarın bir sınıfın elinden diğerine geçmesinin çatışmalı
niteliğine ilişkin Marksçı kavrayış sadece tarihin çılgınca
ileri atıldığı devrimci süreçler için değil, toplumun geriye
yuvarlandığı karşı devrimci süreçler için de geçerlidir.
Sovyet hükümetinin proleterden burjuvaya doğru tedrici
olarak dönüştüğünü söylemek yalnızca, tabiri caizse, re-
formizmin filmini geriye oynatmaktır.

Karşıtlarımız, bunun genel yöntemsel bir önerme oldu­
ğunu ve kendi içinde ne kadar önemli olursa olsun soru­
nu çözmekte çok soyut kaldığını söyleyerek bizi reddede­
bilirler. Gerçek herzaman somuttur. Sınıf çelişkilerinin
uzlaşmaz olduğu tezi çözümlememize yön verecek ve
vermeli; fakat bu tez çözümlememizin sonuçlarının yerine
geçmemelidir. Tarihsel sürecin kendisinin maddi özünü
derinliğine araştırmalıyız.

Şunu da belirtelim: bir yöntemsel yargının sorunu ta­
mamen halletmediği doğrudur. Fakat, her durumda, bu
kanıtlama yükümlülüğünü karşı tarafa yükler. Eleştiri,
kendilerini Marksist sayanlarca yapıldığı sürece, üç yıllık
bir mücadele sonucunda iktidarı yitirmiş bir burjuvazinin,

9

hiç bir savaş vermeksizin bu iktidarı nasıl geri aldığını
göstermelidir. Herşeye rağmen, karşıtlarımız sovyet dev­
letinin ne olduğu hakkında hiçbir ciddi kuramsal açıkla­
ma yapmak girişiminde bulunmuyorlarsa da onlar için bu
çabayı bu yazıda biz göstermeğe gayret edeceğiz.

'Proletarya Üzerindeki Diktatörlük*

Sovyet devletinin proleter-olmayan niteliği üzerine en
geniş, en popüler ve ilk bakışta reddedilemez görülen
yaklaşım, proleter örgütlerin özgürlüğünün boğazlanması­
na ve bürokrasinin sonsuz gücüne dikkat çekme üzerin­
de temellenmektedir. Tek kişinin diktatörlüğüne götüren
bir aygıtın diktatörlüğünü, proletaryanın sınıf olarak dik­
tatörlüğüyle özdeşleştirmek olası mıdır? Proletarya dik­
tatörlüğünün, proletarya üzerindeki diktatörlük tarafından
engellendiği açık değil midir?

Böylesi çarpık bir mantık yürütme, sürecin gerçekliği­
nin maddi bir çözümlemesine değil, Kantçı normlara da­
yanan saf idealist şemalar üzerine inşa edilmiştir. Devri­
min bazı soylu 'arkadaşları' son derece abartmalı bir pro­
letarya diktatörlüğü kavrayışına sahiptirler; içsel çelişki­
ler taşıyan, liderliğin hata ve suçlarıyla, sınıf barbarlığın­
dan kalan mirasla yüklü gerçek diktatörlük olgusu karşı­
sında bunların takatleri kesilmiştir. Bu kişiler en güzel
duygularında hayal kırıklığına uğrayarak Sovyetler Birli­
ğine sırtlarını çevirdiler.

Nerede ve hangi kitapta proletarya diktatörlüğünün
hatasız bir reçetesi bulunabilir? Bir sınıfın diktatörlüğü
hiçte sınıfın bütün kitlesinin devletin yönetimine katılma­
sı demek değildir. Bunu, herşeyden önce, mülk sahibi sı­
nıflarda görürüz. Soyluluk, önünde soyluların diz çöktüğü
monarşi yoluyla hüküm sürüyordu; yalnızca, artık yöneti­
ci sınıfın korkacak bir şeyi kalmadığı kapitalist gelişme­
nin yükseliş koşullarında göreli olarak daha gelişkin de-

10

mokrotik biçimler aldı. Almanya'da bütün geleneksel bur­
juva partileri paramparça edilerek, demokrasinin ayağı
gezlerimizin önünde Hitler’in otokrasisi tarafından kaydı­
rıldı. Bugün Alman burjuvazisi dolaysız olarak hüküm sür­
müyor; bu burjuvazi politik olarak tamamen Hitler ve gü­
ruhuna bağımlıdır. Bununla birlikte, Almanya’da burjuva
diktatörlüğü toplumsal egemenliğinin bütün koşullarının
korunduğu ve güçlendirildiği şartlarda şiddete başvur­
mamıştır. Geçici de olsa burjuvaziyi politik olarak mülk-
süzleştirerek Hitler, onu ekonomik olarak mülksüzleşme-
den kurtarmıştır. Burjuvazinin Faşist rejime başvurmaya
zorlanması gerçeği, egemenliğinin tehlikede olduğu fa­
kat daha henüz ortadan kalkmadığı gerçeğini doğrula­
maktadır.

Son vargılarımıza bakarak, karşıtlarımız sabırsızca
itiraz edeceklerdir: burjuvazi, sömüren bir azınlık olarak
kendi egemenliğini bir Faşist diktatörlük aracılığıyla ko­
ruyabilir; fakat proletarya sosyalist bir toplumu kurarken,
daha geniş halk kitlelerini doğrudan hükümet yönetimine
sokarak, kendi hükümetini kendi yönetebilmelidir. Genel
biçimiyle bu vargı tartışma götürmez; ancak bu vargı şu
anki durumda Sovyet diktatörlüğünün hasta bir diktatör­
lük olduğu noktasına varır. Geri ve tecrid edilmiş bir ül­
kede sosyalist inşam korku verici zorlukları, liderliğin
yanlış politikaları tarafından da iki kat pekiştirilerek, -bu
da son tahlilde geri kalmışlığın ve tecrid edilmişliğin bas­
kısını yansıtmaktadır- bürokrasinin toplumsal kazanımla-
rını kendi yöntemleriyle korumak için proletaryayı poli­
tik olarak mülksüzleştirmesi sonucuna götürür. Toplu­
mun özyapısı ekonomik ilişkileri tarafından belirlenmiş­
tir. Ekim devrimiyle yaratılan mülkiyet biçimleri devrilme­
miş olduğu sürece, proletarya yöneten sınıf olarak kalır.

‘Bürokrasinin proletarya üzerindeki diktatörlüğü’ tez­
leri daha derinine bir inceleme olmadan, yani, bu bürok­
ratik hâkimiyetin toplumsal köklerinin ve sınıfsal sınirla-

11

rının daha net bir açıklaması yapılmadan, olsa olsa men-
şevikler tarafından çok tutulan demokratik ibareler düze­
yinde kısılıp kalacaktır. Sovyet işçilerinin ezici çoğunlu­
ğunun bürokrasiden hoşnut olmadığı ve hatta daha kö­
tüsü, işçilerin kayda değer bir kesiminin ondan nefret et­
tiğinden şüphe bile etmemeli. Ancak, bununla birlikte, bu
hoşnutsuzluğun kitle şiddet eylemlerine dönüşmemesinin
tek nedeni baskılar değildir: işçiler eğer bürokrasiyi de­
virirlerse alanı sınıf düşmanları için boş bırakmaktan kork­
maktadırlar. Bürokrasiyle sınıf arasındaki iç ilişkiler, ger­
çekte, ağızları köpürmüş 'demokratların' tahayyül edebil­
diklerinden çok daha karmaşıktır. Sovyet işçilerinin önün­
de başka perspektifler varolsaydı; Batı ufku Faşizmin
kahverengi rengiyle değil de devrimin kızıl ateşiyle ay­
dınlanmış olsaydı bu despotizm aygıtının defterini dürebi-
lirlerdi ancak... Bu olmadığı sürece proletarya, dişleri sı­
kılmış, bürokrasiyi 'hoşgörmekte' ve bu anlamda onu pro­
letarya diktatörlüğünün sürdürücüsü olarak tanımaktadır.
Açık konuşmak gerkirse, hiç bir sovyet işçisi stalinist bü­
rokrasiyi taltif eden büyük laflar sarfetmeyecektir. Fakat
gene hiçbirisi de karşı-devrimin zaten gerçekleşmiş oldu­
ğunun söylenmesine izin vermeyecektir. Proletarya Sov­
yet devletinin belkemiğidir. Fakat yönetme işlevi sorum­
suz bir bürokrasinin elinde yoğunlaştığı sürece önümüzde
belli ki hasta bir devlet var demektir. Bu hasta devlet te­
davi edilebilir mi? Girişilecek tedavi girişimleri değerli za­
manın verimsiz olarak harcanması değil midir? Sorunun
böylesi konuluşu yanlış olacaktır. Tedaviyle, biz, dünya
devrimci hareketinden kopuk ve ayrı, yapay önlemleri de­
ğil, fakat Marksizmin bayrağı altında dahi ileri bir müca­
deleyi anlıyoruz. Stalinist bürokrasiyi acımasızca eleştir­
mek, Yeni Enternasyonal için kadroları eğitmek, dünya
proleter öncüsünün dövüş gücünü yeniden ayaklandır­
mak - 'Tedavinin' özü budur. Bu, tarihsel ilerlemenin ana
yönelişiyle çakışmaktadır.

Geçtiğimiz birkaç yıl içinde -beş aşağı beş yukarı-

12

bize bir çok kez, Komintern'i tedaviye uğraşmakla ‘boşu­
na vakit kaybettiğimizi' söylediler. Biz hiç kimseye hiç bir
zaman Komintern'i tedavi edeceğimize söz vermedik. Biz
yalnızca belirleyici ana kadar, hastayı ölü veya umutsuz
derecede hasta olarak görmeyi reddettik. Her durumda,
bir tek günümüzü ‘tedavi’ ile harcamadık. Devrimci kad­
rolar oluşturduk ve hiçte daha önemsiz olmayan, yeni
Enternasyonal'in temel teorik ve programatik yaklaşımla­
rını hazırladık.

Bir İdealist Norm Olarak
Proletarya Diktatörlüğü

Sayın ‘Kantçı’ sosyologlar (Kant’ın gölgesinden özür
dileriz), çoğu zaman ‘gerçek’ diktatörlüğün, onların ideal
normlarına uygun olarak, ancak Paris komünü günlerin­
de veya Ekim devriminin Brest Litovsk barışına ya da en
iyisinden NEP’e kadar olan döneminde varolduğu sonu­
cuna varırlar. Doğrusu bu kör nişancılıktır: parmakla gö­
ğü gösterip öküzü gözünden vurmaktır bul Eğer Marx
ve Engels Paris Komün’ünü ‘proletarya diktatörlüğü’ ola­
rak adlandırmışlarsa, bu yanlızca Komün'ün içinde taşıdı­
ğı olasılıkların güçlülüğünden dolayıydı. Fakat Komün,
kendi içinde henüz proletarya diktatörlüğü değildi. İkti­
darı ele geçirmiş olmakla birlikte, nasıl kullanacağını bil­
mediğinden; hücuma geçmesi gerekirken beklediği için,
Paris çemberinin içinde sıkışıp kaldı; devlet bankasına
dokunmaya cüret edemedi; iktidarı ulusal çapta ele geçi-
remediği için mülkiyet ilişkilerinde altüst oluşu gerçek­
leştirmedi; daha doğrusu gerçekleştiremedi. Bütün bunla­
ra, hareketin liderlerini dahi Komün’ü proletarya dikta­
törlüğü olarak tam anlamıyla anlamaktan alakoyan Blan-
kist tek yanlılık ve proudhoncu önyargılar da eklenmeli­
dir.

Ekim devriminin birinci bölümüne yapılan atıf da daha

13

talihli değildir. Sadece Brest Litov6k Barışına kadar de­
ğil fakat 1918 sonbaharına kadar, devrimin toplumsal içe­
riği küçük-burjuva bir tarımsal dönüşümle ve üretimde
proleter denetimle sınırlı idi. Bu, devrimin, eylemleriyle
burjuva toplumunun sınırlarını henüz aşamamış olduğunu
gösterir. Bu ilk dönemde asker sovyetleri, işçi sovyetle-
riyle birlikte yönetimdeydiler ve çoğu zaman işçi sovyet-
lerini itip öne çıkıyorlardı. Ancak 1918 sonbaharına doğ­
rudur ki, küçük burjuva asker-tarımsal unsurları dalgası
bir parça kendi kıyılarına çekildiler ve işçiler üretim araç­
larını ulusallaştırmaya giriştiler. Ancak bu zamandan son­
radır ki gerçek bir proletarya diktatörlüğünün başlangı­
cından bahsedilebilir. Fakat burada bile bazı büyük şart­
lar öne sürmek zorundayız. Bu ilk yıllar boyunca, dikta­
törlük yöresel olarak, eski Moskova Prensliğinin sınırları
içinde kalmıştı ve merkez Moskova'dan çevreye yayılmak
için üç yıllık bir savaş vermeye mecburdu. Bu, 1921'e, hat­
ta daha kesin olarak NEP’e kadar süregidenin, ulusal
çapta proletarya diktatörlüğünü kurma mücadelesi oldu­
ğu anlamına gelir. Ondan bu yana sahte-Marksist küçük
burjuvaların gözünde, proletarya diktatörlüğü, NEP’in ku­
ruluşuyla yokoldu; diğer bir deyişle, bu, onun genelde hiç
bir zaman varolmadığı anlamına gelir. Bu baylara göre
proletarya diktatörlüğü bizim günah dolu gezegenimizde
gerçekleştirilemeyecek bir ideal norm, erişilmez bir kav­
ramdır. Bu çizginin 'kuramcılarının' diktatörlük sözcüğü­
nün kendisini reddetmedikleri sürece, bununla burjuva de­
mokrasisi arasındaki uzlaşmaz çelişkinin üstünü örtmeye
çabalamalarına pek şaşmamalı.

Politik görüş açısından değil de laboratuvardan çık­
makta en karakteristik olan 'Komünist demokrat’ların Pa­
ris kesimidir (Souvarin ve şürekası). Marksizmden uzak­
lıkları isimlerinden bile belli. Gotha programının eleştiri­
sinde Marx sosyal demokrat ismini devrimci sosyalist
mücadeleyi demokrasinin resmî denetimi altında bırak­

14

tığı bakış açısından reddetmişti. 'Komünist demokrat’ ve
'Sosyalist demokrat’ arasında ilke olarak bir fark olma­
dığı gayet açık; bunlar sosyal demokratlardır. Sosyalizm
ile Komünizm arasında katı ve sabit bir bölünme yoktur.
İkisi arasındaki sınırın ihlali, yalnızca sosyalizmin ve ko­
münizmin bir hareket ya da devlet olarak sınıf mücade­
lesinin akışına ve tarihsel sürecin maddi koşullarına de­
ğil de toplum-üstü, tarih-üstü bir soyutlama olan, ancak
gerçekte proletarya diktatörlüğüne karşı burjuvazinin öz-
savunma silahı işlevini gören ‘demokrasiye’ tâbi kılınma­
sında başlar. Eğer Gotha programmın yazıldığı dönemde
bile hâlâ sosyal demokrasi sözcüğünü özü sağlıklı bir
proletarya partisi için yanlış ve bilimsel olmayan bir isim
olarak görmek mümkün idiyse, o takdirde burjuvazinin
ve ‘sosyal’ demokrasinin bunu izleyen tüm geçmişi 'de­
mokratik komünizm (?)’ bayrağını açık sınıf ihanetinin
bayrağı haline dönüştürmektir. (*)

Bonapartizm

Urbahns türünden bir karşıt, henüz burjuva rejiminin
yeniden kurulmuş olmadığını, ancak bir işçi devletinden
söz etmenin de yersiz olduğunu; şimdiki sovyet rejiminin
bir sınıflarüstü veya sınıflararası Bonapartist hükümet
olduğunu söyleyecektir. Biz bu kuramla ortaya atıldığı
dönemde hesaplaştık. Tarihsel olarak, Bonapartizm bur­
juva toplumunun krizde olduğu dönemlerde burjuvazinin
hükümeti olmuştu ve hâlâ da öyledir. Burjuva devriminin
tam anlamıyla kapitalist kazsnımlarını pekiştiren ‘ilerici’
Bonapartizm ile çağımızın kapitalist toplumunun çöküş
döneminin atak, saldırgan Bonapartizmini (Von Papen-

(*) Eğer ilgilenenler varsa, ‘komünist (I) demokratların1 ‘plat­
formunu’ kendileri inceleyebilirler. Marksizmin temelleri
açısından, bundan daha şarlatanca bir belgeyi düşünmek
bile zor olmaktadır.

15

Schleicher, Dolfuss ve Hollanda Bonapartizmine aday
Colijn vs.) birbirinden ayırdetmek olası ve gereklidir. Bo-
napartizm herzaman sınıflar arasında politik bir laçkalığı
gerektirir; fakat Bonapartizmin bütün tarihsel çeşitleme­
lerinde tek ve aynı toplumsal taban korunmuştur; burju­
va mülkiyeti. Bonapartist sınıflararası yalpalamadan veya
Bonapartist çetenin 'sınıflarüstü' konumundan hareketle
Bonapartist devletin sınıfsal olmayan bir niteliğe sahip
olduğu sonucunu çıkarmaktan daha saçma bir şey ola­
maz. Dehşetengiz bir saçmalıktır bu! Bonapartizm kapi­
talist egemenliğin türlerinden yalnızca biridir.

Eğer Urbahns Bonapartizm kavramını şimdiki Sovyet
rejimini de içerecek bir şekilde genişletmek istiyorsa,
böyle bir genişletilmiş yorumu kabul etmeye hazırız -ama
bir koşulla: 'Sovyet' Bonapartizminin toplumsal içeriği
gerekli açıklıkla tanımlanırsa. Sovyet bürokrasisinin ken­
di yönetiminin hem ulusal hem de uluslararası alanda sı­
nıf güçleri arasındaki kaypak temel üzerinde yükseldiği
tamamen doğrudur. Bürokratik laçkalığın Stalin’in kişisel
plebisiter rejimi ile tamamlandığı sürece, Sovyet Bona-
partizminden bahsedilebilir. Fakat iki Bonaparte'ın Bona-
partizmleri de ve onların şimdiki zavallı takipçileri de bir
burjuva rejimi içinden geliştiler ve gelişiyorlar; Sovyet
bürokrasisinin Bonapartizmi ise sovyet rejiminin üstünde
yükselmektedir. Terminolojik yenilikler ve tarihsel ben-
zeştirmeler çözümleme için şu veya bu şekilde kolaylık
sağlayabilirler ancak bunlar, sovyet devletinin toplumsal
niteliğini değiştiremezler.

'Devlet Kapitalizmi’

Son zamanlarda, Urbahns aniden yeni bir kuram ge­
liştirdi: Sovyet ekonomik yapısı, görüldüğü haliyle 'dev­
let kapitalizminin’ bir türüdür. Urbahns’ın vardığı 'İler­
leme', onun, politik üst yapı alanındaki terminolojik alış­

16

tırmalarda ekonomik temellere inmesiydi. Ne yazık ki
bu inişin bile ona pek faydası olmadı!

ürbahns'a göre, burjuva rejiminin en yeni kendini
koruma biçimi devlet kapitalizmidir: bunun için İtalya,
Almanya ve ABD’deki iktisadi girişimler alanında 'plan­
lanmış' devletlere bakmak yeterlidir. Kaba yaklaşımlara
alışkın Urbahns SSCB’yi de bu kefeye koyuyor. Bundan
daha sonra bahsedeceğiz. Konu kapitalist devletlere de­
ğindikçe, Urbahns çağımızın çok önemli bir olgusuna par­
mak basıyor. Tekelci kapitalizm üretim araçlarının özel
mülkiyetini ve ulusal devletin sınırlarını çoktandır zorlu­
yor. Buna rağmen kendi örgütleri tarafından âtıl bırakıl­
mış işçi sınıfı toplumun üretici güçlerini kapitalist pran­
galarından zamanında kurtaramadı. Ve böylece ortaya,
uzatmalı ekonomik ve politik kabarışlar çağı ortaya çıkı­
yor. Üretici güçler, ulusal sınırların ve özel mülkiyetin en­
gellerini zorlamaktadır. Burjuva hükümetleri kendi üretici
güçlerinin isyanını polis yoluyla yatıştırmak zorundadır.
‘Planlı ekonomi’ denilen şeyden anlaşılan da budur. Dev­
let kapitalist anarşiyi dizginlemeye ve disiplin altına al­
maya giriştiği sürece, buna koşullu olarak 'devlet kapi­
talizmi’ denebilir.

Fakat Marksistlerin özgün olarak devlet kapitalizmin­
den yanlızca devletin kendisinin bağımsız ekonomik giri­
şimlerini anladığını hatırlamalıyız. Reformistler büyük sa­
yıda ulaşım ve sanayi girişimlerini kamulaştırarak veya
devletleştirerek kapitalizmin üstesinden gelmeyi hayal et­
tikleri zaman, Marksistler buna şu yanıtla karşı çıkıyorlar­
dı: Bu sosyalizm değil devlet kapitalizmidir. Ancak, daha
sonra, bu kavram daha geniş bir anlam kazandı ve dev­
letin ekonomiye bütün müdahale çeşitlerine uygulanma­
ya başlandı: sözcüğün Fransızcadaki kullanımı 'âtatisme'
(devletçilik) bu anlamdadır.

Fakat Urbahns yanlızca 'devlet kapitalizmi'nin sancı­
larını yorumlamakla kalmıyor, onlara kendine göre bir

F .: 2 17

değer de biçiyor. Kendisini anlamak mümkün olduğu sü­
rece, Urbahns, tröstlerin birbirinden ayrı girişimlerden
daha ileri bir aşama olması ile benzer anlamda, 'dev­
let kapitalizmi' rejimini toplumun gelişiminin gerekli ve
dahası ileri bir aşaması olardk görüyor. Kapitalist plan­
lamanın değerlendirilmesindeki böylesi bir temel hata
herhangi bir yaklaşımı yerin dibine gömmeye yeterlidir.

Sonu savaşla biten kapitalist gelişme çağı boyunca,
-bazı politik önkoşullar altında- devletçiliğin çeşitli biçim­
lerini ilerici olarak görmek mümkündü; bu, devlet kapita­
lizminin toplumu ileriye doğru götürmesi ve proletarya
diktatörlüğünün gelecek ekonomik ereğini kolaylaştırma­
sıdır; şimdiki 'planlı ekonomi’ son derece gerici bir aşa­
ma olarak görülmelidir: devlet kapitalizmi, ekonomiyi
dünya çapındaki işbölümünden ayrı tutmaya ve üretici
güçleri ulusal devletin Procrust yatağına (*) sığdırmaya;
üretimi yapay olarak bazı dallara sıkıştırırken aynı anda
kâr getirmeyen dev harcamalarla yeni dalları, bir o ka­
dar yapay olarak yaratmaya çabalamaktadır. Eski Çin usu­
lü gümrük duvarlarıyla başlayan ve Hitler'inki gibi ‘planlı
ekonomide' makine kullanımını yasaklayacak episod-
iarla sona eren bugünün Sovyet devletinin ekonomik po­
litikaları dünya çapındaki ilişkilere karmaşıklık getirerek
ulusal ekonominin çöküşü ve sosyalist planlama için son
derece gerekii olacak para sisteminin tamamen bozulma­
sına neden olma pahasına istikrarsız bir uygulamaya var­
mıştır. Şu anki devlet kapitalizmi gelecek sosyalist devle­
tin işini ne kolaylaştırıyor ne de onun yolunu aydınlatıyor;
aksine önünde ek devâsâ zorluklar yaratıyor. Proletarya
iktidarı ele geçirmek için bir dizi talihli dönemi değerlen­
diremedi ve bu yolda politik planda Faşist barbarlığın
ekonomide 'devlet kapitalizminin' yıkıcı faaliyetlerinin ko­

(*) Procrust: Yunan mitolojisinde, boylarını yatağına uydur­
mak için misafirlerinin kol ve bacaklarını çekip uzatan
veya kırıp kısaltan efsanevi dev. (ç.n.)

18

şutlarını yarattı. İktidarı ele geçirdikten sonra proletarya
politik yanılgılarını ekonomik olarak ödemek zorunda ka­
lacaktır.

SSCB'nin Ekonomisi

Bütün bunların yanısıra, bizi bu çözümlemenin sınır­
ları içinde en çok ilgilendiren Urbahns’ın SSCB ekonomi­
sini bugünkü durumu ile ‘devlet kapitalizmi' başlığının
altına koymaya çalışmasıdır, Ve Urbahns bunları yapar­
ken -inanması zor olacak amal- Lenin’e başvuruyor. Bu
başvurunun tek olası açıklaması var: aydabir yeni bir
kuram yaratan ezeli mucit Urbahns’ın başvurduğu kitap­
ları okumaya pek vakti yok. Lenin gerçekte 'devlet ka-
pitalizm’i deyimini sovyet ekonomisine uygulamıştı; ama
bu terimi ekonominin bütünü için değil yalnızca belli bir
kesimi için, yabancı ayrıcalıklar, karma endüstri, ticari
şirketler, kısmen köylüler ve devlet denetimindeki büyük
kulak kooperatifleri için kullanmıştı. Bütün bunların su
götürmez kapitalist öğeler oldukları açıktır; fakat bunlar
devlet tarafından denetlendiği ve hatta devletin doğrudan
katılımıyla karma şirketler işlevi taşıdığı için Lenin, bu
iktisadi biçimlere koşullu olarak veya kendi deyimiyle
'tırnak içinde’ ‘devlet kapitalizmi' demişti. Bu deyim söz-
konusu devletin burjuva değil proleter olduğu olgusuna
dayanarak koşullu olarak kullanılmıştı; tırnak işaretleri
bu farkın küçük olmadığını vurgulamak amacıyla konul­
muştu. Bununla birlikte, proleter devlet özel sermayeye
izin verdiği ve bunun belli sınırlar içinde işçileri sömür­
mesine göz yumduğu sürece, burjuva ilişkilerini kanatla-
nndan birinin altında korumuştur. Bu son derece sınırlı
anlamıyla 'devlet kapitalizmi’nden sözedilebilir.

Lenin bu deyimi NEP’e geçiş döneminde ortaya at­
mıştı; bu dönemde Lenin devlet himayesindeki şirketle­
rin ve 'karma şirketler’in, yani devlet ve özel sermayenin

19

karşılıklı ilişkilerine dayanan bu girişimlerin, saf devlet
tröstleri ve birliklerin yanısıra sovyet ekonomisinde esas
yeri tutacağını varsayıyordu. Devlet kapitalizmi girişim­
lerine -devlet himayesindeki şirketler, vs. gibi- karşıt ola­
rak Lenin Sovyet tröstlerini ve birliklerini 'tutarlı sosyalist
tipte girişimler' olarak tanımlamıştı. Lenin Sovyet ekono­
misindeki ve özel olarak sanayideki son gelişmeleri dev-
let-kapitalisti girişimler ile saf devlet girişimleri arasında­
ki rekabet olarak tasarlamıştı.

Lenin'in, Urbahns'ı yoldan çıkaran bu deyimi hangi
sınırlar içinde kullandığının şimdi yeteri kadar açık konul­
duğuna inanıyoruz. ‘Lenin (!). Bund'u liderinin yarattığı ku­
ramsal keşmekeşin içinden çıkmak için Lenin'in kendi
beklentilerinin tersine ne devlet himayesindeki girişimle­
rin ne de karma şirketlerin sovyet ekonomisinin gelişimin­
de hiçbir olumlu rol oynayamadıklarını hatırlamalıyız. Ge­
nelde bu ‘devlet kapitalisti’ girişimlerden şimdi hiç bir
şey kalmamıştır. Öte yanda, NEP’in başlangıç döneminde
kaderleri oldukça karanlık görünen sovyet tröstleri, Le-
nin’in ölümünden sonra dev bir gelişme göstermiştir. Do­
layısıyla, eğer Lenin'in terminolojisi insaflıca kullanılırsa
ve de üzerinde tartışılan sorun biraz olsun anlaşılmışsa,
(Lenin için/ç.n.) SSCB’nin ekonomik gelişiminin ‘devlet
kapitalizmi’ aşamasını tamamen geçtiği ve ‘tutarlı sosya­
list tipte girişimler yolunda ilerlediği söylenebilir

Bununla birlikte, burada bu kez tam tersi nitelikte
herhangi olası yanlış anlamaların da önüne geçmeliyiz.
Lenin deyimlerini dikkatle seçmişti. Lenin, tröstleri bugün
Stalinistlerin tanımladığı biçimde sosyalist girişimler ola­
rak değil, ‘sosyalist tip te ’ girişimler olarak adlandırmıştı.
Lenin’in kaleminde bu ince terminolojik ayırımı, tröstleri
sadece biçimsel olarak değil gerçek içerikleriyle de ta ­
mamen sosyalist olarak adlandırabilme hakkını, ancak.

20

kır ekonomisinin devrimcileştirilmesiyle köy ve kent ara­
sındaki çelişkinin ortadan kaldırılmasıyla, insanların ta­
mamen İnsanca olan isteklerini doyurmayı öğrenmeleriy­
le; diğer bir deyişle, gerçek sosyalist toplumun ulusallaş­
tırılmış sanayi ve kollektifleştirilmiş kırsal ekonomi teme­
linde yükselişinin yalnızca bir parçası olarak alacaktır.
Lenin, bu amaca ulaşmanın, ardarda iki ya da üç neslin
çabasını ve uluslararası devrimin gelişimi ile çözülmez
bir bağlantıyı gerektirdiğini tasarlıyordu.

Şimdi özetTiyelim. Devlet kapitalizminden, kelimenin
kısıtlı anlamıyla, burjuva devletinin sanayi ve diğer giri­
şimleri kendi çıkarları doğrultusunda idare etmesini veya
burjuva devletinin özel kapitalist girişimlere 'yönlendirici'
müdahalesini anlıyoruz. ‘Tırnak içinde’ devlet kapitalizmi
ile Lenin, proleter devletinin özel kapitalist girişimler ve
ilişkiler üzerinde denetimini kasdetmiştir. Bu tanımların
hiçbiri, hiçbir yönüyle sovyet ekonomisine uygulanamaz.
Urbahns’ın kendisinin sovyet ‘devlet kapitalizmi' anlayışı­
na ne gibi bir somut ekonomik içerik kattığı derin bir sır
olarak kalıyor. Açıkça koymak gerekirse, onun bu en ye­
ni kuramı, bütünüyle, kötü okunmuş bir tırnak işareti üze­
rine kurulmuş oluyor.

Bürokrasi ve Yönetici Sınıf

Bununla birlikte, Sovyet devletinin ‘proleter-olmayan’
niteliğine ilişkin çok daha dahice, çok daha temkinli, fa­
kat daha fazla önemli olmayan bir başka kuram daha
var. Bium'un mesai arkadaşı, Souvarin'in hocası, Fran­
sız Sosyal demokrat Lucien Laurat, Sovyet toplumunun
ne proleter ne de burjuva olduğunu, bürokrasinin prole­
taryayı sadece politik olarak yönetmediği fakat aynı za­
manda, daha önceleri burjuvazinin payına düşen artık
değeri de yuttuğu için (bu toplumun ç n.) tamamen yeni
tipte bir sınıf örgütlenmesini temsil ettiğini savunan bir

21

broşür yazmış. Laurat, keşiflerini Das Kapital'den ağırlık­
lı bir formüle dayandırıyor ve bu şekilde sathi ve şaf be­
timsel sosyolojisine derin bir görünüm veriyor. Bu taklit­
çi zât, bütün kuramının, sadece kendisininkinden çok
daha ateşli ve şaşqalı bir biçimde ‘proletarya diktatör­
lüğünü’ sömürücü bürokrasinin emredici konumunun ko­
ruyucu iskelesi olarak göstermek için ne Ekim devrimini
ne de Stalinist bürokrasiyi beklemediği için Fransız tak­
litçisinden daha da üstün olan Rus-Polonyalı devrimci
Makhaisky tarafından 30 yıl kadar önce formüle edilmiş
olduğunun farkında değildi. O, yalnızca, devlet sosyaliz­
mine karşı anarşistçe önyargılarını sosyolojik ve ekono­
mik düzeyde derinleştirdi. Sırası gelmişken belirtelim,
Makhaisky de Marx'in formülünden faydalanmıştı; an­
cak Laurat'dan çok daha tutarlı bir şekilde. Makhaisky’a
göre Das Kapita l'in yazarı yeniden-üretim formülünde
(cilt II) artık değerin sosyalist entellecensiya (bürokrasi)
tarafından yutulacağının kılıfını fesatça önceden yazıyör-
du.

Bizim zamanımızda, Marx’a atıfta bulunmayan bu
türden bir ‘kuram’ Myasnikov tarafından öne sürülmüştü.
Sovyetler Birliği'nde proletarya diktatörlüğünün yerini ye­
ni bir sınıfın, sosyal bürokrasinin egemenliğinin aldığını
ilan eden Myasnikov böyle bir sömürücünün varlığını öne
sürüp savunmuştu. Büyük bir olasılıkla Laurat kuramını
doğrudan ya da dolaylı, ona yanlızca ‘bilgiççe’ bir hava
katarak tamamen Myasnikov’dan almış. Lafımızı bitirmek
için, Laurat’ın, Rosa Luxemburg’un. sonradan kendisinin
bile reddettikleri de dahil, bütün hatalarını (ve yanlızca
hatalarını) özümsediğini de ekleyelim.

Buna rağmen, bu ‘kuramın’ kendisini daha yakından
inceleyelim. Sınıfın bir Marksist için ender önemde ve
dahası bilimsel olarak sınırlqnmış bir anlamı vardır. Bir
sınıf sadece milli gelirin dağılımı içindeki yeri ile değil.

22

ancgk ekonominin genel yapışı ve toplumun ekonomik te­
mellerindeki bağımsız kökleriyle tanımlanır. Her sınıf (feo­
dal soyluluk, köylülük, küçük burjuvazi, kapitalist burju­
vazi ve proletarya) kendi özel mülkiyet biçimini geliştirir.
Bürokrasi bütün bu toplumsal özelliklerden yoksundur.
Üretim ve dağıtım sürecinde bağımsız bir konumu yoktur.
Mülkiyetinin bağımsız kökleri yoktur. İşlevleri, temelde,
sınıf egemenliğinin politik tekniğine ilişkindir. Bürokrasi­
nin varlığı, biçimlerindeki çeşitliliğe ve özgül ağırlığındaki
farklara rağmen, her sınıf rejiminin özelliğidir. Gücü, yan­
sımış bir nitelik taşır. Bürokrasi hâkim iktisadi sınıfa kop­
maz bir biçimde bağlıdır ve onun toplumsal kökleriyle
beslenerek, onunla birlikte varolur ve onunla birlikte dev­
rilir.

Sınıf Sömürüsü ve
Toplumsal Asalaklık

Laurat, bürokrasinin, gerekli ekonomik, politik ve kül­
türel işlevleri karşıladığında emeğinin karşılığını alması­
na ‘karşı olmadığım', ancak sözkonusu olanın milli geliri­
nin mutlak olarak oransız bir bölümünün denetimsiz edi­
nimi olduğunu ve tam bu, anlamda onun 'sömürücü sınıf’
olarak ortaya çıktığını söyleyecektir. Su götürmez gerçek­
lere dayalı olan bu iddia, herşeye rağmen bürokrasinin
toplumsal görünümünü değiştirmez.

Her zaman ve her rejimde bürokrasi artık değerin hiç
de az olmayan bir bölümünü yutar. Örneğin İtalya'daki
ve Almanya'daki faşist loncaların milli gelirin ne kadar-
lık bir bölümünü aldıklarını hesaplamak ilgi çekici ola­
caktır! Fakat kendisi hiç de azımsanmayacak bir önem
taşıyan bu gerçek, tam anlamıyla. Faşist bürokrasiyi ba­
ğımsız bir egemen sınıfa dönüştürmeye yeterli değildir.
Bu bürokrasi burjuvazinin kiralık uşağıdır. Bu uşağın
efendisinin boğazına yapıştığı, ağzından en lezzetli par­

23

çaları aldığı ve bunların yanısıra onun damarına bastığı
doğrudur. Ne uğursuz bir uşak diyeceksiniz. Ancak gene
de yanlızca bir uşak. Burjuvazi onunla iyi geçinmek zo­
runda; çünkü onsuz, burjuvazi ve onun rejimi mahvola­
caktır.

M utatis mutandis (gerekli değişiklikler yapıldığında),
yukarıda söylenenler Stalinist bürokrasiye de uygulanabi­
lir. Milli gelirin kayda değer bir bölümü, onun tarafından
yutulmakta, harcanmakta ve çarçur edilmektedir. Bürok­
rasinin yönetimi proletaryaya bayağı pahalıya mal olmak­
tadır. Bürokrasi," Sovyet toplumunda, yalnızca politik ve
idari ayrıcalıklar anlamında değil, fakat aynı zamanda
muazzam maddi avantajlar sağlaması anlamında da ol­
dukça ayrıcalıklı bir konuma sahiptir. Bütün bunlara rağ­
men, en büyük apartmanlar, en lezzetli biftekler ve hatta
Rolls Royce'lar bile bürokrasiyi bağımsız bir egemen sı­
nıf haline dönüştürmek için yeterli değildir.

Eşitsizlik, dahası böylesi belirgin eşitsizlik, sosyalist
bir toplumda tamamen olanaksız olacaktır. Ancak resmî
ve yarı-resmî yalanların tersine, şu anki Sovyet rejimi
sosyalist değil geçiş rejimidir. Bu rejim, Kapitalizmin kor­
kunç mirasını, özelde toplumsal eşitsizliği, yanlızca prole­
tarya ile bürokrasi arasında değil ama bürokrasinin ve
proletaryanın kendi içinde de sürdürmektedir. Bu aşama­
da, eşitsizlik, belli sınırlar içinde, sosyalist ilerlemenin
burjuva (nitelikte ç.n.) aracı olarak varolmaya devam
eder; rekâbeti güdülemek için farklı ücretler, ödüller, vs.

Sistemin geçiş karakteri eşitsizliği açıklamasına rağ­
men bürokrasinin denetim dışında olan başları tarafından
kendilerine bahşedilen bu korkunç, açık ve gizli ayrıca­
lıkları hiçbir şekilde haklı çıkarmaz. Sol muhalefet bürok­
rasinin her haliyle Sovyet toplumunun ahlâkî ilişkilerini
parçaladığını; kitleler arasında hatırı sayılabilecek ve hak­
lı bir hoşnutsuzluk yarattığını ve büyük tehlikeler için

24

zemin hazırladığını söylemek için Urbahns, Laurat, Sau-
varine ve Simone Weil'in (*) ifşaatlarını beklemedi. Bütün
bunlara rağmen, bürokrasinin ayrıcalıkları sovyet toplu-
munun temellerini değiştirmemiştir; çünkü bürokrasi, ken­
disi için sınıf özelliği sayılabilecek ayrıcalıklarını hiç bir
özel mülkiyet ilişkisinden değil Ekim devrimi tarafından
yaratılan ve esas olarak proletarya diktatörlüğü için ge­
çerli olan mülkiyet ilişkilerinden almaktadır.

Açık koymak gerekirse, bürokrasi halkı soyduğu sü­
rece (ve bu her bürokrasi tarafından çeşitli yollarla ya­
pılmaktadır) bizim işimiz sınıf sömürüsüyle değil, kelime­
nin bilimsel anlamıyla, çok büyük bir ölçekte de olsa, top­
lumsal asalaklıkla uğraşmak olacaktır. Orta çağlar bo­
yunca ruhbanların egemenliği özgül bir toprak mülkiyeti
ve angarya sistemine. dayandığı sürece bir sınıf veya
zümre (estate) öluştüruyordu. Bugünkü kilise sömürücü
bir sınıf değil asalak bir kurum oluşturur. Değişik renk
ve ünvandaki rahipler artık değerin büyük bir bölümünü
yuttukları halde Amerikan ruhbanlarının özel bir egemen
sınıf olarak varlıklarındon bahsetmek aptallık olacaktır.
Asalaklık özellikleriyle bürokrasi, ruhbanlık gibi, açıkça

(*) Proletarya diktatörlüğünün ‘başarısız’ deneyimlerinden
dolayı ümitsizliğe kapılmış olan Simone Weil, yeni bir uğ­
raşla teselli buldu: kendi kişiliğini topluma karşı savunma.
Liberalizmin küflenmiş formülünün ucuz, anarşistçe bir
heyecanla canlandırılması! Ve düşünün, Simone Weil ki­
birle bizim ‘yanılsamalarımızdan’ sözediyor. O ve onun gi­
bilerinin kendilerini en gerici aşağı-orta sınıf önyargılar­
dan kurtarmaları için uzun yıllar sürecek inatçı bir çaba
göstermeleri gerekmektedir. Weil’in yeni görüşleri gayet
uygun bir biçimde Proleter Devrim gibi açıkça ironik bir
isim taşıyan yayın organında kendilerine bir sığınak bul­
dular. Bu Lozan kökenli yayın, devrimci melankolikler ve
sahip olduklan hatıraların hisse senetleri ile geçinen si­
yasi rantiyeler ve ilerde -başarıldıktan sonra...- belki ken­
dilerini devrime vakfedecek sahte düşünürler için idealdir.

25

bağımsız bir sınıfı temsil etmediğini bildiğimiz lümpen
proletaryaya benzemektedir.

İki Perspektif

Eğer durağanlığı İçinde değil de çeşitli düzeylerde
dinamik olarak ele alırsak, sorun bütün açıklığıyla karşı­
mızda dikilecektir. Milli gelirin dev bir bölümünü üretken
olmayan bir biçimde çarçur ederek, Sovyet bürokrasisi,
kendi işleviyle de, ülkenin ekonomik ve kültürel gelişimiy­
le ilgilidir: milli gelir yükseldikçe, bürokrasinin kendi ay­
rıcalıkları için fonlar da o kadar artar. Böyleee, Sovyet
devletinin toplumsal temel taşları üzerinde emekçi kitle;
lerin ekonomik ve kültürel gelişimi bürokratik egemenliğin
temellerini de kaydırmak durumundadır. Tarihin bu talihli
deneyiminin ışığında açıkça görülmektedir ki, bürokrasi
yalnızca sosyalist devletin bir aracına -kötü ve pahalı bir
aracına- dönüşmektedir.

Ancak, mitli gelirin büyük bir bölümünü çarçur
ederek ve ekonomiyi önemli ölçüde mahvederek, bürokra­
si ülkenin ekonomik ve kültürel gelişimini geciktirm ekte­
d ir denilebilir. Tamamen doğru! Bürokratizmin daha da
engellenemeyen bir gelişimi, ekonomik ve kültürel büyü­
menin duraksamasına, korkunç bir toplumsal krize ve bü­
tün toplumun olduğu gibi çöküşüne yol açabilir. Fakat
bu, yanlızca proletarya diktatörlüğünün çökmesi değil,
aynı zamanda bürokrasinin egemenliğinin de sonu de­
mektir. İşçi devletinin yerine 'toplumsal bürokratik’ de­
ğil ancak kapitalist ilişkiler alacaktır.

Sorunu bu perspektif içinde koyduktan sonra SSCB’
nin sınıf karakteri üzerindeki tartışmayı ilk ve son defa
için derinlemesine inceleyebileceğiz; Sovyet rejimi için
gelecek başarılı bir dönem ya da tam tersi bir çöküş dö­
nemini ele alsak da, iki durumda da, bürokrasi bağımsız

26

bir sınıf değil proletarya üzerinde bir ur olmaktadır. Bir
tümör dev boyutlara ulaşabilir ve hatta yaşayan orga­
nizmanın ölümüne neden olabilir; amq bir tümör hiç bir
zaman bağımsız bir organizma haline gelemez.

Sonuç olarak, soruna tamamen açıklık getirmek için
şunu ekleyebiliriz, eğer, bugün, SSCB’de marksist parti
iktidarda olsaydı, politik rejimi baştanaşağı yenileştire-
cekti; bürokrasiyi altüst edecek, temizleyecek, onu kit­
lelerin denetiminin altına sokacak, idari uygulamaların
hepsini dönüştürecek ve ekonominin idaresinde bir dizi
temel reform birbirini takip edecek; fakat hiçbir şekilde,
mülkiyet ilişkilerinde b ir a ltüs t oluş, yani yeni b ir toplum ­
sal devrim gerçekleştirmek zorunda kalmayacaktır.

Karşı Devrimin Olası Yolları

Bürokrasi bir egemen sınıf değildir. Fakat bürokra­
tik rejimin daha ileri bir gelişimi yeni bir egemen sınıfın
doğuşuna yol açabilir: organik olarak, yozlaşma yoluyla
değil ancak karşı-devrim yoluyla. Stalinist aygıtı ikili bir
rol oynadığı için merkezci olarak adlandırıyoruz; bugün,
artık bir Marksist liderliğin olmadığı ve henüz ortaya çı­
kamadığı durumda, bu aygıt proletarya diktatörlüğünü
kendi yöntemleriyle korumaktadır; fakat bu yöntemler
yarın düşmanın zaferini kolaylaştıracak yöntemlerdir. Sta-
linizmin SSCB'deki bu İkili karakterini anlamayan, hiçbir
şey anlamamış demektir.

Sosyalist toplum devletsiz olduğu gibi partisiz olarak
da yaşayacaktır. Geçiş döneminin koşulları altında poli­
tik üstyapı belirleyici bir rol oynar. Gelişmiş ve yerleşik
bir proletarya diktatörlüğü partinin kendi kendine işleyen
bir öncü gibi önderlik etme işlevine sahip olmasını öngö­
rür; proletarya sendikalar aracılığıyla kaynaşmıştır; emek­
çiler sovyet sistemi aracılığıyla devlete çözülmez olarak

27

bağlanmıştır ve son olarak da işçi devleti Enternasyonal
yoluyla dünya proletaryasının mücadelesinin bir parçası
haline gelmiştir. Şu anda ise bürokrasi, partiyi, sendikala­
rı, sovyetleri ve Komünist Enternasyonal'i katletmiş bu­
lunmaktadır. Bu durumda proletarya rejiminin yozlaşma­
sında suçun ne kadar büyük bir bölümünün bayrağı suç
ve ihanetlerle lekelenmiş uluslararası Sosyal Demokra­
siye -M. Laurat’ın da (*) bu hareket içinde olduğunu sıra­
sı gelmişken belirtelim- düştüğünü söylemeye bilmem ge­
rek var mı!

Tarihsel sorumluluk kime, ne kadar düşerse düşsün,
Sonuç aynı olarak kalır: partinin, sovyetlerin ve sendika­
ların boğazlanması, proletaryanın politik olarak atomize
edilmesi anlamına gelir. Toplumsal uzlaşmaz karşıtlıklar
politik olarak değil idari olarak bastırılmıştır. Bunlar, on­
ları normal yollarla çözebilecek politik kaynakların da
baskı altına alınmasına yol açmaktadır. İçten ya da dış­
tan gelsin, ilk toplumsal çalkalanma, atomize olmuş Sov­
yet toplumunu bir iç savaş ortamına sürükleyebilir. Eko­
nomi ve devlet üzerinde denetimlerini yitirmiş işçiler bir
öz-savunma silahı olarak kitle grevlerine girişebilirler.

(*) Bu peygamber Rus Bolşevik-Leninistlerini kararlı olma­
makla suçluyor. Avusturya-Marksistlerlne yakışır bir bi­
çimde devrimi ve karşı-devrimi; ve burjuva demokrasisi­
ne geri dönüş ile proletarya diktatörlüğünün korunmasını
birbirine karıştırarak Laurat Rakovsky’e devrimci mücade­
le nutku çekiyor. Gene bu zat, laf arasında, Lenin’i ‘alela­
de bir kuramcı’ olarak niteliyor. Buna hiç şüphe yok! En
karmaşık kuramsal sonuçları en basit haliyle formüle eden
Lenin’in bu kendi zayıf ve sığ genellemelerine derunî bir
hava veren küçük burjuvaya yapabileceği hiçbir şey yok.
Şöyle bir davetiye kartı nasıl olurdu?! ‘Lucien Laurat -ho­
bisi Rusya’da proleter devrimin kuramcısı ve stratejisyeni
olmak- esas mesleği: Leori Blum’un yardımcılığı...
Bu ithaf bir parça uzun ama doğru oldu. Bu ‘kuramcının’
gençlik içinde taraftarları olduğu söyleniyor. Gençliğe ya­
zık oluyor!

28

Diktatörlüğün disiplini kırılmış olur. Proletaryanın hamle­
si karşısında ve ekonomik zorlukların baskısı altında
tröstler planlı başlangıçları yıkmaya zorlanmış olacaklar
ve tröstler birbirleriyle rekabete girişeceklerdir. Rejimin
çözülüşü, doğal olarak, vahşi ve karmaşık yansısını köy­
de de bulacak ve bu kaçınılmaz olarak orduya da sıçra­
yacaktır. Sosyalist devlet yerini kapitalist rejime ya da
daha doğrusu kapitalist kaosa bırakarak çökecektir.

Stalinist basın, doğal olarak, uyarıcı çözümlememizi
karşı-devrimci bir kehanet, dahası Troçkistlerin ‘arzu’la-
rının dışavurumu olarak yansıtacaktır. Stalinist aygıtın
gazeteleri yoluyla kılçık atması karşısında çoktandır içi­
mizde sessizce nefret dışında başka bir duygu besleme­
dik. Bizim görüşümüze göre durum tehlikelidir ama hiç
de ümitsiz değildir. Her durumda, en büyük devrimci sa­
vaşın kaybedildiğini -savaştan önce ve savaşa glrmeden-
söylemek, adice bir korkaklık ve doğrudan ihanet olacak­
tır.

Bürokrasiyi 'Barışçıl' Olarak
Ortadan Kaldırmak Olası mı?

Eğer bürokrasinin bütün iktidarı ve iktidara giden bü­
tün yolları elinde tuttuğu doğruysa -ki doğrudur- burada
hiç de önemsiz olmayan bir sorun ortaya çıkıyor: Sovyet
devletinin yeniden-örgütlenmesine nasıl yaklaşılmak? Ve
bu görevi barışçıl yöntemlerle yerine getirmek olası mı?

Herşeyden önce, bu görevin ancak devrimci bir parti
tarafından çözülebileceğini değişmez kabul edilmiş bir
gerçek olarak ortaya koyalım. Esas tarihi görevimiz,
SSCB’de devrimci partiyi eski partinin sağlıklı unsurları­
nın içinden ve gençlik arasından oluşturmaktır. Daha son­
ra, bu görevin yerine getirilebileceği koşullarla ilgilene­
ceğiz. Bununla birlikte, böylesi bir partinin şu an varol­
duğunu farzedelim. Bu parti hangi yollardan iktidara ula­

29

şabilir? Daha 1927’de Stalin, Muhalefeti kastederek, 'Mev­
cut egemen grup sadece iç savaş yoluyla ortadan kaldı­
rılabilir’ demişti. Bönapartist bir tavırla yapılmış bu mey­
dan okuma Sol Muhalefet’e değil faköt partiye yönelik­
ti. Bütün manivelaları elinde toplayan bürokrasi bundan
sonra proletaryanın başını kaldırmasına izin vermeyece­
ğini açıkça söylemiştir. Olayların sonraki akışı bu mey­
dan okumanın önemini daha da arttırmıştı. Son yılların
deneyimlerinden sonra. Stalinist bürokrasinin parti veya
Sovyet kongresiyle ortadan kaldırılacağını sanmak çocuk­
ça olacaktır. Gerçekte, Bolşevik partisinin son kongresi,
1923 başlarındaki 12. parti Kongresi olmuştur. Daha
sonraki bütün kongreler bürokratik gösterilerdi. Bugün,
bu tür kongrelerden bile vazgeçilmiştir. Yönetici kliği ye­
rinden uzaklaştıracak hiçbir 'anayasal1 yol kalmamıştır.
Bürokrasi iktidarı proleter öncüye bırakmaya ancak şid­
det yoluyla zorlanabilir.

Bütün mankafalar derhal koro halinde haykıracaklar:
'Troçkistler', Kautsky gibi, proletarya diktatörlüğüne kar­
şı silahlı bir ayaklanma çağrısında bulunuyorlar. Ancak
birkaç söz daha söylememize izin verin. Yeni parti için
pratik anlamda iktidarı ele geçirme sorunu ancak bu par­
ti işçi sınıfının büyük çoğunluğunu etrafında topladığı za­
man gündeme gelecektir. Güçler ilişkisindeki böylesi ra­
dikal bir değişim sürecinde bürokrasi gittikçe artan bir
biçimde soyutlanacak ve darmadağınık olacaktır. Bildiği­
miz üzere bürokrasinin toplumsal kökleri etkin bir destek­
le olmasa dahi, her durumda proletaryanın 'hoşgörüsün­
de' yatmaktadır. Proletarya harekete geçtiğinde Stalinist
aygıt havada asılı olarak kalacaktır. Ancak hâlâ karşı
koymaya çabalarsa, proletarya, iç savaş tedbirlerini de­
ğilse bile polisiye tedbirleri uygulamak zorunda kalacak­
tır. Her durumda, sözkonusu olan, proletarya diktatörlü­
ğüne karşı bir silahlı ayaklanma değil, ancak onun üs­
tündeki habis urun ortadan kaldırıimasıdır.

30

Gerçek bir iç savaş Stalinist bürokrasi ile yeniden di­
rilen proletarya arasında değil ancak proletarya ve karşı
devrimin etkin güçleri arasında gelişebilir. Bu iki kitlesel
kamp arasındaki böylesi bir açık çatışmada bürokrasinin
bağımsız bir rol oynamasının sözü bile edilemez. Bürok­
rasi kanatlarıyla barikatın bir o tarafına bir bu tarafına
çarpıp yalpalayacaktır. Sonraki gelişmelerin kaderi ta­
bii ki mücadelenin sonucu tarafından belirlenecektir. Dev­
rimci kampın zaferi, her durumda, ancak, karşı-devrim
karşısında zcffer kazanmış olmakla doğal olarak iktidarı
ele geçirmiş proletarya partisinin liderliğinde mümkünün
alanına girecektir.

SSCB'de Yeni Parti

Hangisi daha yakın: bürokratizm tarafından kuyusu
kazılan sovyet iktidarının çökmesi tehlikesi mi, yoksa pro­
letaryanın Ekim’den artakalan mirası kurtarma gücüne
sahip yeni bir parti etrafında güçlerini birleştirme saati
mi? Böylesi bir soru için a priori bir cevap yoktur; kararı
mücadele verecektir. Bir temel tarihsel deney, -bir savaş
da olabilir bu- güç ilişkilerini belirleyecektir. Her durum­
da, dünya proleter hareketinin daha ileri bir çöküşü ve
Faşist egemenliğinin daha da genişlemesi halinde, Sov­
yet iktidarını.tek başına iç güçler sayesinde daha uzun
bir süre için ayakta tutmak olanaksızlaşacaktır. Sovyet
devletini kökünden sarsacak reform için ana koşul dün­
ya deyrim inin muzaffer yayılımıdır.

Batıda devrimci hareket bir parti olmadan da canla­
nabilir; ama zafere ulaşması ancak partinin önderliğinde
mümkündür. Tüm toplumsal devrim cağı boyunca, onyıl-
lardır, uluslararası devrimci parti tarihsel gelişimin te­
mel aracı olmakta devam etmektedir. Urbahns 'eski bi-
çimler’in aşıldığı ve 'yeni' bir şeylerin gerektiği noktasın­
da feryad ederken -tam olarak nedir bu?- yalnızca olduk­
ça eski bir biçimde, içinde bulunduğu ahmakça durumu

31

göstermektedir... 'Planlı' kapitalizm koşulları altında sen­
dikalarda çalışma. Faşizme karşı mücadele ve savaş teh-
diti şüphesiz yeni yöntemlerin ve mücadele örgütleri tür­
lerinin ortaya çıkmasıyla sonuçlanacaktır. Brandlerciler
gibi illegal sendikalar üzerine hayaller kurmak yerine,
yalnızca, mücadelenin gerçek akışını, işçilerin kendi in-
siyatiflerinin bu mücadele içindeki yerini kavrayıp, bunu
yaygınlaştırıp geliştirerek, incelemek gerekir. Fakat ilk ve
önemli olan, bu görevi yerine getirmek için proleter ön­
cünün politik olarak kaynaştığı bir parti zorunludur. Ur-
bahns’ın konumu özneldir: kendi 'partisini' taşlar üze­
rinde başarıyla parçaladıktan sonra, parti konusunda ha­
yal kırıklığına uğramıştır. Kâşifler arasından -biz yeni
partilere gereksinme olduğunu 'çok önceden' söylemiş­
tik; şimdi Troçkistler de dediğimize geldiler; zamanla
Sovyetler birliğinin bir işçi devleti olmadığını da anlaya­
caklardır- diyen birkaç kişi çıkacaktır. Bu insanlar gerçek
tarihi süreci inceleyeceklerine astronomik ‘keşifler’ yap­
makla meşguller. Daha 1921'lerde, Gorter’in hizbi ve Al­
man Komünist İşçi Partisi Komintem’in iflâsa mahkûm
olduğuna karar vermişti. O zamandan beri bu türden
uyarılar hiç eksik olmadı (Loriot, Korsch, Souvarine ve
diğerlerince). Buna rağmen, bu 'teşhisler' sonuçta orta­
ya hiçbir şey koymadı; çünkü bunlar tarihsel sürecin
nesnel taleplerini değil yanlızca kişilerin ve grupların öz­
nel hayal kırıklıklarını yansıtıyorlardı. İşte tamamen bu
nedenden dolayı bugün bu gürültücü kâşiflerin herbiri
şimdi köşesine çekilmiştir. (*)

(*) Doğası gereği, yukarıda belirtilenler, sosyal demokrasiden
ötekilerine oranla daha yeni kopan örgütler; ya da genel­
de kendilerine özgü bir gelişime sahip olan örgütler (Hol­
landa Sosyalist Partisi gibi) ve doğal olarak kendi kader­
lerini, çürüme dönemine girmiş Komintern’in kaderine
"bağlı kılmayı reddeden örgütler için geçerli değildir. Bu
örgütlerin en iyileri, şimdi, yeni Entemasyonal’in bayrağı
altında yerlerini alıyorlar. Ötekiler de yann bu bayrak
altındaki yerlerini alacaklardır.

32

Olayların akışı önceden çizilmiş bir rota izlemez. Ko-
mintern, Faşizme teslim olmakla kendini değil bireylerin,
kitlelerin gözünde yıkıma uğrattı. Fakat Komintern’in çö­
küşünden sonra bile Sovyet devleti varolmakta devam
etmektedir; devrimci otoritesini büyük ölçüde kaybetmiş
olduğu doğrudur. Kişi kaprisli olmadan ve Simone Weil
gibi dudak bükmeden olguları gerçek gelişimlerinde ola­
geldiği haliyle ele almalıdır. Ne tarihe fazla abanmalıyız,
ne de ona sırtımızı dönmeliyiz.

Yeni partileri ve yeni Enternasyonali inşa etmek için,
herşeyden önce, sağlam, ilkeli ve çağa uygun düşen te­
meller zorunludur. Bizim, Bolşevik Leninistlerin teorik bi­
rikimlerinin kusursuz ve eksiksiz olduğuna dair hayalle­
rimiz yok. Ancak Bolşevik-Leninistlerin on yıllık çalışma­
sı yeni enternasyonalin inşası iç in temel kuram sal ve
strate jik önkoşulları hazırlamıştır. Yeni müttefiklerimizle
elele, bu önkoşulları geliştireceğiz ve mücadelenin gerçek
akışının eleştirisi temelinde bunları somutlaştıracağız.

IV. Enternasyonal ve SSCB

SSCB’de, yeni partinin çekirdeği -gerçekte Bolşevik
partisinin yeni koşullar altında yeniden canlanmış haii-
Bolşevik-Leninistler olacaktır. Son birkaç aydır resmî
Sovyet basını bile, bizim taraftarlarımızın çalışmalarını
cesurca ve hiç de başarısız olmayan bir biçimde yürüt­
tüklerini kabullenmiştir. Fakat bu noktada hayallere yer
yoktur: devrimci Enternasyonalizmin partisinin işçileri
ulusal bürokrasinin çözücü etkisinden kurtarmaları an­
cak bir mücadele gücü olarak uluslararası proleter ön­
cünün dünya arenasına tekrardan çıkmasıyla mümkün
olacaktır.

Emperyalist savaşın başlangıcından itibaren ve da­
ha iierki dönemlerinde, Ekim devriminden beri, Bolşevik
partisi dünya devrimci mücadelesinde öncü rolü oyna­

F. : 3 33

mıştır. Bugün bu durum tamamen ortadan kalkmıştır. Bu,
yalnızca partinin resmî görünümü için geçerli değildir.
Rus Bolşevik-Leninistlerinin içinde çalıştıkları oldukça
zor koşullar, onları uluslararası ölçekte öncülük etme
imkânından yoksun bıraktı. Bundan da öte, SSCB'de Sol
Muhalefet grubunun yeni bir parti haline gelmesi ancak
yeni Enternasyonol'in başarıyla oluşturulması ve büyü­
mesinin bir sonucu olabilir. Bugün için devrimin ağırlık
merkezi kesinlikle partilerin inşası imkânlarının kıyasla­
namayacak kadar büyük olduğu Batıya kaymıştır.

Geçmiş yılların trajik deneyimlerinin etkisi altında,
açık bir çağrı ve lekesiz bir bayrak bekleyen bütün ülke­
lerin proletaryası içinden çok sayıda devrimci unsur bir-
araya gelmiştir. Komintern'in etkisinin, aşağı yukarı her
yerde yeni bir işçi tabakasını sosyal demokrasiye doğru
çektiği doğrudur. Ama tam da paniğe kapılmış kitlelerin
bu akını reformizm için ölümcül bir tehlike oluşturmakta­
dır; reformizm dikişlerinden sökülmekte, fraksiyonlara ay­
rılmakta ve içinden heryerde devrimci bir kanat fışkırt­
makta. Bütün bunlar yeni Enternasyonal için doğrudan
politik önkoşullardır. Artık temel taşı konmuştur: bu, dört
örgüt tarafından ilkelerimizin kabulünün ilan edilmesidir.

Daha sonraki başarılar için koşul, Sovyetler Birliği'-
nin sınıf karakterini de içeren, dünya durumunun doğru
bir değerlendirmesini yapmaktan geçmektedir. Bu doğ­
rultuda varlığının ilk gününden itibaren yeni Enternasyo­
nal deneylerle sınanacaktır. Sovyet devletini yeniden dü­
zenlemeden önce, onun savunulmasını üstlenmek zorun­
dadır.

Proleter olmadığı bahanesiyle Sovyetler Birliği'nden
umudu kesen her politik eğilim, emperyalizmin edilgen bir
aracı olma tehlikesini içinde taşır. Ve bizim bakış açımız,
doğal olarak, bürokrasi tarafından zayıflatılan ilk işçi dev­
letinin iç ve dış düşmanlarının ortak hücumuna uğraması

34

trajik olasılığını dıştalamamaktadır. Fakat bu en kötü
olasılık karşısında devrimci mücadelenin daha sonraki
akışında büyük öneme sahip şu sorunun gündeme gele­
ceği aşikârdır: bu felaketin sorumluları nerede? En ufak
bir suç dahi devrimci Enternasyonalistlere düşmemelidir.
Ölümcül tehlike anında devrimci enternasyonalistler son
barikata kadar direnmelidirler.

Bugün, SSCB'deki bürokratik dengenin bozulması
muhakkak ki karşı devrimci güçlerin de işine gelecektir.
Ancak gerçek devrimci bir Enternasyonal'in varlığı şart­
larında Stalinist rejimin kaçınılmaz krizi SSCB’de yeni bir
canlanış olasılığını yaratacaktır. Bu, bizim ana yönelişi-
mizdir.

Kremiin'in dış politikası dünya proletaryasına hergün
yeni darbeler indirmektedir. Kitlelerden kopuk, Stalin’in
liderliğindeki diplomatik memurlar bütün ülkelerin işçile­
rinin en ilksel devrimci duygularını ayaklar altıha alırken
en önce Sovyetİer Birliğinin kendisine büyük zarar ver­
mektedirler. Fakat bunda beklenmedik bir şey yok. Bü­
rokrasinin dış politikası, onun iç politikasını tamamlamak­
tadır. Birine olduğu kadar ötekine karşı da savaşırız. Fa­
kat mücadelemizi işçi devletini koruma ilkesiyle sürdürü­
rüz.

Çözülen Komintern’in memurları, değişik ülkelerde,
Sovyetİer Birliği’ne bağlılık yeminleri etmeye devam et­
mektedir. Bu yeminler üzerine herhangi bir şey inşa et­
mek aptalca bir davranış olacaktır. Bu kişilerin çoğunlu­
ğu için, SSCB'nin gürültülü bir biçimde 'savunulması' bir
inanç değil bir meslektir. Onlar, proletarya diktatörlüğü
için döğüşmüyorlar; fakat Stalinist bürokrasinin önündeki
yolları temizliyorlar (Örneğin, L'Humanitö'ye bakınız). Bar-
busslaştırılmış Komintern kriz anında, Sovyetİer Birliği’ne
Hitler’e karşı sunduğu muhalefetten daha fazla destek
veremeyecektir. Ancak, devrimci enternasyonalistler için

35

durum bunun karşıtıdır Bürokrasi tarafından utanmaz bir
biçimde on yıl boyunca izi sürülen devrimci enternasyo-
nalistier Sovyetler Birliği’ni korumak için işçilere yılma-
don çağrıda bulunacaktır.

Yeni Enternasyonal’in. işçi devletinin savunulması
yolunda kendisinin ve yalnızca kendisinin tavır aldığını
göstereceği gün geldiğinde, hem sözde hem eylemde,
Bolşevik-Leninistlerin Sovyetler Biriiği'ndeki durumları 24
saat içinde değişecektir. Yeni Enternasyonal Stalinist bü­
rokrasiye ortak düşman karşısında bir birleşik cephe öne­
recektir. Eğer Enternasyonal'imiz bir güç temsil edebili­
yorsa, tehlike anında bürokrasi birleşik cepheden kaçına­
mayacaktır. O zaman uzun yıiların yalan ve iftira yığının­
dan geride ne kalacaktır.

Savaş durumunda bile Stalinist bürokrasi ile bir bir­
leşik cephe, burjuva ve sosyal demokrat partilerinki gibi
halkı daha iyi aldatmak için emperyalist dalaş süresin­
ce karşılıklı eleştirinin askıya alıkonması şeklinde bir
'kutsal ittifak' olmayacaktır. Hayır; savaş sırasında bile,
saf devrimci bir savaşa önderlik etmeye gücü yetmeye­
cek olan bürokratik merkezcilikle aramızdaki eleştirel
uzlaşmazlığı koruyacağız.

Sovyetler Birliği’nin olduğu kadar dünya devriminin
de sorunu tek ve aynı formülde toplanabilir:

Dördüncü Enternasyonal

1 Ekim 1933

36

İŞÇİ DEVLETİ
VE

TERMİDOR, BONAPARTİZM SORUNLARI

37

GİRİŞ

18. yüzyılın sonundaki Fransız devriminin tarihinden
alınan Termidor ve Bonapartizm ifadeleri Sovyetler Bir-
liği'ne ilişkin Troçkist yazında sık sık kullanılır. Bu ifade­
lerin 1917 sonrası Rusya’sındaki gelişmelere ilintili ola­
rak kullanılış biçimi bu makalede Troçki'nin kendisi tara­
fından açıklanmıştır. İlk olarak Temmuz 1935’te New In­
ternational' da ve daha sonra 1956 yazında International
Socialist Review’de basılmıştır.

Bu makalede belirttiği gibi, Troçki, Termidor kavramı­
nı ilk olarak, bürokrasinin Rus toplumundaki küçük bur­
juva unsurların siyasi aracı olma yolunda göründüğü
1920’lerin ortasında, Sovyet politikası üzerine tartışma­
larda kullanmıştı. Bu unsurlar daha sonra 1921'de 'Savaş
Komünizmi'nin yerini NEP'in almasının etkisiyle dirilmiş
ve yaygınlaşmıştı. 1935’teki görüş açısından geriye baka­
rak, Troçki, kendi eski 'Termidorizm' kuramını eleştiriyor
ve işçi devletinin yozlaşmasının gerçekte nasıl bir yol iz­
lediği konusunda yaşanmış olan üzerine yeniden gözden
geçirdiği yaklaşımının anahatlarını ortaya koyuyor.

Makale, Troçki’nin bürokrasiyi devirmek için politik
bir devrimin gerekliliğini anlamakta oldukça geç kalması;
sol muhalefetin Sovyetler Birliği Komünist Partisi’nin için­
de bir hizip olarak çalışmasının Sovyetler Birliği’nin geliş­
mesinde hiçbir olumlu etki yapmamakla birlikte bunun
büyük bir zaman ve çaba israfı olması; ve Rusya'da orta­
ya çıkanın 'devlet kapitalizminin' bir biçimi olduğu şeklin­
deki savlarla özellikle yakından ilişkindir.

38

Fransız devrimci hükümetinin eski takvimi kaldırma­
sı ve yerine değişik aylar ve ay isimlerine dayanan bir
yenisini koyması açıklanmak durumundadır. 'Dokuz Ter-
midor’ 27 Temmuz (1794) ve '18 Brumer’ 9 Kasım (1799)-
dır. Bu tarihlerin ilkinde, sonradan Direktuar adıyla anı­
lan hükümeti kuracak olan bir grup politikacı Robespierre’
in diktatörlüğünü devirmişti. Bunların da ayağı, bu ta­
rihlerden İkincisinde iktidarı ele geçiren Napoleon Bona-
parte'ın askerî diktatörlüğü tarafından kaydırılmıştır. (Kari
Marx, Napoleon’un yeğeninin 2 Aralık 1851'deki hükümet
darbesine ilişkin kitabını ‘Louls Bonaparte’ın 18 Brumer'i,
olarak adlandırmıştı. Louis, İmparator III. Napoleon ün-
vanını üstlendi).

’Plebisiter’ (referanduma dayalı) sıfatının Bonapar-
tist hükümet tipleriyle birlikte kullanılmasının nedeni, bu
rejimlerde, kural olarak, izin verilen tek seçim biçiminin
halkın kendine sunulan seçenekler arasında olumlu bir
seçim yaparak değil de, yanlızca, yöneticileri lehine ya
da aleyhine oy kullanabileceği, bir tür plebisit (referan­
dum) olmasıdır.

Troçki, I. Napoleon’un kendini nasıl önce 'Birinci
Konsül', daha sonra 1804’te, kendini İmparator ilan etti­
ğini; aynı zamanda, Fransa'da 1814’de Napoleon’un ye­
nilgisiyle iktidarı yeniden ellerine geçiren Bourbon kral­
larının nasıl toplumun feodal düzenini onarmakta başarı­
sızlık gösterince Temmuz 1830'da politik bir devrimle or­
tadan kaldırılışlarını çağrıştırıyor. Troçki aynı zamanda
20. yüzyılın Bonapartizm örnekleri olarak, Fransa’da 1934'
Doumergue’nin ve Almanya’da Hitler’in 1933’teki başarı­
sının arifesindeki diktatörlük ve kriz hükümetlerinden
sözediyor.

Troçki tarafından değinilen, esas olarak Almanya’­
da merkezileşmiş ve (SAP-Sozialastische Arbeiter Partie-
Sosyalist İşçi Partisi) Troçkistlerle yanlızca Komintern’in

39

‘aşırı-sol’ hatalarını eleştirmede fikir birliği içinde bulunan
atıcak bu hataların öneminin ve kaynağının farkında ol­
mayan Brandlerciler enternasyonal Komünist harekette
'Sağ Muhalefettiler. Stalinistlerin 1934-35’te sağa çarket-
mesiyle bu insanlar şaşkınlığa düşmüşler ve hatta bazı­
ları Stalinist bayrakla yarışmaya çalışmışlardı. (Rusya'­
daki ideolojik esin kaynakları Buharin, 1938’de idam edil­
miştir.) Amerikan Brandlercileri Jay Lovestone tarafın­
dan yönlendirilmekteydiler.

Sovyetler Birliği'nde ortaya çıkan 'terörist eğilimler’e
yapılan atıf ise. Aralık 1934'te meydana gelen ve bir bu­
nalımlar dalgasının ortaya çıkmasına yol açan, Stalin'in
Leningrad temsilcisi Kirov'un öldürülmesine ilişkindir.
Troçki, Kirov'un öldürülmesinden sorumlu tutulmuştur.
‘Bessedovsky, Dimitrievsky, Agabekov' kapltolist dünya­
ya iltica eden Sovyet diplomatlarıdır.

Editörler

40

Stalinist bürokrasinin dış politikaları öncelikle dip­
loması ve buna yardımcı olarak Komintern kanalıyla, sta­
tükonun korunması reformistler ve burjuva demokrasisiyle
ittifak yolunda Cemiyet-i Akvam’a doğru kesin bir dönüş
yaptı. Aynı zamanda, iç politikada da pazara ve 'hali-
vakti yerinde köylüye’ doğru yönelindi. Muhalif ve yarı-
muhalif gruplara olduğu kadar, yalnızca, eleştirel olan
yalıtılmış gruplara karşı da yürütülen son temizlik hare­
kâtı ve partinin yeni kitle katliamının hedefi Stalin’in Sa­
ğa kayış» özgürce gerçekleştirmesini sağlamaktır. Burda
esas olan, (kulaka dayanma, Koumintang'la ittifak, Anglo-
Rus Komitesi, vs.) eski organik sürece ancak çok daha
büyük çapta ve ölçülemeyecek kadar külfetli koşullarda
geri dönüştür. Bu yol nereye götürür? Yine, sık sık Termi-
dor’dan sözedilmektedir. Maalesef, bu kelime kullanıla
kullanıla artık eskimiştir; somut içeriğini yitirmiş ve hem
Stalinist bürokrasinin içinden geçmekte olduğu aşama­
nın hem de hazırladığı felâketin tanımlanması görevini
yerine getirmekte belirgin bir şekilde yetersiz kalmakta­
dır. Biz her şeyden önce terminolojimizi yerleştirmeliyiz.

Geçmişte 'Termidor' Üzerine Tartışmalar

‘Termidor’ sorunu SSCB'de Sol Muhalefetin tarihiyle
sıkı sıkıya bağlantılıdır. Termidor tarihi benzetmesine ilk
önce kimin başvurduğunu belirlemek bugün hiç de kolay
olmayacaktır. Her durumda, 1926’da bu konuda ortaya
konan tavırlar şöyleydi: 'Demokratik Merkeziyetçilik’ gru­

41

bu (V. M. Smirnov, Sapronov ve bu gruptan Stalin tarafın­
dan sürgünde öldürülenler) ‘Termidor’un olmuş bitmiş
bir gerçek olduğunu!' açıkladılar. Sol Muhalefet platfor­
munun taraftarları, Bolşevik-Leninistler, bu iddiayı kate­
gorik olarak reddettiler. Ve bu konu üzerinde bir ayrılık
çıktı. Sonuçta kimin haklı olduğu ortaya çıktı? Bu soruyu
yanıtlamak için iki grubun da 'Termldor'dan ne anladığını
kesin hatlarıyla göstermeliyiz: tarihsel benzetmeler deği­
şik yorumlara yol açabilir ve bunun için de kolayca kö­
tüye kullanılabilirler.

Eski Bolşevik ekolün en iyi temsilcilerinden merhum.
V. M. Smirnov, endüstrileşmedeki gecikmenin, Kulak’ın
ve Nepman'ın (Yeni burjuvazi), gelişmesinin, Nepman’la
bürokrasi arasındaki gizli ilişkinin ve partinin yozlaşma­
sının artık yeni bir devrim olmadan sosyalist yola geridö-
nüşü imkânsızlaştıran bir yere kadar ilerlemiş olduğunu
savundu. Proleterya iktidarı şimdiden kaybetmiş bulun­
maktadır. Bürokrasi, Sol Muhalefet’i ezerek yeniden fi­
lizlenen burjuva rejiminin çıkarlarını ifade etmeye başla­
mıştır. Ekim devriminin temel kazanımları kaybedilmiştir.
Bütün bunlar, temelde. 'Demokratik Merkeziyetçiler' gru­
bunun tavrıydı.

Sol Muhalefet, ikili iktidar öğelerinin bütün ülke bo­
yunca filizlendiğini şüphesiz kabul etmesine rağmen,
bu öğelerden burjuvazinin hegemonyasına geçişin karşı
devrimci bir alt-üst oluş olmaksızın ortaya çıkamıyacağını
iddia ediyordu. Halen Nepman ve Kulak’a dayanmasına
rağmen bürokrasi, esasta, işçi sınıfının içine kök salmış­
tı. Sol Muhalefet’e karşı mücadelesinde ona zehirli iğne­
sini sokarken bürokrasi, şüphesiz, peşinde Nepman ve
Kulak şeklinde ağır bir kuyruk taşımaktaydı.

Fakat yakında bu kuyruk gövdesindeki kafaya, yani
egemen bürokrasiye bir darbe indirecekti. Bürokratik ka­
demeler içerisinde yeni çatlaklar kaçınılmazdı. Karşı-dev-

42

rimci dönüşüm tehlikesiyle doğrudan yüzyüze kalan
Merkezci bürokrasinin ana çekirdeği, büyüyen kırsal bur­
juvazi karşısında işçi sınıfının desteğine almaya çalışa­
caktı. Çelişkinin sonucu, o zaman için, belirlenmiş ol­
maktan uzaktı. Ekim devriminin kuyusu daha yeni kazılı­
yordu. Sol Muhalefet'in ezilmesi ‘Termidor’un işini kolay­
laştırdı. Fakat ‘Termidor’ daha henüz gerçekleşmemişti.

Daha sonraki gelişmelerin ışığında Bolşevik-Leninist’-
lerin tavırlarının doğruluğunu göstermek için, yanlızca.
1926-27 tartışmalarının özünü doğru olarak yeniden göz­
den geçirmeliyiz. Daha 1927'lerde Kulaklar, kendi ellerin­
de toplamaya çalıştıkları ekmeği vermeyi reddederek bü­
rokrasiye bir darbe indirdiler. 1928’de bürokrasi içinde
açık bir çatlak ortaya çıktı. Sağ, Kulaklara daha da ta­
viz verilmesinden yanaydı. Merkezciler, kendilerini, sağ­
cılarla birlikte ezdikleri sol muhalefetin fikirleriyle silah­
landırarak, işçiler arasında kendilerine destek buldular
ve sağcıları da yolun kenarında bırakarak sanayileşme
ve daha sonra da kolektifleştirme yolunu tuttular. Ekim
devriminin temel toplumsal kazanımları, gereksiz yere sa­
yısız kurbanlar verilmiş olma pahasına kurtarılmıştı.

Bolşevik-Leninistlerin teşhisi (daha doğrusu onların
teşhislerinin optimum olanı) tamamen doğrulanmıştır. Bu­
gün bu noktada anlaşmazlık olamaz. Üretici güçlerin ge­
lişimi özel mülkiyetin yeniden diriltilmesi yoluyla değil fa­
kat planlı yönetim yoluyla, toplumsallaştırma temelinde
sürdürüldü. Bu olgunun dünya çapında tarihsel önemi
ancak politik olarak kör olanlarca görülmeyebilir.

Termidor’un Gerçek Anlamı

Bununla birlikte, bugün Termidor benzetmesinin so­
runu berraklaştıracağı yerde daha çok bulandırdığını söy­
leyebiliriz ve söylemeliyiz. 1794’de, Termidor, iktidarın
Konvansiyon’daki bir gruptan diğerinin eline, muzaf­

43

fer 'halkın' bir kesiminden boşko bir tabakanın eli­
ne geçmesini ortaya çıkarmıştı. Termidor karşı-dev-
rimci miydi? Bu sorunun yanıtı, bu verili durumda 'karşı
devrim kavrmaından ne anladığımıza bağlıdır. 1789-1793
arasındaki toplumsal dönüşümün niteliği burjuvaydı.
Özünde, kendini, sabit feodal mülkiyet yerine 'hür' bur­
juva mülkiyetini koymakla sınırlıyordu. Bu devrimin kar­
şısında, bir karşı-devrim, feodal mülkiyetin yeniden ku­
rulmasını sağlamak zorundaydı. Fakat Termidor bu yön­
de bir girişim dahi yapamadı. Robespierre desteğini arti-
zanfarda -orta burjuvazi içindeki Direktuarda- buluyordu.
Bonaparte bankalarla ittifak kurdu. Bununla birlikte, tabii
kİ sadece politik olarak değil, toplumsal olarak da belir­
gin olan bütün bu değişiklikler yeni bir burjuva toplumu
ve devleti temelinde meydana geldi.

Termidor, Devrimin Toplumsal Temellerinde
Gelişen Bir Tepkiydi

Gericilik yolunda bir sonraki aşama. Bonaparte’ın 18
Brumeri de aynı derecede önemliydi. İki olayda da sözko-
nusu olan, eski mülkiyet biçimlerinin veya eski yönetici
sınıfların iktidarının onarıiması değil, fakat yeni toplum­
sal rejimin kazanımlarının muzaffer 'Üçüncü Zümre'nin
değişik kesimleri arasında bölüşülmesiydi. Burjuvazi, ken­
dine durmadan daha fazla mülk ve güç edinirken (doğ­
rudan veya dolaysız, ya da Bonaparte gibi özel aracılar
yoluyla) devrimin toplumsal kazanımlarına karşı hiç bir
girişimde bulunmadı; tam tersine, şevkle, onları güçlen­
dirmenin, örgütlemenin ve pekiştirmenin yollarını aradı.
Napoleon, köylülerinki de dahil olmak üzere burjuva mül­
kiyetini, mülksüzleştirilmiş eski mülk sahiplerinin hak id­
dialarından ve 'ayak takımından’ korudu. Feodai Avrupa
Napoleon'dan devrimin canlı gövdesi olduğu için nefret
etti ve bu kendi içinde doğruydu.

44

SSCB'nin Marksist Değerlendirilmesi

Bugün SSCB’nin Lenin'in 1917’de tanımladığı Sov­
yet Cumhuriyeti tipiyle (sürekli bir bürokrasi ve ordunun
olmaması; seçilmiş memurların heran geri çağırılabllmesl
hakkı ve 'birey olarak kim olurlarsa olsunlar' kitlelerin
bu memuriar üzerinde etkin denetimi, vs.) en ufak bir
benzer yanı olmadığına hiç şüphe yoktur. Bürokrasinin ül­
ke üzerindeki egemenliği, Stalin’in bürokrasi üzerindeki
egemenliği kadar mutlak bir yetkinliğe erişmiştir. Fakat
bundan ne gibi sonuçlar çıkar? Proleter devrimin sonucu
olarak ortaya çıkan bu devletin ideal a priori normlara
uymadığını söyleyerek ona sırtını dönenler var. Bu, pa-
sifist-demokratlar, liberaller, anarko-sendikalistler ve ge­
nellikle küçük-burjuva çevrelerdeki aşırı solcu aydınlar­
da ortak olan politik züppeliktir. Bunun yanısıra, bu dev­
let, proleter devrimin sonucu olarak ortaya çıktığına gö­
re her eleştiri saygısızlık ve karşı devrimciliktir, diyenler
de var. Bu, gene aynı küçük burjuva aydın çevresinin ve­
ya işçi bürokrasinin içinden bazı grupların maddi çıkar­
larının arkasına saklandığı ikiyüzlülüğün sesidir. Bu iki
tip -politik züppe ve politik ikiyüzlü- kişisel durumlara gö­
re hemen birbirieriyle yer değiştirebilirler.

Bir Marksist, açıkça, bugünkü SSCB'nin bir Sovyet
Devletinin a pro iri normlarına uymadığını söylemelidir; bu­
nunla birlikte programatik normlarımızı belirlerken neleri
önceden görmekte başarısızlığa uğradığımızı ortaya çıka­
ralım; dahası, işçi devletini hangi toplumsal etmenlerin
şekilsizleştirdiğini de çözümleyelim; bir kere daha, bu
bozulmaların devletin ekonomik temellerine kadar derin­
leşip derinleşmediğine, yani proleter devrimin toplumsal
kazammlarının korunup korunmadığına bakalım; eğer bu
temeller korunmuşsa, bunlar hangi yönde bir değişim
göstermektedirler; SSCB’de ve dünya arenasında gerici­
liğin karşısında gelişmenin ileriye yönelik yanlarının üs­

45

tünlüğünü kolaylaştıran ve hızlandıran türden etmenlerin
bulunup, bulunmadığına bakmalıyız. Böyle bir yaklaşım
karmaşıktır. Tembel kafalar için o çok sevdikleri hazır
anahtarlardan birini vermez. Buna karşılık, bu yaklaşım
insanı yanlızca, iki vebadan, şüphecilik ve ikiyüzlülükten
korumakla kalmaz; ama aynı zamanda SSCB'nin kade­
rinde aktif bir etki yaratma olanağını da sağlar.

‘Demokratik merkeziyetçi' grup 1926'da işçi devleti­
nin ortadan kaldırıldığını bildirdiklerinde bu, açıkça, dev­
rimi diri diri gömmek demekti. Bunun karşısına Sol Mu­
halefet Sovyet rejimi için bir reformlar programı çıkardı.
Stalinist bürokrasi kendini korumak ve ayrıcalıklı bir kast
olarak kalabilmek için Sol Muhalefeti ezdi. Fakat kendi
konumunu korumak için yaptığı mücadelede demokrasi,
yalnızca bu programda bulunan ve Sovyet devletinin top­
lumsal temelini kurtarabilecek önlemleri almak zorunda
kaldı. Bu paha biçilmez bir politik derstir!

Bu, köylülüğün geriliği, proletaryanın bezginliği, Ba-
tı’nın kararlı desteğinden yoksunluğu gibi özgül tarihsel
şartların, proleter öncünün bastırılması ve devrimci en-
ternasyonalistlerin tutucu milli bürokrasi tarafından ezil­
mesiyle belirlenen devrimde ‘ikinci bir döneme' yolaçtı-
ğını gösterir. Ancak yine aynı örnek, ‘ikinci dönemin' ga­
liplerinin ‘birinci dönemin' devrimcilerinin haklarını yese-
ler bile, doğru bir siyasi çizginin bir Marksist grubun ge­
lişmeleri değerlendirmesini mümkün kıldığını da gösterir.

Hazır normlar ve gelişmenin canlı süreçlerini bu
normlara mekanik olarak uydurarak işleyen bir yapay
idealist düşünce biçimi, insanı kolayca coşkudan alıp
bezginliğin içine atabilir. Yanlızca bütün varoluşu kendi
gelişim sürecinde ve içsel güçlerinin çatışmasında incele^
meyi öğreten diyalektik materyalizm bize düşünce ve ey­
lem arasındaki gerekli dengeyi sağlayabilir.

46

Proletarya Diktatörlüğü ve
Bürokrasinin Diktatörlüğü

Daha önceki bir dizi yazımızda, üretim araçlarının
millileştirilmesiyle sağlanan ekonomik başarıların yanısı-
ra, Sovyet toplumunun çelişkili bir geçiş toplumu niteliği­
ni tamamen koruduğunu; yaşam koşularının eşitsizliği ve
bürokrasinin ayrıcalıkları ölçüt alındığında hâlâ kapitalist
rejime, geleceğin komünizminden daha yakın bir yerde
durduğu olgusunu ortaya koymuştuk.

Aynı zamanda, korkunç bürokratik yozlaşmaya rağ­
men, Sovyet devletinin, ekonominin ve kültürün gelişme­
sini millileştirilmiş üretim araçları temelinde sağladığı sü­
rece işçi sınıfının tarihî bir aracı olma konumunu koru­
makta olduğunu ve bürokrasi ve toplumsal eşitsizliği or­
tadan kaldırarak ezilenlerin gerçek kurtuluşunun bu sa­
yede sağlanacağını da ortaya koymuştuk.

Bu iki ana önermeyi ciddi bir biçimde irdelemeyen
ve kabul etmeyen, SSCB konusunda 1923 ve sonrası Bol-
şevik-Leninist yazını genelde incelemeyen herkes, her ye­
ni olayı bir öncekine bağlayan ipin ucunu kaçırma ve âdi­
ce yakınmalar için Marksist çözümlemeyi terketme riski
ile karşıkarşıyadır.

Sovyet (daha da doğrusunu söylemek gerekirse Antr-
Sovyet) bürokratizmi, köy ve kent; proletarya ve köylü­
lük (bu iki tip çelişki özdeş değildir); ulusal cumhuriyetler
ve bölgeler; köylülüğün farklı grupları, işçi sınıfının fark­
lı katmanları, farklı tüketici gruplar ve sonuçta bir bütün
olarak sovyet devletiyle etrafındaki kapitalist çevre ara­
sındaki toplumsal çelişkilerin ürünüdür. Bütün ilişkilerin
parasal hesaplamaya dönüştüğü bugün, ekonomik çeliş­
kiler olağandışı bir keskinlikle en ön plana çıkmaktadır.

Kendini kitlelerin üzerinde yükselterek bürokrasi bu

47

çelişkileri yönlendirmektedir. Bürokrasi bu işlevini ege­
menliğini güçiendirmekte kullanmaktadır. Denetlenmeyen
ve başına buyruk yönetimiyle, yoluna çıkan hiç kirhse ol­
madan, bürokrasi yeni çelişkiler doğurmaktadır. Bunları
sömürerek, bürokratik mutlakiyetçiiik rejimini yaratmak­
tadır.

Bürokrasinin kendi iç çelişkileri, ana yönetici kadro­
nun tek tek elle seçilmesi sistemine, seçilmiş bir hiyer­
arşi içinde disiplin ihtiyacı tek bir kişinin yönetimine ve
değişmez bir lidere tapmaya neden oldu. Tek ve aynı sis­
tem, fabrikalarda, kolhozlarda (kolektif çiftlik), üniversi­
te ve hükümet içinde hüküm süren tek ve aynı sistemdir:
bir lider sadık tebâsının üstünde yükselmekte, geri ka­
lanlar lideri izlemektedir. Stalin, hiçbir zaman kitlelerin
lideri olmadı ve doğası gereği, olamazdı da; o bürokratik
'liderliğin' lideri, ustası ve kişileşmesidir.

Ekonomik görevler karmaşıklaştıkça, nüfusun talep
ve ilgisi arttıkça, sosyalist gelişmeyle bürokrasi arasın­
daki çelişki de bir o kadar keskinleşir; bürokrasinin ken­
di konumunu korumak için verdiği mücadele de bir o ka­
dar vahşileşir ve bir o kadar da utanmazca bürokrasi da­
ha fazla şiddete, düzenbazlığa ve rüşvetçiliğe başvurur.

Ekonomi ve kültürün gelişmesi karşısında siyasi re­
jimin sürgit kötüleşmesi -şunda veya bunda ifadesini bu­
lan- bu acı gerçeğin izahı şudur; bu baskılar, yargılama­
lar ve insanların ezilmesi bugün büyük ölçüde devletin
değil fakat bürokrasinin egemenliğinin ayrıcalıklarının ko­
runmasına hizmet etmektedir. Bu, aynı zamanda, düzen­
bazlık ve iftiralar yoluyla baskıladı maskeleme ihtiyacının
da kaynağıdır.

'Ama böylesi bir devlete işçi devleti denebilir mi?’ di­
ye hiddetle soracak ahlâkçılar, idealistler ve 'devrimci' züp­
peler. Diğerleri, aşağıdaki gibi, kendilerini biraz daha dik­
katle ifade edecekler: 'Belki, bu son çözümlemede, bir

48

işçi devletidir; ama proletarya diktatörlüğünden en ufak
bir iz bile kalmamıştır. Elimizde bürokrasinin diktatörlüğü
altında bulunan yozlaşmış bir işçi devleti var.’

Bir bütün olarak bu irdelemeyi yeniden ele almak
için hiçbir neden görmüyoruz. Buna dair söylenmesi ge­
rekli herşey eğilimimizin yazınında ve resmî dokümanla­
rında söylenmiştir. Hiç kimse, Bolşevik-Leninist’lerin bu
çok önemli sorun üzerine söylediklerini çürütmeye, dü­
zeltmeye ya da tamamlamaya girişmemiştir.

Biz burada kendimizi yanlızca bürokrasinin fiilî dik­
tatörlüğü olgusunun proletarya diktatörlüğü olarak ad­
landırılıp adlandırılamayacağı sorunuyla sınırlayacağız.
Burada diktatörlük deyiminin bu haliyle kısıtlı politik bir
anlamda ve yine, daha çok sosyolojik anlamda kullanıl­
ması olgusu terminoloji açısından bir güçlük doğurmak­
tadır. 'Mussolini'nin diktatörlüğü'nden bahsederken aynı
zamanda Faşizm'in yanlızca malî sermayenin bir aracı
olduğunu söylüyoruz. Hangisi doğru? Farklı düzeylerde
olmak üzere, buniarın her ikisi de doğrudur. Bütün yü­
rütme gücünün Mussolini’nin ellerinde yoğunlaştığı karşı
konulamaz bir gerçektir. Ancak devletin etkinliğinin bütün
fiili içeriğinin de malî sermayenin çıkarlarınca belirlendi­
ği de bir o kadar gerçektir. Bir sınıfın toplumsal egemen­
liği (diktatörlüğü) birçok siyasi biçimde ortaya çıkabilir.
Burjuvazinin orta çağlardan günümüze kadarki tüm tari­
hi bunu doğrulamaktadır.

Sovyetler Birliği deneyinde de aynı sosyolojik yasa­
nın genişletilmesi -bütün gerekli değişikliklerle birlikte-
proletarya diktatörlüğü için de geçerlidir. İktidarın ele ge­
çirilmesi ile işçi devletinin sosyalist toplumda çözülmesi
aröâındakr zeman-oraUğında, proleter yönetiminin biçim
ve yöntemleri ulusal ve uluslararası alanda &Thîf müca­
delesinin akışına bağlı olarak önemli değişikliklere uğra­
yabilir.

F. : 4 49

Dolayısıyla, Stalin’in bugünkü yönetimi hiçbir şekilde
devrimin ilk yıllarındaki sovyet iktidarına benzememekte­
dir. Bir rejimin diğeriyle yer değiştirmesi bir darbede ol­
mamış, bir dizi önlem ve bürokrasinin proleter öncüye
karşı kazandığı bir dizi ufak iç savaş yoluyla olmuştur.
Nihaî tarihsel çözümlemede, sovyet demokrasisi toplum­
sal çelişkilerin baskısıyla berhava olmuştur. Toplumsal
çelişkileri sömürerek, bürokrasi iktidarı kitle örgütlerinin
elinden almıştır. Bu anlamda bürokrasinin ve hatta Sta­
lin’in kişisel diktatörlüğünden bahsedebiliriz. Ancak, ikti­
dara böylesi bir elkonuşun mümkün olabilmesi ve bu ik­
tidar üzerinde varlığını koruyabilmesi, bürokrasinin d ikta­
törlüğünün toplumsal içeriğinin pro leter devrim ince yara­
tılm ış üretim ilişk ile ri tarafından belirlenmesi nedeniy­
ledir. Bu anlamda, proletarya diktatörlüğünün çarpıtılmış
ama onun olduğu şüphe götürmez ifadesini bürokratik
diktatörlükte bulduğunu gönül rahatlığıyla söyleyebiliriz.

Tarihsel Benzetme Gözden Geçirilmeli
Ve Düzeltilmelidir

Rusya'daki muhalefet ve Uluslararası Muhalefet için­
deki tartışmalarımızda Termidor’dan, koşullu olarak, işçi
devletinin toplumsal temeline yönelmiş burjuva karşı dev-
riminin birinci aşamasını anlıyorduk. (*) Gördüğümüz gi­
bi, bu. geçmişte tartışmanın özü açısından bir zorluk çı­

(*) Menşevikler de Termidorcu yozlaşmadan sözediyorlar.
Bundan ne kasdettiklerinl anlamak İmkânsız. Menşevikler
proletaryanın iktidarı ele geçirmesine karşıydılar. Onlara
göre, sovyet devleti proleter olmayan bir niteliğe sahiptir
(Gerçekte bu devletin ne olduğu, onlar için, bir giz olarak
kalmaktadır). Geçmişte, kapitalizme geridönüşü öneriyor­
lardı; bugün, ‘demokrasiye’ geridönüşü öneriyorlar. Eğer
onların kendileri Termidorcu eğilimlerin sözcüleri değil­
lerse, ‘Termidor’ ne anlama gelmekte ki? Bunun yalnızca
son günlerde kullanılan bir edebî ifade olduğu açıkça
ortada.

50

karmamasına rağmen, tarihsel benzetme, tamamen ko­
şullu ve gerçekçi olmayan bir niteliğe bürünmüştür ve
onun bu koşullu niteliği Sovyet devletinin en yeni evrimi­
ni çözümleme yolunda gittikçe artan bir çelişkiye yol aç­
maktadır. Stalin’in Bonapartist veya plebisiter rejiminden
birçok nedenle sık sık sözettiğimizi belirtmek bile gerek­
siz. Fransa’da Bonapartizm Termidor’dan sonra mı orta­
ya çıkmıştır? Eğer kehdimizi tarihsel benzetmenin ana-
hatlarının içinde kalmakla sınırlıyorsak, şu soruyu sormak
zorundayız: Eğer henüz bir Sovyet Termidor'u olmamışsa,
Bonapartizm ne zaman ortaya çıkmıştır? Önceki irdele­
melerimizin özünde hiçbir değişiklik yapmadan -bunu yap­
mamız için hiçbir neden yoktur- tarihsel benzetmeyi kök­
ten düzeltmeliyiz. Bu bize geçmişteki bazı olaylara daha
yakından bakabilme yeteneğini kazandıracak ve bazı yeni
belirtileri daha iyi anlamamıza yolaçacaktır.

9 Termidor'daki altüst oluş, burjuva devriminin te­
mel kazanımlarını yok etmedi; fakat iktidarı burjuva top-
lumunun daha işe yarar öğeleri olan, daha ılımlı ve tutucu
Jakobenlerin eline verdi. Bugün Sovyet devriminde de
uzun zaman önce aynı şekilde bir sağa dönüşün, Termi-
dor’a oldukça benzeşen bir dönüşün, daha yavaş ve da­
ha üstü örtülü bir biçimde gerçekleştiğini görmezlikten
gelemeyiz. Sovyet Bürokrasisinin sol kanada karşı düş­
manlığını ilk dönemlerde ’kansız’ olarak sürdürebilmesi,
yalnızca, fesadın kendisinin 9 Termidor’un yeniden orta­
ya çıkarılmasından daha sistematik ve bütünsel olarak
yerine getirilmesi nedeniyledir.

Toplumsal olarak proletarya burjuvaziden daha tür­
deştir; ancak, işçi sınıfı içinde, oluşumları, iktidarın bu
sınıfça ele geçiriifltesi ve buna eşlik eden bürokrasinin
ve işçi aristokrasisinin biçimlenmeye başladığı dönem
içinde çok net olarak ortaya çıkan bir dizi tabaka vardır.
Sol muhalefetin ezilmesi, iktidarın devrimci öncüden bü­
rokrasinin ve işçi sınıfının yukarı katmanlarındaki tutucu

51

öğelerinin eline derhal ve doğrudan geçişini ifade eder.
1924 yılı Sovyet Termidor’unun başladığı yıld).

Burada sözkonusu olan, elbette ki bir tarihsel özdeş­
lik değil, değişik toplumsal yapılarla ve çağlarla sınırlı bir
tarihsel benzetmedir. Fakat bu benzetme ne yapay ne de
rastlantısaldır: devrim ve karşı-devrim sürecinin ortaya
çıkardığı aşırı gerilimle belirlenmiştir. Her iki durumda
bürokrasi yeni rejimin zaferini temin eden yoksullar de­
mokrasisinin sırtında yükselmiştir. Jakoben klüpleri süreç
içinde boğazlanmıştır. 1793'ün devrimcileri savaş alanla­
rında öldüler; diplomat ve general oldular; üzerlerindeki
baskının sonucu olarak yenik düştüler ya da yeraltına
geçtiler. Sonradan diğer Jakobenler Napoleon'un memur­
ları haline geldiler. Eski partiler, eski aristokrasi ve adi
kariyeristler içinden gelen döneklerin göğsündeki rütbe­
ler hızla arttı. Ve Rusya’da, aşağı yukarı 130-140 yıl son­
ra aynı yozlaşma görünümü, ama çok daha devasa bo­
yutta ve daha gelişkin bir temel üzerinde, Sovyetlerden
ve parti klüplerinden, yanlızca 'coşkunlukla sevilen ön-
der’e bağlı buyurucu sekreterliklere doğru kayışla aynı
şekilde yeniden gerçekleşti.

Fransa'da Termidorcu-Bonapartist rejimin uzun sü­
reli istikrarlılığı yalnızca, feodalizmin zincirlerinden kur­
tulan üretici güçlerin gelişmesi sayesinde gerçekleşmiş­
ti. Şanslılar, zenginleşen yağmacılar, bürokrasinin akra­
baları ve müttefikleri olmuştur. Hayal kırıklığına uğrayan
kitleler yılgınlığa düşmüşlerdir.

Millileştirilmiş üretici güçlerin 1923’den başlayarak
Sovyet bürokrasisi için bile beklenmedik bir şekilde geli­
şimi, bürokrasinin istikrarlılığı için gerekli ekonomik ön­
koşulları yaratmıştır. Ekonomik hayatın gelişimi, etkin ve
yetenekli yöneticiler, idareciler ve teknisyenlerin enerji­
lerini dışarıya akıtmaları için bir çıkış yolu oldu. Bunların
maddî ve moral durumları hızla düzeldi. Egemen üst züm­
reye sıkıca bağlı geniş, ayrıcalıklı bir katman yaratıldı.

52

Ezilen kitleler ya umutlarıyla yaşadılar ya da kayıtsızlığa
düştüler.

Rus devriminin değişik aşamalarım 18. yüzyılın so­
nunda Fransa’da meydana gelmiş benzer olaylara uy­
durmaya çalışmak ddice bir bilgiçlik olacaktır. Fakat Sov­
yet politik rejimiyle İmpartorluğa az bir zaman kala, Kon-
sül'lüğünün son demlerinde I. Konsül döneminin rejimi
arasındaki benzeyiş karşısında insan âdeta beyninden vu­
rulmuşa dönüyor. Stalin zaferlerin şânından yoksun ol­
masına rağmen, örgütlü yaltakçılık rejiminde I. Bonapar-
te’ı kat be kat aşmıştır. Böylesi bir güç ancak partiyi,
Sovyetleri, bütün işçi sınıfını boğazlayarak elde edilebilir­
di. Stalin’in dayandığı bürokrasi tamamlanmış ulusal dev­
rimin sonuçlarında maddi temellerini bulmaktadır; fakat
onun gelişen uluslararası devrimle hiçbir ilişkisi yoktur.
Yaşam biçimleri, çıkarları ve ruh durumları açısından
bugünkü sovyet görevlileri Devrimci Bolşeviklerden ne
denli farklıysa, Napoleon’un general ve valileri de dev­
rimci Jakobenlerden o denli farklıdır.

Termidorcular ve Jakobenler

Londra’daki Sovyet Büyükelçisi Maisky, kısa bir sü­
re önce, bir grup İngiliz sendika temsilcisine ‘karşı-dev-
rimci’ Zinovievcilerin Stalinist mahkemeler tarafından
yargılanmasının ne kadar gerekli ve haklı olduğunu açık­
ladı. Bu çarpıcı olay -yalnızca böylesi bir olaydan biri ola­
rak- bizi hemen sorunun candamarına getiriyor. Zinovi­
evcilerin kim olduğunu biliyoruz. Hataları ve kaygıları ne
olursa olsun, kesin olan bir şey var: onlar 'profesyonel
devrimci' tipinin temsilcileridir. Dünya işçi hareketinin so­
runları:- onların kanına bu sorunlar girdi. Maisky kim­
dir? Trans-Ural Beyaz hükümetinde, bir bakanlık kopar­
mak fırsatıyla karşılaşınca Kolçağın koruması altında
1918’de partisinden kopup, Sağa kayan bir sağ kanat
Menşevik. Ancak Kolçak’ın yenilgisinden sonra Maisky

53

yüzünü Sovyetlerden yana çevirme zamanmın geldiğini
anlamıştır. Lenin -ve onunla birlikte ben- böylelerî için,
hiç sakınmadan söylemek gerkirse, en büyük güvensiz­
liği duyardık. Bugün, aynı Malsky, büyükelçi rütbesinde
'Troçklstİeri' ve 'Zinovievcileri’ kapitalizmi yeniden kur­
mak için -Maisky’nin iç savaş yöntemleriyle bize karşı
savunduğu aynı kapitalizmi- askerî müdahale yolunda
kışkırtmaya çalışmakla suçluyor.

SSCB’nin bugünkü ABD Büyükelçisi A. Troyanovsky,
gençliğinde Bolşeviklere katılmış; kısa bir süre sonra par­
tiyi terketmiş; savaş sırasında bir yurtsever; 1917’de ise
Menşevik olmuştur. Ekim devrimi onu Menşevik Merkez
Komitesi üyesi olarak bulmuş, bunların da üstüne, daha
sonraki yıllarda Troyanovsky, proletarya diktatörlüğüne
karşı yasadışı mücadelesini sürdürmüş; Stalinist partiye
daha doğrusu diplomatik servise. Sol Muhalefet ezildik­
ten sonra girmiştir.

SSCB’nin Paris Büyükelçisi Potemkin, Ekim devrimi
sırasında bir burjuva tarih profesörüydü; Bolşeviklere za­
ferden sonra katılmıştır. Berlin Büyükelçisi Khînchuk, Sağ
kanat Sosyal Devrimci (SR) ve şu an Maliye Halk Komi­
seri olan Grinko ile beraber Ekim devrimi sırasında kar-
şı-devrimci, Devrimin ve Anavatanın Selameti'nin Mosko­
va Komitesinde yer aldı. Berlin'de Khinchuk'un yerine ge­
çen Suritz, Sovyetler birinci başkanı Menşevik Chekheid-
ze'nin siyasi sekreteri idi; Bolşeviklere zaferden sonra
katılmıştı. Aşağı yukarı bütün diplomatlar aynı türdendir
ve şu sıralarda yurt dışına atananlar yanlızca -özellikle
Bessedovsky, Dimitrievsky, Agabekov ve diğerlerinin de­
neyinden sonra- en güvenilir kişiler olmaktadır.

Pek de uzun olmayan bir süre önce, Sovyet altın ma­
denciliği endüstrisinin büyük başarılarıyla ilgili, örgütleyi-
cisi Mühendis Serebrovsky’ye ilişkin yorumları da içeren
düzmece haberler dünya basınında yayınlandı. Bugün,
Doranty ve Louis Fischer’le, bürokratik üst tabakanın

54

resmî sözcüsü olmak için başarıyla yarışan, Temps’in Mos­
kova muhabiri Serebrovsky’nin 1903'ten beri Bolşevik ve
‘Eski Muhafız’ üyesi olduğu olgusunu vurgulamak için
kıvranıyor. Bunlar yalnızca Serebrovsky’nin parti kartın­
da yazan şeylerdir. Aslına bakılacak olursa Serebrovsky
genç bir öğrenci ve Menşevik olarak 1905 devrimine ka­
tıldı ve burjuva saflara geçmesi uzun yıllar aldı. Şubat
devrimi, onu, hükümette iki savaş gereçleri-fabrikasının
yöneticisi görevinde, Ticaret Odasının bir üyesi ve metal
işçilerinin sendikasına karşı mücadelede etkin yer alırken
buldu. Mayıs 1917’de Serebrovsky Lenin'in ‘Alman a|am’
olduğunu açıkladı! Bolşeviklerin zaferinden sonra, Sereb­
rovsky, diğer ‘spetz’ (teknik ve diğer türden uzmanlar)
lerle birlikte benim tarafımdan teknik çalışma içine çe­
kilmiştir. Lenin’in ona hiç güveni yoktu; benim de İçimde
onun hakkında en ufak bir güven duygusu yoktu. Bugün,
Serebrovsky Parti Merkez Komitesinin bir üyesidir!

Merkez komitenin teorik yayın organı Bolşevik (31
Aralık 1934) «SSCB'de Altın Madenciliği Endüstrisi Üzeri­
ne» adlı Serebrovsky tarafından yazılmış bir makale sun­
maktadır. Birinci sayfayı çeviriyoruz: '...işç i sınıfının
ve partinin saygıdeğer lideri Yoldaş Stalin’in liderliğin­
de...’; üç satır aşağıda 'Amerikalı muhabir Mr. Duranty’le
bir konuşma sırasında yolda Stalin...’; beş satır daha
aşağıda '...Yoldaş Stalin’in kesin ve önemli yanıtı...’; say­
fanın en sonunda: ’İşte altın için savaşmanın Stalinist
yolu budur.’ İkinci sayfa: ‘...büyük önderimiz Stalin Yoi-
daş’ın bize öğrettiği gibi...'; dört satır aşağıda ‘...onların
(Bolşeviklerin) raporuna yanıt olarak Yoldaş Stalin: ‘Ba­
şarınızı tebrikler' yazmıştır...’; aynı sayfada biraz daha
aşağıda: 'yoldaş Stalin’in rehberliğinin verdiği ilhamla...';
Bunu izleyen iki satırda: ‘...Stalin Yoldaşın (!) ve partinin
yolgöstericiliğinde.' Şimdi de makalenin sonuç bölümüne
geçelim. Yarım sayfa boyunca şu satırları okuyoruz:
'...partinin ve işçi sınıfının dahi yolgöstericisi. Yoldaş Sta-

55

lin ’in yolgöstericiliğinde...'; ve üç sotır sonra: '...saygıde­
ğer liderimiz Yoldaş Stalin'in sözleri...'.

Böylesi dalkavukluk çığınıh ardındaki hiciv bütün
çıplaklığıyla ortadadır! 'Saygıdeğer Önderler’, düşünebile­
ceğimiz gibi, sayfa başına beş kez ve üstelik, Önder'in yıl­
dönümüne sunulmuş bir makalede değil, ama... altın ma­
denciliği üzerine bir makalede sevgi bildirimlerine asla
gereksinme duymazlar. Öte yanda, böylesi yaltakçılık ye­
teneğine sahip bir makale yazarında, elbette ki, bir neb­
ze devrimcilik yoktur. İşçilere karşı mücadele vermiş, sa­
bık bir Çarcı, bir büyük fabrika yöneticisi, bir burjuva ve
bir yurtsever olan ve bugünkü rejimin ateşli bir savunu­
cusu olarak Merkez Komite üyesi ve yüzdeyüz Stalinist
olan bu kişinin düzeyi budur.

Diğer bir örnek... Bugünkü Pravda’nın önde gelenle­
rinden Zavlavsky, bu Ocak’ta, Troçki, Zinoviev ve Kame-
nev’in karşı-devrimci eserleri gibi Dostoyevsky’riin gerici
romanlarının da basılmasına izin verilemeyeceğini belirt­
ti. Kimdir bu Zavlavsky? Yakın geçmişte bir sağ-kanat
Bundist (Yahudi Bünd'unun Menşevik kanadı), daha son­
ra 1917’de Alman ajanlığı suçlamasıyla Troçki ve Lenin’e
karşı yürütülen alçakça kampanyanın yürütücüsü bir
burjuva, gazetecisi. Lenin’in 1917'deki makalelerinde 'Zav­
lavsky ve benzeri diğer alçaklar’ ifadesine sık sık rastla­
nabilir. Böylece Zavlavsky parti yazınına tam bir satılmış
burjuva iftiracısı olarak geçmiştir. İç savaş sırasında.
Beyaz Ordu yayınlarının gazetecisi olarak Kiev'de sak­
lanmaktaydı. Ancak 1923’te Sovyet iktidarı saflarına geç­
miştir. Bugün Zavlavsky karşı-devrimci Zinoviev, Kame­
nev ve Troçki’ye karşı Stalinizmi savunmaktadır! SSCB
gibi yurt dışında da Stalin’in basını böyleleriyle doludur.

. Eski Bolşevik kadrolar ezilmiştir. Devrimciler ezilmiş­
tir. Devrimcilerin ayağı, her yana eğilmekten belkemiği
yumuşamış memurlar tarafından kaydırılmıştır. Marxçı
düşünce korku, entrika ve dalkavukluk tarafından yerin­

56

den sürülmüştür. Lenin'in politbürosıından bugün yalnız­
ca geriye Stalin kalmıştır: İki üyesi politik olarak iflas et­
miş ve yerlerde sürünmektedir (Rykov ve Tomsky); iki
üyesi hapistedir (Zinoviev ve Kamenev); bir üyesi İse
sürgündür ve yurttaşlıktan çıkarılmıştır (Troçki). Lenin,
Krupskaya'nın kendisinin ifade ettiği haliyle, ölümden yal­
nızca bürokrasinin baskılarından dolayı ürküyordu: onu
hapse atma fırsatını kaçıran epigonlar, onu bir mozolenin
içine tıkmışlardır. Yöneten katmanın tümü yozlaşmıştır.
Jakobenler, Termidorcular ve Bonapartistler tarafından
yerlerinden sürülmüşlerdir; Bolşeviklerin yerini Stalinist-
ler almıştır.

Maisky’ler, Serebovsky’ler ve Zaslavsky’ler gibi, bü­
yük, orta ve küçük; tutucu ve ilgisiz geniş katman için
Stalin nihaî karar verici, tüm lütufların kaynağı ve olası
tüm muhalefetlerden koruyucudur. Bunun karşılığında bü­
rokrasi zaman zaman ulusal plebisit yoluyla ona sada­
katini belirtmektedir. Parti Kongreleri, Sovyet kongreleri
gibi, tek bir kıstasa dayanmaktadır: Stalin'e karşı olmak
ya da olmamak? Yalnızca 'karşı-devrimciler' Stalin'e karşı
olabilirler ve onlarda hakettikleri karşılığı alırlar. Bugün­
kü iktidar mekanizması budur. Bu, Bonapartist bir meka­
nizmadır. Bugün politik sözlükte bu mekanizma için baş­
ka hiç bir tanım yoktur.

Bir Burjuva Devleti ile Bir İşçi Devletinin
Konumları Arasındaki Fark

Tarihsel benzetmeler yapmadan tarihten öğrenenle­
yiz. Fakat benzetme somut olmalıdır: benzer unsurların
ardındaki benzeşmeyen unsurları gözardı etmemeliyiz.
İki devrim de feodalizme ve serfliğe son vermiştir. Fakat
bir tanesi, en aşırı kanadında bile, yalnızca beyhude ye­
re burjuva toplumunun sınırlarını geçmeye çabalamıştır;
diğeri fiilen burjuvaziyi devirdi ve işçi devletini yarattı.
Benzetme için gerekli maddî sınırları çizen bu aha sınıf­
sal ayrım teşhis için belirleyici bir öneme sahiptir.

57

Köylüleri serflikten kurtaran ve onlara toprak veren
köklü demokratik devrimden sonra, feodal karşı-devrim
genellikle olanaksızdır. Devrik monarşi kendi iktidannı
yeniden kurabilir ve ortaçağ hayaletlerinin gölgesine sı­
ğınabilir. Fakat artık feodal ekonomiyi yeniden inşa etme
gücünde değildir. Bir kez feodalizmin zincirlerinden kur­
tulduğunda burjuva ilişkileri duraklamaksızın gelişir.
Hiçbir dış güç tarafından denetim altında tutulamazlar:
daha önce kendi mezar kazıcılarını yarattıkları gibi, ken­
di mezarlarını da kendileri kazmak durumundadırlar.

Sosyalist ilişkilerin gelişmesi bunun tam karşıtıdır.
Proleter devrimi üretici güçleri yalnızca özel mülkiyetin
zincirlerinden kurtarmakla kalmaz ama aynı zamonda bu
üretici güçleri kendi yarattığı devletin doğrudan yöneti­
mine devreder. Devrimden sonra burjuva devleti pazarı
kendi yasaları ile başbaşa bırakarak kendini yalnızca hi­
maye etme konumuyla sınırlarken, işçi devleti doğrudan
bir iktisatçı ve bir örgütleyici olma konumunu benimser.
Bir siyasi rejimin yerini bir diğerinin alması, pazar ekono­
misi üzerinde yalnızca dolaylı ve yüzeysel bir etki bıra­
kır. Bunun karşıtı olarak işçi hükümetinin yerini bir bur­
juva veya küçük-burjuva hükümetine bırakması; kaçınıl­
maz olarak planlı başlangıçların ortadan kaldırılmasına
ve ardından özel mülkiyetin yeniden yerleşmesine yolu
açacaktır.

Kapitalizm in karşıtı o larak sosyalizm kendiliğinden
değil ancak b ilinç li o larak kurulur. Sosyalizm yolunda
ilerleme, sosyalizme yönelen ya da yönelmek için zorla­
nan devlet iktidarından ayrı ele alınamaz. Sosyalizm an­
cak üretici güçlerin kapitalizminkinin çok daha üstüne
çıktığı, insan isteklerinin herkes için ve tam anlamıyla
cömertçe doyurulduğu, devletin tamemen toplumun için­
de çözülerek eridiği gelişmenin çok yüksek bir aşamasın­
da eksiksiz bir niteliğe kavuşabilir. Fakat bunlar, hâlâ,
çok uzak bir geleceğe aittir. Gelişmenin şu anki aşama­
sında, sosyalist inşa işi işçi devletine düşmekte ve da­

58

yatmaktadır. Burjuva (anarşik) ve sosyalist (planlı) eko­
nomilerin arasındaki oluşum farkı iyice belirlendikten
sonra Büyük Fransız devrimi benzetmesinin ötesindeki
sınırları anlamak mümkün olacaktır.

Ekim 1917, demokratik devrimi tamamladı ve sosya­
list devrimi başlattı. Dünyadaki hiçbir güç Rusya'daki ta
rımsal-demokratik dönüşümü geri döndüremeZ: bu anlam­
da Jakoben devrimiyle tam bir benzetme yapabiliriz. Fa­
kat bir Kolhoz dönüşümü hâlâ tüm güçlülüğünü koruyan
bir tehdittir ve o da üretim araçlarının kamulaştırılması­
nı tehdit altında tutmaktadır. Politik devrim Polonya’da
karşı-devrimci Romanov hanedanının geri dönmesine ne­
den olsa bile, toprak üstünde feodal mülkiyeti yeniden ku­
ramaz. Fakat Menşevik ve Sosyalist Devrimcilerden olu­
şan bir bloğun iktidara geri gelmesi sosyalist inşanın bo­
zulması için yeterii olacaktır.

Bürokratik Merkezciliğin
Bonapartizme Doğru Hızla Büyümesi

İki devrim ve dolayısıyla onlara 'karşılık düşen' iki
karşı-devrim arasındaki ana fark, Stalin 'in rejim inin özü­
nü meydana getiren gerici po litik değişmelerin belirtilerini
anlamamızda en önemli yeri tutar. Köylü devrimi ve onu-
destekleyen burjuvazi de, Napoleon rejimi ile barış yap­
ma ve hatta bunu XVIII. Louis’nin iktidarı altında da sağ­
lama gücündeydi. Proleter devrimi Stalin'in rejimi altında
bugün bile ölümcül tehlikeyle karşı karşıyadır: sağa doğ­
ru en ufak bir değişmeyi göğüslemeye gücü yetmeyecek­
tir.

Geleneklerinde 'Bolşevik' ama aslında geleneklerini
terkedeli uzun süre olduğundan, ruhunda ve bileşiminde
küçük burjuva olan Sovyet bürokrasisi proletarya ve köy­
lülük arasındaki, işçi devleti ile dünya emperyalizmi ara­
sındaki uzlaşmaz karşıtlığı düzenlemek için ayakta tutul­
maktadır. Bu bürokratik M erkezciliğin zigzagtarmın.

59

iktidarıhın, zayıflığının ve dünya proleter hareketi üzerin­
deki hayatî öneme sahip etkisinin toplumsal temeli işte
budur. (*) Bürokrasi sürgit bağımsızlaştıkça, güç, gittikçe
tek kişinin ellerinde yoğunlaştı; dahası bürokratik mer­
kezcilik gittikçe Bonapartizme dönüştü.

Qok geniş olan Bonapartizm kavramının somutlaştı­
rılması gerekmektedir. Son yıllarda bu deyimi, proleter ve
faşist kamplar arasındaki uzlaşmaz karşıtlığı sömürerek
ve dolaysız olarak asker-polis aygıta dayanarak kendini
'milli birliğin’ koruyucusu olarak demokrasinin ve parla­
mentonun üstüne çıkaran kapitalist hükümetler için kul­
lanmıştık. Hör zaman için çürümüş ve genç Bonapartizm
arasında bir fark koyduk; gelişen Bonapartizm yanlızca
burjuva devriminin politik ilkelerinin mezar kazıcısı değil
ama aynı zamanda toplumsal kazanımlarının da koruyu-
cusuydu. Bu iki özellik için ortak bir deyim kullanıyoruz
çünkü bunların ortak özellikleri var; zamanın acımasız
yıpratmasına karşın seksenlik bir kişideki gençliği ortaya
çıkarmak herzaman mümkündür.

Bizi ilgilendiren açıdan, Jakoben ve Sovyet kökenli
iki Bonapartizm’in toplumsal temelindeki fark çok daha
önemlidir. Önceki durumda sorun, burjuva devriminin, po­
litik kurumlarını ve ilkelerini bir yana bırakarak, pekişti-

(*) SAP’ın önderleri de dahil olmak üzere, Brandlerciler bu­
gün hâlâ Thalhaimer’m teorik yetiştirmeleri olmakta de­
vam etmektedirler. Bunlar, yalnızca, Komintern’in politi­
kalarındaki ‘aşırı-solculuğu’ görüyorlar ve bürokratik mer­
kezciliğin gerçek özühü dün reddettiler, bugün de reddedi­
yorlar. Stalin’in Avrupa işçi hareketini resmî reförmizmin
sağına doğru, Komintem’in dümen suyuna doğru çektiği
■Dördüncü Dönem’ Tbalheimer-Walcher ve şürekâsının si­
yasi felsefelerinin ne kadar yüzeysel ve oportünist oldu­
ğunu açıkça ortaya koyuyor. Bu kişiler, bir tek sorunu bile
sonucu ile birlikte düşünmüyorlar. İşte tam da bu nedenden
dolayı, bir şeyin ne olduğunu söylemek ilkesinde yani her
bilimsel çözümlemenin ve her devrimci politikanın en
önemli ilkesinde ani ve kökten bir değişiklikle karşı karşı­
ya kalıyorlar.

60

rilmesiydi. Şu anki durumda ise sorun, işçi-köylü devrimi-
nin, onun uluslararası programının, öncü partisinin, Sov­
yetlerinin ezilerek pekiştirilmesi sorunudur. Napoleon Ter-
midor politikalarını geliştirirken yanlızca küçük ve orta
burjuvazinin 'başıboş' ve demokratik kesimlerine karşı
bir mücadele vermedi; aynı zamanda, bu yolla devrimin
içinde doğan rejimin meyvalarını yeni burjuva aristok­
rasisinin ellerinde yoğunlaştırdı. Stalin, Ekim devriminin
kazanımlarını yanlızca feodal-burjuva karşı-devrime kar­
şı korumakla kalmıyor, ama aynı zamanda bu kazanım-
ları çalışanların hak iddialarına, sabırsızlıklarına ve hoş­
nutsuzluklarına karşı da koruyor; çalışan kitlelerin ayrı­
calıksız kesimlerinin tarihsel olarak doğru ve ilerici eği­
limlerini savunan sol kanadı eziyor; ücretlerde, rütbeler­
de, ayrıcalıklarda vs.de aşırı farklılıklar meydana getire­
rek yeni bir aristokrasi yaratıyor. Yeni toplumsal tabaka­
laşmanın üst katlarına sırtiarını dayayarak alt katlara
karşı aldığı desteğe dayanarak -bazen bunun tam tersi-
Stalin iktidarı tümüyle kendi ellerinde topladı. Bu rejime
Sovyet Bonapartizmi denmez de ne denir?

Bonapartizm, özü gereği, kendini uzun süre için ayak­
ta tutamaz: bir piramidin tepesinde sallanan bir küre kı­
sa sürede ya bir tarafa, ya da öte tarafa yuvarlanacaktır.
Fakat, daha önce de gördüğümüz gibi, tarihsel benzet­
menin sınırları da tam bu noktada bitmektedir. Napo-
leon'un düşüşü, doğal olarak, sınıflararası ilişkiyi etkile-
meksizin gerçekleşmedi; ama özünde, Fransa'nın toplum­
sal pramidi burjuva niteliğini korudu. Stalinist Bonapar-
tizmin kaçınılmaz çöküşü, hemen kendisiyle birlikte SSCB’
nin bir işçi devleti olma niteliğini sorgulamayı getirecek­
tir. Sosyalist ekonomi sosyalist bir iktidar olmaksızın in­
şa edilemez. SSCB’nin bir sosyalist devlet olarak kaderi
Stalinist Bürokrasinin yerini alacak p o litik rejime bağlı­
dır. Ancak kır ve kent çalışanlarını kendi etrafında hare­
kete geçirmeyi başarabilen proleter öncü Sovyet sistemi­
ni yeniden canlandırabilir.

61

Sonuç

Çözümlememizden aşağıda kısaca gösterdiğimiz bir
dizi sonuç çıkmaktadır:

1. Büyük Rus Çevriminin Termidor'u geleceğe ait de­
ğildir; Termidor çoktan gerimizde kalmıştır. Termidorcular
zaferlerinin aşağı yukarı 10. yıldönümünü kutlayabilirler.

2. SSCB’deki şimdiki politik rejim tip olarak Konsül-
lükten çok imparatorluğa benzeyen; ‘Sovyet’ (veya An-
ti-Sovyet) Bonapartizmidir.

3. Toplumsal kuruluşunda ve ekonomik eğilimlerinde
SSCB hâlâ bir işçi devletidir.

4. Bonapartizmin siyasi rejimiyle sosyalist gelişmenin
talepleri arasındaki çelişki ülke içindeki bunalımların en
önemli kaynağıdır ve bu, SSCB'nin bir işçi devleti olarak
varlığına karşı doğrudan bir tehlike teşkil etmektedir.

5. Üretici güçlerin şimdiki geri düzeyi ve kapitalist
kuşatma nedeniyle, sınıflar ve sınıf çelişkileri, kâh zayıf­
layıp, kâh keskinleşerek her durumda proletaryanın dün­
yanın önemli kapitalist ülkelerinde tam zaferine kadar
SSCB’de varlığını öncöden kestirilemeyecek bir dönem
için sürdürecektir.

6. Proletaryanın diktatörlüğünün varlığı gelecek için
de SSCB’nin ekonomik ve kültürel gelişimi için gerekli
bir koşul olmakta devam edecektir. Dolayısıyla diktatör­
lüğün Bonapartist yozlaşması proletaryanın tüm toplum­
sal kazanımlarına karşı doğrudan ve âcil bir tehlike ifade
eder.

7. Komünist gençlik içinde varolan terörist eğilimler,
Bonapartizmin politik imkânlarını yitirdiğinin ve varolmak
için amansız bir mücadele dönemine girdiğinin en keskin
belirtilerinden biridir.

8. Stalinist siyasi rejimin kaçınılmaz çözülüşü, ancak
Bonapartizmin proleter öncünün bilinçli bir eylemiyle or­
tadan kaldırılışı sonucu Sovyet demokrasisinin yerleşme­

62

sine yolu açabilir. Diğer bütün hallerde, Stalinizmin yeri­
ne sadece Faşist-kapitalist karşı-devrim gelecektir.

9. Bu koşullar altında, bireysel terörizm taktiği, han­
gi bayrak altında uygulanırsa uygulansın, yanlızca pro­
letaryanın en kötü düşmanlarına hizmet edecektir.

10. Komünist gençlik içinde terörizmin doğuşunun si­
yasi ve moral sorumluluğu partinin mezar kazıcısına,
Stalin'e aittir.

11. SSCB’de proleter öncünün Bonapartizme karşı
mücadelesinin zayıflamasının ana nedeni dünya proletar­
yasının uğradığı aralıksız yenilgilerdir.

12. Dünya proletaryasının yenilgilerinin ana nedeni,
Stalinist Bonapqrtizmin kör savunucusu ve aynı zamanda
reformist bürokrasinin en iyi müttefiği olan Komintern'in
canice politikalarıdır.

13. Uluslararası arenada başarının ilk koşulu uluslar­
arası proleter öncünün Sovyet Bonapartizminin moral
bozucu etkisinden, yani Komintern denilen onurunu sat­
maya hazır bürokrasiden kurtulmasıdır.

14. SSCB'nin bir sosyalist devlet olarak kurtuluşu
için mücadele, tam anlamıyia,, IV.- Enternasyonal için ve­
rilen mücadeleyle çakışmaktadır.

Ardsöz

Karşıtlarımız ‘özeleştirimize’ dört elle sarılacaklardır
ve bunu yapmakta serbesttirler. ‘Demek temel bir sorun
olan Termidor sorunu üzerine tavrını değiştirdin!' diye
feryadı basacaklardır. 'Önceleri yanlızca Termidor tehli­
kesinden sözediyordun; şimdi birden bire Termidor'un ge­
ride kaldığını ilan ediyorsun*. Bu, belki, yaklaşımımızı as­
keri müdahaleyi daha da kolayca kışkırtmak için fikri­
mizi değiştirdiğimiz şeklinde ileri götüren Stalinistler ta­
rafından söylenecektir. Bir yanda Brandlerciler ve Loves-
tonecular, öte yanda 'aşırı solcu' ukalâlar, kendilerini bu­

63

nunla özde aynı olan bir yolda ifade edebilirler. Bu kişiler
hiçbir zaman için bize Termidor benzetmesinde neyin ha­
talı olduğunu göstermediler; şimdi hatamızı kendimiz dü­
zelttiğimiz için daha da yüksek perdeden feryat edecek­
lerdir.

Hatamızın SSCB'nin genel irdelenmesindeki konumu­
nu yukarda göstermiştik. Bu hiçbir zaman, bazı resmî
belgelerde ortaya konan ilkeli tavrımızda bir değişiklik
yaptığımız anlamına gelmez; sözkonusu olan yanlızca il­
keli tavrımızı daha da kesin bir hale getirmektir. 'Özeleş­
tirimiz' SSCB’nin sınıfsal niteliğine ya da onun yozlaş­
masının nedenlerine ve koşullarına değin uzanmaktadır;
yanlızca bu süreçlerle Büyük Fransız devriminin belli baş­
lı aşamalarıyla benzetmeler kurarak bu süreçlerin tarih­
sel bir açıklamasını yapışımıza ilişkin bir özeleştiridir bu.
Bir noktaya kadar hata denilebilecek ama gene de önem­
li olan bir hatanın düzeltilmesine rağmen Bolşevik-Leni-
nist’lerin temel tavrı sarsılmamış olarak durmakta, daha­
sı bu, tavrımızı daha doğru ve gerçekçi benzetmelerle
daha kesin ve somut olarak ortaya koymamızı da müm­
kün kılmaktadır. Şunu da eklemek gerekir ki, hatanın
açığa çıkışını kolaylaştıran büyük çapta burada sözünü
ettiğimiz siyasi yozlaşma süreçlerinin kendilerinin arada
geçen zaman içinde daha kesin biçimler kazanması ol­
gusudur.

Eğilimimizin hiçbir zaman hatasız olduğunu iddia et­
memiştik. Hiçbir zaman Stalinizmin yüce rahipleri gibi
kendi kendilerini ortaya koymuş olan gerçekleri, bir if­
şaat gibi öne sürmeyiz. Biz çalışırız, tartışırız, vargıları­
mızın doğruluğunu, yanlışlığını varolanın ışığında görme­
ye çalışırız; yaptığımız hataları açıkça düzeltiriz ve yolu­
muzda ilerleriz. Bilimsel inanç ve bireysel kararlılık Mark­
sizm ve Leninizmin en iyi geleneklerindendir. Bu açıdan
da ustalarımıza ters düşmemeye çalışırız.

1 Şubat 1935

64

	Boş Sayfa

