
*• .-i: .■"î1.- »*3*
v -■' .','• ı;- 'i- s'üy ■■.;'. ; •■ ;V; ■■•_- ■•■ ■ ,' ""*i f ■ * * .i; 1 ••■••/•;■ !•••', V'*.№“ ? i i/.; * *’..■•' "!■■:■■-' ;•>"-. • .1. . ;■■

.. ■' Erol Şadi ERDİNÇ
■; *■İ! '!■

t N S A N î Y E T K Ü T Ü P HAN E S I No. 22

G. PLEHANOF

' ; P . ■■■1
, r . y|

TARİHE MADDECİ

.
■■■■ ;

; .

Kerim SADİ

'■!•: ■ " ‘fîr*< ;7‘
... _ , r ik i C l l U i a . u â *

© ©

I[î 1 |

iiL w
T . O r m

j
v

<î
v

i v\■**ıw»k

İstanbul — Bozkurt Matbaası
1935

Tarihe Maddeci
Bakış

— C. V. P lek a n o f’un konferansından hülâsa —

F : ■ I

Tarih Felsefesi veya Tarih Telâkkisi
Nedir?

Sonbahar yaklaştığı zaman ormanlarda dö­
külen yapraklar gibi birbiri ardısıra kuruyup
dökülen insan nesilleri ve bu nesillere mensup
fertler kendi gayelerinin peşi sıra koşmuşlardır.
Onlardan herbiri kendi hayatı için, yahut ya­
kınlarının hayatı İçin savaşmıştır. Bununla be­
raber, «nev’i beşerin» hareketi denilen heyeti
umumiyenİn bîr hareketi yani insanlığın hep
birden kımıldanışı da var. En eski atalarımızın
haille bugünkü medenî yaşayışımızı karşılaştı­
rırsak pek büyük bir ayrılık görürüz. İnsanı az
çok antropomorf atalarından ayıran mesafe bü­
yümüştür, insanın tabiat üzerindeki hakimiyeti

artmıştır,
Buna dayanarak şöyle bir soru sormamak

mümkün olamaz: «Bu kımıldanışın ve bu iler­
leyişin sebepleri nelerdir?» İşte pek tabii olan

_ 2 -

Tarihin te­
olojik te­

lâkkisi

bu soru, insanlığın tarihî hareketinin ve ilerle­
yişinin sebeplerine ait olan bu büyük soru,

evvelce «felsefei tarih» yani tarih felsefesi ,

denilen ve tarih telâkkisi yani tarihi görüş
tarzı demek daha uygun olan şeyin mevzuunu

meydana getirir: yani bilgi olarak alınan, ha­
diselerin nasd geçtiğini değil de niçin böyle

geçip başka türlü geçmediğini öğrenmek isti-

yen tarih. Herşey gibi, tarih felsefesinin de
kendisine mahsus bir tarihi vardır; şunu de­

mek istiyoruz ki, muhlelif devirlerde tarihî ha­
reketin niçitli meselesi ile uğraşan insanlar

bu büyük soruya ayrı ayrı cevaplar vermişler­
dir. Her tarih devrinin kendine göre ayrı ta­

rih felsefesi vardır. Bunlardan bazılarını tetkik
edelim:

Tarihîn teolojik telâkkisi yahut ilâhiyatçı
tarih felsefesi nedir? Bu, en iptidaî bir bakış
ve anlayıştır; insan zihni tarafından dış dün-
yayı tanımak için yapılan ilk çabalayışlara siki
sıkıya bağlıdır. Filvaki, insanın tabiat hakkında
edineceği en basit telâkki tabiatta birbirlerine
bağlı ve değişmez kanunlara tabi hadiseler
görmek değil, belki kendisininkine benzer bir
veya bir çok iradelerin meydana getirdiği
hadiseleri görmektir. İlk insan, tıpkı çocuk

gibi, tabiatı^canh görür, onu canlandırır. Ani-

mizm dinî düşünüşün ilk inkişaf safhasıdır, ve
bilginin ilk adımı tabiat hadiselerinin animist
izahını bertaraf etmek ve tabiattaki hadiseleri

muayyen kanunlara tabi hadiseler gibi gör-
inektir. Tabiatın izahında ilmin ilerleyişi nis-
beten hızlı olmuşsa da insan cemiyetinin ve
tarihinin bilgisi çok daha ağır ilerlemiştir. Ta­
biat hadiselerinin animist izahına gülündüğü
devirlerde tarih hadiselerinin animist izahı ka­
bul ediliyordu. Medenî cemiyetlerde bile in­
sanlığın tarihî hareketi bir veya bir çok ma­
butların irade tezahürü gibi izah olunuyor ve
böyle bir izaha yer veriliyordu, işte, .tarihin
böylece tanrının işe karışmasile izah edilişi
tarihin teolojik telâkkisidir.

Bu bakış hakkında, iki örnek vermek için,
Saint-Augustin ile Bossuet’nin, bu iki meşhur
peskeposun, tarih felsefesini karakterize edelim:

S. August’e göre, tarihteki hadiseler irade!
rabbaniyeye tabidir. Saint - Augustin, tarih ha­
diselerini başka türlü görmeğe imkân bulun­
madığına da inanır. Romalıların büyüklüğünü
Allahın iradesile izah eder. «Allah istedi ki,
der, Batı imparatorluğu... ilah.» İlk hiristiyan
imparatoru Kostanti’ın satvet ve azametini
izah ederken, yine «iradei rabbaniye» bütün
güçlükleri ortadan kaldırıverir. Acaba, falan
devirdeki savaş neden diğer bir savaştan daha
uzun sürdü? “Tanrı öyle diledi de ondan...,,

Görülüyorki, peskoposunauz, daima, esas

prensipıne sadık kalmaktadır. Maalesef, hadi­
seleri doğru izah edebilmek için muayyen bir
prensipe sadık kalmak kâfi değildir. Herşeyden
evvel, tarih filozofunun, izahına çalıştığı hadi­
seden önce gelen ve o hadiseye yoldaşlık eden
bütün vakıaları dikkatle araştırması lâzımdır.
Temel prensip, tarihî şeniyetin tahlilinde ancak
bir ipucu işini görebilir ve ancak bunu gör­
melidir. Halbuki Sait - Augustin’in nazariyesi
gösterilen iki bakımdan da kifayetsizdir. Ev­
velâ tarihî şeeniyetin tahlil metodu olarak sı­
fırdır. Temel prensipe gelince, S. Augustin
“nevamîsi İlâhiye,, den yani Tanrının k a m a ­
mdan o kadar kanaat ve tafsilâtla bahseder
ki oriu okurken insan bu zati şerifi Allahın
nedimi veya müşaviri sanır. Ve garibi şu­
dur; ayni müellif, ayni eserde bize derki Rab-
bin ihtiyar ettiği tariklerin esrarına nüfuz edi­
lemez. Madamki böyledir, şu halde zaruri ola­
rak kısır kalmağa mahkûm bir işe neden giriş-
meli? Ve niçin bize bu gizli kalacak yolları
insan hayatına ait hadiselerin bir izahı gibi
göstermeli? Tenakuz elle tutulacak gibidir;
tenakuz elle tutulunca, imanımız ne kadar sar­
sılmaz olursa olsun, biraz mantığa riayet et­
mek istiyorsak ve gizli kalacak olan yani
İzahı imkânsız olan şeyin herşe^i izah ettiği
ve anlattığı boşuboşuna iddia edilmek istenmi­
yorsa tarihin teolojik telâkkisinden vazgeçmeğe
mecburuz.

Bossuet’ye geçelim : Saint ■ Augustin gibi
Bossuet de tarih telâkkisinde teolojik bakım­
dan hareket eder. O inanır ki, ulusların tarihî
mukadderatını tanzim eden iradei rabbaniyedir.
Tarih sahnesinde birbiri ardı sıra görünen bü­
tün uluslar ve bütün büyük imparatorluklar
ayrı ayrı vasıtalarla ayni gayeye hizmet etmiş­
lerdir; hıristiyan dininin iyiliğine. Tarihteki
hareketi temaşa ederken beşerî şeylerin hiçli­
ğini duyan Bossuet'de tarih felsefesinin en
dikkate şayan çizgilerinden biri de bedbinliktir;
ve bu çizgi hıristiyanlığin esas karakterini sa-
dakatla ifade etmektedir. Hıristiyanlık kendi
müminlerine pek çok teselli vait eder. Lâkin,
onları şu şekilde avutur: Dünyadan ayırarak,
balçık küresi üzerinde her şeyin bir hiç oldu­
ğuna onları inandırarak ve fanilerin saadete
ancak ölümden sonra kavuşacağını vaiz ederek.

Bossuet’nin tarih felsefesinde göze çarpan
bir hususiyet te şudur; O, tarih hadiselerinin
tefsirinde, Saint-Augustin gibi, yalnız Cenabı
hakkın iradesine baş vurmakla kalmaz; dikka-
tihı imparatorlukların inkılâplarında amil olan
hususî sebeplere de çevirir. Bossuet’ye göre
tarihte öyle hadiseler olurki orada Allah doğ­
rudan doğruya hareket eder. Bu hadiseler ta­
bir caizse tarihî mucizeler dir. Fakat çok de­
fa ve eşyanın alelade seyrinde muayyen bir
devirde vukua gelan değişikliklerin sebepleri
daha önce gelen devirlerdedir. Hakikî bilginin

— 6 — vazifesi fevkattabiiye olmıyan bu sebepleri
tetkik etmektir ve tabiatın üstünde olmıyan
bu sebepler insanların ve milletlerin tabiatına
bağlıdır. Demek oluyorki, Bossuet tarihin teo­
lojik telâkkisini kabul ediyor; fakat tarih hadi­
selerinin tabiî izahına da geniş bir yer ayırı­
yor. Hadiselerin hususî sebeplerini tetkik za­
ruretinde İsrar eden Bossuet’de,, teolociyaı te­
lâkkinin kısırlığı ve kudretsizliği hakkında gay­
ri meş’ur bir itiraf gizlidir ki, teolojinin düş­
manları, daha sonraki asırda, bu itiraftan isti­
fade etmişlerdir: Voltaire gibi.

Tarihin de Voltaire hadiseleri tabiî sebeplerle izaha
alîst telâk- çalışır. İli m hadiselerin tabiî izahı olduğuna
*t'sj yflhut göre, Voltaire’in tarih telâkkisi tarihin İlmî tef­

sirine ait bir denemdir. Bu deneyişi biraz ya-tarihe fi-
kirci bakış

kından görelim

Roma imparatorluğunun inhitat sebepleri
nelerdi? Voltaire’e göre bilhassa şu iki sebep
Roma imparatorluğunun çöküşünde amil olmuş­
tur: 1) barbarlar; 2) din kavgaları. Ona göte,
Romanın inhitatında başlıca amil hıristiyanlığın
zaferidir. Hıristiyanlık Roma imparatorluğunu
mahvetmiştir. Acaba niçin hıristiyanlık Romada

muzaffer oldu? Voltaire'e göre, hıristiyanların
zaferinde başlıca vasıta imperator Kostântın
olmuştur. Bir insan, velevki imperator olsun,
bir dinin zaferini temin edebilir mi? Voltaire

edebileceğine inanıyordu ve bu inanışta yalnız — 7 —
da değildi. Yaşadığı asrın bütün filozofları da
onunla birlikti. Voltaire ile dostlarının inançla
taraftar oldukları tarihin. İdealist telâkkisi ta­
rihteki tekâmülü adat ve ahlâkın, fikirlerin ya­
hut “ efkârı umumiye,, nin tekâmülü ile izah
eder. Madamki dünyayı idare eden şey ulusa
hâkim olan fikirdir, aşikârdır ki tarihî hareke­
tin başlıca şebebi, en derin illeti bu hükme-
dici fikirdir: yani tarihi kımıldatan, tarihteki
kımıldanışı yapan bu fikirdir. Buna binaen,
müverrih şu veya bu devrin hadiselerini en
son tahlilde doğuran bir kuvvet olarak fikirle­
re Ve_ efkârı umumiyeye baş vurursa buna şaş­
mamalı. Umumiyetle fikirler tarih hâdiselerini
iaah ettiğine ğöre, bîr imparatorluğun (meselâ
Roma imparatorluğunun) satvet veya inhitatının
on derin sebebini dinî fikirlerde (meselâ hıris-
tiyanlıkta) aramak gayet tabiîdir. Demek ki
Voltaire, Romayı hıristiyanlık yıkmıştır, derken
devrinin tarih felsefesine sadık kalıyordu. Fa­
kat XVIII inci asrın filozofları arasında maddeci

olarak tanınanlar var. Faraza Holbach ve Hel-
vetius gibi filozoflar kî insan bunların idealist
tarih telâkkisini kabul etmiyeceklerini sanır.
Halbuki bu iki filozof tabiatı anlayışlarında
maddeci olmakla beraber tarihi izah edişlerinde
fikirci idiler. Maddeci Holbach'a göre, ahlâkî
ve siyasî kötülüğün sebebi cehildir. Uluslar., -i.

-«cahil oldukları için şerirdirler. Hükümetleri

l

budalaca ve manâsız şeylerse bunun sebebi
sosyal ve siyasî teşkilâtın hakikî prensiplerini
keşfedememeleridir. Uluslar tarafından yapılan
ihtilâller ahlâk bozukluğunu ve cemiyetteki
kötülüğü kökünden söküp atamadıysa, bunun
sebebi o ulusların yetecek kadar ışıktan, nur­
dan mahrum oluşudur; yanlış ve batıl fikirlere
saplanışıdır. Helvetius'e gelince, bu materya­
list filozof derebeyliği yani bütün bir İçtimaî
ve siyasî müesseseler sistemini budalalığın şa­
heseri gibi görür ve feodalizmin kökünü ceha­
lette bulur. Görüyorsunuz ki, daima gerek iyi
İtk ve gerekse kötülük cihetinden dünyayı ida­
re eden fikir oluyor.

Şimdi, bu nazariyeyi tahlil edelim; Acaba
bu nazariye doğru mu, yanlış mı? Hakikî men­
faatlerinin neden ibaret olduğunu anlamıyan in­
sanların makul bir tarzda o menfaatlere hizmet
edemiyecekleri doğru mudur? Doğrudur. Cehlin
insanlığa birçok kötülükleri dokunduğu
derebeylik sisteminin ancak derinden d<
kök salmış batıl fikirler ve her tarafı kapla

ve

1.$3

e SS

:Ş
L -

r

lete yayılmış doğru ve yanlış fikirlerin, bir
ulusa hâkim olan ahlâk ve adatın insanların
yaşayış tarzı üzerinde büyük iz yapacağı doğru
mudur? Muhakkak ki doğrudur.

>» - r

Şu halde tarihin idealist telâkkisi hakikate

mi dayanıyor? Evet ve- hayır.Zira, onda haki­
katten bir parça var, doğru olan taraf var. Fik­
rin insanlar üzerinde büyük tesiri olduğu inkâr
edilemez. Buna binaen fikrin dünyayı idare
ettiğini söylemekte haklıyız. Fakat, ayni za­
manda, şunu da sormak hakkımızdır : Acaba
dünyayı idare eden bu fikir ve “ efkârı umumi­
ye,, başka hiç birşey tarafından idare edilmi­
yor mu? Yani onu da idare eden yok mu?
Başka bir ifadeyle, şunu sorabiliriz ve sorma­
lıyız: İnsanların fikirleri ve duyguları tesadüfe
bağlı bir şey midir? Bu soruyu ortaya atmak
onu derhal menfi şekilde halletmek demektir.
Hayır, insanların fikirleri ve duyguları hiç bir
zaman tesadüfe tabi değildir, tesadüfün elinde
oyuncak değildir. Bu fikirlerin, bu duyguların
doğuşları ■ ve tekâmülleri tetkike borçlu oldu­
ğumuz muayyen kanunlara tabidir. Bu nokta
kabul edilince — ve esasen kabul etmemeğe
de imkân yoktur — şunu tasdike mecbur ka­
lırsınız ki, şayet fikir dünyayı idare ediyorsa
onu mutlak hükümdar olarak idare etmiyor.
O fikrin de dizginlerini tutan başka şey. var;
ve netice itibarile, hadiseleri izah ederken fik­
re dayananlar tarihî hareketin esaslı sebebini,
en derin illetini bize göstermekten çok uzak­
tırlar. ' r -“<T

Şu halde, hakikati bulmak için, idealist te-
••

lâkkinin durakladığı noktadan, araştırmaya de­
vam etmeliyiz; insan cemiyetindeki fikirlerin

doğuş ve tekâmül edişinde müessir olan se­
bepleri iyice anlamağa çalışmalıyız.

işe metotla başhyalım ve herşeyden önce,
fikrin ve '‘efkârı umumiye,, nin yani insanlar
arasına yayılmış hakikatler ve hatalar yığınının
insanların doğuşunda var olup olmadığını gö­
relim. Velhasıl, kendimize soralım: İnsanın
doğuşta beraber getirdiği fikirler var mıdır?
Vaktile buna inanılıyordu ve bir zamanlar pek
yayılmış olan bu fikir John Locke ismindeki
büyük Ingiliz filozofu tarafından yıkılmıştır.
Locke ispat etti ki, insan zihninde doğuşta
beraber gelen fikirler, prensipler veya mef­
humlar kat’iyen yoktur, insanların fikirleri ve
prensipleri tecrübeden gelir ve bu gerek spe­
külatif prensipler için olsun ve gerekse amelî
prensipler yahut ahlâk prensipleri için olsun
aynen sahihtir. Ahlâk prensipleri zaman ve
mekâna göre değişir. İnsanlar bir işi fena gö­
rürlerse sebebi o işin kendilerine z.ararlı olu­
şudur; iyidir derlerse bunun da sebebi o işin
kendilerine faydalı oluşudur. Demek ki sosyal
hayatta insanların hükümlerin) tayin eden men­
faattir: fakat şahsî menfaat değil, İçtimaî
menfaat.

işte, Locke’un doktrini buydu; ve XVIII ci
asırda bütün Fransız filozofları onun inançlı
taraftarları idiler. Buna binaen, onların tarih
telâkkisini tenkidimizde bu - doktrinden yola
çıkacağız s Doğuşta beraber gelen fikirler ola-

m az; spekülatif fikirleri tayin eden tecrübedir — 11 —
ve sosyal menfaattir ki “amelî,, fikirleri tayin
öder.

Bu prensipi kabul edelim ve ondan ne gibi
neticeler çıktığım görelim.

11

XVIII inci asrı XIX uncudan ayıran Büyük Fransız İh-
Fransız ihtilâli, eski rejimi yıkarak ve enkazını tilfllillden
sürükliyerek, bir kasırga gibi geçti ve yalnız g j^ jy ^
Fransanın değil bütün Avrupanın iktisat, ce­
miyet, politika ve fikir hayatında derin bir iz
bıraktı; ve tabiatile tarih felsefesi üzerinde
de tesir icra etti. Bu tesir nedir? Pek büyük
bir yorgunluk duygusu ve bir nevi septisizm.
XVIII inci asır aklın zaferine inanıyordu.
İhtilâl hadiseleri bu imanı kırdı. Tesadüfün kud­
reti herkesi korkuttu. Fakat tesadüf nedir? Ve
cemiyetlerin hayatında tesadüf nedir? İnsanlar
sebeplerini bilmedikleri şeyleri tesadüfe yük­
lerler ve tesadüf uzun müddet onlara gücünü
duyurunca Önceden tesadüf dedikleri hadise­
lerin illetini bulmıya çalışırlar, işte On doku­
zuncu asrın başlangıcında tarih bilgisi alanında •
gördüğümüz budur.

XIX uncu asrın ilk yarısının en ansiklope- Saitlt * Si­
dik ve en _ az metodik kafalarından biri olan mon’Un ta-
Saint - Simon bir İçtimaî ilmin temellerini rih felse-
atmağa çalıştı. İçtimaî ilim, İnsan cemiyetinin îesi

bilgisi veya «sosyal fizik», ona göre, tabiî
bilgiler gibi doğru bir bilgi olabilir ve olmalı­
dır. insanlığın ilerleyiş kanunlarını bulup çı­
karmak için beşerin geçmiş hayatına ait vakıa­
ları tetkik etmemiz icap eder. Dünü anlarsak
varının ne olacağını kestirebiliriz. Geçmişi
anlamak, maziyi izah etmek için Saint - Simon,
bilhassa Roma imparatorluğunun çöküşünden
itibaren Batı Avrupasının tarihini tetkik eder;
ve bu tarihte zanaat erbabının (yahut «sınıfı
salis»in) aristokrasiye karşı savaşını görür.
Saint - Simon’a göre, Fransız ihtilâli zanaat
erbabile asiller arasında asırlarca süren büyük
savaşın bir menkabesidir ve İhtilâlin bütün
pratik teklifleri zanaat erbabının zaferini ve *
kişizadelerin hezimetini tamamlamak ve sağ* \
tamlaştırmak için alınacak tedabir projeleridir.
Halbuki, zanaat erbabının asilzadeliğe karşı
savaşı birbirine sıt iki menfaatin savaşıdır.
Ve şayet bu savaş, Saint - Simon’un dediği s
gibi, XV inci asırdan itibaren bütün batı
Avrupasının tarihini dolduruyorsa, diyebilirizki
gösterilen devirde tarihi hareketin illeti büyük
sosyal menfaatlerin savaşıdır. -i

Görülüyorki XVIII inci asrın tarih telâk- I
kişinden çok uzaktayız. Artık dünyanın gem­
lerini tutan ve tarihin yürüyüşünü tayin eden
fikirler değildir; İçtimaî menfaattir; daha doğ-

, 1 i
rusu cemiyeti meydana getiren büyük unsurların
menfaatidir; sınıfların menfaati ve bu menfaat-«k â k M
lerin çatışmasından doğan İçtimaî savaştır.

Tarihî fikirlerile Saint . Simon en büyük

Fransız tarihçilerinden Augustin Thierry üze­

rinde kat’î bir tesir yapmıştır. Ve bu müverrih

memleketinin tarih bilgisinde hakikî bir inkilâp
yaptığı için onun fikirlerini tahlil etmek çok
faydalı olacaktır.

Holbach’a göre Benîisrail tarihi bir tek
adamın, Musa’nın eseri idi, Musevilerin seci­
yesini, yoğurup şekilleştiren ve onlara İçtimaî
ve siyasî müessese ile dinlerini veren oydu.
Holbach şunu da ilâve ediyordu: Tarihte her
ulusun bir Musa’sı olmuştur. XVIII inci asrın
tarih felsefesi ancak ferdi, büyük adamları
tanıyordu. Bu tarih felsefesi için kitle, halk
kitlesi hemen yok gibiydi. Augustin Thierry’nin

tarih felsefesi, bu bakımdan, XVIII inci asırdaki
tarih felsefesinin taban tabana zıttıdır.

ihtilâl halk kitlelerinin eseri idi, ve Res­
torasyon devrinde hatırası henüz taze olan
bu ihtilâl, tarihteki hareketi faziletli ve akil
fertlerin, kanun vazedicüerin, bir kelimeyle
büyük adamların ve kahramanların eseri gibi
gormege müsait değildi. Tarihçiler bundan
böyle büyük adamların ef’alü harekâtı ile
meşgul olacak yerde ulusların tarihi ile uğraş­
mak istiyorlardı.

Daha ileri gidelim. Tarihi yapan büyük

— 13 -

Augustin
Thierry ile
Mignet’nin

görüşleri

kitlelerdir, diyelim. Fakat bu kitleler tarihi
niçin yapıyor? Başka bir ifadeyle, kitleler
ne zaman harekete geçer ve hangi maksatla
hareket eder? Augustin Thierry buna şu ceva­
bı veriyor: Menfaatlerini korumak maksadile.
Demek ki, kitle kendi menfaati için hareket
eder; menfaat her İçtimaî kreasyonun kaynağı,
zenbereğidir. Şu halde bir müessese kitlenin
menfaatine zıt olunca, bu menfaatle çatışınca,
kitle bu müesseseye karşı savaşa başlar. Ve
halk kitlesine zararlı olan müessese çok defa
imtiyazlı sınıfa faydalı olduğu için, bu mües-
seye karşı savaş imtiyazlı sınıfa karşı savaş
şeklini alır. Görülüyorki, sosyal sınıfların ve
zıt menfaatlerin savaşı Augustin Thierry’nin
tarih felsefesinde büyük bir rol oynuyor. Bu
savaş, meselâ norman fütuhatından Stuar 1ar
hanedanını deviren İhtilâle kadar Ingiltere ta­
rihini doldurmuştur. XVII inci asır İngiliz
İhtilâlinde iki sınıf savaşıyordu: 1) Yenenler
(asilzadeler); 2) yenilenler (burjuvazi de dahil
olmak üzere halk kitlesi). Bu iki sınıfın kav­
gası yalnız cemiyet ve politika sahasında ha­
reketi tayin etmiyordu; fikirler alanında da
onun tesiri görülüyordu. Thierry’ ye göre,
XVII inci asırdaki İngilizlerin dinî fikirlerine
biçim veren onların sosyal vaziyetleri idi. •

Anlıyorsunuz kî, XVIII inci asrın tarih
felsefesinden daha ilerdeyiz. XVIII inci yüz­
yılda dünyayı fikir idare ediyor. Burada ise

fikri idare ve tayin eden sınıf, savaşıdır. Şunu-
da unutmayınız ki, Augustin Thierry’nin tarih
felsefesi Restorasyon devrinin bütün dikkate
şayan tarihçilerinde aynidir. Muasırı olan Mig-
net «Derebeylik» ismindeki eserinde İçtimaî
inkılâbı aynı bakımdan tetkik eder. Helvetİus,
derebeylik kanunlarını lüzumundan fazla tetkik
etti diye Montescpeu’yü çekiştiriyordu. Oha
göre, derebeylik sistemi manâsızhğın şaheseri
idi ve bu itibarla tetkik zahmetine bile değ­
mezdi. Mignet ise bilâkis, Orta Zamanda, de­
rebeylik sisteminin bir ihtiyacı karşıladığını

ve tarihin o devrinde cemiyete faydalı oldu­
ğunu ve faydalı olduğu için doğduğunu kabul
eder. «Fransa İhtilâlinin Tarihi» müellifi Mig-
net’ye göre, siyasî grupmanları tayin eden
sınıf menfaatleridir; ve siyasî düşünceleri do­
ğuran da ayni menfaatlerdir. 14 Temmuz orta
sınıfın (burjuvazinin) imtiyazlı sınıflara ve
krallığın mutlak idaresine karşı isyanı idi.
Thierry gibi Mignet de orta sınıfın- inançlı
mümessilidir. Guizo'da ayni yönelmeleri ve

■'aynı bakımı buluyoruz. Lâkin onda bu yönel­
meler daha mütebariz ye bu bakım daha va-
zihtir. O, 1821 de çıkan «Fransa Tarihine
dair denemeler» inde, kendisine göre cemiyet
yapısının temeli ne olduğunu pek açık söyle-
yor: Müelliflerin çoğu cemiyetin durumunu,
cemiyetteki'medeniyetin derecesini veya biçi­
mini siyasî müesseseler! tetkik ederek öğren-

mek istediler. Halbuki, bir cemiyetteki siyasi
müesseseleri tanımak ve anlamak için ilkin
cemiyetin kendisini tetkik etmek daha akılâne
olurdu. Bu siyasî müesseseler illet olmadan
evvel neticedirler: cemiyet, onlar taralından
değiştirilmeden önce onları doğurur. Ulusun
vaziyetini hükümet sisteminde veya şekillerin­
de arayacak yerde hükümetin nasıl bir hükümet
şekli olabildiğini bilmek için, her şeyden önce,
ulusun vaziyetini tetkik etmelidir.

Demindenberi adı geçen Fransız tarihçile­
rinin eserlerinde buna benzer birçok ibareler
bulabiliriz. Demek ki, XIX uncu yüzyılın başın­
da sosyologlar, tarihçiler ve münekkitler insan
cemiyetindeki hadiselerin en derin temeli ola­
rak bizi İçtimaî duruma götürüyorlardı. Fakat,
cemiyette herşeyin kendisine tâbi olduğu bu
durum nereden geliyor? Bu soruya açık bir
cevap bulduğumuz anda İnsanlığın ilerleyişini
ve tarihteki kımıldanışı izah edebiliriz. Fakat
bu büypk soruyu, soruların sorusunu, ta­
rihçiler cevapsız bırakmışlardır. Bu suretle şu
tenakuz karşısında kalmış oluyoruz: Fikirleri,
duyguları, «efkârı umumiye» yi sosyal durum
tayin ediyor. Âlâ. Ya sosyal durumu kim tayin
ediyor? Fikirler ve «Efkârı umumiye» 1 Yani
A, B nin illetidir; ve B de A nın illeti.

111

Şimdiye kadar tarih felsefesinin tekâmülünü

anlatırken bilhassa Fransayı gözönünde tuttuk. — 17 —

Saint - Augustin’le Holbach müstesna, tarih
fikirlerini hülâsa ettiğimiz bütün müellifler
Fransızdı. Şimdi de, sınırı aşıp, cerman topra-
ğına geçeceğiz.

XIX uncu yüzyılın ilk yarısında Almanya
klâsik felsefe ülkesiydi. Fichte, Schell’ıng,
Hegel ve hakikat arayan daha birçok filozoflar
felsefe meselelerini derinleştiriyorlardı. Bu bü­
yük meseleler arasında tarih felsefesi yani
«hikmeti tarih» en ehemmiyetli bir yer tutar.
Biz burada bu düşünücülerden yalnız İkisinin
tarih fikirlerine şöyle bir dokunacağız.

• ■ . •
Tarihî tekâmül birbiri ardı sıra gelen

kanunlara tabi hadiselerdir. Kanunlara tabi
hadiseler ise zarurî hadiselerdir. Misal :
yağmur, kanunlara tabi bir hadisedir; yani
muayyen şartlar içinde su damlaları zaruri ola­
rak yeryüzüne düşer. Şuur ve iradesi olmıyan
yağmur damlaları için bu pek kolay anlaşılıyor
Fakat, tarih hadiselerinde hareket eden cansız

Schelling
hürriyet ve

zaruret
meselesin­
de ne dü­
şünüyor ?

şeyler değildir, insanlardır; ve insanların şuuru
ve iradesi vardır. Acaba, tabiat bilgisinde ol­

duğu gibi tarihte de hadiselerin zarurî oluşu
insan hürriyetine mani değil midir? Yahut

f 1 i S, ,t::
şöyle soralım: insanların hür ef’alinî , tarihî
zaruretle uzlaştırabilir miyiz? İlk bakışta, hayır.
/.İra, zaruret hürriyete ve hürriyet de zarurete

engel gibi görünür. Fakat bu, hadiselerin ka*
buğunu yırtamıyan bir görüştür. Hakikatte,
böyle bir tenakuz, hürriyetle zaruret arasında
mevcut olduğu iddia edilen bu antinomi yok­
tur : zaruret, hürriyete mani olmak şöyle dur­
sun, onun şartı ve temelidir.

İşte Schelling «Mütealî idealizm sistemi»nin
bir mephasında bunu ispata çalışır. Schelling’e
göre, zaruret olmayınca hürriyet imkânsızdır..
Şayet bir iş yaparken, diğer insanların hürri­
yetinden başka birşeyi hesaba katmazsam
ef’alimin neticelerini önceden kestirmek bence
kabil olamaz. Çünki her an benim en tam
yaptığım hesap başkasının hürriyeti yüzünden
akamete uğrıyacakve netice itibarile ef’alimizdera
doğan şeyler tahminimden büsbütün başka
dalacaktır. Demek ki, böylece, hürriyetim hiçe
iner,, hayatım tesadüfün elinde oyuncak olur.

Yaptığım işlerin neticelerinden ne zaman,
emin olabilirim ? Ancak yakınımdakilerin yap­
tığı işleri önceden görebildiğim takdirde.
Bunun için de onların kanunlara bağlı olması,
determine olması, zarurî olması lâzımdır.
Demek ki ef’alimde hür oluşumun birinci şartı
başkaları tarafından işlenen fiillerin zarurî
oluşudur. Fakat, diğer taraftan, zarurî bir tarz­
da hareket ederken insanlar yaptıkları işlerde

’’lıi
ayni zamanda tam bir ihtiyar muhafaza ede­
bilirler.

Zarurî bir fiil nedir? Muayyen bir ferdin,

muayyen ahval ve şerait içinde yapmaması — 19 —
kabil olmıyan bir iştir. Bu işi yapmamak İm­
kânsızlığı nereden geliyor? Bu adamın irsiyeti
ve daha önceki tekâmülü ile yoğrulan tabiatın­
dan. Bu adamın tabiatı öyle yoğurulmuşturki «
muayyen şartlar içinde muayyen bir tarzda
hareket etmemezlik edemez. Buna şunu da
katınız: bu adamın tabiatı öyledirki bazı istek­
leri olmasın olamaz. İşte, hürriyet mefhumunu
zaruret mefhumile uzlaştırmış oldunuz. Dile­
diğim gibi hareket edebilirsem hür sayılırım.
Mademki benim isteğim bünyemle ve muayyen

ahval ve şeraitle tayin edilmiştir, serbesçe
yaptığım bu iş ayni zamanda zaruridir. De­
mek ki, zaruret hürriyete mani değildir; zaru -'
ret başka bir bakımdan telâkki edilen hürriyetin
kendisidir.

Dikkatinizi Schelling’in zaruret ve hürriyet
meselesine verdiği cevaba çektikten sonra
onun muasırına, arkadaşı ve rakibi Hegel’e,
geçiyorum.

H e g e l’in felsefesi, Schelling’in felsefesi gibi, Hegelinta-
İdcalîst yani fikirci bir felsefeydi. Burada fik ir rih felse-
ve madde meselesine girişecek değiliz. Yalnız ês*

I legel’in sisteminde idealist bir temel üzerinde

yükselen tarihî fikirleri tetkik edeceğiz. Bu
biiyük düşünücüye göre, tarih «Ruhu küllî»nin

Zaman içinde inkişafıdır; ve dünyayı idare eden

«Akıl» dır. Bu hiç şüphesiz size XVIII inci

asrın fransız felsefesini hatırlatacaktır. O fel­
sefeye göre, «fikir» veya «akıl» dünyayı tdare
ediyordu. Fakat tarihi idare eden «Akıl», He-
gel’e göre, gayri meş’ur bir akıldır. Bu, tarihi
hareketi tayin eden kananların heyeti unıumi-
j'fSinden başka birşey değildir. XVIII inci asır
fransız filozofları tarafından tarihteki kımılda­
nışın başlıca zembereği gibi telâkki edilen
fikirlere ve «efkârı umumiye»ye gelince, Hegel

ekseri ahvalde onu cemiyetteki yaşayış tarzile
tayin edilmiş gibi görüyordu. Meselâ, «Felsefei
tarih» inde der ki, İsparta’nın yıkılıp çöküşün­
de sebep servetlerin haddinden fazla farklı

■

oluşudur. Ve devletin, siyasî teşkilât * olmak
itibarile, menşeî servetlerin müsavatsızlığı ve
fakirlerin zenginlere karşı savaşıdır.

Hepsi bu kadar değil. Ailenin asıllart, ona
göre, iptidaî akvamın ekonomik tekâmülüne
samimen bağlıdır. Hülâsa, idealist olmakla
beraber Hegel, yukarda bahsi geçen fransız
tarihçileri gibi, ulusların hayatında en derin
temel İçtimaî vaziyettir, der; fakat, o da, sos­
yal durumun köklerini izaha muktedir olamaz.
Zira, onun dediği gibi, muayyen bir devirde
bir ulusun sosyal durumu siyası, dinî, bediî^

\ p | ¥j

ahlâkî ve fikrî durumu misillû zamanın ruhuna
tabidir, demekle hiç bir şey izah edilmiş ol
maz, Hegel, idealist olduğu için, tarihteki
hareketin son zenbereği diye ruha baş vuru-

yor. «Ruhu mutlak.» namına hareket eden bir — 21 —
millet, tekâmülünün bir derecesinden diğer
derecesine geçtiği zaman, «Ruhu mutlak»
yahut “Ruhu küllî„ inkişafının daha ulvî bir
safhasına yükselmiştir. Böyle izahlar hiç bir
şey izah etmediğine göre, Hegel, Fransız-.
müelliflerinin düştüğü devri batıl içine düşmüş
oldu. O müellifler ki İçtimaî vaziyeti fikirle
ve fikri İçtimaî vaziyetle izah ediyorlardı.

Görüyoruz ki, her yandan, soysal bilgi­
nin muhtelif şubelerindeki tekâmül ayni düğüme
ulaşıyor: Cemiyetteki yaşayış tarzının köklerini
izah etmek. Bu düğüm çözülmedikçe, ilimin
«B, Anın illetidir ve A da B nin illeti»
diyerek bir «çerd e VİCİeun» içinde yuvarlanıp
gitmesi zarurî idi. Buna mukabil, cemiyetteki
yaşayış tarzının kökleri meselesi bir defa
halledilse, herşey aydınlanacaktı.

İşte Marx, materyalist telâkkisini yani mad- Tarihin
deci görüşünü vücuda getirerek bu meselenin Marksist
halline doğru yürüdü. 1859 da yazdığı bir telâlîkİSÎ

■ , „ , , yahut ta-
eserîn önsözünde Marx, tetkıkat ve tetebbua- ^ ma(er_
tının kendisini bu görüşe nasıl götürdüğünü yalisçe ba*
şöyle anlatır : kiş

[Araştırmalarım şu neticeye vardı ki devlet
şekilleri gibi hukuk münasebetleri de ne biz­
zat kendilerde ne de sözde insan fikrinin
umumî tekâmülü ile izah edilemezler; ve kök-

— 22

(•

- lerini Hegel’in XVIII inci asır Fransız ve Ingiliz
müelliflerine uyarak «burjuva cemiyeti» dediği

maddî yaşayış şartlarından alırlar.]

Görüyorsunuz ki, Marx da Fransız tarihçi­
lerinin, sosyologlarının ve münekkitlerinin, ve
idealist Alman filozoflarının vardığı neticeye
varıyor. Fakat orada kalmıyor, daha uzaklara
gidiyor va soruyor ; Burjuva cemiyetinin tayin
edici illetleri nelerdir? Ve cevap veriyor :
Burjuva cemiyetinin, teşrihini ekonomi politikte
aramak lâzımdır. Demek ki, bir milletin sos­
yal vaziyetini tayin eden amil ekonomik vazi­
yetidir ve ekonomik vaziyet te siyasî, dinî ve
Ilh. vaziyeti tayin etmektedir.

Lâkin, diyeceksiniz ki, ekonomik vaziyetin
de bir illeti olmak gerektir. Şüphesiz, dünya­
daki her şey gibi, onun da bir illeti, bir se­
bebi vardır. Bu sebep, bütün İçtimaî tekâmülün

ve binaenaleyh tarihteki bütün hareketin esas
illeti, insanın yaşamak için tabiata karşı atıldığı
savaştır.

Marx’m bu husustaki formülleri sarih olma-
kla beraber, (Ş S. nın hatalarına bakınız) târihe
maddeci bakışı daha açık anlatabilmek için
Marx'm esas fikrini şerh edelim:

Marx demek istiyor ki, istihsal münasebet­
leri sosyal yaşayışlarında insanlar arasında
mevcut bütün diğer münasebetleri tayin eder.H ifi;
istihsal münasebetleri de istihsal kuvvetlerinin

■derecesile tayin edilir. Yani istihsal kuvvetleri
ekonomik münasebetleri, ekonomik münasebet­
ler de öteki münasebetlerin hepsini determine
ediyor.

Lâkin, istihsal kuvvetleri nedir? Bütün

hayvanlar gibi insan da yaşamak için
savaşa mecburdur. Her savaşta belli başlı
bir kuvvet harcanır. Savaşın neticesini tayin
eden kuvvetlerin vaziyetidir. Hayvanlarda bu
kuvvetler uzviyetin kuruluşuna bağlıdır. Bir
yaban eşeğinin gücü bir arslanmkinden çok
tarikidir ve bu farkın sebebi uzviyetlerinin
farklı oluşudur. İnsanın beden kuruluşu, tabia-
lile, onun yaşama için savaş tarzına ve bu
savaşın neticelerine keskin bir tesir icra eder.
Faraza, insanın.eli vardır. Filvaki maymunların
da elleri var. Fakat maymunların elleri türlü
türlü işlere daha az yatıktır. Darwin'in gös­
terdiği gibi, el insanın yaşama savaşında kul­
landığı ilk alet olmuştur. Gerçekten el ve kol
insanın kullandığı ilk alettir. İlkin ağırlığile,
killesile işe yarayan ve elle tutulup bir şeye
vurulan yahut atılan taş, sonradan, bir sapa
raptedilir; balta ve çekiç olur. İnsanın ilk
aleti olan el, insan için diğer aletleri istihsale,
tabiata (yâni müstakil maddenin geri kalan
kısmına) karşı savaş için maddeye şekil verme­
ye yarar. Ve köle edilen bu madde mükem-
ımlleştikçe, aletlerin kullanılışı inkişaf ettikçe,
msamn tabiata karşı gücü ve hakimiyeti de

artar. İnsanı alet yapan bir hayvan diye tarif
ederler. Bu tarif zannedildiğinden daha derindir.
Filvaki, insan maddenin bir kısmını köleleştirme
ve yuğurup biçime sokma melekesini kazanınca,
«tabiî istifa» ve buna benzer diğer illetler
insanın beden değişikliklerine çok talî bir
tesir yapmışlardır. Artık değişen onun uzuv­
ları değildir, aletleri ve aletlerinin yardımı ile
kullanmak üzere işlediği eşyadır. İklimin:
değişmesile değişen derisi değildir,
elbisesidir. Bu suretle, insanın beden de­
ğişikliği durur yahut ehemmiyetsizleşir ve ye­
rini teknik tekâmüle bırakır. Teknik tekâmül
istihsal kuvvetlerinin tekâmülüdür, tstihsa
kuvvetlerinin tekâmülü ise insanların kümeleş­
meleri üzerine, kültürlerinin derecesi üzerine
kat’î bir tesir yapar, ilim birçok sosyal tipler
ayırıyor: 1) avcı tipi; 2) çoban tipi; 3) çifçi
tipi; 4) zanaat ve ticaret tipi.

Bu tiplerin her birisine ayırt edici vasfı ve­

ren insanlar arasında mevcut bellibaşh

bazı münasebetlerdir. O vasıflarki insanların
iradesine tabi değildir ve istihsal kuvvetlerinin

derecesile tayin edilmiştir. Misal olarak, mül- 1
kiyet münasebetleri ni alalım Mülkiyet rejimi:
istihsal tarzına tabidir. Zira, servetlerin dağı-

tılışı' ve istihlâk edilişi onları elde ediş tarzına
sıkı sıkıya bağlıdır. Avusturalyalılar kanguru­
yu elbirliği ile avlarlar, eskimolar balina avına

kayıklarla, küçük filolar halinde, çıkarlar, ve
avda yakalanan kangurular, kıyıya getirilen
balinalar müşterek mülkiyet yani ortak mal
sayılır. Herkes doyasıya yer. Bütün avcı ka-
vimlerde her kabilenin toprağı kollektif mülk
telâkki edilir. Herkes orada, komşu kabilenin
toprağına geçmemek şartıle, istediği gibi av­
lanır. Fakat bu müşterek mülkiyetin ortasında
bazı eşya sırf ferdin işine yarar. Elbiseleri,
silâhları ferdin mülkü olarak tandır; halbuki
çadır ve çadır eşyası ailenindir. Böylece
beş altı kişilik kümelerin kullandığı bir kayık
bunların ortak malıdır. Demek oluyorki mülki­
yeti tayin eden iş tarzı, istihsal tarzıdır. Elim­
le çakmak taşından bir balta yonttum: o balta
benimdir. Karım ve çocuklarımla kulübe yap­
tık: o kulübe ademindir. Kabilemin efradile,
ava çıktım : elimize düşen avlar ortaklama bi­
zimdir. Kabilenin toprağı içinde tek başıma
vurduğum hayvanlar benimdir; ve şayet, tesa*
düf olarak, benim yaraladığım hayvanı bir
başkası öldürdüyse hayvan her ikimizind'ır,
ve derisi öldürücü darbayı kim vurduysa
onundur. Bu maksatla, her ok, sahibinin işa­
retini taşır.

Sahiden dikkate değer bir şey: Tüfek gir­
meden önce, Şimal Amerika’sındaki kırmızı
derililerde yaban öküzü avı gayet sıkı bir niza­
ma tabidi. Yaban öküzünün vücuduna bir çok
ok girdiği taktirde hayvanın hangi parçasının

' .. ' ,:- j /v ^

kime ait olacağını okların vaziyeti tayın edi-

26 — yordu. Kimin oku hayvanın yüreğine daha yakın
bir yere saptandıysa deri onun olurdu. Fakat,
kırmızı derililer arasında tüfek kullanılmağa
başlanınca, kurşunların üzerinde işaret bulun­
madığı için, öldürülen yaban öküzleri müsavat
üzere dağıtılır oldu; yani av ortak mal sayıldı.
Bu misal, istihsal ile mülkiyet rejimi arasında­
ki zinciri açıkça gösteriyor. Demekki, istih*
salde insanlar arasında mevcut münasebetler
mülkiyet münasebetlerini veya « mülkiyet

vaziyeti» ni tayin eder. Fakat bir defa
mülkiyet vaziyeti bilinince cemiyetin bün-
yesini, kuruluşunu anlamak kolay olur. Zira
bu kürululuş mülkiyet üzerine kalıplaşır yani
mülkiyetin şekli cemiyetin bünyesine şekil ve­
rir, mülkiyet biçimi, kendi kalıbına göre, ce ­
miyeti yoğurur.

Ve işte bu suretledir ki, Marx’ın nazariyesi
XIX uncu asrın ilk yarısında yetişen tarihçile­
rin ve fılzofların çözemediği meseleyi halletmiş
ve insanlığa yeni ve ışıklı gök kıyıları açmıştır.

; :î î . t. >J.iv

] W • • 1 " P. v; I

V . '-;i 1•' -İ
< ' C ’ - rı ¥t| ■: 1 1

■ 14 il
i

b r>':rj

Kitablar arasında •

«NE YAPMALI?,,

Lenin’in mühim eserlerinden biridir. (1902) nin başın­
da yazılan bu eser Rus inkilâpçı (sosyal - demokrasi), si­
nin tarihinde mühim bir rol oynamıştır. Lenin bu kitapta
«profesyonel inkılâpçılar» teşkilâtının plânını çizdi. Bol­
şevik partisinin demir disiplinini ve vahdetini yapan bu
teşkilât olmuştur.

Lenin, (1907) de bu eseri için bizzat diyor ki :
«Ne yapmalı?» sosyal - demokrat teşkilâtında sağın

tenkidine tahsis edilmiştir. (1898) de birinci kongra ak-
tedildi; ve kongrada (Rus sosyal - demokrat işçi partisi)
kuruldu. Ayni zamanda (Sa'yın Kurtuluşu Grupu) nu da
ihtiva eden (Rus sosyal - demokratları birliği) ecnebi
memleketlerde yani Rusya haricinde partinin teşkilâtı
oldu.

;

Fakat, partinin merkezî miiesseselerİ zabıta tarafın­
dan tahrip edildi; ve tekrar kurulamadı. Hakikatte Fırka
vahdeti yoktu. Fırka vahdeti denilen şey sadece bir fikir
ve bir «direktif» ten başkz birşey değildi.

Grev hareketlerinin ve ekonomik mücadelenin müfrit
bir şekilde metedilmesi ve haddinden fazla ehemmiyet
.-ılınası sosyal - demokrat uzlaşıcılığının bir tenevvüünü
doğurdu; bir nevi sosyal - demokrat «oportünizm» i mey­
dana getirdi. İşte bu oportünizmin», «ekonomizm» ismini
aldı.

(1900) yılının sonunda «İskra» grupu, ecnebi memle*
[1] İskra Rusça “Kıvılcım,, demektir: gazete ismidir. Siberya’dan

dönüşünde garbı Avrupa’ya giden Lenin, Martof’Ia beraber (iskra -
Kıvılcım) grupuna mensuptu.

28 _

ketlerde faaliyete başladığı vakit bu sahadkki ayrılık
çoktan bir emri vaki olmuştu bile.

(1900) senesi ilkbaharında, Plehanof «Rus sosyal -
demokratları birliği» ndan çıkmış; ve hususî bir teşkilât
yaratmıştı : «Sosyal - Demokrat».

«İskra - Kıvılcım», sureta iki «fraksiyon» a yani birbi­
rinden ayrılan iki hızba karşı istiklâlini muhafaza ederek
çalışmağa başladı. Hakikatte ise «Birlik» e karşı Plehanof
grubile beraberdi.

«Birlik» le “Sosyal - Demokrat» ı (haziran 1901 de,
Zürih kbngrasında) birleştirmek teşebbüsü akim kaldı.

İşte, «Ne yapmalı?» bu ihtilâfın sebeplerini; ayni za­
manda «İskra» nın taktiğini ve organizasyon işindeki fa­
aliyetini gösterir.

«Ne yapmalı?», «İskra» nın (1901) ve (1902) deki
teşkilât siyasetinin' ve takibettiği taktiğin bir hülâsasıdır.

«İskra - Kıvılcım» 1901-1902 de «profesyonel inkı­
lâpçılar» teşkilâtı için enerjik bir surette ve şiddetle mü­
cadele etti; ve (1903) te bu teşkilâtı kat’î surette yarat*
mağa muvaffak oldu. [«Rus sosyal - demokrat işçi fırka­
sı» nın Londra’da toplanan ikinci kongrasında. Bu kon-
grada, Rus sosyal - demokratlan «bolşevİkler» (ekseriyeti
kazananlar) ve «menşevikler» (akalliyette kalanlar) diye
iki kısma ayrılmışlardı.]

(1903) te, kat’î bir şekilde, yaratılan «profesyonel
inkılâpçılar» teşkilâtı, aradaki tefrikaya, Rus inkılâbının
karışıklıklarına ve fırtınalarına rağmen bugüne kadar (1907)
muhafaza edildi.

«Bolşevik Partisi» nin diğer siyasî partilere nazaran
daha yüksek bir insicam, salâbet ve istikrar göstermesi
ve neticede muzaffer olması, bilhassa «İskra - Kıvılcım»
tarafından yaratılan «profesyonel inkılâpçılar» teşkilâtının
eseridir. •$L 9

— 29 —

Lenin diyorki :
«Hiç şüphesiz, bu muvaffakiyet, esas itibarife, şundan

ileri geliyor : İşçi sınıfı-ki bu sınıfın seçkinleri sosyal
■demokrasiyi yaratmıştır- objektif ekonmik sebepler do-
Inyısile kapitalist cemiyetinin bütün sınıflarından daha
ziyade (bu sınıfların hepsinden daha fazla) teşkilâta
müstaittir.»

Yani proleter sınıfı en toplu ve en fazla organizasyon
kabiliyeti gösteren bir sınıf olduğu İçin, tabiatile, hakikî
bir proleler partisi, teşkilât itibarile, diğer sosyal sınıfla­
rın fırkalarından üstündür.

Lenin, «Ne yapmalı?» da, diyor ki :
Kendiliğinden mücadeleye atılan hakikaten inkılâpçı

sınıfın mevcudiyeti, bu teşkilâtın (yani «prafesyonel
inkılâpçılar» teşkilâtının) hikmeti vücudu olmuştur»..

«Ekonomizm» e ve «ekomnoistler» e karşı kat’i ve
keskin bir savaşa girişmek icabediyordu.

«Ne yapmalı?», gene Lenin’in dediği gibi, «ekono­
mi zrnin hatalarına karşı tevcih edilmiş bir polemik yani
münakaşa eseri idi».

Eser, bu noktadan, tetkik ve taktir edilmelidir.
Eirİrinci tab’ın mukattemesinde (V. İlin] imzası var.

I.enin [1] o zaman, bu müstear nam altında yazıyordu.
1902 şubatında yazılan bu ön sözün başında Lassale’ın

M.ırx’,L yazdığı bir maktuptan (24 haziran 1852) dikkate
şnyan, bir parça görüyoruz :

«... Mücadele partiye kuvvet ve hayatiyet verir; parti­
nin zayifliğine en kuvvetli delil «amorfizm» (yani şekil­
sizlik) ve vazih surette tahdit edilmiş sınırların bulunma­
masıdır. Parti kendisini tasfiye ederek kuvvetlenir...»

[I] Lansen bu isim de müsteardır. İliç Ulyanof Liberya’da Lena
indi r im jfcçerlten bu ismi almıştı.

«Ne yapmalı?., beş mephasla bir neticeden mürekkeptir:
I. — «Dogmatizm ve tenkit hürriyeti.
II — Kitlelerin tav’iyeti ve sosyal-demokrasinîn şuuru.
IH. — Tared - ünyonîst siyaset ve sosyal - demokrat

siyaseti.
IY. — «Ekonomist» lerin primitivizmi ve inkılâpçıların

teşkilâtı.
V. — Bütün Rusya’ya şamil bir siyasî gazetenin plânı.

NETİCE
[Rus sosyal - demokrasi tarihi üç devreye ayrılır.
Birinci devre on yıl kadar sürer'• takriben (1884) ten

(1894) e kadar. Bu devrede sosyal - demokrasinin naza-
riyesi ve programı doğar ve kuvvetlenir. Yeni cereyanın
Rusya’da ancak birkaç taraftarı ve müridi vardı; bu yeni
cereyan saliklerinin sayısı pek azdı. Sosyal - demokrasi
amele hareketi olmadan mevcuttu. Siyasî parti olarak
henüz «dahili rahmi» devresinde yani ana rahroında idi.

İkinci devre, takriben (1894) ten (1898) e kadar sürer.
Sosyal - demokrasi sosyal hareket ve işçi kitlelerinin ham­
lesi olarak tezahür eder; ve siyasî parti olarak doğar. Bu,
çocukluk ve mürahiklik devresidir. Münevverler (Narod-
niki - Halkçılar) a karşı şiddetli bir mücadeleye atılırlar;
ve işçilere yaklaşmanın çarelerini ararlar. Grevler dalga
gibi bütün Rusya’yı kaplar. Hareket dev adımlarile iler­
ler. Bu devrede, önderlerin çoğu, Mihaylofki’nin hududu
tabiî telakki ettiği «35 yaş» a varmaktan çok uzaktılar,
yani çok gençtiler. Bu sebepten, pratik mesaiye elverişli
değillerdi; ve çarçabuk sahneyi terkettiler. Eakat, çok
zaman, geniş mesai yapmışlardı. İçlerinden pek çoğu,
başlangıçta, doktrin itibarile, (narodovoilstİ) nın tesiri
altında idiler. Hemen hepsi, genç yaştan itibaren, terörist

— 30 —

kahramanlara karşı heyecan duymuşlardı. Bu kahramana-
ne anan anın ̂ ağlarından kurtulmak İçin, «halkçılar» la mü­
cadele etmeğe ve bozuşup ayrılmağa mecbur oldular. O
«halkçılar» ki evvelce bu gençlerin pek yüksek taktirlerin
kazanmışlardı.

Bu mücadele gençleri tetebbu edip öğrenmeğe, muh­
telif cereyanların mahsulü olan «illegal» eserleri okuma­
ğa ve kanuni halkçılık meselelerde uğraşmağa mecbur etti.

İşte, sosyal - demokratlar bu mücadelede kurulup
meydana çıkmışlar ve teşekkül etmişlerdi.

Sosyal - demokratlar amele hareketine doğru gittiler.
Fakat amele hareketine giderken göz kamaştırıcı ışığile
kendilerini aydınlatan Marksist nazariyeyi mutlakıyyetî
yıkmak vazifesini unutmıyorlardı. Yapılan en mütebariz iş
işte, 1898 ilkbaharında, partinin yaradılması oldu. Partinin
yaratılışı bu devrin sosyal - demokratlarının yaptığı son
iş olmuştu.

Üçüncü devir (1897) de beliriyor ve (1898) de, kat’ı
surette diğerinin yerine geçiyor. Dağılma, inhitat ve başı­
boş dolaşama devri.

Bulûğa eren gençlerde ses karıklaşır. İşte bu devre­
de sosyal - demokrasinin sesi de karıklaşmağa başladı.

Fakat, rehberler tesadüfe bağlı olarak yahut gerisin
geriye giderken hareket süratle büyümeğe ve ilerlemeğe
devam etti. Proletarya mücadelesi yeni İşçi tabakalarını
sarıyor; bütün Rusya'ya yayılıyor; talebeler ve diğer
halk tabakaları arasında demokratik zihniyeti canlandır­
mağa yardım ediyordu.

Fakat, rehberlerin şuuru kendiliğinden vukua
gelen inkılâpçı hamlenin seviyesinde değil. Sosyal-
demokratlar arasında ağır basan unsur hemen sırf «legal»
marksist edebiyatla teşekkül etmiş militanlar. Halbuki
bu «legal» edebiyat (yani kanunî müsaade ile açıkça

— 31 —

yapılan neşriyat ve basılan kitaplar) kitlenin binefsihîliği
daha fazla şuur istediği nispette gayri kâfi geliyor. Reh­
berler yalnız ameli ve nazarî noktaî nazardan gerilemek­
le kalmıyorlar; belki bu geriliklerini, göz alıcı binlerce
sebep bularak, haklı göstermeğe çalışıyorlar. Sosyal-de-
makrat hareketi «tred ■ ünyonizm» seviyesine inmiş oluyor.

Bu devrede müphemiyet, karışıklık, avarelik ve he­
defsiz dolaşmak, «tenkit» e, «ekonomizm» e, “terorizm„e
imtiyazlar görüyoruz. Bu devreyi karekterize eden miskin
bir prağmatizmle nazariyeye karşı tam bir lâkaydîdir,

Rehberler, tam inkılâpçı nazariye olan ilmi sosyalizmi
bir küçük burjuva içkisi haline getiriyorlardı. Sınıf müca*
delesi şiarı gittikçe daha geniş ve daha şiddetli bir faa­
liyete sevkedecek yerde, belki aksine olarak büsbütün
yumuşatmağa yarıyordu. «Zira, -diyorlardı- ekonomik mü*
cadele çözülmez bir surette siyasî mücadeleye bağlıdır.»

Parti fikri, bir inkilâpçı mücadele teşkilâtı yaratmağa
tahrik ve sevkedecek yerde bir nevi “inkılâpçı bürokra-
ticılığı» ve çocukça demokratik eğlenceleri mübah kılı­
yordu.

Üçünçü devre ne zaman dördüncüye yerini bırakacak
(şimdiden bir çök alâmetler belirmiştir)? Bunu bilmi­
yoruz. Burada tarih sahasından hali hazır sahasına,
ve kısmen de, istikbal sahasına geçiyoruz. Fakat
kuvvetle inanıyoruz ki, dördüncü devre militan mark-
Sizmi sağlamlaştıracak; Rus sosyal - demokrasisi geçir­
diği buhrandan sağlamlaşmış ve erkekleşmiş olarak çıka­
cak; oportünistlerin dündarı en inkılâpçı sınıfın pişdarına
yerini terkedecektir.

Bu yeni devreyi özler; ve bütün kitabımızı bir keli­
meyle hülâsa ederek «ne yapmalı?» sualine şu kısa ce­
vabı verebiliriz:

Üçüncü devreyi tasfiye etmek !

iSlsÄpillfe
; J ' • i

' * „ ■
л - ' . . I'i

Ёттай

Ш Ш ШШЁШттШштВШШ)

WIÈÈÈÊSÈÈ
Ш/т

j

İNSANİYET KÜTÜPHANESİ
NİN

ÇIKARACAĞI KİTAPLARDAN

Numara: 24

Kadın Gücü
Semiha Uzunhasan

şrm i

Batan Dünya
ve

Herman Fon Kayzerlîng’in Felsefesi
Kerim Sadi

BF
Kalem Savaşları

İsm ail H akkı Baltaçıoğlu - P r. D r, Suphi Nuri
İleri - Nazım ‘H ikm et - D r. İzzettin Şadan -

D oçent D r. Mahmut S ad i - Nurullah A taç - D r.
Fuat Sabit - Mahmut Esat' B ozkurt - Kerim S ad i

