

İLERİ TOPLUMLARIN
SINIF YAPISI

J

Birey Yayıncılık: 21
Sosyal Bilimler: 7

Yayın Yönetmeni

Mahmut Balcı

Dizgi-Mizanpaj

birey

Kapak Hazırlık

Yunus Karaaslan

Baskı
Ziya Ofset

Cilt

Sistem

ISBN 975 -8257-08-0

Mart-1999

Birey Yayıncılık
Yerebatan cad. Çatalçeşme sok.
Üretmen Han Kitapçılar Çarşısı

No: 17 Cağaloğlu /İstanbul
tel&faks:0 212 511 33 69

Anthony Giddens

İLERİ TOPLUMLARIN
SINIF YAPISI

Marks'm Sınıflar Teorisi, Sonraki Teoriler ve
Eleştirel Değerlendirmeler

Türkçesi:

Ömer Baldık

birey

Anthony Giddens:
Halen Cambridge Üniversitesi'nde sosyoloji profesörü olan

Anthony Giddens, son yirmi yıl içerisinde temelde so.syoloji odaklı
olarak yaptığı çok sayıda yayınla Anglo-Sakson akaden!\ çevrelerinde
göz doldurmuş bir yazar. Modem toplumsal teorinin merkezi sorun­
larının eylem ve yapı arasında kurulmuş bulunan bir karşıtlıktan türe­
diğini savunan ve buna yapılaşma kavramıyla çözüm öneren Giddens'ın
yapılaşma teorisi sosyologlar ve siyaset bilimciler arasında yaygın bir
ilgiyle karşılanmış ve tartışılmıştır. Son yıllarda modernliğin doğası ve
insan ilişkilerine getirdiği boyut hakkında bir dizi kitap yayımlanmıştır.
Oldukça üretken bir yazar olan Giddens'ın dilimize kazandırılan bazı
eserleri şunlardır: Politics and Sociology in the Thought of Max Weber
-{ 1972; Max Weber Düşüncesinde Siyaset ve Sosyoloji, çev. Ahmet
Çiğdem, Vadi Yay., 1992) ; Sociology. A Brief But Critical lntroduction
(1982; Sosyoloji, Eleştirel Bir Yaklaşım, çev. Ruhi Esengün ve lsmail
Öğretir, Birey Yay., l 993) ;The Class Structure of Advanced Societies,
(1973; lleri Toplumların Sınıf Yapısı, çev. Ömer Baldık, Birey Yay., 1999) ;
The Transformation of Intimacy. Sexuality, Love and Eroticism in
Modem Societies (1992; Mahremiteyin Dönüşümü: Modern Toplumlarda
Cinsellik, Aşk ve Erotizm, çev. idris Şahin, Ayrıntı Yay. , 1995) .

İÇİNDEKİLER

Önsöz . 7
Giriş 11
1. Marks'ın Sınıflar Teorisi . 25

1. Marks modelinin temeleri . 29
2. Kapitalizm ve kapitalist gelişme 38

2. Weberci Eleştiri 49
1. Sınıf ve statü grupları50
2. Kapitalizm kavrayışı54
3. Marks ve Weber 61

3. Sonraki Teorilerden Bazıları 65
l .Dahrendorf: kapitalizm-sonrası toplumda sınıflar ... 65
2. Aran : Endüstri toplumu 72
3. Ossowski : sınıf imgeleri ve kavramları 78

4. Marks Eleştiricileri: Bir Eleştiri 85
1. Yeni eleştiriciler 85
2. Max Weber 97
3. Sonuç 101

5. Marksçı Temel Duruşun Yeniden Değerlendirilmesi . . 103
1. Sınıf ve iş bölümü ... 103
2. Sınıf çatışmasının doğuşu ll5
3. Üretici olan ve olmayan emek ll9
4. Sınıf ilişkilerinin biçimi 122

6. Sınıf Teorisini Yeniden Gözden Geçirme (1) 125
1. Sınıf kavramının biçimsel özellikleri 126
2. Sınıf ilişkilerinin yapılaşması 135
3. Çelişme ve,,sınıf bilincinin oluşumu 14 2

7. Sınıf Teorisini Yeniden Gözden Geçirme (il) 149
1. Elitler ve iktidar 149
2. Sınıf sömürüsünün doğası 161
3. Sınıf Toplumu Kavramı 167
4. Sınıfsızlık nosyonu 172

8. Kapitalist Gelişme Problemi . 177
1. 'Kapitalizm' ve 'endüstri toplumu' 177
2. Ondokuzuncu yüzyıl Avrupası'nda kapitalizm 182
3. Kapitalizm ve sosyalizmin kökleri 195

9. Kurumsal Güç Vasıtası Ve Kontrol Vasıtaları 199
1. Toplum hala kapitalis� mi? 199
2. Kapitalist toplumda üst-sınıf 209
3. Kontrol vasıtası ve 'yönetimsel devrim' 214

10. Orta Sınıfın Büyümesi 227
1. Orta-sınıf yapılaşmasının şartlan 230
2. Orta-sınıf içinde farklılaşmanın kaynaklan 239
3. 'Beyaz-yaka' sendikalaşması -� 242
4.Proleterler mi, yoksa değil mi?

'Yeni işçi sınıfı teorisi' 247
11. Kapitalist Toplumda lşçi Sınıfı ; 255

1. işçi sınıfının yapılaşması 256
2. Çatışma bilincinin kökenleri 261
3. Sendikalaşma ve ekonomizm 267
4. 'Yeni işçi sınıfı' -yeniden 278

12. Sosyalizm Ve Sınıf Yapılaşması 287
1. Enfrastrüktürde (altyapı) değişmeler ve gelişme 287
2. Pazar kapasitesindeki farklılaşmalar 291
3. Sınıf yapılaşmasının seviyeleri 296
4. işletmede yönetim ve otorite 300
5. Entelijensiyanın büyümesi 303

13. Sosyalist Toplumda Sınıf Ve Parti 307
1. 'Yeni sınıf'ın kavramlaştırılması 307
2. Elit şekillenmeleri ve kontrol vasıtası 311
3. Sosyalist toplumda gerilimin kaynakları 315
4. Endüstriyalizm ve sosyal değişim: Bir özet 325

14. Çağdaş Toplumlarda Sınıflar 329
1. Teknokratik teorilerin eleştirisi 329
2. Teknik ve modern toplum düzeni 341
3. Sınıf analizinin uygunluğu 34 7

15. Sınıf Toplumunun Geleceği355
l. Rasyonalizm, sınıflar ve bürokrasi 355
2. Sınıflar ve sınıf çatışması 364
3. Eski sınıflar ve yeni çatışmalar:

Neo-kapitalizm problemi 371
4. Sömürü ve sınıfsızlık 379

Referanslar ve Notlar · 383
Bibliyografya 407

Ö N S Ö Z

Bir önsöz, her zaman için kitap yazıldıktan sonra yapılması
gereken bir iştir. Yazar, kendi işçiliğinin bitmiş halini genel ola­
rak yorumladıktan sonra; okuyucuya, çalışmasının başlangıçta
konu edindiği problemlerin tümünü değil de, sadece üstesinden
gelebildikleri hakkında bir şeyler sunar. Ben kendi adıma bu yol­
la sempati toplamayı tercih etmedim ve bu çalışmanın (kesinlik­
le bilincinde olduğum) başarısızlıklarından dolayı mazaretler
aramak yerine, yalnızca başlangıçta ulaşmaya çalıştığım bazı he­
defleri ortaya koymaya çalışacağım. Niyetim; okuyucunun bu şe­
kilde metin boyunca zorlanmadan, kendi yolunu kendisinin seç­
mesine yardımcı olmaktır. Sosyal sınıf teorisi hakkında yazmaya
deli cesareti gösteren bir kimse, konuya yaklaşım tarzıyla -tartış­
mayı tercih ettiği malzemeyle, önemsemedikleriyle vs- aslında,
ister istemez, dipsiz bir çatışma kuyusuna dalmaktadır. Zira, bu
alanda çalışmayı göze alan hiçbir araştırma, alanda zaten mevcut
hemen hemen sonu gelmez bir literatürden yararlanılarak oluş­
turulacak küçük bir seçkiden öteye gidemez. Bu yüzden, bilinen
bir konunun altını şimdiden çizmeliyim: Bu kitabın alt yapısı ,
genel olarak, gelent!ksel Avrupa sınıf teorisi üzerine kurulmuş­
tur. Benim yapmaya çalıştığım, bir anlamda, bu gelenekten türe­
miş olan kavramları yine kendisini şekillendirmesi için açımla­
maya ve anlaşılır kılmaya çalışmaktır. Böylelikle, sanıyorum ki,
sosyolojinin merkezi problem alanları olarak kaldığını düşündü­
ğüm alanların analizi için yeni bir çerçeve içinde çalışabilme im­
kanı doğacaktır. Bu kitapta, toplumsal tabakalaşma konusunda
Amerikan yazarlarının oldukça geniş olan çalışmalarına -sınıf te­
rimini kullandıkları yerlerde dahi- gayet bilincinde olarak, çok

• 7 .

iLERi TOPLUMLARIN SINIF YAPISI

az değindim. Çünkü, kitap okunduktan sonra daha iyi görüle­
cektir ki, benim ile bu yazarların ilgi alanları arasında birçok ba­
kımdan büyük farklılıklar söz konusudur.

En azından, Marksist olmayan sosyologların eserlerinde sınıf
kavramı, bazı zamanlar ortaya konduğu gibi, bir çeşit tohuma
kaçmış çürüme atmosferi içinde bozulmuş görünüyor. Onlar, sı­
nıf nosyonunu bütünüyle terk etmek istemeseler de .yeya terk
edemeseler de, bu tipteki çoğu sosyolog bir sosyolojik :naliz ara­
cı olarak ondan pek hoşnut değil. Ve Viktoryan mimaride olduğu
gibi, öncekinin sahip olduğu cazibe ne kadar fazla olursa olsun
onu yaratan devrin geçmesiyle birlikte hükümsüz kaldığı fikri
onlara çok çekici geliyor. Bu mimari benzetmeyi uzatmadan sa­
mimiyetle vurgulamalıyım ki, yanlış öncüllere yaslanan bir kav­
ram olarak sınıf kavramı, bugün sorulan sorulara tatmin edici
cevaplar üretmeyi başaramadığı bir durum içine girerse, koca­
man bir hayal kırıklığından öte bir şey ifade etmeyecektir. Eğer
sınıf kavramının serüveni bu yönde olursa bunun arkasında ya­
tan neden, kavramın ondokuzuncu yüzyıldan bu yana meydana
gelen sosyal değişimler sonucunda modası geçmiş olması değil,
onu -Marks da dahil olmak üzere- sosyal teori dünyasına sokan
insanların, ona kaldırabileceğinden daha ağır taleplerle yaklaş­
mış olmalarıdır. Birçokları tarafından yapılan gözlemlerden orta­
ya çıkan şu ki , sınıf kavramını yeniden formüle etmek için
Marks'tan bu yana müthiş bir çaba sarf edilmiştir. Ama bu çizgiye
paralel bundan sonra ortaya konacak gayretler, yine de, kaçınıl­
maz bir şekilde kavramın kullanımında halihazırda mevcut olan
karmaşıkhğı artırmaya mahkum olacağa benziyor. Buna rağmen
sınıf yapısı teorisi üzerine en son çalışmaları dikkate alma dü­
şüncesiyle sistematik bir literatür analizine giriştiğim vakit, bu
türden çalışmaların -sayısal bakımdan değil, analitik kapsamlılık
açısından- seyrekliğine tanık olduğumda, kendimi bir anda grev­
deki işçiler gibi hissettim. 'Sınıf' teriminin kullanımındaki kar­
maşıklık ve belirsizlik, kendini her yerde belli etmekteydi ve sı-

• 8.

ÔNSÔZ

nıf teorisini geniş çapta yeniden gözden geçirme amacı taşıyan
nitelikli ve ince düşünüşlü girişimler gerçekten çok azdı. Bu tip
girişimlerden sadece üçünü, burada detaylı olarak tartışmayı ter­
cih ettim: Dahrendorf, Aran ve Ossowski'nin çalışmalarını. Bu
tercih, itiraf edildiği üzere , bir tür keyfi tercihtir ve ben, onların
fikirlerini (her ne kadar Ossowski'nin Sosyal Bilinç içinde Sınıf
Yapısı, daha yeni bir girişim olması hasebiyle belli açılardan di­
ğerlerinin eserlerinden ayrılsa da) bu alandaki birçok teorik lite­
ratürü temsilen ele almayı uygun buldum. Bu kitabın tamamına
temel referans noktalarından birini oluşturan Max Weber'in eser­
leri hariçte tutulursa, eski kuşaklarca yapılan Marks'a yönelik
eleştirel çalışmaları doğrudan tartışmaya almaktan kaçındım.
Çünkü bizzat Marks'ın çalışmalarını terkedip de, sosyal sınıf
üzerine sonu gelmez Marksist literatürün analizleri içinde kay­
bolmaktan, açık söyleyeyim, çekindim. Bunun nedeni, hiç şüp­
hesiz, bu literatürün sınıf teorisine önemli bir katkı yapmadığını
düşünüyor olmam değildi. Aslında, birçok Marksist yazıların bu
kabil değersiz katkılar yapmış olmasına karşın, son zamanlarda
bazı Marksist yazarların çalışmaları, bana hem önemli hem de
değerli görünüyor. Bunları detaylı bir şekilde ele almıyorsam
eğer, onlarla fikir ayrılığımdan dolayıdır. Çünkü benim geliştir­
diğim temel önermeler, aslında, bir bakıma bunlarla fikir ayrılığı
üzerinde yükseliyor ve zaten bu fikir ayrılıklarıyla kitap boyunca
tezimi ortaya koyarken farklı basamaklarda yeteri kadar karşıla­
şacaksınız.

Kitaptaki bölümler başlıca beş kısma ayrılmakla beraber,
benzer temalar kitab�n bütününe hakim olduğundan tüm bö­
lümlerde bu temalarla karşılaşılacaktır. Birinci ve dördüncü bö­
lümler, daha çok hazırlık özellikleri göstermekte ve sınıf yapısı­
na ilişkin mevcut teorilerin belirli yönlerini kapsamaktadır.
Üçüncü ve dördüncü bölümlerde kaybolup gitmesindense, aslen
yapmaya dikkat ettiğim gibi üçüncü bölümde, yukarıda anılan
nispeten yakın zamandaki üç 'Marks-eleştiricisine' ait fikirleri

• 9 .

iLERi TOPLUMLARIN SINIF YAPISI ----------------

fazla süse kaçmadan izah eden bir özeti; dördüncü bölümde ise
bu bölümün bir değerlendirmesini sundum. Böylece söz konusu
edilen yazarların çalışmalarına aşinalığı olan okuyucular, tartış­
manın akışını kaçırmayarak üçüncü bölümü es geçebilirler. Be­
şinci, altıncı ve yedinci bölümlerde, ilkin kapitalist toplumlar,
sonra sosyalist toplumlar olgusunda yerleşik bulunan kavramlar­
dan bazılarına müracaat etmek amacıyla, geçen bölümlerden ha­
reketle, sınıf teorisinin yeni bir analizine doğru açımlaııan bir ça-•
lışma içine girdim. Ve nihayet, daha önce bahsedilenleri betimle-
meyi istediğim temel çıkarımları son iki bölümde bir araya getir­
dim.

Yazının baskıdan önceki kabataslağına son derece nüfuz et­
me kabiliyeti göstererek, son derece yararlı yorumlarıyla bana
yardımlarını esirgemeyen Percy Cohen, Geoffrey Hawthom, Da­
vid Lockwood, Gavin Mackenzie ve Gian Poggi'ye teşekkür et­
meliyim. lki yılı aşkın bir zaman boyunca Geoffrey Ingham, Mic­
hael Mann, Ali Rattansi ve Philip Stanworth ile yaptığım fikir alış
verişlerine gerçekten çok şey borçluyum. Ayrıca Bogdan Szaj­
kowski'ye Polonyaca ve Rusça çevirileriyle yaptığı yardımlardan;
Ronald Dore'a Japonca kaynak malzemelerine ulaşmam için ver­
diği öğütlerden; ve Lesley Bower'a idari yardımlarından ötürü
minnettarlığımı ifade etmek isterim.

• 10.

Anthony Giddens
Cambridge

GİRİŞ

Modern sosyoloji, bize bir kriz hali içinde anlatılır. Bu görüş,
Gouldner tarafından akademik ya da 'Batılı' sosyoloji açısından;
ve Birnbaum'un çağdaş Marksist sosyal düşünce yazılarında da,
daha çok ekonomik açıdan dikkat çekici hacimde izah edilmiş­
tir. [l] Sosyologlar, tarihin önlerine getirmiş olduğu bir konjonk­
türde artık kendilerinden şüphe etmeye yönelmişlerdir, ve biz,
şimdiki çelişki ya da sosyolojik accidie (kriz) durumu hakkında
sıradışı bir şeylerin gerçekten olup olmadığım sormak durumun­
dayız. Bu sorunun cevabı, sanırım, bir krizin olduğu yönündedir.
Çağdaş sosyolojide -kendi içinde basmakalıp ve tatmin edicilik­
ten uzak bir terim olan- kriz, sosyal teorinin önemli bir geçiş
aşamasında durduğumuz gerçeğinin belirtisidir. Geniş bir çerçe­
veden bakıldığında, aslında, mevcut durumun köklerini anlamak
ve ayırt etmek hepten de güç bir iş değildir. Bu kökleri anlama
noktasında birbirine bağlı iki etken grubundan söz edilebilir.
Bunlardan birincisi, geçen bir kaç yıl içinde kapitalist toplumlar­
da 'konsensüs politikası' modelini kırılmaya uğratan olaylarda
görülebilir: Belli bazı ülkelerde grev oranındaki artış; l 968'de
Fransa'da meydana gelen mücadeleler; ve öğrencilerin protesto
hareketlerinde görülep patlama. Bunlara belki Çekoslovakya'mn
Sovyet işgaline uğramasından sonra doruğa çıkan sosyalist dün­
yadaki çatışmaları da ekleyebiliriz. ikinci etken grubu, bu olayla­
rın izahı noktasında sosyoloji disiplininde baskın bulunan teori
biçimlerinin meydanda olan fakirliğidir. Akademik sosyolojide,
yapısal-fonksiyonalizm ve onun en baştaki yorumlayıcı desteği
'ideolojilerin sonu' teorisi , Batı'daki yeni bir sosyal ve politik ça-

• 1 1 •

iLERi TOPLUMLARIN SINIF YAPISI

tışma dalgası karşısında anlamsız ve verimsiz görünüyor. Fakat
Marksizm, -özellikle sosyalizmin resmi ideolojisi içerisinde aslı
değişmiş olan Marksizm'den bahsediyorum- yakın geçmişteki
olaylarla yüzleştirildiğinde, eşit oranda hünersiz görünmektedir.

Bu şartlara, teori düzleminde verilebilecek başlıca dört tepki­
yi aktarabiliriz: Bu tepkilerden her biri, yapısal-fonksixonalizm­
de geçen öncüllerden hareket eden ayrı bir girişimi remsil et­
mektedir; ama hepsi de, Marksist düşünceyle bir şekilde bağlan­
tılıdır. Birincisi, yapısal-fonksiyonalizmi, (Dahrendorf.'ta 'baskı
teorisi' terimiyle adlandırılan) 'çatışma teorisi'yle yer değiştirme­
ye veya onunla tamamlamaya uğraşan tepkidir. Bu yaklaşımın
esasen l 950'lerin ortalarında kökleri vardır ve tamamen yapısal­
fonksi�onalizmin entelektüel bir eleştirisinden türemiştir: Popü�
laritesi son on yılda önemli bir ivme yakalamıştır. Bu yaklaşım,
Talcott Parsons'un çalışmalarında sunulduğu gibi Dahrendorf,
Lockwood ve Rex'in ellerinde, bu yazarların kabul edilemez ola­
rak algıladıkları varsayımlara bir tepki olarak yeniden formüle
edildi. Bu bakış açısına göre; Parsons'un yazıları, 'sosyal düzen'in
temellerinin tatmin edici olmaktan uzak bir izahını yapar. Çün­
kü bu yazılar, bir bütün olarak toplum içinde katmansal bölün­
melerden dolayı meydana gelen çıkar karşıtlığının önemini ve
anlamını kavramada pek de başarılı değildir: 'Entegrasyon teori­
si' ('konsensüs' ya da 'değer teorisi') , 'çatışma teorisi' ile tamam­
lanmaya veyahut iç içe geçmek suretiyle onunla örülmeye ihti­
yaç duyar. Marks'ın çalışmaları, buna yeterli malzeme sağlayabi­
lecek boyuttadır. [2] Böylesi bir temel duruşun kendinde içkin
olan zorluklar doğrusu çok fazla ama onları burada tartışmayaca­
ğım. Karşı atağa kalktıkları teorik konum tarzıyla temel noktala­
rını paylaşarak, salt bu duruşu savunmuş olanlara işaret etme­
nin, bu noktada yeterli olması gerektiğini düşünüyorum. 'Çatış­
ma teorisi', sanırım, yapısal-fonksiyonalist madalyonun öbür yü­
züdür ve o da benzer sınıriılıklann çoğuyla tanımlanabilir.

İkinci bir yaklaşım modeli, bazen 'çatışma teorisi' ile arala-

• 12.

GiRiŞ

rında çok yakın bir bağ kurulsa da, özünde ondan çok farklı olan
bir modeldir. Bu yaklaşım, 'radikal' sosyoloji ile 'muhafazakar'
anlayışı bir tezat ilişkisi içine sokmaya çabalayan bakıştır. Bu ba­
kışın çıkış noktası, sosyolojik olmaktan çok ideolojiktir; çünkü
akademik sosyolojinin önemli bir kısmı ve özelde yapısal-fonksi­
yonel teori, öne sürüldüğü gibi, 'muhafazakar' ideolojik duruşla
bağlantılıdır. Bu duruşun çelişkileri ve zayıflıkları, 'radikal' ko­
numun içini doldurduğu bir sosyolojik perspektif ile teşhir edi­
lebilir. Bu yaklaşım, diğer taraftan, ciddi epistemolojik problem­
leri de beraberinde getirir; çünkü 'radikal sosyolojinin', konuya
yaklaşım tarzıyla ilişkili olarak kendisinin nerede durduğu hiç de
belirgin değildir. Marksizm, hem deneysel olarak doğruluğu ka­
nıtlanmış bir teori gövdesi olma, hem de siyasi harekete bir ahla­
ki yol gösterici olma iddiasını sürdürme çabasında, her zaman
epistemolojik güçlüklerle karşı karşıya kalmıştır: Bu sebeptendir'

ki Marksizm, açık sözlü pozitivizm ya da ikinci şık olan etiksel
görecelilik içinde erimemeye her zaman özen gösterir -bu özen,
kendisini, en belirgin olarak Kautsky ve Bernstein arasındaki ça­
tışkıda belli eder. Fakat, 'muhafazakar' sosyolojiye nazaran 'radi­
kal' sosyoloji kavrayışından doğan zorluklar belki de daha fazla
telaffuz edilir; çünkü buradaki ima, Marksizmde olduğu gibi,
sosyal realitenin varsayımsal olarak bilimsel bir şekilde doğru­
lanmış bir yorumu bulunmadığı; bunun yerine, birbirleriyle çar­
pışan iki ideolojik yorumun var olduğudur. [3]

Böylesi problemleri görmektir ki , çareyi bilgi sosyolojisinin
narsistik bir uygulamasmda bulan sosyolojinin, çağımızdaki ge­
zileri içinde, üçüncü bir tepkinin kışkırtılmasına yardımcı ol­
muştur. [4] 'Radikal sosyoloji'yi yapılandırma girişiminde olduğu
gibi bu, çoğu eleştiriler tarafından yapısal-fonksiyonalizme özgü
olarak düşünülen, "sosyal teori ve sosyolojik araştırma, yorumla­
ma veya açıklama amacıyla ele aldığı sosyal fenomenler bağla­
mında 'nötr' olmalıdır" önermesine karşı bir protestodur. Hiç
şüphe yok ki, sosyal teorinin temel geleneklerini ve tarzlarını

• 13.

iLERi TOPLUMLARIN SINIF YAPISI

üretmiş olan sosyal ve siyasi bağlamlar bakımından sosyal dü­
şüncenin tarihini araştırmak, (daha sonra aşağıda vurgulayaca­
ğım gibi) değerli olduğu kadar, sonuç da verir. Fakat bu, böyle
bir çabanın kendi içinde sosyoloji için yeni bir teorik çerçeve
üretebileceği ifadesiyle ilgili olan petitio principii'yi görmek için
özel nüfuz edebilme yeteneğine ihtiyaç duymaz; sosyolojinin bil­
gi sosyolojisi içinde aslının başkalaştırılması, mantıksal olarak,
imkansız olan bir çabadır.

Nihayet, yapısal-fonksiyonalizmin görece ani ölümü, benim
kurumsal analizden geriye çekilme olarak adlandırdı� olguyla
bağlantılı olan bir saf gönüllülüğün (voluntarism) yeniden can­
lanmasını uyarmıştır. [5] Sosyal teorinin öncü biçimleri, ifade
edildiği gibi, insana, aksi halde vasıfsız kalacak bir moral, evrene
anlam yükleyen aktif, irade sahibi bir fail, yani toplumu üreten
başat etken olmaktan ziyade sosyal etkilerin pasif bir alıcısı anla­
mına gelen homo sociologicus (sosyolojik insan) muamelesi yap­
mıştır. Eğer bu görev bir dereceye kadar yerine getirilirse, bun­
dan çıkarılacak çıkarımlar -ki sosyal varoluşun en temel boyutla­
rı, bireylerin sosyal gerçekliğe dair kendi olgusal tecrübelerini
şekillendirdikleri 'gündelik yaşamın' saçmalığıyla ilişkili olanlar­
dır- makroyapısal sosyal biçimler ve sosyal süreçler çalışmasıyla
ilişkili olan temel meselelerden bir geri çekilişi kolaylıkla rasyo­
nalize edebilir. Şimdiye kadar durumun böyle olduğu üzere, biz
sosyolojik muhayyileye her zaman başta gelen uyarıcılar olmuş
olan problemleri, basit bir şekilde terkediyoruz. Benzer bir göz­
lemden bazısı, belirli yakın zaman Marksist yazarların çalışmala­
rında bulunan vurgular hakkında da yapılabilir. Batıda Marksist
ilmin yeniden çağdaş canlanışı ve eski kuşaklardan birinde 'res­
mi' Marksizmin gerekirciliğini (determinism) sorgulamış olan
Lukacs ve Korsch gibi yazarların itibarlarının yeniden iade edil­
mesi, birçok sevindirici sonuçları beraberinde getirmiştir. Capi­
tal'in yorumu ve sonraki diğer çalışmaları için Marks'ın eski ya­
zılarının öneminin gecikmiş özümsenmesiyle beraber, bize,

• 14 .

GiRiŞ

Marks düşüncesinin hem simetrisi hem de inceliğinin tam bir
değerlendirilmesi verilmiştir. Fakat bu, ayrıca, hemen hemen bü­
tünüyle Marks'ın gençlik çalışmalarından türetilen seçici düşün­
celere güvenerek, akademik sosyal teorinin bazı çağdaş akımla­
rında da savunulduğu gibi, tek yanlı ve eksik bir voluntarizm
sunmuş olan bir Marksizm biçimi de üretmiştir. [6]

Ben yapısal-fonksiyonalizme bu dört eleştirel tepkinin hiçbi­
risinin, içinde bulunduğumuz şartlarda en fazla ihtiyaç duyulan
şeyi sağladığına inanmıyorum -mamafih, onların sosyolojideki
başka temel problemlere önemli katkılan olabileceğini saklı tuta­
lım. Yapısal-fonksiyonalizmin entelektüel yetersizliklerinin kök­
lerini, sanırım, birçoklarının varsaydığından daha geriye götürül­
mesi gerekir.[7) Ondokuzuncu yüzyılda ve yirminci yüzyılın
başlarında sosyal düşüncenin esas görünüşünün iki genel bakış
açısı , birisi akademik sosyolojiyle, diğeri ise Marksizmle ilişki­
lendirilerek ayrımlanabilir. Her ikisi de, bu evrimde bir büyük
yarılma, bir 'büyük bölünme' görür.(8] Akademik sosyolojinin
sahiplendiği en yaygın bakış açısı, büyük teknik incelikli bir dü­
şünmenin gözlemlendiği Parsons'un The Structure of Social Acti­
on (Sosyal Eylemin Yapısı) adlı çalışmasında ve onu izleyen ya­
zarlar tarafından ise daha kaba bir biçimde betimlenmiştir. Bu
anlayışa göre; sosyal düşünce tarihinde 'büyük bölünme', en öz­
gün fikirleri 1890-1920 yılları arasında mercek altına yatırılmış
olan yazarların -özellikle Durkheim ve Max Weber- eserlerinden
sonra meydana gelmiştir. Daha belirginleştirerek ifade etmek ge­
rekirse bu düşünürler, tahmin edileceği üzere, seleflerinin yazıla­
rına değer kazandıran ideolojik eğilimle kendisine bir yön tayin
eden spekülatif tarih felsefesini parçalamışlardır: Sosyoloji, mev­
cut kurulu profesyonel lilisiplinlerle eşit değerde deneysel temele
sahip, bilimsel titizlik içinde bir çalışma alanı olarak kurulmuş­
tur. Bu temel duruşu yakalamış olanlar, Parsons'un gidişatı kırıl­
maya uğrattığı çalışmasında yaptığı gibi, Durkheim ve Weber gi­
bi yazarların, sosyolojiye katkı yapmada incelikle işledikleri çev-

• 15 •

iLERi TOPLUMLARIN SINIF YAPISI ---------------------
reyi biçimlendiren sosyal ve politik olayları genellikle önemse­
memişlerdir. [9] Sosyal düşüncenin ilerleyişindeki bu bölünme
sınırı, sosyolojik metodun temel göstergelerinin mantıksal ve de­
neysel analizi sayesinde meydana getirilen entelektüel bir geliş­
mişlik olarak değerlendirilir.

Ortodoks-Marksist -yine, daha az ya da çok incelik derecele­
riyle geliştirilmiş- yorum, kaçınılmaz olarak, çok farklıdır ve
1890-1920 kuşağının önemini ölçme konusunda, onl'!nn yazıla­
rını ürettikleri sosyal arka plana bakmaya yönelmez� Bu bakış
açısına göre, insanın toplum anlayışında ideoloji ve felsefeyi bi­
limden ayıran sınır, Marks'ın çalışmalarında elbette bulunabilir.
Modern sosyolojinin 'öncüleri' diye tanıtılanların yazıları ,
Marks'a karşı gösterilen bir burjuvazi tepkisini temsil etmek şek­
linde düşünülebilir: Sosyal terimlerle söylersek, yüzyılın başında
devrimci Marksist partilerin büyümesiyle başgösteren tehdit kar­
şısında kapitalizmin entelektüel bir savunması denebilir. Yeni bi­
limsel sosyolojiye ilk katkılar olmaktan çok uzakta olarak Durk­
heim, Weber ve çağdaşlarının çalışmaları, burjuvazi ideolojisinin
bir tasarrufudur.

Ben, burada, birbirleriyle çarpışan bu görüşlerin görece er­
demlerini tartışmak istemiyorum. Onun yerine, çağdaş sosyal te­
orinin ilgilenmesi gerektiğini düşündüğüm ödevlerin belirlen­
mesi için, sadece ima ettikleri şeylere işaret etmeyi tercih ederim.
Parsons'un başlattığı konumla karşılaştırılabilir olan ya da ondan
türetilen ve akademik sosyolojide en çok kabul gören pozisyonu
kabul edenler, temelde, sosyal teoriyi kökü bakımından ünlü
sosyal düşünürlerin hepsinin (sadece 1890-1920 dönemi değil,
ondokuzuncu yüzyıl boyunca ve yirminci yüzyılın başları da da­
hil olmak üzere) esinlendiği ilgilerden koparmışlardır. Bu, 'gele­
neksel' toplumu yok eden ve yeni bir 'modern' düzen meydana
getiren dönüşümün doğasıyla bağlantılıdır. Örneğin; Parsons'un
The Structure of Social Action (Sosyal Eylemin Yapıs ı) 'da Pareto,
Durkheim ve Weber tartışması , onların çalışmasını sosyolojik

• 1 6 .

GiRiŞ

metod ya da teorinin yeni ortaya çıkan evrensel çerçevesinin iç­
kin bir bildirisi şeklinde yorumlamak suretiyle, bu hakkı veril­
meyen merakı hemen hemen bütünüyle silmiştir. Soyut bir 'ge­
nel teorinin' oluşturulması, o halde, sosyolojide izi sürülecek te­
mel hedef olarak yorumlanır. Sorun, böyle bir amacın ne kadar
makul olduğu değildir; burada önemli olan şey, vurgunun tüm
ağırlığının gelişme analizinden başka yöne yöneltilmiş olmasıdır.
'Geleneksel', (yani endüstri-öncesi) toplumun ve 'modern' toplu­
mun temel özelliklerinin bilindiği, zımnen kabul edilmiştir. Nite­
kim , eğer 'gelişme' çalışmasına bir yer ayrılırsa bu çalışma, bir
toplumun bir tarzdan diğerine hareket ettiği süreçleri didik didik
etmeyi de içinde barındırmahdır. Ve bu, sosyolojik söylem içinde
'gelişme' şimdilerde ne anlama geliyorsa, odur. Her ne kadar sos­
yal değişim bir toplum endüstrileştikten sonra dursa daı 'az ge­
lişmiş' ülkeler, 'gelişmiş' olanlarla aradaki farkı görmek üzere
karşılaştırılır -halbuki endüstri toplumları, hiç sorgulanamaz bir
şekilde tarih içinde benzeri görülmedik oranda bir sosyal deği­
şim yaşarlar.

tık bakışta öyle olmamasına rağmen bu, Marksizm'de de gö­
rülebilirdi: Çünkü, Marks, her şeyin ötesinde, sosyal değişim­
den dolayı insan potansiyellerinin kıvrımlarına ve insanın top­
lum içindeki yaşantısını anlamanın bir anahtarı olarak da tarih
üzerine her zaman vurgu yapmıştır. Ama Marksizmin kendi 'bü­
yük bölünme' kavrayışıyla, kendi gözleri görmez olmuştur. Çün­
kü, sadece resmi ortodoksluğa saldırmaya çabalamış olanlardır
ki, Marksizmi gerçekten genelde sınıf toplumu özelde kapitalizm
hakkında kurulu ve aksi iddia edilemez önermeler kümesi şek­
linde düşünmek yerine, bir metod olarak ele almayı denemişler­
dir. Marks, hayat süresi boyunca, kapitalizmde değişim süreçleri­
nin, evrensel olarak devrimsel bir değişim yönünde hiçbir zaman
yükselen bir ivme üretememiş olması gibi şatafatsız bir gerçekle
yüzleşmiştir. Marks'tan sonra Marksizmin buna tepkisi ise, em­
peryalizm teorisine referansta bulunarak, bizatihi kapitalist top-

• 1 7 .

iLERi TOPLUMLARIN SINIF YAPISI

lumun bu azametini açıklama araştırmasına girmek olmuştur.
Eğer kapitalist düzenin aşılması başarılamadıysa bu, ondokuzun­
cu yüzyıldan bu yana kapitalist gelişmenin kendinde içkin olan
faktörlerden dolayı değil , kapitalist toplumlar ile 'az gelişmiş'
dünya arasındaki ilişkiler içinde sınıf çatışmasının bir dönüşüme
uğramasının sonucudur; kapitalist toplum içerisinde sınıf sömü­
rüsünün etkileri, endüstrileşememiş ülkelerin sömürülmesi yo­
luyla körletilmiş ya da başka yöne çevrilmiştir. Böylesi bir görüş­
te var olan tutarlılık unsurları ne olursa olsun, yine akademik
sosyolojide olduğu gibi, bunun etkileri, hemen hemen tüm dik­
katin 'Üçüncü Dünya' ülkelerinde yapılan özgürlük çabalarına
odaklanması olmuştur. Bunun sonucu, en azından çok yakın za­
mana kadar, bu yüzyılın ilk yetmiş yılı boyunca kapitalizmin ge­
lişimiyle ilgili ortodoks-Marksist yorumlarda hemen hemen tam
bir kısırlığın meydana gelmiş olmasıdır. Marksizm, siyasi meşru­
iyetin ana ilkesi olarak kendi kendini yöneten toplumların geliş­
mesiyle başa baş bir mücadele ortaya koyabilmek için, eskisine
nazaran daha az donanımlıdır.

Bu yüzden, akademik sosyoloj i içinde hakim gidişatlar ve
Marksist sosyal düşüncenin genel çarpıklığı, modem sosyolojiye
ilk kez büyük katkıları teşvik etmiş olan problemleri anlamamız­
da herhangi önemli bir ilerlemeyi her sereferinde tıkama yönün­
de hareket etmiştir. Eğer sosyoloji bir geçiş sürecindeyse bunun
sebebi, geçtiğimiz 20-30 yıl boyunca sosyal teorinin temel yöne­
limlerinin, bu problemleri analiz etmek için bize yeterli araçlar
vermemiş olmasıdır. 'Endüstri toplumu' gibi geniş kapsamlı bir
terimin hasta bir bakışla kullanılması suretiyle bitiştirildiği 'ide­
olojinin sonu' gibi hafif iddialar, akademik sosyolojide, özellikle
de Birleşik Devletler'de somut analizlerden geçirilmiştir. Buna
karşın ortodoks-Marksizm, bu noktada, mobilyalara çarptığında
ve çevresini algılayamadığında bile ısrarla görme yeteneğini kay­
betmediği iddiasında bulunan kör bir adama benziyor.

Sosyolojinin krizi, aynı zamanda Marksizm ve sosyal demok-

• 18 •

GiRiŞ

rasi olmak üzere başlıca iki biçimde meydana gelen bir sosyalizm
krizidir de. Politik felsefe biçimleri olarak bunların yararlıklarını
doğrudan tartışmayı doğru bulmuyorum; öyle inanıyorum ki, bu
kitapta verilen analizler, politik hareketin normatif yol gösterici­
leri olarak, onların savlarıyla daha yakından ilişkilidir. Bunun ya­
nı sıra, bu çalışmanın, hiçbir anlamda ne ileri toplumların genel
geçer bir yorumu şeklinde görülebileceğini ne de modern devlet
için her zaman kullanılabilecek bir analiz girişimi olduğunu vur­
gulamak gerekir. Sınıf yapısı probleminin bir incelemesi olarak
bu çalışma, bu olguların yalnızca belirli yönlerini irdelemekte ve
bunu yapabilmek için de sınıf teorisi çalışmalarının uzun bir ge­
leneğini kendine göre resmetmektedir. Bu düşüncemi sağlam bir
şekilde oturtabilmek için yola çıkmayı düşündüğüm önermeler­
den bazıları, artık gelenekselleşmiş ve Marksist olmayan inanç­
larca ve de Marksistlerce büyük ölçüde kabul görmüştür; kitabın
içerdiği diğer iddialar ise, her iki düşünce okulu tarafından da
mevcut yerleşik doktrinlere kesinlikle aykırı olarak görülecektir.

Çağdaş sosyal teoride yeni çıkış noktalarına ihtiyaç bulundu­
ğunu ifade ederken ve sosyolojide çoktan beri devam etmekte
olan problemi (sınıflar ve sınıf çatışması sorunu) -ki biri bunun
sosyolojinin kendi içinde bir problem olduğunu söyleyebilir- so­
ruşturmayı isterken ben, bir tür ayıklama yapmıyorum. [10) Böy­
le bir prosedürün mantığı, elbette, kendinde saklıdır. Ama ben
kendi adıma şunu vurgulamalıyım ki, bu kitap, Marks'ın görüş­
lerinin ondokuzuncu yüzyıl ötesinde ilerleme kaydetmiş olan
endüstriyel düzene nasıl da alakasız kaçtığı gösterilerek, Marks'ı
'reddeden' girişimlerin popüler çizgisinde bir son nokta olarak
görülmemelidir. Ne var.ki üçüncü basamak endüstrileşmiş dün­
yada, köklü bir anlamda, hem 'Marksist-sonrası' hem de 'burju­
vazi-sonrası' özellikleri gösteren bir toplumda yaşadığımıza ina­
nıyorum. Fakat, yine de, salt 'endüstri-sonrası' haliyle 'kapitalist­
sonrası' olan bir toplumda yaşadığımız söylenemez.

Belirli bir yapıya sahip bu kitabı okumayı kolaylaştırmak için

• 1 9 •

İLERi TOPLUMLARIN SINIF YAPISI

kitapta geçen önemli teorilerden bazılarını burada anmak istiyo­
rum.

l. Sınıf teorisi ve ilerlemiş toplumların gelişmelerinin yoru­
mu problemleri, geçmişte, 'geleneksel' ve 'modern toplum' (ya da
bu terimler yerine kullanılabilecek eşanlamlı kelimeler her ne ise
onlar) arasında aşırı basitleştirilmiş karşılaştırmalar yapılarak ka­
ranlıkta bırakılmıştır. Ondokuzuncu yüzyıldan başlayarak sosyo­
loji tarihinin iliğine kadar emdirilen böylesi karşılaştırmalar,
normal olarak, soyut tipolojilerde ifade edilmiştir -söz gelişi; 'fe­
odalizm'e karşı 'kapitalizm', Gemeinschaft'e (cemaf) karşı Ge­
sellscaft (toplum), 'mekanik dayanışma'ya karşı 'organik dayanış­
ma' vs. gibi. Daha açık olarak ifade etmek gerekirse, hatalı olarak
meydana getirilen şeyler, tümüyle meşru ve gerekli -olarak mey­
dana getirilen bu tipolojiler değil, yorumlayıcı modeller olarak
onların uygulamalarıdır. Açıkça ifade edilmekten çok genellikle
zımnen belirtilen iki varsayım, bu uygulamalara rehber olmuş­
tur: (a) herhangi bir toplumun karakteristik doğası, evvela, onun
teknolojik ya da ekonomik gelişme seviyesiyle şekillenir; (b) bu­
nun sonucu olarak, zamanın herhangi bir noktasında ekonomik
açıdan en fazla gelişme gösteren toplumlar (fakat bu tanımlan­
malıdır), şimdiki zaman içindeki bir gelecek imgesiyle kendileri­
ni diğer toplumların muhayyilelerine sunarlar.

2. Yukarıda ifade edilen biçimiyle bu önermelerin hepsinin
reddedilmesi şarttır. Sınıf teorisinin ilerlemesine onların önyargılı
yaklaşıyor olmaları, Amerikan ve Avrupalı sosyologlar tarafından
sınıf nosyonunun ele alınışı arasındaki zıtlıklar, tüm çarpıcılığıy­
la işaret edilerek yukarıda betimlenmektedir. Kavramın kullanış­
lılığı konusunda şüphe duydukları gözle görülür bir şekilde belli
olan Amerikalılar, bu kavramı 'katmanlaşma' ile tanımlamışlar
veyahut her ne biçimiyle olursa olsun, çağdaş sosyoloji içindeki
kullanışlılığını sık sık ve sert bir tavırla inkar etmişlerdir. [11]
Avrupalılar ise bu kavramı, analizlerinde temel bir unsur olarak
alma eğilimi göstermişlerdir. Öne süreceğim gibi bu, Amerika

• 20.

GiRiŞ

Birleşik Devletleri ile Avrupa'nın geçmişten bugüne gelişimi ara­
sında gerçek ve çok geniş farklılıkları yansıtır. Her ne kadar bu
farklılıkların sınıf teorisi için ve kapitalist gelişimin yorumu için
gerçek kıymetlerine çok zaman işaret edilmişse de, özellikle yu­
karıda belirtilen varsayımlardan dolayı gözden kaçırıldıkları da
olmuştur. Bütün bunlardan çıkarsanabilecek sonuç şudur: Bir
yandan Avrupa toplumlarının (Marks'ın) 'örnek model'ini mey­
dana getirmeleri ve bunun sonucu olarak da Birleşik Devlet­
ler'deki sosyal yapının gelecekte onların yönüne doğru dönecek
olması; ya da bugünkü dünyada, artık çok daha yaygın bir şekil­
de, teknolojik anlamda en ileri noktaya ulaşmış olan Birleşik
Devletler'in Avrupa toplumlarının o yöne hareket edeceği 'örnek
model'i oluşturması.

3. Sınıfların 'varoluşları' veya 'yokoluşları' hakkında konuş­
maktansa, benim sınıf yapılaşması olarak isimlendireceğim olgu­
nun çeşitleri ve seviyelerinden bahsedebiliriz. Sınıf yapılaşması­
nın seviyelerini etkileyen faktörler, salt veya hatta öncelikle ola­
rak, ekonomik ya da teknolojik karmaşıklıkla açıklanabilir değil­
dir; ve doğrudan doğruya 'sınıf toplumu' betimlemesinden çıkarsa­
namaz. Kapitalizm, benim aşağıda açacağım nedenlerden dolayı,
içsel olarak bir sınıf toplumudur ve bu, diğer toplumlar olduğu
kadar Birleşik Devletler için de doğrudur; fakat bu durum, Birle­
şik Devletler'deki sınıf yapılaşması seviyelerinin, diğer kapitalist
ülkelerdekinden daha zayıfça tanımlanabilir olduğunu ve önce­
den kestirilebilir bir gelecek içinde bundan sonra da büyük bir
ihtimalle öyle olacağı gerçeğini geçersiz kılmaz.

4. Kapitalist (ile sosyalist) toplumların gelişimindeki farklı­
lıklar, geçmişte çoklukla yapıldığı gibi, birbirinden farklı 'kültü­
rel değerler' etkisinin-bir sonucu olduğu şeklinde bir imayla an­
laşılmaya çalışılacak kadar basit değildir; kolaylıkla ayırt edilebi­
lecek bir olgu olmasına karşın, yakın zamana kadar sosyolojide
kullanılmış olan 'sanayi toplumu' etiketinin genel kullanımı neti­
cesinde örtük kalan sosyo-ekonomik iç yapının, kendi içinde sü-

• 2 1 •

iLERİ TOPLUMLARIN SINIF YAPISI

regiden farklılıkları söz konusudur. Bunları ayrıntılı bir şekilde
tanımlamaya ve sınıflandırmaya girişmek, bu kitabın başta gelen
amacı değildir -fakat, bu sor.unun, üzerindeki ölü toprağı kaldırı­
larak canlandırılmış olan karşılaştırmalı sosyolojinin yüzleşmesi
gereken acil problemlerden biri olması gerektiğini düşünüyo­
rum. Dahası, kendi örneğimi betimlemek için bir deneysel refe­
rans kaynağı olarak sınırlı sayıda toplum üzerinde yoğunlaşmalı­
yım. Bu bakımdan, kapitalist ülkeleri müzakere Aferken başlıca
Birleşik Devletler, İngiltere, Fransa ve Japonya'yı ilgilendiren
malzemelere gönderme yapmam uygun olacaktır; sosyalist ülke­
lerin analizini yaparken de Sovyetler Birliği, Polonya, Çekoslo­
vakya ve Yugoslavya ile alakalı çalışmalar üzerinden hareket ede­
ceğim. Özellikle Fransa modeli öğreticidir; çünkü tıpkı çok sayı­
da akademik sosyoloğun diğer toplumların, kendilerini içinde
bulabilecekleri geleceklerini Amerika'dan takip etmiş olmaları
gibi, birçok Marksist de benzer şekilde l968'den bu yana Fran­
sa'ya bakmıştır. Fransa'da Mayıs 1968 olaylan, işçi sınıfının kapi­
talist toplumun sonunu işaretleyecek devrimsel afete yol açabil­
me potansiyeline bağlı olan bir inançla, olaylardan sonra da ya­
şatılmaya devam edilmiştir. Gerçek ise bundan dalia bayağıdır:
Fransız toplumunun gelişimini şekillendiren ve onu (ltalya'yla
birlikte) diğer kapitalist ülkelerin çoğundan ayıran belirli faktör­
ler vardır; bu, bir anlamda Birleşik Devletler'den yüz seksen de­
rece farklı bir duruma işaret eder. Fransa'nın ve ltalya'nın çağdaş
Marksist düşünce içinde en çok teşvik edici ve en özgün akımla­
rın kaynakları olmuş olmaları pek şaşırtıcı değildir; eşit oranda
şaşırtıcı olmayan şey ise bu yazarlar tarafından üretilen fikirler­
den bazıları (söz gelimi, devrimci 'yeni işçi sınıfı' düşünceleri),
mesela ABD'ye doğrudan uygulandığı zaman öyle pek aydınlatıcı
bir şeylerin ortaya çıkmamasıdır.

Toplumlar arasında enfrastrüktürde (altyapı) süreğen farklı­
lıkların var oluşuna işaret etmek, zorunlu ve evrensel bir neden­
sel önceliği, bizzat enfrastrüktürel etkenler ile uzlaştırmak de-

• 22.

GiRiŞ

mek değildir. Tam aksine ben, böyle farkları hem şartlandıran
hem de ifade eden spesifik siyasi etkilere, sınıf yapılarının oluşu­
munu ve gelişimini yorumlamada öncelikli bir rol verilmesi ge­
rektiğini öne süreceğim.

5. Bu, genellikle takdim edilenlerden ayrı olarak, kapitalist
ve sosyalist toplumlar arasındaki farkların giderek azaldığı gibi
bir anlayışı yansıtan ve 'yakınlaşma teorisi' diye adlandırılan bir
eleştiriye yol açar. 'Yakınlaşma teorisi' kesinlikle yanıltıcı veya
yanlıştır, çünkü benim şimdiye kadar göndermede bulunduğum
ve reddettiğim sosyal gelişmeyle alakalı iki varsayım ile paralel­
lik arz eder. Ancak eşit ölçüde önemli olan bir başka şey, tartış­
manın, sözkonusu konuların dallanmalarını gözden ırak tutan
deneysel referans çerçevesi içinde çarpıtılmış olmasıdır. Bu zıtlı­
ğa yapılan çoğu katkılar, bir yanda Birleşik Devletler ve diğer
yanda Sovyetler Birliği arasında yapılan karşılaştırmalar şeklin­
dedir; fakat bu, bazı yönlerden -ve bu ülkelerin diğerleri üzerine
politik üstünlüğünün genişliğinden türetilen anlaşılması güç et­
kenlerle birlikte- her bir genel toplum tipinin en az tipik örnekle­
rini karşılaştırmaktır.

6. 'Yakınlaşma teorisi' şimdilerde eski moda ve aptalca görü­
nüyor ve en azından bir on yıl öncesinde sunulduğu andaki sa­
delikleri, daha önceki destekçilerinin çoğu tarafından artık ter­
kedilmiştir. Ama, teknokratik teorinin özellikle 'sanayi-sonrası
toplum' teorisinin yeni -ya da yeni işlenilen- biçimlerince doldu­
rulmaktadır. Ben bunların, ister kapitalist, ister sosyalist toplu­
ma, isterse her ikisine birden referansla kullanılıyor olsunlar, .
öbür taraftan ciddi bir şekilde sansürlenmesi gerektiğini savuna-
cağım. Eğer Daniel Bell kapitalizmin en ikna edici reklamcısına
terfi ettirilmiş ise, Herbert Marcus kapitalizmin en başarılı maha­
retle işini yapmış şöhretli yazarıdır! Teknokratik teori ve Ros­
zak'ın 'karşı-kültür' diye isimlendirdiği düşünce, güncelleştirilen
'ideolojilerin sonu' tezinin iki yüzüdür.

7. Bu kitapta ben, kapitalizmin değil belki ama, -mesela bir

• 23 .

iLERi TOPLUMLARIN SINIF YAPISI

ekonomik örgütlenme ilkesi olarak- kapitalist toplumun, bir ba­
kıma ayrıksı bir bakış tarzını geliştireceğim. Marks, ondokuzun­
cu yüzyılın başlarındaki İngiliz kapitalist ekonomisinin refaka­
tinde kapitalist toplumun en enerjik çağını tanımlamaya girişti­
ğinde, kendisine ortodoks politik ekonomiyi rehber edinmişti.
Bunun, en iyi ihtimalle yanıltıcı ama daha kötüsü yanlış olduğu­
na inanıyorum. Ancak; herkes, ekonomik yaşam içinde devlet
'müdahalesine' yönelik herhangi bir hareketin ve -birçok Mark­
sist olmayan yazarın ileri sürmüş olduğu gibi- endüstride toplu
sözleşme meşruiyetinin kabul edilmesi ve işçi sınıfın� özgür kı­
lınmasının, bir bakıma, kısmi olarak kapitalist toplumun üst ev­
resini temsil ettiği şeklinde mantıksal imalar taşıyan böyle bir
görüşü kabul etmiştir gerçekten. Mevcut hal, bunun tam zıttıdır;
kapitalist toplumlar, sadece bu süreçler oluşursa, tam olarak ge­
lişmiş olurlar-gerçi devletin rolü sorunu karmaşık bir problem­
dir: Çünkü Polanyi'nin işaret ettiği gibi, 'serbest pazar', devletin
endüstriyel kapitalizmi teşvik etmede, kendi bilinciyle aktif rol
oynadığı diğer ülkeleri bir kenara bırakırsak, ondokuzuncu yüz­
yıl lngilteresinde bile kurgu film türü bir şeydi.

8. Sosyalizm, kapitalist toplumun aşılmasıyla uygunluk arz
eden bir olgu olarak görülmez, ama, yine de bir 'endüstri toplu­
mu' biçimi olarak, ikincisinden çok ayrıksı bir farklılığa sahip ol­
duğunu belirtmek gerekir. Kapitalist ile sosyalist toplumlar ara­
sındaki çelişki, benim atıfta bulunduğum 'sosyalizm paradok­
su'nun yaşayan bir görünümüdür: Bu paradoks, sosyalist teoriyi
meydana getiren iki öğeden kaynaklanan bir ikilem; üretimin in­
san ihtiyaçlarına göre düzenlenmesi ilkesi ile insanın insan üze­
rinde sömürücü egemenliğinin yok edilmesi ya da en azından
azaltılması ilkesi arasındaki ihtilaftır. Eğer isterseniz, buna, kla­
sik özgürlüğe karşı eşitlik ikileminin -ama çok spesifik bir bi­
çimde tezahür eden- modem bir ifadesi diyebiliriz .

• 24 .

1. MARKS'IN SINIFLAR TEORİSİ

Sosyolojinin babası konumuna Comte'dan ziyade, -bu yeni
disipline adını veren bizzat Comte olmasına rağmen- Saint Si­
mon layık görülür. Saint-Simon'un fikirlerinin, bir yandan Com­
te'un pozitivizmine ve oradan da Durkheim ile 'endüstri toplu­
mu'nun modern teorilerine; ve diğer yandan, Marks ve onu izle­
yen Marksist kuşaklar tarafından formüle edilen 'kapitalizm' ana­
lizine ve eleştirisine yol açan bir çatallanma serüveni vardır. [1)
Saint-Simon, sistematik bir düşünür değildi. Yazıları karmaşıktı
ve çok fazla olmamakla birlikte kendi içinde çelişkileri vardı. Yi­
ne de, Klasik Dönem'den modern endüstriyalizm çağına kadar
Avrupa gelişiminin yorumu çerçevesinde uyumlu bir sosyal sı­
nıflar teorisinin temel öğelerini çizebilmişti. Sajgt-Siınon'a göı:e
toplıını. olg.ıınlaşma zavınama ve yok olma gibi büyüme.evrele­
rinden geçer;-lıer hjrbjrini ;.,.le�·ea !3pl-..m •ipi iç.inde, kendi içsel
gcli�iwi n@ticesinde mey.dana gelecek k@ndi 'yıkımının tohumla­
rı.'.ı;ıı + barınclırır Onun inancına göre çağdaş yüzyıl, bir geçiş
dönemi olmasından ötürü, sınıf çatışmasının bir salgın haline
geldiği asırdır: Feodalizm çürümüş olsa da, henüz tamamen yı­
kılmış değildir ve yeni yeni ortaya çıkan sanayi toplumu, sadece,
kısmi bir biçim almıştır. Saint-Simon, feodal dönemin sonuna
doğru serbest şehir komünlerinin gelişmesi sırasında, yeni toplu­
mun materyal kaynaklarını tanımlamıştır. Ona göre, bu kaynak,
feQç.:hl_ arjstakr,.sideo 1Jağımsız olarak bir şehir 'vatandaşlığı' ku­
ran sebir burjuvazisiydi. Rıı �e_lıir hmjııva�i. imalat ile birlikte
boy gösteren taşınabilir mülkiyetin sahipliğinden güç kazanma
iddiası türeten yeni endü�triyeller sınıfının çekirdeğini _oluştur­
m_uştıı_

• 2�.

iLERi TOPLUMLARIN SINIF YAPISI

Saint-Simon'un 'endüstriyel' kullanımı, onun genel olarak 'sı­
nıf' ifadesini kullanımındaki gibi, kendi içinde bütünüyle tutarlı
olmaktan uzaktı. Bazı durumlarda endüstriyalistlerden, toplu­
mun tam bir alt-gruplanması; proleterler'den ayrı bir sınıf şeklin­
de bahsetti. Ne var ki, daha karakteristik bir vurgulamayla Saint­
Simon, endüstriyelleri, feodal düzenin bakiyesi içinden sirayet et­
miş olan 'parazit' unsurlarla ters tarafa koyarak, onlardan ayıra­
rak sanayi üretimiyle ilgili olanların toplamı olarak ele aldr . ._En,.
düstcfy.eller sınıfı, o yüzden, "toplı.ımuı;ı ihtiya�Jfrını }'a da fizik­
s�L�vklerini tatmi!!...tl!Penin bir ya da birkaç aracını �tmek
için çalışan µ__ı::lıuoplumun farklı üyelerinin kullanımına bir
sevler kovan" herkesle uzlaşan bir tanıma sahipti. [2] Saint-Si­
mon'un endüstriyalist sınıftan, en nihayetinde toplumda 'tek sı­
nıf' olma kaderine mahkum olarak bahsetmesi, işte bu anlamda­
dır. Önceki toplumsal biçimleri nitelemiş olan bir azınlığın ço­
ğunluk üzerine zorlayıcı baskısı, endüstri toplumunda, üyeleri­
nin•tümünce özgür bir şekilde kabul edilen bir düzen tarafından
hükümsüz kılınarak iptal edilecektir. Eruhisllitaplıımnnun orta­
ya _çıkışı, iktidar sahibi olmaya yönelik insan itkisini, 'insanın
bQYl!n. e&dirilmesi'nden 'doğanın OOfU.Il-Cğdirilmesi'ne kaydım.
Bu sebepten dolayı. 'tek sım(lı' toplum, -her ne kadar kazanımla­
rın farklı dağılımı bakımından hiçbir surette eşitlikçi olmasa da­
'sınıfsız' bir toplumdur. Ep.dıistrLtoplıımunda insanlan_')'.öDel­
ıne.'.ıım�iııi �amn 'i.dare'.si alacaktır <:;ınıf fıstiinliiğıiırüıı bir
aracı.olarak devlet ise kaybolup gidet€ktir.

Şu açıktır ki, Marks'ın sınıflar ve sınıf çatışmaları kavramları­
nın esas unsurlarının birçoğu, Saint-Simon'da da bulunabilir. Fa­
kat Marks Saint-Simon'a çok şey borçlu olsa da, -hepsinden ön­
ce, elbette, klasik Alman felsefesi ve Smith ve Ricardo'nun orto­
doks politik ekonomisi olmak üzere- başka teorik geleneklerden
de ağırlıklı bir şekilde yararlanmıştır; ve onun kendi günceline
taşıdığı genel bakış açısı, ondan öncekiler tarafından geliştirilen­
den çok daha yoğun bir şekilde zorlayıcı bir sentezdir. Sosyal dü-

• 26.

1 . MARKS'IN SINIFLAR TEORiSi

şüncede hiçbir büyük fikir, hiçbir zaman tek bir beynin ürünü
olmamıştır; aksine büyük düşünürler, kendi zamanlarının ente­
lektüel atmosferi içinde oluşturulmuş olan kavrayışlara somut
ifadeler bulmuşlardır. Marks'ın yazılarının çoğunda, Saint-Si­
mon'un yazılarında olduğu gibi, sınıf kavramı, biçimsel bir tanım
bağlayıcılığı olmaksızın serbest bir şekilde kullanılır. Marks, ha­
yatının sonuna yaklaşana kadar sınıf niteliklerine dair biçimsel
bir tartışmaya girişmeyi gerekli görmemişti; ve 'sınıflar' üzerine
Capital'in üçüncü cildinin sonuna doğru yer alan ünlü yazısı,
tam da kavramın doğasına ilişkin özlü bir bildiri sunacağı yerde
biter. Bunun, Marks'ın çalışmalarının bu bağlamdaki 'yorumu'
üzerine olan tartışmadaki zaten yeterince güç konuların daha da
karmaşıklaşmasına yardım etmiş etkenlerden birisi olduğu açık­
tır: Marks'm sınıf kavramlaştırmasına dair biçimsel özelliklerin,
belirli çerçeveler içerisinde sınıf ilişkilerini analiz ettiği çeşitli ya­
zılarından çıkanmlanması gerekir.

Saint-Simon'unkiyle benzer olarak Marks'm sınıf teorisi, Av­
rupa'nın geleneksel sosyal yapılarını dramatik bir şekilde dönüş­
türmüş olan değişimlerin doğasını kavramaya dönük bir girişi­
min parçası olarak çalışılmıştır. Fakat (Durkheim için olduğu gi­
bi) Saint-Simon için, feodalizm ve endüstri toplumu arasındaki
geçmişte yaşanan geçici 'kriz' dönemi nasıl bir temel idiyse; üçlü
leodalizm-kapitalizm-sasyaHzm dönfışümleti de Marks'm yazıla­
rı için benzer bir tem@I oluşturmuştur. Daha kesin bir ifadeyle
söylenirse Marks icin kapiı;ılizm, ağırlıklı.bir anlamda,.feodalizm
il��yerle� sınıfsız ınplıımıı arasında bulunan bir
zaman kesitini isgal .eden geçki bir 'aşamadır'. An.cak bu. feod.a­
�mjn endüstriynlizm tarafu:ıclan sancılı yerinden edilme süreci­
nin heraherinde_rnku bulmuş olan basit bir 'djızensjzlik' evresi
değil. kendine özgü yapısı ve kendi içsel dinamiği.)!le ,gerçekten
yeni hjr toplıım birimidir. Marks. bir ·�ndüstrivalizm' eleştiricisi
değil, 'kap.italist-endüstriyafüm' eleitjricisiydi. Kapitalizmi, ken­
di kavramlarıyla yüzleştirmek ve bu kavramlarla bir analize ko-

• 27 .

lLERl TOPLUMLARIN SINIF YAPISI

nu etmek zorunludur. Sınıf çatışması Fransız pozitivistlerin öne
sürmüş olduğu gibi, endüstri toplumunun ortaya çıkışında
'fonksiyonlar dengesinde bozulma'nın bir göstergesi değildir;
bundan farklı olarak, kapitalizmin erı derinindeki karakterini ifa­
de eder Buradaki.fark. temel bir farktır. Zira, ilk bakışta sınıf ça­
tışması, feodalizmin son izleri silinir silinmez kendi ahengiyle
büyük ölçüde kaybolacak bir olgu gibi gözükür (bundan olacak
ki, bu düşünce akımının en derinlikli temsilcilerinden biri olan
Durkheim'ın eserlerinde sınıf çatışması, sadece g�rece küçük bir
yer işgal eder); ama öyle değildir. Marks, endüstriyalizm macera­
sının, insanın üretimsel yapıp-etmeleriyle meydana getirilebile­
cek devasa bir zenginliği gerçek kılacağı noktasında 'endüstri
toplumu' teorisyenleriyle uyum içindeydi: Ama, son tahlilde, ka­
pitalizmin bizzat kendi sınıf yapısından türeyen 'çelişkili' karak­
teri, endüstriyel üretimi mümkün kılacak (hem 'maddi' hem de
'kültürel') potansiyel yaratıcı gücün yalnızca sınırlı bir gerçekleş­
tirimine izin verecek mahiyetteydi.

'Endüstri toplumu' kavramı, sosyolojide bir kisveden diğeri­
ne, nerede itibar kazanmış olursa olsun hangi sınıfları kapsarsa
kapsasın şimdiki mevcut düzenle ilişkisinin azalması sonucu,
kendi geçmişinde solup gitme eğilimi gösterir. Saint-Simon'da
olan durum da buydu: 'Sınıf' ve özellikle 'sınıf çatışması' mesele­
si, öncelikli olarak, vadesi dolmuş feodalizmin 'verimsiz' unsur­
ları ile verimli 'endüstri sınıfı', yani endüstri toplumunun yegane
'sınıfı' arasında bir mücadeleye dönüşmüştü. Yeni toplum, maddi
ödüllerin dağılımı bakımından eşitçi olmayan farklılaşmış bir
toplumdur; öte yandan iş bölümünde çeşitli gruplanmalar arası
ilişkiler, özü itibariyle, rekabet temelinde olacaktır. Çünkü, mes­
leki konumlara erişme, miras alınmış sosyal ayrıcalıklarla değil,
beceri ve kapasiteyle belirlenecektir. Sosyolojide 'endüstri toplu­
mu' kavrayışının bunu takip eden önemi -elbette dikkate değer
ama- ne olursa olsun, bu sosyal düşünce geleneği, sınıflar teori­
sine oranla daha az öneme sahip katkılar yapmıştır. (3)

• 28 .

l. MARKS'IN SINIFLAR TEORiSi

l .Marks Modelinin Temelleri
Marks teorisine göre smıf toplumu, birbirini belirleyen tarih­

sel değişimler zincirinin tiriınıidıir, lpşan toplıımıımın en ilkel
b.icimleri, smıf sislemleri değildir. 'Kabile' toplumlarında -ya da
Engels'in terimiyle 'ilkel kornünizrn'de- çok az bir iş bölümü var­
dır ve var olan mallar, topluluğun üyeleri tarafından ortaklaşa
paylaşılır. Bunun meydana getirdiği artan zenginlik seviyesiyle
birlikte işlerin küçük kesitlere ayrılıp bölünmesinin artmasına
paralel olarak özel mülkiyet büyüf. Bu, üretici olmayan bir azın­
lığın kendilerine ayırdığı artık ürünün meydana gelmesine; ve
sonuç olarak, üretici çoğunluğun birebir sömürü ilişkisine mu­
hatap olmasına neden olur. Marks'ın önceki yazılarının termino­
lojisinde ifade edildiği üzere, ilkel insanın durumunu niteleyen
doğadan yabancılaşma, insanın hem 'kendini insancıllaştırdığı'
hem de kültürünü geliştirmesini sağladığı maddi dünyada haki­
miyet alanının genişlemesini netice verir; fakat insan ile doğa
arasındaki yabancılaşmanın gitgide sona ermesi noktasına ,
sömürü nitelikli sınıf ilişkilerinin oluşması pahasına -ve insanın
kendine yabancılaşmasının artması pahasına- varılır.

Marks, kapitalizm ve tarih içinde ondan önce gelen eski sınıf
sistemi biçimleri arasındaki farkları vurgulama bakımından her
zaman özenli değildi. (Y:ü•h\tjım tarihin "sıw.f çatı�ması tarihi"
olduğ� doğru olsa .da; [4] bu, kesin bir şekilde bir 'sınıfı' meyda­
na getiren şeyin, (elbette, her sınıf, haddi zatında tanımlanabil­
mesi için gerekli olan belirli biçimsel özellikleri paylaşır ama)
her bir sınıf toplumu tipiyle benzeştiği; veya sınıf çatışmasının,
her yerde aynı aşamalardan geçen bir gelişim süreci olduğu anla­
mına gelmez. Marks'ın ikincisini farzetmiş olan kendi takipçile­
rini azarlaması , bu anlamda öğreticidir. 0+.ta. Çağ .soması dönem­
de Batı Avrupa'da kapitalist "Qretim tarzının köklerinin belirgin­
leşmesine neden olan etkenlerden birkaçı, daha önce bir tüc­
car/imalatçı sınıf olu.şumunu ve para pazarlarının gelişiminj_jı;e­
ren..Antik .R<ı.ma 'da_da vardı. Ama, özellikle köleliğin mevcudiye-

• 29 .

iLERi TOPLUMLARIN SINIF YAPISI

ti başta olmak üzere Roma toplumu kompozisyonundaki başka
unsurlardan dolayı Roma'daki sınıf mücadeleleri, 'yeni ve yüksek
bir toplum biçimi'nin meydana gelmesi değil; sosyal bünyenin
çözülmesiyle neticelenen bir biçim almıştı. [5]

Tarili içinde sınıf çatışmasının zıt biçimleri ve sonuçları, bir
tür toplum tipinden başka bir toplum tipine geçilmesinden do­
ğan farklı olasılıkların nedenini açıklar. KapitalizmJeodaHzmin
yerine geç�iğinde bu, feodal toplumda imalat üzerinde temelle­
nen _ve 15.�sabalarda merkezil@şmiş yeni sınıf sistemiıain, en so­
nunda -tarım kökenli feodal üstünlük �apısını biikimi}'.eti ;!.hına
alacak bir tiir özel bölgede kurulmuş olmasından dola�ır. Ne
var ki sonuç, yeni bir sınıf hakimiyeti sistemidir; çfınkfı hu dev­
riıılicl değişim serisi , üretim araclarında bir çefilt. mülkiyetin
(toprak) başka birisiyle._!p.aca) kısmi y�ği�tjrmçsi üzerine te­
melleatF; Bu süreç, elbette, teknikte önemli bazı değişiklikleri
icap ettirir. [6] Kapitalizm tıpkı feodaliz!!J...gi.bi. kendi içinde
'keııdi µkımının tohumlarını' tasır: ve bu kendini yok edici eği­
lim, her ne kadar açık sınıf çatışmaları şeklinde ifade ediliyor ol­
sa da, bu çatışmaları asıl niteleyen sıfat, beri taraftan, feodaliz­
min çöküşüyle ilgili olanlardan çok farklıdır. 1'apitalizmd.e suuf
çaı.ı:şmaaı., cekab��-iki.J.eknik biçimin birbirleriyle mücade­
lesiıı.den değil; mevcuLü.ı:e.tim_te.kniğinin (endüstı:cyel imalat),
'üretim şeklinin' -y�ni, kapitalist pazar örgütlenm&iiniıı. diğer
bQyııtlarıy1a g.eçimsizhğinde&4ağar. Yeni bir sınıfın iktidara
ulaşması, yeni özel bir mülkiyet biçimine yükselinmesiyle ilgili
değildir; aksine, yeni sınıf özel mülkiyetin yasaklanacağı şartları
yaratır. Burada proleterya, Saint-Simon'un endüstriyeller'ine
denktir, çünkü toplumda 'tek sınıf' olur, hegemonya saliibi olma­
sı ise diğer tüm sınıfların yitip gitmesiyle mümkündür.

Marks'ın 'sınıf' terimini kullanmasındaki problemi, kavramın
biçimsel bir tanımını yapmaması nedeniyle karışık olmasıdır. Bu
konuya yaklaşırken, Marks'ın sınıf anlayışı tartışmasını karmaşık
hale getiren üç etken kümesi -konu etrafında büyük tezatların

• 3 0.

1 . MARKS'IN SINIFLAR TEORiSi

tatmin edici düzeyde ayrıştırılamamış olduğu etkenler- arasında
ayrım yapmak, başlı başına bir değerdir. Bunlardan birincisi; ba­
sit bir şekilde, terminoloji sorununa -Marks'ın 'sınıf' terimini
kullanımında mevcut olan çeşitliliğe- ilişkindir. !kincisi; sınıf te­
rimine itibar eden Marks yazılarında görülebilecek iki kavramsal
yapılanımın var olduğu gerçeğiyle alakalıdır: Bunlar, tüm sınıf
sistemi tarzlarına ait olan sınıf hakimiyetinin soyut ya da 'saf mo­
deli, ve belirli toplumlarda sınıfların spesifik niteliklerinin daha
somut tanımlamalarıdır. Üçüncüsü; Marks'm kapitalizmdeki sı­
nıflar analizini kapsar; bu problem çok güçlü bir şekilde onun il­
gilerinden kaynaklanır: Tıpkı Marks'ın 'saf' sınıf modellerinde
olduğu gibi, kapitalizmin ve kapitalist gelişim sürecinin 'saf' ve
'somut' modelleri vardır. [7)

Terminolojik kullanım, kuşkusuz, bu üç sorun alanından en
az önemli olanıdır. Marks terminolojisinin umarsız olduğu bir
gerçektir. Her ne kadar 'sınıf' (Klasse) terimini normal anlamda
kullansa da, bunun yanı sıra 'katman' ve 'mevki' (Stand) gibi ke­
limeler de kullanır. Öyle ki, bu kelimeleri birbiriyle karşılıklı de­
ğişebilir olarak kullanmaktadır. Dahası, 'sınıf' terimini teorik te­
rimler içinde, açıkça , salt 'sınıfların' parçaları ya da kesimleri
olan çeşitli gruplara tahsis eder: Nitekim, e.ntelektiiellerdep 'ide­
ol.Qj.ik sınıflar', Lumpen prolettarya'dan 'tehlikeli sınıf' bankerler­
f!en_ ye simsarlardan_ 'parazit sınıf' vs. diye söz eder. [8] Mamafih
burada sorun, bu terminolojik zayıflığın kavramsal belirsizliği ya
da şaşkınlığı ne kadar kapattığıdır.

Marks'ın sınıf hakimiyetine dair çizdiği 'soyut modeli'ne ait
temel unsurların, yazılarının genelinden yeniden kurulması ger­
çekten zor değildir. Bu model, iki-taraflı bir modeldir.YaniJıcr
biJ..sınıf tqplnmıı .ti.pinde iki temcl�vardır. Mülkiyet i l i�kjle­
ci.. bı.ı-iki-wıoailı sistem.in eksenini olııştıırıır: Üı:c.tim araçlarını
k��alı..uıda.hulundur.an 'OtelıC! glmayan'nbir_ 3"' ' " ı , ı, Jıu
kmıu:ol konumunu yaşamlarının kaynağı olan artı üretimi 'üreti­
ci' çoğunluktan .çekif} -almak .için kullanabilmektedir. Bu sebep-

• 31 •

İLERi TOPLUMLARIN SINIF YAPISI

ten dolayı 'sınıf', bireylerin üretim araçlarına bağlı gruplaşma
ilişkileri açısından tanımlanır. Bu , daha da ileri gittiğimizde iş
bölümüne gelir dayanır; zira görece gelişkin bir iş bölümü, sınıf­
lar var olmaksızın artı üretimin meydana getirilmesi açısından
şarttır. Ancak Marks, Capital'in üçüncü cildinin sonunda bitme­
miş tartışmasına açıklık getirir; 'sınıf' iş bölümündeki gelir kay­
naklarıyla tanımlanabilir değildir: Böyle bir tanım, hemen hemen
sonu gelmez bir sınıf çokluğu üretir. Dahası, Markş'm aplayışına

�nıllar a<:la- �Hr gnıplanmaları desildir. Marks'9. göre ıük.e­
tiw .taı:zlan, önceHkli alarak fıretiR:ı-ili�kileıiyle-beltA@R.ir. Bu
yüzden onun toplum içinde bir tür 'bölüşüm adaletini' garanti
altına almaya yönlenen -söz gelimi gelirlerin eşitlenmesine çalı­
şan- sosyalizm çeşitlerine eleştirisi vardır: Böylesi sosyalizm bi­
çimleri yanlış öncüller üzerine temellenir, çünkü bunlar dağıtım
ve bölüşümün en nihayetinde üretim sistemince yönetilmesine
dair öz gerçeği atlarlar. Bunun nedeni, aynı gelire sahip ve hatta
aynı mesleği yapan iki bireyin, bu benzerliklere rağmen farklı sı­
nıflara ait olmalarının mümkün olabileceğidir; tıpkı birinin ken­
di işine sahip olduğu, diğerinin ise büyük bir firmanın işçisi ola­
rak çalıştığı iki duvarcı örneğindeki gibi.

Siyaii wstWılüğün. ekonomik hakimiyete bağlı o lması,
Marks'ın �yut sınıflar modelinin bir gerçeğidir. Üretim araçları­
nın.kontrolü, siyasi kontrolü üretir. Bu bakımdan, sınıfların ikiye
bölünmesi, aynı zamanda mülkiyetin ve iktidarın ikiye bölünme­
sidir: Bir toplumda ekonomik sömürü çizgilerinin aslını göster­
mek, o topluma atfedilecek hükmetme ve itaat ilişkilerini anla­
manın anahtarını keşfetmektir. Böylelikle sınıflar, sadece 'sömü­
renler ile sömürülenler' arasında değil , 'hükmedenler ile hükme­
dilenler' ekseninde düşünülebilecek bir ilişkiyi de ifade eder. Sı­
nıf ilişkileri, muhakkak surette, kendisinde içkin olarak değiş­
ken tabiatlıdır: Ama hakim bir sınıf, kendi pozisyonunu, tabi
olan sınıfa (elbette her zaman bilinçli bir tarzda değil) neden bo­
yun eğmek durumunda olduklarını ve niçin bunu kabul etmeleri

• 32 .

l. MARKS'IN SINIFLAR TEORiSi

gerektiğini 'açıklayan' ve kendi ekonomik ve siyasi üstünlüğünü
'rasyonalize eden' meşrulaştırıcı bir ideoloj i geliştirmekle istikra­
ra kavuşturmaya çalışır. Bununla ilgili olarak en çok alıntılanan
ifade şudur:

"Hiikim sınıfın fikirleri, her devirde hükmedici fikirlerdir:
Örneğin toplumun belirleyici maddi gücü olan sınıf, aynı za­

manda toplumun hakim entelektüel gücüdür de. Kendi iktidann­

da maddi üretim araçlarına sahip olan sınıf, aynı zamanda zihin­

sel üretim araçlarının kontrolünü de elinde tutar; böylelikle, zi­

hinsel üretim araçları bakımından fakir olanların düşünceleri,

genel anlamda, bu sınıfın fikirlerine boyun eğer." [9]

Soyut modelde sınıfların, tam bir bağımlılık ve çatışma ilişki­
leri üzerinde t�mellendiği düşünülür. Burada bağımlılık', sınıflar
arasında iş bölümüyle mecburi hale getirilen salt maddi bağımlı­
lıktan daha fazlası anlamına gelir. Marks anlapşında iki-taraflı
sist�m içinde sınıflar, ayrı bir 'sınıf' olduklarına dair k imliksel
algı_yı terhetmedikçe kaçamıyacakları bir çift yönlü gereklilik po­
zisyonuna sokulur. Bu teorem, ağırlıklı olarak, sınıflar teorisini
toplum tiplerinin dönüşümüne taşıyan Hegeki diyalektikten et­
kilenmiştir. Marks'a göre sınıflar, toplumun temel kimliğini ifade
eder: Bir sınıf. kendini boyuneğme konumundan bir üstünlük
pozisyonuna yükseltmeyi başardığı andan itibarel!_ _ tj!m_sos�al
yalll)1 }leniden örgütlemek suretiyle etkiler. lki taraflı sistemde
sınıflar, elbette, bir eşitlik düzleminde birbirine yardımcı gruplar
olma anlamında birbirine 'bağımlı' değildir; onların karşılıklığı,
asimetrik bir çift yönlülüktür. Zira , bir sınıfın, diğerinden artı
değeri çekip toplamasıiıa dayanır. Her ne kadar sınıflardan biri,
diğerine -toplumun değişmez biçimde devam edegelen varlığı
dolayısıyla- 'ihtiyaç' duysa da, bu 'iılmfürın çıkarları birbirinden
ayrık kümeler kadar ayrıdır. Ve bu çıkarlar, patansiyd olarak,
aı;ık_ı;;atışmaların başgöstermesine zemi 1 hazırlarlar. Sın�ş-

• 33.

iLERi TOPLUMLARIN SINIF YAPISI

ınası'. herşeyden önce, iki-taraflı sınıf ilişkisinin olmazsa olmazı
olan sömürü ilişkisi mantığınca öngörülen çı_k::ı r kııtuplaşma"ı
anla..nıına gelir: O�lğ.e sınıflar� 'çatışma gruplarıdır' . Ne ki, bu
nokta Marks'ın terminoloji.sinde yine değişkendir. Marks'ın nor­
mal kullanımında bir 'sınıf', grup üyeleri bilinçli olarak ortak çı-•
karlarına göre hareket etsin ya da etmesin, üretim araçlarına ya­
kınlık noktasında benzer ilişkileri paylaşan bir gruplaşma anla­
mına gelir. Buna karşın o, böyle bir gruplaşmanın, ancak ve an­
cak müşterek çıkarlarının toplu bilinç ve eylem �retmesi duru­
munda tam bir 'sınıf' olarak adlandırılabileceğini sıkça belirtmiş­
tir. Fakat, burada gerçekten önemli bir kavramsal belirsizlik yok­
tur. Tam aksine bu sözsel vurguyla �ks. bir sınıfın sadece ken=
qWn'-ıŞjyaşj bit ai.L&lik. atfettiği ve toplu biıo aneketin odağı al­

dq�JLzaman.. .önemli.bir sosyal aktör olacağı 8erçeğine işaı:.e.L.et­
m� gayreti içindedir. Yalnızca b@liFli şartlar altında '-keRei iı;:i�
bir sınıf, 'kendisi için' bir sınıf olur.

Marks'ın sınıflar teorisinin problemli unsurlarının çoğu, bu
soyut modelin belirli tarihsel toplum biçimlerine uygulanmasın­
dan kaynaklanır; yani sosyologlar 'soyut' ile 'somut' sınıf model­
leri arasındaki bağlantıların doğasını dönüştürdükleri zaman
problemler ortaya çıkar. Bu bağlamda müzakere edilmesi gere­
ken birinci sorun, soyut model tarafından önceden farzedilen
iki-taraflı sınıf sistemi ile Marks'ın (sınıO toplumunun tüm ta­
rihsel biçimlerinde var olduğunu kabul ettiği sınıfların çokluğu
arasındaki ilişkidir. Marks her ne kadar bu konuyla ilgili hiçbir
yerde açık bir tartışmaya girişmemişse de, burada ciddi bir zor­
luk kaynağı yoktur. J:\er tarihsel toplum tipi (Antik toplum, fe­
oda.l.i.ıın._kapitali.zm) , nülkiyet i l işkil.etine göre (asilzade ile
plep, lord ile vasal, kapitalist ile ücretli-işçi arasında bir bölünme
olarak hepsinde en avami tarzda temsil edildiği gibi) iki-taraflı.
biı:.bölünme etrafında_ yapılaşır. Ancak, bu ikili bölünme sosyal
yapının başlıca 'ekseni' olsa da, bu basit sınıf ilişkisi, diğer üç tür
gruplanmanın varlığıyla karmaşıklaşır; bu gruplanmalarda·n ikisi

• 34 .

1 . MARKS'IN SINIFLAR TEORiSi ----------------------

tam anlamıyla 'sınıf' iken, üçüncüsü ise bunlara göre marjinal bir
gruptur. Bunlar: (1) 'modası .geçmiş.' bir sınıf sistemi üzerinde te­
mdknm hir ıaplumda yenibir oluşumsürccinde gözuken�­
çi sınıflar': Ilı!.- feodalizm jcjnde bıırjuva�inin ve 'serbest' sehi_r
pr..oJ.eıeryasının yükselmesindc..gö.rülı:n durY!!!.dw:. (2) Tam aksi­
ne, veni biuoplum biçimi içiru:leki-bir üretim ilişkileri serisinin
hakimiy�uğu yapıda ,_uzun zamandır can çekişmekte olan
unsurları temsil eden 'geçici şınıOar' �kı. 'feodal .sııııilaı:m-SQ.s-­
yal yapı içerisindekLbe.lirgin öneminin artakaldığı ondokuzuncu
yüzyıl Avrupasının kapitalist toplumlarında olduğu gibi. Bu ilk
iki örnekteki durum, iki-taraflı şemanın tek bir tarihsel toplum
biçimine uygulanmasından kaynaklanır. Bunlar, radikal sosyal
değişimin, gerçekte olduğu gibi, bugünden yarına başarılamaya­
cağını; aksine, iki-taraflı sınıf sistemi tipleri arasında ciddi iç içe
geçmelerin olması şeklinde, yayılmış bir gelişme süreci oluştura­
cağını temsil eder. (3) fıçfıncü kategori, iki temel tarihsel örneği
içerir: A nı ik diin}!!!.D.!!l köleleri, ve Ortacağ ve Or�açağ-sonrası
sürecin bağımsız kö)!llileri. Bunlar, belirli ortak çıkarları paylaş­
tıklarının söylenebileceği anlamda 'sahte sınıf gruplanmalarıdır';
fakat, her ikisi de farklı nedenlerden dolayı, parçasını oluştur­
dukları toplumlarda hakim sınıf ilişkileri k'umesinin hudutların­
da dururlar. Biz soyut ikili sisteme, bu üç kategoriye ek olarak,
dördüncü bir 'karmaşıklaştıncı faktör' ekleyebiliriz: (42 Sınıfların
kendi içiJ1de.ki...kesim.leri ya da alt-bölünmeleri. Sınıflar, kendile­
rinin yükselmesine imkan veren sosyal ilişkiler hususunda ho­
mojen varlıklar değildir: Marks, sınıflar içerisinde çok çeşitli
farklılaşmalar olduğı.mu kabul eder.

Bu kategorilerden hiçbirinin, soyut ikili sınıf sistemi kavrayı­
şını feda etmeyi ima etmediğini belirtmekte fayda var: Ama, bir
anlamda, hakim ve tabi sınıf arasında bir yere sahip olan 'orta-sı­
nıfların' varlığının tanınmasını mümkün kıldığını da eklemeli­
yiz. 'Orta-sın ıflar' }!a geçis danemicw ait bir tiptir ya da bii�'ik sı­
m!litrm �ede.bulunan kesiınl.er.dir. Nitekim, burjuvazi -her ne

• 35 .

iLERi TOPLUMLARIN SINIF YAPISI

kadar menfaatleri büyük-ölçekli sermaye sahiplerinden kısmen
farklılaşan küçük burjuvazi, küçük mülk sahipleri, Marks'ın za­
man zaman kapitalizmde 'orta-sınıf' olarak atfına açıkça mazhar
olsa da- iktidara �ükselmezden önce feodaHzmde bir 'orta-sı­
n!fu. Terminoloji bir bakıma yine anlaşılmaz ise de, bunun altın­
da yatan fikirler yeterince açıktır.

Bu pozisyon, 'soyut' ve 'somut' sınıf modelleri arasındaki iliş­
kilerle alakası olan önemli başka bir problem hesab@ katıldığın­
da, daha az açıktır. Bu problem, sınıf ilişkilerinin analizi açısın­
dan pazarların gelişiminin ne anlama geldiğidir. Bir para ekono­
misinin oluşturulmasına paralel olarak pazarda karşılıklı değiş­
tokuş için yapılan imalatın, Antik Roma'da oluşmuş bir olgu ol­
masına rağmen, bunların, sonraki Avrupa tarihinde Feodalizm'in
dönüşümüne ilişkin daha büyük önemi vardır. Hiç şüphe yok ki,
bu olgular, kendilerinin yükselmesine zemin hazırlayan iş bölü­
münün yayılmasıyla birlikte, feodalizme özgü olan niteliklerle
karşılaştırıldığında, kapitalizmde sınıf ilişkilerince farzedilen ni­
telikler arasında önemli farklara neden olma gibi bir iş görürler.
Bu iki toplum biçimi içinde sınıfların farklılaşmasına hizmet
eden temel özellikler, Marks'ın çeşitli yazılarından yeniden inşa
edilebilir; ama bizzat kendisinin, bu mesele hakkında öne
sürdüğü görüşlerindeki karışıklığı tam anlamıyla açıklamış oldu­
ğu görülmemektedir -bu, belki de büyük ölçüde, Marks'ın, kapi­
talizmin sosyalizm tarafından tahmini aşılmasına oranla, kapita­
lizmin feodalizmle yer değiştirmesine gösterdiği ilgi azlığına atfe­
dilebilecek bir gerçektir. Bu noktadaki terminolojik kopukluklar,
kavramsal bir belirsizliğe işaret ediyor olabilir. Nitekim, Marks
çoğu durumlarda 'feodal sınıflar'dan bahsederken, başka zaman­
larda "sınıfın ortaya çıkışının bizatihi bir burjuvazi ürünü oldu­
ğu" görüşünü ifade eder[10] ve söz gelişi, feodalizmin çöküşün­
den bahsederken 'Die Bourgeoisie ist schon, weil sie eine Klasse,
nicht mehr ein Stand ist, dazu gezwungen, sich national, nicht mehr
lolwl zu organisieren und ihrem Durchschnittsinteresse eine allge-

• 36 .

l . MARKS iN SINIFLAR TEORiSi

meine Form zu geben [1 1] "basit olan gerçek şudur ki; burjuvazi,
bundan böyle bir estate -tabaka- değil bir sınıftır. Burjuvazi, bun­
dan böyle, kendisini yerel olarak değil, ulusal ölçekte örgütleme­
ye ve kendi ortalama çıkarına genel bir biçim vermeye zorlanır"
der (Marks ve Engels, the German Ideology) . lkinci damarda ise
Marks, sınıfın sadece pazarların biçimlenmesiyle ve ulusal eko­
nominin kurulmasıyla günyüzü görebileceğini düşünmekle, 'sı­
nıf' ve 'tabaka'yı birbirine karıştırır. Bunlardan hangisi, Marks
düşüncesine yönelmiş gerçek bir tehdittir?

Yanıt: her ikisi de. Diğer bir deyişle, sınıfların 'soyut modeli­
ne' uyan feodalizm, sınıf sistemi üzerine kurulu olmasına karşın ,
somut seviyede incelenen feodal ve kapitalist sınıflar arasında te­
mel aykırılıklar vardır. Feodalizm, kendi örneğinde, arazi sahip­
liğini merkeze alan ama kapitalizme benzer şekilde iki-taraflı bir
sınıf sistemi üzerine inşa edilen bir yapıdır. Fakat bu sınıf yapısı,
öbür yandan, kapitalist pazarın gelişmesiyle yaratılan temel yön­
lerde farklılaşır. Feodalizmin sınıf yapısı, tabakalar arasındaki
farklılaşma içerisinde yasal olarak teyit edilen kişileştirilmiş sa­
dakat bağlarıyla devam eder. Bunlar, sadece 'ekonomik' ilişkiler
değildir; tabaka yapılarında ekonomik ve siyasi etkenler birbiriy­
le kaynaşmış haldedir. Dahası, imcelikli alarak kıjçiik-nl cek!i
Vf>rd tophıJııkJar Ü:z.e&:iRde temellepep bjr 5istemdjr· lJretjm, ,.Q:­
vela, tcıplulıığıın hilineı:ı i!:ı-tiya�lam.:ıa-lla.Sredilir. Bununla birlik­
te, kapitalizmin yayılışı , hem feodal bağları ve sadakatleri hem
de yerel topluluğun göreli 'kendi içinde barındırdığı' karakterini ,
açıklanamaz bir şekilde mahveder. Kapitalizm,... ulusal ve uluslar
arası pazarların büyümesini teşvik eder: Ka12italist iş bölümüı:ıde
yewl bölgelerin bağımsız karakteri dumura uğrar ve toplum,
kendi arasında birbirine bağımlı tek bir üreticiler sistemi içine sı­
kli!r. Bu, 'ekonomik olan' ile 'politik olan' arasında bir ayrışmaya
yol açar: Açık piyasada sermaye ve ücretli-emekle gündeme ge­
len sözleşme bağlarının hükmü altındaki sınıf ilişkileri, böylelik­
le, çok keskin bir anlamda, tamamen 'ekonomik' ilişkilere dönü-

• 37 .

iLERi TOPLUMLARIN SINIF YAPISI --- -------- ----- --------

şür. Sözü edilen bu süreç, aynı zamanda, farklılaşan kapitalist
devlet yapısına da ivme kazandırır: "Toplumda özel mülkiyetin
serbestleşmesiyle birlikte devlet, sivil toplumun yanında ve de
dışında ayrı bir entite olmuşt4r; ama devlet, burada, burjuvazi­
nin hem içsel hem dışsal amaçları hem de mülkiyetlerinin ve çı­
karlarının ortak garantisi için kendine zorunlu olarak uyarladığı
örgütlenme biçiminden daha fazla bir şey değildir." [12] Kapita­
lizmde sınıfların niteliklerini daha iyi açıklamak için Marks'ın
kapitalist gelişme teorisini biraz daha detaylı incelemtk gerekir.

2.Kapitalizim ve Kapitalist Gelişme
Marks'ın soyut ya da 'saf' kapitalizm modeli, ilkeler bazında

Capital'in ilk cildinde ortaya konur. Orada Marks, kendi prose­
dür tarzını, analiz etmek istediği olguları 'en tipik biçimlerinde
ve müdahil unsurlardan en özgür durumlarındayken' gözlemle­
yen bir fizikçi tarzıyla karşılaştırır. Bu noktadan hareketle, Bri­
tanya örneğini kendine temel referans noktası alır: Çünkü, Bri­
tanya 'kapitalizmin klasik zemini'dir. [13] Ne var ki, Britanya ge­
lişimi, onun analizine zemin oluşturmasına olanak sağlamasına
karşın; o, bunu, kapitalist üretim biçimine ait umumi prensipler,
soyut bir muamele şablonu geliştirmek için kullanmaya girişir.
Bunun için de, kapitalizmin 'içsel mekanizması'ndan doğan 'oyu-•
nun gizlediği' belirli tarihsel faktörlerin tümünü 'gözardı eder'.

Marks'm soyut kapitalizm modeli, ekonomi tarihinin zor bir
problemiyle başlar -ona da öyle geldiği gibi, bu problemin üzeri
ortodoks politik ekonomi teorisi tarafından tamamen örtülüydü:
artı değerin kökeni problemi. Kapitalizmin özünün, sermaye ve
ücretli-emeğin belirlediği sınıf ilişkisi içinde ifade edilmesi ve
böylelikle işçi sınıfının değiş-tokuşta kendi iş gücünü, yaşamları­
nın aracı olarak, birinci gruba satmak zorunda olması gerçeğinin
öbür yüzünde; Marks'ın soyut sınıllar modeli varsayımlarından
da anlaşılacağı gibi, bu ilişki, kapitalist sınıfın artı değeri kendisi­
ne tahsis etmesine yaslanmak zorundadır. Önceki sınıf sistemi

• 38 .

l MARKS iN SINIFLAR TEORiSi

biçimlerinde sınıf ilişkilerinin sömürücü motivini açıklamak ko­
laydır: Yapılmış olan üretimin belirli bir miktarı, söz gelimi, bir
vasaldan lorda aktarılıyordu. Ancak kapitalizm, ortodoks politik
ekonomide de vurgulandığı gibi, insanı böylesine adaletsiz bir
alışverişin kölesi olmaktan 'özgürleştirdi'. Kapitalist piyasada,
artı değerin kökeni, ister güç isterse bildiğimiz ücretli-emeğin
mala dönüştürülmesiyle olsun, hasılatın doğrudan istihracına
('sömürülen'in emeğinden çıkarılıp alınmasına) kadar ayrıntıla­
rıyla tanımlanamaz: Emek, tıpkı diğer ticari ürünler gibi, piyasa­
da 'kendi değeri üzerinden alınır ve satılır'.

Kapitalist üretimin bu 'muammasını' çözmede Marks, ücret­
li-emekçinin sınıf durumuna ilişkin belli öz nitelikleri ile kapita­
list pazarın yapısal talepleri arasında kurduğu ince bir bağlantıyı
neticeye ulaştırır. Kapitalizm, Marks'ın 'kişisel şahsiyet ve sınıf
şahsiyeti' arasında bir kopuş olarak isimlendirdiği olguyu kabul
eder. [14] İnsanın feodalizmde içkin olan zorunluluklardan 'öz­
gürleştirilmesi', entegre bir insan oğlu olarak işçinin 'ekonomik'
özelliğinin kendi niteliğinden koparıldığı ve yabancılaştırıldığı
yeni bir sınıf bağımlılığı tipi yaratmıştır. Kapitalizmde emek, pa­
zarda alman ve satılan bir ürün olarak diğer herhangi bir emtia
ile eşit bir muamele görür. Fakat, işçinin sattığı şey, aslında, işçi­
liğinin maddi ürünleri ile beraber, parasal bir standart bakımın­
dan hesap edilebilecek ve ölçülebilecek olan onun emekgücüdür,
onun ekonomik kapasitesidir. Bu bakımdan artı değer, şu gerçeğe
referansla açıklanır: "İşçinin emekgücü bir emtia ise, bu emti­
anın 'üretim maliyeti' tıpkı diğer mallar gibi hesaplanabilir" . Bu,
'kendisini üreteceği ve yeniden üretebileceği' kadar kazanımla sı­
nırlanan bir tür işçi bul�a maliyetiyle oluşturulur: Bu maliyet ile
işçi tarafından meydana getirilen toplam değer arasındaki fark,
artı değerin kaynağıdır.

'Salt 'mübadele değeri' olarak emeğin yaratılması, böylece,
kapitalizm operasyonu bütününe eklemlenir. Bu eklemlenme,
öbür yandan 'ekonomik' insanın, 'politik' insandan kopmasını

• 39 .

iLERi TOPLUMLARIN SINIF YAPISI

varsayar. Kapitalizm, ekonomi ve devletin 'olumsuz çift yönlülü­
ğüne' dayanır: Bir sınıf olarak burjuvazinin hakimiyeti, politik
özgürlüklerle güvence altına alınır. Ki bu politik özgürlükler, (1)

ekonomik alanda bencilce isteme (kar gözetimi) ile siyasi alanda
sunulan 'evrensel katılım' arasında bir kutuplaşma oluşturularak,
pazarı siyasi etkiden ya da kontrolden serbestleştirir; (2) İnsan­
ların pazarda kendilerini (f eodalizmdeki insanların pazar düşün­
cesinin gelişmesine engel olan meşguliyetler/mecimriyetler ile
bağımlı olduğu durumla ka�şılaştırıldığında) 'serbest' temsilciler
olarak idare etmelerine izin verir. Kapitalist devlet, bu durumda,
sadece kapitalizmin bağımlı olduğu sözleşmeleri düzenleyen ve
kuvvetlendiren bir temsilci olmaktan çıkar: Devletin ve (Mark­
sist anlamda) politikanın kati varlığı, kapitalist üretimin en deri­
nindeki şartlara dayanır.

Yukarıda tanımlanan sermaye ve ücretli-emek ilişkisi, o hal­
de, hem sermaye hem de emek için özgür ve rekabetçi bir paza­
rın oluşturulmasını kapsar. Capital'de Marks'ın kendisi; bu siste­
min kendi içinden değiştirilmesine ve nihayetinde sosyalizm ta­
rafından aşılmasına götürecek şartların hazırlanmasını mümkün
kılan 'kanunları' inşa etme ödevi koyar önüne. Bu noktada, soyut
modelde özellikle önemli olan iki süreç vardır: (1) Özellikle ano­
nim şirketlerin -'kapitalisti olmayan kapitalizm'- büyümesinde
gözüken, piyasa güçlerinin başlangıç sosyalizasyonu , ve (2) sı­
nıfların sermaye ve ücretli-emek olarak kutuplaşması. Bunlar tü­
müyle ayrı olmaktan ziyade birbiriyle ilişkili süreçlerdir; çünkü
her ikisi de kapitalist sistemin gelişme trendinin 'içsel mantığıy­
la' meydana gelir. Birincisinin önemi, kapitalizmin temellendiği
hakiki ilkelerin bir dönüşümünü ima ettiğinden dolayı, elbette,
esasa ilişkindir. Kapitalizm, her şeyden önce, serbest pazarda bi­
reysel olarak kar peşinde koşulması, böylelikle üretimin sermaye
yatırımına bağlanması üzerine temellenir. Kapitalist pazar, üre­
tim ve tüketim arasında aracılık yapan herhangi bir sosyal örgüt­
lenmenin olmaması anlamında 'anarşiktir'. Feodal toplulukta -

• 40 .

l . MARKS1N SINIFLAR TEORİSİ

geleneksel her ekonomide olduğu gibi- üretim, yerelin bilinen
ihtiyaçlarına hasredilirdi. Üretim ile ihtiyaç arasındaki bu feodal
bağ, kapitalist pazarı yapılandıran mal alışverişinin çok daha bü­
yük ve karmaşık bir şekilde yapılmaya başlanmasıyla birlikte kı­
rılmaya uğradı. Marks'a göre bu, kapitalizme özgü krizlerin mey­
dana gelmesine zemin hazırlayan üretim ile tüketimin yanlış ko­
numlara yerleştirilmesiydi. Kapitalizmde, insan tarihinde ilk kez
dikkati çekecek ölçüde 'fazla üretim'; yani zorunlu bir şekilde
mevcut ihtiyaçlar bakımından değil, tüketicilerin ne olacağı belli
olmayan malları satın alma kapasitesine güvenle, gereğinden faz­
la hacimde üretim mümkün olmuştur.

Krizlerin meydana gelmesi ve bu krizlerin kışkırttığı iş başa­
rısızlıkları, bir yandan, küçük işletmeler aleyhine olarak büyük
firmaların büyümesinde; öbür yandan devlet bankalarının, fi­
nans odalarının vs. ortaya çıkmasında . . . ifade edildiği gibi, ser­
mayenin yoğunlaşması ve merkezileşmesi açısından büyük bir
lokomotif etkisi sağlamıştır. Anonim şirketlerin önemi, modern
endüstrinin özel mülkiyetin doğrudan müdahalesi olmaksızın iş
görebileceği gerçeğinin açıkça dışa vurumunu sağlamasındadır.
Nitekim, 'kapitalist üretimin nihai gelişimi' olarak anonim şirket,
'kapitalist üretim tarzı içerisinde tam da kapitalist üretim biçimi­
nin yürürlükten kalkmasına' neden olur. [15] Bu 'sosyalizm' de­
ğildir; çünkü anonim şirket, her şeye rağmen, hala kapita_list pa­
zarın genel çerçevesi içinde iş görmektedir; bununla birlikte, yi­
ne de, kapitalizmin orijinal yapısını niteleyenlerden çok farklı
olan bir üretim ilişkileri dizisinin ortaya çıkmasını temsil eder.

Bu sayede, kefıdi çalışmalarının bir sonucu olarak kapita­
lizm, kendisini 'kendi içinden' dönüştürür. Dolayısıyla, yeni tarz
bir sosyal' ve ekonomik düzene geçiş yapmak üzere denge sağla­
nır: Ancak bu geçiş, sadece, işçi sınıfının devrimsel hareketiyle
ete kemiğe büründürülebilir. Soyut kapitalizm modelinde, işçi
sınıfının devrimsel potansiyelinin gelişimi, sınıfların kutuplaş­
masıyla ilişkili olarak üç boyuta bağlanır: (a) sermaye ve emek

• 41 •

iLERi TOPLUMLARIN SINIF YAPISI --------- -------

olarak temelde iki tarafı olan sınıf sisteminin 'sınır çizgilerinde
bulunan' sınıfların ya da sınıf kesitlerinin yok olması; (b) işçi sı­
nıfının kendi içinde farklılaşan kesimlerinin, zaman içinde gide­
rek yok oluşu; (c) sermaye ve ücretli-emeğin maddi zenginliği
arasında sürekli büyüyen eşitsizlik. Bunlardan birincisi , en azın­
dan 'geçici sınıfların' derebeyliğin bir bakiyesi olarak geriye kal­
dığına dikkat çekmek suretiyle, soyut modelde şimdİf'e kadar tez
olarak öne sürüldüğü anlamdadır. Bunlar, geleneksel toplum bi­
çiminin geriye kalan tüm ileri karakol mevkilerini oburcasına
yutan kapitalizmin olgunluk dönemine girmesiyle karanlığa gö­
mülecektir. Bununla birlikte; kapitalizmin gelişimi de küçük
burjuvazinin 'proleterya dairesine giren' 'alt-sınıfları'nın ortadan
kayboluşuna yol açar. lşçi sınıfının kendi içinde giderek artan
benzeşmesine, Marks, temelde, kapitalizmin ürettiği teknolojik
değişimin kesintisiz dürtüsüyle kışkırtılan mekanikleşme süreci­
nin kapı araladığını düşünür. Buradaki temel olgu, kalifiye eme­
ğin ortadan kalkmasıdır; kalifiye işçinin yaptığı şeyler, artık ma­
kine tarafından yapılır ve tüm iş, aynı şekilde tekrar eden ope­
rasyon serilerine indirgenmiştir.

Marks'm -'emiserasyon tezi' olarak adlandırılan- bu üç faktör
grubu üzerine görüşlerinin, çokça dillendirildiği üzere, değerlen­
dirilmesi epey güçtür. Marks, kapitalizm eğiliminin, ücretli-eme­
ğin maddi yaşam standartlarında mutlak bir bozulmaya sebep ol­
duğuna mı inandı; yoksa kapitalizmin emek ve sermaye cephesi­
ne göre kazançlar arasında görece bir eşitsizlik meydana getirdi­
ğini mi düşündü? Dürüst bir şekilde bakılırsa, birbirine zıt bu
ifadeler, Marks'ın düşüncelerinde çok açık bir şekilde görülebe­
lir. Söz gelişi, Capital'de kapitalist toplumun "bir havuzunda se­
faletin birikmesine karşın, diğer havuzunda üretilen zenginliğin
birikmesinden" açıkça söz eder. [16] Diğer yandan, (Wage Labour
and Capital 'Ücretli-emek ve Sermaye) de, Marks'ın, görece bir so­
run olarak bu zıtlığı zihninde canlandırmaya çalıştığı görülür:

• 42 .

1 . MARKS'IN SINIFLAR TEORiSi

Bir ev büyük ya da küçük olabilir; onun çevresinde bulunan

evler eşit oranda küçük Olduğu müddetçe küçük bir ev, bir yer­

leşim yeri olma bakımından tüm sosyal talepleri karşılar. Ancak,

bu küçük evin yanında bir sarayın yükseldiğini farzedelim; bu

saray, bu küçük evi bir anda bir kulübe derecesine indirir. Bu

küçük ev, şu halde iken, sahibinin yapacak ya çok az ya da hiç­

bir talebinin olmadığını gösterir. Gelgelelim, medenileşme süre­

cinde bu küçük ev de kendi çapında hızla büyüyebilir; ancak,

eğer komşu saray da ona eşit, hatta daha büyük bir ölçüde bü­

yürse, nispeten küçük olan evin sakini, her geçen gün daha faz­

la rahatsız, tatminsiz ve dört duvar arasında sıkışmış hissetmek­

ten kendisini kurtaramayacaktır. [17 J

Aslında bu konu üzerindeki belirsizlik, Marks'ın kendisine
ait yazılardan ziyade, onun 'emeğin fiyatı' olgusunu ele alışı ile
'nispi artık nüfus' -yani, müzmin bir şekilde işsiz işçiler 'yedek
ordusu'- analizi arasında yeterince ayrıştırma yapamamış olan
onun takipçisi durumundaki yorumculardan kaynaklanmakta­
dır. Marks'ın kapitalizmin genel ekonomi teorisi varsayımlarında
açıktır ki; emeğin kazanımlarında dalgalanmalar olabilmesine
karşın bu kazanımlar, emeğin 'kendi değeri üzerinden' alınıp sa­
tılması teoremine göre kurulan standarttan asla çok fazla sap­
maz: Emeğe ödenen ücret, işçinin temel yaşayabilirliğini sağla­
yan şartların üzerine yükselemez. lşte, 'yedek ordu'nun büyüme­
si de buna bağlanır; çünkü bu işsiz emek havuzu, ekonomik re­
fah zamanlarında, tşverenlerin emeği ziyadeleştiren kazanımlar­
daki yükselişleri frenlemek için kullanabilecekleri bir kalıcı
kaynak anlamına gelir Kapitalizm tarafından meydana getirilen
mutlak fakirlik ve mahrumiyetin başlıca odağını temsil eden şey,
işte bu yedek ordudur.

Bu ayrım önemlidir; çünkü Marks'a göre, işçi sınıfının dev­
rimsel eylemini teşvik edecek olan kaynak, bu müzmin muhtaç­
lar tarafından oluşturulmaz. Bunun tam aksine; toplumda fakirli-

• 43 .

iLERi TOPLUMLARIN SINIF YAPISI

ği en fazla doğuran unsurlar, tavır itibariyle tepkisel oluş eğili­
mindedir ve tutucu çıkarların manipülasyonuna da açıktır. Öbür
taraf tan, işçi sınıfının şişmesiyle birlikte nispi konumunun daha
önce tartıştığımız 'kutuplaşma' boyutlarıyla beraber kötüye git­
mesi, proleteryanın sınıf bilincinin gelişmesini teşvik edici şart­
ların birleşmesine zemin hazırlar. Buna ek olagak, kapitalist üre­
tim tarzının kendisine özgü diğer faktörleri, sınıf bilincinin oluş­
masını kolaylaştırır. Bunlar arasında, işçi sınıfının şehir alanla­
rında yoğunlaşması ve insanlara onların müşterek pozisyonuna
dair hazır bir algı sağlayan, büyük ölçekli üretim birimlerinin
meydana getirilmesi sayılabilir. [18] Bu algılayış, ayrıca, kapita­
lizmin neden olduğu periyodik krizlerde tecrübe edilen ani yıp­
ranmalarla daha bir güçlenir. Bütün bunlara rağmen 'sınıf bilin­
ci', sadece ve sadece organize, daha özelde siyasi bir biçim aldı­
ğında bir anlam taşır. İşçi sınıfının devrimsel iddialarını geliştire­
bileceği sendika ve parti örgütlenmesi biçimlerini mümkün kılan
şey, koyu çizgilerle resmedilen 'politik' atmosferiyle birlikte, tam
da burjuvazi demokrasisinin bu gerçek karakteridir.

Marks'ın soyut kapitalist gelişme modelinde kurmuş olduğu
ilkeleri , çok sıklıkla yapıldığı gibi, tarihsel-kapitalist toplumların
yakın geleceği hakkında muhtemel 'göstergeler' şeklinde ele al­
mak doğru değildir. Marks'ın 'kaçınılmaz sonuçlar için demir gi­
bi çalışan' olarak bahsettiği 'kanunlar', kapitalist üretim tarzının
en derinindeki fonksiyonu içinde inşa edilen yönelimsel özellik­
leri temsil eder; yoksa bu 'kanunlar' da , onun kelimeleriyle söy­
lersek, 'diğer tüm kanunlar gibi birçok şartın ve durumun birbi­
riyle ilişkiye girerek şekillendirdiği kanunlardır'. [19] Diğer bir
deyişle, kapitalist pazarın teorik yapısal özelliği anlayışını, belir­
li bazı toplumlardaki belli özellikleri tarihsel açıdan çalışmakla
tamamlamak gerekir. Bu toplumlar arasında soyut modelin üze­
rine inşa edildiği İngiltere sayılabilir, ama Marks'ın daha çok ta­
rihsel diyebileceğimiz çoğu yazıları Almanya ve Fransa'yla ilgili­
dir.

• 44 .

1 . MARKS'IN SINIFLAR TEORiSi

Marks'ın görüşlerinin başlangıç kaynağı, elbette, Alman sos­
yal gelişiminin 'gecikmesine' dair yaptığı eski değerlendirmelere
kadar geriye götürülebilir. Almanya, bir anlamda modern zaman­
ların 'ilk devrimini' , Reformasyon'u tecrübe etmişti. Fakat bu
devrim, fikir alanına hapsedilmiş ve bundan dolayı da, Marks'ın
manevi olanın yerini maddi olanla değiştirmeyi amaçladığı ka­
rakteristik Alman istidadının yolunu açan bir devrim olmuştu.
Almanya'nın düşük seviyedeki siyasi ve ekonomik gelişimiyle
çarpıcı bir şekilde çelişen kültürel başarıları, buna tanıklık eder.
Genç-Hegelcilerin etkisi altında Marks, David Strauss ve Bruna
Bauer tarzını kullanarak rasyonel eleştiri yoluyla bu çelişkiyi
çözmeye çalıştı. Ancak, onu lngiltere'ye sürgüne gitmeye zorla­
yan olaylar, aynı zamanda kapitalizmin 'iç dinamiklerini' çalışma
zorunluluğu duymasına da yardım etmiştir ve İngiltere, bu dina­
miklerin en çok gelişmiş olduğu ülke idi. Buna karşın, Fransa'da
olduğu gibi, lngiltere'de de burjuvazi, egemenliği ele geçirmeye
başlamış; Almanya'da ise ondokuzuncu yüzyılın başlarında "fe­
odal mutlakiyetçilikle mücadeleye henüz başlanmıştı. Bu yüz­
den, Almanya'daki birinci görev vaizler, profesörler, eşraf ve me­
murların peşini bırakmadığı 'mutlakiyetçi hükümeti' alaşağı ede­
bilmek için burjuvazi toplumunu beslemekti." [20) Bu durum ile
İngiltere ve Fransa'yı kuşatan şartlar arasındaki karşıtlık, çok
farklı kapitalist devlet biçimleri ortaya çıkardı. Marks'm tarihsel
düzlemde bu şartlar etrafında yaptığı çeşitli tartışmaları, kapita­
list devrimsel ,Pönüşümü üretebilecek durumların çeşitleri hak­
kında birbirinden ayrılan iki tür ifade içerir.

Bu ifade türlerinden biri, Marks'ın hem kariyerinin başında
hem de sonuna yakın kaleme aldığı yazılarına göz atıldığında,
görülebilir farklı biçimlerde kendini belli etmektedir. Bu; sosyal
açıdan geri kalmış ülkelerin ileri-endüstri teknolojisi etkisine
maruz kalmalarının, kendisini hemencecik bir sosyalist devrimin
takip edeceği çok geçici bir aşama olarak 'burjuvazi toplumu'nu
doğuracak bir patlayıcı olaylar birleşimi yaratabileceği tezidir .

• 45 .

iLERi TOPLUMLARIN SINIF YAPISI

Böylesi bir dizi patlayıcı olay, Marks'ın 1848'de Almanya için
tahmin etmiş olduğu sırayı harfiyen izlemiştir. Ôte yandan, buna
benzer patlamaya potansiyel olarak hazır bir ortam, on yıl sonra
bu sefer Rusya'da tekrar ortaya çıkmıştır -gerçi Rusya örneğinde
Marks; bir Rus devriminin beraberinde Batı Avrupa'nın gelişmiş
endüstriyel ülkelerinde sosyalist devrimlerin vuku bulmasını ge­
tireceği kaydıyla, bir 'burjuvazi aşaması' olfaksızın doğrudan
başarılı bir devrimi ilerletecek Rusya için, bu devrimin, mirde
toplumsal mülkün devam eden varlığından dolayı mümkün ola­
bileceğini düşünmüştü. Bununla birlikte, hem Almanya hem de
Rusya örneğinde devrimsel değişimi harekete getiren etken, bel­
ki de, kapitalizmin' içsel çelişkileri değil, 'geleneksel' ve 'modern
olan'ın görece ani bir şekilde karşı kutuplara taşınması ile ortaya
çıkan dinamiktir. Daha 'geri kalmış' ülkelerde devrimsel değişim
sürecinin oluşması, etkileri sonra 'geri kalmış' ülkelere tekrar
dönmek üzere, devrimin daha gelişmiş toplumlara yayılmasını
teşvik eden bir unsurdur.

Devrimsel değişim teorisinin ikinci versiyonu , doğrudan
doğruya, Capital'de incelikle ele alınan soyut kapitalist gelişme
modelinden türeyen bir yorumdur. Burada daha önce işaret edi­
len nedenlerden dolayı; yani şehir alanlarında proleteryanın yo­
ğunlaşması, homojen iş şartlarının meydana getirilmesi vs. se­
bepleriyle devrimi kışkırtan keyfiyetler, eski ile yeni arasındaki
şavaşla değil, kapitalizmin kendi içsel olgunlaşmasıyla uyanır ve
canlanır.

Durum buysa, neden kariyerinin önemli bir bölümünde
Marks'ın dikkatini, büyük devrimsel yangının olası yeri olarak
İngiltere değil de, Fransa çekti? Marks tarafından verilen yanıt,
Capital'in soyut analizi ışığında bütünüyle inandırıcı olmasa da
açıktır.

Marks, lngiltere'de feodal düzenin çöküşüne yol açan dev­
rimsel sürecin, tarih içinde göreli uzak bir noktada olduğuna, ve
bu sürecin endüstriyalizmin yayılmasının özümsenmiş olmasını

• 46 .

1 . MAR.KS'IN SINIFLAR TEORiSi -----

sağlayan 'uzlaşmacı' bir politik sistemin evrimine neden olduğu­
na işaret eder. Halbuki, buna zıt olarak Fransa, l 789'da kıyamet

günü gibi bir devrimi tecrübe etmişti ve siyasi-sosyalizm teorisi­

nin orijinal kaynağıydı. Fransa'da yakın zamanda bir burjuvazi
devriminin meydana gelmesi, toplumun hala, -'geçici' sınıflann
rolünün özellikle önem arzettiği- farklı kesimlere bölünük oldu­
ğu anlamını taşıyordu. Bu yüzden. başlangıçtan itibaren burjuva­

zinin konumu, kendine özgü güçlüklerle doluydu; kapitalist ya­
yılma süreci, zaten devrimsel politika olasılıklanyla duyarlaştırıl­
mış olan proleterya üzerine bunun etkilerini tesir ettirdi. En
azından ondokuzuncu yüzyılın ilk üç çeyreğinde Fransa'da sınıf
ilişkilerinin niteliği , yürO.tme gücünün Louis Napoleon'un elleri­
ne terkedilmesiyle bir tür denge olarak ifade ediliyordu. Dolayı­
sıyla bu faktörler, kırılgan bir karaktere sahip bir sosyopolitik
sistem meydana getirdi; tıpkı Engels'in 189l'de " 1789'dan bu ya­
na Fransa'daki ekonomik ve politik gelişme sayesinde Paris, son

elli yılda hiçbir devrimin proleteryan bir karaktere atıfta bulun­

maksızın kıramayacağı bir konuma çıkarılmıştı .. n diye yazdığı

gibi.[21)
Engels'in ifadesi, şimdi geçmiş 130 yılı içerecek şekilde yeni­

den söylenebilir. Bunu izleyen bölümlerde, Fransa'nın ekonomik

ve politik yapısının gelişimi konusundaki tartışmaya geri dön­
mek istiyorum; ama bu gelişimin doğasını ve seyrini açıklama­

nın, -gerçi Marks'ın baktığı gerçek tarihsel faktörlerden başlama
zorunluluğu var- onun en köklü bazı genel düşünceleri arasında­
ki ilgiyi kopa.racağını öne sürmeden de geçemeyeceğim.

2. WEBERCi ELEŞTİRİ

Marks'tan bu yana sınıflar teorisinde meydana gelen en
önemli gelişmeler için biz, doğrudan Marks'ın düşüncelerinden
etkilenmiş olmalarına rağmen yazarlarının bu düşünceleri eleş­
tirmek kadar yeniden formüle etmeye de girişmiş olduklan sos­
yal düşünce biçimlerine bakmak zorundayız. Bu meyil, bir araya
gelen tarihsel ve entelektüel nedenler dolayısıyla en güçlü olarak
Alman sosyolojisinde meydana gelmiştir. Bunun bir yansıması
olarak, Alman sosyolojisinde Marks'ın işe yarar bir eleştirisini
yapmak için Max Weber'le başlayan ve sonra Gelger, Renner ve
Dahrendorf'la devam eden bir dizi girişimde bulunulmuştur. [1)
Burada Weber'in Marks eleştirisi, özel bir öneme sahiptir. Ancak
özellikle İngilizce konuşulan dünyaya Weber analizinin gerçek
ithali, sıklıkla yanlış sunulmaktadır. Bilinen prosedür, -Marks'ın
zararına olarak- Marks'tan alındığı varsayılan sınıf kavrayışıyla
birlikte Weber'in Economy and Society'nin (Ekonomi ve Toplum)
bir fragmanı olan 'Sınıf, satü ve parti' tartışmasının tersine geliş­
miştir. Öne sürüldüğü gibi Marks, 'sınıfı' salt ekonomik bir olgu
olarak ele almış ve dahası sınıf çatışmasını, maddi menfaat çar­
pışmasının bir tür 'kaçınılamaz' sonucu olarak görmüştür. Bu id­
diaya göre Marks, sınıfları meydana getiren ekonomik çıkar bö­
lünmesinin, farkİı 'statü'leri oluşturan topluluk kimliğinin parça­
larına tam olarak karşılık gelmediğini farketme noktasında başa­
rısızdı. Oysaki, öznel değerlendirmeye bağımlı olan statü, sınıf­
tan ayrı bir 'katmanlaşma boyutu'dur ve bu iki olgu birbirinden
bağımsız olarak değişebilir. Buna karşılık, tartışmanın devamın­
da Weber'in 'katmanlaşma'da bağımsız bir değişken faktör olarak
tanımladığı, Marks'ın ise doğrudan sınıfsal çıkarlara bağlı olarak

• 49 .

iLERi TOPLUMLARIN SINIF YAPISI

ele aldığı bir üçüncü boyut vardır: 'iktidar'. [2]
Bu yorumun geçerliliğinin değerlendirilmesi, Weber'in biza­

tihi onu -ya da onun belirli öğelerini- kabul ettiğinde hiç şüphe
olmamasından dolayı zordur. lkinci kaynak l i teratürlerde
'Marks'ın sınıf anlayışına' temelde saldın hedefi güdüldüğü za­
manlarda bir eleştiri olarak çoğunlukla resmedilen şey, gerçekte
kaba Marksizm'in tantanalı ve fakirleşmiş bir biçimi oluyor. Fa­
kat bu çeşit determinist-Marksizm, Weber'in hayatı boyunca Al­
manya'da zaten dolaşımdaydı; ve Weber'in kendisinie bu deter­
minizmi sorgulamaya başlamasından sonra , kendisinin ve
Marks'm sınıflar analizi arasındaki benzerlik ve farklılığın doğru
hatlarının çizilmesi zorlaşmıştır. [3] Bu meseleye yaklaşmanın en
etkin yolu, birinci bölümde kullanılmış olana benzer bir tartışma
planı izlemektir. Marks'ta olduğu gibi Weber'in yazılarında da,
'sınıfların' ve 'kapitalist gelişmenin' ele alınışını soyut kavrayışlar
olarak buluyoruz; ve bunlar, hususi Avrupa toplumlarının özel­
liklerine dair onun spesifik tarihi tartışmalarından kısmen ayrış­
tırılabilir. [4]

1. Sınıf ve Statü Grupları
Economy ve Society'de [S] yer verilmiş olan 'Sınıf, statü ve

parti'nin iki versiyonunda Weber, Marks'ın gözden kaçırdığı açık
bir sınıf kavrayışı tartışmasını ele alır. Bu analizi Marks'ın soyut
sınıflar modelinden farklı kılan başlıca iki yön vardır. Bunlardan
birincisi, -ikinci el izahların çoğundan aşina olunduğu üzere- 'sı­
nıf'ın, 'statü' ve 'parti'den farklı olması. !kincisi, -aşağıda tartışı­
laca,ğı üzere- eşit derece önemlidir: Her ne kadar Weber, bazı
maslahatları gözeterek genel açılardan Marks'ın modeline benze­
yen iki-taraflı bir model kullansa da, bakışaçısı , güçlü bir şekilde
çoğulcu sınıflar anlayışına daha yakındır. Nitekim, Weber'in 'sa­
hipçi sınıflar' (Besitzklassen) ve 'kazanıcı sınıflar' (Erwerbsklas­
sen) arasında yaptığı ayrım, iki ölçütün birleşmesinden çıkmak­
tadır: 'Bir yanda . . . kazançlar için kullanışlı olan mülkiyet türleri;

• 50 .

2. WEBERCI ELEŞTiRi

ve diğer yanda . . . pazara sunulabilecek hizmet türleri'; böylece
karışık bir tipoloji çıkar ortaya. Pazar kazanımları elde edebile­
cek mülkiyet türleri, her ne kadar -sahipçi (rentier) ve kazanıcı
(entrepreneurial) sınıflar şeklinde- genelde ikiye ayrılsa da, bü­
yük ölçüde değişkendir ve hakim sınıflar içinde farklı birçok tür­
de çıkarlar üretebilir:

Bir yanda meskenlerin, iş yerlerinin, mağazaların, dükkanla­

rın, büyük ya da küçük arazilerde tarımsal açıdan kullanılabilir

toprağın sahipliği, diğer yanda madenlerin, sığırların, insanların

(kölelerin) sahipliği -olası niteliksel sonuçlarıyla niceliksel .bir

fark ; taşınabilir üretim araçları üzerine kurulu düzen ya da her

türlü sermaye malları, özellikle para veya kolaylıkla paraya dö­

nüştürülebilecek nesneler üzerine kurulu düzen; tüketebilirliğe

olan çeşitli uzaklıklarına göre farklılaşan, kişinin kendi emeği ya

da diğerlerinin emeğinin üretimlerine yaslanan düzen; veyahut

her türlü sümenaltı edilebilir vurgunculuk /tekelcilik üzerine

kurulu düzen . . . Bütün bu ayrımlar, mülkiyet sahiplerinin sınıfsal

durumunu farklılaştırır . . . [6]

Ancak, herhangi bir mülkiyete sahip olmayanların sınıfsal
durumları da, sahip oldukl;rı 'pazarlanabilir kabiliyetleri'nin 'te­
kelleşme' tarzına ya da derecesine göre farklılaşır. Bunun sonucu
olarak, 'olumlu ayrıcalıklı' (mülkiyet sahipleri) ve 'olumsuz ayrı­
calıklı' sınıflar (ne mülkiyete ne de pazarlanabilir becerilere sa­
hip olanlar) arasında duran çeşitli 'orta-sınıf' tipleri vardır. Gerçi
bu orta-sınıf tiplerinin .tümü, sözde mülksüz ise de; kesin bir 'pa­
zar değeri' olan becerilere sahip olanlar, vasıfsız işçiliğinden baş­
ka sunacağı hiçbir şeyi olmayanlara göre, kesinlikle farklı bir sı­
nıf konumundadır. Örneğin, özellikle modern kapitalizmin yük­
selmesiyle aralarında sıkı ilişki bulunan kazanıcı sınıflarda eği­
timsel vasıflar (donanımlar) , bu bağlamda ayrı bir öneme sahip­
tir; ama el emekçileri tarafından ticari kabiliyetlerin tekelleşmesi

• 5 1 •

iLERi TOPLUMLARIN SINIF YAPISI

de önemlidir.
Weber, 'kendi içinde' bir sınıf ile 'kendisi için' bir sınıf ara­

sında kesin bir ayırım yapılmasının gerekliliğinde ısrar eder:
Onun terminolojisinde 'sınıf', her zaman için insanların onun
farkında olup olmamalarından bağımsız olarak var olan piyasa
menfaatleri anlamına gelir. Sınıf, bu anlamıyla insanların hayat
şanslarını etkileyen 'objektif' bir özellik olur. Fakat, ö�e tarallan,
ancak belirli şartlar altında müşterek bir sınıf ortamınt paylaşan­
lar, ortak ekonomik çıkarlarının bilincine varabilir ve bu çıkarla­
ra göre hareket edebilirler. Bu vurgulamayı yaparken Weber, hiç
şüphesiz, kendi konumunu çoğu Marksistlerin konumundan
ayırmayı amaçlamaktadır. [7] Zira, onların konumu, sınıf ve sınıf
bilinci arasındaki bağıntının doğrudan ve çabuk olarak ele alın­
masını sağlayan bir 'sahte-bilimsel operasyon'dur. Bu akıl yürüt­
me, açık bir şekilde, Weber'in sınıflara zıt olarak 'statü grupla­
rı'na (Stande) yaptığı vurguyu da koyulaştırır. Bununla birlikte
sınıf ile statü grupları arasındaki karşıtlık, sıkça öyle varsayıldı­
ğına tanık olunduğu gibi, basitçe belki hatta öncelikli olarak
farklılaşmanın öznel ile nesnel boyutları arasında yapılan bir ay­
rım değildir. Sınıf, pazar ilişkilerinde ekonomik menfaatlerin
farklılığı üzerine temellenmesine karşın, Weber'in hiçbir yerde
aksini iddia etmediği üzere, belirli şartlar altında bir sınıf öznelli­
ğinin farkında olan 'topluluk' da olabilir. Doğal olarak, bu an­
lamda 'topluluklar' olan statü gruplarının önemi, pazar ortamın­
dan kaynaklananlardan daha çok, onların gruplaşma ölçütü üze­
rine bina edilmiş olmaları gerçeğinden türemektedir. Sınıflar ve
statü grupları arasındaki karşıtlık , Weber tarafından bazen nes­
nel ile öznel arasındaki bir zıtlık imiş gibi resmedilir; ama bu
karşıtlık aynı zamanda da üretim ile tüketim arasındadır. Sınıf,
üretim ile ilgili ilişkileri ifade ederken; statü grupları, belirli 'ha­
yat tarzları' biçiminde tüketimle ilgili olanları ifade eder.

Statü münasebetleri, piyasada gelişen ilişkilerden üstün ola­
bilir; çünkü bir statü grubu üyeliği, genellikle birden çok ilişki

• 52 .

2. WEBERC1 ELEŞTİRi ---- · · ------ --------------�- ----- ------·-- ·---

ekseni üzerine oturabileceğinden, tekelci ayrıcalıklar taşır. An­
cak yine de, sınıflar ve statü grupları , birçok durumda mülkiyet
yoluyla birbirlerine yakınlaşma eğilimi gösterir. Mülkiyet sahip­
liği, sınıf ortamının başta gelen belirleyicisi olduğu kadar, bu or­
tamdan türeyen belirli bir 'yaşam tarzı' için de platform görevi
görür. Weber'in analiz noktası, sınıf ve statünün 'katmanlaş­
ma'nın iki boyutunu temsil ettiği değil de, sınıflar ve statü toplu­
luklarının, toplum içinde gücün dağılımına ilişkin iki mümkün
ve rekabetçi grup biçimleniş tarzını ifade etmesidir. Weber için
iktidar, sınıf ve statü gruplarıyla karşılaştırıldığında 'üçüncü bir
boyut' değildir. Weber sınıfların , statü gruplarının ve partilerin
hepsi için 'iktidarın dağılımına ilişkin olgular' şeklinde bahsede­
rek çok açık konuşur. [8) Burada Weber'in konumu hakkında
bilgi veren teorem, iktidarın ekonomik hakimiyetle kuşatılama­
yacağı noktasında sergilemiş olduğu ısrarlı tutumda netlik kaza­
nır -yine bu tutum, açık bir şekilde, Marks'a nispetle ters bir tu­
tumdur. Siyasi liderliğin kazanılması ve korunmasına yönelik
olarak teşkil edilmiş olan parti, tıpkı sınıf ve statü grupları gibi,
toplumda iktidarın bölüşümüne ilişkin temel bir sosyal örgütlen­
me odağını temsil eder. Bununla birlikte parti, sadece, modern
rasyonel devlette bulunabilecek bir aygıttır.

Weber'in sınıf, statü grubu ve parti kavramları üzerine soyut
tartışmaları, Marks'ın gözardı ettiği kavramsal analize bir çeşit
özlü değiniler anlamına gelmekle beraber, sonu getirilememiş
açıklamalardır; ve Marks'ın tarihsel yazılarında açıkladığı karma­
şık problemlere küçük bi[girizgahtan öte bir anlam ifade etmez­
ler. Bu soyut tartışmalarında Weber, farklı tür sınıf ilişkileriyle,
sınıf ve statü grupları ilişkileri arasındaki çeşitli karmaşık ara
bağlantı biçimlerini detaylı olarak inceler. Ona göre . Avrupa top­
lumları tarihinde daha önce egemen olan sınıf ilişkisi ve sınıf ça­
tışması tiplerinin niteliğinde baştan sona bir kayma meydana
gelmiştir. Nitekim, Antik Roma'da sınıf çatışması, en çok, köylü­
lerin ve zanaatkarların şehirli bankerlere borçlandıkları kredi pa-

• 53 .

iLERi TOPLUMLARIN SINIF YAPISI

zarının doğasından kaynaklanan düşmanlıklardan müteşekkil­
di. [9) Bu çatışma, Orta Çağ'da mal pazarında kök tutan ve haya­
tın zorunlu ihtiyaçları üzerine yapılan fiyat savaşlarının kuşattığı
sınıf çatışmalarıyla yer değiştirdi. Oysaki, modern kapitalizmin
yükselişiyle birlikte emek pazarında kurulan ilişkiler, merkezi
bir öneme sahip olmaya başladı. Marks için olduğu kadar Weber
için de kapitalizm gelişiminin, sınıflar ve toplum arasındaki ge­
nel bağlantıların yapısında çarpıcı bir değişime neden .lması söz
konusudur. Sınıf ilişkilerinde genel-geçer bir tarz olarak iş söz­
leşmelerinin ortaya çıkışı, ekonomik hayatın büyümesine ve mo­
dern kapitalizmin önemli bir özelliği olan ulusal ekonominin
kuruluşuna bağlanır. Modern kapitalizmden önceki, ve hatta
imalat ve ticarette gözle görülür bir gelişmenin olduğu çoğu top­
lum biçimlerinde bile statü grupları, sosyal yapı içinde sınıflar­
dan daha önemli bir rol oynar. Girişime çok çeşitli sınırlamalar
getirilmesi ya da geleneksel yerleşik gruplarca pazar ayrıcalıkları­
nın tekelleşmesinin güçlendirilmesi suretiyle statü münasebetle­
ri , aslında, Weber'in Doğulu medeniyetleri çalışmasında göster­
diği gibi, modern kapitalist üretimin bir biçim almasına karşı ko­
yar.

2 . Kapitalizm Kavrayışı
General Ec'onomic History (Genel Ekonomi Tarihi) başlığı al­

tında yayımlanan bir dizi derslerdeki kısa izahlardan başka, We­
ber'in modern 'soyut kapitalist gelişme modeli' ça:ışmasında
Marks'ın Capital'de yola çıktıklarıyla karşılaştırılabileceğimiz ge­
nel ifadeler yoktur. Yine de böyle bir model, Weber'in yazıların­
dan çıkarsama yapılarak pekala formüle edilebilir. Şimdiye kadar
bunun yapılmamış olmasının nedeni, The Protestant Ethic
(Protestan Ahlak)'e gösterilmiş olan teveccühün, Weber analizi­
nin bazı temel öncüllerinin karanlıkta kalmasına yol açmışlığı;
yani vurguyu, tarih içinde 'fikirlerin rolleri' üzerine yapılan ve­
rimsiz tartışmalara kaydırarak dikkatin onun analizi ile Marks'ın

• 54 .

2. WEBERCI ELEŞTiRi

analizi arasında mevcut önemli karşıtlıklardan uzaklaşmasına
yardım etmişliğidir. Weber, büyük ölçüde, feodalizm sonrası Av­
rupa'da modern kapitalizmin ortaya çıkışının altında yatan şart­
ların Marksist tarzda ele alınmış yorumunu kabul eder. Ki, bu
şartlar, şehirli imalatçı bir sınıfın yükselişini sağlamıştır (Weber,
bununla birlikte, şehir komünlerinin siyasi özerkliğinin, Avru­
pa'nın iliklerine kadar işlemiş tarihi öneme sahip bir olgu oldu­
ğunu gösterir) . Bu imalatçı sınıfın tamamen palazlanmış kapita­
list girişimciler şekline dönüşümü, geçimini kazanmak için pa­
zarda işçiliklerini satmak zorunda olan, kendi üretim araçlarının
kamulaştırıldığı sözde 'özgür' ücretli-emekçiler yığınının oluşu­
muna dayanır.

Bununla birlikte, Weber'in 'soyut modern kapitalist gelişme
modeli'nin iki temel özelliği, onun görüşlerini, Marks'tan kesin
bir biçimde ayırır. Bunlardan birincisi, onun 'kamulaştırma' ana­
lizinde bulunmaktadır. Weber için işçinin 'kamulaştırılması', en­
düstriyel alanla sınırlanmaz: Bu, sadece, toplumun başlıca tüm
kurumsal sektörlerinde bulunan çok daha yaygın bir 'kamulaş­
tırma' süreci içinde bir öğedir. İşçinin kendi üretim araçlarının
kontrolünden koparılması, resmi memurların 'yönetim' araçları­
nın kontrolünden ayrılması ve orduda askerlerin 'savaş araçları­
nın' kontrolünden uzaklaştırılması, aynı sürecin farklı yansıma­
larıdır. lkinci faktör ise, Weber'in 'rasyonalite'yi ele alış şeklidir.
Marks için 'teknik akılcılık' ile 'hakimiyet akılcılığı' arasında öz­
sel bir ayrım olmasına karşın (kapitalizmde nesnelleştirme ve ya­
bancılaşma aynı potada erimeye eğilim gösterir, ama bunlar kapi­
talizmin aşılmasıyla gelinen sosyalizm ışamasında ayrılacaklar­
dır); Weber için bu. akılcılık türleri, modern kapitalist düzenin
yayılmasının icap ettirdiği genel rasyonelleşme sürecinde kaçı­
nılmaz olarak birbirine bağlanır. [10] Weber'in görüşüne göre,
modern kapitalist girişimin mantığı, modern ekonomik biçimleri
geleneksel olandan ayıran belki de en önemli etkendir. Bu saye­
de modern kapitalizm, girişimin sabit ve süreklilik arz eden bir

• 55 .

iLERi TOPLUMLARIN SINIF YAPISI

operasyon düzeyinde korunabileceği sistematize edilmiş maliyet
hesabından ayırt edilmez bir hale gelir.

Mamafih, modern kapitalizmin bu iki özelliği, Weber'in mo­
dern kapitalizm ve bürokratikleşme arasında kurduğu bağıntıyla
ilgili yaptığı yoruma bağlanır. Bürokrasinin yayılması, hem -We­
ber'in kasdettiği anlamda - 'işçinin kamulaşması'm kapsar hem de
insan idaresinin örgütlenmesine akılcılığın tatbikini içerir. Böyle­
likle bürokrasinin yayılması, ilk elde Weber'in 'teknik rasyonali­
te' ve 'hakimiyet rasyonalitesi'ni bir potada erittiği bürokratikleş­
me kavramına atfedilir. Sermaye ile ücretli-emek arasınckki sınıf
ilişkisi, modern kapitalizm biçimlenmesinin temel bir unsuru ol­
sa da, burjuvazi toplumunun geleneksel düzenden farklılaşması
bakımından köklü niteliklerini yansıtmaz. Weber için bürokra­
tikleşmenin yayılma seyri, modern dönemden ayrılması müm­
kün olmayan bir niteliği ifade eder: insan idaresinin rasyonali­
zasyonu, doğrudan kapitalist sınıf yapısına bağımlı olmayan sis­
tematize edilmiş ve hiyerarşik iş bölümünü yaratır. Böylece We­
ber'in analizi, Marks'ın feodalizm ve 'endüstri toplumu' arasında
ikili bölünmeden ziyade üçlü feodalizm-kapitalizm-sosyalizm
şeklinde sınıflandırdığı analizi takip etse de, Weber, konumu ge­
reği, kapitalizmin her türlü radikal tekrar örgütlenmesi olasılığı­
nı kesinlikle imkansız hale getirir. Diğer bir deyişle, Weber'in
olası bir gelecek vukuat olarak kesin bir şekilde tanımladığı ka­
pitalizmin sosyalizm tarafından aşılması, bütünüyle yeni bir sos­
yal örgütlenme biçimi yaratmaktan çok, kapitalizmin mevcut ni­
teliksel trendlerini ileriye götürür ve tamamlar. Aşırı basitleştir­
me riskini de saklı tutarak, Marks'ın soyut kapitalist gelişme mo­
delinin 'ekonomik' olanın 'politik' olana yöneltilerek türediği;
oysa Weber modelinin, 'ekonomik' olanı anlamak üzere bir çer­
çeve olarak 'politik' olanın kullanıldığı ters bir muhakeme süre­
cinden doğduğu söylenebilir. [1 1] Patrimonyalizmle bağlantılı
yerleşik geleneksel kodlardan ziyade gayri şahsi prosedür norm­
larına yönlendirilmiş olan modern ulus-devletlerin -bürokratik

• 56 .

2. WEBERCI ELEŞTiRi

memuriyet yapısıyla- ortaya çıkması, Weber'in bürokratikleşme
analizi için genel bir paradigma modeli işlevi görür. Weber'in
vurguladığı gibi akılcı devlet, hiçbir surette salt belirginleşen mo­
dern kapitalizm oluşumunun bir 'sonucu' değildir. Akılcı devlet,
bundan öte, kendi ortaya çıkışının önünde yürür ve kendi gelişi­
minin teşvik edilmesini sağlar.

Weber'in, soyut düzlemde, Marks'ın Capital'de ortaya koydu­
ğu kapitalist ekonominin dönüşme sürecinin analizini hangi
noktaya kadar kabul ettiği açık değildir. Belli ki Weber, tamamen
sosyalleşmiş bir sistemin, kapitalizmde görülmeyen belirli eko­
nomik problemlerle karşı karşıya kalacağına inanmıştı . [12] Açık
olan şu ki, Weber, Marks'ın kapitalist sınıf yapısı içindeki 'aykırı­
lıklar' analizini -özellikle bu analizin onun zamanında öncü
Marksist teorisyenlerin bazılarınca temsil edilen aşırı basitleşti­
rilmiş biçimlerini- reddetti. Weber'e göre modern kapitalizmin
yayılması, ne mutlak ne de görece bir anlamda işçinin sadakaya
muhtaç hale gelmesine yol açmaz. Kapitalist dönemin başlangı­
cından bu yana işçi sınıfının maddi konumu, tarımsal alanda ça­
lışanlara göre genellikle daha yüksek olmuştur. Öbür taraftan ne
de kapitalist gelişme süreci, kendi içinde homojen iki sınıfı ilgi­
lendiren, giderek artan bir kutuplaşmanın içerisinde kavrulan bir
sınıf yapısı yaratır. Tam aksine gidişat, çeşitli leşen bir sınıf ilişki­
leri sistemine doğrudur. Kapitalist iş bölümüyle meydana gelen
pazar ilişkilerinin karmaşıklığı, Weber'in Erwerbsklassen (Kaza­
nıcı sınıflar) formülünde önerdiği gibi, farklı ama üst üste gelen
bir ekonomik menfaatler yelpazesi yaratır. Weber'in 'mülksüzler'
kategorisi içinde önemli sınıfsal farklılaşma düzeylerinin olanak­
lılığını kapsayan sınıflar IlJOdeli, burada özel bir anlama sahiptir.
Pazara sunulabilir belirli kabiliyetlerin sahiplenilmesine bir geçit
I erişim olarak tekelleşmek ve hatta bu kabiliyetleri kısmen kont­
rol etmek için belirli el-emekçileri gruplaşmalarının -bir araya
gelen sendikalar yoluyla- gerçekleşmesi ölçüsünde, düşük sevi­
yelerdeki sınıf yapısında sınıfsal çıkarlar bölünür. Belki daha da

• 57 .

iLERi TOPLUMLARIN SINIF YAPISI

önemlisi, bürokratikleşmenin yayılması, iş pazarında el-emekçisi
olmayan işçilerin (işe alımın çeşitli seviyedeki eğitimsel niteliğe
sahip olmakla mümkün olduğu mesleklerdeki işçiler) oranında
gitgide artan bir büyümeyi teşvik eder. Bu, kendi sınıfsal durum­
larının , el-emeğine dayalı mesleklerin durumundan gözle görü­
lür farkla büyüyen bir 'beyaz-yaka' gruplaşması yaratır.

Weber, tamamen ekonomik açıdan Besitzk lassen ve Er­
werbsklassen'i ayırmasının yanında kavramsal sınıf tartışmasında,
ayrıca, 'sosyal sınıflar' olarak adlandırdığı kavram<ıtatıf yapar.
Weberci anlamda bir 'sosyal sınıf', hem bireylerin kariyerinde
hem de nesiller arasında yaygın sosyal hareketlilik şanslarını
kapsaması gerçeğinin etkisiyle bağlantılı bir sınıf durumları kü­
mesiyle biçimlenir. Nitekim, bir işçi pekala vasıfsız işçilikten ya­
rım ya da belki tam vasıflı işçiliğe geçebilir; veyahut vasıfsız işçi- '
nin çocuğu, yarı- ya da tam-vasıflı bir işçi olabilir; buna karşın,
el-emeğine dayalı olmayan mesleklerde nesil içi ve nesiller arası
hareketlilik şansları çok daha azdır. 'Sosyal sınıf' kavrayışı, We­
ber'in yazılarında nispeten güdük kalmış olmakla birlikte, kapi­
talist gelişim modeliyle ilişkili olarak ayrı bir ilgiye mazhar ol­
muştur. Weber'in bizzat işaret ettiği gibi, 'sosyal sınıf' ifadesi,
'statü grubu'na salt ekonomik sınıf kavrayışından çok daha ya­
kındır (lier ne kadar ekonomik sınıf ortamıyla aynı sosyal sınıfta
bulunan bireyler, kesinkes bu gerçeğin bilincinde değilseler de).
Sosyal sınıf ifadesi önemlidir, çünkü Weber'in 'sınıf durumu'nu
'pazar konumu'na bir tutmasından kaynaklanabilecek çaprazla­
ma sınıf ilişkilerinin çeşitlenmesine karşı birleştirici bir tema su­
nar. Eğer pazar konumu tam manasıyla tatbik edilirse, hemen
hemen sonu gelmez çoklukta sınıf durumlarının ortaya çıkması
mümkündür. Fakat bir 'sosyal sınıf', sadece bu sınıf durumları­
nın bireyler arasında ortak bir karşılıklı değişim ilişkisi yaratacak
şekilde kümelenmesi sayesinde var olur. Kapitalizmde Weber,
başlıca dört sosyal sınıf gruplaşması ayırt eder: Muhtemelen al­
dıkları eğitimin maliyetine bağımlı olarak değişen büylik sosyal

• 58 .

2. WEBERCI ELEŞTiRi

farklılıklanyla birlikte- çalışan işçi sınıfı; küçük burjuvazi; mülk­
süz beyaz-yakalı işçiler: teknisyenler, çeşitli beyaz-yakalı çalışan­
lar, sivil hizmetliler; ve 'mülk ve eğitim ile ayrıcalığa kavuşmuş
olanlar'. [13] Bu sosyal gruplanmalardan en önemlileri, işçi sınıfı,
mülksüz 'orta-sınıf' ve mülk sahibi 'üst-sınıf'tır. Weber, küçük
mülkiyet sahipleri (Kleinbürgertum) kategorisinin, kapitalizmin
artan olgunlaşmasıyla birlikte giderek daralma eğilimi gösterdiği
konusunda aynı fikirdedir. Fakat, bu süreçten çıkan sonuç, bu
sınıfın normal olarak 'proleterya içinde eriyeceği' değil; vasıflı el­
işçisi olsun ya da olmasın, genişleyen ücretli-işçiler kategorisi ta­
rafından yutulacağıdır.

Bu yüzden Weber'in soyut sınıflar modelinin çoğulcu oluşu­
na vurgu yapmak, onun 'sınıf ortamı' kavrayışının götürdüğü sa­
yısız sınıf menfaatleri bileşimleri arasında bulunan birleştirici
bağları tanımlamada başarısız olduğunu iddia etmek anlamına
gelmez. Öbür taraftan, onun bakış açısının Marks'ın tipik kapita­
list sınıf yapısına dair gelişim trendini resmetmesiyle ilgili önem­
li öğeleri de büyük ölçüde, ıslah ettiğine hiç şüphe yoktur. Hatta,
Weber'in basitleştirilmiş kapitalist (sosyal sınıO modeli, en çok
kapitalist gelişmeyle genişleme istidadı gösteren bir kategori ola­
rak mülkiyet sahibi olmayan 'orta-sınıf'ı tanımlarken, Marksçı
kavrayıştan önemli ölçüde sapar. Bunun ötesinde, sosyal sınıfla­
rın zorunlu olarak 'topluluk' haline geleceği de doğru değildir.
Üstelik, sosyal sınıfların pazar konumlarındaki farklılaşmalardan
doğan çıkar bölünmeleri nedeniyle parçalanması çok doğaldır.
Son tahlilde, Weber'in tarihsel yazılarında ortaya koyduğu üzere,
sınıf yapısı ile politika dünyası arasındaki ilişki, daima mevcut
şartlara bağlıdır.

Weber'in kendi zamanında var olan belirli kapitalizm biçim­
leri üzerine yazdıklannın önemli bir bölümü, -'feodal' tarım sis­
temi ve yeni ortaya çıkan endüstriyel kapitalizm arasındaki kar­
şıtlığın , çoğu diğer Batılı Avrupa ülkelerinden çok daha keskin
hissedildiği bir ülke olan- Almanya örneği üzerine yoğunlaşır .

• 59 .

iLERi TOPLUMLARIN SINIF YAPISI

Kendisinden önceki Marks gibi Weber de, Alman sosyal gelişimi­
ni İngiltere ve Fransa'dan ayıran farkların kesin olarak bilincin­
deydi. Yine Marks gibi Weber de bu ülkeleri, sık sık Almanya'nın
'geri kalmışlığı'na zıt bir referans noktası olarak kullandı; ama
Weber Almanya'nın modernizme geçmesinin önemini değerlen­
dirirken, konuya kendinden öncekilere göre dikkat çekici bir şe­
kilde farklı yaklaştı -Marks'ın görüşleri, genel olarak, ülkenin
Prusya hegomonyası altında birleşmesinden önce oluşmasına
karşılık; Weber'in yazıları, çıkış noktasını birleşik Alman ulus­
devletinin şekil almasından sonra geriye kalan sosyal ve.politik
kalıntıdan alır. •

Bismarck'ın yükselişi (ve düşüşü!) , Weber'e, 'ekonomik' ile
karşılaştınldığında 'politik'in bağımsız önemine gösterilebilecek
en güzel bir örnek gibi geldi. Ülkenin siyasi birleşmesi, ekono­
mik olarak daha gelişmiş 'burjuva' Alman devletlerinin önderli­
ğiyle değil, Doğu Prusya'nın]unker toprak sahiplerinden aldığı
önemli destek sayesinde Bismarkçı iktidar politikasının bir sonu­
cu olarak başarıldı. Bunu izleyen dönemde Almanya, çok kısa bir
zaman dilimi içinde bir 'burjuvazi toplumu' olmaksızın tamamen
endüstrileşmiş bir devlet oldu. Weber'in analizine göre bu du­
rum, büyük ölçüde, Bismarck'ın iktidarı kaybetmesinden sonra
onun gerçek politik başarılarından geriye kalan siyasi bir boşlu­
ğun sonucuydu. Bismarck, sistematik olarak liberalleri güçsüz­
leştirmiş, hükümetin anayasal çerçevesinin dışında yer alan Sos­
yal Demokratlar'ı zorlayarak genel olarak işçi sınıfının siyasi eği­
timini geciktirmiş ve ülkeyi becerisi kıt bir politik lidere terket­
mişti. Böylelikle Weber'in görüşüne göre , -zamanının 'pespaye'
Marksistlerinin çoğunca yapıldığı üzere- endüstriyalizm gelişimi­
nin, kaçınılmaz olarak, burjuvazinin iktidar tahtına çıkmasını
sonuç vereceğini varsaymak verimsizdi. Tam aksine, Weber'in
yeni yüzyıla girişten sonraki politik yazılan, her zaman, gelenek­
sel şekilde kurulu olan elit gruplanmalara karşı burjuvazi öğele­
rinin devam edegelen boyunduruk altında bulunması temasına

• 60 .

2. WEBERCI ELEŞTiRi

döner.
Bu bağlamda, Weber Almanya'daki kapitalizmin daha öte ev­

riminin, yakın gelecekte, bütünüyle verimsiz olarak, devrimsel
bir değişim süreci içinde kar toplayan bir 'çökme' ya da vahim
bir ekonomik krize yol açabileceği şeklindeki Sosyal Demokrat
parti liderlerinin kesin beklentilerini gördü. Onun görüşüne gö­
re, işçi sınıfının yakın geleceği , kesinkes burjuvazinin geleceğine
bağımlıydı. Bu, hiç de bir burjuvazi devrimini hızlı bir şekilde
bir proleterya devriminin takip edeceğine dair Marks'ın yarım
yüzyıl önce beslemiş olduğu umut değildi: Weber'e göre işçi sını­
fı, bir burjuvazi düzeni çerçevesi içinde hem ekonomik hem de
politik kaderlerini ancak bazı gerçek ilerlemelerle garanti altına
alabilirlerdi. Weber'in 1918-19 Devrimi sırasında kaleme aldığı
yazılarında açıkladığı üzere, sosyal bir devrimin meydana gelme­
si, sadece kemikleşmiş bir bürokratik devletin kurulmasına yol
açacaktır. [14) Weber için, var olan devlet bürokrasisinin 'parça
parça olabileceği' ya da böyle olmasa da politik devrim araçlarıy­
la radikal bir şekilde dönüştürülebileceği şeklindeki Marksist
umutlar, bütünüyle adresi yanlış olan umutlardı. Weber'in genel
yazılarında öne sürdüğü gibi, bürokrasinin öz niteliklerinden bir
tanesi, onun 'ispattan kaçabilmesidir': Mevcut bürokratik yöneti­
mi dönüştürmeye teşebbüs etmek, nihai olarak, sadece bürokra­
tik nüfuzun artmasına yardım eder.

3.Marks ve Weber
Max Weber'in sosyolojisini, büyük oranda, sınıf çatışmaları­

nın toplumun gelişmesinde temel dinamik süreci biçimlendirdiği
şeklindeki Marksçı genellemeye hücumun oluşturduğu söylene­
bilir. Bu Marksçı teorem, Weber tarafından iki esas açıdan teorik
seviyede sorgulanır: Birincisi, 'politik'i, ikincil ya da türevsel gör­
mekle bu teorem , sosyal örgütlenmenin kendi iç yapısındaki
'ekonomik' ilişkilerin önemini çok fazla abartır; ikincisi, doğru­
dan sınıf ilişkilerine bağımlı olmayan süreçler boyunca grup olu-

• 61 •

iLERi TOPLUMLARIN SINIF YAPISI

şumunun temeli olarak statü ilişkilerinin tarihte oynadığı rolü
tanımlamada başarısız olur. İkinci çevredeki yazarların çoğu -ve
bir yere kadar, özellikle 'bayağı Marksizm'i resmettiği yerlerde
Weber'in kendisi- bu noktaların ikincisini en önemli addetmiş­
lerdir; kapitalist gelişme modeli dikkate alındığı zaman ise bu se­
fer de birinci nokta daha önemli görülmüştür.

Weber'in kendisi, bunun 'statü durumu' olmaktan çok, mo­
dern kapitalizm tarafından üretilen ilişkiler sisifminde 'büyük
bir farkla üstün faktör' olan 'sınıf durumu' oldu�unu kabul et­
miştir. [1 5] Weber, modern kapitalizmin iki anlamda bir 'sınıf
toplumu' olabileceğini söylemiştir: Bunlardan birincisi , modern
kapitalizmin, pazar işlemleri oranım, önceki toplum biçimlerinin
niteliği olan oranın ötesine genişletmesi anlamında; ve ikincisi
sermaye ve 'özgür' ücretli-emek arasında bir ilişki üzerine temel­
lenen bir sistem olması anlamında. Bununla birlikte Weber'in
yorumlan, Marksınkinden bu boyutlar arasındaki bağlantılar
noktasında ayrılır. (Modem) kapitalizmin en öz öğesi, sınıf nite­
liği değildir; kapitalizmi eski geleneksel düzenden ayıran gerçek
'kopuş', kapitalist üretim girişiminin akılcı niteliğidir. Bu nitelik,
aynı zamanda kapitalist toplumun yerine geçebilecek bir sosya­
lizm biçiminde de ayrılmaz bir öğe olarak kalır. Sermaye ve üc­
retli-emek arasındaki sınıf ilişkilerinin oluşumu, ki kesin olarak
işçinin kendi üretim araçlarının kontrolünden koparılarak ka­
mulaşmasmı varsayar, feodalizmin yerini alan yeni bir toplum
biçiminin merkezi özelliği olmaktan ziyade, çok daha geniş bir
sürecin hastalığı olur.

Marks'ın devlet ve toplum arasındaki ilişkinin doğası üzerine
yazılan, kesin bir belirsizlik içerir. Teorem, bir yandan, devletin
hakim sınıfın menfaatlerini gerçekleştirme aracı olmaktan başka
bir şey olmadığı, devletin sadece sınıf hakimiyetinin bir temsil
yeri olduğunu iddia eder. Ama, öbür yandan, Marks'ın kapitalist
devlet üzerine yorumlarının çoğu, kapitalist üretim işlemlerinin
'denetçisi' olarak devletin idari önem ve anlamının farkındadır .

• 62 .

2. WEBERCI ELEŞTiRi

Bu belirsizlik, eski yazılarda olmasına karşılık, Marks'ın kapita­
list devletin idari fonksiyonlarını tartışmaya başlamasıyla netliğe
kavuşmaktadır. Marks, bu tartışmasında emek-bağımlı serbest
pazarın sözleşme yükümlülükleri işlemlerinin, sermaye ve ücret­
li-emeğe dayalı sınıf ilişkilerinin sürdürülmesinde anahtar bir
önemde olduğuna bizi temin etmiştir. Devlet, kapitalist üretim
tarzında içkin bulunan sınıf yapısına uyumlu bir çerçeve hazır­
lar. Buna karşın, Marks'm hiçbir yerde tutarlı olarak irdelemediği
önemli bir fark vardır. Bu fark; 1) devletin doğrudan anlamda sı­
nıf hakimiyetinin aracı olmasından dolayı, örgütsel niteliklerinin
çoğunun kapitalist sınıf ilişkileri sistemine endeksli olması; ve 2)
devletin, 'bölünmüş' ekonomik alana mahsus bir sınıf hakimiyeti
ilişkileri içinde toplumun tüm idari işlemlerinden sorumlu olan
temsilci bir koordinasyon mekanizması olması. Bürokrasi teorisi­
nin, bu bağlamda, odaksa) bir önemi vardır ve Weber'in 'ekono­
mik' bir paradigmadan çok 'politik' bir paradigma kullanmasının
özel anlamı, büyük ölçüde, onun görüşlerini Marks'ın bu konu­
daki görüşleriyle karşılaştırmak suretiyle aydınlanabilir.

Marks, bürokrasi üzerine çeşitli yazılarında, hiç şüphesiz,
daha çok bu kavrayışlardan birincisine ağırlık verir. Bürokratik
devlet, toplum üzerinden palazlanmış bir 'parazit', burjuvazi sı­
nıf hakimiyetinin bir ifadesi olarak betimlenir. Tam da bu yüz­
den, sınıf toplumu aşıldığında yok olacaklardır. Bunun nedeni,
Marks'ta gerçekten ilkel bir bürokrasi teorisinden başka hiçbir
şekilde bulunmamaktadır. O da, Hegel'in 'evrensel sınıf' olarak
devlet bürokrasisi anlayışının basit bir 'ters çevrimi'nden türetil­
miştir. Hegel, bümkrasinin sivil toplumda bulunanların bencil
menfaatlerine karşı, toplumun genel menfaatlerini temsil ettiğini
savunur. Marks, buna karşın, bürokratik devletin hakim sınıfın
çıkarlarına odaklanmış bir tezahür olduğu görüşünü beyan eder.
Buradan da anlaşılacağı gibi 'bürokratik problem', sınıfların yok
olmasıyla çözülebilecek bir problem olarak görülür ve özel ana­
liz talep etmez. Diğer taraftan Weber'in duruş noktası, yukarıda

• 63 .

llERI TOPLUMLARIN SINIF YAPISI

anılan ikinci kavrayış üzerine çok şiddetli vurgu yapar: Bürokra­
tik devlet, kapitalizmin ortaya çıkışıyla olgunlaşan tipik sosyal
örgütlenmeye ilişkin bir paradigma sunar. Kapitalizmin kuşattığı
sınıf ilişkileri , bürokratik devletin örneklendirdiği idari biçimin,
yani 'rasyonelleştirilmiş' ekonomik girişime ait zorunlu çerçeve­
nin oluşmasında belirleyici faktör değildir. Weber, kapitalist pa­
zar operasyonunun, eğer 'kısıtlayıcı bağlardan kurtarılmış' an­
lamda işlemesine izin verilirse, sermayenin madd�kaderinden
yana duracağını inkar etmez. Ama bu vaziyetin dönüşümü,
Marks tarafından öngörülen üretim araçlarında özel mülkiyetin
yasaklanması yoluyla toplumun toplam dönüşümüne araçlar
sağlayamaz.

• 64 .

3. SONRAKİ TEORİLERDEN BAZILARI

1 .Dahrendorf: Kapitalist-Sonrası Toplumda Sınıflar
Dahrendorf'un sınıf ve sınıf çatışmaları teorisi, Class Conflict

in Industrial Society (Endüstriyel Toplumda Sınıf Çatışması) kita­
bında tanımladığı üzere, özellikle daha önce Geiger ve başkaları
tarafından geliştirilen temaları ele alır. Ama bunları farklı bir şe­
kilde inceler. Dahrendorf, görüşlerini Marks'ın bir 'pozitif eleşti­
risi' şeklinde beyan etse de, nihayetinde Marks tarafından kurul­
muş olandan gözle görülür oranda sapan bir teorik konuma ula­
şır. [1 1 Geiger (ve elbette ondan önce Weber) gibi Dahrendorf da,
Marks'a birbiriyle alakalı iki eleştiri yöneltir. Bu eleştiriler, bir
yandan Marks'm 'sınıflar' ve 'sınıf çatışması' ifadelerinde, diğer
yandan (soyut) kapitalist gelişme modelinde olduğu düşünülen
kavramsal yetersizliklerle ilgilidir.

Dahrendorf'a göre , Marks'ın çalışmaları, 'sosyolojik' ve 'felse­
fi' öğelerin mantıksal olmayan bir şekilde aynı potada eritilmesi
üzerine temellenir. Dahrendorf'un terimleriyle söylersek ,
Marks'ın 'deneysel ve yanlışlanabilir' önermeleri ile 'tarih felsefe­
si'ne ait önermeleri arasında kesin bir çizgi çizmek zorunludur.
Mesela, "sınıf çatışması, sosyal değişim üretir" gibi önermeler,
birinci tipte olan önermelerdir. "Kapitahst toplum, tarihte görü­
lecek en son sınıf toplıımudur" ya da "sosyalizm, insan özgürlü­
ğünün tam gerçekleştirimine izin verir" gibi beyanlar ise, salt ifa­
de edilmiş olmasıyla doğrulanabilecek veya yanlışlanabilecek
türde değillerdir. (2) Sosyoloğun işi, burada , Marks'ın sınıflar te­
orisinde deneysel olarak doğrulanabilir olan düşünceleri elekten
geçirmektir.

Dahrendorf'un görüşüne göre, Marks'ın yazılarındaki 'sosyo-

• 65 .

iLERi TOPLUMLARIN SINIF YAPISI ------------ --------

lojik' ve 'felsefi' öğelerin birlikteliği, Marks'ın sınıflar ve özel
mülkiyet arasında yaptığı bağlantıdaki temel zayıflığı maskeleme
gibi bir iş görür. 'Mülkiyet', iki şekilde anlaşılabilir: Birincisi, ge­
niş anlamda, kontrol işlevinin yapılabileceği belirli tarzlar ol­
maksızın üretim araçlarının kontrolü olarak; ikincisi ise, daha dar
anlamda, yasal olarak tanınan bir sahiplenme hakkı olarak. 'Mül­
kiyet' sahiplenilmiş olan demek değildir. Mülkiyet, nesneye iliş­
kin olan haklar anlamına gelir. Mülkiyeti geniş anlamıyla alırsak,
bu haklar, genel anlamlarda tanımlanır. lşte, tam fa bu nedenle,
mülkiyetin 'özel bir otorite modeli' olduğu söylenebilir. Bu an­
lamda, özel sermaye sahipliğinin yasaklanmış olduğu bir top­
lumda bir endüstriyel girişimin yöneticisi için, bu girişimin idari
kontrolü kendisinde olduğu müddetçe, 'mülkiyet hakları'nı tecrü­
be ettiği söylenebilir. Buna karşılık, daha dar anlamda otorite,
'özel bir mülkiyet modeli'dir: Örneğin, girişimin otorite yapısı
"üretim araçlarına kim sahipse" yasal anlamda ona bağlıdır. Dah­
rendorf'a göre, Marks'ın sınıflar ve özel mülkiyet analizi, ikincisi,
yani 'dar mülkiyet tanımı' etrafında döner. Marks'ın formülas­
yonlarmda sınıfların varlığı ve buna benzer şekilde sosyalist top­
lumda sınıfların yokluğu , yasal mülkiyet sahipliği etiketinin
azınlık bir şahıs grubunun elinde bulunduğu sosyal şartlara bağ­
lanır. Özel şahıslar tarafından yasal mülkiyet sahipliğinin yasak­
landığı bir toplumda, tanım gereği, sınıflar olamaz.

Bunun böyle olmasının tek nedeni , Marks'ın dar anlamlı
mülkiyet tanımı yapmış olmasıdır. Çünkü bu sayede, görünüşte
makul bir şekilde, teorisinin 'sosyolojik' ve 'felsefi' yönlerini bü­
tünleştirebilecektir:

Sınıfların hakimi;ret ve tabiyet ilişkisine veyahut etkin özel

sermaye sahipliği ya da yoksunluğu ilişkisine bağımlılığını kesin

bir şekilde beyan ederek Marks, bir yanda deneysel olarak özel

mülkiyeti, diğer yanda felsefi olarak sosyal sınıfları analizinin

merkezi aktörü yapar. Herhangi biri, Marks'ın bu noktada mağ-

• 66 .

3. SONRAKi TEORiLERDEN BAZILARI ------ ----

lup olduğu düşünce sürecini adım adım takip edebilir. Bu düşün­

ce süreci, parçalı bir bilgi araştıran deneyci bilim adamınının tav­

rını yansıtmaz. Aksine, aniden her şeyin birbirine tıpatıp uydu­

ğunu keşfeden bir sistem yapıcısına benzer! Zira, eğer özel mül­

kiyet ortadan kalkarsa (deneysel hipotez), o halde artık sınıflar

yoktur (tanımın hilesi) ! Eğer bundan böyle sınıf yoksa, yabancı­

laşma yoktur (spekülıltif öncül). Özgürlük dairesi, yeryüzünde

gerçekleşir (felsefi düşünce). [3)

Bu akıl yürütmede bulunan şaşırtmalar, Marks'ın sınıflar
kavrayışını, aksi mümkün olmayan bir şekilde, modern toplum­
ların sınıf yapısını tutarlı bir plan çizerek analiz etme noktasında
açıkça kalitesizleştirmektedir. Ondokuzuncu yüzyılın bitişinden
bu yana kapitalizmi etkilemiş olan değişimler de hesaba katıldı­
ğında Marks analizinin yetersizlikleri, bu kalitesiz akıl yürütme­
lerden sonra kendini daha da belli etmektedir. Marks'ın bildiği
şekliyle 'kapitalizm' , ne bir devrim süreci yaşamış ne de Marks'ın
tahmin ettiği yöne doğru dönüşmüş değildir. Bu noktada Dah­
rendorf, kapitalizmin sadece alt-tiplerinden biri olan 'endüstri
toplumu' kavrayışını ortaya koyar. Kapitalizm, şu halde, üretim
araçlarının gerçek kontrolünün girişimcilerin ellerinde olması ve
bunu sağlayan yasal özel mülkiyet sahipliği ilkesiyle ayırt edile­
bilecek bir endüstri toplumu biçimidir. Bu toplum biçiminde
'mülkiyet'in iki anlamı, birbiriyle örtüşür -bu örtüşme, Marks'ın
bu iki anlamı teorik düzlemde ayırmada neden başarısız olduğu­
nu da açıklar. Modern toplum biçimi, bu niteliği muhafaza et­
mez ve böylece Marks'ın bildiği şekliyle kapitalizmden çok fark­
lılaşır. Yani, hala.bir 'endüstri toplumu' olmasına rağmen, aynı
zamanda 'kapitalist-sonrası bir toplum'dur.

Dahrendorf, kapitalizmin dönüşümünde, en önemli olarak
şimdi madde madde anlatacağım değişimleri detaylandırmakta­
d ır : (1) Sermayenin çözülmesi . Capital 'in üçüncü cildinde
Marks, anonim şirketlerin büyümesini ve 'kapitalistin fonksiyo-

• 67 .

lLERl TOPLUMLARIN SINIF YAPISI

nel alakasızlığı'nı tartışmıştır. Fakat bu olguların doğru anlamını
izah etmede yetersiz kalmıştır. Dahrendorf'un görüşüne göre bu
yetersizlik, geniş kapsamlı 'kapitalist' kategorisinin 'hissedar' ve
'yönetici' diye iki kategoriye ayrılmış olduğu bir rol farklılaşması
süreci şeklinde anlaşıldığı takdirde aşılabilir. Bu süreç, kapita­
lizm içinde ayrı bir sosyalizm bölgesini temsil etmez. Bu süreç,
daha çok, kapitalist toplumda geçici olarak birleşmiş olan iki
'mülkiyet' biçimi arasında gitgide artan bir kopuşu t>etimler. lda­
ri yürütme otoritesi, yasal mülkiyet hakları üzerinde yükselmez.
Yönetici menfaatlerinin, hissedarlarla bütünüyle para.lel olmama­
sından dolayı, bunu, anonim şirketlerin gelişiminin fiili sonucu
olarak tek 'kapitalist sınıf'ın parçalanması izler. (2) İşin çözülme­
si. Marks, kapitalist üretimin olgunlaşıp büyümesiyle birlikte ge­
rekli hale gelen mekanikleşmenin, vasıf gerektiren işlerin yok ol­
masına, ve buna bağlı olarak, işçi sınıfının kendi içinde giderek
artan bir şekilde homojenleşmesine yol açacağını düşündü. Ama
pratik hayatta bu olmadı. Tam aksine, vasıf gerektiren işlerin de­
vamı ve hatta yayılmasına doğru bir gidişat oldu. Ve 'yan-vasıf
gerektiren iş', bir yerde zorunlu olarak vasıflı ile vasıfsız katego­
rilerinin arasına girdi. Giderek homojenleşmek bir tarafa, işçi sı­
nıfı çok daha çeşitlileşti: Ustalık derecesindeki bu farklar, bir bü­
tün olarak sınıf birlikteliğinin önünü kesen menfaat bölünmele­
rinin temel nedeni gibi bir işlev gördü. Bundan dolayıdır ki ka­
pitalist-sonrası toplumun düşük seviyelerinde meydana gelen bu
iç farklılaşma / çeşitlenme, kapitalist toplumun çözülmesinden
sonra üst kademelenmelerde oluşan boşlukların dolmasını sağla­
mıştır.

(3) 'Yeni orta-sınıf'ın büyümesi. Yönetimsel ya da el-emeğine
dayanmayan mesleklerin yayılması, yine Marks tarafından tah­
min edilemeyen bir olgudur. Fakat, sermaye ve ücretli-emeğin
birbirinden ayrılması, daha önce yapışık sınıfları dağıtan sosyal
değişimlerin bir sonucuysa da, 'yeni orta-sınıf' bu çözünük or­
tamda doğmuştu'. [4] Yeni orta-sınıf diye adlandırılan sınıf, Dah-

• 68 .

3. SONRAKi TEORiLERDEN BAZILARI ----------- ----------

rendorf'a göre, aslında, hiç de ayn bir sınıf değildir. Bu sınıf iki
kısımdan meydana gelir: yönetici otorite zincirinin parçası olan
işçiler (bürokratlar) ve bu hiyerarşinin dışında bulunan konum­
ları işgal edenler (işyeri yardımcıları gibi). Yüksek mevkide ol­
sun olmasın bürokrat, otorite kullanımına katılır ve böylece bu­
lunduğu mevki, doğrudan toplumdaki hakim grup konumuna
bağlı olmuş olur. Öte yandan, ikinci tip durumda bulunan işçiler
ise el-emekçilerine daha yakındır. Fakat tam da bu yüzden, bu
iki 'yeni orta-sınıf' kesimi, kapitalist ve işçi sınıfının ikiz çözül­
me süreçlerince şimdiye kadar ima edilen kapitalist-sonrası top­
lum yapısında mevcut çeşitliliğe eklenirler.

(4) Dahrendorf'un, endüstri toplumunun temel özelliklerin­
den biri olarak gördüğü sosyal hareketlilik oranlarında artış. Ne­
sil içi ve nesiller arası yaygın hareketlilik etkisi, iki yönlüdür: Bi­
rincisi, bunlar sınıflar arasındaki sınırların kaldırılması yönünde
hareket ederler ve böylece, aksi halde aralarında büyüyebilecek
olan her türlü katı engelleri aşındırırlar. lkinci olarak, yüksek
oranda sosyal hareketliliğin varlığı, grup çatışmasını, bireysel ça­
tışmaya 'taşıma' işlevi görür. [5) Grup düşmanlığı -sınıf çatışma­
sı-, mesleki sistem içinde yüksek mevkiler için bireyler arasında
rekabetçi bir çatışma içinde erir. (5) Büyük nüfus kitlesi için, ev­
rensel oy kullanma ve refah yasamasıyla somutlaştırılan 'vatan­
daşlık hakları'nın başarılması. Bunlar basit bir şekilde, resmi ay­
rıcalıklar değildir; ondokuzuncu yüzyıl kapitalizminde görülen
siyasi ve ekonomik e�tsizlik, aşırı uçların otoritesini balt.ılamada
gerçek etkilere sahip olmuştur. Sermaye ve ücretli-emeğin, eko­
nomik kaderleri gereği, aralarında bir kutuplaşmanın vuku bula­
cağını öngören Marksist düşünce, yine pratikteki gelişime bakın­
ca çok farklı bir noktada kalmıştır: "Belirli vatandaşlık haklarını
kurumlaştırmak suretiyle kapitalist-sonrası toplum, hem 'mut­
lak' hem de ortalama ayrıcalık ve yıpranma biçimlerini dışlayan
bir sosyal yapı tipi geliştirmiştir. " [6) (6) Endüstriyel hakemliğin
tanımlanmış prosedürler biçimi altında 'sınıf çatışmasının ku-

• 69 .

iLERi TOPLUMLARIN SINIF YAPISI ----- - -------- ---------------

rumlaşması'. Müştereken kabul edilen farklılıkları iyi yönde çöz­
me metodlarının varlığıyla birlikte grev hakkının tanınması, sınıf
çatışmalarının dallanıp budaklanmasını önleyerek sadece en­
düstri alanıyla sınırlı kalmasını sağlayan etkilere sahip olmuştur.

Bu değişimler, ancak ve ancak ortodoks Marksçı temel duruş
terkedilirse hakkıyla anlaşılabilir. Bununla birlikte Dahrendorf,
Marks kavrayışının belirli öğelerinin akılda tutulması gerektiği
noktasında ısrar eder. Bunlardan en önemlisi, her C1nıO toplu­
munun iç değişime doğru bir baskı oluşturan çatışmaları birleş­
tirdiği noktasında Marks'ın yaptığı vurgudur. Çatışma ve değişim
arasında içkin bir bağlantı vardır. İkincisi, Marks haklı olarak
sosyal çatışmanın iki-sınıf modeli bakımından anlaşılması gerek­
tiğini varsayar: Bir sınıf çatışması teorisi, her türlü düşmanlık or­
tamında çatışmanın iki büyük sınıf üzerine havale edildiğini ta­
nıma üzerine temellenir. Koalisyonlar olabilse de, çatışma duru­
munda her zaman başlıca iki konum vardır. Dahrendorf, Marks
modelinin bu biçimsel özelliklerini kabul etmekle beraber,
Marks görüşünün kendine has içeriğinin çoğunu açık bir şekilde
reddeder. Marks'ın sınıf kavrayışı, ister 'sosyoloj ik' isterse 'felsefi'
ifadeler olsun, onun iki 'mülkiyet' anlamını bir potada eritip bir­
leştirmesine bağlıdır. Eğer bu birleşimin 'sosyolojik' kısmının
herhangi bir geçerliliği varsa, bu geçerlilik ondokozuncu yüzyıl
Avrupa kapitalizmiyle sınırlıdır. Marks, kendi tarih teorisinin he­
defi nedeniyle ondokuzuncu yüzyılda var olmuş özel mülkiyet
(dar anlam) ve otoriter kontrol (geniş anlam) arasındaki özel bir
bağlantıyı evrenselleştirir. Dahrendorf'un önerisine bakılırsa sınıf
ve sınıf çatışmalarına ait yeterli açıklayıcılıkta olan bir teori, bu
ilişkiyi tersine çevirmek zorundadır. Yani, özel mülkiyet ile oto­
rite arasındaki Marks'ın şöhret kazandırdığı bağ, (dar anlaşılan)
özel mülkiyetin sahiplenilmesi bakımından tanımlanmış sınıf tan
ziyade sınıf ile otorite arasındaki çok daha geniş bir ilişkinin özel
bir hali olarak görülmelidir. Marks'ın 'özel mülkiyeti', sadece da­
ha genel olarak otoriter kontrol haklarının spesifik bir örneği

• 7 0.

3. SONRAKi TEORiLERDEN BAZILARI - - -----------------

olarak görülmelidir. Bu yüzden de 'sınıf', otorite ilişkileri bakı­
mından tanımlanmalıdır: Mülkiyet sahipliği ya da yoksunluğun­
dansa sınıf, otorite sahipliği veya yoksunluğu anlamına gelecek şe­
kilde anlaşılmalıdır:

Her sosyal örgütlenmede bazı mevkiler, etkili bir baskı gü­

cünün garanti altına alınması için diğer mevkiler ü zerinde bir

kontrol yetkisiyle emniyete alınmalıdır . . . Diğer bir deyişle . . . ikti­

dar ve otoritenin farklı tertibi vardır . . . bu farklı otorite tertibi ge­

leneksel (Marksist) anlamdaki sınıf çatışmalarıyla münasebeti

olan sistematik bir sosyal çatışma tipinin değişmez bir şekilde

belirleyici faktörü olur. Böylesi grup çatışmalarının yapısal kö­

kü, hakimiyet ve tabiyet umutlarına haiz sosyal rollerin düzenle­

nişinde araştırılmak zorundadır. [7 J

Weber, 'otorite'yi, başkalarına emir vermeyi netice veren ya­
sal hak olarak tanımlar: 'Hakimiyet', bu hakların sahiplenilmesi­
ni temsil ederken; 'tabiyet', bu haklardan dışlanmayı temsil eder.
'Amirane olarak koordine edilen birlikler' [örneğin, devlet ve en­
düstriyel girişim gibi kesin bir otorite yapısına sahip gruplar)
içinde otorite sahipliği ya da otorite yoksunluğu, birbiriyle zıtla­
şan çıkarlar üretir. Bu çıkarlar, belki bazı gruplar tarafından algı­
lanmayabilir. Mesela Dahrendorf'un terminolojisinde bir 'sahte­
grup', üyeleri, örtük olarak ortak çıkarları paylaşan ama bu çı­
karları örgütleyemeyen bir müştereklik türüdür. Ancak bu müş­
terekliğin bir amaç etrafında kendisini örgütleyebildiği durumda
bir 'çıkar grubu'ndan sC>E edilebilir.

Dahrendorf'un bakış açısına göre, bu şemanın faydası kapita­
list-sonrası toplumlara tatbikiyle sınırlı değildir: Bu şema, Marks
tarafından farklı terimlerle tanımlandığı gibi, kapitalizmin sınıf
yapısının özelliklerini kapsayacak şekilde de kullanılabilir. Böy­
lelikle, ondokuzuncu yüzyıl kapitalist teşebbüs gelişiminin, ser­
maye ve emek olarak iki sahte-grubun ortaya çıkışını teşvik etti-

• 7 1 •

iLERi TOPLUMLARIN SINIF YAPISI ����������� -��������-

ği söylenebilir. Bununla birlikte, kapitalist toplumun belirgin ni­
teliği endüstriyel ve siyasi çatışmanın birbirleri üzerine 'ilave
edildiği' gerçeğinden türemiştir. Sermaye ve emek arasındaki ça­
tışma sadece endüstriye hasredilmedi, siyasi alana da yayıldı. Zi­
ra siyasi otorite, büyük ölçüde, ekonomik hakimiyet ile aynı sı­
nırları paylaşıyordu. Menfaat bölünmesinin bu birbiriyle çakışan
yapısının bir sonucu olarak sınıf çatışması, özellikle örgütlü çı-•
kar gruplarının farklı yönlere giden sermaye ve ücretli-emek id-
dialarını temsil etmek üzere biçimlenmeye başlamasıyla yoğun­
laştı. Ne var ki, bu çıkar gruplarının ortaya çıkışına ve oluşması­
na yardımcı oldukları somut gerçek değişimler, Marks tarafın­
dan öngörülen devrimsel ayaklanma olasılığını yok etmiştir. [8]

Dahrendorf'un kavramsal şemasından da anlaşılacağı gibi ka­
pitalist-sonrası toplum, kesinlikle bir sınıf toplumudur. Fakat
eşit oranda açıktır ki, kapitalist-sonrası toplumun sınıf sistemi
kapitalizminkinden çok farklıdır. Dahrendorf'un 'kapitalizm'i
'kapitalizm-sonrası'ndan ayırt etme gayreti bakımından çeşitli
değişimlerin en kapsamlısı, endüstriyel ve siyasi çatışmanın ku­
rumsal ayrıklığıdır -bu olgu, endüstride toplu sözleşmenin yer­
leşmesi ve siyasi alanda evrensel hakların kazanılmasının birbiri­
ne bağlı süreçlerinden doğar. Bu, endüstriyel çatışma oluşumu­
nun esasen siyasi hareket üzerine doğrudan bir yansıması olma­
dığı gerçeğinde netleşir. Dahrendorf'a göre, 'işçi partisi' ifadesi si­
yasi anlamını kaybetmiştir. [9] Batılı ülkelerde ticari sendikalar
ile 'emek' partileri arasmda kopmaz bağ yoktur: Şimdiki bağlar,
sadece geçmişin kalıntılarıdır. Aynı şey, daha yüksek düzeylerde
de doğrudur. Girişimde yöneticinin işgal ettiği otorite konumu,
doğrudan siyasi sonuç üretmez: Otorite, endüstriyel alanı kapsa­
yan ilişkilerden bağımsız olarak bölüşülür.

2 .Aron: Endüstri Toplumu
Aron'un 'endüstri toplumu'nun gelişimi üzerine çeşitli yazı­

ları, sadece Marks eleştirisine hasredilmemiştir. Bu yazılar, Marks

• 72 •

3. SONRAKi TEORiLERDEN BAZILARI

ve Tocqueville'ın karşılaştırmalı değerlendirmesi üzerine odakla­
nır. [10) Saint-Simon'la birlikte Tocqueville, elbette, derebey-son­
rası Avrupa'da kendini belli etmeye başlayan sosyal düzendeki
değişimleri gördü. Ama onun gördüğü, yeni bir çift çatışan sını­
fın yerleşmeye başladığı değil , demokratikleşmeye ve eşitliğe ya­
kın eğilimlerin gelişimiydi. Ondokuzuncu yüzyıldan sonraki
toplumsal hareket, sınıfların kutuplaşma ve çatışma yoğunluğu­
nun artma eğilimli olduğuna dair Marks'ın görüşünü ne derece
destekler? Öte yandan, eşitsizliklerin yok edilmesine doğru ol­
gunlaşmakta olan eğilimin eşlik ettiği sosyal farklılaşmanın bü­
yümesine yönelik Tockqueville'in tahmini ne kadar gerçek ol­
muştur?

Aron'a göre, modem dünyada sosyal gelişmenin iki 'yol'u ol­
duğu gerçeği hesaba katılmadan bu sorular cevaplandırılamaz.
Bu yollardan birincisi, kapitalizmin kendi içsel evrimiyle sınırlı
olan yoldur. İkincisi ise, gelişmiş kapitalist toplumlardan kay­
naklanmasa da kapitalizmin yerini almayı temsil etme iddiasın­
dadır. lki toplum biçimi olarak kapitalizm ve sosyalizm arasında­
ki çelişki, yine de, bu ikisinin endüstri toplumu tipleri olarak
müştereken önemli bazı öğeleri paylaştıkları bilinmeden anlaşı­
lamaz. 'Endüstri toplumu'nun en basit soyut tanımı, başlıca üç
nitelikle ilgilidir: lş gücünün mutlak çoğunluğunun ikincil ya da
üçüncül sektörlerde yoğunlaşması; geleneksel toplumların göre­
ce statik karakterine zıt olarak üretimi yaymak için sürekli bir
itici kuvvetin var olması; ve son olarak hızlı teknolojik yenileş­
me. [1 1) Aron'a gö�e endüstri toplumunun bu basit tanımı alınır­
sa, Marks'ın kapitalizm analizindeki belirli formüllerin çağdaş
sosyalist ya da 'Sovyet-tipi' toplumlara uygulanışına bakmak ge-
rekir:

•

Marks, kapitalizmin ana özelliklerinden birisini, sermaye bi­

rikimi olarak düşünmüştü. Fakat biz bugünkü verilerden biliyo­

ruz ki bu, üretimi yükseltme kaygısına sahip olma derecesine

• 73 .

iLERi TOPLUMLARIN SINIF YAPISI

göre tüm endüstri toplumlarının bir özelliğidir. Onlar, makine­

lerde giderek artan miktardaki sermayeyi yatırıma dönüştürmek­

le meşgullerdi. Aynı şekild� Marks , işçinin emeğiyle ürettiği de­

ğerin tamamının karşılığını ücret olarak alamadığından dolayı

sömürüldüğünü düşünmüştü. Fakat rejim ne olursa olsun, bes­

belli ki bu kaçınılmazdır, çünkü yaratılan değerin belirli bir ora­

nı, yeniden yatırıma dönüştürülmek zorundadır . . . (l<apitalist ve

sosyalist) toplumlarda belirli şahıslar ayrıcalıklıdır: Yani, bu şa­

hıslar hiyerarşinin altında yer alan işçilerden daha yüksek gelir­

lere sahiptirler. Sermayenin birikmesi ya da 'sömürmesi', her iki

endüstri toplumu tipinde de ortaktır ve diğerine zıt olarak biri­

nin özelliği değildir . [12)

işçinin bu 'sömürülmesi', demokratik-eşitlikçilik ideallerine
kendisini adamış toplumlarda oluşur. Tüm çağdaş endüstri top­
lumları, 'eşit insan' prensibini ilan ederler ama bunu yaparken
iddia ettikleri idealleriyle çatışan eşitsizlikleri de yine kendileri
üretirler. Fakat bu 'çelişkiler', Marks'tan türetilenlerden çok, Toc­
queville'in belirli fikirlerinin takip edilmesiyle betimlenebilecek
olanlara daha yakındır.

Dahrendorf gibi Aron da, Marks'ın sınıflar teorisinin iki yö­
nünü ayırır: Bu iki yön, Marks'ın yazılarında birbirine sarmala­
nan 'veri önermeleri' ve 'felsefi önermeler'dir. Sadece veri öner­
meleri -söz gelimi, " işçi sınıfının maddi ve ruhsal acıları daha
kötüleşir ve bu kötüleşmenin bir sonucu olarak işçiler daha dev­
rimci olur" - [13} Marks'tan bu yana toplumda meydana gelmiş
deneysel olarak gözlemlenebilir gelişmeler çerçevesinde incele­
nebilecek ve kaçınılmaz olarak metafiziksel bir tarih felsefesi sa­
yılabilecek farklı türde önermelerdir. Bu ayrım , doğrudan
Marks'm sınıf kavramıyla bağlantılıdır. Zira Aron'a göre Marks'ta
iki tane 'sınıf' tanımı vardır. Bunlardan birincisi, 'sınıf'ı, üretim
sürecinde bireylerin bir gruplaşma zemini anlamına gelecek şe­
kilde ele alır. Bu, Marksist söylemin dışında yer alan sosyologlar

• 74 .

3. SONRAKi TEORiLERDEN BAZILARI

için de kabul edilebilir bir kavramlaştırmadır. Bununla birlikte
ikincisi ise sınıf nosyonunu (gerçekleştirilmesi mümkün olma­
yan) hedeflere bağlar. Örneğin, "bir insanın başka bir insan tara­
fından hakimiyet altına alınması , kapitalizmin yerini sosyalizmin
almasıyla aşılabilir" gibi. Bu kavramlaştırmalar, Marks'ın totolojik
önermelerine kucak açanlar hariçw: tutulursa, kabul edilebilir
değildir. Marks'ın yazılarında bu iki öğe birbiriyle paraleldir. Bu
noktada Aran, bu durumun sosyal düşünürlerin sınıf nosyonuna
devam edegelen büyülenmişliklerini açıklamaya yardım ettiğini
belirtir. Fakat bu, öbür taraftan, Marksizmin kendisinden yayılan
cazibeye bağlanır. Aron'un 'Tocquevilleci' terimlerde açıkladığı
olgu budur. Modern toplumlar, 'demokratik' oldukları müddetçe
tüm insanların eşit olduğuna dair deklare ettikleri inançları ve
insanlar arasında var olan politik ve ekonomik eşitsizliklerin dı­
şavurumu arasındaki 'karşıtlığa' maruz kalır. "Endüstriyel de­
mokrasiler, bireylerin çalışma alanında ve politik alanda eşitlili­
ğini beyan eder. Halbuki şimdiki gerçek, gelirlerde ve hayat tarz­
larında büyük bir eşitsizliğin olduğudur." [141 ldeal ile gerçek
arasında süreklilik arzeden gerilim ve yıpranmış sınıfın devrimci
hareketiyle bu gerilimin çözüldüğü bir toplum anlayışı, Marksiz­
min kışkırttığı hummalı intisabın (bağlılığın) arkaplanım açıklar.

Aron'a göre Marks'ın fikirleri endüstri toplumundaki bu iç­
kin gerilimden türeyen belirli hevesleri ifade etse de, bu hevesle­
rin kaynaklarına dair tatminkar bir çözümleme sunmaz. Hatta
Marks'ın 'tarih felsef esi'ni görmezden gelsek ve kendimizi onun
sınıflar ve sınıf çatışması hakkındaki 'veri önermeleri'ne bağlı
saysak bile, bu böyledir. Aron'un önerisine göre, Marks'ın sınıflar
teorisi, öncelikli olarak ('başlıca sınıf' olan) proleteryayı ilgilen­
diren gözlemlerden oluşmuştur. Endüstrileşmenin erken dönem­
lerinde ondokuzuncu yüzyıl Avrupasında siyasi iktidardan uzak­
laştırılmış sistematik olarak kötüleşen şartlarda çalışan ve yaşa­
yan proleterya , bastırılmış bir sınıf tipi örneği olarak belirmişti.
Fakat başka hiçbir sınıf, Marks'm uygulamaya çalıştığı bu ayrış-

• 75 •

iLERi TOPLUMLARIN SINIF YAPISI

tırma ölçütü değerine uygun düşmedi. Söz gelişi , 'burjuvazi',
özellikle (sınırları belirlenmemiş) 'küçük mülk sahibi' kategorisi
üzerinde herkesi içererek tanımlandığında asla böyle açık seçik
tanımlanabilir bir gruplanma olmadı. Aron'a göre her sınıf teori­
si , bizatihi sosyal gerçekliğin kesinlikten uzak niteliğini kabul­
lenmek zorundadır: Sınıflar, ondokuzuncu yüzyıl proleteryasın­
da olduğu gibi nadiren böyle ayrışabilir ve açıkça tanımlanabilir
gruplanmalardır. Marks'tan bu yana kavramsal sı�f tartışmala­
rındaki belirsizlik, gerçekle olan durumu yansıtır. "Sosyal ger­
çeklikteki bu kesinlikten uzaklık" , Aron'un savunduğu üzere,
"sosyal sınıflar içinde bir arayışın çıkış noktası olmak gerek­
tir". [15] Batı toplumlarında sosyal düşünürler, sınıf problemine
kafayı takmışlardır. Fakat bu olgunun kabul edilebilir tanımla­
malarına ulaşmada yetersiz kalan da, yine onlardır. Bu paradoks,
belki önceki analizlerin yardımıyla çözülebilir (kapitalist veya
sosyalist, her iki toplum tipi de olmak kaydıyla) endüstri top­
lumları, sürekli olarak eşitsizlikler üretir; buna karşın aynı za­
manda demokratik düşüncelerden etkilenmemiş önceki toplum
tiplerinin biçimlediği ayrımcılıkların dışavurum şekillerinin ço­
ğunu da bertaraf eder. Eşitsizliğin meşru olarak tanımlanan iliş­
kileri, mesela Orta Çağ devletlerinde var olan ilişkiler yasaklan­
mıştır. Endüstriyel toplumların hiyerarşik yapıları, nispeten
muğlak bırakıldığından daha esnektir. Dahası, bu yapılar olgula­
rın çeşitliliğiyle bağlantılı olarak daha karmaşık bir türdedir.

Dolayısıyla , Aron hangi şartlar altında bizim aynmlanabilir
sınıfların varlığından bahsedebileceğimizi sorar. Ona göre, bunu
yapmamızı engelleyen üç durum söz konusudur: (1) Hiyerarşik
farklılaşmanın temel ilkesinin ekonomik değil, dinsel ya da ırk­
sal olduğu durumlar. (2) Bireyin kaderinin ya da 'hayat şansı'nın
öncelikle kendisinin toplumda ait olduğu gruba değil de, tama­
men kendisine bağımlı olduğu durumlar: Başka bir deyişle, tam
eşitlik ve fırsat çerçevesine yakın durumlar. (3) Herkesin sosyo­
ekonomik şartlarının özli itibariyle benzer olduğu durumlar. Bu

• 76 .

3. SONRAKi TEORiLERDEN BAZILARI

durumların hiçbiri, endüstri toplumunda olan şartlar değildir.
Sonuç olarak, çoklu bir ölçütle tanımlanan ve tüm toplumda az
ya da çok gerçek grupları oluşturan sosyal sınıflardan ya da sos­
yo-ekonomik kategorilerden bahsetmek akla uygun ve makul
değildir. [16) Buradaki 'az ya da çok gerçek' ifadesi, tedbire yöne­
liktir. Eğer sınıflar Marks'ın ima ettiği gibi, bir sınıf birlikteliği
bilinci üreten açık bir şekilde tanımlanmış gruplanmalar olsaydı,
herhangi bir problem olmazdı. Fakat sosyologlar tarafından ka­
pitalist toplumlarda çoklukla tanımlanan dört temel sınıf içinden
kesinkes ayrımlanabilecek olanı yoktur. 'Burjuvazi' 'uyumlu bir
birlik' değildir. 'Orta-sınıf' (ya da sıkça dendiği gibi 'orta-sınıf­
lar') , eğer insanlar başka sınıflara konulamazlarsa yerleştirildik­
leri, yani herkesi içine alabilecek bir sınıfı oluşturur; 'köylülük'
bazen tek bir sınıf olarak tanımlanırken bazen de mülkiyet sa­
hipliği çerçevesinde iki sınıfın birleşimi şeklinde algılanır (çiftlik
sahipleri ve tarım işçileri).

Ayrımlanabilir ve bir birlik ifade eden sınıf grubuna en çok
yaklaşan işçi sınıfı bile, homojen bir entite olmaktan çok uzaktır.
Ölçütün sosyo-ekonomik ya da siyasi ilişkiler şeklinde konması
durumu değiştirmez.

Aron'a göre Marks, sınıfların tarih içinde önemli temsil vası­
taları olduğuna inanmakta haklıydı. Bu haklılığın oranı, bu sınıf­
ların özellikle başka sınıflarla çatışma çerçevesinde dile gelen
birleşik bir grup bilincini dışa vurdukları oranla eşdeğerdi. lşçi
sınıfı, her ne kadar üyelerinin paylaştığı nesnel ve öznel hallerle
nitelenebiliyorsa da, modern kapitalist toplumlarda toplumda
köklü bir değişim iştiyakını kesinkes sağlayacak bir sınıf bilinci
biçimi ortaya koymaz. l«arks'ın yola çıktığı 'sınıf mesihçiliği'nin
rolü ikilemli olmuştur. Bu mesihçiliğin yakın tarihte çok önemli
bir rol oynadığında hiç şüphe yoktur; bunu, bir anlamda Marks
döneminden bu yana gelişen sosyal olaylar imza eder. Fakat bu
gelecek tahminleri diğer taraftan da yanlışlanmıştır, çünkü bu
tahminleri kendilerine uyarlayıp gerçekleştirmeye çalışanlar, te-

• 77 .

iLERi TOPLUMLARIN SINIF YAPISI

orinin kendilerine biçtiğini yapamadılar. Örgütleyici siyasi bir il­
mihal olarak Marksizmin neticesi, kapitalist gelişmeye göre ters
istikamette olmuştur. Bütünü itibariyle işçi sınıfı", daha gelişmiş
kapitalist üretim güçlerine ka.rşı giderek daha zayıf devrimci ol­
muştur. Marksizm, olgunlaşmış kapitalist toplumların talebini
ifade etmemiştir. Daha çok, az gelişmiş ülkelerde endüstrileşme
sürecini teşvik eden bir etki yapmıştır. 'Sosyalist ülkeler', şu hal­
de, sadece endüstri toplumuna geçerken Batı Avrupa ülkelerinin ro-•
tasından farklı bir rota takip etmiş olan ülkelerdir. "

Aron'un savına göre, endüstri toplumununun gelişimi, 'eko­
nomik büyüme aşamaları' ve 'endüstrileşme tarzları' arasında ya­
pılacak bir ayrım çerçevesinde anlaşılmalıdır. Her ekonomik bü­
yüme aşamasında, çatallaşan sosyal ve siyasi kontrol tarzlarına
göre çözülebilecek farklı 'çelişki' biçimlerinin ortaya çıktığı görü­
lür. Mesela, endüstrileşmenin başlangıç evresinde çok çabuk ser­
maye birikiminin oluşması ve sonra da yatırım yapılması şarttır.
Bu da, ancak nüfus çoğunluğunun üzerinde tüketimi sınırlandı­
racak bir tür otoriter rejimin bulunmasıyla başarılabilir. Buradaki
'zıtlık' , (gelecekteki) zenginliğin artırılmasının halihazır neslin
feragatına bağımlı olmasıdır. Bununla birlikte, bunun Batı Avru­
pa'da erken kapitalizm gelişiminde aldığı biçim, Sovyetler Birli­
ği'nin varsaydığı Marksist sosyalizm çerçevesi içinde meşru ad­
dedilenden önemli ölçüde farklıdır.

!ster 'kapitalist' ister 'sosyalist' olsun gelişmiş bir endüstri
toplumunda, nüfus üzerine emirle ya da zorla kendi kendisini
reddetmesi için yapılacak dayatmaya olan ihtiyaç azalır. Fakat,
'Tocquevilleci ikilem', burada giderek artan bir öneme haizdir:
Bu yeni 'çelişki', demokratik 'eşitlik' talebi ile devam edegelen
eşitsizlik durumu arasında olan çelişkidir.

3.0ssowski: Sınıf İmgeleri ve Kavramları
Ossowski'nin Class Structure in the Social Consc iousness

(Sosyal Bilinç içinde Sınıf Yapısı) çalışması, 'sınıf' (ve 'sınıfsızlık')

• 78 .

3. SONRAKi TEORiLERDEN BAZILARI ---- --------------

biçimlerini tanımlamak amacıyla hem popüler düşünce içinde
hem de daha sistematik sosyolojik çözümlemede kullanılmış
olan ölçütün genel bir incelemesine girişir. [17) Ossowski, 'sınıf'
dilinin toplumu 'yatay' bir bölünmeler düzeni ya da biri öbürü­
nün üzerinde tepeleme dolu olan 'katmanlar' suretiyle temsil edi­
len mekansal metaforla yaygınlaştığına işaret eder. Bu yatay tem­
sil, bir tip çeşitliliği varsaymaktadır ve bunları analiz etmek de
Ossowski çalışmasının hedefidir.

En basit tip, sınıf yapısını 'iki-taraflı' kavrayıştır. Ossows­
ki'nin işaret ettiği üzere, toplumdaki iki başat sınıf arasında ku­
tupsal bir bölünme kavrayışı, tarihte her zaman kendini göster­
miş olan türdür. Avantajların dağıtılmasına göre ayrıcalık çeşitle­
rine karşılık gelen bu temsilin meydana geldiği üç temel tarz var­
dır: (1) 'Hükmedenler ve hükmedilenler': buyuranlarla itaat
edenler arasında merkezi bir ayrım etrafında iktidar ve otorite­
nin bölünmesi (Dahrendorf'un sınıf kavrayışı da elbette bu kate­
gori içine girer) . (2) 'Zengin ve fakir': Zenginliği ya da mülkü sa­
hiplenenlerin diğerlerinden ayrıldığı ekonomik farklılaşma. (3)
'Diğerlerinin emeğinden geçinenler ve emekçi sınıf': Bir grubun
diğer bir grup tarafından sömürülmesine vurgu yapan bir ayrım.
lkili sınıf bölünmesini temsil eden bu üç tarz, birinin diğerlerine
göre üstün veya diğerlerini belirleyici olarak ele alma eğilimi
gösterse de, elbette, bütünüyle ayrık değillerdir. Ossowski'ye gö­
re ondokuzuncu ve yirminci yüzyıl sosyalist düşünürlerinin bü­
yük bir kısmı, üçüncü bir kategori olarak sömürüyü görmüşler­
dir. Birinin diğer ikisine bağımlı olması şeklinde tanımlanan sö­
mürü nedeniyle bu dütünürler, sonuç olarak, sömürücü sınıf
ilişkilerinin yok edilmesi amacına aracı olarak birincisinin kaldı­
rılmasını görmüşlerdir. Fakat bu noktada önemli istisnalar da
yok değildir. Bunlar arasında Saint-Simon anılabilir. Zira Saint­
Simon'un 'işçi sınıfı' tüm 'gerçek üreticileri' , sanayicileri ve
mülksüz ücretli-emekçileri içine alır. Onun 'sınıfsız toplumu', ik­
tidar ve zenginlikte ortaya çıkan büyük farklılaşmalar ile çok

• 79 .

iLERi TOPLUMLARIN SINIF YAPISI

uyumludur. [18)
'Orta-sınıf'ın varlığı bazen ikili şablonlarda tanımlanır. Ama

bunlar her zaman iki önemli sınıf gruplanmasından birinin ya da
başka bir gruplanmanın ilaveleri olan ikincil gruplanmalar ola­
rak görülür. Ossowski'nin 'sıralamalı şema' olarak isimlendirdiği
sınıf yapısını temsilin ikinci başlıca tipi, orta-sınıfın (veya sınıfla­
rın) çoklukla en temel sınıf olarak görüldüğü ve diğer sınıfların
pozisyonunun ona göre belirlendiği iki-taraflı kavcayışlardan
farklılaşır. Dahası, iki-taraflı sınıf imgesi biçimlerinJ'e her sınıf,
diğerine bağımlılığı açısından tanımlanır. Halbuki sıralamalı şe­
malarda sınıflar arası ilişki, bağımlılıktan çok bir düzenleme iliş­
kisidir: Bu çeşit kavrayış, normal olarak açıklayıcı tarzdan çok
tanımlayıcı bir tarzda tatbik edilir. Ossowski, 'basit' ve 'sentetik'
olarak iki tip sıralamalı şemadan bahseder. Birinci şemada bir sı­
nıf yapısı tanımlaması , örneğin gelir gibi tek bir ölçüte göre yapı­
lır. Mesela orij inal Roma nüfus sayımı kategorisindeki durum bu
tanımlamaya göreydi: Cumhuriyet altında vatandaşlar, altı gelir
sınıfına bölünüyordu. Sentetik şemalar, benzer bir sınıf sıralama­
sı tertibiyle ilgilidir. Ancak sıralamayı etkin kılmak için bir ölçüt
kombinasyonu uygulanır. Ossowski'nin öne sürdüğü gibi bu, ço­
ğu çağdaş Amerikan sosyologlarınca apartılan tipik sosyal sınıf­
lar kavrayışıdır. Dolayısıyla mesela Warner'in çalışmaları, Ameri­
kan toplumunda başlıca altı sınıfı üreten sentetik sıralama şema­
sı kurar. (19]

Sınıf imgesinin üçüncü başlıca biçimini, Ossowski 'fonksiyo­
nel şema' olarak adlandırır. Burada toplum iş bölünmesinde
fonksiyonel açıdan birbiriyle ilişkili gruplaşmalara bölünmüş
olarak algılanır. Bu kavrayış, genellikle bir sınıf çokluğu kabul
eder. Başka bir ifadeyle sınıflar, iki-taraflı temsillerde görünen
misallerdeki gibi ya da sıralamalı şemalarda sıralanmış bölünme­
ler gibi düşman gruplar olarak algılanmaz. Sınıflar, birbirine kar­
şılıklı bağımlı ve yardımlaşmacı aracılar olarak düşünülür. Sınıf
sisteminin belirli çağdaş sosyolojik yorumları bu türdendir: Söz-

• 80 .

3. SONRAKi TEORiLERDEN BAZILARI

gelişi, yöneticiler, ruhaniler, vasıflı işçiler vs. -ya da daha ideolo­
jik düzlemde Stalin'in Sovyetler Birliği'ndeki 'düşman olmayan
sınıflar' kavrayışı- gibi fonksiyonel olarak birbirine bağımlı bir
dizi sınıf tanımı yapanlar. Böylesi sınıflar, bir skala üzerinde tek­
düze sıralamalar açısından ölçülmez: Muayyen bir sınıf, ikinci sı­
nıf tan, ikinci sınıfın üçüncüden farklılaştığı noktalara uzaklığı
bakımından farklılaşır.

Marks'ın sınıflar teorisinin önemi, bu teorinin uyumlu tek
bir teori içinde sınıf yapısının üç temsil tarzının her birinden çı­
kan kenarları birbirine bağlamasıdır. Marks'ın yazıları, farklı
yönlerden gelen ışınlara dikkat eden ve hem geçmiş nesillerin
mirasına hem de modern bilimin yaratıcı kaynaklarına duyarlı
olan bir çeşit yoğun lens meydana getirir. (20] Marks'ın yazılan,
iki-taraflı şemanın içkin devrimci cazibesiyle diğer sınıf ilişkileri
nitelikkr!r·in sistematik bir analizini -bunlar kendi zamanının
çağdaş Avrupa toplumlarında nasıl var idilerse o şekilde- bütün­
leştirir. Ossowski'ye göre iki-taraflı kavrayış, Marks'm devrimci
bir bilincin gelişmesine çabaladığı daha çok propagandacı yazıla­
rında ünlüdür. Daha bilimsel yazılarında ise 'orta' sınıflar olarak
sunduklarıyla birlikte ikili bakış açısını daha berraklaştırmaya
kendisini zorlamış ve bu sayede tarihsel toplumlarda tanımlayıcı
bir sınıf ilişkileri değerlendirmesine varmayı başarmıştır. Nite­
kim Ossowski'ye göre Marks'ın çalışmaları, sınıf yapısını temsil
etmenin başlıca üç yolunun her birini kuşatsa da -iki-taraflı, sıra­
lamalı ve fonksiyonel şemalar- bunlar, iki ya da daha çok taraflı
sınıf bölünmelerinin bir kesişim noktası bakımından yeni bir şe-
kilde algılanır. [2 1]

•

Marks'ın yazılarında elbette şimdinin sınıf toplumları, gele­
ceğin tahmini sınıfsız düzeniyle uzlaştırıhr. 'Sınıfsızlık' kavramı ,
aslında, Ossowski'nin işaret ettiği gibi 'sınıf' kavramı olarak uzun
bir tarihe sahiptir. Tıpkı sınıf imgelerinin farklılaştığı gibi sınıf­
sızlık imgeleri de farklılaşmıştır. Bununla birlikte modern dün­
yada siyasi ideoloji olarak özellikle önemli olan iki sınıfsızlık yo-

• 81 •

iLERi TOPLUMLARIN SINIF YAPISI

rumu vardır. Bunlardan biri, basit bir şekilde sınıf ilişkilerini çar­
pıştırıcı tarzlarda yorumlamaya karşı fonksiyonel bir şema üzeri­
ne vurgu yapma ile ilgilidir. Sınıf bölünmelerinin asimetrisini
vurgulayan iki-taraflı ve sıralamalı şemalardan ayrı olarak fonksi­
yonel kavrayış, sınıfların karşılıklı birbirini destekleyici oldukla­
rı fikrini benimser. Bu yüzden, fonksiyonel bağlantılar üzerine
yoğunlaşma ('düşman olmayan sınıflar' ifadesinde olçluğu gibi)
açık sınıf bölünmelerinin önemini azaltmanın bir aracı olarak
hizmet görür -servet ve güç eşitsizlikleri azaltılarak �ğil, ama sı­
nıfların yardımlaşmacı doğaları öne çıkarılarak olur bu. Bu kav­
rayış, Marks'm sınıfsızlık yorumundan radikal bir biçimde farklı­
dır. Çünkü Marks, çok daha geniş çapta bir sınıf çözülmesi ön­
görür. Fakat görülen gidişat, modern politik ideolojide gerçekten
baskın hale gelmeye başlamış olan fonksiyonel sınıfsızlık yoru­
munun gelişmesidir. Üstelik sadece liberal-demokratik düşünce­
lere kendilerini adamış Batılı ülkelerde değil, ayrıca Marks'ın sı­
nıfsız toplumuna kağıt üstünde kendisini adamış olan sosyalist
ülkelerde de gelişmiştir bu yorum.

Amerikan 'eşitlikçi olmayan sınıfsızlık' imajı , Ossowski'ye
göre, öncelikli olarak fırsat eşitliği nosyonu etrafında biçimlenir:
Kökleri önem taşımaksızın herkesin, eğer mesleki sistemde yük­
sek seviyeleri yakalamaya yetecek kapasitesi varsa, aynı şansa sa­
hip olduğu kabul edilir. Marksist-ortodoksluk betimlemesine gö­
re Sovyet toplumunun yapısı, bundan çok farklı olarak algılanır.
Ama aslında, çok yakın benzerlikler vardır:

'ihtiyacına göre herkese' şeklindeki sosyalist ilke, herkesin
kendi kaderinin belirleyicisi olduğu ve insan statüsünün bir er­
dem düzeniyle belirlenmiş olduğu şeklindeki Amerikan itikadı­
nın ilkeleriyle uyum içindedir. Bu sosyalist ilkeden de anlaşıla­
cağı gibi, sosyal gelişme ve sosyal gerileme için sınırsız fırsatlar
vardır. Bu çıkarım, aslında, Amerikan 'dikey sosyal hareketlilik'
kavramına paraleldir. Uravnilovka (ücretlerin eşitlenmesi) aley­
hine olarak öne sürülen argümanlar, demokratik bir toplumda

• t12 •

3. SONRAKi TEORiLERDEN BAZILARI

ekonomik eşitliklerin gerekliliğini doğrulayanlar tarafından ileri
sürülen Atlantiğin diğer yanındaki argümanlar ile bir bakıma or­
tak noktada buluşur. [22)

lki ideolojik temel duruş arasındaki esas fark, Ossowski'nin
önerdiği gibi, sosyalist bakışa göre 'eşitlikçi olmayan sınıfsız­
lık'ın, sadece geçici bir evre için söz konusu olmasıdır. Bununla
birlikte, nihai hedef farklı olsa da buradaki ayrım radikal bir ay­
rım değildir. Çünkü sosyalist teoriye göre 'eşitlikçi olmayan sı­
nıfsızhk'a geçiş, devrimci değil, tedrici bir süreçtir -ve liberal de­
mokrasi, ayrıca fırsat eşitliği ilkesinin ileri gerçekleştirimlerine
doğru süreklilik arz eden bir gelişim tasarımlar.

Her türlü fonksiyonel şemayla ortak olarak 'eşitlikçi olmayan
sınıfsızlık' anlayışı, var olan sosyal düzeni savunmayı isteyenlere
daha cazip gelir. Diğer taraftan, ikicil temsiller çoklukla devrim­
sel çağrışımlara sahiptir. Zira, sınıf ilişkilerini niteliği itibariyle
düşmancıl olarak algılama eğilimi gösterirler. Öncelikle tanımla­
yıcı olan sıralamalı şemalar, diğer ikisinden de daha nötrdür. Bu
üç algılama tipinin tarih boyunca tekraren görünmesi ve ideolo­
jik düşünceler kadar modern sosyolojinin sistematik anlayışları­
na kadar geri götürülebilir olduğu gerçeği, Ossowski'nin vurgu­
ladığı gibi, onları üreten sosyal menfaatlerin her zaman ve her
yerde hazır bulunduğunu gösterir. Yine de bu, sosyoloji formü­
lasyonlarının doğrudan sınıf yapısının popüler imgeleriyle eşitle­
nebileceği anlamına gelmez. Onun yerine eski anlayışlar, ondo­
kuzuncu yüzyılın geçilmesinden sonra sosyal düşünceye hakim
olmaya başlayan sosyolojik bir kavram olarak sınıfı ilgilendiren
fikirlerin alt yapısını• oluşturur. Özelde Marks teorisi, Avrupa
kültürel mirasında derin bir şekilde iz bırakan temalardan doğ­
muştur ve ikici! kavrayışın devrimsel cazibesi, ondokuzuncu
yüzyılda somut bir sınıf ilişkileri analizine bağlı olmuştur.

Fakat Dahrendorf ve diğerleri gibi Ossowski de, Marks'ın sı­
nıf anlayışının büyük ölçüde bir toplum biçimiyle ('erken kapita-

• R3 •

iLERi TOPLUMLARIN SINIF YAPISI

lizm') sınırlı olduğunu düşünür. Bu sınıf biçiminde ekonomik
iktidar, sosyal ve siyasi ögütlenmenin temel akımını oluşturur.
Marks'ın öngördüğü gibi bu toplum tipi, geçici bir tip olduğunu
kanıtlamıştır. Oysaki , ondozuncu yüzyıldan bu yana meydana
gelmiş olan sosyal değişimler, kısmen Marks'ın görüşleriyle şe­
killenmiş olsalar da, onun önceden tahmin ettiği gelişim çizgi­
sinden çıkmıştır. Sosyalizm bir anlamda kapitalizmden sapmıştır,
çünkü Marks'ın sanki öyle olmak zorundaymışçasına inandığı
şekilde kapitalizmden tomurcuklanmamıştır. A� bir başka an­
lamda iki toplum biçimi , kapitalizm ve sosyalizm, benzer bir
yönde evrilmişlerdir. 'Klasik' formülasyonunda Marksçı anlayış,
bugün için özel mülkiyetin 'hükmettiği' bir durumdan oldukça
uzaklaşmış olan Batılı toplumların sınıf yapısı çözümlemesi için,
özel mülkiyetin resmen yasaklanmış olduğu toplumlara tatbik
edilebileceğinden daha kullanışlılıkla tatbik edilemez:

Siyasi otoritelerin açıktan ve etkin bir şekilde sınıf yapısını

değiştirebildiği, ulusal gelirden daha yüksek pay almayı da içe­

ren sosyal statü için en temel ayrıcalıkların politik otoritelerin

bir kararıyla belirlendiği, nüfusun geniş bir bölümünün ya da

çoğunluğunun bürokratik hiyerarşide bulunan bir tip katman­

laşma içerisinde bulunduğu ondokuzuncu yüzyılda sınıf anla­

yışı, az ya da çok bir tarih hatası haline gelmiş ve sonrasında sı­

nıf çatışmaları başka sosyal düşmanlık biçimlerine yol açmış­

tır. (23]

• 84 .

4. MARKS ELEŞTİRİCİLERİ: BİR ELEŞTİRİ

1 . Yeni Eleştiriciler
"Son 80 yıldır" Bottomore'un işaret ettiği gibi , "Marks'ın sınıf

teorisi amansız bir eleştiri bombardımanına maruz kalmış­
tır . . . " [1 1 Bu noktada Dahrendorf, Aron ve Ossowski gibi yeni ya­
zarların çalışması, bir bakıma sadece aysbergin görünen ucudur.
Onların yazılarında ortaya konan bazı düşünceler, Weber'in
'Marks-eleştiricileri' kuşağına kadar geriye götürülebilecek eleşti­
ri literatüründe uzun bir tarihi olmayan konulara ilişkindir. Bu
literatürün çoğu kısmı tekrarlayıcı mahiyette olsa da bu üç yaza­
rın katkılarının, Weber'den bu yana geliştirilmiş Marks düşünce­
lerine eleştiri atağının en önemli noktalarını somutlaştırdığı söy­
lenebilir. Bu kitapta daha önce vurguladığım gibi, Marks'm sınıf­
lar ve sınıf çatışması analizleriyle ilgili olan yazarların yazıların­
da birbiriyle ilişkili iki mesele vardır: Birincisi , Marks'm kapita­
lizmin gelişme ya da evrim trendine dair yaptığı yorumların ge­
çerliliğine dayanır; ikincisi ise, Marks'ın sınıf nosyonunun daha
soyut kavramsal eleştirileri üzerinedir. Zorunlu olarak birbiriyle
yakın ilişki içinde olmasından dolayı bu ikisini tamamen ikiye
ayırmak, ne mümkün ne de arzulanır bir şeydir. Ancak kapitalist
gelişme problemi, daha sonraki bölümlerde ele alınacak özel
güçlükleri gündeme-getirir. Bu bölümdeki tartışma, öncelikli ola­
rak, Marks'm kavramsal tenkidiyle alakalı olacaktır.

Marks'm sınıf teorisi, daha önce adı geçen üç yazarın vurgu­
ladığı üzere, politik Praxis kavramı çerçevesinde formüle edil­
miştir. Marks'ın yazılarının, sosyal yorumda salt akademik tecrü­
be olarak ele alınamayacağı açıktır: Bu yorumlar, salt kağıt üze­
rinde pratik bir amaç gözetilmemesinden de belli olduğu üzere,

• 85 .

iLERi TOPLUMLARIN SINIF YAPISI

aynı zamanda, toplumda politik ve ideolojik söz sahibi olmanın
aracı kılınmaya çalışılmıştır. Marks eleştirmenlerine göre, bu fak­
törlerin devrimci ayartmalarla düşünülmüş analizlerle mezcol­
masından dolayı, hem bizzat onun düşüncelerinin doğru açılım­
larını çelmelemiş hem de teorinin kendi başına bir 'sosyal ger­
çek' olmasından ötürü teorinin geçerliliği sorununu gölgelemiş­
tir. Bu durum, Dahrendorf'un ağırlıkla üzerinde durduğu gibi,
Marks'ın somut sınıf tartışmasını, kapitalizmin s'f.'yalizm tarafın­
dan aşılacağı teorisiyle birleştirmesini mümkün kılan ağır kat­
manlı felsefi öğelerle daha da kötüleşmiştir. Bununla birlikte, bu
gerçek faktörlerin Marks sempatizanlarınca çoğu zaman Marks
teorisinin başhca savunma kaynağı olarak görülmüş olduğunu,
ilginç olduğu için, belirtmekte fayda var. Marks'ı 'akademik sos­
yal bilim'den ayıran duruş noktasının, gücünü öncelikle teori ve
pratikteki dağınıklığından aldığı şeklinde bir düşünce öne sürü­
lür. Marksizm'in sabit bir genelleştirmeler ve bulgular dizisinden
çok, bir nıetod olduğu kabul edilir. Sonuç olarak, Marks düşün­
celerinin geçerliliği ya da buna ilişkin başka düşüncelerin Pra­
xis 'teki başarıları bakımından yargılanması gerekir. [2] Marks'ın
sınıf teorisinin felsefi boyutları, bu açıdan, kapitalizmin hem
analizi hem de eleştirisi olarak karakterinin olmazsa olmaz bir
parçasıdır.

Bu meselelerden türeyen problemler, sosyolojik teorinin ken­
dine has doğasının genel sorunuyla ve siyasi pratik ilişkisiyle il­
gilidir. Dolayısıyla, bu kitabın hacmini aşan sorunlara girer. Bu
problemler burada, sadece Marks'm 'sınıf' ve 'sınıf çatışması' yo­
rumundaki güçlükler üzerinde durduğu oranda ele alınacaktır.
Buradaki nokta, ister eleştirel isterse sempati besleyen görüşler
olsun Dahrendorf'un, her ikisinde de Marks düşüncesinde -felse­
fi olana zıt- sosyolojik olarak adlandırdığı bölümlerin önemini
görmezden gelme eğiliminde olmasıdır. Eğer Marks bir sosyal bi­
lim adamından daha öte biri idiyse, hala onun eleştiricilerinin ve
takipçilerinin ona biçmiş olduğundan ötede bir sosyal bilimci

• 86 .

4. MARKS ELEŞTIRIClLERI: BiR ELEŞTiRi

demektir.
Özellikle Dahrendorf'un tartışması , inandırıcı olmaktan

uzaktır. Ona göre Marks'ın yazılanndaki felsefi öğeler, sosyolojik
genellemeleri sürekli olarak zoraki içine alır. Amacı, sosyoloj ik
genellemelerin hem yanlışlığını hem de anlamsızlığını göster­
mektir. Dahrendorf'un çözümlemeye çalıştığı bir örnek, Marks'ın
"tüm sosyal çatışmalar ve tüm yapı değişimleri sınıf düşmanlık­
ları açısından açıklanabilir" görüşüdür. Ona göre bu, "müdafaası
yapılamayacak kadar savunulmaktan uzak bir genellemedir'' . [3 1
Bunu iddia ederken gözden kaçırdığı ise, bu cümlenin Marks'ın
görüşlerinin yeterli bir temsili olamayacağıdır. Hiç şüphe yok ki
Marks'ın yazıları, özellikle de daha çok propagandaya dönük
olanlannda (The Communist Manifesto gibi) kaypak ifadeler içe­
rir. Söz gelimi, "tüm geçmiş tarih, sınıf mücadeleleri tarihidir"
önermesi böyledir; ama böylesi önermelerin Marks'ın detaylı ve
derinlikli tartışmalarından ayrı tutularak ele alınamayacağı da
açıktır. Dahası Marks, kendi görüşlerini ayn bir tarih felsefesi ge­
liştirme olarak görenlerin yorumlarını sıklıkla ve açık bir şekilde
reddetmiştir: Ona göre felsefe, "gerçek ve pozitif bir sosyal geliş­
me" bilimiyle yer değiştirmek zorundadır ve bu bilimin ürünleri
felsefede olduğu gibi hiçbir surette tarih devirlerini kesip dü­
zeltmek için bir reçete, bir şema sağlamamalıdır. [4) Dahren­
dorf'un Marks düşüncesini felsefi ve sosyolojik olarak ikiye ayır­
ma girişiminden çok, Marks'ın soyut sınıf modelini, daha önce
önerildiği gibi, onun somut sınıf ilişkileri analizinden ayırmak
daha mantıklıdır. Eğer bu, açıkça Marks'a empoze edilen bir ay­
rım ise de, Dahreudorf'un ortaya koyduğundan daha az keyfidir.
Bu terimler çerçevesinde Dahrendorf'un temel eleştirel hücum
odağı olarak tercih ettiği Marks düşüncesinin söz konusu yönle­
ri, yeni bir ışık altında görülebilir. Marks, açık bir şekilde "tüm
sosyal sınıfların sınıf düşmanlığı bakımından açıklanabileceğini"
düşünmemiştir. Bunu derken kasdettiği şey, tarih içinde bu dere­
ce önemli başka bir grup çatışması biçimi olmadığıydı. Ayrıca

• 87 .

iLERi TOPLUMLARIN SINIF YAPISI

Marks, Batı Avrupa tarihi boyunca meydana gelen sınıf çatışma­
larının içerik açısından benzer olduklarını da düşünmüyordu. [5)

Dahrendorf'a göre, Marks formülasyonlarındaki zayıflık, ön­
celikle 'sınıf' ve 'özel mülkiyet' arasındaki ilişkiyi çözümlemesin­
de gözükmektedir. Mülkiyet teriminin iki anlamını birbirine ka­
rıştırarak kullanmak suretiyle gösterdiği başarısızlık ile Marks,
ona göre, sınıf ilişkileri teorisi ve tarih felsefesi arasında -düzme­
ce- bir bağ kurmada etkin olabilmiştir. Bu iddia <t,a. yine çok su
götürür bir yargıdır. Eğer Marks, mülkiyetin iki anlamı arasında
yaptığı ayrımdan habersizse, modern kapitalizmde yer alan ano­
nim şirketlerin önemi üzerine nasıl çalışabilmişti? (Dahrendorf
da belirli açılardan bu analizi ele almıştı). Çünkü, Marks'ın orta­
ya koymaya gayret ettiği gibi, anonim şirketlerin gelişmesinin
anlamı, bu şirketlerin (yasal) 'mülkiyet sahibi' ile girişimin etkin
'kontrol'ü arasında bir bölünme yaratmış olmasıdır. Anonim şir­
ket, her şeyden önce, iki mülkiyet kavramının birbiriyle karıştı­
rılmadığını gösterir. Her ne kadar Marks sınıf ilişkilerini tartışır­
ken 'sahiplik' (mülkiyetin dar anlamı) ve 'kontrol' (mülkiyetin
geniş anlamı) arasında terminolojik bir ayrıma gitmiyorsa da,
onun bundan habersiz olduğunu iddia etmek pek inandırıcı de­
ğildir. Kesin bir delil şudur ki, "kapitalizmin sınıf karakteri/sos­
yalizmin sınıfsızlığı" ikiliğinde Marks, Dahrendorf'un ifade ettiği
gibi, bunun basitçe özel mülkiyetin yasal olarak ortadan kaldırıl­
masıyla oluşacak sınırlı bir geçiş dönemi olduğunu düşünme­
miştir. Özel mülkiyette yasal tasarruf hakkı ve anonim şirketteki
kapitalist girişimin fiili kontrolü arasındaki ayrışma, kapitalizm­
de meydana gelmiş önemli değişim süreçlerini örnekler. Ki, bu
değişim süreçleriyle kısı tlayıcı bağlardan kurtulmuş olan pazar­
daki klasik anarşik rekabet biçimi, henüz yeni başlamakta olan
pazar ilişkilerinin sosyaLzasyonuyla yer değiştirir. Sosyalizm, ka­
pitalizmde bu yeni başlayan süreçlerin gerçekleştirilmesiyle ilgi­
lidir: lşçi sınıfının devrimci hareketiyle kanunlaştırılan özel mül­
kiyetin yasal olarak kaldırılması, sadece ve sadece şimdiye kadar

4. MARKS ELEŞTiRiCiLERi: BiR ELEŞTiRi

kapitalizmin kendi içinde dönüşmesine yol açmış olan bir dizi
değişimle mümkündür.

Dahrendorf'un yaklaşımının Marks'ın sınıf teorisinin yeni­
den formüle edilmesi üzerine temellendiği düşünülmekle birlik­
te , aslında Marks çözümlemelerinin somut doğasına pek de ya­
kın değildir. Dahrendorf'un Marks anlayışından kendisine aldığı,
fiilen, iki düşünce ile sınırlıdır -bunların her ikisi de, öncelikle,
niteliği itibariyle biçimseldir: (1) Sınıfların ikicil çatışma modeli­
nin kabulü; ve (2) Açıklayıcı bir sosyal değişim çözümlemesi
sunmak için ihtiyaç duyulan bir sınıf teorisi üzerine yapılan vur­
gu. Ama Dahrendorf'un sınıf kavramının esası, çok açık bir şe­
kilde, Marks'ın kullandığından çok farklıdır; (6] ve bunun sonu­
cu, terimin Marks'ta geleneksel kullanımında farklı olan her ne
varsa onları talan etmek olmuştur. Marks'ın yazılarında olduğu
kadar ondan fiilen etkilenmiş olanların yazılarında da 'sınıf' kav­
ramı, her şeyden önce ekonomi ve toplum arasındaki , ekonomik
ilişkiler ve sosyal ilişkiler arasındaki iç bağlantıların analizini
kapsar. 'Sınıf bölünmesi' ifadesini 'otorite bölünmesi'ne eviren
Dahrendorf'un kavramı, bu problemlerle içten bir hısımlığa kati­
yen sahip değildir.

Bunlara rağmen, Dahrendorf'un kavramlaştırmalannın, el­
bette, geleneksel olarak oturmuş kavranılan kullanmanın müm­
kün olmadığı noktalan incelememize izin vererek onlan anlama­
mıza yardım etmiş olduğu tartışılabilirdi. Fakat, Dahrendorf şe­
masının kullanışlılığından kuşku duyurtacak en az üç itiraz se­
bebi var. Evvela, otorite bölünmesinin rahatlıkla salt 'hakim' ve
'tabi' grup -aynı şekilde, otoriteye 'sahip olanlar' ya da otoriteyi
'paylaşanlar'a karşı otoriteden uzak olanlar- arasında ikili bir bö­
lünme açısından analiz edilecebileceğini kabul etmek zordur.
Belli şartlar altında uygulanabilirse de bu analiz, çoğu zaman -
Weber'in bürokratik örgütlenmeyi ele alış tarzında belirginleştiği
şekilde- bir otorite sisteminin kademeli ilişkiler hiyerarşisini ilgi­
lendiren bir meseledir. Hiyerarşide yer alan gruplar arasındaki

• 89 .

iLERi TOPLUMLARIN SINIF YAPISI

çatışmalar, otoriteye 'sahip olanlar' ile 'olmayanlar' arasındaki ça­
tışmalardan daha önemli olabilir; ve en azından bu analizin, dü­
şük masa başı işçilerini, 'egemen sınıf' içinde hükümet bürokra­
sisine dahil eden zorlama bir yorum olduğunu söylemeliyiz.
lkinci olarak, otoritenin bir ikili bölünme olarak faydalı bir şe­
kilde ele alınabileceği teyit edilse bile, otorite pratiğinin otorite
sahipleri ve o otoriteye boyun eğenler arasında (gözükmeyen)
bir çıkar çatışmasının varsaydığını düşünmek i<#n hiçbir neden
yoktur. Marks teorisinde sınıflar arasında kaçınılmaz bir çıkar
çatışması üreten artı değerin yaratılması ve bunun tahsisatına
ilişkin bir kesin ilişkiler yapısı vardır. Dahrendorf'un kavramlaş­
tırmalarında eksik olan da, tam tamına budur. Muayyen bir oto­
rite bölünmesinin ne oranda bir çıkar çatışması öngördüğü, top­
tancı bir bakışla açıklanamaz; bu, o otoritenin örgütlenme tarzı­
na (mesela otoritenin nesnesi durumunda bulunanlar, konumla­
rını ne ölçüde gönüllü olarak kabul ediyorlar? Otorite 'paylaşım­
cıları'na karşı hangi temsil ve müeyyide mekanizmasına sahipler
vs.) ve de söz konusu kurumun gerçekleştirmek için önüne koy­
duğu hedeflerin doğasına bağımlıdır.

Üçüncü olarak, Dahrendorf'un görüşü, mantıken sınırsız bir
sınıf çokluğunun kabulünü ima eder. Bir 'hakim' ve 'tabi' sınıf,
koordineli emir komuta zinciri -örneğin, bir tür belirli otorite
dağılımına sahip bir örgütlenme- içinde ayrıştırılabilir. Nitekim
sınıflar, endüstriyel girişimlerde olduğu kadar, kriket klüplerinde
de olabilir. Dahrendorf bunun böyle olduğunu elbette bilmekte­
dir. Bunun içindir ki, tartışmasını "devlet ve endüstriyel girişimi
iki büyük kurum" şeklinde tanımlayarak sınırlar. [7) Ama bu, ba­
zı örgütlerin diğerlerine göre sınıf analizinde daha 'önemli' ola­
rak tanınmasını öngörmesiyle bir ölçüt ortaya koyar; bu da bizi,
öbür taraftan, Dahrendorf'un köklü olarak terkettiğini iddia etti­
ği daha geleneksel sınıf kavramlarındaki bazı unsurlara geri gö­
türür. [8) Marks'ın yazılarında böylesi ölçütler, sınıf kavramının
kullanıldığı genel teorik çerçeveyle, yani sosyal ve politik yapı-

• 90 .

4. MARKS ELEŞTiRiCiLERi: BiR ELEŞTiRi ---- ----

nın geri kalanını şartlandırmada ekonomik ilişkilerin temel rolü­
nü analiz eden çerçeveyle oluşturulur.

Son olarak, Dahrendorf'un yaklaşımı 'sınıfsız' toplum olasılı­
ğını tamamen yok eder. Bu, onun sınıf anlayışını dikkate aldığı­
mızda kendi içinde hileli bir önermedir; çünkü belirli otorite
modellerinin anlaşılabilir geniş-ölçekli bir toplumda şart olduğu­
nu kabul etmeye zorlar. Burada önemli olan nokta, Dahren­
dorf'un görüşünün, dikkatleri Marksçı teoride anlaşılan 'sınıf' ve
sınıfsızlık' arasındaki karşıtlıktan uzaklaştırmasıdır. Marks'ın bu
meseleleri ele alışında eksik olan her ne varsa onlarla başa çıkma
noktasında, Dahrendorf'un yaklaşımı bize yeterli araç sağlamaz.
Gerçekten Dahrendorf, kendisinin Marks'ı suçladığı terminolojik
aldatmacalara benzer şekilde, söz konusu sorunlardan kaçmakla
suçlanabilir: "Çünkü özel mülkiyet kaldırılabilse de (deneysel
hipotez); bu, sınıfların var olması ya da yok olmasını mümkün
kılacak bir olasılık anlamına gelmez (tanımın hilesi) ! " Sınıf kav­
ramını yeniden formüle etme girişiminde Dahrendorf, bir ben­
zetmede bulunursak, bebeği banyo suyundan dışarı atar. Biz
Marks tarafından kullanılan sınıf kavramından hoşnut olmasak
da, onun zihin uğraşılarının merkezinde olan problem türlerini
tatmin edici bir şekilde analiz edeceksek, 'sınıf' yerine 'otorite'yi
koyarak teorik açıdan herhangi bir önemli kazanım elde edeme­
yiz. Zaten sosyolojide halihazırda otorite sistemlerini analiz ede­
bilecek yeterli kavramsal çerçeveye sahibiz ve bunu sınıf termi­
nolojisiyle karmaşık hale getirmekle elde edilebilecek pek bir
fayda da olmayacaktır. [9]

Ossowski'nin
°
çalışması, bence Dahrendorf'unkinden daha

orijinaldir ve her ne kadar öncelikle Marks'ın sınıf kavramını 'ye­
niden yorumlama' çabası olmasa da, Marks'ın yazılarında olan
önemli bir etmenle ilgisini korur: 'sınıf bilinci' olgusu. Gerçi Os­
sowski, 'sınıf birliği' bilinciyle sınıf yapısının zihinsel imgelerine
nazaran daha az ilgilenir. Fakat bu ikisi, onun işaret ettiği gibi
belirli biçimlerde birbirine bağlıdır: Nitekim, 'ikici! şema', halk

• 9 1 •

İLERi TOPLUMLARIN SINIF YAPISI

ideolojisini kuşattığı ve bu ideolojinin bir parçası olduğu durum­
da, esas devrimci sınıf kesimi arasında bir sınıfsal dayanışma far­
kındalığını uyarma ve takviye etme eğilimi gösterir. [10)

Fakat Ossowski, öbür taraftan, ikicil şemayı devrimci propo­
ganda olarak gereğinden fazla yakın bir şekilde kendi sosyal
fonksiyonuna bağlar. Ayrıca, ikicil sınıf anlayışlarının menfaat
çatışması öncülüyle sıkı ilişkiye yönelmesine ve böylelikle mev­
cut düzenin devrimsel sorgulanmasıyla ilişkilenmesine vurgu ya­
par. Ama bu, hiçbir surette, popüler tasvirde ya daekademik sos­
yolojik sınıf tartışmalarında görülen bir durum değildir. lkicil
tasvir, çoklukla, 'muhafazakar' temel duruşa bağlanan ve sözko­
nusu iki sınıfı çatışmadan çok harmoni şeklinde resmeden sınıf
ilişkilerinin temsillerini oluşturur. Böylesi, çoklukla, belirli bir
azınlığın yönetmek için doğal ve meşru kapasitesine vurgu ya­
pan aristokratik hükümet biçimlerinde beslenen imgelerde bulu­
nur. [1 1] Sosyolojik analiz dünyasında 'muhafazakar' ikicil şema­
lar, 'elit teorisyenleri' Pareto ve Mosca'nın yazılarında (bir çatış­
ma analizi çerçevesinde) görülür. Dahası, Marks'ta bile iki-sınıf
kavrayışına yönelik propogandist çağrışımlar, Ossowski'nin ima
ettiğinden daha az göze çarpar. Marks'm daha spesifik politik ya­
zılarında sınıf ilişkilerinin ikili resmedilmesinin aşikar, hatta
mahsus hissettirilen duygusal bir cazibe taşıdığı kabul edilebilir­
se de, daha önceki bölümlerde ortaya konmuş olduğu gibi iki-sı­
nıf şemasının öncelikli olarak Marks'ın çalışmaları boyunca dü­
şüncesine yön veren soyut analitik bir model olduğunun altını
çizmek önemlidir. Ossowski'ye göre, "sınıf yapısının ikicil kavra­
yışının baskın olduğu 'devrimci Marks'a karşı 'teorisyen Marks',
'sıralamalı' ve 'fonksiyonel' şemalara daha yakın durma eğilimin­
dedir." [12) Bununla birlikte , bu yargı bütünüyle yanlış değilse
bile yanıltıcıdır. Doğrudan artı değer teorisine bağlanan iki-sınıf
şeması, Capital'de serimlenen teorik yapının olmazsa olmaz te­
melidir. Ossowski'nin, kendi 'fonksiyonel şeması'nı niçin sınıflar
-iş bölünmesinde üç ya da daha çok sınıf- arasında bir harmoni

• 92 .

4. MARKS ELEŞTiRiCiLERi: BiR ELEŞTiRi

anlayışını icap ettiren bir plan olarak yorumladığı da açık değil­
dir. Elbette, Stalin'den 'düşman olmayan sınıflar' alıntısında da
olduğu üzere, bu vurguya sahip olan sınıf yapısı imgelerine işaret
etmek rahatlıkla mümkündür. Ama bunun ima ettiği çok sınıflı
yapıda düşmanlığın olmayışı durumunun zorunlu olarak gözük­
mesi söz konusu değildir. Sınıf yapısını üç ya da daha çok sınıfın
oluşturduğu resmedilebilen yerlerde bile, bu sınıflar arasında
kendilerine mahsus çatışmalar tespit edilebilir. Muhakkak ki,
sözkonusu sınıfların açık çatışma durumlarında 'koalisyonlar'
oluşturmaya yönelecekleri düşünülebilir. Ama bu tip 'koalisyon­
lar' , niteliği gereği geçici ve değişken de olabilecektir, ve bu yüz­
den ikicil sınıf modeli altında smıflandırılmayabilir. Bu tür tem­
siller, sosyologların yazılarında bolca vardır: Söz gelişi, Amerika
Birleşik Devletlerinin güneyinde kast yapısı diye adlandırılan çö­
zümleme buna örnek olarak verilebilir. [13]

Dahası, çoklu ölçütün kullanıldığı sınıf kavramları, Ossows­
ki'nin varsaydığı gibi, onun tanımlayıcı sıralamalı şemasına her
durumda uymaz. Örneğin, Weber'in sınıfsal farklılaşma kategori­
sinde görülen durum böyledir. Eğer bunlar, Ossowski'nin sınıf
imgeleri sınıflandırmasında herhangi bir yere uyarsa, en fazla
fonksiyonel şemaya yakındır. Fakat Weber'in 'sınıf konumu' teş­
hisi, sınıf oluşumunun çeşitli olası temellerini tanımamıza izin
verir. Ortak pazar konumları paylaşan insanların toplanılan ba­
kımından farklılaşan 'sınıf' çokluğu mümkündür. Bunların en
önemli bileşimleri belki Besitzklassen ve Erwerbsklassen "sahipçi
sınıflar ve kazancı sınıflar" arasındaki karşıtlıkta aydınlanabilir,
ve bunun ötesinde bir sınıflandırma Weber'in 'sosyal sınıf' kavra­
mı kullanılarak geliştirilebilir. Ancak, yine de, bu farklı 'sınıf­
lar'ın tümü iş bölümü üzerinde temellenir. Bu sınıflar (Wamer'in
'sınıfları' gibi) , Ossowski'nin sıralamalı şemasını örnekle­
mez. [14 1

Ossowski'nin sınıf imgesi biçimlerinin kullanışlı ya da uygun
sınıflandırması, popüler ideolojide sınıf temsillerini aydınlatıcı

• 93 .

iLERi TOPLUMLARIN SINIF YAPISI

olabilirse de, kavramın sosyolojide kullanılmış olduğu yollar ara­
sındaki önemli farkları belirlemede yardımcı değildir. Ossowski,
hiç şüphesiz, popüler ideoloji ve sosyolojik düşüncenin ortak et­
kisine işaret ederken hakh olsa da, analizinde bunlar arasındaki
ilişki belirsizliğini korur; ve onun eğilimli olduğu gibi bu ikisini
karıştırmak yanıltıcıdır. Böylece onun sunduğu ikili-şema, Mark­
sizm'de bariz olduğu üzere sıkça bir tür devrimci niyete bağlanır.
Ancak bu tür bir belirti taşımayan -ve de açık bir şekilde 'muha­
fazakar' olmayan- bu şemanın çok sayıda kullanını,ı vardır. lkili­
sınıf modelinin gözlemlenebilir bir toplumda birkaç sınıfın varlı­
ğını kabul etme ile uzlaştırılması, sadece Marks'a özgü bir şey
değildir. Mesela , Weber'in Besitzklassen ve Erwerbsk lassen'i ,
Marks'ın arkasından, üretim araçlarında 'mülkiyet sahipliği' ve
'mülkiyet yoksunluğu' üzerinde temellenen ikili bölünme üzeri­
ne kuruludur. Keza, Dahrendorf'un iki-sınıf modeli, herhangi bir
sınıf analizinde uygulandığı zaman birçok 'sınıf' tanımı yapar.

Her ne kadar Ossowski, ondokuzuncu yüzyıla uygulanabilir
olan Marksçı 'sınıf' kavramının bugünle ilişkisini büyük ölçüde
kaybettiğini düşünse de, bunun yerini neyin alabileceği ya da
çağdaş dünyaya uygulanabilmesi için nasıl yenilenebileceği ko­
nusunda çok az şeye işaret eder. Nihayetinde, aşırı bir 'nomina­
lizm'i tercih etmiş görünmektedir: "Tümü olmasa da bizim dü­
şünmüş olduğumuz şemaların büyük bir bölümü, hemen hemen
tüm sınıf toplumlarına uygulanabilir. Farklı kavramsal kategori­
ler, farklı problemlere karşılık gelir." [1 5) Bu yaklaşım tatmin
edici olmaktan çok uzaktır.

'Nominalizm' problemi, yani sosyologlar tarafından öncül
olarak belirlenen sınıfların 'gerçekliği', Aron'un endüstri toplu­
mu tartışmasında merkezi bir yer işgal eder. Aslında, Marks tarzı
sınıf terimi kullanımı ile Amerikan sosyolojisindeki tipik kulla­
nım -örneğin Warner'ın yazılarındaki kullanım- karşılaştırıldı­
ğında Aron, birincisini 'gerçekçi', ikincisini 'nominalist' olarak
adlandırır. Birinci duruş noktasına göre Aron, sınıfın 'maddi ger-

• 94 .

4. MARKS ELEŞTiRiCiLERi: BiR ELEŞTiRi ------

çeklik' içinde bir gerçek olarak kendi varlığı ve üyeleri olan in­
sanlar arasında bir birlik bilinci bakımından tanımlanan tarihsel
bir gerçeklik olduğuna işaret eder. Buna karşın diğer görüş no­
minalisttir, çünkü 'sınıf' katmanlaşmaya denk tutulduğu için
'gerçek bütünlüğü' oluşturan bir olgu olarak kabul edilmez, ama
çeşitli sosyal ve psikolojik ölçüt türleri bakımından bir diğerin­
den farklılaşmış olan bireylerin toplamı olarak görülür. [16) Sını­
fın gerçek bir olgu ya da gözlemcinin ürettiği bir şey olup olma­
dığı [1 7] üzerine eski tartışmaları yeniden ele almak yerine
Aron, sınıfın kendi içinde belirsiz olan bir gerçeklik olduğu gö­
rüşünü tercih eder: 'Sınıflar', nadiren -eğer gerçekten olduysa­
Marks teorisinin bilinçli aktörleridir.

Ne yazık ki bu düşünce, Marks konumunun bariz aşırı basit­
leştirmesi üzerine yaslanır. Şu kesinlikle açıktır ki, 'sınıf bilinci'
çeşitli biçimler alabilir ve almıştır; ve sınıf bilincinin 'prototipik'
şeklinden çok uzakta olarak, proleterya tecrübesi kendine hastır.
Marks'a göre işçi sınıfının devrimci hareketi, toplumun büyük
çoğunluğunun 'kendisi için' bir sınıf oluşturmuş olmasıyla tarih
içinde bir 'ilk'e işaret eder. Devrimci değişimin bir önceki örneği
olan Ortaçağ-sonrası toplumda burjuvazinin yükselmesi, sadece
alt-sınıfların bir bölümünü ilgilendiriyordu, ve de (seçmeye da­
yalı) bir sınıf bilincine sahip proleteryanın gelişme sürecinden
niteliği bakımından çok farklıydı. Dahası burjuvazinin sınıf bi­
linci, kolektif dayanışma farkındalığı şeklinde bir biçim alma­
mıştı; tam aksine, bireyin özgürlüğü çatışmasında kendini göste­
ren feodalizmin kelepçelerinden kurtulmaya duyulan yaşamsal
ihtiyaç olarak ifade edilmişti.

'Sınıf' kavramını� kullanışlılığı, eğer Aron'un Marks'ın du­
ruş noktasını tartışmanın polemik-zıttı olarak aldığı şekilde bir
anlayışla sınırlansaydı, önemli ölçüde azalırdı elbette. Her ne ka­
dar sonraki Marksistlerin böyle bir görüşü kendilerine uyarla­
dıkları taruşılabilirse de [18] bu, Marks'ın yazılarına olan büyük
güveni sarsar. Proleterya, Aron'un tespit ettiği gibi, hiç de 'tüm

• 95 .

iLERi TOPLUMLARIN SINIF YAPISI

sınıfları sona erdirecek bir sınıf' olarak 'par excellence' 'başlıca sı­
nıf' değildir. Bu bağlamda Ossowski'nin iki-taraflı şema ile sırala­
malı şema arasında tespit ettiği çelişki, Aron'un gerçekçi ve no­
minalist arasında betimlediği zıtlığa nazaran doğruya daha ya­
kındır: Marks geleneğinde yazanların, 'sınıf'ı açıklayıcı bir kav­
ram olarak ele almalarına karşın, yapmış oldukları 'sınıf' ve 'kat­
manlaşma' teşhisleri, sınıf kavramını normalde tanımlayıcı bir
tarzda kullanılıyor olduklarını ima eder. Aron'un tartışmasında
sınıf ifadesinin ne derece açıklayıcı anlama atfedwebilir olduğu
asla açık değildir.

-

Sınıf problemine yönelik bu iki yaklaşım arasında yapılan
tercih, belki Marks yazılarından kaynaklanan önemli bir mesele­
den sakınma çabasından doğdu: Sınıf toplumunun doğası ve
onun olası aşılması. Marks'ın kapitalizm analizindeki nokta, sınıf
toplumunun sınıf ilişkileri açısından inşa edilen bir ekonomi ve
toplum biçimi olduğudur. Ancak endüstri toplumu kavramından
hareket etmekle Aron, Marks tarzı duruş noktasından kaynakla­
nan meselelere gerçekten ön yargıyla yaklaştığını ortaya koymuş­
tur. [19] Aron için, bir 'sınıf toplumu', hem gelirde, prestijde, ya­
şam tarzında süreklilik arz eden bir eşitsizliğin hakim olması
hem de diğer taraftan birleşik, 'tarihsel olarak hareket eden' sınıf
gruplarının varlığı ile diğerlerinden ayrılan bir toplum türüdür.
Birinci anlamıyla alındığında oldukça açıktır ki, ister günümüze
kadar gelen isterse gerçekçi olarak anlaşılabilecek herhangi bir
'modern toplum', kaçınılmaz bir şekilde bir 'sınıf toplumu' ol­
mak zorundadır. Eğer ikinci anlamıyla alınırsa hiçbir toplum,
gerçekten bu duruma uymaz ve ayrıştırılabilir ve kavranabilir bir
proleteryanm olduğu bir sınıf toplumu değildir. Bu iki anlamın
her ikisi de, Marks'ın sınıf üstünlüğü analizinde ima edilmiş olan
olasılık aralığının ayrıntıları değildir.

Aron 'sınıf' ifadesinin yeniden kavramlaştırılmasına çok az
katkı yapar ve en sonunda sınıfı, doğrudan doğruya 'katman'
kavramıyla teşhis ediyor görünür. Ne var ki bu teşhisi, "katma-

• 96 .

4. MARKS ELEŞTiRiCiLERi: BlR ELEŞTiRi ---- ----

nın salt kolay ele geçer istatistiksel toplamlar olmadığı ama 'psi­
kososyal gerçeklikler'den meydana geldiği" düşüncesiyle hemfi­
kir olmasına rağmen yapar. Modern toplumlar, farklılaştığı ve
katmanlaştığı oranda, ve bu katmanlaşma ortak hareket eden ve
kendinin bilincinde olan gruplar ürettiği ölçüde sınıf toplumları
olurlar. "Sınıflar, sosyal katmanlaşmanın, sınıfların her zaman
mümkün olabilmesi (ve endüstri toplumundan ayrılamaz görün­
mesi) bakımından bir yorumu var olması dolayısıyla . . . az ya da
çok vardırlar." [20) Fakat biz, 'sınıf' ve 'katmanlaşma'nın teşhis
edilmesinde ve sınıfın ayrı bir tür katmanlaşma olduğu eğilimin­
de ısrar etmek zorundayız. Dahrendorf'un 'sınıf' ve 'otorite' ta­
nımlamasına (21) benzer şekilde olan bu kullanım, tüm toplum­
ların sınıf toplumu olduğu ve Marks'm çalışmasından ortaya çı­
kan bazı temel problemlerin üzerini örttüğü sonucunu kaçınıl­
maz kılar.

2 .Max Weber
Marks'tan bu yana sınıf kavramını doğru bir şekilde ortaya

koymak için yapılmış olan tüm girişimlerin arasından Weber ta­
rafından geliştirileni, haklı olarak, en çok tercih edilen olmuştur.
Dahrendorf'un sunduğu görüşten farklı olarak Weber'in yaklaşı­
mı, Marks tarafından kurulan yaklaşımla biçimsel bir benzerlik­
ten çok daha fazlasını paylaşır. Zira Weber, 'mülkiyet'in ve 'mül­
kiyetsizlik'in tüm sınıfsal durumların temel kategorileri olduğu­
nu kabul eder. [22) Weber'in görüşlerinin Marks'ın görüşlerinden
çıkış derecesini abartmak gerçekten kolaydır. Çünkü özellikle
pazar ortamı kavramı genişletilince "Weber'in argümanı, pazarda
para eden yetenekJerin bireyin kazançlı bir ekonomik gelire sa­
hip olabilmesi bakımından bir mülkiyet biçimi oluşturmasına
dayanıyor" denilerek ifade edilebilir.

Bununla birlikte Weber'in kavrayışındaki temel zorluk, Dah­
rendorf'ta karşılaşılanla aynıdır. Yani Weber'in anlayışı da, belir­
lenemeyecek kadar çok sayıda sınıfların tanınmasını ima eder .

• 97 .

iLERi TOPLUMLARIN SINIF YAPISI

Bir 'sınıf', sahip oldukları mallar ve kabiliyetler bakımından
müşterek bir pazar durumunu paylaşan bireyler toplamı demek­
tir. Oysa bireyler tarafından sahip olunan mallar ve yetenekler
aralığı, hayli değişkendir. Dolayısıyla bir kimse bu görüşü, her
bireyin pazara birbirinden çok az farkeden mallar ve kabiliyetler
bileşimini getireceğini ve böylece pazar ilişkilerine katılan somut
bireyler kadar 'sınıflar'ın olacağını varsayarak bu bizi reductio ad
absurdum'a (mantıksızlığını ispat etme) sonucuna götürebilecek­
tir. Pratikte, elbette, bireylerin pazar durumları arasında daha gö­
ze çarpan farklardır ki, 'sınıf farklılıkları' olarak act1andırmaya
değebilir. Fakat o halde bile, çok fazla sınıf sayısıyla karşılaşabili­
riz -Weber'in Besitzklassen (sahipçi sınıO and Erwerbklassen (ka­
zanıcı sınıO sınıflandırması içinde gerçekten var olduğu gibi. Ba­
zı amaçlar için böylesi karmaşık bir şemaya başvurmak kullanışlı
olsa da, genel uygulamaları, temelde, yeterlilik noktasında çok
fazla hantal görünmektedir. Aslında Weber de empirik yazıları­
nın tümünde bunu kullanamadığını itiraf eder.

Weber, yazılarının ana gövdesinde 'sınıf' terimini kullandığı
vakit onu normalde iki anlamda kullanıyor görünmektedir: (1)
'burjuvazi', 'köylülük', 'işçi sınıfı' vs.den bahsettiği yerlerde tama­
mel\ Marks tarzında, (2) Economy and Society'de konulan kav­
ramsal olarak tartışırken 'sosyal sınıf' olarak adlandırdığı olguyu
kasdetmek için. Bu iki sınıf çağrışımı arasındaki ilişki de yine ör­
tüktür. Çünkü Weber'in 'sosyal sınıf' kavramı analizi fazlasıyla
gelişigüzeldir. Dahası sosyal sınıf analizi, başlangıçtaki 'sınıf'
formülasyonu olan 'müşterek pazar durumlarının bir toplamı'na
kısmen ağır basan bir çözümlemedir. Sosyal sınıf ifadesinin yal­
nızca bu sonraki ikinci sınıflar ve statü grupları tartışmasında
görülmesinden çıkarılabilecek sonuç, Weber'in eski versiyonla­
rın yetersizliği görüşüne vardığıdır. Fakat mademki 'sosyal sınıf'
analizi, belirli ölçüde, sınıfın sadece pazardaki ekonomik çıkarla­
ra denk düştüğü şeklindeki konumu terk etmektedir, o halde bu
analiz, Weber'in sınıf şartlarıyla sosyal gruplaşma ile pazardaki

• 98 .

4. MARKS ELEŞTiRiCiLERi: BiR ELEŞTiRi ------ ---------- ----

ortak konumları paylaşanlar arasında gelişebilecek eylem biçim­
leri arasında çizmeye gayret ettiği net ayrımın bulanıklaşmasını
doğurur.

Weber hiç şüphesiz 'sınıf konumu' kavramını, duruş noktası­
nı, Marks'tan -ve özellikle zamanında hakim olan belirli Mark­
sizm varyantlarından keskin bir şekilde ayırmak için sunmuştur:

Kavramsal olarak 'sınıf'ı, bir toplulukla aynı değere sahip­

miş gibi ele almak, yanlış anlamalara yol açar. Aynı sınıf şartla­

rındaki insanların kitle hareketlerinde kendi ortalama üyelerine

yeterli olan menfaatleri kollayabilecekleri ekonomik durumlar

gibi, anlaşılır durumlar çerçevesinde düzenli eylemde bulunma­

ları, tarihsel olayları anlamak için önemli, ama her şeyden önce

daha basit bir gerçektir. Her şeyin ötesinde bu gerçeğin, bu gün­

lerde sıkça yapıldığı gibi, ve hünerli yazarın "bireyin menfaatle­

riyle ilgili olarak hata içinde olabileceği ama sınıfın menfaatle­

rinde 'yanılmaz' olduğu" şeklindeki sözlerinde klasik ifadesini

bulmuş olan 'sınıf' ve 'sınıf menfaatleri' kavramlarıyla bir tür

sahte bilimsel operasyona yol açmaması gerekir. [23)

Fakat. 'sınıf bilinci' ve 'sınıf eylemi'nin karşılıklı koşullayıcı
niteliğine vur!!ıu yapma arzusuyla Weber, sınıf ilişkilerinin ortak
menfaat kimliğine dair bir farkındalık veyahut sınıf menfaatleri
temelinde örgütlenmeyi etkinleştirecek bir meyil üreten şartların
sistematik kanıtını pek ortaya koymaz Sadece bunların genel
kültürel geleneklerle bağlantılı olduğunu söyler. [24) Eğer We­
ber, sosyal sınıf ifadesini daha ileriye götürmüş olsaydı, belki sı­
nıfın ne derece 'öznııl' bir olgu olduğuna etki eden faktörlerin
daha tatmin edici bir çözümlemesini yapmayı başarabilirdi.

Weber'in bu noktada tartışması içinde bulunan boşluklar,
belki. kısmen onun 'sınıflar' ve 'statü grupları' arasında yaptığı
ayrımda iki öğeyi birbirine karıştırma eğiliminden kaynaklan­
maktadır. Weber'in statü gruplarının sınıflardan kavramsal ola-

• 99 .

iLERi TOPLUMLARIN SINIF YAPISI

rak ayrılmasının önemine vurgu yapmasında bir etken, hiç şüp­
hesiz, onun sınıf kavramını 'öznel' dayanışma farkındalığından
farklılaştırma arzusudur. Şimdi, bazı insanların diğerlerinin bir
tür sosyal değerlendirmesine bağımlı olduğu bir statü grubunun
varlığı, böylesi öznel farkındalığı baştan kabul eder. Dolayısıyla,
sınıflar ve statü grupları arasındaki ayrımın bir kutbu, 'nesnel' ile
'öznel' arasındaki zıtlığı kendine merkez alır: 'Sınıf', bireylerin
kendi durumlarının algısından bağımsız olarak işleyen bir olgu­
dur, çünkü çıkış noktası pazar yapısıdır. Halbuki '6tatü', sınıf
münasebetleri ve farklılaşmaları içinde temellenir. Ote taraftan
sınıflar ve statü grupları ayrıca birincisinin üretim alanında yara­
tılması, ikincisininse tüketim alanında yaratılması gerçeği bakı­
mından ayrışır. [25) Her iki noktanın da, açık bir şekilde sosyal
gelişmede sınıf rollerinin Marksçı yorumlarıyla alakası vardır.
Ama ikinci nokta belki daha köklüdür, çünkü statü gruplarının
herhangi bir toplumda daha önemli bir rol oynaması oranında, -
Marks'ta her zaman merkezi olan- üretim süreçlerinde biçimle­
nen ilişkilerin de görece olarak önemi azalır.

Weber'in statü grupları tartışmasının bu iki boyutu arasında­
ki ayrım önemlidir; çünkü birisi, dikkati, sınıf konumundan tü­
reyenden ayrı bir sosyal farklılaşma bilinci biçimine çekerken
öbürü, ekonomik düzenin dışında temellenen grup yapısı biçim­
lerinin önemini vurgular. Bu ikisi üst üste gelebilirse de, kesin­
likle aynı şeyler değildir. Dolayısıyla kanunla kurulu olan 'ayrım­
cılık' üzerinde yükselen 'feodal sınıflar' ikinci kategoriye aittir ve
açık bir şekilde kapitalist toplumda var olabilecek değişik 'pres­
tij', 'onur' vs. bilinç biçimlerinden birçok açıdan çok farklıdır. Bu
olgu dizisini kucaklamak için yalnızca tek bir kavramın (Stand)
kullanılması, aydınlatıc. olduğu kadar kafa karıştırıcıdır da. We­
ber'in analiz ettiği şekilde statü grup ilişkileri, kapitalizm içinde
süregiden 'feodal' öğelere işaret edebilirse de (Junkers 'in hayat
tarzı yönlerinde olan durumlar gibi) , bunlar, söz gelimi , 'sanayi­
ci'lerin statü bilincine kıyasla 'artist' ya da 'profesör'ün statü bi-

• ıoo •

4. MARKS ELEŞTiRiCiLERi: BiR ELEŞTiRi ---- - ·-- --- .--- ---

lincinden ayrıştınlabilir. (26)

3. Sonuç
Marks eleştirilerini değerlendirmede benim hedefim, bu ya­

zarların çalışmalarını elden çıkarmak değildir, ve ben sınıf yapısı
teorisinin bundan sonraki analizinde bu yazarların belirli düşün­
celerini kullanacağım. Ancak şunu belirtmek isterim ki, onların
anladığı şekilde bu yazılar, böyle bir teorinin kabul edilebilir bir
formülasyonunu içermezler; üstelik öne sürmüş olduğum üzere
Marks'ın temel duruşundaki zayıflık nedenlerinden dolayı tat­
min edici bir değerbiçme de sunmazlar. Şimdi Marksçı temel du­
ruşa geçiyorum.

• 1 0 1 •

iLERi TOPLUMLARIN SINIF YAPISI

• 1 02 •

5. MARKSÇI TEMEL-DURUŞUN YENİDEN
DEG ERLEND1R1LMES1

l .Sınıf ve lş Bölümü
'Sınıf' ile 'sınıf toplumu' arasındaki bağlantının kökleri, el­

bette, Avrupa toplumlarında 'Büyük Dönüşüm'e kadar götürüle­
bilir: feodalizmin çöküşü ve parçalanması, ve yerini yeni bir sos­
yal ve ekonomik düzene bırakması. Marks, kendi sınıf kavramı­
nı, insanlann feodalizmin sınırhhklanndan özgürleşmesinin on­
lan yeni esaret biçimlerine teslim etmiş olduğu inancı içinde ge­
liştirdi -buna göre hakimiyet ve tabiyet, artık Tanrımerkezli ya da
doğal düzen üzerinde değil de, 'özgür' kapitalist pazarın zorunlu­
luklarından doğan bir temel üzerine kurulacaktı. Avrupa'da bir
değil birkaç 'feodalizm' vardı; ama hem feodal sistemin zirvede
olduğu hem de feodal-sonrası zaman diliminde [l J var olan fark­
lılıklar içerisinde, önceki ekonomi ve toplum biçimiyle dramatik
biçimde çelişen ortak bir kurumsal yapıyı açıklamak mümkün­
dür.

(1) Feodalizmde "işin otoriter (amirane) paylaştırımı" söz
konusuydu. Bir Orta Çağ prensibine göre, Unusquisque maneat in
ea vocatione in qua dignoscitur vocatus, her insan mesleğinin ge­
rektirdiği işi titiz bir şekilde yapmalıdır ve bu meslek sadece
Tanrı'nın isteklerine uygun olan meslekler hiyerarşisinde ona
uygun görülen meslektir. Orta Çağ düzeninin çöküşüyle birlikte
bu prensip hükümsüz hale geldi : "insanlar kendi enerjilerini, ye­
teneklerini ve mallarını istedikleri gibi harcamada serbesttir­
ler. " [2 1

(2) Bu duruşla yakından ilgili olan ve toplumu yasal olarak
farklı sınıflara ayıran formül şuydu: "insanın kendi sınıfından çı-

• 1 03 .

iLERi TOPLUMLARIN SINIF YAPISI

kamazlığı -içinde bulunduğu statü ne olursa olsun-, belirli bir sı­
nıfın bir üyesi için kesin bir 'kalite' işaretiydi; kendi sınıfına uy­
gun norm'larca katı bir kontrol altında tutulmaktaydı. Bu norm­
lar onun toplum içindeki hususi mertebesiyle ilgiliydi; miras ve
evlilik haklan da dahil olmak üzere sahip olmuş ve olabileceği
ayncalıklan kapsıyordu . . . " [3 J Yasal olarak tasvip edilen sınıf ay­
ncalıklarının yasaklanması, rekabetçi iş gücüne dayanan bir pa­
zara katılımın sağlanması noktasında insanları özgürleştirdi.

(3) Malikane topluluğu üzerinde temellenen �oda! ekono­
mi, en başta, bilinen bir dizi yerel tüketici ihtiyaçlannı üretmeyle
ilgiliydi. Bir para ekonomisinin gözetiminde ekonomik mamu­
lün üretilmesi, uzamsal olarak birbirinden kopuk üreticilerle tü­
keticiler arasında bir bağ olarak 'fiyat mekanizması'nın yerleşme­
sine neden oldu.

(4) Feodal toplumda hem malikane topluluğu düzeyinde
hem de daha yüksek düzeylerde hakimiyet ve tabiyet modelleri,
her şeyden önce 'kişileştirilmiş' bir türdü. Topluluğun kurallan­
na riayet, sadakat ve serflik bağları, feodal yapının öz temelini
oluşturmuştu; "toplum, geniş bir kişisel ilişkiler sistemi içinde
düzenleniyordu. Bu sistemin kesişen düşünce tarzlan, bir sosyal
yapı düzeyinden diğerine uzanıyordu." [4) Böyle bir sistem, kişi­
üstü pazar ilkelerine göre örgütlenmiş ve biçimsel fırsat eşitliği
öngören bir sistemle kat'iyen karşılaştırılabilir değildi.

(5) Feodal sistemde ekonomik ve siyasal iktidar birbiriyle
kaynaşmıştı. Feodalizmin çöküşüne, bir yanda ticaret ve endüst­
rinin diğer yanda devletin iki ayrı kurumsal alan olarak giderek
ayrılmaya başlaması eşlik etti ve aynı zamanda çöküş, bu aynl­
mayla hızlandı.

(6) Niteliği bakımından öncelikle tarımsal olan feodalizm,
kırsal yerlere bağımlıydı. Yeni bir sosyal ve ekonomik düzenin
ortaya çıkışı, kasabaların ortaya çıkışına koşut olarak meydana
geldi. Bu kasabaların varoluş çabasında ticaret ve imalat önceldi.
Onbirinci yüzyıla kadar geri gittiğimizde bile 'burjuvazi' (burgess,

• 1 04 .

5. MARKSÇI TEMEL-DURUŞUN YENiDEN DEGERLENDIRILMESI

burgher) terimi , kasaba yerleşimcilerini betimlemek için kullanı­
lıyordu. Bu kasabalılar şövalye , klerk ve köylüden bütünüyle
farklı olarak biliniyordu. [5)

Feodalizmi bir sınıf sistemi olarak ele almak istemesine kar­
şın Marks, aynı zamanda feodalizm ile kapitalizm arasındaki bu
zıtlıkların derinliğinden çok yoğun etkilenmiş ve bunu vurgula­
maya gayret etmişti. Marks'm 'tabaka' ve 'sınıf' arasında kesin bir
ayrımı kabul etme noktasında gösterdiği kararsızlık, esas olarak
bundan dolayıdır. Weber de böyle bir ayrım yapmıştı, ama o da
'tabaka' ile 'statü'yü birbiri içinde eriterek konuyu yine karıştır­
mıştı. Sınıf kavramının farklı yansımaları daha sonraki bölümler­
de detaylı olarak tartışılacak, ama bu noktada kavramsal açıklı­
ğın en iyi 'tabaka' (ve 'tabaka toplumu') ile 'sınıf' (ve dolayısıyla
'sınıf toplumu') arasında net bir farklılaştırmanın yapılmasıyla
sağlanabileceğini belirtmek uygun olur. Bu yüzdendir ki, sınıflar,
sadece feodalizmin daha önce belirtilen özelliklerinin kaybolma­
sı ya da çözülmesi sonucunda meydana gelebilir. Ancak bu şekil­
de biz, hazırlık anlamında sınıf kavramının uygulanışını yöneten
belirli genel parametreler kurabiliriz. Bu parametrelerden birinci­
si, sınıflar geniş-ölçekli gruplanmalardır. Sınıfların ortaya çıkışı,
öncelikle kendi kendine yeten yerel toplumlara dayanan, feoda­
lizm kadar diğer geleneksel toplumların da özelliği olan sosyal
ve ekonomik sistem türünün kırılmaya uğramasından sonradır.
Yerel toplulukların bu aşılmasına destek veren belirleyici faktör,
pazar ilişkilerinin oluşması ve mamullerin üretilmesine izin ve­
ren bir iş bölümüdür. lkinci olarak, sınıflar sosyal gruplardan zi­
yade, bireyler topl�mıdır. Bu, sınıfların açık tanımlanabilir sınır­
lara sahip ve üyelerini birbirine bağlayan karşılıklı ortak ilişkiler
havuzunun oluşacağı somut grupların ortaya çıkamayacağı anla­
mına gelmez. Ancak o anlama gelse de gelmese de bu, çeşitli ila­
ve şartlara bağlıdır. Üçüncü olarak sınıfların ortaya çıkışı, sada­
kat ya da feodal toplumun mecburiyete dayalı niteliği içinde ki­
şileşmiş bağların çözülmesini ve bunların yerini bir sözleşmeye

• 105 •

iLERi TOPLUMLARIN SINIF YAPISI

dayalı 'kişi-üstü' ilişkilerin almasını gerektirir. Son olarak sınıf­
lar, kağıt üstünde 'açık'tır: yani sınıf üyeliği, garanti altına alınan
kanun ya da gelenekten gelen bit konumla belirlenmez. [6]

Konuyu daha ilerletebilmek için Marks'ın sınıflar teorisinde
kapitalizm ve onun sosyalizm tarafından tahmini aşılmasıyla iliş­
kili olarak görülen bazı tıkanıkları incelemek durumundayız.

Marks, 'kapitalizm' terimini belirli bir anlamda kullanmıştır.
Marks'ın zamanında ve ondan sonraki ekonomi tarihçileri ara­
sında kapitalizmi Orta Çağ'ın derinliklerine kad'r geri götür­
mek [?] -ve çoklukla daha önceki tarih dönemlerinde olan varlı­
ğını tespit etmek şeklinde ifade edilebilecek ortak bir eğilimi var­
dı. Bu kullanımda kapitalizm, normal olarak, ticari ilişkilerin ve
ticari işlemlerle ilgili para piyasalarının oluşumuna eşitti. Marks,
bu görüşü açık bir şekilde reddetmiştir. Bu yüzden, mesela We­
ber'in akıl hocası Mommsen'i, "her parasal ekonomide bir kapi­
talist üretimine ilişkin bir sistem bulmasından"[B] dolayı eleştir­
miştir. Marks'a göre kapitalizmin sadece bir mal üretimi sistemi
olduğunu düşünmek de tatmin edici değildi. Kapitalizmi bir
ekonomik sistem biçimi olarak diğerlerinden gerçekten ayıran
şey, iş gücünün başlı başına pazarda satılan ve alınan bir ürün ol­
masıdır:

Onun varoluşunun (kapitalizmin varoluşu) tarihsel şartları,

hiçbir surette basit para ve ürünler döngüsüyle oluşmaz. Kapita­

lizm, ancak üretim ve nafaka araçlarına sahip olanın, pazarda

kendi iş gücünü satan 'özgür' işçilerle buluşmasıyla vücuda gele­

bilir. Ve bu tek tarihi şart, dünya tarihiyle uyum içindedir. Dola­

yısıyladır ki sermaye, ilk ortaya çıkışından itibaren sosyal üretim

sürecinde yeni bir dönem ilan eder. [9]

Bu ifadenin önemi, kapitalizmin gerçek tanımını sermaye ve
ücretli-emeği birbirine bağlayan bir sınıf sisteminin varlığına da­
yandırmasındadır. Bu durum öbür taraftan Marks'a göre , burju-

• 1 06 .

5. MARKSÇI TEMEL-DURUŞUN YENiDEN DEGERLENDIRILMESI

vazi toplumunda bütünsel bir sosyal ilişkiler 'üst-yapısı' meyda­
na getirir. Derebeylik-sonrası toplumda burjuvaziyle asilleri ayı­
ran bölünme ile kapitalizmde burjuvaziyle proleteryayı ayıran
bölünme arasında çok bari� şekilde fark vardır. Birinci durumda
söz konusu iki gruplaşma, iş bölümü üzerine yükselen bir sömü­
rü ilişkisi içinde birbirine bağlı değildir. Gerçekte olduğu gibi
burjuvazi, derebeylik sistemi içinde kuşatılmış bir bölgede geli­
şir. Ama sistemin ayrılmaz bir parçası değildir. Burjuvazi ile asil­
ler arasında ortaya çıkan çatışmalar, güçsüzleşen feodal ekono­
miye karşı kasabaların giderek büyüyen ekonomik ve siyasal gü­
cünden kaynaklanmaktadır. Öte yandan burjuvazi ile proleterya
arasındaki çatışma, iki sınıfın da rol aldığı ve kapitalizmin sosyal
ve ekonomik bir sistem olarak ana damarını oluşturan sömürü
bağlantısı içinde kök bulmaktadır. Bu fark, esaslı bir farktır; ve
Marks tarafından bilinse de belirtileri, Marks'm bir toplum tipin­
den diğerine devrimsel değişim sürecini izah etme girişiminden
dolayı genel çerçeve içinde gizli kalma eğilimi gösterir.

Bu süreç, mevcut üretim ilişkileri düzeneği içinde yeni bir
dizi üretim kuvvetlerinin yayılmasıyla ilgilidir. Mesela giderek
arttırılan bir gerilim, en nihayetinde eski düzenin devrimci yol­
larla yok olmasına yol açar. [10] Ancak, derebeylikten kapitaliz­
me geçiş sürecinde 'üretim kuvvetleri'nin inkişaf eden karakteri,
yeni sınıfın yükselmesini sağlayan teknikte bir dizi değişimleri
(fabrika üretiminde önce 'el-imalatı' ve daha sonra 'makine-ima­
latı') ilgilendirse de bu durum, kapitalizm dışında sosyalizmin
gelişmesinde görülen durum değildir. Kapitalizm içinde yeni bir
dizi üretim kuvvetlerinin büyümesi, kapitalist üretimin temel­
lendiği rekabetçi)J!lzan yok etmekle tehdit eden yeni başlayan
bir üretim sosyalizasyonu sürecine işaret eder. Genellikle kapita­
lizmin teknik biçim nitel ikleri , sosyalizmde de aynı kalır.
Marks'ın yazılan sıklıkla bir tür 'teknolojik determinizm' şeklin­
de yorumlanmıştır. Bu, savunulması çok zor bir yorum olsa da,
onun bu noktada genel materyalist tezlerinde bulunan önemli üç

• 1 07 •

iLERi TOPLUMLJ\RIN SINIF YAPISI

kavrama bağlı olarak düşüncesindeki bulanıklığa ya da güçsüz­
lüğe işaret eder 'Üretim araçları' (Produlıtionsmittel) , 'üretim iliş­
kileri' (Produktionsverhaltnisse) , ve 'üretim tarzı' (Produktionswe­
ise) . Marks birinci kavrnmı normal olarak tekniğe denk düşen
bir anlamda kullanır: Herhangi bir toplumda maddi üretimin
meydana gelmesi bakımından teknolojik biçim. lkinci terim,
Marks'm politik ekonomistlere karşı yaptığı ayrımda vurguladığı
gibi, her türlü üretimsel faaliyette daima varsiyılan sosyal ilişki­
lere işaret eder. Üçüncü terim ise bir üretim �istemini ilgilendi­
ren sosyal ve teknik ilişkilerin bütün örgütlenmesi anlamına ge­
lir ve bu yüzden ilk ikisiyle (Produktionskrafte : üretim kuvvetle­
ri) uzlaşır. 'Üretim ilişkileri' ifadesi, burada öncelikli bir öneme
sahiptir; çünkü Marks'ın yazılarında tekniğin toplum tarafından
biçimlendirilen tüm sosyo-ekonomik sistemle alakalı olduğuna
dair ana kavramsal bağlantıyı temsil eder. Marks'ın terimi kul­
landığı anlamlarda üretim ilişkileri, birbirinden farklı en azından
üç sosyo-ekonomik ilişkiler grubunu kapsar: (1) herhangi üre­
tim tekniği işlemiyle ilgili olanlar. Nitekim taşıyıcı kayış çalışma­
sı, insanları sadece kesin makine ilişkilerine değil, aynı zamanda
birbirleriyle de ilişkide bulunmalarına zorlar. Bunu 'parateknik
ilişkiler' olarak adlandırabiliriz. [1 1) (2) Üretimsel birimler ara­
sındaki bağlantılarla ilgili olanlar: bir pazarda malların değiş-to­
kuş edildiği yer gibi. (3) Üretim ile dağıtım (tüketim) arasındaki
bağlantıyla ilgili olanlar.

Tarih içinde birbirini takip etmiş olan üretim tarzı tiplerini
tartışırken Marks, tüm bu ilişkiler setini bir potada eritmeye ve­
yahut da geliştirmeye çalıştığı zamanlarda, keyfi olarak, bunlar­
dan birini diğerine göre öne çıkarmaya eğilim gösterir. "El işçisi
topluma derebey ile, buhar işçisi endüstriyel kapitalistle gi­
rer" [1 2) ünlü önermesi, buna bir örnektir. Böylesi önermeler,
Marks'ın tarihsel materyalizminin basit bir şekilde teknolojik
materyalizm olduğu argümanına açık bir destek verir. Bunu
Marks'ın polemik damarıyla yazdığı iddiası gerçek olsa bile, bu

• 1 08 .

5. MARKSÇI TEMEL-DURUŞUN YENiDEN DEGERLENDIRILMESI

önerme ortaya konduğu şekliyle yanlıştır. El işçileri, derebeylik
yanında diğer sistemlerde de var olmuştur. Öbür taraftan buhar
işçisi ya da onun modern varyantları , sosyal toplumda teknolojik
aygıt içinde üzerine düşen rolü -muhtemeldir ki- oynamaya de­
vam edecektir. Burada dikkat talep eden nokta, muayyen bir üre­
tim sisteminde icap eden parateknik ilişkiler ile daha geniş eko­
nomik ilişkiler arasındaki bağlantının değişken olduğudur. Ve
ikincisinin niteliği birincisine, ilişkilerin baskı, gelenek veya ya­
sayla biçimlenme yollarına göre daha az bağımlıdır. Benzer bir
nokta, üretim/dağıtım ile bunlardan doğan sosyal ilişkiler arasın­
daki bağlantıda yapılabilir. Genel teorik yazılarında Marks, doğal
olarak, tüketim modellerini hemen hemen bütünüyle üretime
bağımlı olarak ele alır. Ancak başka yerlerde tüketim modelleri­
nin önemini, üretimle şekillenen değil de, onu etkileyen bir fak­
tör olarak tanımlar. (13]

Marks'ın yazılarındaki bu yetersizlikler ya da aşırı basitleştir­
meler iki kaynaktan gelir. Birincisi, çok genel bir nitelik olarak
kendi materyalizminde bulunan bir öncüle dayanır. Hegel'in fel­
sefesini baş aşağı ederken Marks, işe, insanın yaşaması için 'tarih
yapan' bir konumda bulunmak zorunda olduğu noktasından
başlamıştı. Yani ona göre üretim, insanın var olabilmesi için şart
olan bir kaçınılmazlıktır; ve bu yüzdendir ki her toplum bir eko­
nomi biçimi kabul eder. Bu çıkarıma itiraz edilemeyeceği doğru
ise de, sonrasında, Marks'ın devam ettiği şekilde, "bireylerin (ve
toplumun) doğasının, kendi üretimlerini belirleyen maddi şartla­
ra bağımlı olduğu" (l4] söylenemez. Başka bir deyişle, insanın
yaşamak içi.rı yemek zorunda olması gibi bir gerekçeden dolayı
hayat tarzlarının, zorunlu olarak yediklerini nasıl üretiyor ol­
duklarıyla belirleneceğini iddia etmek doğru değildir. Durumun
gerçekte böyle olup olmadığını anlayabilmenin yolu , yalnızca
belirli toplum biçimlerinin doğrudan doğruya sosyolojik ve eko­
nomik analize konu edilmelerinden geçer. Belirli bir toplumun
yapısal özelliklerinin üretimde kullanılan teknik tipiyle kontrol

• 1 09 •

iLERi TOPLUMLARIN SINIF YAPISI

edildiğini düşünmek, daha az tutarlıdır. Marks düşüncesinin ge­
nel tabiatının -basit teknolojik determinizm türünden açık bir
şekilde uzak olsa da- teknik ile üretim ilişkilerinin diğer boyutla­
rı arasındaki ilişkiyi yeterince başarılı ele alamadığı gerçeği ,
onun 'alt-yapı' ve 'üst-yapı' kavramlaştırmalannda içkin olan za­
yıflığı gösterir. Benim burada amacım, Marks'ın tarihsel materya­
lizm anlayışını eleştirmek değil; ancak Marks düşüncesinde bu­
lunan eksiklikler ve belirsizliklerin, kısmen, kapitalizm olgusu
niteliğinin tüm toplum tiplerine nereye �dar genelleştirilebile�
ceği noktasındaki bulanıklıktan kaynaklandığını belirtmekte fay­
da var. Kapitalist piyasanın yükselişi, endüstrinin toplumdaki ge­
nel insan düzeni aralığını etkilediği oranda meydana gelir. Fakat
Marks'ta bunun hangi boyutlarının kapitalist üretim tarzına özgü
olduğu ve hangilerinin olmadığı tüm durumlarda belirgin değil­
dir. (1 5] Tıpkı daha önce belirtilmiş olduğu üzere, 'tabaka ve 'sı­
nıf' arasında ne tür farklar olduğunun da belirgin olmayışı gibi.

Tüm bunlara rağmen, Marks düşüncesinde bu tür yetersiz­
liklerin kökeni, sınıf teorisindeki sonuçlarından daha az önemli­
dir. Buradaki temel problem, Marks'ın politik ekonomistlerden
aparttığı bir kavram olan 'iş bölümü'dür. Eski yazılarında Marks,
insanın kendine yabancılaşma kaynağı olarak iş bölümünün ya­
yılmasını gösterir. lş bölümü, her ne kadar maddi zenginlik oluş­
tursa da, genel insan kabiliyetlerini 'parçalara ayırır'. Marks, da­
ha önce somut bir şekilde adlandırmış olduğu yabancılaşmanın
altında yatan sosyal ve ekonomik süreçleri ayrıntılı bir şekilde
incelemeye gayret ettiği yazılarında bulunan bu görüşü, sonraki
olgun yazılarında terketmedi. Bununla birlikte iş bölümünün ya­
yılması, insanı, Marks tarafından kavramsal olarak ayırt edilme­
yen başlıca iki şekilde parçalar. llkin, iş bölümü mesleki faaliyet
içinde uzmanlaşmayı teşvik eder. Bu süreç, kapitalizmde meka­
nikleşmiş üretimin büyümesiyle öteye taşınır. Bu anlamda iş bö­
lümü, işçinin faaliyet alanını 'rutin', 'tekrara dayalı' işlemlerle sı­
nırlayarak insanı makinenin hakimiyeti altına sokar. Bu açıdan iş

• 1 1 0 .

5. MARKSÇI TEMEL-DURUŞUN YENiDEN DEGERLEND1R1LMES1

bölümünün yabancılaştırıcı etkisi, teknolojik karmaşıklığın bü­
yümesiyle çok yakından ilişkilidir. [16] Fakat iş bölümünün ya­
yılması, insanı, aynca insan toplumunu sınıflara bölmek suretiy­
le parçalara ayırır. Sınıflar, ancak ve ancak bir iş bölümünün üre­
tenlerle üretmeyenler arasında mümkün olması ve üretmeyenle­
rin, üretenlerin karşısında sömürücü bir ilişki dayatması sonu­
cunda bir artık üretimin meydana getirilmesiyle var olabilir. Bu
anlamda iş bölümünün yabancılaştırıcı niteliği, bir sınıf sistemi­
nin gelişiminden dolayı insanların kendi hareketlerinin kontro­
lünü başkalarına devretmesi için muazzam derecede zorlamaya
maruz kalmaları gerçeğinde ifade edilir.

Marks'a göre, sosyalist toplumda yabancılaşma aşılacaktır ve
mesleki uzmanlaşma anlamında iş bölümü, sınıflarla birlikte yok
olacaktır. Bu iki süreç arasında ki bağ, elbette, özel mülkiyetin
kaldırılmasıdır. Bununla birlikte Marks teorisinin bu noktadaki
zayıflıkları, basit bir tanım hilesi sonucu diyerek atlanmamalıdır.
Bu zayıflıklar, iş bölümünün yabancılaştırıcı niteliğinin iki boyu­
tunu uzlaştıramamaktaki başarısızlığın yerine, yukarıda belirtil­
diği gibi tekniğe bölüştürülen belirsiz rollerden kaynaklanan ba­
şarısızlıktan türer. Bir insanın, söz gelimi 'kaynakçı', diğerinin
'dökümcü' ya da bir 'doktor' olmasını sağlayan mesleki uzman­
laşma, herşeyden önce teknolojik değişimin sonucudur. Marks,
bunun, her şeyin ötesinde etkin kar üretimini ödüllendiren kapi­
talizmin yükselmesiyle büyük ölçüde ilerletildiğini düşünmekte
kesinlikle haklıdır. Bu bağlamda, mesleki farklılaşmaya doğru
olan gidişat, kesinlikle doğrudan sınıf sistemiyle ilgilidir. Ancak,
bu sınıf sisteminin aşılmasının daha geniş anlamda iş bölümü­
nün yasaklanmasını şart, ya da mümkün kıldığının aşılmasını
göstermekle aynı değildir. Çünkü Marks'a göre, sosyalizm biçi­
mi, kapitalist üretim tarzları içinde geliştirilen teknoloji ile po­
tansiyel olarak kurulan bir maddi zenginliğin üzerine kurulur.
Ama üretim tarzında içkin olan sınırlılıklardan dolayı bütünüyle
gerçekleştirilemez.

iLERi TOPLUMLARIN SINIF YAPISI -----------------------

Marks'ın iş bölümünün yasaklanacağı bir gelecek topluma
gizemli imalardan daha fazla şey sunduğu yazılarında endüstri­
öncesi mesleklerden söz. etmesi anlamlıdır; "avcı, balıkçı, çoban
veya eleştirmen olmaksızın bir kişinin, sabah ava gitmesini, öğle­
den sonra balık tutmasını, akşam sığır otlatmasını, akşam yeme­
ğinden sonra d.a eleştiri yapmasını; bir gün bir şey başka bir gün
başka şey yapmasını mümkün kılan bir toplum" tasvir eden ünlü
pasajında olduğu gibi. [17] Kapitalizmin yeriıli. alacak olan yeni
sosyal ve ekonomik düzen görüşündeki endüstri-öncesi dönem­
den türetilen bir bakış açısına meyletmesine rağmen Marks, ke­
sinlikle, aslında endüstriyel teknoloji karşıtı olanlarla kendisini
aynı sıraya koymak istemez. Ancak, kendisinin böyle analojiler­
den kuramını geliştirmiş olduğu gerçeği, onun, bu noktada, gö­
rüşlerindeki çözümsüz zayıflıkları göstermek bakımından an­
lamlıdır. lş bölümünün 'yasaklanması' ya da yokolmasından bah­
sederken Marks, doğal olarak, Hegelci bir terim olan 'Aufhe­
bung'u kullanır. Bu terim, en basit anlamıyla 'kökünden söküp
atma' yerine 'üstünlüğü ele geçirme'yi ima eder. Ne ki, yazıların­
da iş bölümünün bu olumlu kaldırılışının nasıl meydana gelece­
ğine dair tek işaret, ondokuzuncu yüzyılda basmakalıp hale ge­
len birkaç genellemeden ibarettir. Bu genellemeler, insanın ken­
disinin basit bir denetçi ya da kontrolcü olarak iş sürecine gir­
mesine izin veren otomatikleşmiş üretim içinde, nihai olarak do­
ruğa çıkmış mekanikleşme eğilimiyle alakalıdır. [18]

Bu konunun Dahrendorf tarafından geniş ölçekte tartışılan
Marks'm betimlediği sosyalist toplumda endüstri ve devletin oto­
rite yapısı problemiyle doğrudan bir ilgisi vardır. Kapitalizmde,
bu iki dünyanın her ikisinde ot�rite ilişkileri, en nihayetinde,
sermayenin sahiplenilmesi ve yayılmasında içkin olan haklara
dayanır. Her iki örnekte de bu haklar, feodal toplumda olduğu
gibi, spesifik bir azınlığın doğal hakları olarak meşrulaştırılmış
değildir. Bunların meşruiyeti, yeni yeni tanınan 'özgürlük' ve
'eşitlik' kavramlarından doğar. Ekonomi alanında sözleşme ser-

• 1 1 2 •

5. MARKSÇI TEMEL-DURUŞUN YENiDEN DEGERLENDİRlLMESI

bestiyeti, etkili bir şekilde sermaye sahibinin üstünlüğünü te�l
eder. Çünkü ücretli-emekçi, ekonomik gereklilik gerekçesiyle
kendisini kapitalistin ellerine teslime zorlanır. Bu sözde özgıir·
lük konumu ve hakiki esaret, vatandaşın 'politik' haklarını tanı·
yan, ama bunları endüstriden ayıran modern devlet tarafından
dayatılır ve stabilize hale getirilir. Dolayısıyla , Marks'ın analiz et·
tiği kapitalist endüstrinin otorite yapısı, haklar noktasında den·
gesizdir, ve bu yüzden de sermaye güçlerinin burjuvazi devleti
tarafından beslenmesi ve tasvip görmesi şeklinde yorumlanır.
Bizzat endüstriyel girişim içinde hakimiyet-tabiyet ilişkilerine tek·
niğin etkisi problemi çok az dikkat çeker. Bu, elbette, Marks'ın
sınıfsız bir toplumun başarısı görüşlerinde içkindir. Ona göre sı·
nıfsız toplumun başarısı, endüstrinin toptan bir yeniden örgıil·
lenmesini üretecektir; ama teknik probleminin doğrudan tartış·
masının eksikliği nedeniyle, bunun nasıl başarılacağı belirsiz ka·
lır. Şurası açıktır ki, büyük-ölçekli otomatik üretime geçiş, en·
düstriyel örgütlerde yeni sosyal ilişki biçimleriyle karşılaştınlabi·
lir, yahut bu biçimler talep edilebilir. Ancak, Marks hiçbir yerde
bu olasılıkları detaylı bir şekilde tartışmaz. Bu mesele, katı bir iş
bölümünün modern teknoloji tarafından mecburi hale sokuldu·
ğunu basit bir şekilde tartışan Engels tarafından ele alınmıştır.
Ona göre bu söz konusu mecburiyet , öte yandan , kapitalizmin
niteliği olarak , sosyalizm altındaki endüstriyel girişimlerde aynı
tür otorite hiyerarşisini varsayacaktır: "büyük bir fabrikada bulu­
nan otomatik makine, işçilere daha önce kötü muamele yapmış
olan küçük kapitalistlerden çok daha despotiktir . . . Eğer, insan
kendi bilgisi ile icat kabiliyeti kuvvetiyle doğa güçlerine tama·
men boyun eğdirirse; doğa da, tüm sosyal örgütlerden bağımsız
hakiki bir despotizmle kendi kuvvetlerini kullanıp insanı köle­
leştirmek suretiyle intikamını alır." [19] Marks'ın kendisinin böy­
le bir görüşü kabul etmediği Grundrisse'de ve başka yerlerde, bu
probleme kısmen atıfta bulunan başka referanslarda açık olması·
na karşın , ortaya konan güçlükler, onun yazılar ında tatmin edicı

• 1 1 3 .

iLERi TOPLUMLARIN SINIF YAPISI

bir şekilde çözüme kavuşturulmamıştır.
Marks'ın, (basitçe 'kapitalist' rolü üstlenen devletle birlikte,

kapitalizmde içkin olan ilişkileri evrenselleştiren 'geçiş evresi'
nden ayn olarak) sosyalizmin karakteristiği olma yolundaki sos­
yal biçimlere çok fazla detay sunmadaki gönülsüzlüğü, aynca,
gelecekte beklenen endüstri örgütlenmesinin ve bizzat devlet
gerçeğinin diğer boyutlarını karanlıkta bırakır. Çünkü, Marks'ın
endüstriyel örgütlenmenin, komünizmin en yü�sek mertebele­
rinde bile, otoritenin bazı kesin dağılımını hala icap ettirebilece­
ğine inandığım varsayarsak; bunun kendisinin bu ifadeyi tartışır­
ken bahsettiği 'politik gücün kaldmlışı'na nasıl bağlanacağım
göstermede çok az teşhisi vardır. Politik gücün kaldırılmasının,
iş bölümünün kaldırılmasıyla aynı anlamda okunmak zorunda
olması yeterince açıktır: Bu, burjuvazi devletinin basit yıkımı an­
lamına gelmez, ama mevcut yapı içerisinde hala bulunan öğeleri
sentezleyen yeni bir sosyal örgütlenme biçimince aşılmayı ima
eder. Devlet, toplumun egemenliği altında bulunması anlamında
'kaybolur.' Marks'm son cümlede ne kasdettiğinin açık bir tanım­
laması onun önerilen Paris Komünü'nün örgütlenmesi tartışma­
sında verilir. Komün'de eski hükümet iktidarının baskı organlan,
halkın içinden seçilen ve işçilere denk miktarda ücretler ödenen
resmi memurların kısa süreler içinde geri alınabilmesine imkan
sağlayan evrensel oy kullanmanın yerleştirilmesiyle etkisizleştiri­
lecekti. "Komün, bu sebepten dolayı, sınıfların, ve dolayısıyla sı­
nıf-yönetiminin varlığına dayanan ekonomik temelleri kökün­
den söken bir manivelA işlevi görüyordu. Emeğin özgürleşmesiy­
le birlikte her insan, çalışan biri olur ve üretici-emek, bir sınıfa
atfedilme noktasında biter. " [20] Ancak, teknik bilgi ve yetenek­
lerin farklılaşan dağılımıyla bu duruş noktasından çıkan prob­
lem, Marks çalışmalarında kendine çok az yer bulur. lş bölümü
problemine denk olan bu problem, görünüşe bakılırsa, endüstri
alanında tekniğin öne çıkışından doğan zorlama bir sorundur,
ama aynı zamanda Weber'in bürokratik hiyerarşinin kaynaklan-

• 1 1 4 .

5. MARKSÇI TEMEL-DURUŞUN YENiDEN DEGERLENDIRILMESI

nı analiz ederken merkezi önem verdiği bir faktördür.
Bu yüzden, Marks yazılarındaki "kapitalizmin sınıf karakteri

ile sosyalizmin sınıfsızlığı" arasındaki çelişki, üst üste çakışan bir
kaç katmanı ilgilendiren karmaşık bir zıtlıktır. Bu zıtlıklar,
Marks'ın analizlerinde iki nedenden dolayı büyük ölçüde örtük
kalır. Birincisi, Marks daha önceki yazarların çalışmalarından sı­
nıf ifadesini nispeten incelenmemiş bir tarzda devralmıştı. lkin­
cisi, sınıfsız toplumun önkestirilen 'yüksek evrelerini' tanımla­
mada, genel terimlerden başkasını kullanmayı reddetmesidir.
Her ne kadar bu mesele üzerinde Marks'm konumu, reddedile­
meyecek bir şekilde, 'ütopyacı sosyalizm'i kınamasına uygunluk
arz ederse de; bir yanda 'sınıf toplumu' diğer yanda 'sınıfsız top­
lum' arasında antitezin bütün kapsamalarını analiz etmekten so­
ğutan bir takviyedir de. Bu noktada Dahrendorf'un tartışmasını
yeniden hatırlayabiliriz. Ona göre, özel mülkiyetin resmen kaldı­
rılması, bir tanım hilesi olarak sınıfsızlığa eşittir; ancak bu, sos­
yal ve ekonomik değişimin karmaşık ve sürüncemeli sürecinde
sadece bir andır.

2. Sınıf Çatışmasının Doğuşu
Şimdiye kadar ifade ettiğimiz nokta, Marks'm algıladığı şekil­

de feodalizmin kapitalizm tarafından aşılmasına eşlik eden sınıf
çatışması sürecinin, kapitalizmin daha sonraki kendi gelişimiyle
üretilenden farklı olduğudur. [2 1) 'Feodal soyluluk' ile 'yükselen
burjuvazi' arasındaki mücadele, aslında, Marks'ın The Communist
Manifesto'nun a�ılışında özet bir bildirisini sunduğu çatışan sı­
nıflar tasnifinde görülmez. Halbuki; The Communist Manifesto,
"özgür insan ile kölenin, patrisyan ile plebyanın, lord ile serfin,
işyeri sahibi ile ustanın; başka bir deyişle , baskı kuran ile baskı
görenin, bazen gizli bazen açık ama kesintisiz çatışma şeklinde;
ama her seferinde ya toplumun tamamıyla devrimsel yeniden bi­
çimlenmesiyle ya da çarpışan sınıfların her ikisinin de zarar gör­
mesiyle son bulan bir çatışma beyanında bulunur." [22]

• 1 1 5 .

iLERi TOPLUMLARIN SINIF YAPISI

Burada sınıf çatışmasının teşhis edilmesindeki ölçüt, açık bir
şekilde, iki-taraflı modelde bir sınıfın diğer sınıfı 'sömürmeye ba­
ğımlı olması' ölçütüdür. Çıkış noktası üretimde bulunmayan sı­
nıfın, artı değeri kendisine tahsis etmesiyle birlikte doğrudan bir
çıkar çatışması oluşur. Bununla birlikte, soylular ve burjuvazi ör­
neğinde çıkar çatışması, burjuvazinin feodal düzenin sosyal ve
ekonomik ilişki karakterini çözmeye olan ih�yacından, soylula­
rın ise bunları koruma zo\-unluluğundan doğmaktadır. [23) Dola­
yısıyla, her ne kadar burjuvazi, derebey-sonrası toplum içinde
bir anlamda 'alt' sınıf olsa da, ücretli-emekle ayakta duran sömü­
rü ilişkisi bakımından 'üstün' sınıfı teşkil eder.

Derebey toplumundaki duruma zıt olarak, kapitalizmde bur­
juvazi ve proleterya arasındaki ilişkinin her iki çıkar çatışması
biçimini de ilgilendirdiği açıktır. Ancak bu iki biçim, Marks tara­
fından ayrımlanmamıştır. Artı değer teorisi, kapitalizmin The
Communist Manifesto'dan alman pasajda belirtilene denk bir tür
sınıf sistemini kapsadığı gösterilerek, 'sermaye' ve 'ücretli-emek'
arasındaki sömürü bağlantısını açar. Fakat bu iki sınıf arasındaki
ilişki, ayrıca, yeni başlayan ve giderek daha belirginleşen (dere­
bey) 'toprak-lordu' ve 'kapitalist' arasında olanla paralellik arze­
den ayrışmada somutlaşır. Ancak yine de bu, daha önce işaret et­
tiğim gibi, derebeylikten çıkış sürecinde meydana geldiği şekli
ile üretim tekniğinde açıkça teşhis edilebilir olan değişimi kapsa­
maz . Sermaye ve ücretli-emek örneğinde eski ile yeni üretim
tarzları arasında görünmeye başlayan çatışma, rekabetçi pazarda
bireysel olarak 'kar takibi' ile kapitalizmin derinleşen olgunluğu­
na artan bir şekilde müdahale eden 'pazar ilişkilerinin sosyalizas­
yonu' arasındaki karşıtlaşma etrafında döner.

Kapitalizmde başlıca bu iki sınıf arasındaki iki çıkar çatışma­
sı biçimini ayırmak, proleteryanın sınıf bilincinin köklerini ve
doğasını aydınlatmada önemli olabilir. Genelde, Marks yazıları­
nın en zayıf, en kapalı yönlerinden birisinin, 'sınıf' ve 'sınıf bilin­
ci' arasındaki -'kendi içinde' sınıf ile 'kendisi için' sınıf- ilişki ol-

• 1 16 .

5. MARKSÇI TEMEL-DURUŞUN YENiDEN DEGERLENDIRILMESI

duğunu söylemek doğru olabilir. ilk olarak, Marks'ın sınıf bilinci
terimini kullanımı çok değişkendir. En azından potansiyel olarak
üç ayrı keyfiyet grubunu kapsar bu kullanım: muayyen sınıf üye­
lerinin ortak kesin bazı tutumları ve inançları, içeriklerini gözar­
dı ederek paylaştıkları hal; sınıf üyelerinin ayrı bir sınıfa ait ol­
duklarının farkında oldukları ve böylece ortak sınıf çıkarlarını
paylaştıkları hal; ve bir sınıf üyelerinin ya da onların belirli bir
kısmının aktif bir şekilde sınıf çıkarlarını sürdürmeyi O*gütledik­
leri hal. (241 Fakat, daha önemlisi, Marks bu anlamların herhangi
birinde proleterci 'sınıf bilinci gelişimini yönlendiren şartlara da­
ir sadece birkaç anlatımda bulunmuştur. Bunun bir nedeninin,
Marks'ın baktığı tarihsel örneğin -derebeylikten kapitalizme ge­
çiş- öncesinde yüselen sınıfın 'sınıf bilinci'nin oluşumunu ilgi­
lendiren faktörlerin görece olarak sorunsuz bir durum arzettiği
tartışılabilir. Burjuvazi, kasabalarda vücuda geldi; ve konumları,
tarımcı derebeylikten ayrı olan üretim araçlarının kontrolünden
doğdu. Sınıf bilinçleri, tarih içindeki rollerinin herhangi bir şe­
kilde genel bir kabulü açısından ifade edilmedi ; hatta bu noktada
kolektif bir sınıf çıkarları farkındalığından bile söz edilemez. Da­
ha çok, 'insan hakları' için verilen bir mücadele içinde şekillenen
bir sınıf bilinci söz konusuydu. Bununla birlikte, Marks'ın yuka­
rıda alıntılanan pasajında 'baskı kuran ile baskı gören' şeklinde
anılan diğer gruplanmalardan hiçbirisi, ne bu seviyede bile olsa
bir sınıf bilinci başarabildi ne de tarihsel-devrimci bir rol oyna­
yabildi. Dolay�sıyla; mesela, köylü ayaklanmaları, derebey ve de­
rebey-sonrası Avrupa'da yaygın olmayan bir olgu olmasa da,
'Köylü Şiliyazmı' (lsa'nın yeryüzünde bin yıl hüküm süreceği
doktrini) nadiren yerel sosyal yapının değiştirilebileceğine ve so­
mut amaçlarının normal olarak ekonomik hedeflere ya da belirli
özel kişileri iktidar konumundan düşürme hevesine tercüme edi­
lebilecek bir bilinç doğurdu. [251

Marks'ın aktif sınıf bilincine sahip bir proleteryanın ortaya
çıkması umutlarına çeşitli engellerin var olmasına rağmen, belir-

• 1 17 .

iLERi TOPLUMLARIN SINIF YAPISI ------- ---------

gin olarak lngiltere'de, böyle bir bilinçliliğin meydana gelebilece­
ğine dair bir şüphe taşıdığı hiçbir surette görülmemektedir. Bu
durumun klişe açıklaması, Marks'ın gizli gerekirciliğine bakar.
Bunun arkasındaki düşünce, Marks'ın, sosyalist devrimin kaçı­
nılmaz olduğuna inanması ve insan bilincini maddi değişimin
'yan tesiri' olarak görmesinden dolayı proleteryanın sınıf bilinci­
ni ilerletebilecek sosyal şartları detaylı olarak iııceleme ihtiyacı
görmemesidir. Fakat, bu tip yorumların geçerlili�inden ya da ge­
çersizliğinden öte, daha belirgin bir neden, burada geliştirdiğim
analizle önerilmektedir. Zira Marks, iki olgu grubunu birleştirme
eğilimindedir: (1) (üretimin toplam miktarından bir sınıfın diğer
sınıfı inkar etmesiyle her ne tahsis ediliyorsa ondan türeyen) ka­
pitalizmde burjuvazi ve proleterya arasında var olan 'sömürü iliş­
kisi'; ve (2) mevcut sosyal ve ekonomik düzenin radikal ekono­
mik dönüşümünü ete kemiğe büründüren (muhakkak sömürü
tecrübesiyle aynı olmasa da) 'devrimci bilinç'. Kitabın 7. bölü­
münde önerileceği üzere, bu iki bilinç biçimi arasındaki bağlantı ,
Marks'ın zımnen varsaydığından daha inceliklidir. Birincisi, eğer
kronik değilse, sınıf toplumlarında yoğundur; ikincisi ise seyrek­
tir ve ikinci biçimin varlığı , birinciyi ima etme eğiliminde olma­
sına rağmen, bunun tersi hiç de muhakkak karşılaşılan bir du­
rum değildir. Marks'ın kapitalizmin muhtemel gelişimi üzerine
kendi yazılarında bile, proleteryanın sınıf bilincinin artmasını
kolaylaştıran şartlar hakkında yaptığı birkaç tespitte bu iki faktör
grubunu pek yanılma ihtimali olmadan ayırabiliriz. Böylece
Marks, bir yanda, işçi iıcretleri ile kapitalistin cebinde biriken
kar arasında giderek artan görece eşitsizlik; ekonomik zorunlu­
luk kışkırtıcılığı içinde işçinin giderek daha fazla basit bir maki­
ne ilavesine indirgenmesi ve bunun sonucunda iş zevki nokta­
sında yabancılaştırıcı sonuçların ortaya çıkması; d�asa yan-kalı­
cı 'yedek işsiz emek ordusu'nun büyümesi gibi bir dizi etkenden
bahseder. lkinci kategonye ise, geçici sınıfların yok olmasıyla sı­
nıf yapısının artan basitleşmesi; işçilerin büyük-ölçekli endüstri-

• 1 1 8 •

5. MARKSÇI TEMEL-DURUŞUN YENiDEN DEGERLENDIRILMESI

yel örgütlenmelerde yığınlaşması; merkezileşmiş sendikaların ve
politik işçi partilerinin oluşmasını mümkün kılan ulusal iletişim
biçimlerinin artması; ve işçi sınıfının tarihi misyonunu rasyonel
olarak bütünüyle anlamaya izin veren, kapitalizmle ivmelenen
genel sekülarizasyon süreci girebilir. Bu ikinci olgular hakkında­
ki nokta, bunların, ücretli-emek ve sermayenin karşılıklı sömürü
bağımlılığı doğasının belirli sonuçlarını değil, daha çok, kapita­
lizmin kendisiyle vücuda gelen -ama nihayetinde üretimin ihti­
yaca göre rasyonel dengelenmesi temelinde bir sosyalleştirilmiş
üretim sisteminin yerini alacağı- üretim tarzının karakterini be­
lirtiyor olmalarıdır.

3. Üretici Olan ve Olmayan Emek
Marks'ın tarihsel materyalizm anlayışının temeli, 'üretici ola­

rak insan' nosyonudur. insan, kendisini, hayvanlardan üretime
başladığı noktadan itibaren ayırır; üretim süreci içinde insan, bir
taraftan maddi dünyayı dönüştürürken, diğer taraftan kendisi de
değişir. Böylece, tüm teknolojik ve entelektüel insan kültürünün
altını çizdiği diyalektik bir karşılıklı değişim, akış içinde ortaya
çıkmaktadır. S ın ı f teorisinde bu genel vurgunun korelatı ,
Marks'm klasik ekonomi teorisinde formüle edilen 'emek-değer'
teorisinde yer alan üretici emeğe karşı üretici olmayan emektir.
Emek-değer teorisi, kökü itibarıyla, toprak sahibi soyluları diğer
insanların emeğinden nasiplenen parazit bir gruplanma olarak
tanımlayan politik ekonomistlerin eski görüşüne bir katkı olarak
geliştirilmiştir. Eu kabul, aynca Saint-Simon'un 'derebeylik' ve
'endüstri toplumu' arasında yaptığı karşıtlaştırma üzerine de inşa
edilmiştir. Kapitalist ekonomide artı değerin kökünü çalışmaya
başladığında Marks, derebeyliğin yerini alan yeni toplumun, yi­
ne, değeri yaratanlar ve onların yarattığı bu değer üzerinde para­
zitlik yapanlar olarak ikiye bölünmüş olduğunu göstererek
emek-değer teorisine geri dönmeye gayret sarfetmiştir.

Marks'ın ekonomik teorinin teknik talepleri -fiyatları tahmin

• 1 1 9 .

iLERi TOPLUMLARIN SINIF YAPISI

etme vs- bakımından, değerin ya da artı değerin muhasebesini ne
derece başarılı yaptığı, pek de önemli değildir. Burada önemli
olan , bunun, sınıflar teorisi bakımından anlaşılması gereken
imalarıdır. Bu imarı tartışirken, Marks'ın çalışmasında emek-de­
ğer teorisinin hakiki rolünü vurgulamak şarttır. Çünkü Marks'ın
emek-değer teorisine kadar geri giden tek 'Ricardocu' olduğu
hakkında hiçbir şey söylenmemiştir. [26) Ricardo'nun kendisi bi­
le, özellikle kariyerinin sonlarına doğru, yaratı,cı değer olarak
emeğin yanı sıra başka etkenleri de kabul etmiştir. (27) Marks ise
başka etkenleri kabul etmemiştir; ve onun bu bağlamda kararlılı­
ğı, kendisinden önce gelenlerin yazılarında karışık ya da örtük
olan öğeleri netleştirmesine izin verse de, kapitalizmin sınıf yapı­
sı analizinde bulunan başlıca güçlüklerin ortaya çıkmasına da
nedendir. Değeri yaratan emek olarak üretici emek, Marks'a gö­
re, doğa ile insanın iş gücü arasında meydana gelen karşılıklı et­
kileşime bağlıdır. Yaptıkları işlerin bu terimlerle tanımlanabilece­
ği kimseler, 'üretici olmayan' mesleklerde bulunanların geçimini
sağlayan artı değeri yaratırlar. Değer yaratan üretici emekçiler,
kapitalizmde pazarda alınan ve satılan malları üreten 'işçi sını­
fı'na denk düşer. Mamullerin paraya ve paranın mamullere dö­
nüştürüldüğü pazar işlemleri ya da mamullerin ve paranın dola­
şımı, kendi mahiyetleri itibarıyla üretimle ilgili değildir. Meslek­
leri bu işlemlerin idaresiyle ilgili olanlar, emekçi tarafından yara­
tılan artı değer üzerinden yaşayan kimselerdir.

Ancak, bunun sonucu, kapitalizmin ekonomik yapısını, ta­
rımsal bir üretim sistemi olarak derebeyliğin ekonomik yapısıyla
çok yakın bir şekilde bağlamaktır. Nüfusun çoğunluğunun en az
yaşamsal seviyede olmak üzere tarımda istihdam edildiği bir top­
lumda, bir üretenler çoğunluğu ile varlıkları birinci grupça yara­
tılan artı değerden doğan bir üretmeyenler azınlığı olarak, nüfu­
sun bunların ilişkilerine göre bir sömürü konumunda olması, bi­
ze belli anlamlar sunar. lşte bu anlamlar, bu tipteki sınıf yapısı­
nın temel eksenine epey bir yakınlaşma sağlar. Derebeylikte lord,

• 1 20 .

5. MARKSÇI TEMEL-DURUŞUN YENiDEN DEGERLENDIRILMESI ---------

köylünün artık üretimini kendine tahsis eder ve bu üretimi doğ­
rudan kendini yeniden üretmek için kullanır. Ancak bu durum,
büyük bir pazarda mallann değiş-tokuşuna izin vermek için bir
para ekonomisine ihtiyaç duyan kapitalizmdeki durumla hiç de
aynı değildir. Karmaşık dağıtım süreci, kapitalist ekonomi tipin­
de ve onun meydana getirdiği başka sosyal örgütlenme biçimle­
rinde zorunludur. Her ne kadar Marks'ın kapitalizmde artı
değerin kaynağına ilişkin olarak geliştirdiği sömürü teorisi ,
onun, kapitalist sınıf sistemi ile tarihte daha önceki sistemler
arasında yakın paralellikler kurmasına izin verse de, yeni toplu­
mun idari yapısının anlamının örtük kalmasında da önemli bir
etkendir.

Sonuç olarak; mülksüz olmalarına rağmen üretici olmayan
mesleklerde istihdam edilen işçiler, Marks'ın teorisinde belirsiz
bir konumda bulunurlar. Marks'm kapitalizmin yayılmasıyla iler­
leyen 'beyaz yaka' sektörünün büyümesinden habersiz olduğu
ifadesinin doğru olduğu, incelendiğinde görülecektir. Gerçekten
Marks, yazılarında çeşitli noktalarda bu gruplanmaya doğrudan
atıfta bulunmaz. Teorisinde bunun tatmin edici herhangi bir çö­
zümleme tarzını somutlaştırmayı başaramamıştır. Yönetimsel
mesleklerde bulunan işçiler, üretici olmamalarından ve var ol­
mak için el-emeğinin artık ürününün bir parçasına el koymaya
bağımlı olmalarından dolayı ağırlıklı olarak üstün sınıfın
parçalarıdır. Ancak, öte yandan, el-emekçileriyle üretim araçları­
nın kontrol(ı bakımından ayrışmalanndan ötürü de, geçimlerinin
araçlarını güvence altına almak için emeklerini pazarda satmak
zorundadırlar. Marks teorisine göre , açık sınıf ve siyasi münase­
betlerin ne tür olduğunu belirlemede artan zorluklardan çok ayrı
olarak, bu işçilerin gelişim göstermeleri beklenebilir; burada, ka­
pitalist sınıf toplumunun geleceğin sınıfsız düzeniyle karşılaştı­
rılmasında çok belirgin problemler vardır. Zira, eğer kapitalizmin
sömürücü niteliği, artı değerin üretici emekten çıkartılması so­
nucunda geliyorsa; o zaman, sınıfsız toplumda sömürünün kal-

• 1 2 1 •

iLERi TOPLUMLARIN SINIF YAPISI

dırılması, bariz bir şekilde, emeğin kendi yaratmış olduğu değe­
rin tüm kazancını biçeceği ortama geçişi ima edebilecektir. Ama
bu, besbelli ki, kapitalist üretim tarzında icap eden idari fonksi­
yonların -sosyalleşmiş pazarın gelişimiyle azalması bir yana, da­
ha çok yaygınlaşmış fonksiyonların- çokluğu gözönüne alındı­
ğında imkansızdır. Bu yüzden, büyük-ölçekli malların üretimine
ve değiş-tokuşuna dayanan her toplum biçimi, Marks'ın ekono­
mik teori terimlerine göre, üreten çoğunluktan artı değerin istih­
racını kesinkes kapsamak zorundadır. Marks çal�malarında hiç--
bir şey, sosyalist toplumda hangi mekanizmanın, artı değerin is-
tihrac oranını kontrol edeceğini ve birikmiş değeri nasıl dağıta­
cağını göstermez. Sadece kapitalizmden sosyalizme geçiş evresiy­
le uğraşan Critique of the Gotha Programme'da birkaç basit ifade­
den başka Marks, her durumda bu problemden sakınır. Zira, yi­
ne bu problem, sadece komünizmin ileri aşamaları meydana gel­
diğinde uğraşılmaya terkedilen meselelere aittir.

Marks'ın 'üretici olmayan emek' görüşünde tatmin edici ol­
maktan uzak olan nitelik, ayrıca yazılarındaki bürokrasi teorisi­
nin nispeten az gelişmiş karakterini açıklamaya yardım eder. 'Bü­
rokrasi', ancak, bir sınıf çıkarlarının diğer sınıf üzerinde sömürü
üstünlüğünü temsil etmesi ölçüsünde bağımsız bir güçtür. Ve
Marks, bürokrasiyi, sadece devletle ve bir de sosyalizmde öngö­
rülen aşılmasıyla bağlantılı olarak tartışır. Weberci bürokrasi
analizlerinin (bu analizlerin bir kısmı, sonra öne süreceğim üze­
re Marks'ın görüşleriyle karşılaştırılarak aydınlatılabilir) eksikle­
ri ne olursa olsun, Marks'ın büyük ölçüde önemsemediği prob­
lemlere doğrudan dikkat çekme gibi bir iş görmektedir.

4. Sınıf tlişkilerinin Biçimi
Kapitalizmde iki başat sınıfın profilini çıkarırken Marks, bir

yandan burjuvazi yahut kapitalist, diğer yandan proleterya veya
işçi sınıfı terimlerini kullanarak revaçtaki terminolojinin idaresi­
ni kontrolünde tutmuştur. Marks'ın soyut sınıflar modelini göz

• 122 •

5. MARKSÇI TEMEL-DURUŞUN YENiDEN DEGERLENDIRILMESI

önüne alırsak bu plan özel bir zorluk çıkarmaz; burjuvazi serma­
yeye sahip olup aynı zamanda onu büyüten sınıf iken, proleterya
iş gücünü burjuvaziye satan mülksüz işçi yığınıdır., Bununla bir­
likte, gözlemlenebilir düzlemde Marks'ın çok iyi farkında olduğu
gibi, bu katkısız basitliği toplumun gerçek biçimlerinin karmaşık
yapısıyla uzlaştırmak hiç de kolay değildir. Marks zamanındaki
öncü Avrupa toplumlarından (buna devrimci Fransa da dahil)
her birinde kapitalist-öncesi gruplaşmalar veya geçici sınıflar,
sosyal yapının tüm düzlemlerinde önemlerini korudular; ve
Marks, sınıfların birçok şart altında homojen varlıklar olmaktan
çok içsel olarak farklılaştıklarını kabul eder. Fakat Marks, gerçi
bu konuları spesifik toplumların tarih analizleriyle bağlantılı ola­
rak belirli uzunlukta tartışmıştır ama, onlarla teorik seviyede
gerçek anlamda yüzleşmemiştir.

Burada anlamlı olabilecek konulardan birisi, 'sınıflar-arası
hareketlilik'tir. Saint-Simon'un teorisinde bu konu üzerinde çok
durulmuştur. Marks görüşünün, sınıf ilişkileri gerçeğini maske­
leyen bir burjuvazi ideolojisi olarak fırsat eşitliği anlayışına ya­
kın olan bir tutumla yönlendirildiği açıktır. Geniş açıdan bakıldı­
ğında, Marks, eğer bu ideoloji bir zaman için kurgudan öte bir
şey idiyse bu zamanın sadece alçak gönüllü köklere sahip insan­
ların başarılı kapitalist girişimciler olabildikleri kapitahst geliş­
menin erken dönemlerinde olduğunu çok fazla sorgulamaksızın
kabul etmiş görünür (Marks yine de hem sermayenin gücüne bir
izah hem de bir meşruiyet sağlasın diye böyle 'self-made' "kendi
kendini üreten" insanlar tarafından ortaya konan başlatıcı kom­
binasyonlara ve kişisel tutumluluğa hürmet eden politik ekono­
mistlere her zıman tepeden bakar) . Ancak kapitalizmin hakim
üretim tarzı olarak daha da olgunlaşmasıyla birlikte sermaye
kendi kendini üretmeye başlar ve iki büyük sınıf, sonuç olarak,
nesiller akıp giderken büyük ölçüde kendilerini yine kendileriyle
ikmal eden gruplaşmalar olur. Sınıflar-arası sosyal hareketliliğin
proleteryanın sınıf bilincini geciktirdiğine dair Amerika Birleşik

• 1 23 •

iLERi TOPLUMLARIN SINIF YAPISI

Devletleri özel örneğinde bir kaç yorumu hariç Marks, burjuvazi
ve proleteryanın kabul görmüş ifadelerini kullanırken, sosyal ha­
reketliliğin sınıf ilişkileri biçimterine ve sınıf bilincine olası etki­
lerine çok az dikkat çekmiştir.

Marks teorisinde sınıfların bir bakıma belirsiz olan karakteri­
ne Aron'un itirazında, hiç şüphe yok ki, bazı öz gerçekler vardır.
Marks'ın sınıf terimini gelişigüzel kullanımı, burasıyl\ ilgili

..
güç­

lüklerin bazılarında onun patinaj yapmasına yol açmıştır: Orne­
ğin, eğer burjuvazinin merkezi anlamı -büyük-ölçekli sermaye
sahiplerine işaret etmesiyle- yeterince açık olsa da, Marks bu ke­
limeyi sık sık çok daha geniş ve hatalı bir tanımlamayla kullanır.
Bu hatalı tanımlar arasında, hükümet memurları, avukatlar gibi
daha sınırlı gruplaşmaların çıkarlarının hizmetinde oldukları bir
anlamda kabul edilen çeşitli insan kategorileri sayılabilir. Bu
problem, biçimsel anlamından daha derindir. Çünkü Marks'ın
yazılarında dönüm noktası olan bir teorem, politik gücün, ser­
maye sahibi olmayla kristalleşen ekonomik güce boyun eğmesi­
dir. Fakat, Marks'ın sınıf kavramını bazen politik kategoriler ka­
dar ekonomik kategorileri de içeren bir kullanıma kaydırmasıyla
Marks, açımlanması gereken bir kabule yaslanmış olur.

Önümüzdeki iki bölümde bu problemleri ve başka problem­
leri konu edineceğim. 8. Bölüm'de ise kapitalist gelişimin genel
bir değerlendirmesine geçeceğim .

• 1 24 .

6. SINIF TEORİSİNİ YENİDEN
GÖZDEN GEÇİRME (1)

Engellenmiş sınıf kavramı tarihinin büyük bölümü, bu ifade­
yi kullanmış olanların değişen ilgileri, yani sosyolojinin kendi
içinde vurgunun değişen yönlerini yansıtan ilgiler bakımından
anlaşılması gerekir. Şunu vurgulamaya çok az ihtiyaç var ki,
Marks'm yazılarında bu kavram, tarih içinde farklı toplum tiple­
rinin art arda gelmesi gerçeğinin genelleşmiş bir yorumu içinde
mercek altına alınan bir öğedir; ve Marks'ın bu kavramı kullan­
masında orijinal olan taraf, kavramın kendisinin incelenmesinde
değil, kapitalizmin sınıf yapısının nasıl yeni bir sınıfsız düzen
meydana getireceğini gösterme teşebbüsünde bulunabilir. Basit
bir şekilde Marks'ın sınıf kavramını 'açıklayıcı' bir anlamda kul­
landığını, oysa sonraki birçok yazarın onu 'tanımlayıcı' bir kate­
goride kullanmaya eğilimli olduğunu söylemek, meselede temel
noktayı yanlış anlamaktadır. Marks çabasına ve Marks düşünce­
sine büyük ölçüde niteliğini kazandıran temel motiv kuvveti,
(elbette önceki Antik-feodal ya da başka toplum tipleri çözümle­
mesine paralel olarak) kapitalizmin en iç niteliğinin 'sermaye' ve
'ücretli-emek' arasındaki sınıf ilişkileri doğasının ispat edilerek
ortaya konmasında yatmaktadır. Marks'ın kullandığı sınıf kavra­
mı, bütünsel şemanın çerçevesinden çekilip alındığı zaman an­
lam aralığında büyük bir daralma olur; ve bir önceki bölümde
işaret ettiğim gibi, Marksçı kavramla bağlantılı olan zayıflıklar ve
güçlükler, öncelikle, çokluk onun sınıf ifadesini bu şekilde kulla­
nımından ayrı düşünülebilen Marks teorisi boyutlarından türer.

Sınıf ifadesinin verimli bir yeniden kavramlaştırmasının,
Marks yazılarının bu boyutlarının bir çıkış noktası olarak ele
alınmasıyla başarılabileceğini söylemek isterim. Fakat böylesi bir

• 125 .

iLERİ TOPLUMLARIN SINIF YAPISI

yeniden kavramlaştırma, 'sınıf toplumu' ve 'sınıfsızlık' ifadelerini
de içerecek şekilde genişletilmek zorundadır. Bu, diğer taraftan,
Marks'ın kavram cephaneliği içinde yer alsa da, Marksist olma­
yan sosyologlar tarafından büyük ölçüde terkedilmiş olan dü­
şüncelerin yeniden canlandırılmasını ima eder.

1 . Sınıf Kavramının Biçimsel Özellikleri
Bir önceki bölümde sınıfın başlangıç nitelikleri olarak alın­

ması gereken belirli genel atıflara değindim. ŞöylJıki; bir sınıf,
kişiler-üstü tanımlanan ilişkileri kapsayan ve kağıt üzerinde açık
olan bireylerin geniş-ölçekli toplamıdır. Bu noktada sınıf kavra­
mının sınırlarını daha olumluya doğru ilerletebiliriz. Sınıf teorisi
literatürünün büyük kısmının şaşırtıcı yönlerinden birisi, bazı
yaklaşımların (mesela Marks yaklaşımı) herhangi bir toplum ti­
pinde sadece sınırlı sayıda sınıfların varlığını kabul etmesine kar­
şın, başka yaklaşımların belirsiz sayıda sınıf çokluğunu tanımala­
rıdır. Bu, sosyolojinin gündelik diline de yansır. Söz gelişi, bazı
yazarlar 'işçi sınıfı'ndan behsederken , diğerleri 'işçi sınıfları'na
atıfta bulunurlar. [l] Soyut bir model olarak iki-taraflı sınıf kav­
rayışı kullanımının, illaki, sadece sınırlanmış sayıda sınıfluın ta­
nınmasına yol açmadığı belirgin olmalıdır. Durumun böyle olup
olmaması, iki-taraflılığın ekseni olarak kullanılan ölçütün doğa­
sına bağımlıdır. Çünkü Marksçı kavrayış, vurguyu, üretim araç­
larında 'mülkiyet sahipliğine' ve 'ondan mahrumiyete' yapar. Bu
da, kaçınılmaz olarak, sadece geçici sınıfların varlığıyla karma­
şıklaşan göreli basit bir gözlenebilir sınıf yapısı tasviri üretir. We­
berci analiz ise bundan daha karmaşıktır; Weber'in Besitzklassen
ve Erwerbsklassen'i, "sahipçi sınıflar ve kazanıcı sınıflar" üretim
araçlarının sahiplenilmesi ölçütünü korusa da, bunun dışında bir
'pazarlanabilir yetenek' faktörü sunar. Böylece mülksüzler ara­
sında da bir farklılaşma meydana getirir. Son olarak, Dahren­
dorf'un, mahiyeti itibarıyla basit bir model olsa da, 'otorite sa­
hipliği' ya da 'otorite yoksunluğu' kategorisi, halihazır herhangi

• 126 .

6. SINIF TEORiSiNi YENiDEN GÖZDEN GEÇiRME (1)

bir topluma uygulandığında potansiyel olarak hemen hemen
sonsuz sayıda sınıf üretir.

Ossowski'nin vurguladığı gibi, iki-taraflı sınıf modeli, normal
şartlarda, sınıf çatışmasının önemle altını çizmek isteyenler tara­
fından kullanılmıştır. Ancak, daha önce işaret etmiş olduğum gi­
bi, bu bağ zorunlu bir bağ degildir. lkili şemalar, sınıfların doğal
harmonisini vurgulamak isteyenler tarafından da kullanılabile­
cek ve kullanılmış şemalardır. İki-taraflı modeli sınıf çatışması
kavramına bağlayan şey, söz konusu ikicil bölünmenin iki sınıf
arasında -bir yandan da aralarında sömürü ilişkilerinin varlığını
ima eden- çıkar çatışmasıyla ilgili olarak algılanmasıdır. Bu saye­
de bir sınıf, diğeri pahasına belirli kazanımları güvence altına
alabilmektedir. Sınıf yapısını iki-taraflı anlayan yorumların en
önemli yetersizliği, kendi hakiki doğası gereği olarak, orta-sınıf­
ların varlığını tanımayı kavramsal açıdan zorlaştırmalarıdır.
Marksçı şema, orta-sınıflar problemiyle iki şekilde başa çıkar:
Bunlardan birincisi, orta-sınıfları farklı türde bir ikili sınıf düze­
ninin parçası olarak ele alır. Bu anlamda, burjuvazi, feodal-son­
rası topluma referansla bir orta-sınıftır. Ama bu aslında burjuva­
zinin, tek bir sınıflar sistemi içinde diğer iki sınıf arasına giren
bir sınıf anlamında orta-sınıf olduğunu reddetmektir; ve elbette,
hiç kimse proleteryayı asla bir orta-sınıf olarak isimlendirmeyi
önermemiştir. Marksçı teorideki bu zorluğu ortaya çıkarmanın
diğer bir yolu, bir sınıfı, Marks düşüncesinin genel gidişatına re­
feransla, gerçekte sadece bir sınıf kesiti olarak adlandırmaktır.
Bu minvalde, küçük burjuvazi, eğer büyük (grande) burjuvazi­
den ayrışabilir bir sınıf olarak görülebilirse , bu, sahiplenilen giri­
şim ölçeğindeki bir farktan dolayı böyledir; yoksa büyük burju­
vazinin karşısında sömürülen konumunda bulunduğundan dola­
yı değil.

Bu çözümlerin hiçbiri , bütünüyle tatmin edici olmaktan
uzaktır ve yine hiçbiri, Marksist terimlerde yeterli analizden her
zaman kaçmış olan o gruplaşmayı, kapitalizmde yeni 'orta-sınıfı'

• 1 2 7 .

iLERi TOPLUMLARIN SINIF YAPISI

kuşatamamıştır. Bununla birlikte, ikici! modelin sınıf çatışması
düşüncesinden zorunlu olarak vazgeçmesi kabul edilirse, o halde
buradan da anlaşılacağı gibi, Marksçı bakış açısı içinde geliştiri­
len çoğu geleneksel sınıf analizi problemleri, Marks'ın yüzleşme­
diği ve onun terimleriyle doğru analiz edilemeyecek başkalarıyla
birlikte farklı bir çerçevede tutulabilir. Önceki tartışılan literatür
içinde en açık alternatif, Weber tarafından geliştirilenidir. Fakat,
şimdiye kadarki gerekçelerden ötürü bu alternatif, durduğu yer
nedeniyle kabul edilebilir değildir. Weber'in iki .. ınıf kavramı çö­
zümlemelerinde çeşitli noktalar bütün durumlarda başarıyla aşıl­
mış değildir (örneğin, eski tariflerde genel sınıf konumu ifadesi
ile sonraki tartışmada Besitzklassen ve Erwerbsklassen tipolojisi
arasındaki bağlantılar). Dahası, Weber potansiyel olarak farklı
çok geniş sınıf konumları çeşitliliğinin, sosyal yapının başlıca bi­
leşenlerini ve sosyal değişim süreçlerini açıklamak için, nasıl ye­
terince üstesinden gelinebilir bir sınıf sayısına indirileceğini açık
seçik belirginleştirmiştir.

Bu sorunlardan bazılarını açıklamak için hem Marks hem de
Weber için temel olan öncülden başlayabiliriz: belirli vasıfların
sahiplenilmesi. Bazı kimselerin gruplaşmalarının başkalarına gö­
re avantaj sağladığı kapitalizmde pazar, içsel olarak bir iktidar ya­
pısıdır. Her ne kadar bir iktidar yapısıysa da pazar, iktidar dağıtı­
mının haddizatında meşru olarak onaylandığı normatif olarak ta­
nımlanan bir otorite sistemi değildir. Mülkiyet ve emeğin satışı
hakları, bu iktidar sisteminin, onların ekonomik mübadele ser­
bestiyeti çerçevesinde belirginleştirilmeleri gerçeğinden dolayı ya
da malların -Marksçı anlamda mamullerin- satışı haklarıdır. Pa­
zar ilişkileri operasyonu, açıkça, sözleşme bağlarının vs. oluşma­
sına hakim olan genel şartları tanımlayan (nihai olarak devlet ta­
rafından onaylanan) normatif anlaşmaların var olduğunu baştan
kabul eder; ama bu normlar, sadece çerçevenin çevre! sınırlarını
belirginleştirir. Dolaxısıyla pazar, farklı birey gruplaşmalarının
göreli pazarlık etme kuvvetleri üzerinde temellenen bir ekono-

• 1 28 .

6. SINIF TEORiSiNi YENiDEN GOZDEN GEÇiRME (1)

mik ilişkiler sistemidir. Kapitalizmin gelişmesi, işçinin kendi ba­
şına bir mal olmasından dolayı daha ilkel ekonomi biçimlerinde
var olan emek ve mal pazarları arasındaki farklılaşmayı çözer.
Bu, elbette, Marks'ın iki-taraflı modelinin temelidir; 'mülksüz'
olanlar, pazarlık etme karşılaşmasında, üretim araçlarında 'mül­
ke sahip' olanlara karşı hemen hemen bütünüyle çaresizdir. Mül­
kiyet ile mülkiyetsizliğin tüm sınıfsal durumların temel kategori­
leri olduğunu kabul etmede Weber, her ne kadar sonradan mülk­
süzler arasındaki sınıf farklılaşmalarını yaratan diğer vasıfları be­
lirleyebileceğimizi önererek konuyu derinleştirse de , aynı görüşü
benimser.

Weber'in Marks görüşünü yeniden yorumlamadaki eksikliği,
bu yorumların yeteri kadar öze ilişkin olmamasıdır. Weber, özel­
likle mülksüzlerin farklılaştırılmamış kategorilerine bakmak su­
retiyle, Marks temel duruşunun tatmin edici niteliğini bilmesine
karşın, onun kavrayışının imalarını daha geliştirmeye ve ötele­
meye çalışmaz . Dahrendorf, otoriteyle ilişkisi bakımından
Marks'ın mülkiyet kavramının kabul edilebileceğini belirtmişti.
Bununla birlikte Weberci analizin imaları, mülkiyet kavrayışının,
sınıf kavramının ekonomik temellerini feda eden farklı bir şekil
içinde ters yüz edilebileceği ya da genelleştirilebileceğidir. Mül­
kiyet, böyle olmak sıfatıyla fiziksel nesnelerin herhangi bir özel­
liğine değil, onlarla bağlantılı olan 'haklar'a işaret eder. Bu hak­
lar, öte taraftan, belirli güçleri mülk sahibine verir. Pazarda , el­
bette, özel mülkiyet olarak sermayenin anlamı, -kendi üretim
araçlarına sahip olmayan- mülksüzlerle karşılaştırıldığında, ken­
di sahibine kaygıdan uzak kesin güçler vermesidir. Ancak, Marks
bakış açısında bile 'mülksüzlük' ifadesini, yanlış isimlendirilen
bir şey olarak algılayabiliriz. Zira, eğer mülkiyet pazar işlemleri­
ne referansla bir dizi hareket kapasitesi olarak algılanacak olursa,
ücretli-emekçinin bu tip olanaklara sahip olmadığı şüphe götür­
mez. Ücretli-emekçinin mülkü, sözleşme ilişkisine girerek satışa
sunduğu emek-gücüdür. Bu, onu, rekabetçi pazarlık ortamında

• 1 29 .

iLERi TOPLUMLARIN SINIF YAPISI

sermaye sahibine göre kökten bir dezavantaja uğratsa da , bu du­
rum , basit bir şekilde, tek yönlü güç ilişkisi değildir: Ücretli­
emekçinin sahip olduğu mülkiyete, işveren tarafından ihtiyaç
duyulur ve işveren, olası bir müeyyide olarak emeğin kollektif
geri çekilişine bir temel sağlayan işçi taleplerine en azından mi­
nimum seviyede özen göstermek zorundadır. Sermaye ile işçinin
emek-gücünün her ikisinin birden mülkiyet başl$ı altında top­
lanması, genel-geçer terminolojiden çok fazla sapma anlamına
gelecektir; ve her halükarda buradaki nokta, mülkiyetin (serma­
ye) pazarlık etmeyi belirlemesinden çok pazarlık etmenin mülki­
yeti belirlediği özel bir güç hali olmasıdır. Dolayısıyla , geleneksel
anlamda (üretim araçlarında) mülkiyetten aşağıda bahsedece­
ğim, ve kapsayıcı bir tarzda 'pazar gücü' terimini, pazarlık etmek
için karşı lwrşıya gelindiğinde bireylerin getirebileceği tüm ilgili ni­
telik biçimlerine işaret etmek amacıyla kullanacağım.

Mülkiyet sahipliğinin bir azınlığın ellerinde yoğunlaştığı ve
nüfus kitlesinin endüstriyel üretimde istihdam edildiği bir top­
lumda ezici çoğunluğun sonuç olarak pazarda satmak için emek­
lerini sunmak zorunda olmaları ifadesi, basit bir gerçeği yansıtır.
Üretici emeğe genel vurgusundan dolayı ve üretici fonksiyonları
benzer yetenek düzlemlerine indirgemenin modern teknolojinin
doğasında var olduğu inancı dolayısıyla Marks, doğrudan doğru­
ya mülkiyet sahipliği etkeninden kaynaklanmayan pazar kapasi­
tesindeki farklılaşmaların potansiyel anlamını kavramada başarı­
sız olmuştur. Besbelli görünen şudur ki, böyle farklılaşmalar, bi­
reyin sahip olduğunun ve pazara sunabileceğinin 'nadir bulun­
ma' değeriyle karşılıklı etkileşim içindedir. Weber'in işaret ettiği
gibi, -eğitim kalitesi de dahil olmak üzere- itibar edilen yetenek­
lere sahip olma, 'pazar gücü'nü etkileyen başat faktördür. Pazar
gücündeki farklılaşmalar, revaçta olan çeşitli yazarların da gös­
terdiği gibi, haddizatında gelir değil de ekonomik kazanımları
güvence altına almak için kullanılabilir. Bunlar arasında, başlıca,
istihdamın güvence altına alınması, terfi ümidi ve emekli aylığı

• 1 30 •

6. SINIF TEORiSiNi YENiDEN GÖZDEN GEÇiRME (1)

hakkı gibi bir sosyal yardım alanı vs. sayılabilir. [2] Benzer şekil­
de, bireylerin pazarlık süreçlerine getirebileceği güçler/kabiliyet­
ler, pazarda değiş-tokuş edebilecekleri bir mülkiyet biçimi olarak
görülebilir. Bu sebepten dolayı, bu materyal kazanımlar, emek­
gücün ün satılmasıyla elde edilen mal biçimleri olarak anlaşılabi­
lir.

Rekabetçi kapitalizmin pazar yapısında değişim sürecine ka­
tılanların hepsi, kesin bir şekilde, kıt kazanımlara erişmek için
bir diğeriyle 'çıkar çatışması' içindedir. Çıkar çatışması, birçok
farklı pazar kapasitelerinin var olmasıyla yaratılabilir. Dahası, pa­
zar kapasitesinin mülkiyet ve mülkiyetsiz biçimleri arasındaki
olası ilişki çeşitlidir. Söz gelimi , mülkiyette 'spekülatif yatırım',
belirli mesleklerde olanlar tarafından kullanılan spesifik pazar
avantajlarından biridir (dolayısıyla yöneticiler, çoklukla, mülki­
yet pazarlıklarından kar etmek için içerideki bilgiyi kullanabilir­
ler). Marks'ın kendisi, elbette, mülkiyet sahibi gruplaşmalar için­
de arasız süregiden çıkar çatışmalarının var olduğunu kabul et­
miştir: Büyük burjuvazinin finansal ve endüstriyel kesimleri ara­
sında olan ile büyük burjuvaziyle küçük burjuvazi arasında olan
çatışmalar bu çerçevede dikkate değerdir.

Genel pazar kapasitesiyle 'sınıfı' tayin etmedeki zorluk, We­
ber'e referansla şimdiye kadar zikredilmiştir. Weber'in 'pazar
şartları' kavramı, Marksçı şemanın katılıklarının bazılarından ba­
şarılı bir şekilde sıyrılsa da, hantal sınıf çokluğunu tanımayı ima
etmeye eğilimlidir. Dolayısıyla farklı pazar konumlarının olması
gibi, birçok sınıf we birçok sınıf çatışması olarak ortaya çıkabile­
cektir. Bununla birlikte buradaki problem, sadece kapitalist pa­
zar tarafından yaratılan ilişkilerin ve çatışmaların farklılığının
kabul edilmesi değil, bu ilişkilerden ve çatışmalardan yapılanmış
biçimler olarak sınıfların teşhis edilmesine teorik geçiş yapılması­
nın kabul edilmesidir. Weber'in çalışmasında Besitzkklassen ve
Erwerbsklassen tipoloj isi ile 'sınıf konumu'nun, 'sosyal sınıflar'
arasındaki bağlantıların zayıf ve yanlış tanımlanmış olan nitelik-

• 1 3 1 •

iLERi TOPLUMLARIN SINIF YAPISI

!erinden daha önce bahsettik. Bu suretle, problem katiyen We­
ber'in teorik şemasına sığmaz. Marks kesinlikle tarihsel dinamik
bir varlık, 'tarihsel bir aktör' olarak 'sıpıf' ile kapitalist sistem ve
sınıf tarafından türetilen gelişmemiş bir dizi nitelik olarak 'sınıf'
arasındaki bağlantıların problemli karakterinin bilincindeydi.
Fakat onun 'kendi içinde' sınıf ile 'kendisi için' sınıf arasında
gösterdiği çelişki, öncelikle, bir yanda bir ekoncvnik bağlantılar
kümesi olarak sınıf ilişkileri ile diğer yanda sınıftilinci arasında
ayrım yapan bir karşıtlıktır. Bu vurgu, onların her şeyden önce
devrimci bir sınıf bilincini kapitalizm içinde anlama ve ilerletme­
de yaptıklarına uzanan Marks'ın ilgilerinin doğası nedeniyle çok
fazla öne çıkmıştı. Her ne kadar Marks'ın bunu tamamen önem­
semediği hiçbir surette doğru olmayabilirse de, o, bir dizi ekono­
mik ilişkiler üzerinde temellenen sınıfların kendilerini kesin sos­
yal biçimlerde ele aldıkları ve 'ifade ettikleri' tarzlara çok az dik­
kat sarf etmiştir.

Daha sonra gelen yazarların yazılarında da bu konu yeterince
ele alınmış değildir. Aslında, sınıf teorisinde başta gelen ikilem­
lerden birisi (örneğin, Aron'un tartışmalarında bu ele alınır) , sı­
nıf 'gerçekliği'ni teşhis etme problemidir. Sa<lece sınıfın nominal
ya da gerçek bir kategori olup olmadığı üzerine bazı dikkat çeki­
ci ihtilaflar olmuş değildir. Birçoklarının tartıştığı gibi, sınıflar
arasındaki 'hudutları' bir açıklık derecesi içinde ortaya koymanın
zor ya da imkansız olmasından dolayı, tamamen kullanışlı bir
sosyal kavram olarak düşünülen sınıf ifadesini terketmeliyiz. [3)
Sadece Dahrendorf, bütün bir sınıf teorisi çerçevesi içinde bu
probleme önem vermeye girişmiş gözükmektedir; ne ki onun da
otorite bölünmeleri üzerine yaptığı sınıf teşhisi kabul edilebilir
olmadığından, yaptığı analizin büyük bir yardımı olmaz.

Önereceğim üzere sınıf teorisinde en başta gelen problem,
bizatihi sınıf kavramının doğasını ve uygulanışını çok fazla ilgi­
lendirmez; ben bu problemi daha iyi bir dünya istenci olarak s ı­
nıf ilişkilerinin yapılaşması diye adlandıracağım. [4) Marks'tan bu

• 1 32 .

6. SINIF TEORiSiNi YENiDEN GÔZDEN GEÇiRME (1)

yana sınıf teorisini yenilemek için yapılan girişimler, böyle bir
revizyonu öncelikle Marksçı sınıf kavramını safileştirerek, dö­
nüştürerek ya da yerine bütün bütün farklı bir ifade yerleştirerek
başarmaya gayret etmiştir. Bu bağlamda Weber'in bazı içgörüleri­
ni izlemek ve geliştirmek kullanışlı olsa da, sınıf teorisindeki en
boş nokta, 'ekonomik smıflar'ın 'sosyal sınıflar' oldukları ve öte
taraf tan sosyal sınıfların başka sosyal biçimlerle ilişkilendirildik­
leri süreçlerle ilgilidir. Marks'ın politik ekonominin öncüllerini
eleştirirken vurgulamada kaygılı davrandığı tüm ekonomik iliş­
kiler ve her türlü ekonomi, üreticiler arasında bir dizi sosyal bağ
varsayar. Sınıf ilişkileri yapılaşmasının kavramsallaştırılma şartı
tartışmasında ben bu içgörünün meşruluğunu sorgulamaktansa,
ekonomik ilişkilerin 'ekonomik olmayan' sosyal planlara tercü­
me edildiği tarzlara odaklanmayı istiyorum.

Sınıf teriminin kullanımında terminolojik belirsizlik ve kav­
ramsal şaşkınhğın bir kaynağı, bu terimin çoğu zaman hem eko­
nomik 'kategoriye' hem de netleştirilebilir bir sosyal gruplar kü­
mesine işaret etmek için kullanılmış olmasıdır. Bu yüzden We­
ber, her ne kadar (bir dizi 'sınıf konumları' olarak) 'sınıf' ve 'sos­
yal sınıf' arasındaki farkı terminolojik olarak göstermek istese
de, her iki anlamda da kullanır. Ancak sınıf ve sınıf çatışması ça­
lışmasının ekonomi ve toplumun karşılıklı bağımlılığını bizzat
kapsamak zorunda olduğunda ısrar etmek için, sınıf terimini, bu
sıfatla piyasa tarafından türetilen bölünmeler ve çıkarlarla tanım­
lamak şart değildir. Sonuç olarak bu kitabın geri kalanında -uy­
gun bir şekilde aÇıklanmış olan- Weber'in 'sosyal sınıf' terimini
kullanacağım. Farklılaşan pazar kapasiteleriyle meydana getiri­
len birbiriyle çakışan sayısız çoklukta çıkarlar olabileceği doğ­
ruysa da, bir toplumda hiç kuşkusuz sadece sınırlı sayıda sınıf
vardır.

Bu noktada sınıfın ne olmadığını ifade etmek işe yarayışlı ola­
cakur. Birincisi, bir sınıf belirli bir 'varlık' -yani bir firmanın ya
da bir üniversitenin olduğu gibi sınırlanmış bir sosyal biçim- de-

• 1 33 .

İLERİ TOPLUMLARIN SINIF YAPISI

ğildir, ve bir sınıfın kamusal alanda onaylanmış bir 'kimliği' yok­
tur. Bunu vurgulamak son derece önem taşıyor, çünkü yerleşik
dil kullanımı, bizi çok zaman 'sınıf' terimi için aktif yüklemlere
başvurmaya teşvik eder. Ama bir sınıfın belirli bir yolda hareket
ettiği ya da bireysel bir aktörle eşit derecede önemli olan çevre­
sindeki öğeleri 'algıladığı' şeklinde bir düşünce hayli kısırdır ve
bu tür fiil kullanımından mümkün olan her yerde sakınmak ge­
rekir. Benzer şekilde, belki bir sınıf 'üyeliğinde·· bahsetmek de
yanıltıcıdır. Çünkü bu bahis, kesin bir gruba katılmayı ima edi­
yor gibi düşünülebilir. Yine de bu ifade biçin;ıinden bütün bütün
sakınmak zordur ve ben bundan sonraki bölümlerde böyle yap­
mamayı daha uygun buluyorum. lkinci olarak, sınıf, 'kat­
man'dan; ve sınıf teorisi de, bu sıfatla 'katmanlaşma' çalışmasın­
dan ayırt edilmek zorundadır.

Ossowski'nin sıralama-şeması olarak adlandırdığı terime
uyan katmanlaşma, bireylerin bir cetvel boyunca tanımlayıcı bir
şekilde sıralanabilmesi açısından bir ölçütle ya da bir ölçüt setiy­
le ilgilidir. Sınıf ve katman arasındaki aynın, yine, bir anlam so­
runudur ve doğrudan doğruya sınıf 'sınırları' problemini kendi
üzerinde taşır. Zira katmanlar arası bölünmeler, analitik amaçlar
gereğince çok net bir şekilde çizilebilir, çünkü -örneğin gelir kat­
manında olduğu gibi- bir ölçü cetveli üzerinde tesis edilebilir. Sı­
nıflar-arası bölünmeler ise asla bu türden değildir; dahası, kat­
manda olduğu gibi herhangi ordinal (sıra gösteren) 'yüksek' ya
da 'düşük' cetvelde kolay bir görselleştirmeye gelmezler -her ne
kadar yine de bu tür bir imgelemeden tamamen kaçılamasa da.
Son olarak, 'sınıf' ve 'elit'i, açıkça birbirinden ayırmak zorunda­
yız. Pareto ve Mosca tarafından formüle edildiği gibi 'elit teori',
kısmen, sınıf analizinin bilinçli ve kasti reddi şeklinde gelişmiştir.
Elit teorisyenleri, sınıf ilişkileri kavramının yerine elitler ve halk
zıtlaşmasını koydular, ve Marks literatüründeki sınıf toplumu ve
sınıfsızlığın yan yana kullanımı yerine elitlerin ebedi olarak dön­
güsel kendi yerini alışı gibi bir fikri literatüre yerleştirdiler. Onla-

• 1 34 •

6. SINIF TEORiSiNi YENiDEN GÖZDEN GEÇiRME (1)

rın 'yönetici sınıf' ve 'politik sınıf' gibi terimleri kullanımı, aslın­
da , hem kafa karıştırıcı hem de meşru değildir. Bununla birlikte,
şimdi iddia edeceğim üzere 'elit' kavramı , sınıf teorisiyle hiç de
karşılaştırılamaz değildir. Tam aksine , bazen engel olunmuş ol­
masıyla birlikte bu ifadenin bazı çağrışımlarının süslü anlatımını
bir kenara bırakırsak esaslı bir önemi vardır.

2.Sınıf llişkilerinin Yapılaşması
Başlangıç olarak, sınıf ilişkilerinin ara yapılaşması ile iç yapı­

laşmasını ayrımlamak yararlı olacaktır. Ara yapılaşmayla ben, ba­
zı belirli pazar kapasitelerinin var olmasıyla teşhis edilebilen sos­
yal gruplaşmalar olarak sınıfların oluşumu arasına giren; yani bir
yanda pazar ve diğer yanda yapılanmış sınıf ilişkileri sistemi ara­
sındaki bağları bir uçtan bir uca birleştirme işi gören faktörleri
kasdediyorum. lç yapılaşmayla ima ettiğim ise, sınıf oluşumunu
şartlandıran ve şekillendiren 'yerel' etkenler. Sınıf ilişkilerinin ara
yapılaşması, her şeyden önce, belirli bir toplumu kuşatan sosyal
hareketlilik şanslarının yayılmasıyla/artmasıyla yönlenir. Sosyal
hareketlilik, bazen sanki sınıf yapısının belirlenmesinden büyük
ölçüde ayrıymış gibi ele alınmıştır. Schumpeter'in meşhur örne­
ğine göre, sınıflar, şekillerinde hiçbir surette değişme olmaksızın
sürekli farklı 'yolcular' taşıyan arabalar gibi düşünülebilir. Bu
anoloji, ilk bakışta, oturaklı görünüyorsa da, özellikle benim bu­
rada önereceğim çerçevede doğru çıkmaz. [5) Genel olarak sosyal
hareketlilik şanslarının 'kapanıklık' derecesi -hem nesiller arası
hem de bir kimsenin kendi kariyeri bcyunca- ne kadar büyükse,
teşhis edilebiliı bir sınıfın oluşumu da o kadar kolaylaşır. Nesil­
lerarası hareketlilikte görülen bu azalmanın etkisi, nesiller üze­
rinde ortak hayat tecrübelerinin yeniden üretilmesini sağlamaktır.
Ve tecrübenin bu homojenleştirilmesi, emek pazarında bireysel
hareketin benzer maddi kazanım ranjı doğuran mesleklere hasre­
dilme derecesine göre teşvik edilir. Genelde belirtebiliriz ki, sı­
nıfların yapılaşması, hareketl i l ik hapan ıklıklarının pazar lwpasite-

• 1 35 .

iLERi TOPLUMLARIN SINIF YAPISI

sinin her belirli biçimiyle ilişkili olarak var olma derecesine göre
kolaylaşır. Bu bağlamda norı:nal olarak önemli addedilebilecek üç
tür pazar kapasitesi vardır: üretim araçlarında mülkiyet sahipliği;
eğitimsel ve teknik vasıflara uygunluk; el-emeği kapasitesi sahip­
liği. Bunların nesiller arası ve nesil içi hareketliliğin kapanık mo­
dellerine bağlanma durumu devam ettiği müddetçe, buradan ka­
pitalist toplumda bir esas üç-s ınıf sisteminin tedeli çıkar: 'üst',
'orta' ve 'alt' ya da 'işçi' sınıf. Fakat daha önce işaret edildiği gibi
bu, hareketlilik üzerine yasal olarak onaylanmış veyahut biçim­
sel olarak önceden tanımlı sınırlılıklar bulunmayan kapitalist pa­
zarın gelişiminin içsel bir niteliğidir, ve dolayısıyla vurgulanmak
zorundadır ki, tam kapanıklığın meydana gelmesi bir yana, ona
yakınlaşılmamıştır bile. Yapılaşmış sınıfların ortaya çıkışını çö­
zümlemek için buna ek olarak yapılaşmanın iç kaynaklarına
bakmak zorundayız.

Sınıf ilişkilerinin iç yapılaşmasının birbileriyle ilişkili üç kay­
nağı vardır: üretici girişimde iş bölümü; girişimde otorite ilişkile­
ri; ve benim adlandırdığım 'dağıtıcı gruplanmalar'ın etkisi. Daha
önce Marks'ın 'iş bölümü' ifadesini çok geniş anlamda üretici ör­
gütlenme içinde hem pazar ilişkilerini hem de mesleki görevlerin
bölüştürülmesini ima etmek için kullanma eğilimi gösterdiğini
söylemiştim. Terimi burada sadece daha spesifik bu ikinci anla­
mında kullanacağım. Kapitalizm içinde girişimde iş bölümü, ilke
olarak, kar maksimizasyonuna nazaran üretici verimliliğin geliş­
tirilmesi eksenindedir. Ancak genelde kapitalist pazar aynı ihti­
yaçlara cevap verse de iş bölümünün etkisi ayrı bir yapılaşma
kaynağı olarak (ve daha sonra tartışılacağı üzere sınıf bilinci üze­
rine önemli bir etki olarak) analitik bakımdan ayırt edilmek zo­
rundadır. Açıktır ki, iş bölümü bir 'ayrışma' temeli olduğu kadar
sınıf ilişkilerinde bir 'dayanışma' temeli de olabilir. Bu, sınıfların
oluşumunu , 'ara' yapılaşmayla beslenenlerin aynı hat boyunca
kümelenen homojen gruplanmalar meydana getirdiği ölçüde
ilerletir. Modern endüstriyel düzen içinde [6] iş bölümünde iç

• 1 36 •

6. SINIF TEORiSiNi YENiDEN GÖZDEN GEÇiRME (1)

yapılaşma üzerine en önemli etki, kuşkusuz, tekniğin etkisidir.
Bununla birlikte son yıllarda sibernetik sistemlerin gelişiyle dö­
nüştürülen endüstriyel tekniğin etkisi, el-emeğinin şartları ile
bunun dışındakiler arasında belirleyici bir ayrım meydana getir­
miştir. Şöyle ya da böyle 'makine-beyinlilik', yüksek el yeteneği
gerektirip gerektirmediğine bakmaksızın idareci işçi çevresinden
çok ayrı olan ve bu iki grup arasında normal olarak yüksek dere­
cede fiziksel bir ayrımı pekiştiren bir 'çalışma çevresi' yaratma
eğilimindedir. [7 J

Dolayısıyla iş bölümünün bu etkisi, sosyal hareketlilik şans­
larında farklı paylaştırmalar sonucu sınıf ilişkilerinin ara yapılaş­
masının etkisi ile sıkı sıkıya örtüşür; ancak öbür taraf tan da giri­
şimde tipik otorite sistemi tarafından potansiyel olarak kuvvetli­
ce takviye edilir. İdareci işçiler, otoriter emirleri çerçevelemeye
ya da basitçe kuvvetlendirmeye katıldıkları oranda, bu emirlerin
nesnesi durumunda olan el işçilerinden ayrışma eğilimindedir.
Ancak farklı otorite etkisi, ayrıca, üst seviyelerde sınıf ilişkileri
yapılaşmasının takviye edici bir temsilcisi olarak esastır. Başka
bir deyişle mülkiyet sahipliği, klasik formuyla 'girişimsel' işletme
maksimize edilen belli temel kumanda kapasitelerini verir. Bu­
nun (eğer 'sahiplik' ile 'kontrol' ayrımı teorisi yandaşlarınca ge­
liştirilen bazı varsayımlar doğruysa, görünür bir şekilde etkile­
nen ama tamamen yok edilmeyen) örgütün kontrolünde 'tepede'
bir bölünmenin altını çizme işlevi görmesi ölçüsünde, 'üst' sını­
fın 'orta' sınıftan farklılaşması desteklenir.

Sınıf ilişkil�nin iç yapılaşmasının üçüncü kaynağı, üretim­
den çok tüketim alanında kökleşmiştir. Şimdi, Marks ve We­
ber'in yorumları da dahil olmak üzere sınıf yapısının geleneksel
yorumlarına göre 'sınıf', bir üretim olgusudur: Tüketimde kuru­
lan ilişkiler, bu yüzden, üretim faaliyeti bağlamında oluşanlardan
çok ayrıdır ve ona göre ikincil durumdadır. Bu genel vurgudan
sapmak için hiçbir neden yoktur. Sınıfların son tahlilde kapitalist
pazarın ekonomik yapısı içinde temellendiği anlayışını terket-

• 137 .

iLERi TOPLUMLARIN SINIF YAPISI

meksizin, tüketim şekillerini sınıf yapılaşmasına esaslı bir etki
olarak görmek yine de mümkündür. Daha önce işaret ettiğim gi­
bi, Weber'in 'statü' ve 'statü grupları' ifadesi iki ayrışabilir öğeyi
karıştırır: Bir yanda tüketimde gruplaşmanın oluşumu, diğer
yanda bir 'onur' ve 'prestij' ölçeği sağlayan bir çeşit ekonomik ol­
mayan değer üzerine temellenen sosyal farklılaşma tiplerinin
oluşumu. lkisi sıklıkla yan yana olabilirse de, zorunlu olarak yan �
yana bulunmazlar; ve aralarında terminolojik olar5k ayrım yap-
mak daha anlamlı görünmektedir. Bu sebepten, insanların diğer­
lerine bakarak onurlarını ya da prestijlerini bilinçli. bir değerlen­
dirmeye tabi tutup tutmadıklarını gözardı ederek, ekonomik mal
tüketiminin ortak şablonlarıyla ilgili olan ilişkileri ben 'üleşim
!paylaşım) gruplaşmaları' olarak adlandıracağım. lşte 'statü' de
böyle değerlendirmelerin var olduğu anlamına gelir ve bir 'statü
grubu', o halde, tutarlılığını uygulayımından alan bir sosyal iliş­
kiler dizisidir. [8]

Sınıf yapılaşması bakımından 'üleşim !paylaşım) gruplaşmala­
rı' , yukarıda pazar kapasite biçimleri arasında tipik ayrılmaları
takviye eder şekilde ayrıştırılan diğer etken gruplarıyla karşılıklı
etkileşime girdiği oranda önemlidir. Bu bağlamda en önemli 'ü le­
ş im /paylaşım) gruplaşmaları' , toplum ya da komşu 'ayrımcılığı'
eğilimi içinde oluşanlardır. Böyle bir eğilim, normal olarak, sade­
ce gelirdeki farklar üzerine dayanmaz, ayrıca ev ipoteklerine vs.
izin veren faktörlere de yaslanır. Ayrı bir 'işçi sınıfı komşuluğu'
ve 'orta-sınıf komşuluğu'nun oluşturulması, söz gelimi, eğer el­
emekçilerinin ev satın almak için mallarını ipotek ettirmeleri ge­
nelde reddedildiği halde el-emekçisi olmayanlara böyle kredileri
elde etmede çok az zorluk çıkarılıyorsa, doğal olarak teşvik edil­
miş ve ilerletilmiş olmaktadır. Endüstrinin önemli kent alanları­
nın dışında kurulduğu yerlerde homojenleştirici 'işçi sınıfı toplu­
lukları', şirket tarafından sağlanan iskan imkanlarına işçilerin ba­
ğımlılığı sonucu hızla gelişir.

Özetle, ara ve iç sınıf yapılaşmalarının çeşitli temellerinin ör-

• 1 38 •

6. SINIF TEORiSiNi YENiDEN GÖZDEN GEÇiRME (1)

tüştüğü oranda sınıflar ayrışabilir oluşumlar olarak var olacak­
lardır. Sonraki bölümlerde detaylarıyla ortaya konacağı üzere,
burada üç ayaklı (üst, orta, alt) sınıf yapısını meydana getiren ara
ve iç yapılaşma kaynakları bileşiminin, kapitalist toplum türüne ait
olduğunu belirtmek isterim. Fakat bu öğelerin bir toplumda be­
lirli bir sınıf sistemini oluşturmak için birleşme tarzı, ekonomik
ve siyasi gelişim çeşitliliğine göre önemli oranda fark eder. Yapı­
laşmanın, hiçbir zaman, bir 'hep ya da hiç' sorunu olmadığı aşi­
kar olmalıdır. Bu yüzden, farklı sınıf 'sınırları'nın var olabileceği
problemi, soyut olarak konulabilecek bir sorun değildir. Gözle­
nebilir toplumlarla ilgili olarak sınıf analizinin belirli amaçların­
dan birisi, verili bir modelde, 'sınıf düzeninin' bir yapılaşma tarzı
olarak ne kadar güçlü kurulmuş olduğunu belirleme olmak zo­
rundadır. Bunun ötesinde sınıf düzeninin işlevi, ayrıca, başlıca
sınıf bölünmeleri içinde yapılaşma biçimlerinin oluşmasını kap­
samalıdır. Bu noktadaki bir örnek, Marks'ın 'küçük burjuvazi'
olarak adlandırdığıdır. Önceki analizler açısından üretim araçla­
rında küçük mülkiyet sahipliğinin niçin hem üst-sınıftan hem de
('yeni') orta-sınıftan farklılaşabileceğini görmek çok kolaydır.
Eğer durum, küçükten büyük mülkiyet sahipliğine doğru nesil­
ler arası ve nesil içi hareketlilik şanslarının zayıf olması yönünde
ise, bu , küçük mülk sahibinin bu sıfatla üst-sınıf üyeliğinden ay­
rı tutulduğu anlamına gelir. Ama onun girişimin idari kontrolün­
den belli zaman içinde olsa da yararlandığı gerçeği , onu daha ge­
niş bir örgütlenme içinde otorite hiyerarşisinin mensuplarından
ayırma yönünde iş görür. Diğer taraftan, küçük burjuvazinin ge­
liri ve başka eko�omik kazançları beyaz-yakalı işçilerle büyük
ölçüde benzerdir. Dolayısıyla, onlar da benzer üleşim gruplaşma­
larına ait olabilirler. Sınıf oluşumuna ikinci potansiyel önemli et­
ki, genel el-emeği kategorisi içinde yetenek farkı etkenine kadar
götürülebilir. Çıraklık ya da belirli bir zaman eğitim görmüş olan
el-emekçisi, kendisini vasıfsız ve yarı-vasıflı işçilerden ayıran bir
pazar kapasitesine sahip olur. Bu durum sonra daha detaylarıyla

• 1 39 .

iLERi TOPLUMLARIN SINIF YAPISI

tartışılacak, ama bu noktada yalnızca pazar kapasitesinde bu
farklılaşma temeli üzerinde yapılaşmayı teşvik eden bazı etkenle­
rin var olduğunu belirtmek yeterlidir (mesela, vasıflı el-işçiliğin­
den beyaz-yaka meslekle;ine nesiller arası hareketlilik şansları,
vasıfsızların yarı-vasıflı mesleklere geçiş şanslarından dikkat çe­
kici ölçüde yüksektir). Şimdiye kadar yapılaşmayı sadece biçim­
sel bir şekilde ele aldım. Halbuki sınıf, 'içeriği' olmayan ilişkiler
bakımından da tanımlanabilirdi. Fakat bu açıkçaı.şuna yeterli gel­
meyecektir: Eğer sınıflar sosyal gerçeklik olurlarsa, ortak davra­
nış ve tutum şablonlarının oluşumunda tezahür etmek zorunda­
dır. Weber'in sınıflar ve statü grupları tartışmasından beri 'yaşam
tarzı' ifadesi, normalde, sadece bir statü grubunun başkalık iddi­
asında bulunmasını sağlayan kodları kuşatması yönüyle anlaşıla­
gelmiştir. Bununla birlikte, yukarıda anılan yapılaşma kaynakla­
rının belirgin yakınlaşmaları var oldukça sınıflar, ayrıca ortak ya­
şam tarzları dışavurmak eğiliminde olacaktır.

Burada bir başlangıç ayrımı, 'sınıf farkındalığı' ile 'sınıf bilin­
ci' arasında çizilebilir. [91 Diyebiliriz ki, sınıf yapılaşmış bir olgu
olduğu sürece, sınıf üyeleri arasında ortak yaşam tarzına bağlı
benzer tutumların ve inançların müşterek bir farkındalığı ve ka­
bulü olabilecektir. Burada kullandığım 'sınıf farkındalığı' terimi ,
bu tutumların ya da inançların ayrı bir sınıf münasebetine işaret
ettiğinin veyahut farklı tutumların, inançların ve yaşam tarzları­
nın nitelediği başka sınıfların var olduğunun kabul edilmesini
kapsamaz. Bunun aksine, 'sınıf bilinci', bu ifadeyi kullanmış ol­
duğum gibi, bunların her ikisini de ima eder. Sınıf farkındalığı
ile sınıf bilinci arasındaki fark kökenseldir, çünkü sınıf farkında­
lığı, s ınıfların varlığı ya da gerçekliğinin bir reddi biçimine dönü­
şebilir. [10 1 Nitekim, orta-sınıfın sınıf farkındalığı , bireyin so­
rumluluğu ve başarısı üstüne bir değer koyan inançları kapsadığı
sürece, bu cümleden olarak kendi reddi anlamına gelir.

'Etnik' ve 'kültürel' olarak homojen toplumlarda sınıf yapı­
laşmasının derecesi, daha önce tespit edilen yapılaşma kaynakla-

• 1 40 .

6. SINIF TEORiSiNi YENiDEN GÖZDEN GEÇiRME (1) ------

rı arasındaki karşılıklı ilişkilerle belirlenecektir. Çoğunluğu de­
ğilse bile birçok kapitalist toplum, bu çerçevede homojen değil­
dir. Geleneksel olarak sınıf teorisinde ırksal ya da dinsel bölün­
meler, sınıfların uyumlu birliktelikler olarak oluşmasının önün­
de bir 'engel' yığını olarak görülmüştür. Bu bakış, çoklukla, 'sınıf
düzeni' ile kurulandan sapan besleme yapılaşma tiplerinde görü­
lebilir (tipik olarak kapitalizmin yükselişini teşvik eden kuvvet­
ler karşısında feodalizmin en gerideki korumacılarının kışkırttığı
savaş hali gibi). Etnik ya da kültürel bölünmelerin sınıfların olu­
şumunu sulandırdığı ya da engellediği düşüncesi de, Weber'in
(ekonomik) 'sınıf' ve 'statü grubu'nu ayırması sonucunda çok
açık bir şekilde inşa edilmiştir. Fakat bu, en azından kısmen
inandırıcılığını, yasal olarak oluşturulmuş 'tabaka' ile ekonomik
bir kategori olarak 'sınıf' arasındaki zıtlıktan alır. Bununla birlik­
te, sınıfların ve statü gruplarının oluşum 'temelleri'nin farklı ol­
duğu konusunda (bu kavramları kullanmış olduğum anlamda)
hemfikir olunabilirse de, yine de sınıf yapılaşmasına eğilim, sını­
fın statü grup üyeliği ölçütüyle çakıştığı yerlerde önemli bir başlatı­
cı etki yakalayabilir; -başka bir deyişle , ekonomik örgütlenme­
den türeyen yapılaşmanın, etnik veya kültürel farklar üzerine te­
mellenen değerlendirmeci kategorileşmelerden doğan yapılaşma­
larla 'örtüştüğü' ya da Dahrendorf'un terimleriyle söylersek 'üze­
rine ilave edildiği' yerlerde. [1 1 1 Bunun böyle olduğu yerde statü
grup üyeliğinin kendisi, bir pazar kapasitesi biçimi olur. Böyle
bir durum, çoklukla sınıflar arasındaki tutumlarda, inançlarda ve
yaşam tarzlarında kesin farkların gelişeceği sınıf yapılaşmasının
olası en güçlü kaynaklarını sunar. Etnik farkların -söz konusu
kategorilerde olduğu şekilde- pazar kapasitesini 'vasıfsızlandırıcı'
bir işlev gördüğü yerler, ağırlıklı olarak en düşük ücretli meslek­
lerde yoğunlaşmıştır. Bu anlamda kronik işsiz ya da yarı-zamanlı
işçilerden oluşan bir Underclass (alt-sınıf olarak işçi sınıfının da
altında bir gruplaşma) varlığından bahsedebiliriz. [1 2]

• 141 •

iLERi TOPLUMLARIN SINIF YAPISI

3.Çelişme ve Sınıf Bilincinin Oluşması
Bir önceki kısımda 'sınıf farkındalığı' ile 'sınıf bilinci' arasın­

da bir ayrım yapılmıştı. . Ancak belirtmek gerekir ki, sınıf yapıla­
şımı sürecinde kişinin mensubu bulunduğu sınıfın farkında ol­
duğu kabul edilirken, sahip olduğu sınıf bilinci seviyesinde bazı
problemler olduğu düşünülmektedir. Sınıf bilinci, herşeyden ön­
ce, biraz bulanık tanımlansa da başka bir sınıfın ya da sınıfların •
tanınmasıdır. 'Sınıf kimliği algısı', kendi sınıfını başlta sınıftan ya
da sınıflardan ayıran özelliklerin farkında olunmasını ima eder.
Fakat, çeşitli sınıf bilinci 'seviyelerini' sınıflandırmak mümkün­
dür. [13] Sınıf bilincinin en az gelişmiş biçimi, basitçe bir sınıf
kimliği ve dolayısıyla sınıf farklılaşması kavrayışını kapsayan bi­
çimdir. Bu, sınıf birliği algısının başka bir sınıf ya da sınıflarla bir
çıkar çatışmasını kavramaya bağlandığı durumlarda bir sınıf çatış­
ması kavrayışına ilişkin bilinç seviyesinden ayırt edilebilir. Bu ve
sınıf bilincinin ilk düzeyi arasındaki bağ, Sokratik bir terimi
ödünç alırsak, maieutic (zihinde şekil almamış bir düşünceyi
Sokrat tarzında sorgu usülü ile açığa çıkarma) bir bağ olarak ifa­
de edilebilir. Başka bir deyişle; bu, esas itibariyle sınıf kimliği ve
farklılaşması algılarında örtük kalan geliştirici ve açıklayıcı bir
düşünce sürecidir. Bu ayrım, yine de, Marks tarafından yapılan
'kendi içinde' bir sınıf ile 'kendisi için' bir sınıf arasındakiyle aynı
değildir. Herşeyden önce, Marks'ın ayrımı, sınıf yapılaşımını
(açıklamış olduğum) sınıf bilincinden ayırmaz. Fakat buradaki
tartışma çerçevesinde daha önemli olan, Marks'ın çıkar çatışması
algısı olarak sınıf bilinci ile benim üçüncü bilinç seviyesi olarak
betimlediğim devrimci sınıf bilinci arasında bir fark gözetmez.
Çatışma bilincinin aksine olarak bu, kurumsal güç vasıtası bakı­
mından yukarıdan aşağıya bir tekrar örgütlenme olanağının kabul
edilmesini ve böyle bir tekrar örgütlenmenin sınıf eylemiyle meyda­
na get irilebileceği inancını kapsar. (Lenin'in yazılarında olmasa
da) Marks'ın yazılarında devrimci sınıf bilincinin ortaya çıkışı,
bütünüyle ayrımlanamazsa da, sınıf çıkarı çatışması bilincinin

• 1 42 •

6. SINIF TEORİSiNi YENİDEN GÖZDEN GEÇiRME (1)

doğrudan bir sonucu olduğu kabul edilir. Bununla birlikte be­
nim esas savım, durumun böyle olmadığıdır. Devrimci sınıf bi­
lincinin meydana gelmesine yol açan şartlar, 'çatışma bilinci'nin
oluşumunu kapsayan şartlardan farklıdır.

Ondokuzuncu yüzyıldan bu yana Marksizm'i çevrelemiş olan
çatışkılarda, 'Marks materyalizmi' ile bağlantılı olarak 'fikirlerin
rolü' problemi, önemli bir yer işgal etmiştir. Çünkü, görülebile­
ceği üzere, eğer sosyal değişimi yöneten etkenler enfrastrüktürde
yerleşikse ve fikirler bir anlamda sadece bir alt-katmanın 'müla­
hazaları' ise, o halde, sınıf bilincinin ortaya çıkışı, başlı başına,
bir toplum tipini başkasına dönüştüren gerçek hareket süreçleri­
nin basit bir 'yan ürünü'dür. Böyle bir konum, elbette, insanı
kendi tarihinden 'koparır' ve insan hareketinin aktif ya da gönül­
lü özelliğini tanımlamada ortodoks diyalektik-materyalizmin yüz
yüze geldiği kendine özgü zorluklara yol açar. Marks'ın eski ya­
zılarının nispeten yeni basımları ve buna yükseklik kazandırmış
Marksist bilimin yeniden canlanması, bu yorumu etkili bir şekil­
de silmiştir. [141 Diyalektik-materyalizmde evrenselleşen bu kav­
rayış, aslında, Marks tarafından tarihsel açıdan şarta bağlı olarak
-ve daha spesifik açıdan, burjuvazi düşüncesinin somutlaştırma
niteliğinin bir i fadesi olarak- ele alınır. Somutlaştırmayı ,
(Marks'a göre) kapitalizmin dönüşümünün öncülü olarak görül­
mesi gereken 'nesnelleştirme'den ayırmak, 'özne'nin kapasitesi­
nin yeniden keşfidir. Marksçı bakış açısında o halde bilinç, mad­
di dünyada insan eyleminin 'sonucu' değildir; aksine, o eyleme
kılavuzluk eden anJ.am hassasını oluşturur ve eylemden ayrımla­
namazdır.

Genel olarak bu kavrayış, sınıf bilinci analizi için yeterli bir
teorik arkaplan olarak görülebilir. Sınıf farkmdalığı ve bilincinin
farklı biçimlerinin köklerini çözümlemede, dolayısıyla 'madde'
ve 'ideal' arasındaki ilişkiler üzerinde sanki bunlar eylemin çar­
pışan izahlarıymış gibi meyvesiz tartışmalarla karışıklık çıkarma­
ya hiç gerek yoktur. Sınıf yapılaşımının kendisi, zorunlu olarak,

• 1 43 .

iLERi TOPLUMLARIN SINIF YAPISI

anlamlara yönelten/yönlendiren eylem bakımından ifade edilir.
Marks'ın sınıf bilincini ele alış tarzı, 'mekanik' olduğundan ya da
düşünceleri sadece basit bir 'yan-ürün' olarak düşünmesinden
değil, başka etkenlerden dolayı çürüktür. Bu sebeple, sınıf yapı­
laşımı , her zaman hem sımf farkındalığım hem de sınıf bilincini
ima eder. En azından kapitalizmde işçi sınıfı 'ususunda prob­
lem, çatışma ya da devrimsel bilinci kolaylaştıran şartları belirle­
mektir. Yukarıda teorize edilen iddiaya göre şurası açık olmalıdır
ki, bu aynı zamanda bir yapılaşma -veya sımf bilincinin kendini
dışa vurduğu belirli yapılaşma biçimleri- problemidir. Belirli bir
düzeyde sınıf bilinci, bir sınıfın üyelerinin çoğunluğunda ya da
sadece bazı kesimleri veya gruplarında (sendika birlikleri, siyasi
partiler vs) , tümüyle veya ona yakın, dışa vurulabilir.

Sınıf bilincinin köklerini analiz etmede çatışma ile çelişme
arasında bir ayrım yapmak yararlı olur. [1 5) Her iki terimde
Marks'ın yazılarında vardır ve Marks bunlar arasında net bir ay­
rım yapmamıştır. Bir sınıf toplumu olarak kapitalizm, sermaye ve
ücretli-emek arasında çıkar çatışması üzerine bina kurulmuştur
Bu sınıf kutuplaşmasıdır ki, Marks teorisinde, başlangıç sosyaliz­
mini oluşturan üretici kuvvetler dizisinin büyümesiyle kapitalist
üretim tarzının yok edileceği daha özel sosyal ve ekonomik 'çe­
lişmeler'in nihai kaynağı olarak görülür. Sımf 'çatışması' terimini
sınıf çıkarlarının karşıtlaşmasına işaret etmek için kullanıyorum.
'Çatışma bilinci', böyle bir çıkar karşıtlaşmasının biliniyor olma­
sına ilişkindir. 'Çelişme' terimini ise endüstriyel kontrolün haliha­
zır tarzı ile içkin tarzı arasındaki uçuruma işaret etmek için kul­
lanıyorum. 'Endüstriyel kontrol' ile de, girişim içinde otorite ya­
pısının belirli bir seviyesindeki kontrol vasıtasını kasdediyorum.
Kapitalist toplumun istikrarının, ekonomi ve devletin endüstri­
yel örgütlenme sorularının 'siyaset-dışı' görüleceği surette birbi­
rinden ayrı tutulmasının devamına bağlı olduğu, sonraki bölüm­
lerde tezimin esas kısmı olacaktır. Aslında endüstriyel kontrol
sistemine yönelen her tehdit, devletin doğası gereği derhal görü-

• 1 -44 .

6. SINIF TEORiSiNi YENiDEN GÖZDEN GEÇiRME (1)

len belirtilere sahiptir. Bu kitapta, çatışma bilincinin sadece sınıf
çalışmasının çelişmeden kaynaklanan devrimci bilinç olmaya yol
açtığı ve bunlarla kapitalist toplumun gelişen olgunluğu arasın­
da (Marks'ın varsaydığı gibi) zorunlu bir 'upuygunluk'tan öte,
Marks'm fazlaca önem verdiklerinden farklı olan şartlar altında
sadece bir 'rastlaşma' olduğu görüşünü geliştirmeye çalışacağım.

tık olarak, çatışma bilincinin gelişmesini etkileyen faktörleri
ele almamız gerekir. Bu faktörlerin büyük ölçüde sınıf yapılaşı­
mının 'gôrünürlük'ünü artıran her ne varsa onlarla ilgili olduğu
söylenebilir. Bu, söz gelişi, Marks'ın 'kendisi için' proleteryanın
ortaya çıkışını kolaylaştırıcı olarak andığı kapitalizmin nitelikle­
rinde olan durumdur. Buna örnek olarak mekanikleşmenin işi
'homojenleştirici' etkisi veya tek bir yerde bir işçi kitlesinin hep
beraber güdüldüğü büyük ölçekli fabrikalar verilebilir. Bu iki ör­
nekte de birey varlıklarının şartları, ortak sınıf niteliklerini her­
hangi bir zorlama olmaksızın görünür kılma eğilimindedir. Bu
durum, Marks'm ondokuzuncu yüzyıl Fransa'sından bahseder­
ken bir 'patates çuvalı' ile karşılaştırdığı köylülerin durumuyla
aynı değildir: Köylünün çalışma çevresinin tecrit edilmiş oluşu,
onun başkalarıyla ortak sınıf çıkarları paylaştığına dair bir algıyı
önleme yönünde iş görür. Bununla birlikte, M.arks'ın fazla dikkat
sarfetmediği sınıf yapılaşmasının başka boyutları, görünürlüğü
etkileyebilir veya etkin bir şekilde belirleyebilir. [16] Bu suretle­
dir ki, Weber'in işaret ettiği gibi el-emekçisi, girişimin sahibine
ya da daha uzal<.taki banker ve finansmancıya nispeten, kendisi­
ne doğrudan muhatap olan ve de kendisine emir veren· endüstri
yöneticisine daha fazla 'düşmanlık' hissedebilir. Görünürlük,
normalde, sınıf ile statü grup ölçütlerinin -özellikle de ikincisi
etnik farklılaşmaya ilişkin olduğunda- çakışması söz konusuysa
daha fazla telaffuz edilebilir. Çatışma bilincinin elbette çift yönlü
olması gerekmez ve gerçekten tek yönlü çatışma bilinci , normal
şartlar altında, kapitalist toplumda işçi sınıfı ile orta-sınıf arasın­
daki ilişkilerde vardır. lşçi sınıfı tarafında kesin bir ifade olarak

• 145 .

iLERi TOPLUMLARIN SINIF YAPISI

'sınıf çıkarı' , üyeleri sosyal düzeni 'kişisel başarı' ve 'girişimci' gi­
bi bireysel ifadeler açısından algılamaya meyilli olan orta-sınıfın
tipik sınıf farkındalığı ile çatışır. [17]

Başka bir sınıf ya da sınıflar aleyhine olarak sınıf çıkarlarına
ait kimlik algısı, doğal olarak, kendisini bu çıkarların ilerletilme­
sine adamış örgütlerin ya da temsiliyetlerin gelişimini besler.
Marks'ın işçi sınıfı hareketinin 'öncü' ihtiyacını karşılayacak diye
baktığı da, böylesi temsiliyetlerdi. Ve hiç kuşku yok ki; sendika­
larda ve siyasi partilerde görülen çatışma bilinci, 1'amu işçisinin
normaldeki yaygın sınıf bilinci halinden daha ne� ve daha kes­
kindir Bu temsiliyetler, o halde, kitlenin sınıf bilincini canlandı­
racak ve ona yön vermeye teşebbüs edecek bir konumdadırlar.
Kağıt üzerinde baktığımızda, bazı sınıf çıkarlarını ilerletmek için
tesis edilen temsiliyetlerin tam kurumsallaşması, sınıf üyeliği ile
çıkarların fiili ilerletilmesini güçlendirecek bir ekstra etken de­
mektir Ama, -genel terimlerle söylersek- bu, çatışma bilincini
yükseltmeye ilişkin süreçler için kabul edilebilir bir yorumdur.
Bunun yeterince açıklamadığı ise, bu bilinçlerin niçin 'devrimci'
bir bilinç almak durumunda olduğu sorusudur.

Çatışma bilincini geliştiren en önemli etken eğer sınıf farkla­
rının görünürlüğü ise devrimci bilinci etkileyen en önemli etken
de bir üretim sistemi içinde tecrübenin göreceliliğidir. Tanımlamış
olduğum gibi devrimci bilinç, mevcut sosyo-ekonomik düzenin
'meşru olmadığı' algısı ve bu düzeni yeni bir temel üzerine yeni­
den örgütlemek için oluşturulabilecek eylem tarzlarının idrak
edilmesini kapsar. Böyle bir algı ve idrak, iş şartları zaman içeri­
sinde sabit kalan kronik olarak ayrıcalıksız gruplaşma üyeleri
için hemen hemen bütünüyle imkansızlaşır. Bu algının oluşumu;
bireylerin, tecrübelerini burada-ve-şimdiden, yani 'belirli' sosyal
gerçeklikten mesafelendirebilmelerine ve ondan radikal bir şekil­
de fark eden "sosyla gerçeklikler"i betimleyebilmelerine imkan
verecek bir çerçeve imasında bulunur. Bu bağlamı açıklamak için
kullanılmış olan 'görece yıpranma' terimi yetersizdir. (Kendisini

• l .. h .

6. SINIF TEORiSiNi YENiDEN GÖZDEN GEÇIRML (l) -­
yıpranmış hisseden bir bireyin kendisini bir anlaında bir meşru-
iyet standardına yönlendirmesi gerektiğinden zorunlu �lar�k 'gö­
rece' olan) yıpranma tecrübesi, bu resimde yer alan b�sıt �ır öğe­
dir; yaygın bir doğal eğilimde bulunan gücenınişlik hıslen, sade­
ce, -kabaca fom\üle edersek- meydana.getirilebilece� s�mut bir
alternatif düzen projesiyle kaynaştığı zaman devriıncı bır karak­
tere bürünür.

Şimdi, buraya kadar işaret etmiş olduğuın gibi Marks teori­
sinde sınıf ilişkilerindeki çıkar bölünmesinden kaynaklanan ça­
tışma, çelişmeden kaynaklanan çatışma ile (ayrıştırılmaksızın)
bir arada bulunur. Bu, Marks'ın kapitalizmde proleteryanın sınıf
bilincinin gelişimi kavrayışında bazen karanlıkta kalmış bir nok­
ta (blind-spot) olarak görülen olgunun kökenini açıklamaya yar­
dım eder. Yani, niçin işçi sınıfının ayaklanması. ınevcut dözenin
kurumsal aşılmasına doğru bir yönlenim biçiıni alnıak durumun­
dadır? Bunun cevabı, yeterince makul olarak şudur: Çünkü işle­
vi kapitalist üretim tarzının düzenleyici karakteriyle ·çatışan· işçi
sınıfı, sosyal ve ekonomik örgütlenmenin yeni ilkesinın 'taşıyıcı­
sı'dır. Ancak işçi sınıfı üyelerinin bunu bu şekilde algılama nok­
tasına nasıl geldikleri tam belirgin değildir. Marks·ın bu noktada­
ki analizi, ücretli-emeğin sermayeye sömürü bağıın�ılığının so­
nucuna ve dolayısıyla ücretlerin görece sabitlenınesı�d� ve en­
düstriyel yedek ordunun büyümesinde somutlaştığı gıbi 'emise­
rasyon'un etkilerine işaret etmekle sınırlıdır. Bununla birlikte L
Bölüm'de anıldığı gibi Marks'ın eski tarım düzeni ile gelişmiş
tekniğin tesiri arasındaki savaşa bakan ikinci bir devrim teorisi
daha vardır. Devrimci sınıf bilinci oluşumunu n gerçekte altını
çizmeye birincisinden daha çok meyleden etınenin bu çeşit du­
rumlar olduğunu belirtmek isterim. Bu tür şartlar altında çeliş.
menin ortaya çıkışı, haşin ve belirgindir; ve nitekim modern
dünyada devrimci bilincin (potansiyel) gelişimi için bır paradig.
ma örneği olarak görülebilecek şeyi yaratmak surenyle, ışçınin
hayatının tüm boyutlarını etkileyen sonuçlara sahıptır .

• 1 47 .

iLERi TOPLUMLARIN SINIF YAPISI

Burada iki noktayı belirtmek gerekir. llkin, devrimci sınıf bi­
lincinin meydana gelişi, Marks'ın varsaydığı gibi, (en azından
onun devrimci proleteryanın kapitalizmin olgunluğunun dışında
ortaya çıkış kavrayışında olduğu gibi) çatışma bilincinin basit bir
yükselişi olarak oluşmaz. Kaynakları farklıdır ve devrimci sınıf
bilincinin sınıf çatışmasını üretmek ya da yükseltmek için çalı­
şan çeşitli sosyal şartlara içsel olarak bağlı olduğunu düşünmek
için herhangi bir neden yoktur -sonra tartışacağımız�önemli ima­
ları olan bir gerçek. Bundan da anlaşılacağı gibi, i�incisi: Dev­
rimci bilinç kaynakları, endüstriyel teknik üzerine kurulu bir
toplumda hem anonim şirketlerin periferisindeki gruplanmalar
(mesela geleneksel üretim tarzları yok olmuş olan köylüler) hem
de bunun tam tersi olarak ilerleyici teknik üretim sektörlerinde
bulunan gruplanmalar içinde kök tutmaya ve serpilmeye eğilim­
lidir.

Bu konudaki literatürün çoğu elbette öncelikli olarak siyas\
eylemi başlatıcı bir kaynak olarak sınıf bilinciyle ilgili olmuştur.
Sınıf bilincinin buradaki anlamı işçi sınıfı partilerinin bir tür
devrimsel programla biçim almasıdır. Bu çerçevede kendini belli
eden meselelerden hiçbir şekilde yan çizmek istemesem de, parti
örgütlenmesini belirleyen olguları burada detaylarıyla tartışma­
yacağım. Sanırım Lenin, basit bir ifadeyle, işçi sınıfının kendi
güçleriyle ticaret birliği bilincine kavuşabileceğini belirtirken
esas olarak haklıydı. [181 Ancak bunun sadece aktif parti liderliği
aracılığıyla devrimci bilince dönüştürülebileceğini kabul etmek
yanıltıcıdır. Lenin'in bakışına nispeten Luxemburg'un 'devrimci
bilincin kökleri' görüşünde gerçeğe daha yakın olan önemli un­
surlar vardır. Zira, eğer biz Lenin ile, devrimci bilincin olgunlaş­
mış kapitalist üretim içinden 'kendi kendine' yükselemeyeceği
konusunda hemfikir olursak; toplumda fertler arasında böylesi
sınıf bilincini doğuran etkenlerin siyasi liderliğin doğasından da­
ha ötesini ilgilendirdiğini ve bu sıfatla da işçi sınıfının çalışma
şartlarına bakmanın da zorunlulaştığını kabul edebiliriz .

• 1 48 .

7. SINIF TEORİSİNİ YENlDEN GÖZDEN GEÇİRME (il)

1 .Elitler ve İktidar
Marks'ın ısrar ettiği gibi kapitalizmin pazar yapısı, kesin bir

siyasi iktidar biçimine, belirli bir devlet biçimine bağımlıdır. Bu
anlamda Poulantzas, "'sosyal sınıf'ın, bir yapılar toplamının etki­
lerine/sonuçlarına, bir üretim tarzının ifadesine ya da o üretim
tarzının taşıyıcıları olanların eylemlerinde filizlenen bir sosyal
oluşuma işaret eden bir kavram olduğunu "iddia ederken çok
haklıdır." 'Sosyal sınıf', sosyal ilişkiler dünyasında tüm yapının
etkilerini/sonuçlarını betimleyen bir kavramdır". [1 1 Bunu bir so­
yutlama yaparak söylersek kapitalist devlet biçimi, 'haklar' ve
'özel mülkiyet' bakımından garanti altına alınan siyasi ve ekono­
mik hegemonya alanlarının ayrışmasına bağımlıdır. Ama işaret
etmiş olduğum gibi, 'Bonapartizm'in tarihsel çalışmaları haricin­
de Marks, ekonomik ve siyasi iktidar bağlantılarının doğasına
çok az ilgi duymuştur. Bu yine bir vasıta problemi olarak ifade
edilebilir. Özellikle kapitalizmde (ama ayrıca genel anlamda bir
önceki sınıf sistemi tiplerinde) 'siyasi' alanın 'ekonomik' alanın
boyunduruğunda olduğu, hiç kuşkusuz, Marks bakışının en ka­
rakteristik vurgularından birisidir. Marks'ta görece olarak örtük
kalan şey, bu bağımlılığın belirli biçiminin ne olduğunu ve bu­
nun hakim sınıfın egemenliğinde somut olarak nasıl ifade edildi­
ğidir. [2) Bunun önemi, yukarıda işaret etmiş olduğum üzere, ka­
pitalizmin sosyal yapı analiziyle sınırlı değildir, üstelik sosyaliz­
min sınıfsızlık niteliği sorununu da doğrudan üzerinde taşır; ay­
rıca daha çok yirminci yüzyılın başlangıcıyla birlikte elit teoris­
yenlerince geliştirilen Marks temel duruşunun eleştirisi ile gün­
deme gelen meselelerle ilgilidir. Elit teorisyenlerinin geliştirdiği

• 149 .

iLERi TOPLUMLARIN SINIF YAPISI

bu eleştirinin özü, özellikle Pareto ve Mosca'nın yazılarında ifade
edildiği gibi, üretim ilişkileri üzerinde temellenen Marksçı sınıf
kavrayışının aslını, esasen 'hükmedenler' ile 'hükmedilenler' ka­
tegorileri arasında politik farklılaşma yönünde olan bir değiştir­
me girişimi olarak değerlendirilebilir. Elit teorisyenlerinin bu
esası bozma girişimi, Marks'ın ekonomik-kapitalist sınıf hege­
monyasının hahim sınıfın politik üstünlüğüne tercüme edildiği
sistematik tarza ait modelleri belirginleştirmedeki baş&rısızlığıyla
kısmen mümkün hale geldi. Zira, eğer durum basit bir şekilde
ekonomik kontrolün politik gücü üreteceği idiyse , kuşkusuz ka­
pitalizmde olduğu gibi sosyalizmde de (ve gerçekten akla gelebi­
lecek her türlü karmaşık toplum tipinde de) üretim araçlarına
kim sahip olursa bu sayede 'hakim sınıf' olarak politik üstünlüğü
ele geçireceğini ifade etme yolu her zaman açık olması gerekir.
Tarihin kapitalizmden sosyalizme doğru hareketi, o halde, klasik
'elit teori'de olduğu gibi hakim sınıfların ('elitlerin') basitçe bir­
birini izlemesi olarak ya da daha belirgin olarak Burnham'ın ya­
zılarında ya da daha yeni 'teknokratik' toplum teorisi yorumları­
nın bazılarında tanımlanan 'yönetici' ya da 'teknokrat' hakim sı­
nıf türünün ortaya çıkışı olarak hatalı bir şekilde algılanmış­
tır. [3]

Marks'ın duruş yeri ile 'elit teori' arasında var olan konular­
daki tartışmalı bazı noktalar, sanki hakim sınıf kavramıyla aynı
anlama geliyormuşçasına elit teoriden türetilen 'iktidar elitleri'
gibi kavramların kullanımıyla birlikte son yıllarda daha da kar­
maşık hale gelmiştir. Ekonomik ve siyasal iktidar arasındaki bağ­
ların doğasını daha detaylı olarak incelemeden önce, Marks'ın sı­
nıf teorisiyle ilgili olarak 'hakim sınıf', 'elit sınıfı', 'iktidar elitleri'
ve 'yönetici s ın ı f' gibi önceki bölüm lere göre ü s t-sınıf
yapılaşmasına kısmen daha yakından bakan terimlerin kullanı­
mını berraklaştırmak yararlı olacaktır.

Ben, geleneksel terminolojik kullanıma taraftar değilim. Bu
yüzden, öncelikle önemli kavramsal ayrımları aydınlatan bir dizi

• 1 50 .

7. SINIF TEORiSiNİ YENiDEN GÖZDEN GEÇiRME (1 1)

formülasyonu geliştirmek üzere bir analiz yapacağını. Herşeyden
önce bu alanda, içinde çok fazla karışıklık barındıran bir gele­
neksel pratiğin hakim olduğu söylenebilir. [4 1 Bu noktada, yapa­
cağım ayrımlar çerçevesinde mutlaka 'hakim sınıf' olmaksızın
da 'yönetici sınıf' olabileceğini; aynı şekilde, mutlaka 'hakim' ya
da 'yönetici sınıf' olmaksızın da 'iktidar eliti'nin olabileceğini; ve
hatta 'hakim sınıf', 'yönetici sınıf' veya 'iktidar eliti' olmadan da
'liderlik grubu' olarak adlandıracağım bir gruplanmanın var ola­
bileceğini iddia edeceğim. Bu sosyal oluşumların tümü ilke ba­
zında örgütlenme biçimi bakımından kapitalist bir toplumda va­
rolanlarla karşılaştırılabilir türde sosyal oluşumlardır. 'Elit' ifade­
siyle ilgili birkaç basit noktayı aydınlığa kavuşturarak başlamak­
ta fayda var. Bazen kullanıldığı gibi 'elit', belirli bir eylem katego­
risinde başta bulunan kimselere işaret edebilir: 'aktörler', 'spor­
cular' kadar 'siyasi' ve 'ekonomik' liderler de olabilir bunlar. Bu­
nunla birlikte birinci ile ikinci grup arasında açık bir fark vardır.
Birinci grup, bir tür 'ün' ya da 'başarı' ölçeği açısından başta ge­
len kimselerdir. Halbuki ikinci grup ile, içsel bir otorite yapısına
sahip olan (devlet, ekonomik girişim vs) belirli bir sosyal örgüt­
lenmenin başında bulunan kimselere atıfta bulunulur. Bu nokta­
da 'elit grubu'nu, bu ikinci anlamında, yani bir sosyal örgütlen­
menin ya da kurumun başında bulunan resmi otorite pozisyonu­
nu işgal eden bireyleri betimlemek üzere kullanıyorum. Ve genel
olarak 'elit'i ise hem bir elit gruba hem de elit gruplar kümesine
işaret etmek için kullanıyorum.

Bu açılardan üst-sınıf yapılaşımlarının önemli bir boyutunun
ilk önce elit pozisyc.mlarına erişim ya da bu pozisyonların yeni
üye akışı ile ikmali (doldurulması) sürecini, ve sonra da elit
gruplar içinde ve elit gruplar arasında sosyal 'dayanışma' derece­
lerini kapsadığı söylenebilir. Nitekim ara yapılaşma, elit pozisy­
onlarının ikmali sürecinin, geçmişte mülk edinmiş olanların le­
hine nasıl 'kapalı' bir sistem olduğuna ilişkındir. lç yapılaşma,
öncelikle, elit grup üyeleri arasında oluşan sosyal temasların sık-

• 1 5 1 •

iLERİ TOPLUMLARIN SINIF YAPISI

lığına ve doğasına bağımlıdır. Bu sosyal temaslar, evlilik bağları­
nın oluşumu ya da mevcut başka akrabalık bağları veyahut
tanıdık ya da arkadaşlık bağlarının kurulması gibi çeşitli biçim­
ler alabilir. Eğer elit grupların sosyal bütünleşme oranı yüksek
ise bir bütün olarak eliti niteleyen moral dayanışma derecesi ve
buna ek olarak, muhtemelen aralarındaki örtük ya da görünür
çatışmanın düşük olma olasılığı da yüksek olacaktır. Bununla
birlikte çatışmalardan ve mücadelelerden uzak dur�uş bir 'daya­
nışmacı elit' asla olmamıştır; ama unutmamalı ki, açık çatışmala­
rın derecesi ve yoğunluğu çok değişkendir ve bu yüzden elit
grupların dayanışmasında ortaya çıkan farklılıkları açık seçik ko­
nuşmak mantıklı olacaktır.

Bu noktada, yapılaşmanın bu iki boyutunu birbiriyle kaynaş­
tırarak bir elit oluşumları tipolojisi kurabiliriz.

Yüksek
Bütünleşme

Düşük

ikmal
(Yeni-üye akışı)

Açık Kapalı
Dayanışmacı elit Tektip elit
Soyut elit Yerleşik

(kurulu) elit

Bir 'tek tip elit', sınırlı bir ikmal düzenine sahip olan ya da
göreceli olarak sıkı bir kaynaşmış birlik oluşturmaya ilişkin özel­
likleri üzerinde taşıyan bir elittir. llgili sınıflandırmaların ya hep
ya hiç karakterli olmadıklarını vurgulamaya sanırım çok nadir
olarak ihtiyaç vardır Buradaki nokta, geleneksel aristokrasilerin
aralarında bile, hiçbir zaman tamamen kapalı bir ikmal "yeni­
üye akışı" modelinin olmadığıdır. Bu, en fazla Hint kast siste­
minde yakınlaşılan bir şeydir -normal şartlarda tüm elitler, mev­
ki ranjlarını belirli o:çülerde aşağı sıralardan insanlara açarlar ve
zaten istikrarlarını da bu sayede sağlarlar. 'Göreli' olarak kapalı

• 1 52 •

7. SINIF TEORiSiNi YENiDEN GÖZDEN GEÇiRME (l l)

bir ikmal sistemi ise, elit gruplar arasında (ve içinde) yüksek bir
dayanışma seviyesi üreten uyumlu sosyalleşme süreci türünü
destelemektedir. Fakat görece olarak kapalı ikmal modelinin ol­
duğu, ama elit gruplar arasında sadece düşük bütünleşme
seviyesinin bulunduğu yerlerde 'kurulu' bir elit örneğine daha
fazlaca yakınlaşan örneklerin varlığını betimlemek daha uygun­
dur. Bu sınıflandırmada tanımlandığı şekliyle bir 'dayanışmacı
elit'in, birbirine uyumlu öğelerin kombinasyonuyla ilgili olduğu
da görülmektedir. Çünkü farklı sınıf geçmişlerine sahip olan in­
sanların üyesi bulunduğu elit grupları arasında yüksek oranda
bir bütünleşme yakalamak zordur. Ama bu sosyal oluşum tipi
muhtemelen kapitalist toplumlarda daha seyrektir, sosyalist ül­
kelerin en azından bazıları ise çok net olarak bu kategoriye girer:
Komünist parti, elit konumlarına ulaşmanın başlıca kanalıdır, ve
Komünist parti çok düşük düzeyli geçmişleri olan insanların
muazzam oranlarda üst katlara taşınmasına geniş bir yol sağlar­
ken, aynı zamanda elit gruplar arasında da yüksek derecede bir
dayanışma sağlamaya çalışır. [5] Nispeten açık ikmal modelini ve
düşük seviyede elit dayanışmasını kapsayan bir 'soyut' elit, empi­
rik gerçekliği ne olursa olsun, birtakım teorisyenlerin yazılarında
'çoğulcu demokrasi' diye betimlenen bazı çağdaş kapitalist top­
lumlara ait resme tam oturur.

Elit oluşumlarının farklı tiplerini ayrıştırma, kendi içinde,
bizim iktidar olgusunu kavramlaştırabilmemize imkan tanımaz.
Sınıf yapılaşımı örneğinin kendisinde olduğu gibi toplumda ikti­
dar ilişkileri aracılığının iki biçime ayırmak mümkündür. Birin­
cisine kurumsal gıtç vasıtas ı diyeceğim. Ötekisine ise kontrol açı­
s ı ndan güç vas ı tas ı . 'Kuru msal güç vasıtası 'yla ben , elit
gruplarının kendilerini ikmal ettikleri ve yapılaştıkları çerçeveyi
sağlayan devlet ve ekonominin genel biçimini kasdediyorum. Bu,
başka şeyler arasında, ekonomik yaşamın genel örgütlenmesi
içinde mülkiyetin rolünü , ekonomik ve politik hakları ve yü­
kümlülükleri tanımlayan yasal Çerçevenin doğasını ve bizzat

• 1 53 .

iLERi TOPLUMLARIN SINIF YAPISI ------- - ---- --- -- -- --------

devletin kurumsal yapısını kapsar_ 'Kontrol vasıtası' ise belirli eli t
grupları üyelerince elde tutulan politika-oluşturma ve karar­
almaya ilişkin fiili (etkin) iktidara işaret eder: Örneğin, ekono­
mik liderlerin nereye kadar politikacılar tarafından alman karar­
lara etki edebilecekleri gibi. Bunu başka bir şekilde ifade etmek
için iktidarın iki yön arzettiğini söyleyebiliriz: Her somut iktidar
ilişkileri dizisi 'parametreler'inin bütünsel bir topJum örgütlen­
mesi sistemiyle koşullu olduğu anlamında 'kolektİf' bir yön; ve
belirli grupların isteklerini başka grupların rağmına ortaya koya­
bilmeleri anlamında 'dağıtıcı' bir yön. [6] Kontrol vasıtası, dolayı­
sıyla, fiili iktidar açısından ifade edilir. Bu fiili iktidar, kapasite
bakımından iki veya daha fazla partinin çıkarlarını farklı farklı
etkileyen kararların alınması işini, ya tamamen kendinde topla­
mak ya da bu süreç içinde kararları etkilemek için tezahür eder.

Fiili iktidarı (yani 'resmi otorite'den farklılaşmış anlamında
'iktidar') analiz ederken biz, kavramsal olarak iki değişken faktö­
rü elit oluşumu tiplerine bağlı olarak ayırabiliriz. Bu faktörlerden
birincisi böyle bir iktidarın elit grupların ellerinde nereye kadar
tutulduğu; ikincisi ise elit konumlarında bulunanlar tarafından
kullanılan iktidarın 'uygulayım aralığı'dır. Birincisi, aşağının em­
poze ettiği sınırlılıklardan doğan fiili iktidarın üzerinde bulunan
'kayıtları' resmederken; ikincisi bu iktidarın, sadece sınırlı bir uy­
gulayım aralığına bağlı olarak tecrübe edilebilmesinden dolayı ne
kadar mahdut olduğunu kapsar. Dolayısıyla, elit grupların kont­
rol uygulamasında bulunabilecekleri meseleler üzerinde çok dar
olarak tanımlanmış olan sınırlılıkların olması, çok kere modern
kapitalist toplumların niteliği olarak düşünülür. [7] Elit gruplar
tarafından pratiğe koyulan fiili iktidarın bu iki boyutunun birleş­
tirilmesiyle biz, güç-yapısı biçimlerine dair bir sınıflandırma ya­
pabilir duruma geliriz. Önceki tipolojilere benzer şekilde bu da,
soyut bir olasılıklar kombinasyonundan çıkar; bunun çok kar­
maşık bir olgu dizisinin ilkel bir kategorizasyonundan öte bir şey
olmadığı ve burada başvurulan isimlerin hiçbir surette çoklukla

• 1 54 .

7. SINIF TEORiSiNi YENiDEN GÖZDEN GEÇiRME (1 1)

bu isimler altında sınıflandırılan nitelik çeşitliliğini yok etmediği
söylenmeksizin büyük ölçüde devam eder.

Dağılım (Çıkış) Kuvveti
Serbest Sınırlı

Pekiştirilmiş güç otoktarik

Yayılmış güç hegemonik

oligarşik

demokratik

Bu tanımlara göre fiili iktidarın pekişmesi , 'yanal aralık' (ser­
best 'dağılım kuvveti') bakımından açıkça tanımlı limitlerle sınır­
landırılmadığında ve elitin ya da bir elit grubunun elinde yoğun­
laşmadığında en büyüktür. lktidann elde tutulması , elit grupla­
rın ellerinde bulunan iktidarın merkezileşme derecesinin yüksek
olduğu , ama bu iktidarın dağılım kuvveti sınırlı o lduğunda,
'otokratik' olmaktan çok 'oligarşik'tir. 'Hegemonik kontrol' örne­
ğinde, her ne kadar geniş çerçeveden açıkça tanımlanmamış ve
kısıtlı uygulayım aralığıyla sınırlanmış olsalar da, elit konum­
larında bulunanlar, 'yüzeysel' olan iktidarı kullanırlar. 'Demokra­
tik' düzen, bu açılardan, elit gruplann etkin iktidarlarının her iki
açıdan da sınırlandırıldığı düzenlerdir.

Son olarak, yukarıda formülleştirilen sınıflandırmaları bira­
raya getirince sınıf yapısı içinde elit oluşumlarının ve iktidarın
genel bir tipolojisini çıkartabiliriz. Bu, şimdiye kadar anılmış
olan -'hakim sınıf', 'yönetici sınıf'; 'iktidar eliti' ve 'lider grupları'­
dört kavramın açı�a kavuşturulmasını mümkün kılar. Bunların,
sınıf ve elit teorisi literatürlerinde var olan kullanımların bazıla­
rını ikiye bölündüğünü vurgulamak gerekir. Pareto'dan alınan
terim olan 'yönetici sınıf', burada Pareto'nun kendi yazılarında
kullandığı anlamda Marksçı 'hakim sınıf' kavramının yerine kul­
lanılacak bir kavram değildir; bu şemada bir 'yönetici sınıf' hem
elit oluşumu bakımından hem de iktidarı elde tutuş bakımından
'hakim sınıf'tan 'bir basamak aşağıda' olan bir sınıftır .

• 155 •

iLERi TOPLUMLARIN SINIF YAPISI

Elit Oluşumu Güf Karakteri
Hakim Sınıf tektip/kurulu elit otokratik/ oligarşik
Yönetici Sınıf tektip/kurulu elit hegemonik/ demokratik
İktidar Eliti dayanışma elit otokratik/ oligarşik

Lider Grupları soyut elit hegemonik/ demokratik
"

Bu şemada 'hakim sınıf'ın 'en güçlü' örneği, 'tektip' bir elitin
'otokratik' gücü kullandığı durum olarak tanımlanır; en güçsüz
olanı ise, oligarşik iktidarı elinde tutan bir 'kurulu' elit örneğidir.
Göreli olarak kapalı ikmal (yeni-üye akışı) modelinin , elit gru­
pların etkin gücü üzerine konulan kısıtlamaların kuşatıcılığıyla
bağlantılı olduğu yerlerde, bir 'yönetici sınıf' olabilir, ama bir 'ha­
kim sınıf' olamaz. Bir 'yönetici sınıf',bir tek tip elit sınıfının 'he­
gomonik' iktidara sahip olacak bir hakim sınıf olmasına engel
olur; ve kurulu bir elitin 'demokratik' iktidarı elinde tuttuğu bir
lider grupları sistemine en çok yaklaşır. Bir yönetici sınıfın, bir
kurulu elit ile 'hegomonik' iktidar bileşimi tarzında olduğu yer­
lerde yönetici sınıf, 'iktidar eliti' olmaya yakın durur. Yönetici sı­
nıfın lider grupları sisteminden ayrışması gibi, bir iktidar eliti de
hakim sınıftan yeni-üye akışı şablonu bakımından ayrışır. 'Ha­
kim sınıf', elit grupların yalnızca sınırlı bir iktidara sahip oldu­
ğu, ve buna ek olarak, elit ikmalinin karekteri itibariyle nispeten
bazında açık olduğu yerlerde var olur.

Kontrol vasıtası bakımından bu sınıflandırma, herhangi bir
elit grubunun başkaları üzerine göreli iktidar önceliğini tanım­
sız bırakır. Bu kavramsal olarak elit grupları arasında var olan hi­
yerarşinin doğasına işaret eden bir nokta olarak ifade edilebilir.
Bir 'hiyerarşi', elit grupları arasında, böyle tek bir grubun uygula­
yım gücünü diğerlerinden daha geniş tutması oranında var olur
ve böylelikle onlar tarafından alınan kararlar üzerinde belirli bir
derece 'kontrol' sarfına muvaffak olabilir. Dolayısıyla 'ekonomi

• ı 56 .

7. SINIF TEORİSİNİ YENİDEN GÖZDEN GEÇİRME (11) ------

eliti' veya ekonomi elitinin bazı kesimleri , politik konumları 'et­
kileme', onları 'tahrik' etme, ya da 'doğrudan kullanım' yoluyla -
örneğin, ekonomi eliti üyelerinin siyasi konumlarda memur ol­
maları yoluyla-, politik kararları hissedilir derecede şartlayabil­
mektedirler. Biz, elit gruplar arasında değişim aracı olarak kont­
rol gücünü elde bulundurma ya da onun için savaşma tarzlarının
tümüne işaret edebiliriz. Bu, elit hiyerarşisinin ne türlerde var ol­
duğunu belirlemek amacıyla herhangi bir toplumda elit gruplar
arasında iş gören değişim araçlarını incelemek için elit oluşumla­
rının analizinde gerçekten temel işlerden biridir. Bir toplumda
bulunan elit hiyerarşisi biçimlerinin, kurumsal güç vasıtasından
bağımsız olmadıkları yeterince açıktır. Ancak belki de, yazarların
çoğunluğunun yapmış olduğu gibi, bu ikisinin analitik olarak
birbirinden ayrılamaz olduklarını kabul etmek bir yanılgıdır.
Başka bir deyişle, sınıfların varlığını meydana getiren ekonomi
ve devletin temel sıra dizilişleri,-hem Marksçı hem de Weberci
kapitalist devlet teorilerinde yeterince ortaya konmayan bir şey
olarak- elitler ve iktidar arasında görülebilecek çeşitli olası ilişki­
lerle karşılaştırılabilir. lster daha basit isterse daha mahir uyarla­
malarında [Si Marksçı anlayış, devleti, özü itibarıyla piyasa için­
de türeyen sınıf ilişkilerinin bir 'ifadesi' olarak ele alır. O
bakımdan Politik iktidar, kapitalist devlet aşıldığı zaman 'kaybo­
lacaktır.' Çünkü devlet, bir yandan sınıf üstünlüğü sistemini
temsil ederken, diğer yandan bu sistemi doğrudan bir şekilde
düzenler. Genelde Marks'ın devleti yorumlayışı, büyük oranda,
devleti toplumun emri altında gören ve bunun sonucunda da
devleti topluma.-Marksçı anlamda sınıf ilişkilerine- olan bağımlı­
lık şartlarına 'indirgenmeye' müsait bir kurum olarak görmeye
eğilim gösteren ('politik-ekonomi' ve 'Saint-Simonyanizm' üze­
rinde eşit olarak yükselen) ondokuzuncu yüzyıl sosyal düşünce
geleneği içinde altı doldurulmuş olan bir yorumlayıştır. Bu se­
bepten dolayıdır ki, Marks düşüncesinde, devletin olası bağımsız
bir iktidar olarak varlığının tanınması yoktur: Marks böyle bir

• 1 57 •

iLERi TOPLUMLARIN SINIF YAPISI

kabule, sadece devletin herhangi bir sınıfın çıkarlarının hizme­
tinde olmaktan geçici olarak uzaklaşması neticesinde bir sınıflar
dengesinin oluştuğu 'Bonapartizm' olgusunu tartışmasında ya­
kınlaşmıştır. Buna karşın, Weber sosyolojisinin çoğu kısmı, top­
lum üzerinde hareket eden bir temsilci olarak devletin rolüyle il­
gilenir. Marks'ın, devleti, toplumun ekonomik içyapısı hakkın­
da kendisinin ortaya koyduğu varsayımlar bakımından görmüş
olmasına karşılık Weber'in toplumun içyapısını devletin yük­
selmesine ilişkin kendi analizinden türettiği tir paradigma
çerçevesinde görmeye eğilimli olduğunu söylemek, çok büyük
bir aşırı basitleştirme sayılmamalıdır. Zira, Weber'e göre 'sınıf il­
ke'si 'bürokratik ilke'nin hizmetindedir. Burada bu meseledeki
Marksçı ve Weberci duruş noktaları arasındaki farkların incelen­
mesi, 'sınıf' ve 'sınıfsızlık' yanyanalığının altını çizen etkenlerin
ölçülmesi noktasında son derece önemlidir.

Weber 'sınıfsız toplum' ifadesine karşı çıkmaz:Her ne kadar
yaşam süresi içinde Almanya'da sosyalizm macerasına (en azın­
dan Marksist biçimlerine) karşı koyduysa da bu gelişimi, arzu
edilir olmamakla birlikte, somut bir olasılık olarak tasvir etmiş­
tir. Weber'in spesifik olarak kabul etmediği nokta; kapitalist sınıf
sisteminin yok edilmesinin, 'insanın insan üzerinde üstünlük
kurması'nda herhangi bir azalmaya neden olabileceği şeklindeki
Marksçı anlayıştı. Ona göre, kapitalist sınıf sisteminin yok edil­
mesi, aslında, bireylerin yaşamları üzerinde piyasanın sıkıştırıcı
veya cebri mekanizmaları çerçevesinde görünen değil de, devle­
tin bürokratik hakimiyetinin genişlemesi çerçevesinde onaya
çıkan söz konusu üstünlüğün daha da yayılmasına yol açacaktır.
Devlete ilişkin olarak sınıf yapısı üzerine Marks ve Weber tara­
fından geliştirilen kendine has bu görüşlerde görülen zayıflık,
birbirini tümleyici mahiyettedir. Marks'ın anlayışına göre politik
'iktidar' sadece zorlayıcı sınıf ilişkileri asimetrisini 'dönüştürdü­
ğü' oranda var olur. Buna karşılık, Weber'in tartışmasında politik
ve ekonomik düzen içinde insan faaliyetlerinin düzenlenmesini

• 1 58 •

7. SINIF TEORiSiNi YENiDEN GÖZDEN GEÇiRME (11) --- --- -

ilgilendiren (rasyonalize edilmiş) bir otorite sistemi biçimi, kaçı­
nılmaz olarak, büyük kitlenin birkaç kişinin 'diktatör'lüğüne
katlanma zorunluluğunu arttırarak öteye taşır. Geçmişe bakıldı­
ğında, nasıl ki Marks sınıf ilkesi üzerinde çok şiddetle durduysa,
tıpkı onun gibi Weber'in de 'bürokratik ilke'nin önemini aşırı
vurguladığı şu iki noktada çok açık bir şekilde görülür. Bu nok­
talardan birisi, basit bir şekilde -Prusya'daki bürokrasi hegemon­
yasının Almanya'da güçlü bir politik liderlikten yoksun olması­
nın bir sonucu olarak- 'Bismarck'ın mirası' sorununun çarpıcı bir
şekilde Weber'in sosyolojik yazılarında uyarıcı bir kaynak rolü
oynamasıdır. Diğer nokta ise yazılarındaki (irrasyonel) başkala­
rını etkileyebilme gücü ile aklıleştirme arasındaki zıtlıkla ilgili­
dir. Bürokrasi , rasyonelliğin insan faaliyeti alanına uygu­
lanmasında anlam bulan bir konuma sahiptir ve bu yüzden de
Weber sosyolojisinin tümünü kuşatan bir antitezin kutupların­
dan sadece birini temsil eder.

Weber'in çeşitli bürokrasi tartışmalarından ortaya çıkan güç­
lüklerin tümünü analiz etmeye girişmeksizin, onun modern dev­
letin doğası açısından Marks'tan ayrılışında örtülü kalan iki
problemi şu şekilde ifade edebiliriz: (1) Hangi şartlar altında
devlet toplumdan ayrı olma ve dolayısıyla da topluma karşı 'so­
rumlu olmama' durumundadır? (2) Ve hangi şartlar altında dev­
let, biı: sınıf çıkarları asimetrisini ifade etme durumuna gelir?
Marks'ın analizinde bu iki soru , birbirinin aynısı olarak telakki
edilir; devlet, sadece bir sınıfın çıkarlarını diğer sınıflara karşı
temsil etmekten dolayı ve ancak temsil ettiği ölçüde, ayrı ve 'ba­
ğımsız bir güç'tür. Ona göre, birinci sorunun cevabı, ikinciye ve­
rilen cevapla v�rilmiş olur. Halbuki, Weber'e göre ikinci soruya
verilen cevap, sadece birinciye verilen cevabın özel bir durumu­
dur.

Kapitalizmde devletin 'ayrı' ve 'bağımsız' karakterinden bah­
sederken ve bu durumun devletin sosyalizm ile birlikte aşılması­
nın beklenildiği durumla nasıl tezat teşkil ettiğini gösterirken

. ı 59 •

iLERi TOPLUMLARIN SINIF YAPISI

Marks, ne devletin 'ayrıklığının' sadece toplumun diğer yapıla­
rından kurumsal farklılaşmasında yattığını söylemek istemiş ne
de yerine başkasının geçmesinin bu şekilde farklılaşmış bir ku­
rum olarak devletin 'yıkımına' işaret ettiğini düşünmüştür. Bu
bakımdan, yaygın olarak Marksçı düşünceye karşı sunulmuş
olan bu türden naif eleştiricilik bu konuyla doğrudan ilişkili de­
ğildir -ister kapitalist olsun ister sosyalist olsun her modern en­
düstriyel düzende devlet tarafından ifa edilen faaliyet yel­
pazesinin, kaçınılmaz bir şekilde, daralmaktan çok genişlemesin­
den dolayı devletin kökünden sökülüp atılabileceği gibi bir var­
sayımı sahiplenmek, imkan harici bir duruma denk düşer. [9]
Devlet, kat'i olarak, topluma karşı 'sorumlu olmadığı' oranda
toplumdan 'ayrı'dır. Şu halde, devletin aşılması sorunu, bir bü­
tün olarak topluluğun ortak çıkarlarındansa devletin belli kesim­
lerin çıkarlarına hizmet etmesine neden olan yapısal tarzların üs­
tesinden gelmekle sınırlanmış olmaktadır.

Marks'a göre, 'bürokratik problem' devletin belli kesimlerin
çıkarlarına -ki bu, sınıf çıkarlarıdır- yaranmasını öngören bu
tarzlardan birine ilişkin bir problemdir. Kuşkusuz, Marks'ın bü­
rokrasi analizinin, bazı açılardan sınırlı olduğu söylenebilir; ama
hiçbir surette Weber'in bu noktadaki formülasyonlarıyla karşılaş­
tırıldığında, çoğunlukla kabul edildiği gibi, hepten de verimsiz
değildir; bu , devletin 'ayrıklığını', saf ve aşırı basitleştirilmiş
gözüken bürokratik bir sistem olarak devletin niteliğine
bağlayan Weber'in görüşüdür. Çünkü Marks'ın duruş noktası,
'bürokratik ilke'nin şarta bağlı karakterine ve dolayısıyla da sos­
yalizmde devletin 'kaldırılması' suretiyle aşılması tarzına gelindi­
ğinde çeşitli somut belirlemeler içerir.

Hem Marks hem de Weber için, kapitalizmin kurumsal biçi­
minin, devlet rolünün sözleşmeye dayalı yükümlülüklerin dü­
zenlenmesiyle sınırlı olması derecesinde 'saf bir tip' olarak açıkça
kendini belli etmesi, kabul edilmiş bir gerçek (aksiyom) olarak
alınabilir. Kapitalist devlet (hem Marks hem de Weber'in üzerin-

• 1 60 .

7. SINIF TEORiSİNİ YENiDEN GÖZDEN GEÇİRME (i l)

de durduğu gibi), böylece, piyasa güçlerinin oyununa açık bıra­
kılmış bir ekonomi düzeni ile siyasi düzen arasında -·ekonomik
insan' ile 'politik insan' arasında bir dikotomi- zorunlu olarak bir
ikilem varsayar. Karşıt perspektiflerden Marks ve Weber tarafın­
dan yapılan yanlış, bu terimlerle tanımlanmış 'kapitalist devlet'
ile kontrol vasıtası arasında kurulabilecek olası bağlantı aralığın­
da çok ama çok az esneklik kabul etmiş olmaktır. Devletin 'ay­
rıklığı' karakteri sorunu, ne memur sınıfının bürokratik ekono­
misi açısından yeterince anlaşılabilir ne de pazar ilişkilerinin ser­
best oyunundan çıkan bir dizi açık seçik tanımlanmış zorunlu­
luklar açısından.

2. Sınıf Sömürüsünün Doğası
Marks'm yazılarına göre, bir sınıf toplumu, basit bir şekilde

sınıflar olarak meydana gelen bir toplum değil, sınıf ilişkilerinin
genelde sosyal yapının açıklamasında anahtar rol oynadığı bir
toplumdur. Marks'ın iki-taraflı modeli, sınıf teorisinin olmazsa
olmaz temelini temin eder. Üretim araçları sahipliği ve bunlar­
dan mahrumiyet, 'alt yapı'nın üstyapı'yla ilişkilendiği esas etken­
dir. Fakat sınıf toplumu ve sınıfsızlık nosyonlarını çalışırken
Marksçı 'sınıf' kavramını kullanmak yeterli değildir. Çünkü bu,
sınıf toplumunun aşılmasının basit bir şekilde özel mülkiyetin
resmen kaldırılmasıyla geleceğine; yani Dahrendorf'un 'tanım hi­
lesi' olarak öne sürdüğü aldatıcı sonuca yol açar. Bu yüzden, sınıf
toplumu ve sınıfsızlık kavramları, ilk bakışta göründüklerinden
çok daha karmaşıktırlar.

Nasıl ki Marks'ın iki-taraflı modeli bir sömürü kavrayışına
bağlı ise, onuri 'sınıf toplumu' teorisi de sömürüyle bağlantılıdır.
Sınıf toplumu , doğası gereği kaçınılmaz olarak 'sömürü'ye
dayanır, çünkü sınıf yapısının varlığı, üretici olmayan bir azınlık
tarafından büyük nüfus kitlesinin artı üretiminin sahiplenilmesi­
ne dayanır. Bununla birlikte, Marks açısından kapitalizmin sınıf
karakterinin, birkaç anlamda, derebeylik modelinden daha net

• 161 •

iLERi TOPLUMLARIN SINIF YAPISI

bir şekilde tanımlandığını görebilmek önemlidir ki: Derebeylik
modelinde, belli anlamda sınıf yapısının dışında olan özgür bir
köylü kesiti varlığını sürdürmektedir; hatta köle işçiler üretim
araçları üzerinde geniş "bir ölçüde kontrol gücüne sahiptirler, ve
ekonomik ve politik hakimiyet, yerelleşmiş ve kişileşmiş bir üre­
tim sistemi içinde kaynaştırılır. Kapitalizmde ise sınıf ilkesi, ge­
nel olarak, sınıf yapısının gerçek ruhu olarak görülür. Ve bu, esa­
sen, diyalektik bir dönüşüm süreciyle sınıfsızıbir düzenin ortaya
çıkışını önceden tahmin etmenin mümkün olması yönüyle bir
doğruluk değeri taşır. Bu böyledir, çünkü Marks'ın kapitalist üre­
tim tarzı 'hareket'ine ilişkin eğilimsel analizinde iki-taraflı sınıf
modeli, artan bir şekilde soyut bir tür olarak kendi karakterini
kaybeder ve kapitalist gelişmenin tasarlanmış gerçeğiyle bütün­
leşir.

Marks'ın iki-taraflı modelinin terkedilmesi, zorunlu olarak,
üretici ve üretici-olmayan emek arasındaki farklılaşmayı ve sınıf
toplumunun sömürücü karakterinin sınıfsız bir düzenle karşılaş­
tırılacağı bir temel olarak, aralarında ilişki kurulmuş artı değer
teorisini gözden çıkarma anlamına gelir. Marks'ın üretici-emek
kavramına dönük kendi çabaları , bu ifadeyle gösterilmeye
çalışılan problemleri netleştirir. Bu noktadan hareketle olarak
Marks, Adam Smith'i, üretici-emeği sadece materyal malları ya­
ratan bir unsur olarak gördüğü için eleştirir, ve Theories of Surp­
lus Value'da şunu öne sürer: Bu üretici işçilere dahil olanlar, el­
bette, fiilen işi gören kişiden, yöneticiye veya mühendise kadar
(kapitalistten ayrı olarak) mamulün üretimine bir şekilde ya da
başka şekilde katkıda bulunanlardır. [lO)Ancak Marks'ın kendisi ,
bu kullanımda hiç de istikrarlı davranmamıştır; ve onu izleyen
yorumcular, eğer Marks'ın kavrayışını ondan öncekilerin kavra­
yışlarından ayrı olduğunu tespit etmede başarısız olmuşlarsa,
bundan dolayı çok fazla suçlanamazlar. Bunun da ötesinde, 'üre­
tici-emek' daha geniş yorumlansa bile, devlet tertibinde bulunan­
lar kadar devletin idari memuriyetlerinde bulunanların da dış-

• 1 62 .

7. SINIF TEORiSiNi YENİDEN GÖZDEN GEÇiRME (11)

!anması gerektiği açık görünüyor. [1 l)
Üretici olan ile olmayan emek arasında yapılan ayrımda iç­

kin olan yetersizlikler, üretimin anlamını sadece materyal ürün­
lerin yaratılmasına doğrudan ya da dolaylı olarak katkıda bulu­
nanların faaliyetini değil, hizmet sektörü veya idari mesleklerde
bulunanların çeşitli 'entelektüel üretim' biçimlerini de içermek
suretiyle genişletilerek belirli bir ölçüde kapatılabilir. Gerçekten
Marks, sık sık bu şekilde geniş bir faaliyet aralığından (örneğin,
suçlu 'üreten' suçtan bahseder) söz ederken 'üretici' sıfatını kul­
lanır. Fakat bu , üretici olan/olmayan emek ayrımının sömürü te­
orisine spesifik uygulayımını çok seyrek tefsir eder, ve onu artı
değer teorisiyle uzlaştırır. Artı değer teorisinin Marks'ın sınıf an­
layışı için merkezi önemi, Böhm-Bawerk'in yüzyılın başlarında
eleştirel Marks ekonomisi değerlendirmelerinden bu yana bu
kavramın sebebiyet verdiği çatışkılarda tipik olarak gözönüne
serilmiş değildir. Ortodoks ekonomistler tarafından artı değer te­
orisinin reddi, onun fiyatları tahmin etmedeki açık yetersizliği
üzerine temellendirilmiştir. Fakat bunun dayandığı şey, değer
kaynağı olarak üretim üzerine Marksçı vurgunun, açık ya da giz­
li, kabul edilmeyişidir; değer, tüketim dünyasında 'marjinal fay­
da' çerçevesinde yorumlanır. Böyle bir vurgu, elbette, Batı top­
lumlarının çoğunda 'üleştirici sosyalizm'in hakim olmasıyla bağ­
lantılı değildir; buradaki sosyalizmden kasıt, ağırlıklı olarak, ge­
lirdeki kutuplaşmayı azaltma teşebbüsüne dayanır. Bununla bir­
likte, Marks'ın duruş noktasından bakılırsa fiyatların tahmini,
(eğer hiçbir. önemi yok değilse) çok fazla ikinci derecede önemli
olan bir konudur. Kapitalizmin saklısı olarak artı değer teorisi­
nin ithali, kapitalist düzenin sömürücü karakterinin, ondan önce
gelmiş sınıf sistemlerine benzer şekilde, üretim alanında temel­
lendiğini göstermesi anlamındadır. Dolayısıyla artı değer kavra­
yışının, ne salt ne de öncelikli olarak, onun ne ölçüde modern
Ortodoks-ekonominin dikkat odağını işgal eden çeşitli sorunlara
tatminkar cevap sağlayabildiği noktasından yargılanmaması gere-

• 1 6 3 .

iLERi TOPLUMLARIN SINIF YAPISI

kir. Eğer yargılanacaksa, bu, ancak artı değer kavrayışının sınıf
toplumuna ilişkin bir sömürü teorisi olarak ne derece açıklayıcı
olduğu noktasından olabilir. [1 2]

Sınıf sömürüsü problemine yaklaşmaya en yardımcı olabile­
cek yöntem, Marks'm önceki yazılarında kuıulan yabancılaşma
kavrayışından hareketle, artı değer teorisi türevlerinin köklerine
ulaşmaya çalışmaktır. Economic and Philosophical Manuscripts'te
Marks tarafından geliştirilen yabancılaşma nosyonunun 'doğada
insan' (yabancılaşmamış) ve 'toplumda insan' (yabancılaşmış) -
empirik tarihsel gelişim analizi üzerinde temellenen bir görüşü
neticelendinnede Marks'ın sonradan ilişkisini kesmiş olduğuna
ihtimal verilen bir bakış açısı- arasındaki felsefi bir karşıtlık etra­
fında döndüğü çoklukla düşünülür. Marks'ın çalışmasında ya­
bancılaşma kavramının yeri sorunu, ve bununla yakından ilgili
olarak, Marks'm gençlik ve olgun dönem yazıları arasındaki sü­
reklilik derecesi üzerine ilmi tartışma, burada bırakın inceleme­
yi, dokunulamayacak meseleleri orta yere serer. [13] Fakat, yuka­
rıda önerilen ikiliğin aslında Paris Elyazmaları'nda (Paris Ma­
nuscripts) Marks'ın yabancılaşma tartışmasının esas teması olma­
dığına işaret edilebilir. Bu çalışmada ele alınan analiz, tarihseldir.
Marks'm vurguladığı İnsan Fakülteleri, hayvanların 'verili' statik
iştahlarından çok farklıdır, çünkü zaman içinde insan kültürü­
nün gelişimiyle yaratılırlar; hatta yeme-içme gibi biyolojik ihti­
yaçlar bile, toplum içinde bir yanyanalığın sonucu olarak dönü­
şürler. Bu bakımdan yabancılaşma, 'faziletten düşme'nin seküler
bir versiyonu olarak değil, insanın (sosyal olarak gelişen) kendi
fakülteleri ve kapasitelerinden kopmasına işaret edecek anlamda
anlaşılmak zorundadır. Bunun anlamlı olabilmesi, sadece, insan
toplumunun en ilkel biçimlerinden kapitalizmin ortaya çıkışına
kadar genel perde arkası gelişmesinin karşısında görülebilirse
mümkündür. Kapitalizmle birlikte şimdiye kadar toplumun evri­
mi, insanın verimli güçlerini ve dolayısıyla onun arzularını tat­
min ve doyuma ulaştırma kapasiteleri aralığını devamlı olarak

• 1 64 .

7. SINIF TEORiSiNi YENiDEN GÖZDEN GEÇiRME (l l)

genişletse de; bunun, sadece o kapasitelerin kullanımını önleyen
ya da yasaklayan emek şartları altında yapar. Toplum içinde ha­
yatın bu yaratıcı ve aptallaştırıcı yönleri arasındaki gerilim, veri­
me dayalı zenginliği büyük oranda genişleten, ama aynı zamanda
insan ihtiyaçları hizmetinde onun kullanımlılığını daraltan kapi­
talist üretim tarzı içinde en üst noktaya çıkarılır.

Marks ilk yazılarında iş bölümünden doğan özel mülkiyetin,
yabancılaşmanın ifade edildiği 'maddi biçim' olduğu görüşünü
zaten geliştirmişti. Marks düşüncesinin The Gennan Ideology 'den
sonraki gelişimi, -felsefi antropolojiden ziyade, somut analiz yar­
dımıyla- bu önermeyi olası tüm sonuçsal anlamlarıyla birlikte
takip etmeye dönük bir teşebbüs olarak görülebilir. Marks'ın Ma­
nusc ripts'te kullandığı 'yabancılaşma' kavramı, tek bir kategorik
karakter içinde ifade edilirken; sonraki yazılarında daha spesifik
ve ince tanımlanmış terimlerle farklılaştırılmıştır. Artı değer te­
orisi , ücretli-emekçinin kaderi ile bir sınıf sömürüsü sistemi ola­
rak kapitalizmin 'derin' karakteri arasında anahtar bir bağ sağla­
masından ötürü, bu bağlamda, çok önemlidir. Bir politik-ekono­
mi eleştirisi olarak Capital, ortodoks ekonomistlerin analizleri­
nin 'emeğin üzeri değerinden alınıp satılması' gerçeğinin, serma­
ye ile ücretli-emek arasındaki alışverişin sömürücü bir değiş-to­
kuş anlamına geldiği görüşünü gizleyeceği varsayımı üzerine in­
şa edilmiştir. llu, kendi terimleriyle, bir politik-ekonomi eleştirisi­
dir; ve bu anlamda kapitalizm, işçinin artı değer olarak kendi
üretim payını kaybetmesi oranında, sömürücü bir sınıf sistemi
üzerine temelenmiş olmaktadır. Fakat Capital, daha geniş bir an­
lamda bir politik-ekonomi eleştirisidir -bu eleştiri, sadece ve
sadece yabancılaşma üzerine daha eski yazılar bağlamında yeteri
kadar anlaşılabilir. (Bitmemiş) daha geniş bir araştırının bir kıs­
mı şeklinde düşünülerek[l4] bu araştırı kapsamında olan sınıf
ilişkileri analizi, 'üretici insan' faaliyetinin 'ürünleri'nden daha
genelleşmiş bir ayrılmanın odak boyutudur.

Benim savıma göre, sınıf yapılarının sömürücü tamamlayıcı-

• 1 65 .

iLERi TOPLUMLARIN SINIF YAPISI

sının bir teori temeli olarak ele alınabilecek ayrılması, budur. Bu
ayrılma, Marks'ın artı değer nosyonunda somutlaştırılan spesifik
ekonomi teoremlerinden çıkan, ve sonra Weberci 'yaşam-şansla­
rı' nosyonunun kullanımına dek giden bir rota izler. Yukarıda
sömürüden bahsederken 'sömürü'yü sosyal olarak şartlandınnak­
ta olan yaşam şanslarının asimetrik üretiminin herhangi bir biçimi
olarak tanımlıyorum. Yaşam-şansları , bu*1da, bir bireyin tipik
olarak her toplumda sosyal yaratı eseri olarak var olan ekonomik
ve kültürel 'mallar'ın paylaşımına katılım şansı anlamına gelecek
şekilde düşünülmelidir. Şimdi, bu terimİer ışığında, en ilkel
zümre toplumlarının olası istisnasıyla birlikte her toplumun bir
tür sömürü ilişkileri cisimleştirdiği açıktır. Her ne kadar sömürü
biçimlerinin azalması, insanın realistik olarak çabaladığı bir
hedef olabilirse de, bu anlayış içerisinde bu biçimlerin nihai ola­
rak aşılmasının imkanı yoktur. Bu anlamda, benim burada öneri­
yor olduğum görüş, Marks'ın yabancılaşmayı ele alışından uzak­
tır. Ama bu görüş, sömürünün bir yanda insan fakültelerinin
sosyal yaratılışı ile diğer yanda bu fakültelere 'erişim'in sosyal
reddi arasında bir kopukluğu imasında ifadesini bulan Marks'ın
öncülüyle aynı kulvardadır. Yukarıda 'mallar' terimini kullanır­
ken ben, 'sömürü'nün sadece 'üleştirici sosyalizm'de çıkarımlan­
dığı gibi, materyal kazanımların dağıtımındaki eşitsizliklere denk
tutulamayacağını teklif etmeyi kasdetmedim. Vermek istediğim
mesaj , erişilebilir kazanımların kullanımı için (sosyal olarak ya­
ratılmış) fakültelerin dağıtımında söz konusu olan daha köklü
bir asimetri noktasıdır: Ve gerçekten, hiç kazanç kabul edilmese­
ler de bu durum farketmez.

Yaşam-şanslarının, materyal kazanımların (mesela, gelenek­
sel anlamda zenginlik, gelir, 'mallar' gibi) elde edilebilirliği temel
bazında şekillendiği yeterince açıktır. Fakat bununla iktifa etmek
yeterli değildir; çünkü bu kazançların belirli bir şekle sokacağı
kullanım, beğenilerin ve yeteneklerin birbirine karışmasıyla da­
ha geniş bir anlamda yorumlanan 'kültürel üretim'in başka bo-

• 1 6tı •

7. SINIF TEORİSiNİ YENiDEN GÖZDEN GEÇiRME (11)

yutlarına bağımlıdır. [15) Burada teklif edilen kavrayışa göre, her
gelişmiş toplum biçiminin sömürü ilişkilerini hayat geçirmesin­
den anlaşılacağı gibi sınıf sömürüsü, böylesi ilişkiler örgütlenme­
sinin sadece bir tarzını temsil eder. Sınıf yapılarında sömürü sis­
temi, pazar kapasitesindeki farklar üzerinden işler. Bu farkların
materyal kazanç seviyesindeki çeşitlenmesi bakımından meydan­
da olması oranında sınıf ilişkilerinin karakterinin keskinliğinin
azalması söz konusudur. Fakat bu çeşitlenmeler, daha az da olsa
doğrudan sömürünün başka ekonomik 'tarzları' ile karşılıklı iliş­
kili olmaya meyleder. Bu noktada iki faktör, özel bir öneme
sahiptir. Belli bir sınıfın eğitim sistemine başkalarından farklı
olarak girişi, ya da belli kilit alanlarının veya eğitim düzeylerinin
üstünlüğü , böylece, sınıf sömürüsünün merkezi (ve tipik) bir
tarzıdır. lkinci faktör, iş çevresidir -başka bir deyişle iş bölümün­
de farklılaşan pazar kapasiteleri ile iş ödevlerinin doğası arasında
var olan bağdır. lş ortamının burada ikili bir önemi vardır: Sade­
ce belli emek türlerinin ağır ve rutin, ve bu yüzden de Marksçı
anlamda 'insanlıktan uzaklaştırıcı' olabilmesi değil, [16] ama bu
tip iş şartlarına alışkanlık seviyesinde maruz kalmanın, bu şartla­
rın hayat faaliyetinin başka alanlarında da tecrübe edilebileceği
gibi bizzat işçinin önceden var olan ya da örtük kapasitelerini
'aptallaştırıcı' etkiye sahip olabileceğidir.

3.Sınıf Toplumu Kavramı
Bir topl�ımun 'sınıf toplumu' olup olmaması sorunu, ne basit

bir meseledir ne de "ya hep/ya hiç" türünden bir olgudur; ama
karmaşık bazı etkenlere bağımlıdır. Benim bu bölümde ve önceki
bölümlerde geliştirmiş olduğum kavramlar şemasında 'sınıfı ol­
mayan' bir toplumun, zorunlu olarak bir 'sınıfsız' toplum olma­
dığı açık olmalıdır. Öte taraftan, artık üretim kavrayışından anla­
şılacağı gibi Marks'ın sınıf teorisindeki durumu tam da budur.
Antik toplum, derebeylik ve kapitalizm gibi orijinal 'kabile' biçi­
mini aşan her bir toplum tipi, bir sınıf toplumudur. Kabile toplu-

• 1 67 •

iLERi TOPLUMLARIN SINIF YAPISI ---------------------

mu sınıfsızdır; zira, bir sınıf üstünlüğü sisteminin temeli olarak
hizmet görmek üzere üretilen artık üretim yoktur. [1 7) Ancak
kurmaya girişmiş olduğum bakış noktasından hareket edilecek
olursa derebeylik, bir sınıf toplumu değildir: Derebeylik olsa olsa
'sınıf-öncesi' bir toplum olarak adlandırılmalıdır; tıpkı kapitalist
pazarların, kendi sahaları içine ithal edilmiş olduğu başka gele­
neksel düzen biçimlerinde olduğu gibi. 'llkfl komünizm' de yine
bu kategoriye dahil olacak şekilde ele ah1imalıdır. Buna karşıt
olarak, terimi kullanmış olduğum şekilde bir 'sınıfsız toplum',
gelişmiş bir ekonomiyi baştan kabul eder. Bunu söylerken ben,
sınıfsızlığın varlığının, bu sebeple, bir düzen hareketi varsaydığı­
nı söylemek istemem:

sınıf-öncesi toplum _.,.. sınıf toplumu _.,.. sınıfsız toplum

Dahası, sınıfsız bir toplum, bir sınıf düzenini sınıf-öncesi bir
toplumdan ayıran özsel niteliklerin bazılarını paylaşsa da, kendi
başına, sınıf ilişkilerinin bir bütün olarak sosyal yapıda baştan
seçili olduğu bir sınıf değildir.

"Bir bütün olarak sosyal yapıda baştan seçili olan" tümcesini
kullanmadaki hedefim, sınıf toplumu nosyonunda merkezi ola­
rak bulunan açıklay ıcı sınıf ç ıkıntıs ı üzerine yapılmış Marksçı
vurguyu korumaktır. Bir sınıf toplumu, basit bir şekilde, sınıfla­
rın var olduğu değil, ama sınıf ilişkilerinin geniş sosyal düzen
alanlarının açıklayıcı yorumları bakımından birincil önemde
olduğu bir toplumdur. Dolayısıyla, her ne kadar derebey-sonrası
toplumda olgunlaşmamış sınıf ilişkilerinin çeşitli biçimleri bu­
lunsa da, bu toplum ancak kapitalist pazarın hegemonyasıyla bir
s ınıf toplumu oldu . Benzer şeki lde , 'sın ı fsız' teriminin
kullanımını hak eden bir toplum içinde sınıf ilişkilerinin varlığı­
nı tespit etmek hala mümkün olabilir. Bu durumların her ikisin­
de de sınıf kavramlarını kullanan sosyal yapı sektörlerini mü­
kemmel bir şekilde analiz etmek, anlamlı olacaktır; ama bunu

• 1 68 .

7. SINIF TEORiSiNi YENiDEN GÖZDEN GEÇiRME (11}

yapmakla bir bütün olarak sosyal örgütlenmenin kesin bir
biçimde sınırlı olan boyutlarından fazlasını aydınlatmak olası ol­
mayacaktır. [18] Öte yandan, bundan da anlaşıldığı gibi, belirli
tecrübi örnekler içinde, bir yandan sınıf-öncesi toplum ile sınıf
toplumu arasında veyahut öte taraftan 'sınıf' toplumu ile 'sınıf­
sız' toplum arasında mutlak bölen şeklinde bir hat yoktur.

Sınıf-öncesi olanı, sınıf toplumundan ayıran nitelikler, daha
önce Avrupa derebeyliğinin çöküşüne referansla temas edilenle­
rin genellemesiyle belirlenebilir. Sınıf-öncesi toplumda mesleksel
görevlerin bölüşümü, öncelikle, 'başarı' ya da 'performans'tan zi­
yade bir isnat temelinde ananevi yapılanmış adetler ve normlar
tarafından düzenlenir. Ekonomi, öncelikle, karakter bazında ye­
relleşir; mesela, üretim esas olarak yerel topluluğun ihtiyaçlarına
uydurulur. Küçük bir ölçekte merkantil sermayenin veya elle ya­
pılan üretimin varlığı, bu durumda genel olarak köklü bir değişi­
me etki etmez. Özsel olarak, sınıf-öncesi toplumun yerel doğa­
sından dolayı , çoğu üs;tünlük ve sömürü ilişkileri kişileşmiştir ve
en başta akrabalık ilişkileriyle kopya edilir hale gelmiştir. Bu,
modern anlamda 'ekonomik' ve 'politik' iktidar alanlarının ayrık
olamayacağı anlamına gelir -kaçınılmaz bir biçimde patrimonyal
(babadan oğula) olarak gelişmiş bir devlet biçiminin olduğu yer­
lerde bile söz konusu edilebilecek bir önerme.

Sınıf-öncesi toplumda sınıfların ortaya çıkışına, Macpher­
son'un "basit bir pazar toplumu'nu yaratan" diye bahsetmiş ol­
duğu -ki her şeye rağmen geçici bir biçim olarak, yani henüz bir
sınıf toph.ı.ınu olmadığı anlaşılmalıdır- etkenlerin ortaya çıkışıyla
sebep olunur. (19) 'Basit bir pazar toplumu', alışılmış görev yük­
lenmelerin, en azından önemli bir kısmı itibarıyla, mesleki ko­
numun bireylerin eğilimlerinin ya da tercihlerinin 'serbest' oyu­
nuna açık olduğu iş bölümüne yer açılan bir toplumdur. Böyle
bir toplum -yine çok büyük ölçüde- Marks'ın 'basit mamul üreti­
mi' olarak adlandırdığının yayılmasıyla yerelleşen üretim/tüke­
tim ilişkilerinin sınırlılıklarının yerini alarak onu ortadan kaldır-

• 169 •

iLERi TOPLUMLARIN SINIF YAPISI

mıştır. Bununla birlikte 'basit pazar toplumu'nda bireysel üretici ,
kendi üretim araçları üzerinde bir ölçüde doğrudan kontrol yet­
kisini muhafaza eder. �ınıf toplumunun oluşumu, her şeyden
önce, bu kontrolün çözülmesi üzerine; yani ekonomik olarak ak­
tif nüfus kitlesini kucaklayan emek içinde rekabetçi bir pazarın
yayılması üzerine dayandırılır. Bu anlamda, sınıf toplumu,
Marks'ın çok doğru bir şekilde modern kapitalist düzenin esas
temeli olarak teşhiş ettiği şartların ortaya çıkı.Jısına bağlanır. Bu­
rada ifade edildiği gibi, bu, sadece soyut bir bağlantıyı temsil
eder: Elbette ki birçok etken, bu geçişi bütünüyle gelişkin bir sı­
nıf toplumunu aktüel olarak etkilemede bir parça rol oynar.

Bu noktada, sınıf toplumu kavramının içini daha somut bir
şekilde doldurmak şart olmaktadır. Sınıf toplumu varlığının, ku­
rumsal güç vasıtasının tanımlı bir biçimine bağımlı olduğu açık­
tır; yani ekonomi ve siyasanın arasında en azından aktif politik
kontrolden bağımsız olarak pazar mekanizmasının oyunu için
gözle görülür bir alan var olacak şekilde bir kopma, bir ayrışma
varsayar. Sınıf ilişkilerinin açıklayıcı çıkıntı derecesi, temel an­
lamda, vakıanın ne kadar bu olduğuyla koşulludur; ama biri di­
ğerinden doğrudan doğruya çıkarımlanamaz. Başka bir deyişle,
sınıf toplumunun genel kategorisi içinde, sınıf analizinin sosyal
yapısının başka boyutlarının serimlenmesine ilişkin olan belirli
tarzlar içinde önemli çeşitlilik var olabilir. Ekonomi ve siyaset
arasındaki baştan başa bağlantılardan çıkan karakterden ayrı ola­
rak, bunu belirleyen dört (karşılıklı ilışki ve bu yüzden de sadece
analitik olarak bağımsız) etken grubunu ayrıştırabiliriz: (1) Sınıf
yapılaşmasının doğası ve tipleri. (2) Yapılaşma biçimlerine karşı­
lık gelen sınıf bilincinin (ya da farkındalığının) doğası ve tipleri.
(3) Açık sınıf çatışmasıyla kabul edilen biçimler -mesela, bu, en­
düstride kolektif pazarlık olarak veya politikada örgütlü sınıf
partileri arasında rutinleşmiş rekabet olarak 'kurumsallaşır.' (4)
Sınıf sömürüsünün tipik karakteri.

Ben bu noktaları, bir 'sınıf toplumu' olarak belli bir toplumu

• 1 70 .

7. SINIF TEORiSiNi YENiDEN GÖZDEN GEÇiRME (11) ------ -
teşhis etmenin, -özellikle Marksist yazarlar tarafından çoklukla kabul edilmiş olduğu gibi- sınıf ilişkilerinin doğasını somut bir üslupta inceleme sorumluluğuna sahip analistin sıkıntısını hafif_
leteceği gerçeğinin altını çizmek için vurguluyorum. Yukarıda
verilmiş olan bu dört (değişken) nitelikler, sınıf toplumunun te­
mel ayrıştırıcı özellikleri olarak kabul edilebilir. Sınıf yapılaşına­
sı, elbette, pazar kapasitesindeki kopuklukların 'sosyal realiteler'
olduğu, ve bu sebeple de bireyin sosyal düzenini şartlandırdığı veya etki ettiği tarzı temsil eder. Ama sınıf yapılaşmasının varlığı,
daima sınıf bilinci değilse de sınıf farkındalığı varsayar, ve bu su­
retle bir toplum içinde farklı sınıf 'kültürlerinin' varlığını ima
eder. Daha önce işaret edilmiş olduğu gibi, sınıf yapılaşmasının 'görünür' yönleri, sınıf farkındalığı ve sınıf bilincindeki farklılık­
ların yaratılması veya sürdürülmesinde sınıf teorisi yazarları ta­
rafından olağan kabul edilmiş olandan daha önemli bir rol oyna­
yabilir -ve kesinlikle sınıf toplumunun bu yönleridir ki, gözlem­
ciler ve yorumcular tarafından üzerleri çoklukla açılmamak üze­
re sürmelenir. [20) Fakat sosyolojik terimler açısından önemi
farklılaşan pazar kapasitelerinin icap ettirdiği çıkar kutuplaşma�
!arına bağlanan açık çatışma tipleridir. Şu kabul edilebilir ki
hem kronik çıkar bölünmesi anlamında ve hem de görünür ça�
tışmaların süreğen meydana gelmesi anlamında sınıf çatışması
sınıf toplumunda her zaman görülür. Örtük veya görünür sınıf
çatışmasının yok edilmesi, ancak toplumun büyük bir yeniden
örgütlenme süreciyle başarılabilir. O zamana kadar biz, Marks'Ia
bir sınıfsız toplumun, sınıf toplumundan tip açısından olmak
üzere muhlkkak belirgin bir şekilde farklı olduğunu bilmek zo­
rundayız. Yine de bu, bir şekilde sınıf toplumunun aşılmasının
çatışmanın aşılmasını, hatta çatışmanın azalmasını dahi ima etti­
ğini ifade etmek anlamına gelmez; bu sadece böylesi çatışmanın
'bir sınıf çatışması' olarak tanımlanmasının bundan böyle anlam­
lı olmayacağına ve farklı kaynaklardan çıktığına delalet eder. Ay­
nı işatetler, dördüncü faktör olan sömürüde de geçerlidir. Sınıf

• 1 7 1 •

iLERi TOPLUMLARIN SINIF YAPISI ---- -----------------

toplumunda sınıf yapısı, sosyal olarak yaratılmış 'malların' sö­
mürücü paylaşımının meydana gelmesi etrafında birincil eksen­
dir. Bu yüzden, Marksçı artı değer teorisini reddederken de, sınıf
sömürüsünün sınıf toplumundan koparılamaz olduğuyla aynı fi­
kirde olabiliriz . Fakat sınıfsız bir toplumun yaratılması , 'insanın
insan tarafından sömürülmesi'nin, her ne kadar yine kaynaklar
ve belli ölçüde sömürünün doğası farklı olsa da, bitişine neden
olamaz. �

4.Sınıfsızlık Nosyonu
Sınıfsız toplum teorisi, ondokuzuncu yüzyıl sosyal düşünce

tarihinde çeşitli kisvelere bürünmüştür. Marks, hiçbir surette, bu
olasılığı algılamış olan tek yazar değildir; ve ne de onun sınıfsız­
lık düzeni versiyonu, 'büyük dönüşüm' zaman dilimi içerisinde
yaşayanlar tarafından muhtemel bir gelecek sosyal örgütlenme
biçimi olarak tasvir edilmiş olan tek yorumdur. lşaret etmiş ol­
duğum gibi, Marksçı kavrayış bizzat Saint-Simon'un tasarladığı
'tek-sınıf' toplumu yorumundan çok güçlü bir şekilde etkilen­
mişti. Saint-Simon'un kavrayışı, hiç kuşkusuz, Marks'm geliştir­
diğinden ayrı olarak, -çok yakın zamanda Ossowski'nin 'eşitlik­
çi-olmayan sınıfsızlık' şeklinde ortaya çıkan- sonraki yazarlar ta­
rafından epey geliştirilmiş olan bir anlayıştır. Tek-sınıf' toplumu
ifadesi, burada önermiş olduğum ifadeye ters bir bakış açısına
benzer bir şeye varır. Geliştirmiş olduğum görüş noktasına göre ,
derebeylik, sınıf-öncesi bir toplumdur ve (Avrupa' da) sınıf toplu­
muyla yer değiştirir; buna karşılık Saint-Simon'un yorumunda
(Ossowski'nin önerisinde bu yoktur) derebeylik, sınıf toplumu­
nun tam özüdür ve ileride yerini sınıfsız bir topluma terketmek­
tedir. Bu sebeple, bu bölümde yola çıkmaya niyet ettiğim sınıf­
sızlık kavrayışı, Saint-Simon'un duruş noktasının herhangi bir
varyantını çok az sahiplenir ya da hiç sahiplenmez. 'Eşitlikçi-ol­
mayan' bir sınıfsızlık ortamının, hatta Ossowski'nin modern ide­
olojik muhayyilenin olagelen bir biçimi diye önerdiğinden daha

• ı n •

7. SINIF TEORiSiNi YENiDEN GÖZDEN GEÇiRME (1 1)

fazlası olsaydı da, bu, bir toplumda sınıf yapılaşması derecesini
etkileyebilse bile, kendi içinde sınıfsızlığın yeterli bir şartı değil­
dir.

Marks'ın sınıfsız toplum kavrayışındaki zorluklar, hiç açıkça
belirtilmediği halde, onu karakterize eden temel özelliklerde pek

fazla yatmaz; bu zorluklar, zorunlu olarak onların bağlı olduğu
varsayılan niteliklerdedir. Bu sadece kapitalist sınıf yapısının dö­
nüşmesi ve sınıfsız bir toplumun yaratılmasının, iş bölümünün
toptan yeniden örgütlenmesi (ve dolayısıyla yabancılaşmanın
aşılması) için bir temel sağlayacağı görüşünü havsalaya sığdıran
Marks temel duruşu üstünde inşa edilen bazı hipotezlerdir. Bu
problemler, yukarıda tartışıldığı gibi, Marks'ın genel 'iş bölümü'
kavramı altında çeşitli ayrılabilir etkenleri bir arada bulundurma
eğiliminden doğar. Sınıf teorisi bağlamında bunun sonucu, kapi­
talizmde sınıf yapılaşmasının gerçekte şarta bağlı öğelerinin, bu
sınıf sistemine (Marksçı anlamda) zorunlu bir şekilde bağlı ola­
rak düşünülmesidir. Bunun en önemlisi, daha önce 'parateknik
ilişkiler' olarak işaret ettiğim şeydir. Marks'm sınıf toplumu ve sı­
nıfsızlık arasındaki zıtlığı yorumlamadaki en zayıf noktası, sınıf
toplumunun aşılmasının, parateknik ilişkiler alanıyla ilişkili olan
iş bölümünün bu boyutlarında radikal değişime hem zorunlu
olarak yol açacağı hem de onun için bir temel sağlayacağı öner­
mesinde yatar. Bu parateknik ilişkiler alanı kapitalist toplumun
sınıf ilişkileri yapılanmasında temel önemdedir; fakat bundan sı­
nıfların kalkmasının parateknik ilişkilerde dikkati çekecek her­
hangi bir değişimi icap ettirmeyeceği sonucu çıkmaz. Bu noktada
Marksçı anlayJ.şta görülen kopukluklar, büyük ölçüde, 'kapita­
lizm' ve 'endüstriyalizm'in yanıltıcı bir benzeşmesinden kaynak­
lanır -bu sorun bir sonraki bölümde daha geniş tartışılacaktır.

Daha önce sunmuş olduğum kavramlardan da anlaşılacağı
gibi, bir sınıfsız toplum oluşumunun temel şartı, sınıf toplumu­
nun 'ekonomik' ve 'politik' karakteri arasındaki bölünmeyi aşan
bir devlet biçiminin kurulmasıdır. Bu, kuşkusuz, üretim araçla-

• 1 73 .

iLERi TOPLUMLARIN SINIF YAPISI

rında özel mülkiyetin kaldırılmasını gerektirir; ama bunun altın­
da yatan esas öğe, üretim ve dağıtımın idare edici kontrolü tara­
fından pazar mekanizmalarının 'görünmez eli'nin yerinden edil­
mesidir. Sözleşmeye dayalı ilişkilerin garantörü olarak fonksiyon
gören devlet içinde sınıf devletinin varlığına esas olan kurumsal
güç vasıtası, devletin endüstriyel girişime tümüyle idare edici
kontrol yüklediği bir vasıtayla yer değiştirir. Bunu söylemek, bu­
nu tekrar etmek, sınıfsız bir toplumun sadece tamamen gelişmiş
bir sınıf toplumundan yavrulanabileceğini -Mar.l<.s'ın terimleriyle
söylersek, sosyalizmin, olgun kapitalizmin diya,ektik aşılmasına
dayandığını- düşünmek dernek değildir. Tam aksine, bu kitabın
kalan kısımlarında açımlanacak önemli savlardan biri, bir sınıf­
sızlık ortamına yakınlaşan modern dünyada, sadece toplum bi­
çimlerinin, hiçbir zaman tam anlamıyla sınıf toplumları geliştire­
memiş olan toplum biçimleri oldukları olacaktır.

Sınıfsız bir düzenin bundan başka nitelikleri, sınıf toplumu­
nun başlıca özellikleri olarak tasvir edilen dört unsurun imala­
rından türetilebilir. Bunlardan biri, bir sınıf yapılaşmasının yok­
luğudur. Bu, açık bir şekilde, en azından herhangi bir aktüel top­
luma uygulamada 'rnutlak'tan ziyade 'görece'dir. Sınıfsız bir top­
lum, bunun gerektirdiği tüm ekonomik ve sosyal karmaşıklıkla­
rıyla supra-yerel bir sistem olarak kendi karakterini bir sınıf top­
lumuyla paylaşır; ve piyasa-mekanizmalarının operasyonunu bü­
tünüyle yok etmenin önceden kestirilebilir bir olanağı yoktur. Sı­
nıfsız bir toplum tipine yakınlaşan her deneysel durumda kesin
bir sınıf yapılaşması gelişimi olarak sınır vardır. Fakat bu sınır,
sınıf toplumlarındaki durumda olduğu gibi ne kuşatıcı ne de
açık bir şekilde biçimlenmiş olacaktır. Burada bir başka noktanın
vurgulanması gerekir: Sınıf toplumlarında sınıf yapılaşması kay­
naklarının birkaçı, sınıfsız sistemlerde mevcut olabilir (mesela,
yukarıda bahsedildiği gibi, karşılaştırılabilir bir parateknik ilişki­
ler seti gibi) . Bunlar, toplumun belirli kurumsal sektörlerinde ya­
pıda benzerlikler yaratmada bir parça rol oynayabilir. Ama bun-

• 1 74 .

7. SINIF TEORiSiNi YENiDEN GÖZDEN GEÇiRME (i l) ---

ların etkisi, değişken bir şekilde, bir sınıf yapılaşması çerçevesi
içinde işlemediklerinden dolayı çok farklı olabilir. Parateknik
ilişkiler etkisi örneği, gerçekten, bu olasılıkların her ikisinin bir
betimlemesi olmaya hizmet edebilir. Dolayısıyla, aslında bu kita­
bın sonuç kısmında iddia edeceğim gibi, bir yandan çağdaş sınıf
toplumlarının diğer yandan sınıfsız toplumların sosyal yapıları
boyutunda, bunların ortak bir parateknik ilişkiler sistemi paylaş­
tıkları gerçeğine kadar götürülebilecek kesin paralelliklerin var
olduğu iddia edilebilir. Fakat bu, modern endüstrinin içrek
'mantığı' düşüncesinin yapıtaşlarında belirtildiği şekilde 'zorun­
lu' bir paralellik değildir. Bu paralellik, daha ziyade, ağırlıklı ola­
rak her iki toplum biçiminde de en üst düzeyde ekonomik büyü­
me ve verimliliğe yönelik benzer hedeflere çok kuvvetli adan­
mışlığın söz konusu olduğu şartlar tarafından belirlenir. Dahası,
ben, sınıf toplumlarına özgü olan sınıf yapısı ve parateknik iliş­
kiler arasındaki bağlantının, genel olarak bu toplum tipi çerçeve­
sinde bakılan mevcut sistemi değiştirmek için yapılabilecek çok
az şeyi icap ettirdiğini önermek durumundayım. Bunun tam ak­
sine, sınıfsız toplumlarda değişim potansiyeli, gerçekleştirilebil­
sin ya da gerçekleştirilemesin, bu toplum tipinin içinde mevcut­
tur.

Benzer şekilde, sınıfsız toplumlarda sadece düşük seviyede
bir sınıf bilinci ve özellikle de çatışma bilinci bulmayı bekleyebi­
liriz. Bu, ne başka biçimlerde 'kısımsal grup bilinci'nin yoklu­
ğundan bütünüyle uzaktır ne de belirli şartlar altında bunun ni­
çin belirli birey ve topluluk kategorileri arasında çıkar bölünme­
lerinin bir kabulü olarak ifade edilmemesi gerektiğinin geçerli
bir nedeni vardır- En basit dahi olsa çıkar çarpışmalarından ya da
açık mücadelelerden uzak bir toplum tipi yoktur. Sınıfsız top­
lumda sık sık mücadeleleri su yüzüne çıkarmaya yol açmaya
eğilimli olan çıkar karşıtlığının muhakkak ki kronik kaynakları
vardır. Bunun aklın alabileceği türde bir gelecek sınıfsız topluma,
günümüze gelenler kadar tatbik edilirliğini eklemek nadiren ge-

• 175 .

iLERi TOPLUMLARIN SINIF YAPISI

rekli olmalıdır. Komünizmin 'yüksek aşamaları' üzerine -yani ka­
pitalizmden sosyalizme kayılan zaman aralığında 'geçici sürecin'
ardılı olarak yansıyan hakiki sınıfsız toplum- Marks yorumları­
nın parçalı ve kuşatıcı olmaktan uzak doğasından dolayı ,
Marks'ın tüm noktalarıyla gerçekleştirilmiş bir sınıfsız toplumun
kendisinde mündemiç olan çatışmanın yok olacağını tahmin
edip etmediği, bir anlamda, açık değildir. Elbette ki, Marks ta-•
kipçisi bazı yazarlar, böyle bir çıkarımı yapmı�ardır; ve insanın
insana yabancılaşması (kayıtsızlaşması) şeklinde yabancılaşma
ifadesinin bazı yorumlarında eğer komünist toplumun 'yüksek
aşamaları' yabancılaşmanın ortadan kalkmasına neden olacaksa,
bunun sosyal çatışmanın ortadan kalkmasına denk düşeceğini
tartışmak belki de akla uygundur. Her koşulda eğer daha önce
bu tür bir şey Marks'ın görüşü idiyse o benim geliştirmiş oldu­
ğumdan tamamen ayrıdır.

Şimdiye kadar sömürünün doğası üzerine aynı damar içinde
kalarak yorumlar yapmış olmamdan dolayı, bu gözlemlerin bu­
radaki uygulamalarını uzun boylu vurgulamak gereksiz olacak­
tır. Çatışma modelinde olduğu gibi, sınıf toplumunun aşılması­
nın beraberinde sömürünün bitişini getirmeyeceğini düşünmek,
bu bağlamda, 'sınıf toplumu' ve 'sınıfsız toplum' arasında büyük
ve hayli önemli farkların varlığını reddetmek değildir. Ama bu
farkların somut bir şekilde incelenmesi gerekir. Ve ben sınıfsız
toplumun karakter bakımından sınıf toplumuna göre daha az sö­
mürücü olması gibi bir zorunlu şartı reddetmekten yanayım. Bu
önermenin mantığı, sanırım, bu kitabın kalan kısmında açımla­
nan teorik analiz çizgisinde gayet açıktır; ve şimdiye kadar bir
kenarda bırakmış olduğum, ama şimdi ele alınması gereken ka­
pitalist gelişme yorumlarından çıkan problemlerle çok yakından
bağlantılıdır.

• 1 76 •

8. KAPİTALİST GELİŞME PROBLEMİ

1 . "Kapitalizm" ve "Endüstri Toplumu"
'Kapitalizm' terimi, hemen hemen en az 'sınıf' terimi kadar,

sosyologlar ve tarihçiler tarafından çeşitli örtüşen anlamlarda
kullanılagelmiştir. [l 1 Ancak bu noktada biz, sadece, kapitalizm
kavramının Marks ve Weber tarafından ayrı ayrı kullanıldığı
tarzlara ilişkin bir karşılaştırmadan ortaya çıkan bazı sorunları
düşünmekle sınırlı kalacağız. Daha önce altını çizdiğim gibi,
Marks, bu terimi spesifik bir anlamda -temelde emekgücünün
pazarda sermaye ile değiş-tokuş edilen bir ürün olarak bulundu­
ğu bir üretim sistemine işaret etmek için- kullanır. Weber'in ka­
pitalizm anlayışı , bu terimi iki anlamda kullandığından, daha
karmaşıktır. Birinci kullandığı anlam geneldir ve kapitalist girişi­
min geçmişte çeşitli zaman dilimlerinde ve yerel mekanlarda
('maceracılar kapitalizmi' gibi) teşhis edilebileceği şekildedir.
ikinci kullandığı anlam ise kapitalizmin 'derebey-sonrası Batı
dünyası'na özgü olarak düşünülen Marks'm modern kapitalizm
kullanımına daha yakındır. Fakat, her ne kadar Weber, mülksüz
işçilerin emeklerini yaşamlarım sürdürebilme karşılığında işve­
renlere satmak zorunda olmalarım belirtmek suretiyle, emeğin
serbest dolaşımda olduğu bir pazarın yaratılmasının modern ka­
pitalizmin zoru;.lu ve temel bir unsuru olduğunu (benim daha
önce tanımlamış olduğum gibi) kabul etse de, bu, modern kapi­
talizm temel doğasını -Marks'ın belirttiği ettiği gibi- ifade etmez.
Onun ifade ettiği, sadece, ekonomik girişimde yüksek derecede
bir 'rasyonel hesaplanabilirlik' başarısına izin veren bir öğe
oluşudur. Bu Weber'e göre, işçilerin kendi üretim araçlarından
'kamulaştırılmaları' sürecinin, 'yönetim araçları 'ndan kopma

• 177 .

İLERi TOPLUMLARIN SINIF YAPISI

açısından, endüstri dünyasıyla sınırlı olmadığı, onun ötesinde
kapitalist toplumun belli başlı tüm kurumlarında meydana
geldiğine ilişkin gerçek ile Hyum içindedir. Modern kapitalizmin
merkezi tavrı, -kapitalist girişimde biçimsel olarak rasyonel ör­
gütlenme prensipleri içinde örneklendirilen- rasyonel biçimde
hesaplanan, 'rutinleşmiş' bir üretim sistemi olarak kendi karakte­
rinde bulunabilir. Gelişmiş toplumların genel gel\şme gidişatları
üzerine, sırasıyla Marks ve Weber tarafından öne\ilen yorumlar
arasında görülen önemli teorik zıtlıkların çoğu, bu farktan mey­
dana gelir.

Ne Marks ne de Weber, 'kapitalizm' ve 'endüstriyalizm' ara­
sında açıkça formüle edilen bir ayrım yapmaya büyük bir dikkat
sarfetmişlerdir. Weber'in modern ekonomik girişim noktasında
rasyonel hesaplanabilirliğin önemi üzerine vurgu yapması, doğal
olarak, bir yanda kapitalizmin gelişmesi ile diğer yanda meka­
nikleşmenin yayılması ve fabrika üretimi arasındaki bağlantıların
yakınlığım öne çıkartır. Son iki etkenden birincisi, teknik rasyo­
nalizasyonu temsil ederken; ikincisi, makineyle ilişkili olarak in­
san emeğinin rasyonalizasyonunu temsil eder. Weber'in aydınlı­
ğa kavuşturduğu bu gelişmeler, modern kapitalizme, öncelikle,
yayılmacı dinamik içkinlik ile geçirilir. Bu özel bağlamda, We­
ber'in görüşü, öz bakımından Marks'ın görüşünden farklı değil­
dir. Marks da onsekizinci yüzyıldan bu yana kapitalizmin büyü­
mesinin, 'el yapımı'mn 'makine yapımı'na doğru evrilmesini neti­
ce veren bir zorlamaya yol açtığını öne sürmüştür. Bunun da öte­
sinde hem Marks hem de Weber, makine ve fabrika arasında ay­
rılmaz ve zorunlu bir bağ görmüşlerdir. Weber'in belirttiği gibi:
"Modern fabrikanın hakiki ayırıcı karakteri, genel olarak, işyeri
sahipliğinin, çalışma araçlarının, iktidar kaynağının ve hammad­
denin tek ve aynı elde, yani girişimcinin elinde toplanması­
dır. " [2] lki düşünür arasındaki temel fark şudur ki , Weber açı­
sından makinede ifade edilen 'teknik rasyonalizasyon', hem eko­
nomik hem de sosyal bir yapı olarak modern kapitalizmin içkin

• 1 78 •

8. KAPiTALiST GELİŞME PROBLEMi

karakterine bir örnek teşkil ederken; Marks açısından bu teknik
rasyonalizasyon, önemli bir anlamda, bir sınıf sistemi olarak ka­
pitalizmin öz niteliği bakımından ikincil ve aşağıdır.

Kapitalizm ve endüstriyalizm arasındaki bağlarla ilgili bu gö­
rüşlerin her biri, bana yetersiz görünüyor. Bu görüşlerin her ikisi
de -aslında somut analizle kanıtlanmaya ihtiyacı olan bazı şeyle­
ri kabul ettiklerinden- tatminkar bir düzeyde gerekli olan kav­
ramsal ayrımları yapmamışlardır. Weberci anlayış eksiktir. Çün­
kü bu anlayış, her iki rasyonalizasyon boyutlarının, en azından
bir yere kadar sınıf yapısındaki çeşitlilikler (yani, sınıfsızlık ile
tezat teşkil eden sınıf toplumu) üzerine şarta bağlı olmaları olası­
lığına yeteri kadar izin vermeyen 'teknik rasyonalite' ile 'örgütlü
düzen (bürokrasi) rasyonalizasyonu' arasında resmedilen sahte
bir bağlantıya bağımlıdır. Marks'ın temel duruşundaki durum da,
vurgu yönünün ters çevrilmesi hariç, buna benzerdir. Marks için,
endüstrileşme süreci, onun duyumuna göre, 'kapitalizm'e naza­
ran ikincildir ve 'kapitalizm'den türeyen bir şeydir: Endüstrileş­
me, gerçekte olduğu gibi, sadece kapitalist üretim tarzının sınıf­
sal karakterinde somutlaşan muharrik kuvvetlerin 'mantıksal so­
nucu'dur. (3] Bu bakımdan, daha önce işaret etmiş olduğum gibi,
tekniğin etkisi ve parateknik ilişkilerin yapısı, sınıf sistemine zo­
runlu olarak bağımlı ve onun aşağısında görülür.

En azından Saint-Simon'dan bu yana çokça kullanılagelen
'endüstri toplumu' kavramı, Weber'in (modern) kapitalizm ifade­
sini istimal ettiği şekil ile bazı münasebetler taşır. [4) Elbette ki,
Saint-Simon'dan oo tarafa 'endüstri toplumu' düşüncesini kul­
lanmış olan sosyolojide sayısız teorik �aklaşımlar olmuştur; ve
bunların geliştirmiş olduğu endüstri toplumunun doğasına iliş­
kin görüşler, çok farklı yönlerdedir. Fakat hepsinin müştereken
paylaştıkları varsayım şudur ki, çağdaş toplumları geleneksel bi­
çimlerden ayıran şey, en nihayetinde modern endüstriyel teknik
tarafından şekillendirilen ekonomik ve sosyal ilişkilerin karma­
şıklığıdır. Dolayısıyla, tıpkı Weber'in rasyonel hesaplanabilirlik

• 179 .

iLERi TOPLUMLARIN SINIF YAPISI

bakımından, ama daha pervasız kapitalizm yorumlarında olduğu
gibi, 'endüstri toplumu' kavramı, sınıf terimleri içinde gelişmiş
toplumlar yorumunu ikiye. böler -ve yine, gerçekten deneysel
sağlama talep eden teoremleri muhakkak addeden bir bakış açı­
sına doğru gider.

Bu yüzden bizim 'kapitalizm', endüstriyalizm (ve 'endüstri­
leşme') ile 'endüstri toplumu arasında açık bir kavramsal farklı­
laşmayı formüle etmeye ihtiyacımız var -aslında •ndüstri toplu­
mu terimini, aşağıda vereceğim sebeplerden dolayı bu kitapta
kullanmamam daha doğru olur. 'Endüstri Devrimi' üzerine sayı­
sız tartışmalar vuku bulmuş olmasına karşılık, endüstriyalizmin
öz parçalan hakkında belki de muazzam bir fikir birliği vardır.
Endüstriyalizm, her şeyden önce, cansız enerji kaynaklarının
üretimsel faaliyete uygulanması yoluyla insan emeğinin dönüşü­
münü ilgilendirir. Fakat, bu, endüstriyalizmin esaslı karakterinin
yeterh bir temsili olarak alınabilirse de, buna bitişik olarak görü­
nen başka etkenler de vardır. Bu etkenlerden en önemlisi, belir­
gince etrafı sınırlandırılmış bir işyerinde (fabrika gibi) işçilerin
makineyle beraber birbirine fiziksel yakınlaşmalarıdır. [5) Bu
yüzden ben endüstriyalizmi, cansız enerji kaynaklarının fabrika
örgütlenmesi aracılığıyla üretime transferi olarak tanımlamak
durumundayım. O halde, endüstrileşme bir süreçtir ya da bir sü­
reçler grubudur. Bunun gibi süreçler sayesinde endüstriyalizm,
her toplumda ekonomik hayat içerisinde önemh bir rol oynama
noktasına gelir. Endüstriyalizmin ekonomi dünyasında pazarla­
nabilir malların üretimine hakim olmuş bir sosyal düzeni betim­
lemesi için, bu terimler içerisinde 'endüstri toplumu' ifadesine
başvurulabilir. Bununla birlikte, en çok kullanıldığı şekliyle bu
kavram, bundan çok daha fazlasını öngörür. Bu daha başka bazı
öngörülerin eleştiriye ihtiyacı olduklarına inanıyor olmamdan
dolayı ben, karmaşadan sakınmak için onun yerine 'ileri toplum­
lar' "advanced societies " terimini kutlanıyorum. Ama biliyorum
ki, bu terim de, 'basit pazar toplumu'nun çok ötesine taşan sınıf

• 1 80 .

f l k .b. b l d . k dan . ihti-ve sını sız ı gı ı ir sosya üzene ışaret etme açısın_ de bu mal, üstü örtük evrimcilik çağrışımlarına sahip. Ama yıne
terimi kullanmayı uygun buluyorum. 1 Daha önce ayrıntılı bir şekilde sunmuş olduğum ı.ııv�

m
b�

r
şablonuna göre 'kapitalizm' ve 'sınıf toplumu' arasında 51 1 . ır

. . kapıta-bağ vardır. Fakat zıkretmış olduğum nedenlerden dolayı
k . su av­lizmin Marksçı kavramlaştırılması kafi gelmeyecektır.

d k ramlaştırma, sadece genel 'üretim tarzı' ifadesine dayanırıa a a­
pitalizmi endüstriyalizmden ayırma başarısızlığını göstermıyor,
ama aynı zamanda -bununla ilişkili bir sorun olarak- fVf.arlısçı sı-

f kavra­nıf kavramıyla da doğrudan sınırlanıyor. Ve eğer bu sın1• d"
- re ı ta­mından vazgeçmek zorunluluğu varsa, 'kapitalizm'in tll d .

mmlaması , en azından bir şekilde yeni bir perspektif için �l
go­

rülmek zorundadır. Bununla birlikte, kapitalizm terimini ku an-
- (1nü ter­mada Marksçı temel duruşu tanımlayan niteliklerin tuırı .

ketmek ne gereklidir �e _de ar�u �dili� bir şeydir. �u if�d�Y�l;��r� radan kullanacağım gıbı, kapıtalızmın esas özellıklerı Şo' . . .
Kapitalizm şuralarda var olur: (1) Üretimin öncelikle öıel �ı�ış'.­
min sahipliğinde olan sermayeyi çoğaltan karın gerçekleşnnm

.
ı­

ne ya da gerçekleştirim araştırısına yöneldiği yerlerde. (2) �u :�­
recin emeğin kendisini de içeren malların para mübadele5ı st -

d"ğı yer­dartlarına göre alınıp satıldığı pazar açısından örgütlen
_ 1 II"kle-lerde. Ôzü itibarıyla bu tanım, Marksçı ifadenin temel oıe

d 1
rini muhafaza eder, kapitalizmin bir 'üretim tarzı' olırı3_ ığ'.nı
saklı tutar (eğer bu tabir kurtarılabilmiş olsaydı, 'kapitalı!m

b.·�
'endüstriyalizm'i� tam bir üretim tarzına eşit olduğu söY1�11\�­
lirdi). [6) 'Kapitalist toplum'un, bazı Marksistlerin söylediğ� gı8.1'
k . l " h .k ld 1 1 ebilır. ır apıta ızm egemonı o uğu zaman var o acağı söy en
başka deyişle, bir toplumun ekonomi sisteminin önenıli k

_
ısmı,

yukarıda işaret edilen iki prensip grubuna göre düzenleil�ıgı z.a·

man ancak kapitalist toplum söz konusu olabilir. Kapitalıst l�p­
lumun varlığı, yüksek bir endüstrileşme düzeyi öngörurse e'

bunun tersi pek düşünülmez. Bu yüzden, açık konuşnıak gere-

• 181 •

iLERi TOPLUMLARIN SINIF YAPISI

kirse, 'kapitalizm' ve 'kapitalist toplum' arasında çok önemli bir
ayrım vardır. Zira, ikincisinin endüstriyalizmi icap ettirmesinden
dolayı, kapitalist toplum karşılaştırmalı olarak yeni bir oluşum­
dur, birincisi ise böyle değildir. Eğer kitabın kalan kısmında bu
terimleri üç aşağı beş yukarı birbirinin aynı anlamda kullanıyor­
sam, bunun sebebi, onlar arasındaki geniş farkları unutmuş ol­
mamdan değil, terminolojik karmaşanın doğmamastıhatırınadır.

Yukarıda verilen kapitalizm tanımı, doğal olarak, kapitalist
diye adlandırılan her aktüel ekonominin 'tam rekabet' türü bir
özellik gösterme zorunluluğunu ima etmez. Bunun yanı sıra , re­
kabetçi bir pazarın her üretim sektöründe bulunmak zorunda ol­
duğunu veya devletin ekonominin geniş bölümlerini doğrudan
işletmeyebileceğini de ima etmez. Dahası, bu tanım, kapitalist
ekonomi içinde oligopolinin veya hatta monopolinin (tekel) bile
varlığına ön yargıyla yaklaşmaz. Kapitalist ekonomilerin en 'ör­
gütlü' olanlarında bile, sermaye yatırımı yoluyla özel kar tahsisa­
tı, üretim faaliyetinin nihai düzenleyicisi olarak kalır. Fiyatların
bir anlamda üreticilerce doğrudan 'yönetimini' kapsayan oligo­
poli ya da monopoli durumları, fazla rekabetçi olan endüstriler­
den daha az rekabetçi olanlara doğru sermaye üzerindeki gelirin
'yeniden bölüşümü'nü icap ettirebilir, ama kapitalist üretim şart­
larının doğrudan doğruya üstesinden gelemez.

2.0ndokuzuncu Yüzyıl Avrupa'sında Kapitalizm
Yirminci yüzyılın avantajlı gözlem imkanını kullanarak

Marks'ın kapitalizmin geleceği ile ilgili varsayımsal tahminlerini
eleştirmiş olan yazarların birçoğu, bunu, biraz meraklı bir tarzda
yapmışlardır. Dahrendorf'un 'kapitalist-sonrası' toplumun ortaya
çıkışına dair yaptığı tartışma , bu noktada iyi bir örnek teşkil
eder. lleri sürülen argümanın şu şekilde ortaya konduğu görül­
mektedir: Ondokuzuncu yüzyıl kapitalizminin sosyal ve ekono­
mik yapısını analiz ederken Marks, genelde kapitalist toplumun
belli başlı dinamiklerine dair teşhisinde, ve özelde, sınıflar ve sı-

• 1 82 .

8. KAPiTALiST GELiŞME PROBLEMi ��������

nıf çatışması yorumunda genel anlamda haklıydı. Fakat, ondo­
kuzuncu yüzyıl, yirminci yüzyıl değildir. Marks'm yaşadığı dö­
nemden bu yana, biz, şimdi onun görüşlerinin fazla ağdalı oldu­
ğunu göstermiş olan büyük sosyo-ekonomik değişimlerin oluşu­
muna tanık olduk. Bununla birlikte, Marks'ın ondokuzuncu yüz­
yıl bağlamında durumun ne olduğunu ortaya koymada büyük
oranda haklı olmasına karşılık, görüşlerinin modern dünyaya
uygulandığında yanıltıcı olmasını (ya da ilgisiz olmasını) öne
sürmek, tek başına yeterli değildir. Bizim sosyal gelişmenin akı­
şını her ne belirliyorsa, onun tamamen şarta bağlı olduğuna
inanmamızdan anlaşılacağı gibi, Marks, gözlemlerinin çoğunu
tarihinden çıkarttığı Avrupa toplumuna izafe ettiği esas dinamik
niteliklerinin bazılarından başlamakla, çok büyük bir derecede,
yanlışa düşmek zorunda kalmıştır.

Bu sorunların detaylı bir incelemesi, burada ona ayrılan bö­
lümden daha fazla bir hacim talep etse de, Marks'ın ondokuzun­
cu yüzyıl kapitalizm analizindeki iki büyük başarısızlığını tespit
etmek mümkündür. Bu başarısızlıklardan birincisi, kendisinin
'soyut' kapitalist gelişme modelini, zamanının aktüel toplumla­
rıyla ilişkilendirmeye teşebbüs etme tarzını kapsar. ikincisi ise
kendi sınıf teorisinde daha önce tartışılan bazı çatlaklardan kay­
naklanır. Şimdi her ne kadar Marks (ama özellikle Engels) , dik­
katinin bir kısmını B irleşik Devletler'e sarfetmiş olsa da ,
Marks'ın kapitalizmin geçmiş ve muhtemel gelecek tartışmaları­
nın çoğu, üç Avrupa ülkesi olarak Almanya, Fransa ve lngilte­
re'den alınan malzemelerle açımlanır. Söylenen sırasıyla bu üç
ülkenin felsefi gelenekleri, Marks'ın tarihsel materyalizmini şe­
killendirdiği birincil entelektüel kaynakları temsil eder: klasik
Alman felsefesi, Fransız sosyalist düşüncesi ve lngiliz politik
ekonomisi. Fakat, kendi kapitalist gelişme modelini formüle
ederken altını çizdiği daha somut gözlemler bakımından, lngiliz
modeli üst noktada bir önem arzediyordu. Capital, hemen he­
men bütünüyle lngiltere'yle ilişkili dokümantasyona dayanır ve

• 1 83 .

iLERi TOPLUMLARIN SINIF YAPISI

Marks'ın diğer iki ülkede meydana gelen olayların akışını yo­
rumlama çabası, öncelikle, İngiliz toplumundan türetilen bir ge­
lişme teorisi -en azından 1850'den sonra- bağlamı içinde olmuş­
tur.

Capital'in ilk Almanca baskısının önsözünde, muhtemelen
İngiliz gelişmesini kendi ülkesiyle ilişkilendirmeyi reddedecek
Alman okuyucusuna referansla yapılan ünlü ifade De te fabula
narratur! (burada anlatılan, senin hikayendir) , '•saca Marks'ın
temel duruşunu ifade eder. İngiltere, 'en tipik biçimi' ile kapita­
list toplumun gelişen üstünlüğünü örnekler. [7] Bu doğrudur, sa­
dece kuşatma hareketleri vs. üzerine tarihsel gözlemlerin değil,
Capital'de çalışılan destekleyici ekonomi teorisi temelinin büyük
bir bölümünün de vurgulanması gerekir. Bu, herhangi bir anlam­
da, Marks'm İngiltere ile diğer iki ülke arasındaki sosyal ve eko­
nomik yapı arasında görülen açık farklardan habersiz olduğunu
öne sürmek değildir. Tam aksine, daha önce söylediğim gibi,
Marks her zaman öz vatanının çağdaş gelişimiyle doğrudan ilgi­
sini sürdürmüştür. Üç uzun tarihsel yazısı da Fransa'daki olayla­
ra entelektüel ilgisinin derinliğine büyük ölçüde tanıklık eder.
Fakat, 1848 sonuçlarının (denouements)'unun arkasında entelek­
tüel kariyerinin büyük kısmında kapitalist toplumun devrimsel
bir yolla aşılmasının hem teorik anlama hem de pratik başarı ba­
kımından kapitalist üretim tarzının olgunlaşmasına dayanması
gerektiği görüşünü benimsemiştir.

Marks'ın çağdaşı olan birçok yazarca da paylaşılmış olan bu
görüşün kendi içindeki problemler, ancak hem üç Avrupa ülkesi­
nin geç gelişimi he':ll de Avrupa dışındaki toplumların modern
oluşumdan somaki tecrübelerinin ışığında bütünüyle anlaşılır
hale gelmiştir. Buradaki nokta, İngiltere' nin ne kapitalist ne de
endüstriyel evrime "tipik bir model" olmaktan ziyade, bir istisna
olduğudur. Daha doğrusu, İngiltere gelişmiş toplumların yükse­
lişi içerisinde tespit edilmeye müsait çeşitli gelişme örnekleri
arasından, sadece birini temsil eder. [8] İngiltere'de -hiç kuşku-

• 184 .

8. KAPiTALiST GELiŞME PROBLEMi -------

suz, belirli tarihi geçmişlerin karmaşık (ve hala tartışmalı) ayrın­
tılı bir grup sonucu olarak- kapitalizm ve endüstriyalizmin de­
mokratik bir burjuva düzeninin genel çerçevesi içinde müştere­
ken yerleşip kaynaşması için, ta ondokuzuncu yüzyılda hazırlık
yapılmıştı. Sonuç olarak, endüstrileşme süreci, görece olarak is­
tikrarlı bir 'burjuva toplumu' içinde, girişimsel (entrepreneurial)
aktivite çeşitliliği vasıtasıyla 'yönlendirmesiz' bir havada oluştu.
Fransa'ya, ondokuzuncu yüzyılda ve o zamandan bu yana 1789
Devrimi mirasıyla hakim olundu. Marks bunu mükemmelen bil­
mesine ve gerçekten Fransız hükümet şeklini, burjuva devleti
ömeklemesinin belirli yollan içinde görmesine rağmen, Fransız
toplumunu İngiliz toplumundan ayıran alt yapı [9) kadar üstyapı
içinde de devam eden farkları yeterli bir şekilde analiz etmede
başarısız olmuştur. Ondokuzuncu yüzyıl boyunca Fransız tarihi,
baştan başa , Marks'ın 'bozulan' unsurlar -bir yanda, büyük top­
rak sahipleri, köylülük, Kilise ve ordu; diğer yanda, büyük öl­
çekli endüstriyel ve ticari çıkarlar- diye andıkları arasında sürek­
lileşen çatlamaların belirleyiciliği altındaydı. Endüstrileşme süre­
ci, İngiltere örneğinden sadece daha fazla zayıflamış ve gecikmiş
değil, aynı zamanda, yüzyılın öncesinde muzaffer cumhuriyetçi­
lik dönemine kadar, birçok 'modern' burjuvazi düzenine örnek
teşkil etmekten çok uzakta olarak, bütünüyle 'burjuvazi toplu­
mu' olamamış bir toplum çerçevesi içinde meydana gelmişti.

Almanya'da , elbette, durum yine farklıydı. Marks'm entelek­
tüel kariyerinin gerçek başlama noktasının, 1840'1arın başında,
Almanya'nın (siy�si olarak) Fransa'ya ve (ekonomik gelişme ba­
kımından) İngiltere'ye nazaran 'gerikalmışlığına' kadar geriye gö­
türülebileceği söylenebilir. Ondokuzuncu yüzyılın ikinci yarısı
başladığında Almanya, modern anlamda, bir ulus-devletten çok,
zayıf bir şekilde örgütlenmiş prenslikler toplamı olarak duruyor­
du ve ekonomik gelişme seviyesi düşüktü. Marks, bu durum
içinde bir başkalaşmanın, sadece, kısa dönemde bir sosyalist top­
lumun yaratılması lehine, anbean yükselen burjuvaziyi kontrol

• 185 •

iLERi TOPLUMLARIN SINIF YAPISI

kabiliyetlerini çok çabucak yarışta öne geçirmek suretiyle ve
belki de, fazla gürültülü patırtılı olabilecek sosyoekonomik kuv­
vetlerin doğuşuyla meydana gelebileceğini tahmin etti. Marks,
Almanya'mn birleşmesini ve endüstriyel gelişmesinin başlangıç
dönemini görmek için yaşadı. Fakat, bunları ölçmek, ya da ölü­
münden sonra Almanya'mn gelişme modelini onun genel düşün­
celeri çerçevesinde değerlendirmek çok zordur. Almanya'nın si­
yasi birleşmesi, endüstri ve ticaretin ya da liberal si}.ısi görüşle­
rin çok güçlü bir şekilde gelişmiş olduğu 'ilerlemeci' Alman dev­
letlerinin idaresi altında değil, 'yan-feodal Prusya'mn hakimiyeti
altında başarıldı. Alman ulus-devleti, Weber'in vurguladığı ve
hatta kendi düşüncesinin odak noktalarından biri yaptığı gibi,
askeri güç tecrübesi eşliğinde ağır ama devamlı olarak ilerledi.
Nispeten kısa bir zaman dilimine sıkıştırılan endüstrileşme süre­
ci, büyük ölçüde, geleneksel toprak sahibi olan gruplanmaların
güçlü bir idareyi muhafaza ettiği devlet tarafından yönetildi.

Fransa ve Almanya'daki bu gelişmeler, eğer İngiliz tecrübesi
prototip olarak ele alınırsa -ve özellikle bu, 'feodalizm' ile 'kapi­
talizm' arasında umumi bir kutupsal karşıtlık şeklinde genelleşti­
rilirse- tam olarak anlaşılamaz. Daha önce vurguladığım gibi,
Marks, üçlü feodalizm-kapitalizm-sosyalizm ilerleyişini tasvir
ederken, 'geleneksel' ve 'modern' toplum arasındaki karşıtlıktan
değil, 'endüstri toplumu' teorisyenlerinin düşüncelerinden yola
çıktı. Fakat, 'geleneksel' ve 'modern' toplum arasındaki bu ikili
karşıtlık, Marks'ın yazılarında, bizzat kendisinin oluşmasını göz­
lemlemiş olduğu büyük tarihsel bölünmeyi teşkil eden 'feoda­
lizm' ve 'kapitalizm' arasında genelleşmiş antitez biçiminde var­
dır. Hiçbir şey, ondokuzuncu yüzyıl düşüncesine bu antitezden
daha esasi değildir; ki, versiyonları, gerçekten, zamanın bütün
büyük sosyal düşünürlerinin çalışmalarını haber verir. Bir an­
lamda, 'büyük dönüşüm'ün iki tarafını, 'geleneksel' ve 'modern'
olanı ayıran böyle kavramlara itiraz olmayabilir; tabii bir şartla: ,
eğer kullamşlılıkları, vaka çeşitliliğine göre incelenmesi zorunlu

• 1 86 .

8. KAPİTALiST GELiŞME PROBLEMi ---- ---------

olan genel tiplerden daha fazla bir şey olarak görülmezlerse.
Ama, gerçekte, hem Marks hem de zamanın diğer düşünürleri­
nin çoğu, tipolojilerini çalışmada, ağırlıklı olarak, deneysel tek
bir örneğe bel bağlamaya -ve sonra da , (bu tespit, diğerlerine gö­
re Marks için daha az geçerlidir) bunları, sanki belirli tarihsel ör­
neklerin açıklamasına tekdüze uygulanabilirlermiş gibi ele al­
makla hatalı 'yanlış yere koyulan somutluk' fikrine adanmış bir
usul takip etmeye meylettiler. [10]

Belki de Marks'ın ondokuzuncu yüzyıl Avrupa yorumunun
kapalı kalmasına neden olan 'feodalizm' ve 'kapitalizm' zıtlığın­
daki en önemli unsur, 'tarımcı' ya da 'toprak sahibi' elit gruplar­
dır. Britanya örneğine hepsinden çok bakarken Marks, bunları,
hem kapitalizmin gelişmesiyle dirençsiz bir şekilde bir kenara
süpürülen derebey-sonrası aristokrasi biçiminde hem de kapita­
list hakim sınıfın bir kesimini meydana getiren rantiyeciler biçi­
minde gördü. Bununla birlikte, Britanya'da bile toprak sahibi
aristokrat elit, Marks'm öngördüğünden daha uzun bir süre güç­
lü bir ekonomik ve özellikle de politik pozisyonu elinde tuttu.
Fakat, Almanya'da]unkerler adı altında bu elit, yirminci yüzyıl­
daki kaynamaya kadar kesin rollerine devam ettiler: Ve bunun
nasıl meydana geldiğinin incelenmesi, bu ülkenin sosyal ve siya­
si gelişmesini anlamada esastır. Yüzyılın başından sonra Alman­
ya, 'kapitalist toplum' ismini, kesin olarak, korkusuzca beyan
edebilirdi; ama geç ondokuzuncu yüzyıldan bu yana sosyal ve
ekonomik yapısı ve tarihi, önemli açılardan, diğer Avrupa ülkele­
rine nazaran Japony;ı'yla daha yakın paralellikler gösterir. Bu
noktada madalyonun öbür yüzü, Marks'ın 'bozulmuş sınıf' olan
köylüleri nispeten önemsememesidir. Yirminci yüzyıl sosyalist
devrimlerinin öncesinde bile köylüler, gelişmiş toplumların aldı­
ğı biçimleri şekillendirmede önemli bir rol oynamışlardır -ve yi­
ne, Britanya'da esir ve bağımsız köylüler, istisna olmaktan çok
bir kural olduklarını kanıtlamışlardır. [1 1]

Daha genel bir anlamda, spesifik olarak politik etkenler, ge-
• 1 87 •

iLERi TOPLUMLARIN SINIF YAPISI ---- -------------

!işmiş toplumların çağa uygun gelişmelerinde, Marks'ın düşün­
düğünden çok daha önemli bir rol oynamıştır. [12] Yirminci yüz­
yıl başlarında kapitalist toplumlarda 'geleneksel' unsurların de­
vamlı üstünlüğü, milliyetçiliğin yükselişine yakından bağlanır.
Çoklukla doğru olarak işaret edilmiştir ki, Marks, modern tarih
sürecini etkilemede, milliyetçiliğin olası rolüne ya çok az ya da
hiç pay vermedi. Fakat bu, konunun çeşitli yönlerinden sadece
biridir. Sınıf çatışmasını, siyasi 'vatandaşlık' kazanmak için bir
mücadelenin tezahürüne indirgeyen aşırı görüşleri, iki sınıfının
(ve onun başarısının) tam siyasi birleşmesini güvence altına al­
ma teşebbüsünün, kapitalist toplumların gelişmesinde temel
öneme haiz olduğu önermesinde büyük oranda geçerlilik oldu­
ğunu görmek için benimsemek şart değildir. Bir anlamda Marks,
milliyetçiliği ve sosyalizmi çatışan ve bütünüyle ayrık özler ola­
rak görmekte, açık bir şekilde, haklıydı. Ama, açıklayıcı anlam­
da , ondokuzuncu yüzyıl sonlarına hükmeden kitlesel hareketler
olarak, bunların gelişmesini ayrıntılarıyla açıklamada, bu ikisi­
nin birbirini ördükleri ve belli ölçüde de benzer kaynaktan bes­
lendikleri yeterince açıktır.

Bu yüzyılın erken yıllarında Britanya, Fransa ve Almanya ge­
lişmesine dair herhangi bir izahat, güçlü bir işçi hareketinin bu
toplumların hepsinde çiçek açmış olmasına karşın; son iki ülke­
deki işçi hareketinde, birinci ülkeye zıt olarak, güçlü bir devrim­
ci sınıf bilinci unsuru bulunduğu gerçeğine atıf yapmak zorun­
dadır. Bunun tam zıddı, eğer De te fabula narratur! uyarısına
uyulsaydı beklenebilirdi. Bununla birlikte bu uçurum, yukarıda
açımlanan arkaplanın karşısına konursa anlaşılabilir. Fransa'da
ve Almanya'da devrimci işçi hareketinin karşısındaki kuvvet, sal­
dırgan bir 'milliyetçi muhafazakarhk'tı. Yerleşmiş bir liberal bur­
juvazi düzeni yaratılması, iki cephede gözdağı verildiğinden uza­
mış bir süreçti. Britanya'da (Birleşik Devletler'de farklı bir bağ­
lamda olduğu gibi) , çok spesifik bir sosyal yapıyla gelişmeye
başlamış endüstriyalizmin tam olarak nüfuz etmesi, çeşitli sınıf-

• 1 88 .

8. KAPiTALiST GELiŞME PROBLEMi -

lar arasında nispeten sabit bir uyuma izin verdi. Ne devrimci sos­
yalizm ne de militan muhafazakarlık, diğer iki Avrupa ülkesinde­
ki gibi kuvvetler oldu.

Fakat bu olgular, bu terimlerle sadece kısmen yorumlanabi­
lir. Bu noktada, Marks'm ondokuzuncu yüzyıl kapitalizmini ele
alış tarzını tehlikeye atan ikinci etken türüne geçmek yararlıdır.
Marks'ın yazılarının projelendirilmiş kapitalist gelişme süreciyle
ilgili birtakım 'anahtar' tahminler -gerçekleşme noktasında başa­
rısızlığa uğrayan tahminler- içerdiği, Marke; eleştirileri içerisinde
çok tanıdık bir temadır. Şimdi, hiç şüphe yok ki, en azından ka­
riyerinin önemli bölümünde Marks, -zamanından önce meydana
geleceğine dair belki ortamın karakterinden kaynaklanan bek­
lentileri, sonradan Avrupa ülkelerinde olaylann somut akışına
göre değişikliğe uğramış olsa bile- kendi zamanına göre çok ya­
kın bir gelecekte olacak kapitalizmin ölümünü bekledi. Ama,
eşit oranda açıktır ki, kapitalizmin geleceğine dair 'tahminler'
olarak alınmış görüşlerin çoğu, Marks tarafından, aslında, kapi­
talist gelişmenin istidadında var olan özellikler, şarta bağlı olay­
lardan etkilenen kapitalist gelişmenin gerçekleşmesi olarak orta­
ya konur. Kapitalizmin bu kuramsal niteliklerinin geçerliliğini
analiz etmek için, Marks'tan bu yana kapitalist toplumların ger­
çek gelişmesindeki sapmaları göstermek yeterli değildir. Ayrıca,
bu sapmaların, Marks'ın bir 'üretim tarzı' olarak kapitalizmde iç­
kin olarak gördüğü özelliklere göre teorik önemi bakımından bir
değerlendirmesinin yapılması zorunludur. Marks tarafından tes­
pit edilen kapitalizmin içeriğinde var olan niteliklerden üçü, ay­
rı bir öneme sahiptir: (1) kapitalist ekonominin inkişaf eden ol­
gunluğunun, ücretli-erveğe düşen ekonomik kazançlar ile ser­
maye tarafından alınan kazançlar arasında genişleyen nispi uçu­
rumu artırdığı tezi; (2) kapitalizmin, zaman içinde karakteristik
olarak daha da felaketimsi olan 'aşırı üretim'in kendinde içkin
krizlerine maruz kalacağı tezi; ve (3) kapitalizmin devam etmek­
te olan işlevinin, sermayelerin yoğunlaşması ve merkezileşmesi

• 189 .

iLERi TOPLUMLARIN SINIF YAPISI

süreçlerini pekiştirmesinden (böylelikle de -Marks bizzat bu teri­
mi kullanmasa da- 'tekel kapitalizmi'ne doğru yönelmesinden)
dolayı, 'kendi öncüllerinin altını oyduğu' anlayışı.

Ondokuzuncu yüzyılın ikinci yarısından bu yana, Marks'ın
'ücretli-emek' olarak sınıflandırdığı mesleki yapının o büyük di­
lim çoğunluğunun reel geliri, kapitalist toplumların tümünde
büyük oranlarda artmıştır. Eğer 'emiserasyon tezi' kapitalizmin
geleceğini ilgilendiren belirli bir 'tahmin' olarak görülürse, çok
büyük öneme sahip bu gerçek, en azından Marksçı temel duruşa
göre , anlamını kısmen kaybeder; eğer Marks'ın clrnnomi teorisi-• ne göre kabul edilirse, can alıcı nokta, ücretli emeğin tomurcuk-
lanan kapitalizmin verimli zenginliğinden nispi payını artırma­
daki kronik yetersizliğidir. Fakat, bu artan zenginliğin söz konu­
su teoriyle uyumsuz olması, şüpheye pek açık değildir. Marks'm
görüşünün altında yatan temel önerme şudur ki, kapitalist eko­
nomi sistemine ait zorunluluklardan dolayı ücretli-emeğe gelen
gelir, uzun dönemde, geçinme seviyesinin çok fazla üstüne çık­
maz. Ne var ki; böyle bir yükseliş olmuştur ve bu yükseliş, ne
Marks'ın tasdik ettiği küçük kurtuluş-şartı, yani 'geçinme' denen
şeyin değişken kültürel tanımlardan etkilenebilmesi bakımından
ne de emperyalizmin modern Marksist teorileri bakımından
açıklanabilir. [13] Bununla birlikte, ekonomistler tarafından sık­
lıkla işaret edildiği gibi, Marks'ın çıkarmak istediği sonucu feda
etme pahasına, ekonomi teorisinin ilgili bazı prensiplerini kur­
tarmak, ve böylelikle, teoriyi, ücretli emekçinin reel gelirindeki
yükseliş durumuyla uzlaştırmak mümkündür. "Sermayenin kar
oranında azalma eğilimi vardır" ifadesi (yine, somut bir 'tahmin'
olarak görülemez), kapitalizmin Marksçı ekonomi teorisinin te­
mel temalarından biridir. Dolayısıyla, "artı değer oranı sabit ka­
lır" ifadesinden anlaşılacağı gibi, yükselen emek-verimliliği, reel
ücretlerde bir artışa neden olmak zorundadır. [14]

Bu teorik yorumun geçerliliği ne olursa olsun, meselenin bu­
günkü gerçekleri, doğrusu açık görünmektedir. Her ne kadar,

• 1 90 .

8. KAPiTALiST GELiŞME PROBLEMi

kapitalist ekonominin içkin karakterinin , ücretli-emek ile serma­
yenin aldığı kazançlar arasında büyüyen bir sapma meydana ge­
tirdiği varsayımı yanlış idiyse de, birçok Marks eleştirisinin
onayladığı hakikatten çok d� uzak değildi. Kapitalist toplumlann
tümünde yerleştirilmeye çalışılmış olan zenginliğin ve gelirin
adaletli dağıtımını amaçlayan çeşitli vergi planları biçimlerine
rağmen, bu toplumların çoğu için, ondokuzuncu yüzyılın ikinci
yarısında mevcut olan nispi farklarda sadece marjinal değişmeler
meydana gelmiştir. Kapitalizme ait gözüken şey, büyük sınıflara _

bunun içine sadece mülklüler ile mülksüzler arasındaki farkı de­
ğil, ayrıca maaş geliri bakımından orta-sınıf ile işçi-sınıfı arasın­
daki farkı da dahil edebiliriz- gelen ekonomik kazançlar arasında
mevcut olan sabit eşitsizliktir. [15]

Orta-sınıf ile işçi-sınıfının reel geliri , son yüz yılda kesinlikle
çok önemli ölçüde artmıştır; ama görece farkları önemli ölçüde
etkilemekten çok bu süreç, basit bir şekilde herkesin kendi de­
partmanı içinde yukarıya çıkışına tanık olmuştur. Özellikle
önemli olan nokta, mülkiyetin dağılımında kendini açıkça belli
eden sabitliktir: Artan mülkiyet sahipliğinin yayılmasıyla ayırt
edilen bir 'halklar kapitalizmi' serüveni adına yapılmış olan iddi­
alara rağmen, son yıllarda açıklığa kavuşmuştur ki, -bu çekişme­
nin en çok ilerletildiği Birleşik Devletler'de bile- gerçek, daha zi­
yade, nüfusun küçük bir azınlığının ellerinde mülkiyet sahipliği­
nin daha önce var olan yoğunluğunun belirgin çabuk iyileşme
kabiliyetidir (her ne kadar bu anlamda yoğunlaşma derecesi, Bir­
leşik Devletler'de , Avrupa ülkelerinde tipik olarak gözlemlenen­
den hiçbir zaman daha yüksek olmamış olsa da) . Eğer kapitalist
toplumlar, ondokuzuncu yüzyıldan beri 'üst seviyeleri'ni değiş­
tirmişlerse, mod.-1, öncelikle anonim şirketlerin büyümesinin bir
sonucu olarak, mülkiyet sahipliğinin ekonomik kontrol için aza­
lan çıkıntısı bakımından -mülkiyetin bu şekilde değişen dağılımı
bakımından çok- yapılmak zorundadır.

Buradaki temel bazı temaların özetlenmesinden daha fazlası-
• ı 9 1 •

iLERi TOPLUMLARIN SINIF YAPISI ----- ----- --------�-- - - --- -

na ihtiyacın olmadığı Marksçı kapitalist krizler teorisi hakkında
çok şey yazıldı çizildi. Uzun yıllar, kapitalizmin bir final babında
af etsel kriz içinde çökeceğine dair yaygın bir Marksist beklenti
vardı, ve 1930'a kadar bu beklenti, inanılmaz bir önerme de de­
ğildi. Bununla birlikte, Marks'ıh kendi yazılarında böyle bir olay,
spesifik olarak önceden görülmemiştir; ve hakikaten krize ger­
çekte neden olan etkenler, bir şekilde örtük kalmıştır. Marks,
kirzlerin doğasının kapsayıcı bir izahı sayılabilecek herhangi bir
şey yazmadı, ve ihtimal ki , krizlerin, basit bir formül� indirgene­
meyecek birbirine bağlı bir dizi etkenlerin nihai sonucunu temsil
ettiklerini düşündü. Fakat onun, "kapitalist ekonomiyi, genel
eğilim olarak, tekrar vuku bulan krizlerin nesnesi olma duru­
muna sokan" diye teşhis ettiği krizin, altını dolduran şartlar ye­
terince açıktır; ve açık konuşmak gerekirse, bu, (modem ekono­
mi analizi ışığında aşın hasitleştirilmişse de) doğru olarak kabul
edilebilir.

Kapitalizm, "sınıf-öncesi toplumu"ndan şu gerçeğe binaen
ayrılır: Kapitalizm, üretimin yerel ve bilinen ihtiyaçlara hasredil­
diği sınıf-öncesi toplum biçimindeki sosyal düzen tipinde hü­
küm süren 'üretim' ve 'tüketim' arasındaki mevcut bağı keser. Pa­
ra ekonomisinin gelişmesi yoluyla kapitalist sistemde değiş­
tokuş işleri, pazann kişisel olmayan kuvvetleri tarafından idare
edilir. Dolayısıyla, kapitalizm içinde içkin bir 'anarşi' vardır, çün­
kü üretimin tüketime ayarlanabileceği kesin muhatabiyetler yok­
tur. Sermaye üzerinden kar takibi, üretim ile tüketim arasındaki
bazı ölçülerin muhafaza edildiği temel tarzdır; bir kriz , esasen,
yatırıma dönük yeterli seviyede üretim başarılamadığında, ve
mecburi işsizlik ve kar oranında yeni bir düşüş nedeniyle tüke­
ticinin alım gücünün düşmesi kısır döngüsünü yaratan büyük
hacimli bir 'aşın-üretim' meydana geldiğinde ortaya çıkar.
Marks'ın işaret ettiği bu süreçlerin meydana gelmesi, son tahlil­
de, denge şartlarını tekrar, ama üretimde yeni bir yükselmenin
meydana gelebileceği daha düşük bir verim kapasitesinde yara-

• 192 •

8. KAPİTALiST GELiŞME PROBLEMi

tır. (16)
Marks, kapitalist üretim 'anarşisi'ne kısmen karşı koyma hiz­

meti görebilecek bir seri unsurların kaynağını, sadece savını nis­
peten az bir genişletmeyle bizzat analiz etti: Bu, -kapitalizmin
yukarıda anılan eğilimsel özelliklerin üçüncüsüdür- yoğunlaşma
ve merkezileşme eğilimi. Tekel ortamına yakın bir durumun bir
üretim sektöründe var olmasına kadar ekonomik örgütler, fiyat­
ları ve dolayısıyla da karları doğrudan doğruya düzenleyebilirler,
ve sadece alternatif üretimler dışta bırakılabilirse, tüketicilerin
ihtiyaçlarını düzenleyebilirler ve pazarın merkezileşmesi, sınırlı
sayıda finans ve kredi acentalarının hakimiyetinde görünen pa­
zar işlemlerinin önemli bir derecede düzenlenmesini getirebilir.
Marks'ın algılayamadığı nokta, -kuşkusuz, büyük ölçüde onun
genel devlet analizindeki yetersizliklerden dolayı- kapitalizmin
gelişen olgunluğunun, ekonomi hayatında devlet müdahalesinin
artmasını kışkırtmakla, kısmen 'kendi öncüllerinin altını oyan'
farklı bir biçim üretebileceğiydi. Keynes'in ekonomi yazılarının
ihtişamı, yeniden örgütlenen kapitalist ekonomi için, 'Keynesçi
devrim'in yeni bir dizi ölçü olarak kapitalist toplumlarda zaten
vaki olmuş değişimlerin çok çok bir ifadesi olduğu gerçeğinin
ihmaline yol açmıştır. Tarihsel olarak, işaret ettiğim gibi, bazı ka­
pitalist toplumlarda devlet, ekonomik gelişmenin büyümesinde
önemli bir rol oynamıştır, ve dolayısıyla, daha başından itibaren
ekonomik hayatla derinden ilgili olmuştur. Fakat, tartışılabilir
olan şu ki, mecra dışına çıkmak ya da krizlerin meydana gelme­
si, yoğunlaşma ve merkezileşmeyi kışkırttığı gibi, aynı şekilde,
ekonomi çalışmalarında devlet müdahalesini teşvikte de etkili
olur. Çünkü, 'kısıtla�ıcı bağlardan kurtulmuş' kapitalizm operas­
yonu, her şeyden önce, ekonominin bazı sektörlerinde kat'i 'güç­
süzlük' yaratmaya eğilim gösterir: Ve bunlar, çoklukla, devletin
içinde olduğu sektörlerdir. Dahası, gerçek krizlerin büyüyen bir
ölçekte meydana gelmesi, eğer doğrudan kontrol devlet tarafın­
dan ekonomik örgütlenmenin bazı anahtar yönlerinde koruna-

• ı 93 .

\

iLERi TOPLUMLARIN SINIF YAPISI

mazsa, kapitalizmin kendisine ait bir istikrarsızlığı açığa çıkarır.
Muhakkak ki, bu, kapitalist üretimin kendi mekaniği içinde ya­
ratılan bir zorunluluk değildir; yani, sistemin 'patolojisini' rekti­
fiye etmek ya da teskin e�mek için yapılması gerekenkrin hükü­
met temsiliyetleri tarafında büyük ölçüde bilinçli bir kabulünü
ima eder. Fakat bu, en nihayetinde, krizlerin 'iyileşmesi' bağla­
mında olan yoğunlaşma ve merkezileşmenin şekillenmesinde,
yeniden ekonomik örgütlenme süreçleri içinde olanlardan kalite
bakımından farklı değildir. Keynesçi tip devle* müdahalesi, el­
bette, krizlere dönük eğilimi yok etmez; ama bu, bu eğilimin nis­
peten küçük iktisadi yükselme ya da durgunluk dalgalanmaları­
na döndürülebileceği anlamına da gelmez.

Sonraki gelişmelerin ışığında, hatta Marks'ın en sıkı eleştiri­
leri bile, Marks'ın yoğunlaşma ve merkezileşmeyi kapitalist üre­
tim olgunluğunun temel eğilimleri olarak teşhis etmekte haklı
olduğunu çökertemez. Sorgulanabilecek olan ve sorgulanması
gereken şey, Marks'ın , kapitalizmin sosyalizm tarafından tahmini
aşılmasıyla ilişkili olarak, buradan türettiği çıkarımlardır. Marks,
bu süreçler içinde, bir sosyalist ekonomi unsurları üretmeye
doğru halihazırda önemli ölçüde yol katetmiş olan bir sistemi
teslim alabilecek 'devrimci işçi sınıfı' hareketinin yükselmesiyle
bütünleşmeye doğru bir rota takip eden henüz başlamakta olan
'pazar sosyalizasyonu'nu gördü. Fakat, bu iki dizi değişim, -son­
raki bölümlerde daha geniş olarak dökümü yapılacak nedenler­
den dolayı- eğer içten içe birbirleriyle bağlantılı değillerse, o hal­
de, sonuçta çıkacak olan resim çok farklı olacaktır. Marks'ın, ki­
nayeli bir şekilde, "ortaklık teşviki, hisse senedi basımı ve borsa
spekülasyonları aracılığı�ıla dolandırma ve dalavereden mürek­
kep bir sistem bütünü" c iye atıfta bulunduğu şey, 'klasik kapita­
lizm' ile sosyalizm arasında geçici bir evre değil, gelişmiş kapita­
list ekonominin karakteristik biçimidir .

• ı 94 .

8. KAPiTALiST GELiŞME PROBLEMi ��������
3.Kapitalizm ve Sosyolalizmin Kökleri
Ben, daha önce, (Marks'ın yazılarında) her ne kadar kendi

düşüncesi içinde zorunlu bir şekilde birbirine yakından bağlı ol­
sa da, analitik bakımdan ayrışması mümkün olan kapitalizmin
devrimsel aşılmasına ilişkin iki tip durumu birbirinden ayırmı"?­
tım. Bunlardan birisi, en gelişmiş kapitalist toplumlar içinde bir
devrimci işçi sınıfının ortaya çıkmasına bakar. Diğeri ise, 'geri­
kalmış' bir düzen ile 'gelişmiş' bir düzen arasındaki temasın, bu
temaslarla oyuna sokulabilecek hızlı ekonomik değişimler sonu­
cunda kendini gösteren yıkıcı etkilerine bakar. Bununla birlikte,
her ikisi de (Marks'ın kastettiği anlamda) hayli gelişmiş bir 'ka­
pitalist üretim tarzı'nın varlığını baştan kabul eder. Zira, ancak
böylesi bir üretim tarzı, eğer bizzat gelişmiş toplumlarda devrim­
ci bir değişim sürecini hızlandırma hizmeti görürse, sosyalist bir
devrime yol açar. Bunun niteliğini sonradan anlamanın avanta­
jıyla biz şimdi görebiliyoruz ki, 'Marksçı iki devrim görüşü'nün
her ikisi de, tatminkar değildir. Her iki görüş de, bir taraftan,
devrimsel bilinç ile eylem arasında; diğer taraftan da devrimsel
bilinç ile kapitalist gelişmenin olgunlaşması arasında sıkı bir bağ
olduğunu kabul eder. Meselenin içyüzü ise meydana gelmiş olan
devrimsel süreç türünün, sadece Marks'ın yaygın bir olgu olarak
tasvir ettiğinden önemli derecede farklı değil, ama aynı zamanda
kapitalist-endüstriyel gelişmenin geç dönem aşamalarından çok,
erken dönem aşamalarıyla benzeşik olduğudur. Burası, genel
devrimsel değişim teorisinin, eğer böyle bir teori muhtemelen
mümkün değilse, taslağına kalkışma yeri değildir. Bununla bir­
likte, burasıyla ilgili üç gözlem söz konusu: (1) (El) işçi sınıfı,
endüstrileşme �ürecinin başlangıç evresinde yüksek derecede bir
devrimsel bilinci, büyük bir ölçüde başarmıştır. (2) Fakat, bu sı­
nıf bilinci biçiminin doğası, endüstrileşm�nin oluştuğu geniş
sosyoekonomik çerçevenin boyutlarına, çok önemli bir anlamda,
bağımlıydı. (3) Yüzyılın başından bu yana meydana gelmiş olan
'başarılı' devrimsel değişim türleri içerisinde köylülük, tipik bir

• 195 •

iLERİ TOPLUMLARIN SINIF YAPISI

şekilde, -'yozlaşan bir sınıf' olarak değil- devrimci eyleme ivme
kazandıran pozitif bir kaynak olarak önemli, hatta merkezi bir
rol oynamıştır.

Endüstrileşmenin başlangıç aşamalarında, işçi sınıfı cephe­
sinde bir devrimci sınıf bilincini kışkırtmaya yönelik etkenlerin -
soyut bağlamda- belirginleştirilmesi hiç de zor değildir. Endüstri
üretiminin gelişmesi, sınıf-öncesi düzende 'basit pazar toplumu'
oluşumunda tipik olan ticarileşmeyle ilgili cianlardan , normal
olarak daha fazla ifade edilen çatışkıların ortaya çıkışıyla ilgilidir.
Endüstri üretiminin karakteristiği olan parateknik ilişkiler, sade­
ce, hem köy tarımcılığı hem de el-emeği ürünü olan imalattan
çarpıcı bir şekilde farklı değil; aynı zamanda, endüstrinin 'şaha
kalkma' "take-ofr' aşamasında ikincisinden birincisine transfer
de, normal olarak, dikkat çekici bir çabuklukla meydana gelir.
Bunun ötesinde bu transfer, emeğin sıkı sıkıya bağlı olduğu kır­
sal topluluktan daha dağınık kent çevresine toptan sökülüp gö­
türülmesiyle ilgilidir. Tamamen materyal terimlerle söylersek,
Endüstri Devrimi'nden önce (tngiltere'de) yaşama standartının,
marjinal olarak, devrimden sonrasına göre daha yüksek ya da da­
ha düşük olması üzerine yapılan bilimsel tartışmalar, söz konusu
değişimlerin çok derin bir yıpranma tecrübesi -ve olası 'alternatif
düzenler'in tanınması- için potensiyel yarattığı gerçeğini etkile­
mez. Tarımsal parateknik ilişkiler ile endüstri üretiminin karak­
teristiği olan ilişkiler arasında mevcut karşıtlığın doğasını hatır­
larsak, yeni biçimlenen işçi sınıfının sosyalist fikirlere niçin ca­
zip geldiği daha doğru bir şekilde anlaşılabilir. İşçinin kendi üre­
tim araçları üzerinde kesin derecede bir kontrolü muhafaza ettiği
bir üretim sisteminden çekilen emek gücü, işçinin -görünür bir
temas içinde olduğu büyük bir kitleyle birlikte- 'muayyen' bir
fabrika ve makine disiplininin nesnesi olduğu bir ortama doğru
hareket eder ya da bu ortama itilir. [l 7)Ancak, bu sınıf bilincinin
spesifik doğası, ne kadar tamamlanmamış olarak kaldığı ya da
bir işçi hareketi içine ve bizzat işçi hareketi rolüne kanalize oldu-

• 196 .

8. KAPiTALİST GELiŞME PROBLEMi

ğu konulan, söz konusu toplumun genel karakterine, daha önce
işaret edilen iki etken grubu olan 'endüstri-öncesi yapının karak­
teri' ve 'endüstrileşme süreci eğrisi'ne son derece bağımlıdır.

Sosyalizmin yerleşmesine yol açmış olan devrimsel değişim
biçimleri muhteliftir, hepsini burada analiz etmeye girişmeyece­
ğim. Hiç kuşkusuz, bu değişim biçimleri salt sosyoekonomik ön­
kabullerle anlaşılamaz; burada politik etkenler de -ve özellikle
savaş etkisi- son derece önemli bir rol oynamıştır. [18] Ancak,
sosyalist sistemlerin ete kemiğe büründüğü toplumların karakte­
ri ile kapitalist olarak hayatiyetini devam ettirmiş olan toplumla­
rın karakteri arasında açık ve çarpıcı farklar vardır. Bir kere, ka­
pitalist toplum öncelikle ondokuzuncu yüzyılın (ve daha öncesi­
nin) çocuğudur; sosyalizm ise yirminci yüzyılda günyüzü gör­
müş bir siyasi sistemdir. Çağdaş kapitalist toplumların önemli
bir kısmı, belki sonlarına doğru olsa bile ondokuzuncu yüzyılda,
endüstriyel 'hızlı kalkınma' tecrübesi geçirmişlerdir. Öbür taraf­
tan, sosyalizm ise çok daha yakın bir zamanda gelişmiş bir ör­
nektir: Eski Sovyetler Birliği'ne atfedilen 'tek ülkede sosyalizm'
tabiri, aşağı yukarı 30 yıl öncesine kadar hakikate çok uygun bir
anlama sahipti, ve hatta, Ekim Devriminin bile yarım yüzyıl bo­
yunca hemen hemen hiç esamesi okunmadı. Bazı kısmi istisnalar
(Alman Demokratik Cumhuriyeti ve Çekoslovakya) ile birlikte,
sosyalizm, sadece, çok kaba bir ekonomik gelişme seviyesine
ulaşmış ve köylülerin nüfusun büyük bölümünü oluşturduğu
toplumlarda vücuda gelmiştir. Sınıf bilincine sahip bir işçi sınıfı,
devrimci değişim hedefi yolunda, sadece bu perde arkasındayken
Rusya'da öncü bir rol oynamış olabilir. Gelişmiş sosyalist top­
lumların niteliği, kapitalist toplumların niteliği kadar değişken­
dir, ve herkes onları en az kapitalist toplumlara gösterilen itina
kadar -açık söylemek gerekirse- basit bir kategorizasyona tabi
tutmaktan kaçınmalıdır. Bu noktada zorunlu çıkarım şudur: Sos­
yalizmin endüstrileşme süreci, ondokuzuncu yüzyıl kapitalizm
niteliğine -bizzat kapitalist toplumların önceki tecrübesinin yol

• 197 •

iLERi TOPLUMLARIN SINIF YAPISI - --- - - - ---

göstericiliğinin kullanılmasıyla birlikte yüksek gelişmiş teknolo­
jinin varlığının hediye �dildiği modern çağa özellikle uygun olan
bir çerçeveye- ya da daha doğrusu kapitalizm niteliklerine mey­
dan okuması i.çin esas itibarıyla alternatif bir çerçeve olarak hiz­
met görmüştür. [19] Sosyalist toplumun niteliğini incelemek için
tasviri daha da genişletmek amacıyla kitabın sonraki bölümünde
yeterince ayrıntılı bir şekilde Polonya ve Y�oslavya·ya atıf ya­
parken 'ileri toplum' tabirini, şu an kullanımda olan referans çer­
çevesinin ötesinde seriı:nleyeceğim. Fakat, sanıyorum ki bu ülke­
ler için ortaya koymayı düşündüğüm fikirlerin yeterli bir şekilde
dökümünü yapabilmek için de bakmak gerekir. Yine de dikkati­
mi, öncelikle, bu toplumların endüstrileşmiş kesimleri üzerine
yoğunlaştıracağım, ve bu toplumların tarımsal kesimlerini fazla
detaylı olarak çalışmayacağım -sonucu şüpheli, ama bu örnekte,
inancım odur ki, savunulabilir bir prosedür bu.

'Sosyalizm', sosyalist bir devrimi tecrübe etmiş olan toplum­
larm, endüstriyel gelişme seviyelerine bakılmaksızın, geniş yel­
pazesine uygulamak için kullanılabilir. t fadeyi burada ortaya
koyduğum gibi , 'sosyalizm', üretim araçlarının devletin ellerinde
biçimsel olarak sosyalleştiği bir ekonomik düzene işaret eder. Bu
tanım, devletin ekonomik hayatın idari kontrolünü üstüne alma­
sını ima eder. Bunun sonucu olarak, üretimi düzenleyen en son
ölçüt, siyasi kararlar tarafından belirlenir. Böyle bir ortam, elbet­
te, belli kesimlerdeki üretim araçlarında süregiden özel mülkiye­
tin varlığını dışarıda bırakmadığı gi.bi, 'pazar mekanizmaları'nın
terkini de (eğer bu tamamen kabul edilemez değilse) icap ettir­
mez. Ben, bundan sonra, sosyalist toplumun doğasını bazı detay­
larıyla birlikte ele alacağım; ama bu oynak yerde, tartışmanın,
yirminci yüzyılın başlamasından bu yana kapitalist toplumun sı­
nıf yapısında meydana gelmiş olan değişimlerin anlamını müta­
laa etmeye doğru kayması gerekir

• ı 98 •

9. KURUMSAL GÜÇ VASITASI VE
KONTROL VASITALARI

1 . Toplum Hala Kapitalist Mi?
Bu konu hakkında yazılanların çoğalmasına rağmen biz, on­

dokuzuncu yüzyıldan beri kapitalist toplumlarda kurumsal güç
vasıtasında, doğru olduğu kabul edilen değişimlere ilişkin iki te­
mel temayı ayırabiliriz -her ikisi de, kapitalizmin son 70 yıl bo­
yunca esaslı bir şekilde değiştiği, bu nedenle de artık 'kapitalist­
sonrası' bir toplumda yaşadığımız ifadesiyle yakından bağlantılı­
dır. 'Vatandaşlık hakları'nın gelişmesine işaret eden bir tema,
böylesi hakların gerçekten yetişkin nüfusun tümüne uygulanma­
sının, kapitalist devletin doğasını dönüştüreceğini kesin bir şe­
kilde belirtir. Diğer tema ise, daha çok ekonomik alana bakar;
çünkü sınırlı sayıdaki megaşirketlerle artan endüstri hakimiyeti­
nin, 'kapitalist toplum'un niteliği olan ekonomi ve devlet şekli­
nin temel çizgilerini radikal bir şekilde değiştirmiş olduğu kabul
edilir. Bu son görüş, 'yönetimsel devrim' ifadesine -eğer bu terim
bizzat Burnham yorumlarından ziyade, 'kapitalizmin yok olma­
sı'na dair daha az genel olan yorumları da içerecek şekilde anla­
şılırsa- sıkı s�kıya bağlıdır. Bununla birlikte, bu bölümde 'mülki­
yetsiz yöneticilerin yükselişi' problemini, kurumsal güç vasıta­
sından çok, öncelikle bir kontrol vasıtası sorunu olarak uğraşıl­
ması gereken bir problem olarak ortaya koyuyorum.

T. H. Marshall, vatandaşlığın gelişmesini üç boyutta incele­
miştir: sivil, politik ve sosyo-ekonomik. Sivil boyut, (konuşma
hakkı vs. gibi) 'bireysel özgürlük için şart olan haklar' ile kanun
�nünde eşitliği; politik boyut, siyasi örgütlenme ile oy kullanma
haklarını; sosyo-ekonomik boyut ise, ekonomik refah ile sosyal

• 199 .

iLERi TOPLUMLARIN SINIF YAPISI

güvenlik haklarını kapsar. Marshall, öncelikle birinci kategori
içinde bulunan vatandaşlık haklarının erken dönemde ortaya
çıkmasının, kapitalizmin sınıf yapısını pekiştirmeye yardım et­
mekle tam bir kapitalist toplum oluşumunu kısmen biçimlediği­
ni kabul eder. Ne var ki, yirminci yüzyılda bu ilişki tersine dön­
müş ve "vatandaşlık ve kapitalist sınıf sistbi savaş durumuna
geçmiştir" . [1] Bu argüman, önemli bir ağırlığa sahiptir; ve kuş­
kusuz, 'sivil' vatandaşlıkta somutlaşan hakların niteliği ile diğer
iki tipin nitelikleri arasında temelli bir fark vardır. Genellikle, si­
vil hakların çoğalması -Marks'ın vurguladığı gibi- sınıf-öncesi
toplumun kapitalizm tarafından aşılmasının zorunlu parçasıdır.
Kanun önünde resmi eşitlik ve sözleşme özgürlüğü , kapitalist
pazarın sınıf asimetrisini, fiili olarak, kabul eden evrensel ilkeler­
dir. Başka vatandaşlık haklan türlerinin evrensel olarak yayılma­
sını başarmak için sarf edilen çabalar, tipik olarak, zaman içinde
dikkat çekici ölçüde sonradan gelmiştir, ve başarılı olan yürütme
çalışmalarının sonuçlan, çok farklı şekillerde ortaya çıkmıştır.
Bundan önce işaret edildiği gibi; işçi hareketlerinin yükselişi,
harfi harfine, kapitalist devlet içinde anonim şirketleşmeyi gü­
vence altına alma çabası bakımından anlaşılmak zorundadır. Ba­
şarılı bir şekilde (ama, farklı toplumlarda çok farklı zamanlarda
meydana gelmiş olan) evrensel oy kullanma hakkının kazanıl­
ması, [2] öbür taraftan, sosyal demokrat partilerin ortaya çıkma­
sının ve kitleler içk refah haklarının çoğalmasının bir şartı idi.

Ancak bu gerçekler, vatandaşlık hakları gelişiminin kapitalist
toplumda kurumsal güç vasıtasının temel doğasını etkili bir şe­
kilde değiştirmiş olduğunu kabul etmeden de teslim edilebilir.
Hakikaten, önemli bazı açılardan, en az birincisi kadar, ikinci ve
de üçüncü tip vatandaşlık haklarının; kapitalist toplumda sınıf
farklarını, aleyhine işlemek bir tarafa , istikrara kavuşturma hiz­
meti gördüğünü savunuyorum. Bununla beraber, çokça işaret
edilmiş olduğu gibi Bismarck, işçi sınıfı döneminde kutuplaşma­
yı azaltmak, ve daha spesifik olarak, devrimci Sosyal Demokrat

• 200 .

o l<l lR\ JMSAL GÜÇ VASITASI ve KONTROL VASITALARI ---

partinin cazibesini kırmak için modem refah devletini etkin bir
şekilde başlattı. Bu görüş, vatandaşlık tezi taraftarlarının kendi­
lerine özgü mantık yürii.tmeleri sayesinde; yani Bendix'in , işçi sı­
nıfının , kapitalist üretimin genel şartlarıyla kutuplaşmasının
önünü kesen ("tüm yetişkin bireylerin ulusal bir hükümet altın­
da eşit haklara sahip olması"na göre) 'plebisitçi düşünce' ile (sa­
yesinde bireylerin başkalarıyla farklı yakın ilişkilerinin verili ola­
rak alındığı ve bazı grup temsili biçimlerinin kabul edildiği [3])
'fonksiyonel düşünce' diye adlandırdığı ikiz öncelik hakkının ka­
bul edilmesiyle genelleştirilebilir. Eğer (Dahrendorf ve başkalan­
nın güçlü bir şekilde savunduğu) bir yanda siyasi işçi sınıfı parti­
lerinin oluşumunun, diğer yanda ticari sendikaların ve hukuken
tanınmış toplu pazarlık türlerinin yerleşmesinin sınıf çatışması
bombasının 'fitilinin çekilmesine' yol açacağı düşüncesinde (gö­
receğimiz gibi elde patlayacak bir tez) bir hakikat payı varsa; o
zaman bu, 'kapitalizm-sonrası' tarafından alaşağı edilmesinden
çok kapitalist devletin, temel kurumsal biçimini -siyasi ve eko­
nomik alanların 'ayrılığı'nı- pekiştirici bir unsur olarak görülebi­
lir. Dahası; üçüncü tür -refah ve sosyal güvenlik koşullan- vatan­
daşlık haklarının yerine getirilmesinden gelen pratik sonuçların,
normalde kabul edilenden biraz farklı olduğunu belirtmek için
bazı savlar öne sürülebilir. tık olarak; refah hazırlıklarının yayıl­
masının net sonucunun, işçi veriminin maksimum olmasına yar­
dım etmek .suretiyle, hakim sınıfın çıkarlarına hizmet ettiğine
işaret edilebilir. lkinci olarak; son zamanlarda çeşitli yazarların
iddia ettiği gibi , refah hizmetlerinin sağlanması, göründüğü üze­
re, işçi sınıfı dışında bulunanlar için büyük bir maliyet oluştur­
mayabilir. Demem o ki, maliyetler, öncelikle büyük oranda biz­
zat işçi sınıfı üyelerince oluşturulan bir 'yaşam boyu tekrar-bölü­
şüm' süreciyle karşılanır. [41 Dolayısıyla, her n� kadar vatandaş­
lık haklarının çoğalmasının, ondokuzuncu yüzyıldan beri kapi­
talist toplumlarda kuşkusuz önemli değişimlere neden olduğu­
nun doğruluğu kabul edilebilirse de, bu değişimlerin kapitalist

• 201 •

iLERi TOPLUMLARIN SINIF YAPISI

gelişmenin çöküşüne çalışmaktan daha çok, onun 'tamamlanma­
sı' ya da 'pekiştirilmesi'nj temsil ettiği sonucuna ulaşmak man­
tıklı görünmektedir.

'Kapitalist-sonrası' görüşün daha inandırıcı bir savunusu,
ekonomik alanın kendi içinde değişen niteliğine, -yani yoğunlaş­
ma ve merkezileşme süreçlerinin önemine referansla yapılabilir.
Üç problem grubu, burada, en azından bu süreJerin yorumunun
kapitalist toplumda kurumsal güç vasıtasıyla alakası olduğu ka­
darıyla ayrıştırılabilir: rekabet ve tekel problemi; anonim şirket­
lerde mülkiyet sahipliğinin dağılmasıyla ilgili sonuçların belir­
lenmesi; ve devlet tarafında, en son pazar 'planlaması'nın değer­
lendirilmesi.

Daha önceki zaibatsu ekonomi hakimiyetinin savaştan sonra
bir dereceye kadar kırıldığı kısmi (ve tartışmaya açık) Japon is­
tisnasıyla birlikte, kapitalist toplumlarda genel endüstriyel geliş­
me gidişatının çok güçlü bir şekilde endüstriyel sermayenin yo­
ğunlaşmasına yönelmiş olduğunu inkar etmek mümkün
değildir[S] . Bu, çeşitli delillerle kanıtlanabilir; mesela, çeşitli bü­
yüklükteki girişimde istihdam edilen işçilerin tarım-dışı emek
gücü içindeki oranına bakalım. Almanya'da l 905'te emek gücü­
nün % 20.3'ü, en az 200 işçisi bulunan firmalarda istihdam edi­
lirken, 196l'de bu oran % 45. l'e yükselmişti. Fransa'da 1906'da
500 işçiden daha fazlasına sahip olan girişimlerde emek gücünün
yüzdesi, 1 1 . 7 idi; l 958'de ise bu oran % 29.S'e çıktı. Birleşik
Devletler'e ait istatistiklere göre, l 909'da tüm işçilerin % 15 .3'ü ,
en az bin işçi çalıştıran firmalarda çalıştı; 1955'e gelindiğinde bu
oran, % 33.6'ya yükseldi. [6] Bu endüstriyel yoğunlaşma prami­
dinin tepesinde küçük sayıdaki megafirmalar, ünlü 'megaşirket­
ler', ekonominin belli başlı sektörlerinin durmadan artan üretim
kapasitesi oranıyla orantılı olarak, dev sermaye varlıklarına ve
hesaba sahip oldular. 'Megaşirketlerin dimdik cesametinden ol­
duğu kadar, Amerikan ekonomisinin nispi yoğunlaşma [?] dere­
celeriyle ilişkili olarak düşünülen bir özel konumdan dolayı da,

• 202 .

9. KURUMSAL GÜÇ VASITASI ve KONTROL VASITALARI

Birleşik Devletler, burada, 'model tip' olarak en çok sıklıkta gö­
rülmüştür. The Modem Corporation and Private Property'de Berle
ve Means, Birleşik Devletler'de çok büyük şirketlerin büyüme
planlarını yapmaya ve potansiyel olarak geleceğe ait bir projesi­
ni oluşturmaya giriştiler. Onların gösterdiği gibi, en büyük 200
şirketin varlıkları , 1909'dan 1928'e kadar yıllık olarak % 5,4 art­
mıştır. Ama tüm firmaların varlıkları, yıl başına, sadece % 3 ,6
büyümüştür. Onların açıkladığı gibi, eğer bu farklı büyüme şab­
lonu korunursa, en büyük 200 şirket, 1970 yılına gelindiğinde
ekonomi faaliyetinin tümünü kontrol etme noktasına gelecek­
ti. [8) Bu gelişme trendi, gerçekte bu derece aşırı uçta gitmemiş
olsa da, dikkat çekici bir şekilde bu yönde ilerleme kaydedilmiş­
tir. Bu yüzden, 1962 yılı itibariyle tüm imalat varlıklarının %
12'si , en büyük 5 Amerikan şirketinin elindeydi: En büyük 500
şirket ise bu varlıkların yaklaşık % 70'ine sahipti.

Yoğunlaşma içerisinde, büyümenin kapitalist ekonomilerin
örgütlenmesinde çok temel değişimleri üretmiş olduğunu inkar
etmek absürd olur. Ama, birçok Marksistin yaptığı gibi, 'tekel ka­
pitalizmi'ne varılacağını söylemek de aşırı basittir. llk önce, tek­
nolojik olarak en gelişmiş olanlarında bile kapitalist toplumlar
arasında endüstriyel sermayenin yoğunlaşma seviyesi bakımın­
dan, kesin çeşitliliklerin olduğuna işaret edilmelidir. Bununla
birlikte, bu süreç ne kadar ileriye götürülebilirse götürülsün,
Berle ve Means'in teşhisine yaklaşabilen, ve hala küçük girişim­
lerden oluşan lok büyük bir alt yapıya sahip olmayan toplum
yoktur. ikinci olarak, 'tekel' (monopoli) ile 'grup tekeli' (oligopo­
li) arasında fark vardır -grup tekeli, çok büyük şirketlerin haki­
miyetinde olan kapitalist ekonomi sektörlerindeki karakteristik
durumdur. 'Tekel', en azından Marksizm içinde, mesela Hilfer­
ding tarafından geleneksel olarak anlaşıldığı gibi, kapitalist reka­
betin aşılması olarak sunulur: sosyal üretimin zuhurunu haber
veren kapitalizm kuşatması içinde pazarın sosyalizasyonu. Fakat,
aslında, tekelde bile rekabet devam eder; grup tekelinde ise bu

• 203 .

iLERi TOPLUMLARIN SINIF YAPISI

rekabet, çoklukla, çok daha şiddetlidir; çünkü öncelikle birbiriy­
le doğrudan 'yüz yüze gelen' iki ya da az sayıda rekabetçi arasın­
da meydana gelir. Böylesi rekabet, çeşitli biçimler alabilir: Karşı
karşıya duran rekabetçi(ieı) in karlılığı en üst noktaya çıkarmak
için maliyetleri kısma çabası, çoklukla, teknolojik yenilenmede
diğerlerine üstün gelme girişimiyle yakından bağlantılıdır -Baran
ve Sweezy'nin 'pazar paylaşımı dinamiği' diye andıkları durum;
'itibar etkisi' olarak adlandırılan olgu üzerine rekabet- tüketicile­
rin kafasında şirketin bir 'kalite' üreticisi olduğ• yönünde özel
bir imaj oluşturma çabası; grup tekelci olan ve olmayan sektörler
arasındaki rekabet; ve ekonominin bazı sektörlerinde kar seviye­
sinin yükseltilerek grup tekeli sayesinde 'türeyen rekabet'; düşük
kar oranlarında işlem gören başka sektörlerdeki rekabeti yoğun­
laştırırlar.

Bununla birlikte, bu rekabet tarzlarının hiç biri, klasik an­
lamda fiyatları merkeze almaz; ve grup tekeli şartlarında Galbra­
ith'ın 'düzeltilmiş ardışıklık' kavramının kapsayıcılığına dair
önermesine itiraz etmenin çok fazla mantığı olmayabilir. Mega­
şirket, bir 'fiyat alıcı'sından çok, 'fiyat yapıcı'dır, ve reklam ve
promosyon yoluyla tüketicilerin ihtiyaçlarını doğrudan doğruya
şartlandırmaya çalışır. Dahası; grup tekelinin, modern kapita­
lizmde, bazı fiyat yönetimi ya da 'fiyat liderliği' biçimlerinin
muhafaza edildiği endüstriyel sektörlerin üzerinde ve üstünde
üstünlüğü artan bir şekilde ele geçirme eğiliminde olduğunda iki
anlam vardır. Birincisi, grup tekeli, en çok, ekonomide stratejik
bir pozisyona sahip olan imalatta gelişkindir; çünkü birinci kate­
gori endüstride bulunanlar, genellikle, ürünlerini bu grup tekeli­
ne satmak zorundadırlar ve üçüncü kategori endüstrilerde bulu­
nanlar, yani perakende ve alım-satım ise , mallarının kaynağı için
onlara bağımlıdırlar. Kısmen birinci noktayla bağlantılı olarak
ikinci nokta: Rekabetçi sektörler, çoklukla, grup tekelci endüst­
rilerin uydularıdırlar; yani hem satışları hem de alımları için he­
men hemen bütünüyle onlara bağımlıdırlar. Bu yüzden, Birleşik

• 204 .

9. KURUMSAL GÜÇ VASITASI ve KONTROL VASITALARI ---

Devletler de hayli rekabetçi araba-motoru parça endüstrisi, ürün­
lerinin çoğunu zorunlu olarak dört büyük araba firmasına sat­
mak durumundadırlar, ve ürünlerini fiyatlandırmada bu firmala­
rın öncülüğüne boyun eğme mecburiyeti içindedirler. [9)

Bu olguların Berle ve Means'in kitabını yayınlamalarından bu
yana 'yönetimsel devrim' noktasındaki implikasyonları ihtilaflı
kalmıştır. Bununla beraber, bunların kontrol vasıtası problemin­
den çok kurumsal güç vasıtasıyla alakası olduğu oranda biz, iki
büyük sorun grubunu ayırabiliriz: Firma 'davranışı'nın çok bü­
yük şirketlerin yükselişiyle birlikte özsel bir anlamda değişmiş
olmaklığı sorunu; ve daha genel bir sorun olarak, 'yönetimsel
şirket'in bir anlamda hala mülkiyet çıkarlarına ne derece bağımlı
olduğu sorunu. Modem firma teorisinin öne çıkan bir versiyo­
nuna göre gerçek büyük şirketler, geleneksel 'teşebbüsçü' giri­
şimler ile, çok temel bir üslupta, ikincisi karlarını 'maksimize' et­
me gayretindeyken birincisinin sadece 'kar tatmini'nden dolayı
zıtlaşır. [10] Bu görüşe göre, megaşirket ya da onu idare eden yö­
netimsel grup, yalnızca 'tatmin edici' karları muhafaza etmeyle
ilgilenir; öncelikli amaç, girişimin istikrarını ve büyümesini bes­
leyen, ve pazar gücünü koruyan ve genişleten karlar olur. Her ne
kadar, buradan çıkarılmış olan sonuçlar çok çeşitli olmuşsa da,
bu tezin daha radikal versiyonları, en azından başlangıç halinde­
ki tatmin olmuşluğun, kapitalist pazarın öncüllerinden büyük
bir sapmaya işaret ettiğini iddia etmişlerdir.

Böylesi bir radikallik içinde iken bu iddia, sıkı bir inceleme­
ye alınamaz. Bir kere, söz konusu terimlerin her ikisinin de neyi
betimlediği açık değildir; ve bu görüş, büyük ölçüde, soyut mo­
del (tam pazar lfügisi ve optimal rasyonalite şartları altında giri­
şimsel kar maksimizasyonu) ile modem ekonomide gerçek giri­
şimlerin öncül 'davranışı' arasında yapılan yanıltıcı bir karşılaş­
tırmaya dayanıyor gibi görünmektedir. Eğer 'maksimizasyon' bu
şekilde yorumlanırsa ve bundan daha azı tatmin edici ise, o hal­
de , tatmin etmenin her ölçekteki firmalarda her zaman gündelik

• 205 .

iLERi TOPLUMLARIN SINIF YAPISI

kural olmuş olduğu açıktır. Her ne kadar 'kar'dan 'büyüme'ye
doğru kayma neticesinde n�o-klasik ekonomi teorisi için azim
sonuçlar çıkmışsa da, bu sonuçların kapitalist girişimin niteliğin­
de büyük bir dönüşümü işaretlediğini kabul etmek aldatıcıdır.
Bu çıkarım, büyük şirketin özel mülkiyetle alakalı olarak genel
rolü sorununu çözümlemeye yardım eder. Bununla beraber, ge­
nellikle dağınık ve parçalı hisse sahipliği olabilir; nfegaşirket, zo­
runlu olarak özel mülkiyet varlığına bağlıdır. Bunun doğru oldu­
ğu en genel anlam, fiyatları 'yapmak' için büyüklüğü ve kapasite­
si ne olursa olsun firmanın, en nihayetinde, hisse sahiplerine ya­
tırım üzerinden yeteri kadar bir gelir payını güvencelemesiyle
ilişkili olarak 'karlılık' mecburiyetine bağımlı kalmasıdır. Fakat,
ayrıca, 'yönetimsel' şirketlerde işlev gördüğü farzedilmiş olanla
ters bir nedensel ilişkisi olabileceği, en azından somut bir olası­
lık ifade eden daha spesifik bir düşünce vardır: -yani, eğer böyle
şirketlerde kar hisseleri düşükse bu, kendilerini özel mülkiyet çı­
karlarından soyutlamış olduklarından değil; bu nitelikteki firma­
ların, düşük kar hisselerinin ve yüksek tekrar yatırımların ayakta
kalmayı veya pazar başarısını özellikle teşvik eden nitelikler ol­
duğu endüstrilerde hakim olmaya eğilimli olmalarından dolayı­
dır. [1 1) Toparlarsak, 'yönetimsel devrim'in çağdaş kapitalizmde
önemli bir olgu olduğunda hiç bir şüphe olamaz; yönetimsel
devrimin önemi, öncelikle, kontrol vasıtasına ilişkindir (bu
probleme bu bölümün kalan kısımlarında değineceğim). Bunun­
la birlikte, bu noktada kapitalist pazarın merkezileşmesini devlet
müdahalesi yoluyla teşvike hizmet eden son değişimleri mütalaa
etmek gereklidir.

1930'larda Keynesyanizmin tipik özelliği, bir verim kapasite­
si seviyesinde tam istihdama yaklaşan bir durumu güvenceleme
ile ilgiliydi. Her ne kadar bu, Schonfield'ın işaret ettiği gibi, peri­
yodik krize giden sürecin önünü almada esas olmuşsa da, son sa­
vaştan beri ivme kazanmış belirgin 'planlama' gidişatından başka
bir şeydir. Onun 'yeni kapitalizm' diye andığı şeyin özelliği şu-

• 206 .

9. KURUMSAL GÜÇ VASITASI ve KONTROL VASITALARI

dur: 'Birbirinden bağımsız çeşitli kuvvetler, ekonomi sistemi üze­
rinde elde bulunan kontrol güçlerini artırmak ve aynı zamanda
sürekli olarak çok yüksek bir seviyede seyreden talep hacmini
korumak için birleşmiştir. ' [12] Başka bir deyişle, uzun-vadeli
ulusal planlama, eski dönemin basit teknik müdahaleciliği ile yer
değiştirmiştir. Bunun, bir dereceye kadar Keynesçi ekonomik ya­
şam tipinde devlet müdahalesinden ayrı olduğuna dair bazı delil­
ler, şu gerçekle verilmektedir: Keynes reçetelerini çok kolaylıkla
benimsemiş olan iki ülke, İngiltere ve Birleşik Devletler, devlet
planlama projelerini ilerletmede en geri kalanlar arasında olmuş­
lardır. Bu bağlamda öncü devletler, bütün devletlerin içinden ta­
rihsel olarak güçlü bir şekilde gelişmiş devlet aygıtına ve memur
sınıfına sahip olanlardı. Fransa ve Japonya buna örnek olarak
verilebilir, ve her ikisi de hem çarpıcı paralellikler hem de ilgi
çekici karşıtlıklara sahiptir. [13] Devletin ekonomik girişim üze­
rindeki resmi otoritesi, Japonya'da diğer çoğu kapitalist ülkeler­
de olduğundan daha düşüktür. Aslında, Japon toplumunda dev­
let ve endüstrinin güçlü ve karmaşık iç içe bağlantıları, belki dal­
galansa da, sektöre! planlama yoluyla iş faaliyeti üzerinde hayli
yüksek derecede bir hükümet etkinliğini mümkün kılmaktadır.
Ama, çoğu Avrupa ülkelerine nazaran daha az millileşmiş bir
ekonomisi vardır. Her ne kadar devletin (üzerlerinde tam bir te­
kel oluşturmaksızın) iletişim ve taşıma işleminde ve daha da
önemlisi bankacılık ve finans alanında zengin çıkarları olsa da,
bu meşguliyet son!lcu olarak eski gücünün büyük kısmını kay­
beder. [14] Ama yine de, tam mağlubiyet durumu, doğrudan
doğruya bir dizi makroekonomi tertibine götüren bir tür kapsa­
yıcı savaş-sonrası yeniden yapılanma planını hem mümkün hem
de şart kılmıştır.

Uzun-vadeli gelişme planı yapmış olan Avrupa devletleri ara­
sında ilgili faaliyetlerin biçimsel konumunda gözle görülür fark­
lar vardır. Bu farklar, iki türe ayrılabilir: planlama aygıtının, ln­
giltere'nin başlangıç aşamalarında olduğu gibi , idari hükümet

• 207 .

iLERi TOPLUMLARIN SINIF YAPISI

mekanizmasından ayrı olduğu tür; ve diğeri , planlamadan so­
rumlu olan gövdenin, halk idaresi kurumlarının tam göbeğine
yerleştirildiği tür. lkincis(Fransa modelidir, ve hiç kuşkusuz, o
ülkedeki dirigiste geleneğindeki sürekliliği yansıtır. Genel bir
tarzda şu söylenebilir: birinci türe giren toplumlar, kısa-vadeli is­
tihdam yönetimi ve defiasyonel (fiyat düşürücü) politika yoluyla
gidişatı planlama ihtiyacını kabul etme nokta�na gelmişlerdir.
Öte taraftan, ikinci türe giren ülkeler ise, kısa-vadeli ekonomi
yönetimini daha önceden var olan uzun-vadeli planlama şemala­
rı içine yedirmeye teşebbüs ederek, tam zıt yönde hareket etmiş­
lerdir. Japonya'da olduğu gibi Fransa'da da, savaşı takiben yeni­
den yapılanmanın dayattığı mecburiyetler, modern planlamaya
götüren bir uyarıcı oldu. Savaştan sonra acilen hayata geçirilen
Monnet planlan, büyük ölçüde, bazı temel endüstri sektörlerinin
hızlı bir yeniden canlandırımının başarılmasına doğru yönlendi­
rilmişti; fakat planlama, bu noktadan daha geniş bir makroeko­
nomik düzleme kaydı. Başlangıç noktası ne olursa olsun, bugün
gerçekten hiç bir Avrupa kapitalist toplumu yoktur ki, devlet
cephesinde uzun-vadeli ekonomi planlamasına bir çeşit teslimi­
yet geliştirmiş olmasın. Birleşik Devletler'de bununla karşılaştırı­
labilir gelişmelerin daha uzun bir zaman aldığı görülmekte­
dir. [15) 1960'ların başlarında fiyat ve ücret yönetiminde bazı te­
şebbüsler tarihi varsa da, makroekonomi planlamasına doğru ta­
nımlı bir hareket yakın zamanlara rastlar. Bu olgu, kısmen, Ame­
rikan ekonomisinin dış ticaretle ilişkili olarak Avrupa ülkeleriyle
karşılaştırıldığında daha fazla bağımsız olmasıyla açıklanmakta­
dır.

Kapitalist planlama, yüksek ve ilerici ekonomik büyüme
oranlarını tutturmada ve enflasyonu kontrol altında bulundur­
mada başarılı olsun ya da olmasın problem, hiç kuşkusuz, mo­
dern kapitalizmde makroekonomik planlama serüveninin, bü­
yük önemi olan bir gelişme olmasıdır. [16) Fakat, bu gelişme, yu­
karıda tartışılan diğer iki olgu grubu dışta bırakılarak yorumla-

• 208 .

9. KURUMSAL GÜÇ VASITASI ve KONTROL VASITALARI -------

namaz. 'Düzeltilmiş ardışıklık'a doğru yönelimleri ve uluslararası
nitelikleriyle birlikte dev şirketlerin büyümesi, kapitalist devlet
cephesinde yeni politikaları teşvik ve talep eder. Kapitalist plan­
lamanın ekonomi hedefleri, genel olarak, özellikle yatırım plan­
laması ve çoğu kez kaynakların ayrıntılı makroekonomik bölü­
şümü hususunda büyük ticaret çıkarlarıyla uyum halindedir. Ôte
yandan, planlamanın doğuşu, bir yandan devlet ile endüstri ara­
sında, ve daha genel olarak da sınıf yapısında bir dizi potansiyel
yeni çatışmalar yaratır. Bu noktanın, sosyal demokrasinin rolüyle
yakın bir bağlantısı vardır. Sosyal demokrat partiler, en azından
birçok ülkede -yeterince açık nedenlerden dolayı- planlamayı
başlatmada, ilerletmede veya desteklemede önemli bir rol oyna­
mışlardır. Makroekonomik büyüme planları, sadece, özelde ticari
birliklerin desteğine ve bir bütün olarak da işçi sınıfının rızasına
ihtiyaç duymaz; aynı zamanda sosyal demokrasi ideolojisinin,
merkezi ekonomik düzenleme teşvikine yardımcı olmasına da
ihtiyaç duyar. Birlikte alırsak, sosyal demokrasi, megaşirketler ve
grup tekelinin yükselişi ile devlet planlamasının birleşmesi, doğ­
ru bir şekilde 'kapitalizm-sonrası' olarak sunulamasa bile, tabi­
atında önemli olan birbirine bağlı bir dizi değişimi oluşturur.
Dolayısıyla , savaş-sonrası dönem kapitalizmine kendisine ait
özellikleriyle atıf yaparken ben, belki kötü terimler ama 'neo-ka­
pitalizm' ve 'neo-kapitalist toplum'u kullanacağım.

2. Kapitalist Toplumda Üst-Sınıf
Kapitalist toplumlarda üst-sınıfın niteliğini incelemede bizim

hem sınıf yapılaşmasının genel parametrelerine hem de daha ön­
ce işaret etmiş olduğum yapılaşmanın daha özel yönlerine -spesi­
fik olarak, üst-sınıf ile elit oluşumları arasındaki ilişkiye- bakma­
ya ihtiyacımız var. Kapitalist toplumlarda, özellikle bu toplumla­
rın tarihsel gelişimiyle ilişkili olarak üst-sınıfın yapılaşmasında
çok yüksek seviyede bir 'kapanıklık' olduğunu kabul etme nok­
tasında sınıf teorisinin genel problemleri üzerine literatürde ta-

• 209 .

iLERi TOPLUMLARIN SINIF YAPISI

mmlanmış bir eğilim olmuştur. Bu görüş, (söz gelimi, Dahren­
dorf tarafından belirtildiği gibi) bizi doğruca ondokuzuncu yüz­
yıldan beri üst-sınıfın birimsel niteliğinde radikal bir 'çözülme'
süreci meydana gelmiş olduğu sonucuna götürür. Ancak, Po­
ulantzas'ın doğru bir şekilde vurgulamış olduğu gibi , [1 7] bu
'monolitik' sınıf, asla var olmamıştır. Marks'ın kendisi tarafından
paylaşılmış olsun ya da olmasın bu tarz konuşmaya eğilim, kuş-' kusuz, Marksist yazarların özellikle Lukacs ve &kipçilerinin, sı-
nıfları, tanımlanmış çeşitli 'tarihi ödev'leri yerine getirecek 'aktif
özneler' olarak görme eğilimlerinde kendi köklerine sahiptir. Bu
şekilde 'burjuvazi' ya da 'proleterya' , hemen hemen eşit derecede
bireysel aktörler, homojen varlıklar olarak görülür. Eğer biz sınıf
çözülmesi tezinin bir geçerlilik ölçümünü sunacaksak, bu bakış
türünün terkedilmesi gerekir veyahut kapitalist toplumların ta­
rihsel gelişim gerçekliğine olan uzaklığı , açık bir şekilde kabul
edilmelidir.

Ortaya konması gereken birinci nokta, aslında bir önceki bö­
lümde anıldı: Şöyle ki, ondokuzuncu yüzyılın ikinci yarısından
günümüze kadar modern kapitalizm gelişiminin herhangi bir
analizi, sınıf yapısı içinde 'geleneksel' toprak sahibi grupların altı
çizilmiş önemini tanımak zorundadır. Böyle gruplanmaların ilk
olarak ticari geleneklere ve sonra da endüstriyalizme reaksiyonu,
-derebeyliğin çözülmesiyle kapitalizme geçmemiş olan Birleşik
Devletler hariç- farklı toplumlarda üst-sınıfın yapılaşmasıyla alı­
nan biçimi etkilemiş anahtar faktördür. Japonya ve Almanya, bu­
rada yine uç bir tip oluşturur, çünkü her iki örnekte de a stan­
dische Gesellschaft'tan bir endüstri toplumuna geçiş 'yukarıdan
aşağıya' başarıldı.

Japonya'da üst-sınıfın oluşumu, elbette, Japon feodal siste­
mini, gelişiminin doruğuna taşıyan Tokugawa ailesinin kabaca
1 600'lerden 1867'ye kadar uzanan uzun-dönem egemenliği
çerçevesinde anlaşılmak zorundadır. Her ne kadar Tokugawa dö­
neminin sonu Japon feodalizminin bitişini haber vermişse de,

• 2 1 0 .

9. KURUMSAL GÜÇ VASITASI ve KONTROL VASITALARI

yeni ulus-devlet onun kalıntılarından kesin olarak etkilenmişti.
Tokugawa-sonrası dönemde Japon üst-sınıfının nüvesi, feodaliz­
min geç aşamalarında bazı gözle görülür ekonomik kazanım sağ­
lamış o lan tüccar sınıftan deği l , eski savaşçı gruplardan
oluşmuştur. Japonya'nın !kinci Dünya Savaşı'na kadar olan tari­
hi, üst-sınıfın, her şeye rağmen yerleşik etosa ağırlıklı olarak tes­
limiyetlerini sürdüren endüstri girişimcileri tarafından kuşatıl­
maları tarihidir. Büyük zaibatsu birliklerini kontrol edenlerin ço­
ğu, dere bey ailelerinin dışından alınmıştı . [18) Ondokuzuncu
yüzyılın ortasında Almanya'daki durum, açık bir şekilde, hem
çeşith prensliklerin dağılmasından dolayı politik olarak, hem de
küçük köylü arazilerinin Elbe'nin batısına üstünlüğü ile Rittergü­
ter, doğuda büyük sınıfların varlığı arasındaki zıtlık nedeniyle
ekonomik olarak daha karmaşıktı. Almanya'nın Prusya egemen­
liği altında politik olarak birleşmesi gerçeği, üst-sınıf içerisindeki
]unker unsurunun yirminci yüzyıla kadar üstünlüğüne zemin ha­
zırladı -bu üstünlük, Japonya'da olduğu gibi, aristokrat bir me­
mur topluluğu ve devlet bürokrasisi tekeliyle stabilize edildi. Yi­
ne Japonya'da olduğu gibi, ama çok daha karışık bir tarzda, 'halk
tabakasından olan' endüstriyalistlerin üst-sınıfa yükselişi, büyük
ölçüde, toprak sahibi aristokrasinin etosunu kabullenmeleri ve
bu etosa yönelmeleri rotasıyla sağlandı. Landes'in ifade etmiş ol­
duğu gibi, bu kimseler "ulusal birlik ve büyüme hamlesinde ihti­
raslarını tasfiye ettiler ve asabiyetlerini teskin ettiler. " [19) Hem
Japonya'da hem de Almanya'da üst-sınıf için, Max Weber'in Jun­
ker'lere atfen. "kendi mezarlarını kazdılar" ifadesini kullanmak
doğru olabilir: Şöyle ki, aristokrat unsurların üstünlüğü, sonuç
olarak, endüstriyalizme başarılı geçişle kaçınılmaz olarak zayıfla­
dı. Fakat her iki örnekte de, bu durum üst-sınıfın yapılaşma te­
meli olarak üstünlüğünü etkili bir şekilde çözmedi. Bu, siyasi de­
ğişim ve savaşın etkileriyle eşzamanlı olarak meydana gelen etki­
lerle birlikte sona erdi.

Eğer bu iki toplum çok kesin bir anlamda üst-sınıfın bir tür
• 2 1 1 •

iLERi TOPLUMLARIN SINIF YAPISI

'burjuvazileştirilmesine' yönelik olan gidişata doğrudan karşı ko­
yulmuş olan bir gelişme sürecinin birincil örnekleriyse de, top­
rak sahibi aristokrasinin baŞka Avrupa ülkelerinde üst-sınıf yapı­
laşmasındaki rolü çok büyük olmuştur. Bu, belki de en az, 1 789
Devrimi'nde aristokrasisini en azından biçimsel bir anlamda kö­
künden söküp atmış olan Fransa için doğruydu. Ondokuzuncu
yüzyılın büyük bölümünde toprak sahipleri ve raııtiyeciler, işi ve
ticareti küçümseyen Fransız üst-sınıfının başlıca omurgalarıydı:
Eğer onların aristokrasiden ziyade burj uvazi idiyse de, ide­
allerinde, aristokrat tarzda yaşayan bir burjuva olmak vardı. Di­
ğer açılarda olduğu gibi, Japonya ve Almanya ile karşılaştırıldı­
ğında İngiltere, belki de daha uç bir örnektir. Ondokuzuncu
yüzyılın ikinci yarısında İngiliz üst-sınıfının en çarpıcı özelliği,
aristokrasi ile ticaret ve endüstride bulunanların -onyedinci yüz­
yıla kadar geriye giden uzun bir gelişim süreci içinde hazırlığı
yapılmış olan yola- müşterek etkileridir. Elbette ki, 'efendiye ya­
kışır' (gentlemanly) olarak tanımlanan geriye kalan hakim etos,
endüstriyalistlerin, en azından onların çocuklarının hak kazan­
malarıyla kolaylaştı; ama 'efendi' ifadesinin tam oluşması, kesin­
likle, bir ondokuzuncu yüzyıl ürünüydü; ve halk okullarının
açılması eski ile yeninin kendine özgü kaynaşmasını etkilemede
dönüm noktasıydı. Bu anlamda, R. H. Tawney'in İngiliz üst-sını­
fının özelliği olarak tanımladığı gibi, "kaba bir plütokratik ger­
çekliğin, duygusal bir aristokrat masalı kokusuyla harmanlanma­
sı" olmuştu. Dünyanın öncü endüstri güçlerinden sadece Britan­
ya, üst-sınıf içinde yer alan bir konumu muhafaza etmiş olan
fark edilebilir bir aristokrasiye sahiptir; hem de politik etkinliği
(bütünü itibariyle katiyen böyle olmasa da) büyük ölçüde şerit
gibi kesilmiş ve aşağıdan istikrarlı bir akışla uygun bir şekilde
yeniden doldurulmuş olsa bile.

Birleşik Devletler'deki durum ise gerçekten çok farklıdır. Sa­
dece feodal bir geçmişin olmayışı değil, ama ülkenin büsbütün
hali, yani bir 'göçmen toplumu' niteliği ve ondokuzuncu yüzyıl-

• 2 12 .

9. KURUMSAL GÜÇ VASITASI ve KONTROL VASITALARI ------ -----

da dinamik bir şekilde batıya doğru genişleme doğası. . . hepsi
birlikte, güney eyaletleri hariç, açık bir şekilde tanımlanmış bir
üst-sınıfın yapılaşmasını sınırlama yönünde ortak etkenlerdi.
Ulusal bir üst-sınıf, ancak ondokuzuncu yüzyılın sonuna doğru
ortaya çıktı, ve bugün bile, öncelikle doğu kıyı şeridinde merke­
zileşmiş olarak bulunmaktadır. Bazı yazarlar tarafından tartışıl­
mış olan bir konu da, İngiliz üst-sınıfının 'efendiye yakışır etiği'
etrafında nispeten işbirliğine dayalı gelişiminin, o zamandan be­
ri, iş yapmaya özellikli bir saygı izafe eden değerlerin oluşmasını
önlediğidir. [20] Birleşik Devletler'de meydana gelen şey ise he­
men hemen bunun tam tersi olmuştur -yani, Baltzell'in andığı 'iş
aristokrasisi' ortaya çıkmıştır. Avrupa devletlerine zıt olarak Bir­
leşik Devletler'de, endüstride, finansta ya da ticarette olması far­
ketmeksizin iş hayatında haşan, üst-sınıfın oluşumunda merkezi
bir konuma hakim olmuştur. Bu, nouveau riche'in (yeni zengin)
'iş aristokrasisi' içine doğrudan kabul edilebilir olduklan anlamı­
na gelmez. Ama 'eski zengin' hakimiyeti, iş hayatında uzun so­
luklu bir üstünlük üzerinde temellenir, yoksa bu üstünlüğü bas­
tıran ya da kesip atan bir tür etos üzerinde değil.

Kapitalist toplumlarda üst-sınıf yapılaşmasının genel niteliği
ve derecesindeki farklılıklar, hiç şüphesiz, bugün bile, ama zayıf­
lamış ve değişmiş bir biçimde sürmektedir; ve bu değişimlerin
detaylı analizi, burada teşebbüs edilenin çok ötesine gider. Bütü­
nüyle endüstrileşmiş herhangi bir toplumda, sınıf yapılaşmasını
telkin eden genel bir etos desteğinde bile, bir araziden ibaret
mülkiyetin rolü., zorunlu olarak keskince azalır. Bununla bera­
ber, bundan çıkmaya-cak sonuç, farklı toplumlarda üst-sınıf yapı­
laşmasının -her ne kadar bazı ortak değişim şablonları kolaylıkla
ayırt edilebilirse de- kaçınılmaz bir şekilde bu toplumların bir
bütün olarak ayrıntılı biçiminden daha fazla 'çakışacağı'dır. Ama
yine de, bunların en önemlilerini analiz etmek için, doğrudan ,
daha önce atıfta bulunduğum kontrol vasıtasım tartışmaya geç­
mek yararlı olacaktır.

• 2 1 3 .

iLERi TOPLUMLARIN SINIF YAPISI

3. Kontrol Vasıtası ve 'Yönetimsel Devrim'
Dahrendorf'un tezi gibi 'yönetimsel devrim' üzerine yazıların

bir araştırması, varsayımsal olarak ilgili unsurların yedinci bö­
lümde ayırt edilen elit oluşumunun üç yönü -elit ikmali (yeni
üye akışı) , 'dayanışma' ve etkin iktidar- bakımından faydalı bir
şekilde sıralanabileceğini gösterir. Birincisi, mülksüz työneticile­
rin ekonomik elit sınıfının bir parçası olarak ortaya çıkışı, deği­
şen sosyal hareketlilik oranları ve kanallarıyla bağlantılı olarak
düşünülmüştü. Bu yüzdendir ki Dahrendorf şöyle yazar:

(Yöneticiler için) . . . tipik olarak iki ikmal modeli vardır,

ve her ikisi de kapitalistlerden ve mirasçılarından radikal bir

şekilde farklıdır. Bu modellerden birisi, bürokratik kariyer­

dir . . . Daha yakın zamanlarda farklı bir model, artan bir

önem kazandı. Bugün, endüstri girişimlerinde yönetim me­

murlannın çoğunluğu, konumlarını, bazı özel eğitim ve üni­

versite derecelerinin gücü sayesinde kazanmıştır . . . Bu ikmal

modellerinin her ikisi de -ama özelde ikincisi-, yönetimsel

grupları, eski tarz mal sahibi yöneticilerden olduğu kadar

yeni tarz salt mal sahiplerinden de önemli ölçüde ayırır.

Dahrendorf'a göre bu daha açık bir nesiller arası hareketlilik
üretmeye eğilim gösterir: Eğitim, yönetimsel meslekleri yeni-üye
akışını sağlayıcı bir cadde olarak daha önemli bir hale getirdikçe,
işçi ya da orta-sınıf geçmişli olan insanların bu mesleklere ulaş­
ma şansları artmaktadır.

!kinci olarak, yöneticilerin bu şekilde yükselişinin, bir bütün
olarak ekonomik elit sınıfında önemli bir dağılma ve potansiyel
olarak da çatışma kaynağı sunduğu kabul edilmektedir. Yine
Dahrendorf, şu düşünceyi ifade eder: "Endüstride mal sahipliği
ile kontrolün ayrılmasının en önemli etkisi, yükümlülükleri ge-

• 2 1-+ .

9. KURUMSAL GÜÇ VASITASI ve KONTROL VASITALARI

nelde topluma karşı özelde girişime karşı giderek kendi görü­
nümlerinden ve tavırlarından farklı yöne kayan iki rol grubu
üretmesidir." [21] Özellikle Amerikan yazarları tarafından bu du­
rumun tahmini çağrışımlarıyla çok daha fazlası yapılmıştır. lde­
allerde ve değerlerde olan bir sapmanın, yaşam stillerinde ve sos­
yal temasta görülen farklılıkları takviye etme eğiliminde olduğu­
na inanılır: 'Örgüt insanı', girişimci kapitaliste yabancıdır. Öbür
taraftan bu, esasen, yönetim idarecisinin şirketin sermaye üze­
rinden yüksek gelirini takip ile -verimliliği ve güvenliğini sağla­
maya göre- daha az ilgili olduğunun kabul edilmesi gerçeği üze­
rinde temellenen (çoklukla açık çatışmalara yol açan) belirli bir
çıkar çatışmasını destekler.

Son olarak, bu tezin nüvesi olarak büyük anonim şirketler
içerisinde etkin gücün, tamamen nominal olan girişimin 'mal sa­
hipleri' tarafından elde tutulan müeyyidelerin, yöneticilerin elle­
rine bırakıldığına inanılır. Grup tekelinin büyümesinin bir sonu­
cu olarak bu süreç, çoklukla, yöneticilerin ellerindeki etkin gü­
cün pekiştirilmesinde bir artışla bağlantılı olarak görülür. Yöne­
tici hakimiyeti oranının hemen hemen tavana vurduğu megaşir­
ketleri kontrol edenler, böylelikle, geniş endüstri ve pazar sek­
törlerini kontrol edebilmekte ya da etkileyebilmektedirler. An­
cak, ekonomi eliti tarafından kullanılan ihraç etme-kuvveti için,
endüstride yönetimsel kontrolün sonuçları hususunda farklı ya­
zarlar tarafından birbirinden çok farklı çıkarımlar yapılmıştır.
Burnham tarafından aşırı bir biçimde ifade edildiği gibi, yöne­
timsel devrim teori;;i . ekonomi elitinin seçkinler hiyerarşisinde
üstün olması çıkarımını, yani siyasi kararların doğrudan ya da
dolaylı olarak ekonomi eliti tarafından kontrol edilmesini icap
ettirir. Bununla beraber, bunun karşıtı sayılabilecek bir çıkarım,
bu teorinin daha az radikal olan taraftarlarınca yapılmıştır: Şöyle
ki, yöneticiler bizzat ekonomi alanında pekiştirilmiş gücü tutabi­
lirlerse de , siyasi liderlerin eylemlerini etkileme kapasiteleri, art­
mak bir yana aslında daha sınırlı hale gelmiştir, bunun kısmen

• 21 5 .

iLERi TOPLUMLARIN SINIF YAPISI

sebebi , siyasi elitin bundan böyle ekonomi dünyası üzerindeki
kontrolünü giderek artırmasıdır.

Yönetimsel devrim gelişiminin , ekonomi liderliği konumları­
na doğru hareketlilikte bir artışa neden olduğu ya da bununla
bağlantılı olduğu görüşü, genel olarak elit konumlarına geçişte
daha geniş bir 'demokratikleşme' kavrayışının bir parçası olarak
görülebilir. Deneysel bir düzlemde tatmin edici Qir şekilde bu
görüşü değerlendirmek zordur. Çünkü çok yakın cfonemler hariç
hem nesil içi hem de nesiller arası tipik hareketlilik oranlarını
belirlememize izin veren malzemeler azdır. Elit konumlarına sos­
yal hareketlilikte eğitimin etkisi, özellikle tipik olarak kitlesel bir
yüksek eğitim yayılmasının karakterize ettiği neo-kapitalizmde
inkar edilemez. Ancak, eğitimin bir farklılaşma belirleyicisi oldu­
ğu kadar, hareketlilik şanslarını homojenleştirici bir etken oldu­
ğuna da işaret etmek önemlidir. Belki de bunun en çarpıcı örne­
ği, dar bir elit konumlarına geçiş tekelinin, hareketlilik şansları­
nın dağılımını yayma yönünde iş görmekten çok, kendini idame
etme yönünde çalıştığı ondokuzuncu yüzyıl İngiliz halk okulları
oluşumudur. Kapitalist ülkelerin çoğunda yüksek eğitimde nis­
peten yeni bir gelişmenin sonucu olarak elit konumlarına geçiş
için hareketlilik şanslarında çok belirgin bir artışın meydana gel­
miş olduğundan şüphe etmek için kesinlikle nedenler vardır.
Her ne kadar detaylı bir karşılaştırma mümkün değilse de idare­
de bulunan yöneticilerin sosyal kökenlerine dair çalışmalar, iş li­
derlerinin çoğunluğunun ve genellikle çok zengin bir çoğunlu­
ğunun, gayri menkul sahibi olsun ya da olmasın, ekonomik ayrı­
calık geçmişi olan dar bir kesimden çıktığını göstermektedir. Ay­
nı şey, hiç kuşkusuz, siyasi liderler ve yüksek sivil hizmet liderle­
ri için de doğrudur. {22]

lki genel çıkarım, sosyal hareketlilik üzerine literatüre bakar­
ken şu düzende görünmektedir: (1) Aynı toplumda farklı elit
grupları ile farklı toplumlarda kıyas kabul eden benzer elit grup­
ları arasında elit konumları hareketliliğinin 'açıklık' derecesinde

• 2 1 6 .

9. KURUMSAL GÜÇ VASITASI ve KONTROL VASITALARI ----­
önemli farklar vardır. Dolayısıyla, elit konumlarının sosyoekono-

mik ayrıcalık geçmişi olanlar tarafından çok ağır bir şekilde

kontrol altında tutulmasına rağmen, Britanya'da Kilise ve ordu
gibi kurumlarda üst-sınıf elit tekeli tabakasında, ekonomik eiıtle

karşılaştırıldığında , önemli farklar vardır. Buna zıt olarak, söZ ge­
limi orduda elit konumlarına geçişin siyasi ve ekonomi "kesirnle­

rine göre çok daha açık olduğu Birleşik Devletler'de dururn. bu­
nun tersi gibi görünmektedir. (23) lngiliz ve Japon endüstrisinin
yüksek yönetimsel konumlarına yeni-üye girişi (ikmal) şablonu
karşılaştırıldığında, görülecektir ki, birincisi ikincisine göre çok

daha açıktır, ama iki toplumda yüksek sivil hizmet konumlarının
ikmalinde bunun tam tersinin uygulandığı görülmektedir. BU şe­
kilde birçok tutarsızlık bulunabilir ve bunların daha az kesin ol­

duklarına dair bir delil yoktur. (24) (2) Son 70 yılda elit konuın­
larının ikmaliyle ilgili daha açık model oluşturmada meydana

gelmiş olan değişimler, büyük ölçüde, orta-sınıf şanslarından ya­
na iş görmüştür -ve hatta elit konumlarına nüfuz etmede işçi sı­

nıfından olan bireylerin nispi şanslarında bir azalma meydan�
getirmiş de olabilir. Tüm sistematik hareketlilik çalışmaları, nesı

içi ya da nesiller arası olarak 'uzun dönem' hareketliliğin, geli�­
miş toplumlarda çok seyrek olduğunda hemfikirdirler. Ancak yı­

ne de farklı toplumlar arasında bu bağlamda önemli sapmalar ol­

duğu görülmektedir: Bu sebepten dolayı, işçi sınıfından elit ko­
numlarına nesiller arası akış, Birleşik Devletler ve Japonya'd�.
Avrupa toplumlarının çoğunda olduğundan, gözle gürüliir bır

şekilde daha fazladır. (25) Bu yüzyılın başından beri, kapitahst

toplumlarda sınıf yapılaşmasının düşük seviyelerinde sosyal ha­
reketlilik modellerinde şüphe götürmez kesiİı değişimler rneyda�
na gelmişse de, şimdiye kadar meydana gelmiş olan değişimler�
ilgilendiren elit konumlarına akış, temelde, orta-sınıf ile üst-sıfll

arasında sınırlı bir hudut (marjin) bozumuna hapsedilrnişur.

Ekonomik elit örneğini, bu genel yargıdan iskat eden bir delil de

gözükmemektedir.

• 2 1 7 .

iLERi TOPLUMLARIN SINIF YAPISI

Fakat bu, ekonomik elit içinde mal sahipleri ile yöneticiler
arasında yavaş yavaş artan bir ayrışmayı merkeze alan büyük bir
hizip kaynağının gelişmiş olduğu düşüncesinin doğruluğunu
zorunlu olarak azaltmaz. Sosyal hareketlilik çalışmaları örneğin­
de olduğu gibi, tahmini yönde ne derece ayırt edilebilir bir gidi­
şatın olduğunu belirginleştirmede güçlükler vardır, çünkü ilgili
tarihi malzemeler seyrek ve dağınıktır. Ama böylJbir gidişat içi­
ne girilmiş ise de, bu gidişat megaşirketlerin gelişimini önemli
ölçüde hızlandırmış olan neo-kapitalizmde ayrıntılı açıklıkla
gözlenebilir olmalıdır. Burada bile elde bulunan tanımlayıcı mal­
zeme, böylesi duyguları etkileyen iddiaların yapılmış olduğu bir
konuda kanıtlanmış görüşe ulaşmak için yeterli bir temel sağla­
mamaktadır. [26] Ne var ki, mevcut bilgi Dahrendorf'un ifade et­
tiği görüşü desteklemez. Hisse sahipleri ile yöneticiler arasında
çatışmaların meydana geldiği inkar edilemez; ama bu çatışmalar,
hisse sahiplerinin blok olarak kendi aralanndaki çatışmalardan,
belki de bundan daha azı olmak kaydıyla, daha ileri boyutta ol­
mamaktadır. "Yöneticilerin ve mal sahiplerinin genelde topluma
karşı özelde girişime karşı genel görünümlerinde ve tavırlarında
giderek ayrı düştüklerine" işaret etmekten ziyade, olanı belirten
durum, çok farklı bir şey sunar: Kişiler arası temaslarda, arka­
daşlık ve evlilik bağlarında görüldüğü gibi kapsayıcı bir' değer ve
inanç homojenliği ve yüksek bir sosyal dayanışma derecesi, be­
lirgin yarılmalardan daha fazla görülebilir durumdadır. Bu çerçe­
vede, Meynaud tarafından Fransız endüstrisiyle ilişkili olarak ifa­
de edilen düşünce, nispeten küçük değişikliklerle birlikte \başka
toplumlar için de iyi düşünülmüş görünmektedir: "Aile-tipi mal
sahipliğini ve profesyonel yöneticileri birleştiren etkenler, onları
bölme eğilimindeki unsurlardan çok daha güçlüdür . . . " [27] Bu
görüşü kabul etmek, genelde Amerikan toplumunun 'yüksek ta­
bakaları'nda ve özelde ekonomi elitindeki uyum derecesini aşırı
abartan Mills'in The Power Elite'de ortaya attığı görüş tarzını be­
nimsemek anlamına gelmez. Farklı hizipler arasında mücadeleler

• 2 1 8 .

9. KURUMSAL GÜÇ VASITASI ve KONTROL VASITALARI

ve çatışmalar, ekonomi düzeninin yüksek kademelerinde istisna
olmaktan çok ana kuraldır; (Mills'in yaptığına benzer şekilde Ba­
tı toplumu eleştirilerinin kapitalist toplumları tamamlamaya dik­
kat ettiği ve sosyalist toplum eleştirilerinin, kendi paylarına, o
toplumlarda Komünist Parti'nin rolünü tamamlamaya yönelmiş
olmaları gibi) hiçbir şey, gerçek ile, devamlı bir işbirliğine ait
konsensüsün bir 'fesat şebekesi' resmi sunmasından daha çok ör­
tüşmez. Dahası, ekonomi elitinin kendi içinden çok elit grupları
arasındaki dayanışma seviyesi bakımından, Birleşik Devletler'de
elit kesimleri arasında, muhakkak açık bir çatışma olmasa da , di­
ğer birçok toplumdakinden gözle görülür daha büyük bir parça­
lanma durumu bulunduğundan çok az şüphe edilebilir. Ve 'ço­
ğulcu' teorilerin en çok üretildiği ülkenin bu ülke olması da tesa­
düfi değildir. Daha önce sunduğum elit oluşumları tipolojisiyle
ilişkilendirerek yargılarsak Birleşik Devletler, 'soyut elit' şablonu­
na bir Avrupa toplumundan ya da Japonya'dan daha yakındır,
ama yine de 'kurulu elit' şeklinde sınıflandırılması daha doğru
olur. Öte yandan, Britanya hala bir 'tektip elit'i koruyan diğer ku­
tupta , bunun arasında bir yerde duran diğer birçok kapitalist
toplumla birlikte tasnif edilebilir.

Anonim şirkete ait iktidarın üzerinde yönetimsel unsurun
yükselmesinin etkileri problemi -hala, büyük ölçüde, ilgili anah­
tar meselelerin yetersiz ve güvenilir olmayan deneysel dökü­
münden çıkarsama yolunun zorunlu olarak takip edildiği bir tar­
tışma olarak- son yıllarda enine boyuna müzakere edilmiştir. Bu­
rada varsayılan Gazı çıkarımların tartışmadan ayıklanmasından
daha fazlasına ihtiyaç duyulduğu ortadadır. tık olarak, birçok ya­
zarın işaret etmiş olduğu gibi, en gelişmiş neo-kapitalist toplum­
larda bile aileye ait işletmelerin, ekonomik açıdan en büyükler
arasında bulunan şirketleri de içine alacak şekilde silinip gitme­
leri gibi bir durum söz konusu değildir. lkinci olarak, Marksist
eleştirilerde The Modem Corporation and Private Property'nin ilk
basımından beri sürekli olarak vurgulandığı gibi, hisse sahipliği-

• 219 .

iLERi TOPLUMLARIN SINIF YAPISI

nin dağınık olduğu çok büyük şirketlerde bile, küçük bir hisse
sahibi azınlığının kontrolü , şirketin kaderi üzerinde etkin bir
güç oluşturabilmekte ve çoğunlukla da oluşturmaktadır. [28) Da­
hası, firmaların 'piramid' şekillenmesi gibi tekniklerin kullanıl­
masıyla bu tip kontrol, ilgili mevcut şirketin dışında önemli öl­
çüde dallanıp budaklanabilmektedir. Üçüncü olarak, 'mal sahibi
ve kontrolün ayrışması' bağlamı içinde 'kontrol' terimi belirsizli­
ğini korumaktadır. Eğer 'kontrol', işletmenin gürı\ibirlik idaresi­
nin yönetimi anlamına gelecek şekilde alınırsa, o zaman mal sa­
hipliği ve kontrol ayrışmasının, tüm kapitalist toplumlarda me­
gaşirketlerin büyük çoğunluğunda başarılmış bir gerçek olduğu
reddedilemez bir durumdur. Ama eğer bu terim 'etkin güç' ola­
rak yorumlanırsa yukarıdaki beyan, önemli ölçüde problematik
hale gelir; çünkü bu durumda sorun olan şey, şirketin işletilme­
sinde hisse sahiplerinin, eğer çıkarlarının devamında şart oldu­
ğunu düşünüyorlarsa, doğrudan müdahale kapasitesi ve buna
hazır olmalarıdır. Dördüncü olarak, azımsanmayacak oranda bu­
lunan 'mülkiyetsiz' yöneticiler, genelde kendi şirketlerinde sahip
oldukları stok oranları çok büyük olmasa bile mülk sahibi olabi­
lirler (Florence'ın lngiltere için yaptığı hesaplamalara göre, me­
gaşirket yöneticilerinin sahip olduğu sıradan hisselerin ortalama
oranı , % 1 ,5 civarındadır).

Bununla birlikte bu dört nokta, çok farklı teorik inançları
olan yazarlar tarafından şimdi yaygın olarak kabul edildiği gibi,
büyük-ölçekli işletmenin kaderini belirleyen politikaları belirle­
me noktasında yöneticilerin etkin gücü anlamında yönetimsel
kontrol artışının, bütün neo-kapitalist ekonomilerde niteliksel
bir olgu olduğuna dair genel çıkarımın tüm şartları ya da ekleri­
dir. Megaşirketlerde hisse sahipliği, Baran ve Sweezy'nin deyi­
miyle, bir bakıma anonim şirkete ait etkili güce sahip bir 'içeriye
kabul bileti' olarak fonksiyon görmektedir. Her ne kadar yöne­
timsel kontrolün net yayılma derecesi hakkında bazı anlaşmaz­
lıklar olabilirse de öne sürülen büyük problemler, işletmedeki

• 220 .

9. KURUMSAL GÜÇ VASITASI ve KONTROL VASITALARI

güç yapısı ve daha özelde de neo-kapitalist toplumda ekonomik
ve politik-elitler arasındaki ilişkiler bakımından bu yönetimsel
kontrolün sonuçlarıyla ilgilidir. llk bahsedilen hakkında, mega­
şirketlerin büyümesinin, daha önce o terimi tanımlamış oldu­
ğum anlamda yönetimsel grubun ellerinde yoğunlaşacak bir eko­
nomik iktidar 'birleşmesi'nin -hem işletme içerisinde idari kont­
rol derecesi bakımından, hem de pazar şartları üzerine oligopo­
listik etkinin ürettiği ekonomik güç bakımından- ne üreteceğin­
de şüphe olmayabilir. Galbraith teorisinin aksine, yönetimsel
kontrol genişlemesinin yeni bir 'teknik yapı' içinde ekonomik ik­
tidar yayılmasıyla bağlantılı olduğunu kabul etmek için hiçbir
neden yoktur. Galbraitli'a göre, modern işletme için teknik ve bi­
limsel bilginin 'onsuz olmazlığından' dolayı bu bilgi alanında
özel uzmanlığa sahip olanlar, örgüt içinde güç toplarlar: "Bu güç,
karar veren yöneticiler değildir. Etkin karar gücü, teknik, planla­
ma ya da başka alanlarda uzmanlaşmış personele kelimenin tam
anlamıyla emaneten teslim edilir. " (29) Fakat bu, onsuz olmazlığı
ve gücü karmakarışık eder, Max Weber'in uzun zaman önce işa­
ret ettiği bir yanlış: Eğer 'onsuz olmazlık' durumu kaçınılmaz
olarak güç getirseydi, o zaman bir köle ekonomisinde köleler ha­
kim olurdu.

Ekonomik güç birliği, elit grupları hiyerarşisinde neo-kapita­
lizm yükselişinin ekonomi elitinin siyasi elite karşı üstünlüğüne
yol açacağı anlamına gelmez. Hiç kuşkusuz, kapitalist planlama­
nın gelişimiyle birlikte elit grupları arasında karşılıklı değişim
araçları, daha Siirih ve vasıtasız olur. Elit çalışmalarıyla bağlantılı
birçok sorunda olduğu gibi, kesin bir analiz temeli kurabileceği­
miz veriyi serimlemek için zamanımız yok; ama kapitalist top­
lumlarda bu yüzyılın başından bu yana genel gidişatın , elit ko­
numlarının 'doğrudan kontrolü' olarak adlandırdığım olgunun,
en azından ekonomik ve siyasi elitler arasındaki ilişkiler husu­
sunda, azalma yönünde olduğunu kabul etmek akla pek uzak
düşmemektedir. Bununla birlikte, bu gidişat özellikle neo-kapi-

• 22 1 •

iLERi TOPLUMLARIN SINIF YAPISI

talizmde ortak etki gayreti için şekil verilmiş mekanizmanın bü­
yümesiyle -yani, endüstr-i ile siyasal karar-almayı birleştiren mü­
şavirlikle ilgili kanuna uygun kurulların gelişimiyle dengelen­
miştir. Bunlar, esas itibariyle, hükümet tarafında hükümetin en­
düstri üzerindeki kontrolünü genişletme yolunda bir çaba, tüm
kapitalist toplumlarda hatta ekonomik elit direr1cinin belki de en
güçlü olduğu Birleşik Devletler'de bile bir ba,arı ölçüsü tuttur­
muş bir çabayı oluştururlar. Bu şekilde kurumsal elit değişimi
kaynakları kurma ve sürdürme girişimi, kaçınılmaz olarak, eko­
nomik ve politik liderler arasında yeni sürtüşmeler ve çatışmalar
üretir ve siyasi kararları etkilemeye çalışan değişken çıkar koalis­
yonları meydana getirir; ama genel olarak neo-kapitalist toplum­
da kontrol vasıtasının esas niteliği, siyasi kontrolün ekonomik
alanda karar-alma üzerinde giderek artan hakimiyetidir.

Bizzat hükümet içinde iki esas olgu, neo-kapitalizmin niteli­
ği olarak, seçim sonucu işbaşına gelen kongrelerin azalan dikkat
çekiciliği sonucu kolaylıkla görülebilir: bir yanda sivil hizmetin
ve diğer yanda kabine veya bazı kabine gruplarının artan iktida­
rı. [30] Bu yönelimler, ister Fransa'da olduğu gibi normal olarak
koalisyonlara kaymaya bağımlı olsun, isterse lngiltere'deki gibi
iki partinin birlikte güçlü bir hakimiyet kurup sosyal demokrat
partilerin kaderini tayin etmesi şeklinde olsun, iktidarda bulu­
nan tüm partileri etkiler. Michels'den beri sosyal demokrat parti­
lerin özellikle hükümette görev almalarından hemen sonra 'mer­
keze yakınlaşma' (deradicalised) eğilimleri hakkında çok şey ya­
zılmıştır. Bu noktada önemli unsurlardan birisi, açık bir şekilde,
mevcut kurumsal güç vasıtasını, bunun kaçınılmaz olarak dayat­
tığı sınırlanmalara kendisini uydurmak için kabul eden bir parti
ihtiyacı olsa da, aynı zamanda anayasayı değiştirme yetkisi olan
meclisin giderek azalan uygunluğundan da güçlü bir şekilde et­
kilenir.

Belirli bir açıdan, Weber tarafından çok planlı bir şekilde be­
lirginleştirilmiş sebeplerden dolayı, mevcut sosyo-ekonomik dü-

• 222 .

9. KURUMSAL GÜÇ VASITASI ve KONTROL VASITALARI

zeni değiştirmeyi amaçlayan esasen yenilikçi girişimlere her za­
man direnme eğilimi gösteren sivil hizmet iktidarı, normal ola­
rak, ılımlılığa karşı güçlü bir baskı kaynağı olarak hareket et­
mektedir. Bununla birlikte, farklı nedenlerden olsa da eşit dere­
cede önemli olan, seçim sonucu işbaşına gelen kongredeki kabi­
nenin üstün rolüdür. Michel tarafından işaret edilen sosyal de­
mokrat politikacıların burjuvazileşme süreci, tipik olarak, özel­
likle liderliğin yüksek kademeleri arasında yoğunlaşmıştır. (3 1]
Bununla beraber, orta ya da üst-sınıf geçmişine sahip olan sosyal
demokrat politikacıların işçi-sınıfı kökenlilere göre daha büyük
bir olasılıkla radikal bir genel görüntü çizeceğine dair Michel'in
yorumunun tam tersine bir durum kendisini belli etmekte­
dir; [32] ve bunun böyle olmasından da anlaşılacağı gibi sosyal
demokrat hükümetlerde etkin iktidar, çok az bir olasılıkla, parti­
nin kağıt üstünde kendini adadığı sosyalist programların radikal
yönlerini hayata geçirmek isteyenlere teslim edilir.

Yedinci bölümde sunmuş olduğum elit oluşumu ve iktidar
sahipliği sınıflandırması, açık bir şekilde şematiktir ve öncelikle
Marksizm ile elit teori arasındaki karşılaştırmada normal olarak
karıştırılmış ya da kapalı kalmış olan bazı unsurları ayrıştırma
tarzı olarak sunulur -ve de siyasi ve ekonomik alanlarda üst-sınıf
ve kontrol vasıtası arasındaki bağlantıların doğasında belli başlı
çeşitliliklerin geçmişte ve şimdide var olduğu gerçeğini sağlama­
nın bir aracı olarak sunulur. Bu, artık dürüst bir şekilde Marksist
yazarlar taraf1J1dan bile kabul edilmektedir. Bu bakımdan Mili­
band şöyle yazmaktadır:

"Gelişmiş kapitalizm, Almanya'da Nazi yönetimi ve Bri­

tanya'da Stanley Baldwin için, Birleşik Devletler'de Franklin

Roosevelt ve l 930'larda Japonya'yı çepeçevre kuşatan belirli
bir otoriteryanizm damgası için bir bağlam sağladı. Tecrübe­

lerin tekrar tekrar göstermiş olduğu gibi kapitalizm, kendi­

sini, vahşice otoriteryan olanlar da dahil olmak üzere farklı
birçok politik rejim türüne uygun hale getirebilir, ya da -ta-

• 223 .

iLERi TOPLUMLARIN SINIF YAPISI

bir çok fazla ispat olunmuş farzedilmeden- bu tür rejimler

üretebilir. [33)

Bununla birlikte, büi:ünü itibariyle bakacak olursak, Marksist
yazarlar bu farkları benimsemiş oldukları teorik çerçeve usülleri
içinde başarılı bir şekilde analiz edememişlerdir: Bundan dolayı ,
Miliband'ın ifade tarzındaki kullanım gibi kapitalizm, birbirin­
den farklı 'politik rejimlere' kendisini uydurab@ir.

'Kapitalizm,' bu alıntıda ima edildiği gibi monolitik (tekçi)
bir düzen türü değildir ve hiçbir zaman da olmamıştır; hatta salt
ekonomi terimleriyle tanımlanacak olursa kapitalist toplumların
kendi 'içyapısı'nda büyük ve devamlı farklar olmuştur (bu konu
aşağıda tartışılacak). Ve bu toplumların politik sistemleri, mo­
dern zamanlarda neo-kapitalizmin gelişiminden önce bile bu
farkları koşullandırmada temel bir rol oynamışlardır. Daha önce
geliştirmiş olduğum iktidar sahipliği tipolojisi mantıksal olarak
herhangi bir elit grubuna uygulanabilir: Ancak bu tipolojinin po­
litik alan için özel referansa sahip olduğu kabul edilirse Mili­
band'ın yukarıda andığı iki örnek Almanya ve Japonya faşizmi
'otokratik' tipe çok yaklaşır. Bununla beraber, bu iki toplumda
karşılaştırılabilir 'otokratik' hükümetlerin ortaya çıkışı , eski
Marksist yorumlarda kullanıldığı gibi kapitalist gelişmenin 'en
yüksek noktası'nı ya da doğal nihai sonucunu oluşturması olarak
açıklanabileceğinden daha fazlası şeklinde, deyim yerindeyse, bu
hükümetler kapitalizme ilave edilen birkaç örnekte bir şekilde
meydana gelen basit uzantılar şeklinde ele alınırsa, anlaşılamaz.

Bugünkü neo-kapitalist toplumlar açısından, politik elitlerin
büyük kısmı için 'oligarşik' ve 'hegemonik' kategoriler arasında
ikincisi yönüne doğru kesin bir hareket eğilimiyle beraber bö­
lündüğü genelleştirmesine cüret edilebilir. Birleşik Devletler, 'de­
mokratik' kutba belki en çok yaklaşan toplumdur ve eğer çoğul­
cu politika teorisyenlerinin bazıları tarafından çizilen resim, o
toplumdaki elit kesime yeni-üye akışı ve elit parçalanması dere-

• 224 .

9. KURUMSAL GÜÇ VASITASI ve KONTROL VASITALARI

cesini kesinlikle abartsa da, yine de, çağdaş Birleşik Devletler'de
kontrol vasıtasını bir 'liderlik grupları' sistemi vasıtasına yakın­
laşmış olarak görmek akla uygundur. Diğer neo-kapitalist top­
lumların çoğunda, açıklamış olduğum şekliyle 'hakim' ya da 'hü­
kümet eden sınıf' kavramlarının devam eden varlığından bahset­
mek hala anlamlıdır. Bu terminoloji, ayrıca önemli değildir, bu­
rada önemli olan, sonraki bölümlerde sınıf yapısının başka sevi­
yelerdeki çeşitlenmeleriyle ilişkili olarak incelenmesi gereken
kapitalist toplumlar içerisinde kontrol vasıtasındaki çeşitlenme­
lerdir.

Kapitalist toplumlarda devam eden mülkiyet sahipliğinin
konsantrasyonunu kanıtlayan delile rağmen ve hayat-şanslarının
nesilden nesile yeniden üretiminde bunun önemini gösteren
mebzul miktardaki taze araştırmaya rağmen, birçok yazar bun­
dan böyle ayrıştırılabilir bir 'üst-sınıf'ın var olmadığını belirtmiş­
tir. Bunun bir sebebi, çağdaş toplumda üst-sınıf ile tarihte daha
önceki dönemlerde var olmuş statü grupları (özellikle feodal
aristokrasi) arasında kesin bir karşılaştırma -Marksizmde de, fe­
odalizmin ve kapitalizmin sınıf toplumları olduklarına dair ısra­
rından dolayı gerçekten çok güçlü olan- eğilimine kadar geriye
götürülebilir. Toplumun geri kalanından farklılaşmalarırıı önen1-
le belirtmek için çoğu zaman kasten düşünerek, ikincisini öne
sürmeye yönelen güçlü nedenler vardır. Politik ve ekonomik üs­
tünlüğün bazı aristokrasi ilkeleriyle ya da 'doğal hak' ile meşru­
laştırıldığı bir toplum biçiminde kendi sosyal görünürlüğünü ço­
ğaltarak iktidara dair taleplerinin tanınmasını sağlama almak,
hakim grubun çıkarları içindedir. Kapitalist toplumlarda üst-sı­
nıfta olan dur�m ise çok farklıdır. Veblen'in meşhur 'aşikar tüke­
tim' tarifi, sahte-aristokrasinin verimsiz kendini teşhiri, genel-ge­
çer olmaktan çok bir istisnadır; önceki sosyal düzen tiplerine zıt
olarak modern toplumlarda 'sınıf ahlakı' oprrasyonunu reddetme
ve dolayısıyla da ayrı ve tecrit edilebilir bir sınıf olarak kendi ay­
rıcalıklarını reddetme noktasında üst-sınıf üyeleri üzerinde güç-

• 225 .

iLERi TOPLUMLARIN SINIF YAPISI

lü bir baskı vardır. Bununla beraber, kapitalist toplumda üst-sını­
fın 'görünmezliği', önceki zamanlarda aristokrasinin 'görünürlü­
ğü'nün bir ölçüde anlaşılabilmesı gibi , bilinçli bir ustalık ürünü
olarak anlaşılamaz. Daha çok, üst-sınıfın politik ve ekonomik
'fırsat eşitliği' ideallerinin hakim olduğu bir toplum biçiminde
elit konumlarına geçişte koruduğu tekel seviyesi her ne ise onun
doğal ifadesidir.

• 226 .

10 . ORTA SINIFIN BÜYÜMESİ

Marks'm Ricardo'yu "bir yanda işçi diğer yanda kapitalist ve
toprak sahibi arasında duran ve sürekli bir şekilde artan orta-sı­
nıf çokluğunu" önemsememiş olmakla eleştirdiği Capital 'in
'dördüncü cildi' olan Theories of Surplus Value'da kısa ama ünlü
bir pasaj vardır. Marks'ın beyan ettiği bu orta-sınıflar, ağırlıklı
olarak "çalışan yığınlar üzerine yaslanan esaslı bir yüktür ve üst­
smıftaki on binin sosyal güvenliğini ve gücünü artırır." [l] Bu ifa­
de, daha anlaşılır olması için yapılan bazı yeni girişimlere rağ­
men hala bir muamma durumundadır, [2] çünkü Marks'ın genel­
de sınıf, özelde de 'orta-sınıf' üzerine teorik düşüncesinin asıl
anlamıyla uyumlu değildir. Bu ifadenin, disipline etmeye çalıştığı
teorik formülasyonların bağlarından içgörüleri sayesinde kurtu­
lan Marks'ın fevkalade olarak önceden bilmesine yorulması gere­
kir. Bu ifadenin modern sosyal gerçekliğin temel bir boyutunu
tanımlıyor olması sorgulanabilir değildir; ve aynı şey, "kapitalist
gelişme istidatının, Marks'ın normal olarak 'küçük burjuvazi' di­
ye betimlediği oluşumun sınıf yapısı içinde oransal olarak azal­
makta olduğu" şeklindeki daha karakteristik Marksçı kavrayış
için de doğrudur. Gelgelelim, bundan böyle bu gruplanmaya
mülksüz el-emekçisi olmayan işçilere ya da 'beyaz-yakalı' işçilere
işaret kaydı olmaksızın 'orta-sınıf' terimini kullanarak 'eski orta­
sınıf' diyeceği�.

Eski orta-sınıfın çöküşü, her ne kadar ondokuzuncu yüzyıl­
dan beri kapitalist toplumlarda kesin ve tanımlanabilir bir olgu
olsa da , Marks'ın belki ama sonraki Marksistlerin kesinlikle bek­
lediği çok radikal bir yol takip etmemiştir. Bugün bile eski orta­
sınıfların nispi hacmi bakımından çağdaş toplumlar arasında

• 227 .

iLERi TOPLUMLARIN SINIF YAPISI

önemli farklar bulunmasının ötesinde, bu sınıfın azalması, hızlı
bir şekilde sıfıra yaklaşmaktan çok, yavaşça aşağıya inen bir eğri
biçimini almıştır. Beyaz-yaka sektörünün tomurcuklanmasıyla
Ortodoks Marksist teorinin ilk kez önüne konan problemlerle
yüzleşmeye sistematik olarak teşebbüs etmek için kendilerini
Marksist ilan eden Bernstein ve Lederer, yeni orta-sınıfın büyü­
mesine koşut olarak eski orta-sınıfın varlığını inatla devam ettir­
mesi karşısında tam bir kafa karışıklığı yaşadılar. Ancak, bunun­
la birlikte önemli eski orta sınıf, belli ülkelerde varlığını koruya­
bilir; ve elbette hiç kuşkusuz, bu yüzyılın başın�an beri bu çok
kuvvetli sonuç olgusu , beyaz-yaka sektörünün iri yapılı nispi ge­
nişlemesidir. [31

Eski orta-sınıfın çöküşü üzerine varılan genel fikir birliğine
rağmen, farklı ülkeler arasındaki istatistiki karşılaştırmaların ya­
pılması son derece zordur. Modern ekonomistler, büyük ölçüde,
çok küçük girişimlerle ilgili olmamışlardır ve ilgili istatistiksel
malzemeler son derece karman çorman ve eksiktir. Yine de bu
şemalar, çok büyük ayrıklıklarla da olsa, kapitalist toplumların
çoğuna uygulanabilecek gen"el bir şablon sunarlar: Küçük işlet­
melerin (bu kategori içine küçük çiftlikler, imalatçı ve peraken­
deci girişimler de dahildir) ondokuzuncu yüzyılın son onyılla­
rından 1930'lann başlarına kadar sürekli göreceli olarak azalma­
ları şablonuna göre bu düşüş devam etmektedir, ama gözle görü­
lür bir şekilde yavaşlamış bir hıza sahiptir. Mamafih, daha büyük
işletmelerle karşılaştırıldığında küçük işletmeler tipik olarak da­
ha yüksek bir oranda kapanmayla karşı karşıya kalmakta­
dırlar. [4)

Bundan başka , beyaz-yaka emeğinin kapsamlı büyümesi
konusunda farklı toplumlar arasında karşılaştırmalar yapmada
problemler vardır, ama genel gidişatlar bunların mevcut amaçlar
bakımından göz ardı edilebileceği kadar dikkat çekicidir. Beyaz­
yaka sektörünün nispi ilerlemesi, yakın zamanda ilk 'orta-sınıf
toplumu' olarak selamlanmış olan Birleşik Devletler'de daha da

• 228 .

10 . ORTA SINIFIN BÜYÜMESi --··----- - - - - -----

ileriye götürülmüştür. [5] Bu ilerleme, beyaz-yakalı işçilerin el­
emekçilerine göre sayıca fazla gelmeleri anlamında böyle olsun
ya da olmasın, mesleki kategoriler arasında ilgili ayrımları yap­
makta kullanılan ölçütlere bağımlıdır. Nitekim, yeni bir tahmin
(1969) , toplam iş gücünün % 48'ini oluşturduğunu hesapladı­
ğından bu sektörü eşit bir konuma yerleştirir; ama eğer sadece
erkek iş gücü düşünülürse el işçileri, % 4l'e karşı % 5 1 gibi bir
oranla el-emekçisi olmayan işçilerden sayıca fazla gelmektedir.
Muhakkak ki , bir bütün olarak iş gücü içinde beyaz-yakalı işçile­
rin oranı bakımından başka birkaç kapitalist ülke, Birleşik Dev­
letler ile karşılaştırılabilir hale gelmişlerdir. 1959 yılı itibarıyla
Ingiltere'ye ait şemalar, el-emekçisi olmayan işçilerin toplam iş
gücü içindeki oranını % 29 olarak göstermektedir. Bu oran,
195l 'den sonra % 1 , 192l'den sonra ise % 7 oranında bir artışa
işaret etmektedir. Japonya'da beyaz-yakalı işçiler 1963'te tarımdı­
şı iş gücünün % 27'si olarak hesap edilmişti; bu da 1944'ten
1963'e kadar olan dönem içinde % 24,5 oranında bir ilerleme de­
mektir. [6] Genel olarak, Birleşik Devletler ile Britanya ve Japon­
ya gibi ülkeler arasındaki farkların, bu ülkelerin düşük seviyede­
ki teknik gelişmelerinden kaynaklanan basit bir 'geç kalma' soru­
nu olduğu kabul edilmiştir. Bu yüzden de yukarıdaki örnekte ol­
duğu gibi Birleşik Devletler'in diğer ülkelere 'kendi gelecekleri­
nin imajını' göstermekte olduğu düşünülmüştür. Halbuki, bu­
nun bir yanılgı ya da en azından aşırı basitleştirilmiş bir sonuç
olabileceğine dair bazı belirtiler vardır. Zira son onyılda Birleşik
Devletler'de beyaz-yaka sektörünün nispi büyümesi meydana
geldikten sonra !>unun istikrarlı bir seviyede kaldığı gözlenmek­
tedir; buna benzer bir olgunun başka toplumlarda da, ama bu
toplumları Birleşik Devletler'e karşılaştırıldığında karakterize
eden el-emekçisi olmayan işçilerin gözle görünür daha düşük
oranlarında meydana geldiği görülmektedir. Betimleyici bir ör­
nek de yukarıda anılan Britanya'dır; oranın son oniki yılda açık­
ça değişmiş olduğu Fransa da bu bakımdan başka bir örneği teş-

• 229 .

iLERi TOPLUMLARIN SINIF YAPISI

kil eder. [7]
Fakat, 'beyaz-yaka işi'ni farklılaşmamış bir kategori olarak

ele almak kendi içinde . elbette yanıltıcıdır ve kapitalist toplum­
larda beyaz-yaka sektörünün kapsamlı büyümesi, çeşitli mesleki
alt-kategorilerde farklı büyüme oranlarını gizler. Beyaz-yaka sek­
törünün göreceli olarak erken büyümesinin, esasen büro işi ve
satışla alakalı mesleklerin büyümesiyle bağlantısı olmasına rağ­
men, neo-kapitalizmde sayım istatistikçileri t_.afından genellikle
'profesyonel' ve 'teknik' iş olarak gruplanan meslekler, en yüksek
son gelişim türlerini gösterirler. Ama yine de bunlar, hiçbir yerde
bir bütün olarak beyaz-yakalı işçilerin küçük bir azınlığından
daha fazlasını ihtiva etmezler.

1 .Orta-Sınıf Yapılaşmasının Şartları
Kapitalist toplumlarda el becerileri ve salt emek gücüyle mu­

kayese edildiğinde eğitimsel ve teknik ehliyetlerle tevdi olunan
pazar kapasiteleri arasındaki farklılaşma, her yerde sadece gelir
açısından değil, aynı zamanda başka ekonomik ödül usulleri açı­
sından da çok yalınkat bir sapma biçimi almıştır. Sadece gelir ba­
kımından, bir bütün olarak beyaz-yaka emeğinin genel kategori­
si içinde bazı önemli içsel değişimler olmuş olsa da el-emekçisi
olmayanlar karşısında olanların ortalama gelirleri arasındaki di­
feransiyelde genel bir istikrar da olmuştur -yani, eğer yüzyılın
başındaki gerçek gelir dağılımı bugünküyle karşılaştmlırsa. Çün­
kü aralık zaman dilimlerinde önemli dalgalanmalar olmuştur.
Nitekim, hem Britanya'da hem de Birleşik Devletler'de el-emek­
çisi olmayanlar ile olanlar arasındaki diferansiyel, Birinci Dünya
Savaşı sırasında ve lkinci Dünya Savaşı'nda azalmıştı, ve o za­
mandan günümüze gelene kadar kendisini yeniden kabul ettirdi.

Şimdi dökümü güzelce yapılmış olan önceden meydana gel�
miş önemli değişimler, birinci olarak beyaz-yaka sektöründekı

büro işçilerinin gelirinde nispi bir azalmayı, ikinci olarak da el­
emekçisi olanlar ile olmayanlar arasındaki hudutlarda bir derece

• 230 .

10 . ORTA SINIFIN BÜYÜMESİ

'örtüşmenin' ortaya çıkmasını kapsar. [81 Halbuki brüt istatistik­
ler içeresinde bu değişimlerden sınıf üzerine olan teknik literatü­
rün çoğunda müthiş bir mitoloji inşa edilmiştir. El-emeğine da­
yanmayan iş ile karşılaştırıldığında el-emeğine tahakkuk eden
ekonomik kazançlardaki açık eksilme, eğer meselenin gerçekle­
rine daha yakından bakılırsa çok farklı görünür. Bir kere , iş gü­
venliği bakımından beyaz-yakalı işçinin geleneksel üstünlüğü
hiç bir surette kaybolmuş değildir: Genel terimler içinde el­
emekçisi olmayanlar, belirli el-emekçileri kategorilerinin ileriki
bölümlerde tartışacağım bazı sebeplerden dolayı gelecekte daha
hoşnut edici sözleşme şartlarına ulaşacaklarını varsaymak için
bazı nedenler olsa bile, büyük bir güvenlik düzeneğinden yarar­
lanmaya devam ederler. lkinci olarak, tipik genel kariyer kaza­
nımları tarzları, iki kategori için de çok farklıdır. Bu, potansiyel
olarak beyaz-yakalı işçilere açık olan, ama burada sözü edilen el­
emekçilerine büyük ölçüde sunulmayan terfi fırsatları aralığına
dair sık sık anılan gerçek değildir. Bu terfi fırsatlarını bir kenara
bıraksak bile el-emekçileri, niteliksel olarak, 'azalan bir kazanım­
lar eğrisi'ni tecrübe ederler. Halbuki, el-emekçisi olmayanlar yıl­
lık ikramiyeleri garanti altında olarak böyle bir eğriye muhatap
değillerdir. Nitekim, Fogarty, Britanya'da vasıfsız el-emekçileri­
nin ortalama 30 yaşlarında en üst gelire ulaştıklarını, ama emek­
lilik döneminde gelirlerinde % 15-20 oranında bir gerileme oldu­
ğunu, buna karşılık vasıflı işçilerin en üst gelire 40 yaşlarında
ulaştıklarını ve sonra gelirlerinde % 10-1 5 dolayında bir gerileme
olduğunu gösterir. [9] Buna ek olarak, el-emekçilerinin haftalık
çalışma süresi, el-emekçisi olmayanlara göre daha uzundur:
1966'da Britanya'da el-emekçileri ortalama 44 saat çalışırlarken,
beyaz-yakalı işçiler, 38 saat çalışıyordu. [10] Üçüncü olarak, el­
emeğine dayanmayan mesleklerde bulunanların gözle görülür
daha geniş bir payı, emekli aylığı ve hastalık-ödemesi planları gi­
bi çeşitli türdeki sosyal kazanımlardan yararlanmaktadır: Çoğu
ülkede bu işçiler bu tip projelere katılımın bir sonucu olarak ay-

• 231 •

iLERi TOPLUMLARIN SINIF YAPISI

rıca gereğinden fazla vergi muafiyeti kazanırlar. [1 1]
Her ne kadar farklı toplumlar arasında, özellikle Japonya ör­

neğini düşünürsek, bu olgularda çeşitlilikler olsa da, bunlar ge­
nel resmi değiştirmez. Eğer biz el-emekçisi olanlar ile olmayanla­
rın eline geçen ekonomik kazançların toplamını düşünecek olur­
sak, iki gruplanmanın herhangi bir şekilde baştan başa 'birleşme­
si'nin meydana geliyor olduğu fikri , su götürmez bir şekilde red­
dedilebilir. Bu örtüşme, bir yanda vasıflı el-em�i mesleklerinin
kısımları diğer yanda büro işleri ve satış meslekleriyle sınırlanır.
Bununla birlikte, bu ikinci tür mesleklerin en önemli niteliği,
her yerde giderek artan bir oranda kadınlar tarafından tekelleş­
meye maruz kalmasıdır. Bu veri, işçi sınıfı ile orta-sınıf arasında­
ki sınırın doğasını anlama bakımından büyük öneme sahiptir.
Nitekim, bu bağlamda tipik bir görüntü arzeden Britanya'da be­
yaz-yaka mesleklerinde kadınların oranı, 19l l'den 1961'e kadar
% 30'dan % 45'e yükseldi; ancak bu oran daha çok büro işleri ve
satış sektöründe kümelenmiştir. Lockwood, bu sektörleri belki
artık modası geçti ama, 'beyaz-blüz' meslekleri olarak isimlendi­
rir. Aslında, son zamanlarda 'gelecekte büro işlerinde geriye kal­
mış güçlükle ilerleyen birkaç erkek işçinin 'junyor' (alt mevkide)
olacağı ve bir kariyer derecesi olarak rutin erkek büro işçisinin
yok olacağı iddia edilmiştir. [1 2]

Pazar kapasitelerindeki bu farkları sınıf yapılaşmasına bağla­
yan faktörleri araştırma noktasında, metodolojik açmazları ne
olursa olsun orta ve işçi sınıfını farklılaştıran sınıf ilişkilerinin
ara yapılaşması hususunda bazı çok kesin çıkarımlara ulaşmamı­
za izin veren bir dizi detaylı uluslararası sosyal hareketlilik çalış­
malarına sahip olmakla şanslıyız. Ondokuzuncu yüzyılın sonun­
dan itibaren kapitalist toplumlarda tipik olarak el-emeği/ beyaz­
yaka ekseninde önemli bir miktarda yukarıya doğru nesiller arası
hareketlilik olmuştur; fakat bu durum öncelikle beyaz-yaka sek­
törünün nispi genişlemesi bakımından açıklanmaktadır. Bu tez
orijinal olarak Lipset ve Bendix tarafından destek görmüştür. Ne

• 232 .

10 . ORTA SINIFIN BÜYÜMESi

var ki, el işinden beyaz-yaka işine doğru nesiller arası hareketli­
lik oranlarının ileri toplumlarda temelde benzer olmaya meylet­
meleri, eğer bütünüyle yanlış değilse açık bir şekilde aşırı basite
indirgenmiştir. Nitekim, S. M. Miller'in gösterdiği gibi, ülkeler
arasında sosyalist toplumlar hariçte tutulsa bile hareketlilik şans­
larının modelleşmesi bakımından önemli farklar vardır. Bazı top­
lumlar el-emeği / beyaz-yaka ekseninde nesiller arası yukarı ve
aşağı hareketlilik açısından düşük oranlara sahip iken, bazı ülke­
lerde aşağı ve yukarı hareketlilikte dikkat çekici ölçüde yüksek
oranlar görülmekte; daha başka ülkelerde ise bu oranların farklı
kombinezonları tezahür etmektedir. Sosyal hareketlilik araştır­
malarının önemli bulgularından biri, el-emeği / beyaz yaka bö­
lünmesinde yukarı ya da aşağı doğru olsun, nesil içi veya nesiller
arası olsun gerçekten tüm hareketliliklerin 'kısa-dönemli' olması­
dır: Yani, tüm hareketlilikler pazar kapasitesinde kazanılan fark­
ları en aza indirici bir doğrultuda meydana gelmektedirler. [13)
Bunun için, Parkin'in işaret ettiği gibi iki sınıf gruplanması ara­
sında bir tür 'tampon bölge' operasyonunun varlığından bahsedi­
lebilir: Çoğu hareketlilik, bu ikisini ayıran hareketlilik farklılaş­
malarının yıkılması eğiliminin hızını kesme yönünde işleyen bu
bölgenin içinde veya bu bölgenin üzerinden yapılır. Zaman-sıralı
grup çalışmalarını içeren sosyal hareketlilik araştırmaları, d­
erneğine dayalı olan ile olmayan iş arasındaki hareketlilik oranla­
rında Birinci Dünya Savaşı'ndan bu yana geçen süre içinde çok
fazla değişiklik olmadığını ortaya koymaktadır. Hepsini beraber
düşünürsek, bu çalışmaların bulguları, çok kesin bir şekilde ka­
pitalist toplum!o;uda el-emeği ile beyaz-yaka işleri arasında
oluşan ara yapılaşmasının önemini göstermektedir. Fakat bu, çe­
şitli iç yapılaşma temellerinden sadece analitik olarak ayrışabilir.
Bu temeller, aslında, hareketlilik şanslarındaki gözlemlenen çe­
şitliliklerin kökenlerini açıklamaya yardım eder. Bunlar arasında
öncelikli olanı, üretimsel işletmenin karakteristiği olan iş bölü­
mü ve bununla bağlantılı olan parateknik ilişkilerdir; ve bu, açık

• 233 .

iLERi TOPLUMLARIN SINIF YAPISI -------- ------

bir şekilde, ama yine analitik olarak ayrıştırılması zorunlu olan,
o işletmenin bütününü kapsayan otorite ilişkileri sistemine bağ­
lanır.

Şu kesinlikle açıktır ki, modern büyük-ölçekli fabrikanın ilk
köklerinden hayata geçirilmesinden bu yana, beyaz- yaka ve ma­
vi-yaka işlerin kendi aralarında içkin olarak bulunan bir uçurum
meydana gelmiştir. Bu uçurum, bu terimlerin salt kendileriyle
anlamlı olacağı gibi, iş bölümünde aldıkları gö�vler bakımından
da 'el-emeği olan' ve 'el-emeği olmayan' terminolojisiyle anlamlı
olabilir. Lockwood'un vurguladığı gibi, nispeten zayıf pazar ka­
pasitesiyle birlikte büro ya da masabaşı işçisi, tipik olarak, atelye
katındaki işçilerden ziyade, daha çok yüksek seviyedeki yönetici
işçilerle müşterek emek şartlarını paylaşmıştır. Masabaşı işçileri,
'büro'da çalışırlar. Büro, normal olarak, mekan bakımından atel­
ye katından yukarıda bulunur. Öyle ki , büro çalışanları, fiziksel
olarak, sıradan işçilere 'yukarıdan bakarlar.' El-emeğine dayalı iş­
lerin doğası, sık sık ellerin ve elbiselerin kirlenebileceği şartlar
içinde enerji isteyen ve yıpratıcı çalışmayı gerekli kılarken; ma­
sabaşı işçisi, normal şartlarda, nispeten temiz bir çe'lrede çalış­
maktadır. Yaptıkları iş de, sembolik malzemelerin basit manipü­
lasyonudur. Yüksek mevkideki yöneticilerden ayrı olarak masa­
başı işçileri bile, az ya da çok el-emekçileriyle doğrudan temasta
bulunmazlar. Çünkü ustabaşı, normal olarak, ofis ile atelye katı
arasındaki iletişimin temel kanalıdır. Lockwood'un kelimeriyle:
"Ofis çalışanları ile yönetimin çalışma işbirliğinin aksine, ofis ça­
lışanının el-emekçisinden sosyal olarak izolasyonu söz konusu­
dur. Bu iki işçi grubunun ayrışmasının tamamlanması, belki de,
endüstriyel örgütlenmenin en göze çarpan özelliğidir" . [14) El­
bette, bunun derecesi, hem işletmenin büyüklüğü hem de özel­
likle ilgili endüstri sektörü bakımından çok çeşitlidir; ama genel
ilke budur; 'le bu ilke, Japon endüstrisi örneğine bile uygulana­
bilir. Japonya'da başka bazı bağlamlarda işletmenin örgütlenme­
si, Batı toplumlarında tipik olan örgütlenmeden çok farklıdır .

• 23'4 .

1 0. ORTA SINIFIN BÜYÜMESi

Ama yine de Batı toplumlanna paralel olarak Japonya'da da işlet­
mede el-emekçilerinin beyaz-yakalı çalışanlardan ayrışması , ta­
rihsel olarak, shokuin ve koin arasındaki statü aynmcılığı tarafın­
dan takviye edilmiştir.

Bununla birlikte, yaptığı analizde Lockwood, modern fabrika
örgütlenmesindeki parateknik ilişkilerin bu boyutlanm, işletme­
nin otorite ilişkileri ile kaynaştırır. Ne var ki, bu etkenler, kapita­
list toplumlardaki ve hatta genelde ileri toplumlardaki üretim ör­
gütlenmesinin karakteristik biçimiyle çok yakından ilişkilendiri­
lebilse bile, onlar arasında genel bir farklılık olduğunu gözardı
etmemek gerekir. Zira, bir derece aşın basitleştirme pahasına de­
nebilir ki, bir parateknik ilişkiler sisteminin önemli oranda dö­
nüşümü, muhakkak, daha önce mevcut olan üretim teknikleri­
nin değiştirilmesini zorunlu kılar.. Ama buna rağmen, otorite sis­
temindeki değişim, teknikte herhangi bir dönüşümü kaçınılmaz
olarak icap ettirmez -bu gerçek, gerek kapitalist gerekse sosyalist
toplumlarda 'endüstriyel demokrasi'nin kesin olasılıklarını ölç­
mede çok önemlidir. lşletmenin otorite yapısı, ne modern en­
düstriyel üretimdeki parateknik ilişkilerin ayrılmaz bir parçası
ne de -Dahrendorf'un bakış açısıyla- kendi kendini kuran sui ge­
neris bir 'sınıf sistemi' olarak görülmelidir. İşletmenin otorite ya­
pısı, sadece, sınıf ilişkileri yapılaşmasını teşvik eden bir etkendir.
Bu bakış açısından qareketle biz, Lockwood'un otorite betimle­
mesini , beyaz ve mavi-yaka işleri arasındaki genel sınıf farklılaş­
masına katkı yapan önemli bir unsur olarak kabul edebiliriz.
Tüm kapitalist toplumlarda endüstriyel işletmenin otorite yapısı,
temel olarak, "yönetim içinde hiyerarşiktir. Ama el-emekçileri,
doğrudan doğruya emirlerin nesnesi olan bir grup olarak yöne­
tim ile karşı karşıya gelir, üstelik kendileri bu emir-komuta hiye­
rarşisinin bir parçası olmadan ! Lockwood'un göstermiş olduğu
gibi, masabaşı çalışanları bile bu tür bir hiyerarşinin katılımcıla­
rıdır, ve buna paralel olarak, işçiler tarafından 'yönetime ait' ola­
rak görülürler ve tam da bundan dolayı onlar da kendilerini bu

• 235 .

iLERi TOPLUMLARIN SINIF YAPISI

şekilde algılarlar. Croner'in terimleriyle, masabaşı işçileri otorite
delegasyonuna katılır, halbuki en üst düzeyde pazar kapasiteleri­
ne sahip olan mavi-yakaİı işçiler ve vasıflı el-emekçileri bile bu
delegasyonda yer almazlar. [15)

Son zamanlarda benim sınıf yapılaşması olarak tanımladığım
kavram üzerinde çok fazla tartışma olmuştur ve bu tartışmalar,
sınıf yapılaşmasının bir anlamda ne derece 'ıiıcelikle' işletme
içinde kurulan ilişkilerden etkilendiği veya alternatif olarak, bu­
nun bizzat üretim örgütlenmesinin dışındaki etkenlerden ne de­
rece şartlanmaya maruz kaldığı noktasında idi. Ne var ki, bu tar­
tışmada yer alan protagonistler (karşı polemikçiler) bile kabul
etmek zorundadır ki, burada bir şekilde ya da başka bir şekilde
basit bir determinizm sorunu yoktur, ve benim buradaki hedefim
bakımından, içeriyle ilgili ve dışarıdan etkisi olabilecek faktörler
arasında karşılıklı olarak muhakkak bazı bağlantılar olduğunu
vurgulamak yeterlidir. Elbette, bu faktörler, detaylı bir tartışma­
da daha net olarak kolaylıkla ifade edilebilir. Beyaz ve mavi-ya­
kalı işçiler arasında genel bir farklılaşmayı kışkırtan bu faktörler­
den en önemlisi, komşu 'kümelenme' ve statü grup oluşumunun
belirli tipleri ile biçimlenen dağıtıcı gruplaşmalardır. Bu komşu
kümelenme eğilimi, kuşkusuz, hem kent alanlarındaki büyüklük
ve yoğunluk farklılıkları bakımından hem de kapitalist toplum­
ların genel sosyal ve politik yapılarındaki farklılıklar bakımından
önemli ölçüde çeşitlilik arz eder. Nitekim, Birleşik Devletler'de
olduğu gibi büyük bir alt sınıfın mevcudiyeti, her ne kadar hiç­
bir surette etkili bir şekilde bütün bütün önünü alamasa da, 'or­
ta-sınıf komşulukları' ile 'işçi sınıfı komşulukları' arasında ola­
bilecek çok net bir karşıtlığı kısmen önler. Dahası, sınıfa dayalı
komşuluk ayrımına karşı, ulusal ve yerel gövdelerin komşuluk
planlaması çerçevesinde 'ev sahibi olmada serbest piyasa'ya mü­
dahale suretiyle karşı konulabilir. Bu baptan olarak komşuluk
ayrımına yönelik bu eğilimin kuvveti, özellikle 'kuruluşu eskiye
uzanan' Britanya gibi kapitalist ülkelerde inkar edilemez; ve be-

• 2 3 6.

10. ORTA SINIFIN BÜYÜMESi --- - - -- ---------- - -

yaz-yakalı işçilere özgü olan daha geniş iş güvenliğinin genel ola­
rak ev kredileri ve ipoteklerini elde etmeyi kapsaması gerçeği de
bunu destekler. (16)

Net bir şekilde, komşuluğa dayalı sınıf aynını asla tamam­
lanmış değildir ve büyük sınıf kategorileri içerisindeki komşu­
luklar arasında farklar vardır: Mesela, ev yerleşimi alanı türleri
arasında kesin bir statü ayrımcılığının açık kabulünün var oldu­
ğu kaba ve saygılı işçi sınıfı komşulukları diye adlandırılan olgu­
nun (en azından saygılı tarafında) varlığında sunulduğu gibi. Fa­
kat bu, en güçlü olan beyaz ve mavi-yaka bölünmesi üzerinde
yoğunlaşan hakim sınıf çizgisini silmekten ziyade, karıştırır.
Komşuluk farklılaşması, hiç kuşkusuz, genel önemi daha önce
zikredilmiş olan sınıf ilişkilerinin 'görünürlüğü' üzerinde önemli
bir etkiye sahiptir. insanlara şehir komşuluğunun 'fenomenal ha­
ritalarını' çizmelerine yönelik olarak sorulan sorulara verilen ce­
vaplar, insanların bu konuda çok az bilgi sahibi olduklannı gös­
teren büyük boş sayfalardan oluşmaktadır. Dolu olan kısımlann­
dan ise, sınıf terimlerinde açık bir şekilde normal bir çaı:pıklığın
olduğu anlaşılmaktadır.

Komşuluk örgütlenmelerindeki farklar, bizzat ekonomik ala­
nı kuşatan farklardan ayrı olarak, doğrudan doğruya sınıf ilişki­
lerinin sömürücü çağnşımlan ile bağlantılandırılır -özellikle de
bu farkların eğitim şanslannı etkilediği oranda durum böyledir.
Ayncalıklardan mahrumiyet 'kısır döngüsü'nün kurulması saye­
sinde bu süreci yöneten mekanizmalar, bu bağlamda, daha iyi
anlaşılmaktadır. lşçi sınıfı aileleri , ortalama büyüklükte orta-sınıf
ailelerinden daha geniştir, ve bu ailelerde doğrudan ebeveyn te­
ması miktan daha düşüktür -bu olgu, konuşma becerisini etkile­
diği oranda, çocuklann entelektüel kabiliyetlerinde kalıcı etkile­
re sebep olabilmektedir. Dahası, işçi sınıfı arasında ebeveynin
eğitim tutumları, çoklukla, olumsuz yönde olmaktadır. Okullar
noktasında ise, imkanları kıt olan bu alanlardaki yetersiz araç­
gereçler ve yetersiz fırsatlar, kötü donanımlı öğretim elemanları

• 237 .

İLERİ TOPLUMLARIN SINIF YAPISI

ve disiplin problemleri , entelektüel gelişimin önünde engel ka­
bul edilen eğitim çevresi ile irtibatlandırılır.

Avrupa ülkelerinde yakın zamanlarda yapılan meşhur çok sa­
yıdaki çalışma, orta-sınıfın tipik bilişsel bakış açısında sınıf bilin­
cinden çok, sınıf farkındalığının hakim olduğunu kanıtlamış­
tır. [17] Willener'in adlandırdığı gibi, beyaz-yakalı işçinin 'top­
lum imajı', hiyerarşik bir mesleki seviye algısına dafanmaktadır.
Bu mesleki seviyeler, gelir ve statüdeki farklar ile birbirinden ay­
rılır -bu, el-emekçisi olmayan işçinin yerleştirildiği hiyerarşik
otorite sisteminden çıkarılan bariz bir genelleştirmedir. Aşağı ve­
ya yukarı yönde dalgalanmalara rağmen bu hiyerarşinin, tek tek
bireylerin gösterdiği performans ile belirlendiği algısı hakimdir.
Bu 'bireycilik' ile uyumlu olan şey, 'ertelenmiş haz'zı, tahmini ge­
lecek kazanımları sağlama almak amacıyla zorunlu bir yatırım
olarak kabul etmeye genel istekliliktir. Böyle bir 'toplum imajı',
subjektif sınıf teşhisi olasılığını illaki dışarıda bırakmaz, ama te­
rimi daha önce tanımlamış olduğum şekilde belirli bir seviyeye
ulaşan 'sınıf bilinci'nin oluşumunu kesinlikle önler. Çatışma ve
mücadele, bu tahayyülde rol oynar. Ama bu rol, öncelikle, bire­
yin yeteneklerine ve isteklerine uyan bir sosyal konumu güvence
altına alma gayreti açısından anlaşılmalıdır, yoksa bir tür sınıf
kutuplaşması açısından değil.

Bu tip sınıf farkındalığı ile yukarıda işa:ı:et edilen ara orta-sı­
nıf yapılaşmasının kaynaklan arasında var olduğu farzedilebile­
cek bağlantıların görülmesi çok kolaydır. Ama, iki bağlamda, he­
mencecik Avrupa tecrübesinden genelleştirme yapmak da aynı
oranda kolaydır: (1) sanki farklı Avrupa ülkelerinde orta-sınıf
blokmuş gibi yine özü itibariyle beyaz-yakalı işçilerin sınıf far­
kındalığının soyut veya 'ideal-tipik' sunumunu ele almada; ve
(2) bu modellerin daha az net olduğu Avrupa dışındaki toplum­
lara yeterince yakından bakmadaki başarısızlıkta. Birinci bağlam,
bazı gözlemcilerin beyaz-yaka sektörünün düşük düzeylerinde
meydana geldiğine inandıkları ve bir anlamda masabaşı işçilerini

• 2 38 .

10. ORTA SINIFIN BÜYÜMESi

'proleterleştirme'yi kapsayan son değişim noktalarını değerlen­
dirme bakımından önemlidir. Sahiplik ve kontrol ayrışması üze­
rine yapılan tartışmalarda olduğu gibi, açık bir tehlike vardır:
Günümüze kadar gelen gerçek, ideal-tipik geçmiş kavrayışı ne
ise onunla karşıtlaşacak, ve dolayısıyla fiilen meydana gelmiş
olandan çok daha gözle görülür olan dönüşümler açık hale gele­
cektir. Basit bir şekilde Avrupa örneklerini alma darfikirliliği, Ba­
tıdaki beyaz-yakalı işçi 'bireyciliği'nin dışarıdan bakışta yüksek
dozda bir 'kolektivizm' ile ıslah edildiği Japonya durumu düşü­
nülerek kanıtlanır. Büyük bir işletmedeki Japon sararyman, her
ne kadar normal şartlarda ciddi bir şekilde başarılı olmak zorun­
da olduğu bir sınavı geçerek şirkete girmeyi başarmak zorunda
ise de, grup bağlılığının bireysel başarıdan daha önemli olduğu­
nu vurgulayan bir 'toplum imajı'nı kabul etme eğilimindedir. [18)

2. Orta-Sınıf İçinde Farklılaşmanın Kaynakları
Bir bütün olarak orta-sınıf içinde biz, iki büyük farklılaşma

kaynağını ayırabiliriz: köklerini pazar kapasitesindeki farklardan
alan kaynak ve iş bölümündeki çeşitlenmelerden alan kaynak.
Pazar kapasitesindeki en önemli farklılık tipi, hiç kuşkusuz, pa­
zarlanabilir teknik bilgi, yani tanımlanmış ve ihtisas haline geti­
rilmiş sembolik yetenekler sunma kapasitesi ile genel sembolik
yeterlik sunma arasında olanıdır. ihtisas haline getirilmiş sembo­
lik yeteneklerin pazarlanabilirliği, normal olarak, mesleki girişin
sistematik olarak kontrollü 'kapalılığı' yoluyla koruma altına ve­
ya sağlama alınmıştır. Bu, profesyonel mesleklerin karakteristik
özelliğidir. Profesyonel mesleklerin gelişmesi, özellikle neo-kapi­
talist toplumda belirginleşmiştir. Mesela, Birleşik Devletler'de er­
kek iş gücünde profesyonel işçilerin oranı, 1950 ile 1970 arasın­
da üçe katlanmıştır ve buna benzer bir seyir, diğer toplumlarda
da gözlemlenebilir; ama bu toplumlardaki iş gücünde profesyo­
nellerin toplam oranı, Birleşik Devletler'deki orana (% 15 civa­
rında) yaklaşmaz. Uzmanlıklar, gerçi net bir şekilde, söz gelimi

• 239 .

iLERi TOPLUMLARIN SINIF YAPISI

pazar kapasitelerinin dağılımı üzerinde kontrol empoze etmeye
girişen ticari sendikalar gib! diğer mesleki birlikler ile ortak be­
lirli unsurları paylaşsa da , başka açılardan bunlardan çok farklı­
dır. Profesyonel birlikler, sadece bir mesleki kontrol aracı olarak
işlev görmezler, ama aynı zamanda genel 'idare standartları'nı
terbiye eden etik öncelikleri kurmaya da gayret ederler. [19]

Her ne kadar, uzmanlıkların varlığı ile kendlt;ini belli eden
kesinlikle tartışmalı sosyolojik analiz problemleri varsa da, pro­
fesyonelleşme, sınıf teorisine önemli zorluklar sunmaz. Mama­
fih , aynı şey, orta-sınıf içinde diğer farklılaşma kaynakları için
söylenemez. Bunlar, birçok yazarın orta-sınıf gibi böyle çok kap­
samlı bir terimin kullanılabilirliğinden bütün bütün şüphe
edilmesine neden olmuştur. Bu profesyonelleşme terimi, organi­
zasyonlardaki beyaz-yakalı işçilere -ki, bu işçiler belirli bir 'bü­
ro'nun ve dolayısıyla da bürokratik bir otorite hiyerarşisinin par­
çasıdır- ilişkin olarak tam bir kullanımlılığa sahip gibi görün­
mektedir. Bununla birlikte, görevleri öncelikli olarak 'el-emeği'
olmayan, ama aynı zamanda açıkça tanımlabilir böyle bir hiye­
rarşinin içinde de yer almayan, üstelik uzmaµlıklarla da bağlantı­
lı olabilen bu işçiler, beyaz-yaka sektörüne ait değil midir? C.
Wright Mills'in açıkladığı gibi: "Eski tıp ve adli meslekler, artık
uzmanlık dünyasında en üstte değildir; bütün uzmanlık alanla­
rında en üsttekiler, yeni yeteneklere sahip kadınlar ve erkekler­
dir. Düzinelerce sosyal mühendislik ve mekanik teknisyenlik
türleri, sayısız Girl Fridays , laboratuar asistanları, kadrolu ve
kadrosuz hemşireler, teknik ressamlar, istatistikçiler, sosyal işçi­
ler var. Bazen bir bütün olarak yeni toplum ile uyum halinde gö­
züken satış yerinde, bonmarşelerdeki devamlı bayan tezgahtar­
lar, gezici erkek sigorta elemanları, başka bir memlekette ikamet
eden satış elemanları -belirli bir uzaklıktan başkalarının satışına
yardım eden reklamcılar var" . [20] Böylesi insanı hayrette bıra­
kan meslek çeşitleri, eğer birbirleriyle ortak birşeyler paylaşıyor­
larsa , beyaz-yakalı büro işçisini kendi haline mi bırakacağız?

• 240 .

10. ORTA SINIFIN BÜYÜMESi

Renner'in kavramını kendi amaçları doğrultusunda uyarlayan
Dahrendorf, bunlar arasındaki ortak unsurun, beyaz-yakalı işçi­
lerin "kural koyanlar ile yönetilenler arasında köprü vazifesi gö­
ren bir hizmet sınıfı" teşkil ettiği gerçeğinde bulunabileceğini
öne sürmüştür [2 1 J . Fakat bu, inanması çok zor bir iddiadır. Bu­
nun resmetmeye çalıştığı şey, Dahrendorf'un daha genel bir tavn
olarak, sınıf teorisini iki-taraflı otorite şemasına bağlama ve böy­
lelikle o genel kavrayış içinde içkin olan çatlakları paylaşma tavrı
içinde, orta-sınıf kavrayışına bir yer bulma girişimidir. Ne var ki ,
daha özelde bu tavır, Milis tarafından sözü edilen meslek çeşitli­
liğinde yer alanlar tarafından sunulan 'hizmetler'in heterojenliği
problemi ile yeterince başa çıkamaz: Bir teknik ressamın bir sos­
yal işçi ile paylaştıklarının, her ikisinin de "kural koyanlar ile yö­
netilenler arasında bir köprü vazifesi görmelerinden" ibaret ol­
duğunu öğrenmek aydınlatıcı da değildir üstelik.

Bu son bağlantıda 'hizmet-sınıfı' kavrayışındaki temel eksik­
lik, bu kavrayışın sınıf ve iş bölümleri arasında yeterli bir ayrım
yapmadığıdır veya başka bir şekilde ifade edersek, bu kavrayış, iş
bölümünün iki yönünü birbirinden ayırmaz -bu yönler, bir yan­
da pazar kapasitesinde ve diğer yanda parateknik ilişkilerdeki çe­
şitlilikler bağlamında mesleklerd�ki farklılaşmadır. Bunlardan
ikincisi, vurgulamış olduğum gibi, pazar kapasitesi temelinde sı­
nıf yapılaşmasının büyük bir unsuru olarak görülmelidir: Eğer
bu, sınıf ilişkilerinin homojenizasyonunun bir kaynağı olabilirse,
aynı zamanda benzer pazar kapasitelerinin icap ettiği yerlerde
dahi sınıf yapılaşmasında bir farklılaşma kaynağı da olabilir. Aynı
şey, Dahrendorf'un bizzat sınıf yapısının esas ekseni yapmaya ça­
lıştığı otorite sistemleri için de geçerlidir. Nitekim, bir teknik
ressam ve bir sosyal işçi, pazarda satılması halinde yetenekleri­
nin onlara kazandırabileceği ekonomik kazanımlarına göre geniş
anlamda, benzer pazar kapasitelerine sahip olabilirler; ama bu
ikisinin, daha önce terimi kullandığım anlamda, iş bölümündeki
konumları çok farklı olabilir. Ve her ikisi de, çok açık bir şekilde

• 24 1 •

iLERi TOPLUMLARIN SINIF YAPISI

otorite hiyerarşisinde belirli bir 'mevki'ye ait olmama anlamında
büyük organizasyondaki büro işçisinden farklı olabilir.

3. Beyaz-Yaka Sendilcalaşması
Eğer beyaz-yaka sektörünün görece genişlemesi, Marksist te­

oriye esaslı bir engel olmuşsa bu, büyük ölçüde, el-emekçisi ol­
mayan işçilerin 'hatalı sınıf bilinçlenmesi' gerçeğinden dolayı ol­
muştur. Bu yargı, en azından birbirinden ayrı iki olguya işaret 4
edebilir: beyaz-yakalı işçiler arasında 'sınıf fartındalığı'nm genel
üstünlüğü; ve beyaz-yakalı işçilerin mesleki sendikalara üye ol­
mada el-emekçilerine nazaran bariz isteksizlikleri (üstelik, bir­
likler kursalar bile mavi-yaka işçileriyle yakın ilişkiye girmekten
aşırı derecede sakınmaları).

Beyaz-yaka sendikacılığı oranları, tıpkı beyaz-yaka sendika­
larının el-emekçilerinin sendikalarından ayrışma oranı gibi, mil­
letler arasında gerçekten gözle görülür bir şekilde çok farklılaşır.
Herhangi bir ülkede beyaz-yakalı işçilerin sendikalaşma seviyesi­
nin mavi-yaka işçilerine göre daha düşük olduğu hemen hemen
evrensel geçerliliği olan bir durum gibi gözükmektedir. Bununla
birlikte Japonya , buna olası bir istisna olarak görülebilecek tek
toplumdur. Bu tek hesaba göre, Japonya'da 1963'te sendika üyesi
olan 9,3 milyon işçinin en azından % 35'i beyaz-yaka meslekle­
rinde bulunuyordu -bu oran, bir bütün olarak iş gücü içinde be­
yaz-yaka sektörünün resmettiğinden daha yüksek bir orandır. Ja­
ponya, aynca, Batılı ülkelerden başka açılardan da farklılık arz
eder. Genelde Batılı ülkeler arasında beyaz-yaka sendikalarının,
öncülüğü, sendikalaşma seviyeleri bakımından el-emekçisi sen­
dikalarından alması mevcut durumu yansıtmaktadır. Mavi-yaka
emeğinin lsveç gibi hayli örgütlendiği ülkeler, nispeten yüksek
oranda beyaz-yaka sendikalaşmasına sahne olmakta; Britanya gi­
bi başka toplumlar ise, hem beyaz hem de mavi-yaka sendikalaş- .
masında düşük bir oran sergilemektedirler. Belki önemli ölçüde
'karma' sendika üyelerinin bulunduğu, yani aynı sendikalara ait

• 242 .

10. ORTA SINIFIN BÜYÜMESi

el-emekçisi olan ve olmayan işçilerin üye olduğu yerlerde bile,
mavi-yaka sektöründen olan üyelerin daha aktif ve belirleyici bir
rol oynamaları söz konusudur. Buna karşılık, Japon işçi hareket­
lerinde sendika üyeliğinin, savaştan sonra beyaz-yaka sektörü­
nün en hızlı yayıldığı ekonomik sektörlerde en güçlü destek bul­
muş olmasına karşın, daha durağan bir rol oynayan beyaz-yaka
unsurlarıyla birlikte bu roller tersine dönmüştür. Batı toplumla­
rına zıt bir şekilde , 'karma' sendikalar, Japonya'da kural olmak­
tan çok, bir istisnadır. Bu, kuşkusuz, sendikaların, gerek beyaz­
yaka gerekse mavi-yaka işçilerin bilinçlerinde en meşhur olduğu
şekilde meslek olmaktan ziyade bir işletme olduğu gerçeğiyle ya­
kından bağlantılı olan bir şeydir. [22] Kitlesel bir olgu olarak Ja­
ponya'da beyaz-yaka sendikalaşması, öncelikle, 'işletme-ölçekli'
sendikalarda yoğunlaşan üyelikle birlikte savaş sonraki zaman
dilimine tekabül eder. Her ne kadar toplam sendika üyeliğinin
yaklaşık % 20'si yalnızca beyaz-yaka sendikalarında olsa da, bun­
ların büyük kısmı, sadece el-emekçisi olmayan işçilerin istihdam
edildiği sektörlerdedir. Kurum sendikaları içinde sendika liderle­
rinin yarısı, beyaz-yaka gruplanmalarından çıkmaktadır ve be­
yaz-yakalı işçilerin kendi birliklerini kurmak amacıyla bu sendi­
kaları bırakmış olduklarına dair çok az sayıda örnek olmuş­
tur. [23] Japonya'da çağdaş sendika organizasyonlarıı{da gerilim­
ler olmasına ve el-emekçisi olan ve olmayan hizipler arasında
bölünmelerden dolayı bu gerilimler önemli ölçüde yayılmasına
rağmen; büyük bir ayrımcı beyaz-yaka sendika hareketinin geliş­
mesine dönük bir eğilim belirtisi yoktur.

Fransa, eroek hareketi içinde el-emekçisi olan ve olmayan iş­
çilerin yakın (kendi içinde) bir entegrasyonu diye tanımlanabile­
cek bir tarihi olan birkaç Batıh ülkeden bir tanesidir. Bu, Crozi­
er'in işaret etmiş olduğu gibi, belki de, normalde el-emekçisi ol­
mayan işçiler için kullanılan Fransızca terim employes'in bir iş­
letme içindeki tüm işçilere karşılık olarak kullanılabilmesi nok­
tasında anlamlıdır. Fransızca'da Angestellte'ye veya 'beyaz-yakalı

• 243 .

iLERi TOPLUMLARIN SINIF YAPISI

işçisi ne (ya da daha az kullanılan 'siyah-ceketli işçi') karşılık ge­
lecek genel bir terim yoktur. Eski satışlar ve büro işçilerinin sen­
dikaları, yani ondokuzuncu yüzyılın ikinci yarısında kurulmuş
olan the Chambre syndicale federale des employes, yönelim olarak
radikaldi ve the Chambre, "oda" 1895'te merkezi sendika örgütü­
nün kurulmasında rol almıştı. (24] Bunu izleyen dönemlerde be­
yaz-yaka sendikaları, 1919 ve 1936 genel grevleri gibi birkaç
açık endüstriyel çatışma zamanlarında taraf olmuşlardır. [25] Sa­
vaştan bu yana el-emekçisi sendikaları gibi beyaz�aka sendika­
ları da , son ikisi en önemlileri olarak Komünist, Sosyalist ve Hı­
ristiyanlar ile yakın ilişki kurmalarına göre ideolojik cepheler
boyunca bölünmüştür. Bununla birlikte, kapitalist toplumların
çoğunda, beyaz ve mavi-yaka sendikaları arasında, kağıt üzerin­
de aynı federasyona bağlı olsalar bile, çok belirgin bir ayrılık ve
hatta düşmanlık vardır. Britanya, buna bir örnek teşkil eder. Bri­
tanya'da beyaz-yaka sendikaları genelde kendilerine model ola­
rak el-emekçisi sendikalarını almışlardır ve National Association
of Local Government Officers (Yerel Hükümet Memurları Ulusal
Birliği) (1964'e kadar) hariç, genel olarak TUC ile yakın ilişki
kurmuşlardır. Fakat onların büyük çoğunluğu, aynca kendi ba­
ğımsız kimliklerini korumuşlar ve kendi spesifik çıkarlarını ko­
ruma ödevlerinin bilincini saklı tutmuşlardır.

Neden sendika üyeliği açısından sendikalaşma oranları, ge­
nel olarak el-emekçileriyle karşılaştırıldığında beyaz-yakalı işçi­
ler arasında daha düşüktür? Nispeten ayrıcalıklı olan pazar ka­
pasiteleri biçimlerinden zevk alan beyaz-yakalı işçilerin gruplan­
maları hususunda, bu soruya bir cevap bulmada ayrıca bir zor­
luk gözükmemektedir. Çünkü, bunların ekonomik çıkarları, iş­
letme hiyerarşisi içindeki yerleri ve sınıf farkındalıklarının tümü,
onları sendikalaşma veya kolektif eylem ile ilgilenmekten uzak­
laştırma yönünde hareket etmektedir. Bununla birlikte, profesyo­
nel birliklere zıt olarak güçlü bir şekilde gelişmiş ve oldukça mi­
litan olan sendikalar, nispeten seyrek olsalar da, ayrıcalıklı pazar

• 244 .

10. ORTA SINIFIN BÜYÜMESi

kapasitesine sahip olanlar (mesela, uçak pilotları) arasında bütü­
nüyle bilinmez değildir. Pazar kapasitelerinin el-emekçilerinin
mesleklerine en yakın olduğu (büro-işçilerinin en öğretici örnek
olarak düşünülebileceği) mesleklerde sendikalaşma seviyesini et­
kileyen faktörlerin bir analizi, bu diğer örnekler üzerine de ışık
tutmalıdır.

Son yıll:\rda doğru temeller üzerine kurulmuş bir dizi deği­
şim, yüksek mevkilerdeki işçi sınıfı ile karşılaştırıldığında büro
kesiminin ekonomik konumunu etkilemiştir. Bu değişimlerin en
önemlileri: gelirde nispi bir düşüş ve büro-işçilerinin el-emeğine
dayalı işlerdeki daha zengin gruplanmalara karşı ekonomik
avantajları ve ödevlerin doğasının ve dolayısıyla da daha önce iş
bölümünde büro işinin niteliği olan parateknik ilişkilerin bir dö­
nüşümü. Şu açıktır ki, çeşitli uzun-dönem etkenleri, büro-işçileri
ile işçi-sınıfının daha 'zengin' kesimleri arasındaki ekonomik
farklılaşmaları zayıflatmıştır. Evrensele yakın okur-yazarlık ora­
nına uhşma, genel sembolik yeterliğin pazar kapasitesini azalt­
mıştır; bizzat beyaz-yaka sektörünün genişlemesi de el-emeğine
dayalı olmayan rutin mesleklere geçiş ile ilgili olan 'kıtlık etke­
ni'ni azaltmıştır. Ama yine de, bu, sadece büro-çalışanlarının
ekonomik şartlarının mavi-yakalı işçilere kıyasla kötüleştiğini
görmüş oldukları gelir bakımından değildir: Birçok ülkede, geç­
mişte el-emeğine dayalı olan ve olmayan işi ayırma eğilimi gös­
termiş olan ekonomik farklılaşmanın diğer biçimleri, bir ölçüde,
azalmak zorundadır. 'Büro' düzenlemesinin uygunluğu, masabaşı
çalışanının daha önce 'kalem hareket ettirme'ye dayalı görevleri
yerine getiren me�anik araçların gelmesiyle tartışılır olmuştur.
Daha önceki sınıf ilişkileri üzerine bu olguların her birinin etki­
si, sadece istatistiksel anlamları bakımından değil, büro işinin
'dişileştirilmesi' etkisinden dolayı da sık sık abartılmıştır. Ancak,
bu değişimlerin gerçekliğini veyahut yükselen sendikacılık ora­
nıyla bağlantısını yok saymak mümkün değildir ve bu değişimler
genelde beyaz-yaka işin sendikalaştmlmasını yönlendiren bazı

• 245 .

iLERi TOPLUMLARIN SINIF YAPISI

şartların net bir teşhisini sağlar. Bu şartlar, sınıf yapılaşmasının
değişken etkenleri bakımından ele alınabilir.

tik planda, üstün- pazar kapasitesinin teşvik olanağı ile ilişki­
lendiği sendikalaşmaya meylin çok az ya da hiç olmamasının,
idari hiyerarşi şansını artırdığı ve dahası, bu hiyerarşinin , bilişsel
olarak ve kıymetini takdir eder bir şekilde 'bireycilik' üzerine
vurgu yapan bir sınıf farkındalığı biçimiyle .. desteklendiği açıktır.
Kariyer-hareketliliği şansları, hiç şüphesiz,\urada özel bir öne­
me sahiptir. Tarihsel olarak, masabaşı işçisini, el-emekçisinden
ayıran niteliklerden bir tanesi, birincisinin kağıt üzerinde ve bir
dereceye kadar da fiilen ikincisine açık olmayan teşvik olanakla­
rından yararlanması gerçeği olmuştur. Büro-işçilerinin konumla­
rının bir kariyer 'engeli'ne konu olmasından dolayı bu tür kari­
yer-hareketliliği fırsatları, sadece uzmanlık düzeyindeki akade­
mik donanımlara açık olduğu oranda sendikalaşmaya ve kolektif
eyleme dönük güçlü bir saik olabilmektedir. Kariyer 'engelle­
ri'nin varlığı (deyim yerindeyse, balkanlaştırma -birbirine düş­
man olacak şekilde ufalayarak bölme) , kuşkusuz, üstün pazar
kapasitesine sahip olanlar arasında sendikalaşmayı etkileyen
önemli bir faktördür. Yüksek bir sendikalaşma oranının yaygın
olduğu okul-öğretmenliği gibi meslekler, her ne kadar gelir sevi­
yesi ve ekonomik avantajları epey dişe dokunur olsa da, karakte­
ristik olarak bir kez mesleki konum elde edildikten sonra ileri
kariyer-hareketlilik şansları sınırlıdır. Nitekim, söz gelimi Britan­
ya'da okul-öğretmenleri, nispeten erken bir yaşta tavan seviyede­
ki gelire ulaşmaktadır, ama özel okul müdürlüğü için teşvik ola­
nakları, istatistiksel olarak ifade edilirse, gerçekten çok ince bir
bardır. [26]

Kapitalist toplumların tümünde karakteristik parateknik iliş­
kiler biçimindeki çeşitlenmelerden açık bir şekilde etkilenen be­
yaz-yaka işinin sendikalaşma oranlarında farklı endüstriler ara­
sında büyük bir kıyaslanamazhk vardır. Beyaz-yakalı işçiler, el­
emekçilerine göre daha az bir oranda geniş homojen üretim ku-

• 246 .

10 . ORTA SINIFIN BÜYÜMESi

ruluşlarında birikmektedirler -bu, aynı zamanda, kesinlikle yük­
sek bir sendikalaşma düzeyini teşvik etme eğilimi olan bir etken­
dir. Ama yine de, idari-merkezileşme, özellikle de gelişmiş bir iş­
çi şartlarının teknik rasyonalizasyonu ile bağlantılı olduğunda,
beyaz-yaka sendikalaşmasını teşvik etmeye eğilimlidir: Dolayı­
sıyla, devlet hizmeti, normal olarak, düşük derecelerdeki sendika
üyeliğinde yüksek bir oran tutturmaktadır. Örneğin, Fransa'da
özel sektördeki % 1 5 gibi bir ortalamaya karşı devlet memurları­
nın % 40'ı, sendika üyesidir; Japonya'da bu oran, % 90'dır. Belirli
büro görevlerinin mekanikleşmesi, büyük ölçüde, düşük seviye­
lerdeki beyaz-yaka işin 'proleterleştirilmesi' süreci ve sendika
üyeliğinin artmasının altında yatan temel faktör olarak yorum­
lanmıştır. Fakat, aslında, beyaz-yaka sendikalaşmasındaki çeşitli­
liğe yönelik olarak yapılan karşılaştırmalı çalışmalar, idarenin
merkezileşmesi ve rasyonelleşmesinin yüksek oranda bir sendi­
kalaşmayı teşvik etmede daha önemli olduğunu göstermiştir. 127)
Beyaz-yakalı işçilerin merkezileşmesinin nispeten düşük seviye­
de olmasının nedenleri, net bir şekilde, el-emekçisi olanların ve
olmayanların sendikaları arasındaki ilişkileri etkileyen etkenler­
den bütün bütün uzak değildir. Japonya örneğinden ayn olarak,
daha önce bahsedildiği gibi, mavi-yaka sendikalarının doğrudan
temasının çoklukla beyaz-yaka sendikalaşmasına başlatıcı bir et­
ki sağlamış olduğu çok genel olarak doğru gözükmektedir: Nite­
kim, devlet hizmeti haricinde sendika üyeliği, güçlü bir şekilde
sendikalaşmış el-emekçileriyle yakın temasta bulundukları ma­
dencilik, mrıhendislik ve taşımacılık gibi endüstrilerdeki büro iş­
çileri arasında daha yüksek olma eğilimi göstermektedir.

4. Proleter Mi , Yoksa Değil Mi? 'YeniJşçi Sınıfı' Teorisi
Şimdiye kadar belirtmiş olduğum üzere, bir sınıftan bir 'ak­

tör' olarak, özellikle de Lukacs ve Touraine gibi bazı yazarların
anladığı şekilde bahsetmek, yanlıştır veya en azından yanıltıcıdır.
Bir sınıf, bir 'grup' bile değildir; tanımlamış olduğum gibi bu

• 247 .

iLERi TOPLUMLARIN SINIF YAPISI

kavram, müştereken paylaşılan pazar kapasiteleri seviyeleri üze­
rinde temellenen bir yapılaşina biçimleri kümesine işaret eder.
Bu, çağdaş kapitalist toplumlardaki orta-sınıf konumuna ayrı bir
kuvvet atfeder. Çünkü, orta-sınıf bireyleri, normal olarak, berrak
bir sınıf kimliği anlayışına sahip değildir, hatta sendikalaştıkla­
rında bile, niteliksel olarak herhangi bir çatışma bitinci biçimine
kendilerini kaptırmazlar.

Bu yüzyılın başından beri, beyaz-yaka sektöründeki nispi ar­
tış oranı ilk kez kendini belli ettikten sonra, -elbette özellikle
Marksist yazarlar tarafından- şu düşünce geliştirilmiştir: Bu 'yeni
orta-sınıf' ikiye ayrılacaktır: Çünkü bu sınıf, konumu, üyelerinin
bakış açısı ve tutumlarının mülkiyet ilişkileri bakımından yo­
rumlanamamasından dolayı, kesinlikle gerçek bir sınıf değildir.
Bu yüzden de, tartışma şu şekilde derinleşir: Küçük bir azınlık
hakim-sınıf içine girecek belki, ama mülksüzlük durumlarında
bir değişiklik olmadığı müddetçe beyaz-yakalı işçilerin çoğunlu­
ğu 'proleterleşmiş' olacaktır. Yaklaşık 70 yıl sonra bugün, gerçek­
ler, bu tür umutlan yalanlamaya devam etmektedir. Çağdaş top­
lumlarda, sıkıcı bir terim olan 'proleterleşme' ile ifade edilen bu
nosyonun modern varyantlarını desteklemek için yaygın olarak
işaret edilen birbirine bağlı iki süreç grubu vardır. Bu süreçler­
den biri, beyaz-yaka sendikalarında savaş-sonrası görülen büyü­
medir; diğeri ise, mekanikleşme etkisidir. Şimdiye kadar teşhisi­
ni yaptığım gibi, bunların her ikisi, sınıf yapısının belirli seviye­
lerinde meydana gelen önemli değişimleri ifade eder. Fakat bu
değişimler, orta-sınıf ve işçi-sınıfının tam olarak nüfuz etmesine
dönük herhangi büyük bir süreci kapsamaz. Beyaz-yaka sendika­
ları hususundaki bu delil, çoğu örnekteki durumda 'sendikalaş­
ma'da bir artış değil, sadece el-emekçisi olmayan sektörün geniş­
lemesiyle belirli bir düzeni koruyan [28) bir artış olarak sendika­
laşma sürecinin, bir bütün olarak iş hareketi için kendisinin için­
de ve dışında ayrı sonuçlar taşımadığına işaret etmektedir. Başka
bir deyişle, bu büyüme, mevcut şablon -ki, belirli bir toplumda

• 248 .

10 . ORTA SINIFIN BÜYÜMESi

ne ise- ile uzlaşmaya eğilim gösterir. El-emekçisi olan ve olma­
yan sendikalar arasında belirgin farklar ve çatışmalar olduğunda
bunlar, süregiderler ve hatta önemle belirtilebilirler; yüksek de­
recede ortak bir nüfuzun olduğu yerlerde beyaz-yaka sendikacılı­
ğındaki yükselme, böylesi bir ortamı önemli ölçüde değiştirmez.

Mekanikleşmenin etkisini ölçmek belki daha zordur. Her ne
kadar son yıllar, büro işlerinde yeni kompüter teknikleri biçimle­
rinin kullanılışına tanık olsa da; mekanikleşmenin tarihi, kesin­
likle çok daha önceye giden bir olgudur. Beyaz-yaka iş şartlarına
dair birçok tartışma bu ayrımı önemsemese de , 'mekanikleş­
me'yi, fabrikada olduğu gibi büro içindeki 'otomatikleşme'den
farklılaştırmaya büyük ihtiyaç vardır -ama yine de, sadece iş gü­
cünün küçük bir kesimini ilgilendiren otomatikleşme türü tek­
noloji yapan her iki durum da, (Marks ve daha sonra Marcuse da
dahil olmak üzere) bazılarının onun için istedikleri çerçevede bir
öneme sahiptir. Marksist yazarların çok yaygın olarak yaptığı gi­
bi , başlangıcı ondokuzuncu yüzyılın son iki on yılına kadar geri­
ye götürülebilecek olan büro-çalışmasının mekanikleştirilmesin­
den kaynaklanan etkinin, ofis ve atelye katı arasındaki farkları
giderek yok etme yönünde iş gördüğünü varsaymak yanıltıcıdır.
Fabrika işiyle ilgili olan mekanikleşme, yapılan işin toplamda
ifade ettiği niteliği belirler; işçinin rolünü de çoklukla 'makine­
beyinlilik' ile sınırlar. Ama bu sınırlayış, genel olarak, büro için­
deki daktiloların, hesaplama makinelerinin, yazı makinelerinin
vb. masabaşı çalı�anını dönüştürmekten çok,ona yardım ettiği
türde bir mekanikleşmede olan durum değildir. Gelir seviyesi ve
kariyer-fırsatları açısından sistematik olarak ayrımcılığa maruz
kalmış iş gücü içinde bir kategori oluşturan kadınlar, (daktilocu,
stenograf gibi) bütünüyle rutinleştirilmiş olan meslekleri büyük
ölçüde tekelleri altına almışlardır. Diğer masabaşı-işçileri için ye­
ni bir araştırmacı tarafından ortaya konmuş olan yargı, uygun bir
şekilde bu konumu özetler: "Bu makinelerin gerçekten yerini al­
dığı şey, istatistiki ve rutin aritmetik hesaplamaları kontrol etme-

• 249 .

iLERi TOPLUMLARIN SINIF YAPISI

de zahmetli el-emeği gerektiren çalışmalar olmuştur . . . bu tür bir
iş anlayışı, masabaşı-işçisinin, işini ister el-emeğiyle isterse me­
kanik araçlarla yapsın, arzu edilir bir vasfı olarak devam etmiş-
tir." [29]

•

Beyaz-yaka mesleklerinde bilgisayarın kullanılmaya başlan­
masıyla masabaşı-işlerinin otomatikleşmesine doğru giden yeni
bir gidişat, masabaşı-işlerinin toplamda yeniden örgütlenmesini
etkilemektedir. Bununla birlikte, bilgisayarlı metcııların benim­
senmesinin parateknik ilişkiler üzerinde etkilerini araştıran ça­
lışmalar göstermiştir ki, masabaşı çalışanlarının 'proleterleşme­
si'ni teşvik etme hizmeti görmekten çok ötede bunlar, normal
olarak, rutin işçi olma talebinin azalması gibi bir sonuç doğurur.
Öte taraftan da, taleplerin, daha çok, yüksek eğitim görmüş ve
vasıflı personel ihtiyacının artması şeklinde ortaya çıkmasına ne­
den olur. Nitekim, ABD lş istatistikleri Bürosu tarafından büyük­
ölçekli bilgisayarları sistemine dahil eden yirmi ofis üzerine ya­
pılan bir çalışma, masabaşı-işçilerinin üçte ikisinin kompüteri­
zasyon öncesiyle aynı iş seviyesinde kaldığını, üçte birinin ise
daha yüksek konumlara terfi ettiğini göstermiştir. Halbuki, bun­
ların % l'inden daha fazlası olmamak üzere daha rutin işlere ge­
rilemişlerdir. Karşılaştırmalı tablolar, başka birçok çalışmada or­
taya konmuştur. Ofis bilgisayarlarının çalıştırılmasıyla doğrudan
ilgili olan -bilgisayar operatörleri, programcıları vs.- işçiler husu­
sunda araştırma, eğitimsel vasıfların ve ilgili eğitim süresinin,
önemli ölçüde, süpervizyon konumlarında olmayan işçilerden
talep edilenden daha yüksek olduğunu göstermiştir. [30]

Yakın zamanlarda ifade edilmiş olduğu gibi Ortodoks-Mark­
sist yazarlar tarafından yayılan şu yargıyı işitmeye devam ediyo­
ruz: "Maaşlı işçiler . . . bilimsel analizle değil de, burjuvazinin oyu­
nu ile kendilerinin dikkatli bir şekilde proleteryanın geri kala­
nından aynmlanmış olduklarını farkediyorlar. Beyaz bir gömlek
giymeleri ve ay sonunda maaş almaları gerçeği, subjektif bilinç­
leri karmaşık olarak kalsa bile, kendilerinin işçi sınıfına objektif

• 250 .

1 0. ORTA SINIFIN BÜYÜMESİ

üyeliklerini problematize etmeye çok zaman yeterli olmaz". [3 1]
Böylesi naivlikleri terk etmenin tam zamanıdır; ve daha orijinal
bazı Marksist yazarlar, bunları terk etmişlerdir. Bunlardan etkile­
nen başkaları ise geleneksel 'proleterleşme' fikrinin yerini 'yeni
işçi sınıfı' ile değiştirmek için çaba sarfetmişler ve teknik olarak
iş şartlarının ilk bakışta kendilerini çok kesin bir şekilde el­
emekçilerinin ekseriyetinden ayırıyor göründüğü vasıflı işçiler
tarafından yönlendirilmişlerdir.

Aslında 'yeni işçi sınıfı'yla ilgili birkaç teori var. Diğerlerine,
bir sonraki bölümde işaret edilecek. Bu bölümde ben, sadece, be­
lirli el-emekçisi işçi gruplanmalarıyla birlikte 'yeni orta-sınıf' ola­
rak adlandırılmış olan kesimlerin; Gramsci'yi izleyen Gara­
udy'nin neo-kapitalizmde devrimsel potansiyele sahip olarak işa­
ret ettiği bir 'tarihsel blok'u oluşturmaya doğru hareket ettiği dü­
şüncesine bağlanan 'yeni işçi sınıfı' kavrayışı üzerinde duraca­
ğım. 'Yeni işçi-sınıfı'nın diğer teorilerinden ayrı olarak bu teori,
özellikle Fransa'da Marksist yazarlar tarafından önemli oranda
sonuçlandırılmıştır, ve de bu ülkedeki Mayıs 1968 olaylarıyla
birlikte önemli bir ivme yakalamıştır. Daha geleneksel-Marksist
yaklaşıma zıt olarak bu teori, bir 'yanlış sınıf bilinci' olarak be­
yaz-yakalı işçilerin hareketlerini ve değerlerini tevil etmeye veya­
hut kapitalist toplumlarda el-emekçisi olmayan sektör genişle­
mesinin genel anlamını göz ardı etmeye teşebbüs etmez; bunun
yerine, ayrı bir anlamda tanımlanmış olan 'işçi sınıfı' içindeki be­
yaz-yaka iş kesimlerini birleştirmek için yeni bir temel araştırır.
Bu temel, neo-kaJ?italizme dönük bilimsel ve teknik düşüncele­
rin hayati öneminde bulunur: Bilimsel bilginin üretimi ve neşri,
neo-kapitalist toplumda birincil 'üretim gücü' olur. Bundan dola­
yı, her tür mühendisler, bilim adamları, teknisyenler, sosyo-eko­
nomik düzen içinde esaslı bir yer işgal ederler. Ne var ki, kendi­
lerini 'orta-sınıf'taki diğer gruplanmalarla ilişkilendirmekten
çok, bu işçiler, yeni bir öncü işçi-sınıfı oluştururlar -bu, işçi sını­
fı teriminin konvansiyonel anlamı içinde gelir ve ekonomik

• 251 •

iLERi TOPLUMLARIN SINIF YAPISI

ödüller hususunda 'proleterleşme'lerinden dolayı değil, keskin
bir biçimde, yaptıkları iş (bilgi üretimi) üzerinde otonom kont­
rol ihtiyaçları ile kendilerinin nesnesi durumuna düştükleri ör­
gütün bürokratik zorunlulukları arasındaki bir 'çelişki'yi tecrübe
etmelerinden kaynaklanır. Touraine'nin ifade etmiş olduğu gibi:

"Biz, burada, montaj fabrikasındaki işçi proletıırleri gibi •
görevlerini tekrarlayıcı, monoton ve zorlayıcı şartlar altında

yapmak zorunda olan beyaz-yakalı işçilerin yeni 'proleterle­

ri'ni değil, nispeten daha yüksek dereceli kategorilen:le bulu­

nan işçileri kasdediyoruz: yani, bürokratik oyunda rol alma­

yan ama geleneksel tipteki işçilere göre onun sonuçlarına

daha doğrudan maruz kalan teknik işçileri . . . " (32)

('Evrensel geçerli') teknik bilginin zorunlu bir şekilde özerk
yaratma süreçleri, bu bilginin üretici işletmenin ekonomik he­
deflerinin boyunduruğuna girmesi ile uyuşmaz. [33)

Eksiklikleri ne olursa olsun, bu teori, belli ölçüde teknik ola­
rak uzmanlaşılmış mesleklerin spesifik büyümesine doğru yön­
lenmiş olan kapitalist toplumlar içindeki beyaz-yaka sektöründe
gelişen çağdaş trende uyar gibi gözükmektedir. Ama bu teori yi­
ne de birkaç noktadan itiraza açıktır. tik başta, onun dayandığı
öncüllerden birisi olan neo-kapitalizmde bilginin başat üretim
kuvveti olarak teknolojinin yerine geçtiği varsayımı, oldukça su
götürür -bu sorun, daha sonra detaylı olarak açıklanacak. Bu
varsayım ortaya konduğu biçimiyle kabul edilebilir olsaydı bile,
bu teori için yapılmış olan kapsamlı iddialardan şüphe etmek
için bazı sebepler olurdu. Çünkü, bu teori, 'bilimsel ve teknik' iş­
çilerin hayli gelişmiş teknikleri kullanan endüstrileri dahi kuşat­
ma derecelerini büyük oranda abartma eğilimindedir. [341 Bu­
nunla birlikte daha da önemlisi, 'yeni işçi sınıfı'mn bir 'sınıf' ol­
ması anlamı, hastalıklı ve belirsizdir. Bazen bu terim, Gara­
udy'nin yeni 'tarihsel blok' nosyonuna benzer tarzlarda 'bilgi üre-

• 252 .

1 0. ORTA SINIFIN BÜYÜMESi

ticileri' ile (el-emekçisi) işçi sınıfı kitlesinin entegrasyonuna işa­
ret etmek için; bazen, bilgi üreticilerinin, ödevlerinin otomatik­
leşmesinden dolayı 'usta işçiler' olmaktan çok, makine buyrukla­
rının nesnesi bir makine 'kontrolörü' olan işçi sınıfı kesimleri ile
birleşmelerini betimlemek için; bazen de sadece bizzat teknik
olarak yeni vasıflı uzmanları tanımlamak için kullanılır. Ancak,
bu durumların hiçbirinde söz konusu gruplanmayı bir 'sınıf' ola­
rak adlandırmada hangi mantığın kullanıldığı açık değildir -ve
sınıf teorisinde daha önceki birçok yaklaşım gibi , şimdiye kadar
ayrımlamış olduğum iş bölümünün iki boyutunu -bir pazar ka­
pasitesi temeli olarak bilimsel bilgi ve bir parateknik ilişkiler sis­
teminde bir konum temeli olarak bilimsel bilgi- birarada tutma
eğilimi göstermektedir.

Son olarak, eğer bu teori neo-kapitalist toplumda yeni bir
proto-devrimci gücün yükselmesine dair bir yorum olarak geliş­
tirilecek ise, teorinin gerçeklik ile uyuşmazlığına işaret edilmeli­
dir. 'Yeni işçi-sınıfı' ile uzlaşması gereken büyük işçi kitlesini
öven Birleşik Devletler'de, bu teorinin kurucularının tahmin etti­
ği devrimci-potansiyel noktasında, herhangi bir işaret yoktur.
'Yeni işçi-sınıfı' doktrininin öncelikle Fransız yazarlar tarafından
geliştirilmiş olmaklığı, gerçekten tesadüfi değildir: Çünkü kesin
bir anlamda 'tarihsel blok'un Mayıs 1968 eylemlerinde görülmüş
olduğu düşünülebilir. Fakat buna yol açan nedenler, Fransız top­
lum yapısının başka niteliklerine nazaran, bu teoride belirginleş­
tirilmiş ve bir bütün olarak neo-kapitalizmde genelleştirilmiş et­
kenlerle daha az ilgilidir. Ki, sendika hareketleri içinde beyaz ve
mavi-yakalı işçile�in uzun soluklu münasebette olduğu Fransız
toplumunun söz konusu başka nitelikleri, bu ülkedeki hem işçi
sınıfının oluşum derecesini hem de orta-sınıf radikalizmini açık­
layabilir. Bir sonraki bölümde göstermeye çalışacağım gibi du­
rum, gerçekten budur.

• 253 .

1 1 .KAPİTALlST TOPLUMDA İŞÇİ SINIFI

Bütün kapitalist toplumların, yakın gelecekte, iş gücü içinde­
ki el-emekçisi işçilerin oranına eşit ya da ondan daha büyük bir
hacimde bir beyaz-yaka sektör büyümesi tecrübe etmek suretiyle
Birleşik Devletler tarafından şimdiye kadar takip edilmiş olan
yolu izleyecekleri şeklindeki geleneksel varsayımı, bazı kayıtlarla
birlikte ele almak için sebep bulunduğuna daha önce işaret
etmiştim. Ancak bu olabilirse de, yani diğer kapitalist toplumlar
ABD'nin yolundan gidebilirse de; şimdilerde sınıflar üzerine
Marksist-olmayan literatürde oldukça güçlü olan, 'orta-sınıf
toplumu'nun kapitalist ülkelerde sanki başarılmış bir gerçek gibi
konuşulması yönündeki eğilime direnç göstermek önemlidir.
Eğer biz bu cümleden, mavi-yakayla kıyaslandığında beyaz-yaka
işinin istatistiksel bir üstünlüğünü anlarsak, o zaman bu, besbelli
hata olur. Aslında, bütün kapitalist toplumlar, el-emeğine dayalı
mesleklerde tarım-dışı iş gücünün çoğunlukta olduğu 'işçi sınıfı
toplumları'dır. Ekonomide diğer sektörlerden daha çok d­
erneğine dayalı iş görenlerin üretimde bulunduğunu ve bunların
anahtar konumda olduğunu vurgulamak gerekir. Üstelik, sık sık
sorun olarak günaeme getirilenin tam tersine, el-emeğine dayalı
olarak iş görenlerin oranındaki nispi düşüşün sebebi, birçok
ülkede görülen üretim sektörü hacmindeki düşüştür. Örneğin,
1881 yılında Britanya'da ekonomik olarak aktif nüfusun % SO'si
üretici durumundaydı . Bu rakam, 195 1 yılında % 49 olarak
gerçekleşmiştir. Buradan da anlaşılacağı gibi , verilen yıllar
arasında bu rakamda çok az bir dalgalanma olmuştur. [l] İstatis­
tiksel ifadeyle, hizmet sektöründe görülen büyüme, tarım sek-

• 255 .

iLERi TOPLUMLARIN SINIF YAPISI ----- ---

töründeki işçi oranının azalmasıyla açıklanabilir. Bununla birlik­
te, kapitalist toplumların en azından önemli bir kısmının ,
tarımsal işlerin sahip olduğu hayati önemi büsbütün görmezhk­
ten gelmediğini burada ifade etmeliyim. Britanya ve ABD gibi
ülkelerde tarım sektörünün payının küçük olmasına rağmen, bu
sektör büyük oranda makineleşmiştir. Ne var ki , aynı durum,
Fransa ve İtalya için geçerli değildir. Diğer hususlarda olduğu
gibi, bu, bahsedilen toplumların sosyal yapıJarının başka yönleri
üzerinde etkileri olduğu düşünülmek:izin bu toplumlar
arasındaki farklılıkları, ekonomik gelişmenin 'geriye' gidiş belir­
tileri olarak tartışmaya kafi gelmeyecektir.

1 . lşçi Sınıfının Yapılaşması
Önceki bölümde işçi-sınıfının ara yapılaşmasını etkileyen

faktörler üzerinde durulmuştu. Burada, el-emeğine dayah olan
ile olmayan iş arasında nesil içi ve nesiller arası hareketlilik
çerçevesindeki bölünmenin, 'tampon bölge' işlemi yoluyla, neo­
kapitalizmde sınıf yapılaşmasının birincil bir kaynağı olmaya
devam ettiğini vurgulamak yeterli olacaktır. Ama yine de, açık
bir şekilde bu, farklılaşmamış bir tarzda iş görmez; örneğin, işçi
sınıfı dışında nesiller arası hareketlilik şanslarının ağırlıklı olarak
vasıflı el-emeği kategorisinde yoğunlaşması, genel geçer bir
durumdur. En azından Batılı toplumlarda işçi sınıfının geçmiş
gelişiminde komşuluk ve bölge ayrımcılığı, sınıf yapılaşması ve
sınıf bilincinin oluşumu bakımından esas öğe olmuştur. Bu tür
ayrımlar, çeşitli şekiller almıştır. Nitekim, tüm ileri toplumlarda,
e l -emeğine dayalı üretimde özell ikle imalattaki işçilerin
dağılımında bölgesel değişiklikler olmuştur. Mesela, lngiltere'de
ülkenin merkezine doğru çizilen bir çizgi, işçi sınıfının Midlands
ve kuzeyde yerleşik olmaları ve orta ve üst sınıfların güneyde,
özellikle Londra ve güneydoğuda aşırı temsillerinin bir sonucu
olarak, bir tür sınıf bölünmesine işaret eder. Bununla birlikte
topluluklar arasında da tarihsel olarak önemli bölünmeler

• 256 .

l l . KAPiTALiST TOPLUMDA iŞÇi SINIFI

olmuştur. Arketipik 'proleteryan işçi'nin, [2] yani güçlü bir sınıf
bilincine sahip açık bir şekilde farklı bir 'işçi sınıfı kültürü'
üyesinin, işçilerin izole edilmiş köy ve şehirlerde gruplar
oluşturduğu kömür madenciliği gibi endüstriler ile bağlantılı
olduğu doğrudur. Ayrıca, oldukça homoj enleştirici 'teknik
çevre'de küçük iş gruplarına sıkı bir bağlılığın görüldüğü böylesi
topluluklarda e l -emeğine dayalı işi n i te leyecek farklı
paratekniksel ilişki tipleri de önemlidir. 'Proleter işçi' topluluk­
larının, ne kertede, bir bütün olarak nispeten küçük oranlı
tarım-dışı el-emekçilerinden daha fazlasını oluşturduğu
tartışmaya açıktır. Bu topluluklar, endüstrileşme süreci nitelik
olarak 'rotasız' kaldığı zamanlarda Endüstri Devrimi'ne erken
giriş yapan (özellikle lngiltere gibi) toplumların muhtemelen en
karakteristik özelliğidir. Ortada bilinmeyen hiçbir şey kalma­
masına rağmen bu çeşit sınıf ayrımının gelişimi, Birleşik
Devletler'de, özellikle doğu kıyı şeridi dışında kalan kesimlerde
seyrek rastlanan bir durum olmuştur, -ve bu toplumda üst­
sınıfın neden zayıfça geliştiğini açıklayan nedenler için de önem­
li ipuçlarıdır.

M u h temelen yüksek seviyeli anonimlik ve mekansal
hareketlilikten dolayı geniş kent alanları oluşumunun zorunlu
olarak işçi sınıfının yapılaşmasındaki netliği bulandırmaya
eğilim göstereceğini varsaymak yanlış anlaşılmaktadır. Evvela bu
tür bir görüş, 'proleteryan işçi' tipi sınıf ayrımıyla açık ya da gizli
çelişkilerle ilişkili olduğu sürece proleteryan işçinin tarihi önem­
ini abartır: Kapitalist toplumlarda olduğu gibi bir işçi sınıfının
meydana ge.lişi, kırsal alanlardan şehre doğru direkt yapılan bir
k i t le göçünün önemli sonuçlarından b iridir. Kent
komşuluklarının yükselmesi veya bozulmasına ilişkin döngüsel
hareketlerin ortaya çıkmasına neden olan 'ekolojik dalgalan­
malar'ın önemine rağmen, Avrupa'daki şehirlerin birçoğunda
nesillerdir 'aynı yerde yerleşik olan işçi sınıflar'ın yaşadığı alan­
ların varlığından bahsetmek de mümkündür. Wirth tarafından

• 257 •

iLERi TOPLUMLARIN SINIF YAPISI

monol itik bir 'kent tarzı hayat'ın niteliği olarak teşhis edilen
modeller, -her ne kadar Birleşik Devletler'de yine pek öyle
olmasa da- aslında öncelikle şehirlerde yaşayan orta-sınıfa ait
o lan a t ı flardı r. Bununla beraber işçi s ınıfının başlangıç
yapılaşımının endüstrileşme süreci içinde yol alırken meydana
geldiği çevre tipleri, ortaya çıkan 'işçi sınıfı kültürleri'nin
doğasını açık bir şekilde şartlandırmıştır. \öz gelimi, Duveau'nun
klasikleşmiş eseri olan La Vie ouvrie en France'da , ondokuzuncu
yüzyıl Fransasında dört tür işçi sınıfı çevresi tanımlanır: (1) işçi
sınıfı alanlarının, her ne kadar ayrı ve açıkça tanımlı olsa da ,
kozmopolit şehir hayatına belirli ölçüde katıldıkları Paris ve
Lyon gibi büyük şehirler. 'Paris'te olduğu gibi Lyon'da da şehir
. tarafından meydana getirilen dayanışma hissi, dükkan ya da fab­
rikada meydana getirilen dayanışma hissine ağır basmaktadır'.
(2) Orleans gibi endüstrinin yerleşkeye oranlı olarak dağıldığı ve
üretimin farklılaştığı orta-ölçekli kent merkezi: Bu yerleşim
yerindeki işçiler, sınıf kimliğinin farkında olma ihtimalinin
bulunduğu, fakat sınıf bilincinin yükseltilmesinin kendiliğinden
yükleyeceği sorgulama görevini yerine getirmek için gerekli
durumların sağlanılamadığı bir çevreye sahip olan, Lockwood'un
hipotetik olarak kurduğu 'saygılı gelenekçi' tipe benzer. (3)
'Kendisine ait herhangi bir kişiliği olmaksızın kasabanın, fab­
rikanın önünde kendisini göstermediği', 'proleteryan işçi'nin
tecrit içerisinde homojen çevresi olan Le Creusot gibi 'firma
kasabası' (4) Pazar için veya mevsimlik fabrika işi için zanaate
dayalı üretimle meşgul bulunan işçiyle birlikte küçük ve hala
ağırlıklı olarak kırsal o lan topluluk -çoklukla yüksek bir
seviyede sosyalist radikahzmi meydana getiren bu son durum­
dur. [3]

işçi sınıfı yapılaşması üzerine ve daha özelde sınıf bilinci
üzerine parateknik ilişkilerin etkilerine dair daha ayrıntılı bir
tartışmaya girmeden önce. bu kavşak noktasında, Dahrendorf ve
diğer sosyologlar tarafından geliştirilmiş olduğu gibi , işçi

• 258 .

1 1 . KAPİTALiST TOPLUMDA iŞÇi SINIFI

sınıfının erken dönem oluşumu ile 'sınıf çatışmasırıın kurumsal­
laşması' kavrayışı arasındaki ilişkiyi irdelemeyi değerli buluyo­
rum. Sınıf çatışmasının kurumsallaşması teorisi , kendi savının
başlangıç noktası olarak ondokuzuncu yüzyıl emek tarihinin [4]
çeşit l i ve çok zaman şiddetl i geçen hadiselerine bakar.
Dahrendorf'un bu teoriyi savunuşu, aşağıdaki gibi bir yol izle­
mektedir. Marks, kendisinin de işaret ettiği gibi, Britanya'da
tanık olunan türde izole haldeki münferit ayaklanmaların ulus­
ölçeğind e bir sınıf karşıtlaşmasına dönüşerek genelleşmiş
olmasıyla aynı şekilde, kapitalizmin gelişimiyle birlikte de işçi
sınıfı protestosunun kümülatif olarak büyüyeceğini tahmin
etmişti. Ne ki, meydana gelmiş olan durum, bu değildir. Sınıf
çatışmasının şiddeti düşmüştür ve sınıf çatışması, araya hakem­
lerin resmileşmiş tarzlarda girişi ile yer değiştirmiştir. Her ne
kadar grevler eskiye nazaran artış gösterse de , karşıt taraflar
arasında herhangi bir şiddet olayına başvurulmadan sorunlar
halledilir olmuştur. 'Çıkar çatışması', iyi bir şekilde tanımlanmış
ve resmi hale getirilmiştir; ve böylelikle de denetim altında tutul­
muştur. Hepsinden daha önemlisi , b u , sınıf çatışmasının
'endüstriyel çatışma' ve 'siyasi çatışma' içerisinde parçalanmasına
olanak sağlamıştır. Dahrendorf'un yazdığı gibi "endüstriyel
çatışma, siyasal toplumu bölen düşmanlıklardan kopartılmıştır;
nispi tecrit içerisinde devam ettirilmiştir" . Bu düşüncenin doğal
karşılığı diyebileceğimiz bir düşünce, Lipset'in kapitalist toplum­
da 'demokratik sınıf mücadelesi' adındaki analizidir: Toplumu
kutuplaŞtıran kapsamlı bir sınıf karşıtlaşması olasılığı, siyasette
yer alan 'sınıf partileri'nin düzene dayalı rekabeti içerisinde
zıtlaşan çıkarların resmileştirilmesi yoluyla kontrol edilir.

Dahrendorf'un tezi, politika ve endüstri arasında çok keskin
bir ayrım fa rzett iği i ç i n , ve bu sorun üzerine serdettiği
ifadelerinden bazısı, kuşkusuz, aşırı ifadeler oldukları için çok
kuvvetli bir şekilde eleştirilmiştir. Bu aşırı ifadelere örnek olarak
şu verilebilir: "Kapitalist-sonrası toplumda bir endüstriyel sınıf

• 259 .

iLERi TOPLUMLARIN SINIF YAPISI

içinde üyelik, bir kişinin ait olduğu siyasal sınıf noktasında
serbestiyet getirir, çünkü paylaşımın bağımsız belirleyicileri ve
mekanizmaları, endüstri birlikleri ve politik toplum içinde etki­
lidir" . [5] Bununla birlikte ben, çağdaş kapitalist toplumlarda
endüstriyel ve politik çapşmanın esaslı bir şekilde birbirinden
ayrıldığına dair ifadenin altında yatan geçerliliği sorgulamak iste­
mem. Daha çok Dahrendorf'un bu gerçekten türettiği çıkarımları
irdelemek isterim. Her ne kadar Marks, kapitalist toplumun
gelişen olgunlaşmasıyla birlikte açık sınıf çatışmasının kümülatif
bir gelişimini beklemede hatalı idiyse de, Dahrbdorf tarafından
ileri sürülen sınıf çatışmasının kurumsallaşması teorisinde bu
noktada sözü edilen nedenler, gerçekleri ifade etmekten uzaktır.
Dahrendorf'un görüşü, çok açık bir şekilde şuna dayanmaktadır:
Ondokuzuncu yüzyıl kapitalizminde ekonomik ve siyasal
çatışmalar 'birbiri üzerine i lave olmuşken' , 'kapitalizm­
sonrası'nda bu çatışmalar ayrışmaya maruz kalmışlardır. Marksçı
anlamdaki sınıf çatışması önlenmişti ; veya daha doğru bir
ifadeyle, onun etkileri ekonomik ve endüstriyel çatışmanın bir­
birinden ayrılması yoluyla körelmişti . B u , 'kapitalizm'in
aşılmasını sağlayacak önemli sosyal değişimlerden biridir. Benim
burada teklif edeceğim görüş, en azından önemli bir noktada
bunun tam tersi yönündedir. O da, kapitalizmin aşılmasına işaret
etmekten çok uzakta olarak endüstriyel ve siyasal alanlardaki
s ınıf ç a tışmasının (tezahürlerinin) kapsadığı kurumsal
ayrışmanın , kapitalist bir toplumda sınıf çatışması yapılaşımının
normal tarzı o lduğudur. Bendix'in ö nermiş o lduğu gibi ,
ondokuzuncu yüzyıldaki işçi protestolarının siyasal yönü,
herşeyden önce, kapitalist toplumun kurumsal çerçevesi içinde
işçi sınıfı arasındaki işbirliği e ksikliğinden kaynaklanan
çat ışmaları temsil eder. Bunlar, S melser' in teri mlerini
kullanırsak, kökenleri özellikle kapitalist endüstrileşmenin
erken aşamalarının niteliği olan (çelişme ve sınıf çatışmasının
birbiri üzerine ' i lave o lmasından' kaynaklanan) faktörler

• 260 .

1 1 . KAPİTALiST TOPLUMDA iŞÇİ SINIFI

tarafından açıklanabilecek 'düşmanca patlayışlar'dır. lşçi
s ınıfının dayanışması önemli ö lçüde i lerledikten sonra
endüstriyel ve siyasal çatışmanın ayrışması, ekonomi ve
siyasanın esas olarak ayrışmasının üzerinde temellenmesinde
olduğu gibi , kapitalist toplumun kendinde içkin niteliğinin basit
bir belirtisidir. Her ne kadar işçi sınıfı yapılaşmasının belirli
biçimlerinden etkilenmiş olsa da 'çatışma bilinci' , kesin bir
anlamda, kapitalist toplum içerisindeki işçinin bakışında
içkindir; 'devrimci bilinç' ise böyle değildir.

2. Çatışma Bilincinin Kökenleri
lşçi sınıfının farklı biçimlerdeki parateknik ilişkileri ve sınıf

bilinci arasındaki bağlantılar üzerine çeşitli tartışmalar, geçmişte
olduğu gibi bugün de olmaya devam etmektedir. Niyetim bunlar
üzerine yorum yapmak değil; ben sadece bu konunun bazı
öğrencilerince de göründüğü kadarıyla farzedildiği gibi bu ikisi
arasında bütünüyle yalınkat ve değişmez bir bağlantı bulmayı
bekleyemeyeceğimize ilişkin vurguyu korumak istiyorum.
Herhangi bir parateknik ilişkiler grubunun sonucu, sınıf bilinci­
ni ve sınıf yapılaşımını etkileyen başka faktörler ile şartlıdır. Ama
yine de, bu tabirin kapitalist toplum içinde işçi sınıfının çoğuna
tatbik edildiği suretle 'parateknik ilişkiler'in çağrışımı ile, orta
sınıfın esas gövdesinin çalışma durumuna bağlı olarak onun
imaları arasında çok bariz bir şekilde temel bir fark vardır:
Çünkü işçi sınıfının işi, orta sınıfın işinin tersine, hemen hemen
bütünüyle mekanikleşmiş ve makinenin dayattığı mecburiyetlere
göre düzenlenmiştir -bundan dolayıdır ki , elbette işçinin
davranışları v� bilişsel tutumu üzerine tekniğin etkisini incelem­
eye girişen çalışmalar artmıştır.

Aslında, bu bağlamda Marks'm işçi sınıfı arasındaki sınıf bil­
incinin kaynakları hakkındaki analizi , -'devrimci' bilinçten
ziyade 'çatışma'nın kaynaklarını tanımladığı analizi dışarıda
tutarsak- kabul edilebilir görünmektedir. Marks'ın sınıf bilincini

• 261 •

iLERi TOPLUMLARIN SINIF YAPISI

yü kselttiğini belirttiği parateknik ilişkilerin en az iki yönü ,
yirminci yüzyıl araştırmalarının farklılığında böyle bir etkiye
sahip olmaya meyillidir: Şöyle ki, büyük fabrikalardaki işçilerin
topluluk halini alması; v� üretimsel aktivitelerin alışılagelmiş
şekillerine işçilerin itirazı. Böyle konular üzerinde literatürü
değerlendirmede zorluklar mevcuttur. Bunlar, onun teorik
olarak zayıf olmasından kaynaklandığı gibi, bir de 'sınıf bilin­
ci'ne yüklenen anlamlar arasındaki geniş uçıt,rumdan dolayı
ortaya çıkmaktadır. Netice itibariyle, 'fabrika ölçüsü' ile ilgili
olarak yapılan çoğu araştırma siyasal tutum ve işletmenin
büyüklüğü arasındaki ilişki üzerinde çokça durmuştur. işlet­
menin büyüklüğü genelde oy verme işleminde açığa çıkar.
Mesela, Lipset Almanya ve Amerika'da yapılan ve "ne kadar çok
endüstriyel fabrika yapılırsa . . . o kadar solcu işçi olu r. . . "
görüşünü ortaya koyan çalışmalardan alıntı yapar. Aynı şekildeki
ilişki, Britanya'da da gözlenmiştir. Fakat, Fransa'da bu ilişki
küçük ve orta ölçekli işletmelerin her ikisinde de tam olarak
doğrulanmamıştır. Bu , tıpkı Japonya'da işletme ölçeği ile,
Marksist tarzdaki 'sınıf bilinci' olarak tanımlanan bakış açısı
arasında önemli bir bağlantının olmaması gibidir[6] . Son olarak,
anlatılan durumların hepsi, daha sonra üzerinde durulacak olan
sınıf bilinci ve yapılaşmasındaki geniş farklılıkları gözler önüne
seren spesifik örneklerdir.

Özellikle savaştan sonra yapılan araştırmaların büyük bir
kısmı, üretimsel teknik türlerindeki farklılıkların işçilerin
tutumlarına olan etkileri üzerine hasredilmiştir. Literatürde
bulunan teknikteki değişimlere ait olarak birçok sınıflandırma
vardır. Amerikan işçileri üzerinde yaptığı çalışmada Blauner,
dört lü bir işçi t ipoloj isinin varlığından söz eder :
Mekanikleşmenin düşük seviyede gerçekleştiği [7] ve vasıflı
emeğin hakim olduğu -örnek olarak yazıcılık verilebilir- 'zanaat'
endüstrisi; yüksek derecede mekanikleşmeyle birlikte işçinin
basit bir şekilde ma kineyi 'düşündüğü' 'ma kine-ağırlıklı '

• 262 .

1 1 KAPiTALiST TOPLUMDA İŞÇi SINIFI

endüstriler; çok ileri seviyede işin bölünmesi ve hayli rutinleşmiş
ve belirginleşmiş ödevlerle birlikte 'otomatik bant' tekniğini kul­
lanan endüstriler; ve iş görevinin sadece makineyi gözleme ve
koruma altında tutmayı ilgilendirdiği otomatik olarak kontrollü
üretimin akışını kapsayan kimyevi madde endüstrisi gibi 'kesin­
tisiz süreç' endüstrileri. [8] Dahrendorf ve birçok bilim adamının
işaret ettiği gibi Marks, kapitalist gelişme seyrinin vasıflı işçinin
azalmasına doğru olduğunu varsaymada -her ne kadar yalnız ya
da küçük bir üretim biriminde çalışan 'geleneksel zanaat
işçisi'nin yaptığı vasıflı işin niteliği , büyük işletmelerle beraber
gelen vasıflı iş türüyle birlikte değişime uğramışsa da- hatalıvdı.
Şüphesiz ki, vasıflı ışın devamı, bir bütün olarak işçi sınıfı içinde
önemli bir farklılaşma kaynağı olmuştur. Vasıflı işçinin pazar
kapasitesi, tipik olarak, düşük vasıf seviyelerine sahip işçilerink­
ine göre daha üstündür. Bu, sendika oluşumunu epey etkileyen
ve sendikalar arası çatışmayı kışkırtan ve işçi sınıfı içinde her bir
gruplanmadaki farklılaşmayı destekleme eğiliminde olan bir fak­
tördür. Sınıf yapılaşmasındaki bu farklılıklar, öte taraftan, sınıf
bilincinde genel olarak gözlenen farklılıklara bağlanır; örneğin;
büyük işletmelerde bile, vasıflı işçiler normal olarak diğer işçiler­
den daha az çatışma bilincine sahiptir. Bu, tekniğin etkisini
değerlendirmede yapılması zorunlu olan iki tür şerhi ortaya
çıkarır : i l k i , i şç i n in davranışları ve görü nüşü üzerinde
endüstriyel teknıkten kaynaklanan farkların etkilerinin
değerlendirilmesi, nispeten karmaşık olabilecektir, çünkü bunlar
asla 'tek başına' ele alınamazlar; ve ikinci olarak ise, endüstriyel
örgütlenmelerin çoğunluğu , kullanılan tekniğin türüne göre
genel olarak sınıflandırılabilseler de , örgüt içindeki iş
bölümünde bütün görevler, aynı düzeyde vasıf istemeyecektir. (9]

Bizzat Blauner gibi , teknoloji i le işçi lerin tutumları
arasındaki bağlantıyı sorgulayan çoğu araştırmacı öncelikle , bu
gibi sınıf bilincinden daha çok, hayli mekanikleşmiş ve rasy­
onelle şmiş tekniğin 'iş tatmini' üzerindeki etkileriyle

• 263 .

iLERi TOPLUMLARIN SINIF YAPISI

ilgilenmişlerdir. (101 Gerçekten de, araba fabrikalarında otomatik
bantlarda çalışan işçilerde -bu araştırmada kullanılan en tanıdık
grup- yapılan çalışmaların tümü, şu sonucu vermiştir: Belirli bir
iş ritminin, işteki vazifenin aşırı tekrarlayıcı ve soyutlanmış
niteliğinin bir sonucu olarak bu tip işçiler, işlerinden yüksek
düzeyde bir 'yabancılaşma' yaşarlar -burada kul lanılan
'yabancılaşma' sözcüğü , elbette , sadece orij inal Marksist
çağrışımının yüzeysel anlamıyla bağlantılıdır. Ne var ki, çoklukla -önerildiği gibi, üretimde bu tip tekniğin her tarafı kuşatması,
yetenek lerin ve onun yarat tığı ü c re t kazanı mlarının
standartlaştırılmasının bir sonucu olarak belirgin bir derecede
sınıf bilinciyle bağlantılıdır. Fakat, bu araştırmalarda algılanan
şekliyle 'yabancılaşma' ile bazı tanımlanmış biçimleriyle çatışma
bilinci arasındaki uçurum, büyük bir uçurumdur; dahası, son
zamanlarda yapılan birtakım yeni araştırmalar, teknik türleri ile
belirtilen 'iş tatmini' arasında herhangi bir doğrudan ilişki keşfet­
mekte başarısız olmuşlardır. (1 1 1 Bu konuyu sorgulayan birçok
araştırmada görülen -özellikle nispeten eski araştırmaların
niteliği olan- sakatlıklardan birisi de, otorite ilişkilerinin etkisini
yeterince belirginleştirememe başarısızlığıdır. 'Otomatik bant'
tekniği gibi metodların kullanıldığı endüstriyel kuruluşlarda işçi,
kendi işinde açıkça 'makine tarafından' sıkı bir şekilde kontrol
edilme görünümündedir. Bununla birlikte, herhangi bir üretici
teknik tipinin işleyiş tarzı , daima, işçinin kendisi tarafından
tasarlanmayan ü retimi maksimum seviyeye çıkarma gibi
muhayyel bir ihtiyaç dolayısıyla çeşitli türde insan yönetimini
ilgilendirir. Parateknik ilişkileri, otorite sistemi niteliğinden ayırt
etmenin bir yere kadar mümkün olduğu durumlarda yapılmış
olan birtakım gözleml er, kısmi olarak , otorite sisteminin
bağımsız önemine işaret etmiştir.

Marks ' ın tahl i l ind e , büyük ölçekl i endüstri ve
mekanikleşmenin etkil eri , ticaret sendikası birli klerinin
büyümesini takviye etme yönünde birleşir; ve bunlar, gerçekten,

• 264 .

1 1 . KAPiTALİST TOPLUMDA iŞÇi SINIFI --

sınıf bilincinin vurgulanması ile keskinleşmesi açısından temel

odağı oluşturur. Marks, işçi sınıfı arasındaki sendikalaşmanın

kaynakları hakkında herhangi hir sistematik inceleme sunmadı;

ama yine de kapitalist toplumda bu tür sendikalaşmanın pot�n�
siyel iki kaynağının bulunduğu tartışılabilir: (1) Sendikalar, ışçı

ve işveren arasındaki pazarlık prosedüründe görülen pazar

gücündeki dengesizl iği mümkün olduğun ca dengel eme

çabalarını temsil eder. (2) Sendikalar, iş bölümünde işçiye düşen

görevdeki performansıyla ilişkili olarak, işletmede onun alt

düzeydeki k ontrol konumunu o labi l diğin ce dengel eme

girişimini temsil edebilir. lşçi ve işveren arasındaki çatışmalar

birinci türdeki gerçeğe yönlendirildiği oranda, onlar kıt �l�n

ekonomik ödülleri güvencelemek için pazar kapasilesının

değişikliği üzerine bir mücadele içine girerler. İşçi-işveren kav­

gası konunun ikinci türüne yönlendirilmesi ölçüsünde de, onlar

işletme içinde kontrol vasıtası için mücadele yaparlar. Ben bun­

lardan birincisine 'ekonomizm'e dönük bir yönlenim, ve ikincı­

sine 'kontrol'e dönük bir yönlenim olarak işaret edeceğım.

Kontrolü ele geçirmek için yapılan mücadeleler, -çok genı�
anlamda- 'siyasi'dir; çünkü bu mücadeleler, işçi sınıfı birliklen

cephesinde, zorunlu olarak, endüstrinin 'hükumeti' üzerinde hır

etki ya da en radikal bağlamda bütün kontrolü ele geçirme

teşebbüslerini kapsar. Eğer ticaret sendikası çatışmalarının,

doğrudan, -daha spesifik bir anlamda- politik çatışmaları vücu�a

getirmeye eğilimli olduğuna dair Marksçı düşünce, kapi tal�sl

toplumlarda genel gerçeklik ile uyum içinde olmamış ise; _bız,

çoğu endüstriyel çatışmanın ekonomizme hapsedilmesine y�ne�
lik olarak umumiyetle hangi mekanizmaların harekete geçtığını

sormak zorundayız. Endüstride toplu pazarlığın resınileşm_ış

tekniklerinin artması dolayısıyla , -mesela, ekonomik ve polıtık

alanların farklı pazarlık alanları olarak tan111ması , işçi sınıfının

oynadığı kabullenilmiş roller ile çatışır- biz, hala, çauşmadaki bu

kısmi kapalılığın' nasıl muhafaza edildiğini hangi etkenlerın

• 265 .

iLERi TOPLUMLARIN SINIF YAPISI
-- � --- -- ---

açıkladığını s.ormak durumundayız. Başka bir ifadeyle, kontrol
alanı içindeki endüstriyel çatışmanın her önemli büyümesi, kap­
italist devletin kökensel bir temeli olan ekonomik ve siyasi
çatışmanın kurumsal ayrımına bir tehdit haline gelmiştir -çünkü
bu sıfatla hükümetteki politik güç ve ekonomik düzen içindeki
işçi sınıfının geniş 'siyasal' tiibiyeti arasındaki bağlantıları
açıklaştırma hizmeti görür.

Sendika yönetimi aras ında \konomiz mden doğan
m ücadelelerin, i lke olarak, kontrol üzerinde bulunanların
olmadığı bir yol içinde uzlaştırılabilir olduğunu vurgulamakta
fayda var. Zira, zaman içinde herhangi bir noktada, ücretler ve
karlar arasında bölünecek olan gelir 'pastası' içinde sadece belirli
bir miktar varsa da; geniş bir süreç içerisinde 'pasta'nın büyük­
lüğü artırılabilir; ve dolayısıyla ücret artışları , verimlilik
sözleşmeleri, vs.nin zıttına olarak değiştirilebilir. Uzun-vadede,
böyle bir süreç, sadece -kontrol üzerine yapılan çatışmalara
kayma eğilimi olmaksızın- gerçek gelirlerde eğer sürekli bir artış
o lurs a , işleyebilir . Ama bu , yirminci yüzyılda kapitalist
ekonomiler tarafından �aşarılmış olan ne ise, tam da odur. Bu tip
bir çözüm, kontrol ile ilişkili olarak açık değildir. Fakat yine de,
bütün endüstriyel ortamlarda -hatta otomatik bantta bile­
işçilerin, çoğunlukla gayrı resmi (fiili) olarak çalışma çevreleri ve
yaptıkları iş üzerinde belirli bir ölçüde kontrole sahip oldukları
kabul edilmek zorundadır. Sendika eylemi, işçilerin fiili kon­
trolünü açıklaştırmaya ve tanımlaştırmaya yöneldiği oranda
yönetim çıkarlarıyla uzlaşamayabilecektir; ve sendika, bu duru­
m un realitelerini berraklaştırarak onlara uyum gösterebilir.
'Savunmacı kontrol'ün korunması için yapılan eylem, girişim
içindeki mevcut otorite hiyerarşilerini değiştirme olasılığını kap­
sayan kontrol meselelerine yönlendirilmiş olan eylemden çok
farklıdır. Nitekim, biz "endüstriyel çatışmanın kurumsallaşması,
çatışmanın , saldırgan ekonomizm ve savunmacı kontrol ile
sınırlanmasından ne daha az ne de fazla olan bir şeydir" [1 2]

• 266 .

1 1 . KAPiTALiST TOPLUMDA iŞÇi SINIFI ----- -
diyen Ma u n ile hemfikir olab ilir iz . Yü ksek derecede bir
'saldırg,an ekonomizm'in, belirgin bir seviyede çatışma bilincinin
-böyle hir bilinci hem yansıtan hem de ilerleten sendika
gel iş i mıy! e bir l ikte- olduğu endüs tri kesimlerinde ,
sendikalaşmayı nitelemesı umulabilirdi ; ve genel bir şekil�e
durumun bu olduğu tespit edilebılir. Nitekim, Kerr ve Siegel ı�
iyi bilinen çalışması göstermiştir ki, 'proleter işçi' cemiyetlerı ,
sürekli olarak, iş-saatı kaybı bakımından ölçüldüğünde en yü�­
sek gr�v oranlarına sahiptir; fakat, grev eğilimi, ayrıca gelişmı�
bir düzeyıie mekanikleşmeyle birlikte büyük-ölçekli işletmelerı
kapsayan endustrılerde de çok yüksektir. Bunun tam tersi olarak,
işletmede iş bôlümümin giriftleştiği ve büyük bir şehir topluluğu
içinde d:ıgılmış fiziksel olarak birçok küçük firmanın olduğu
yüksek ortaiamada vasıf etkeninin bulunduğu endüstrilerde grev
oranları düşüktür. [13)

3. Sendikalaşma ve Ekonomizm
Bu kısımda ve genel itıbarıyla bu kitapta geliştirdiğim b��ış

açısına göre, Batı Avrupa toplumlarında görülen işçi hareketı ı�e
Amerika'da görülenler arasında nitelik bakımından çok açık hır
fark bulunmamaktadır. Amerika'daki işçi hareketinin evrimi, ka­
pitalizmin gelişimini -toplumda en 'saf' haliyle geliştirildiği dev­
rimci orta-sınıf bilincinin kuvvetlenmesine yol açacağı şeklinde
ileri sürı.i.1,en gorüşü kabul eden olarak özetleyebileceğimiz, orto­
doks Marksist teori için kolay kolay halledilemeyecek problem­
ler hali�de ortada durmaktadır. [14) Benim birazdan ileriye süre­
ceğim görüş iki tane ayrıntılı genelleme içerir: (1) i çinde oldu�­
ça önf'm!i miktarda derebeylık-sonrası unsurların bulundugu
toplumlarda sosyalizm eksenli işçi hareketinin ve 'vatandaşlık
devleti'nde çalışan sınıfın aktif dayanışmasının biraz da olsa poli­
tik bir harekete endekslenmiş olması kaçınılmazdır. [1 5) (2) Or­
taya çıkan kapitalıst endüstrileşmeye karşı çıkışın kaynağı ola�a�
derebeylik-sonrası unsurların olduğu bütün durumların her hın-

• 267 .

iLERi TOPLUMI.ARIN SINIF YAPISI

nin uygulanabileceği 'devrimci-sosyalist' eksenli olmaya eğilimli
işçi hareketi. Bu öneride kullanılan 'direnme' terimi, -önemi aşa­
ğıda daha da netleştirilecek- 'sosyalist' kelimesini beraberinde ge­
tirmektedir. Yukarıda b�hsedilen ilk kategoriye, Britanya gibi işçi
hareketlerinin doğasında öncelikli olarak reformist olan sosyalist
ideolojinin şablonlarına bağlı olan toplumlarda kapitalizmin
devrim niteliğindeki tahribatının kesin olarak formüle edilmiş fi­
kirlerin olmadığı toplumları dahil etmek ister�. lkinci kategori­
de ise Fransa ve ltalya gibi işçi hareketinin bu gibi fikirlerin yeri­
ne getirilmesinde güçlü bir şekilde sürdürüldüğü -pratikte Mark­
sizm'in yol gösterici bir ideoloji olarak öne çıktığı- ülkeler yer al­
maktadır.

Pearlman'ın işçi hareketleri konusunda ileri sürdüğü görüş
ile Marks tarafından bu fikirden 60 yıl veya daha uzun bir süre
önce savunulan görüş arasında Amerika ve Avrupa arasında be­
yaz-yakalı işçi sendikalaşmasının niteliği arasında fark olduğu
gözlenmektedir. Marks'ın sendikalaşmayı üretim araçlarının kar­
şılıklı konumlarını elinde bulunduranların bilinçlenmesine ve
dolayısıyla sınıf yapısına bağlamasına rağmen; Pearlman, Ameri­
kan işçi hareketinin ortaya çıkışını, var olan iş gücü üzerindeki
kontrollerini ortaya çıkarmaya çalışarak işçilerin pazar payını
daha da geliştirmek için işçi kesiminde görülen tutumluluk te­
şebbüsüne göre açıklamaya çalışır -meslek sendikaları tarafından
ilk olarak başlatılan bir dönem- [16] şüphesiz ki, Amerika'daki
işçi hareketi sendikaların gelişimiyle ilişkili olduğu ve sosyalist
siyasi gerçekler ile kooperatif deneyimlerinden bağımsız olduğu
bir durum arz etmektedir. Endüstriyel çatışmanın giderek azal­
ması, tutuculuğa kayması gerçekte olmamıştır. Zira, bu, ondoku­
zuncu yüzyıldan günümüze kadar gelen işçi hareketinin en
önemli özelliklerinden biri olmuştur.

Amerikan işçi hareketi ile Avrupa'da görülen işçi hareketi
arasındaki ayrılıkların analizi üzerinde fazlaca durmak yerine, bu
bölümü aşağıda bahsedilecek olan sorunsala ayırdım: işçi sınıfı-

• 268 .

1 1 . KAPiTALiST TOPLUMDA iSÇi SINIFI

nın çıkarlarını temsil eden işçi örgütlenmelerinin sürekli olarak
'devrimci-sosyalist' bir tutum takınmasının kökenleri problemi.
Amerika'daki işçi hareketlerinin, Avrupa toplumlarını karakteri­
ze eden sosyalist siyasi partiler ile işçilerin yakın ilişki içinde ol­
ması, bu toplumlardan farklı olduğunun bir göstergesidir. Bu
ilişkiler, Britanya gibi ülkelerde fazla iken, Fransa ve İtalya gibi
devrim niteliğinde olan fikirlerin derinlemesine nüfuz ettiği işçi
hareketlerinin bulunduğu toplumlarda daha az sayıdadır. Bir bü­
tün olarak Avrupa'daki örnekler ile Japon işçi hareketinin gelişi­
mi arasında bulunan benzerlikleri karşılaştırmakta yarar vardır.

Fransız işçi hareketinin önde gelen özelliği, belki de, ekono­
mik ve sosyal değişimlerin -gerek toplumun kendi yapısında ge­
rekse daha belirgin olarak sendikal örgütlenmelerde- uzun süre
boyunca devrimsel ideolojinin ısrarla vurgulanmasıdır. Mesela,
yüzyılın başında ekonomik gelişme hızı yavaş seyrederken -Al­
manya ve İngiltere ile kıyaslanınca, daha sonraki dönemlerde re­
fah seviyesinde görülen hızlı yükseliş onun yaygınlığını azalt­
mıştır ve eski anarşist etkiler ortadan kalkmışken onların yerine
CGT'de etkin olan komünizm almıştır. CGT'nin 'resmi ideolojisi­
nin' işçilerin önemli bir kısmının tavırlarından ayrı olmaması,
son zamanlarda yapılan ve işçi sınıfı arasındaki devrimci bilincin
süregelen varlığını kanıtlayan soruşturmalar tarafından kolayca
ortaya konmaktadır. Hamilton araştırması, yazarın kendi ifadele­
riyle, "CGT üyeleri arasında önemli bir çoğunlukta adaletsizlik
duygusunun ve devrimci hassasiyetin aşarı derecede taraftarı
var" [17) olduğunu ortaya koyuyor. Fakat, diğer sendikalara üye
olan ve bütOn gücüyle komünizme karşı olan işçiler arasında bi­
le aynı tavırları takınmış olan ve seslerini gittikçe yükselten
önemli bir azınlık vardır. Dahası, Hamilton'ın çalışmasında her­
hangi bir sendikaya üye olmayan işçilerde devrimci bilince ait
gelişmeler gözlemlemiştir. Bu durum, sendikalaşmanın hiç olma­
dığı işletmelerde bile böyledir. Bu bulgular, çoğu Avrupa ülkesin­
de ve Amerika'da işçiler üzerinde yapılan araştırmalarda ortaya

• 269 .

iLERi TOeLUMLARIN SINIF YAPISI

çıkanlar ile açıkça çelişmektedir. Sonuç olarak, 'takım oyunu'
anolojisi kullanıldığı zaman ve işçiler ile işverenlerin 'aynı taraf­
ta' olup olmadıkları işçtlere sorulduğunda lngiliz işçilerin büyük
bir kısmı, çeşitli endüstriyel kuruluşlarda aynı tarafta yer aldıkla­
rı görüşünü paylaşırken; Fransız işçilerden benzer gruplarda yer
alanlara sorulduğunda kendileri ile patronlarını farklı tarafa yer-
leştirmişlerdir. [18) " • 'Komünist' menşeli sendikalaşmanın işçi tutumlarına önemli
bir devrimci bilinç pompalamasının olması, kapitalizmin başarılı
olacağını bekleyen veya böyle bir umudu olan toplumların doğa­
sı hakkında Fransız işçiler üzerinde yapılan araştırmal�ın sonu­
cundan anlaşılmaktadır. Büyük bir çoğunluk için bunlar, dev­
rimci sosyalizmin gerçeklerini SSCB modelinde olduğu gibi bir
'işçi devletinin' kuruluşuyla -Sovyet öncesi CGT ve PCF'ye ait
olan nitelikleri yansıtan- tanımlama hevesinde olanlardır. Fakat,
altı çizilmesi gereken önemli gerçek, devrimci bir 'alternatif top­
lum' bilincinin ortaya çıkması , iş mahrumiyetinin anlaşılmasıyla
yakından ilişkilidir -Fransız sendikalaşmasında ekonomizme
doğru olan gidişatın, işçi hareketlerinin yüzyılın başından beri
'ılımlılaşmaya' yöneldiği diğer Avrupa ülkeleriyle kıyaslandığında
nispi yokluğuna dair bir açıklamanın başlangıcını kanıtlayan bir
olgudur. Bu bizi bir önceki kısımda özetlenen 'iş tatmini' konu­
suna ve daha spesifik olarak mesleki tatmin ve sendikalaşma ara­
sındaki bağlantıya geri götürüyor. Britanya ve Amerika'da bu ol­
gu üzerine yapılan çalışmalar sendikaya katılımla yukarıda sözü
edilen iş tatmini arasında sıkı bir ilişki olduğunu ortaya çıkardı.
Aynı endüstriyel kurum içerisindeki sendikada aktif olarak rol
alan işçiler ile pasif üye olan kimseler veya hiç sendikalaşmamış
işçiler karşılaştırıldığında, ilk sözü edilen kesimin mesleki açı­
dan daha çok tatmin olduğu görülmüştür. Bu sonuçlar, açıkça
Marks'ın görüşünün tam tersi olmakla birlikte, Lenin'in 'sendika
bilinci' teziyle uyuşmaktadır. Ve bulgular, mesleki tatminin en
üst seviyede açığa çıktığı sendikalarda aktif olan Fransa'da CGT

• 270 .

1 1 KAPiTALiST TOPLLIMDA iŞÇi SINIFI --------- ----- - ----------
ile yakın ilişki içinde olan işçiler arasında gizlenıniştir Bu işçiler,
Fransa'daki refomıist sendikalarda bulunanlarla kıyaslandığında,
işlerin yolunda gittiği işletmelerde bile, çalıştıklan işyerini ken­
dilerine yüksek ekonomik ödüllerle destekleme potansiyeline sa­
hip olarak görürler. (19) Hasılıkelam, işçi sınıfı arasında devrimci
bilincin ısran ve radikal işçi liderliği arasında devriınci karşılıklı
olarak sıkı bir ilişkinin var olduğunu ileri sürebilinz. Avrupa ül­
kelerinin çoğunda işçi hareketlerini nitelendiren ekonomizme
karşı olan eğilim, sadece 'işçi aristokrasisinin burjuvazileştirme
terimiyle açıklanamayacağı gibi, kişisel itiban yükseltme güdüle­
ri için kitlenin devrimci fikirlerin üzerine çöreklenmeyi isteyen
işçi liderlerinin eğilimi de tek başına bunu açıklamaya yet­
mez. [20) Buradaki nokta, pazar payının iyileştirilmesi üzerine
olan bir yönelim ile kontrolün yönlendirilmesi arasında henüz
belli olmayan sebeplere dayanan bir ilişkinin olmasıdır. Bu bağ,
ilk işçi protesto hareketlerinin belli bir siyasi içerik taşımasıyla
sağlanmıştır. 'Vatandaşlık haklan'nın gelişmiş bir sistem içinde
işçi sınıfının siyasi dayanışmasından dolayı kapitalist devlet, si­
yasal ve ekonominin kurumsal ayrımını başanyla tamamladığı
sürece, çatışmanın siyasi yönünün içi boşalmaya başlar ve arada­
ki bağ ortadan kalkar.

Bu süreci etkileyen nedenlerden birinin işçi hareketlerinin si­
yasi yöneliminin başlangıçta ne kadar önemli bir oranda devrim­
ci nitelikte olduğu ortadadır. Fakat Fransa örneğinde kontrole
dönük devrimci yönelim ile işçi liderlerinin radikalizmi arasın­
daki bağı kuran ve devam ettirenin ne olduğunu açıklamaya ça­
lışmalıyız. Önceki analizde işçi sınıfının deneyimi yönünden
Amerikan ve Avrupa toplumlarının çoğunda kapitalist devletin
kurumsal oluşumunu tespit etmeye yardımcı olan mekanizmayı
gösterdi. Ekonomizme karşı bir yönelimin ortaya çıkması, işçile­
rin büyük bir kısmının işlerinden duyduğu tatminden' kaynak­
lanmadığı gibi, Dubin'in iddia ettiği üzere modern sosyal durum­
larda işin (potansiyel) bir icra kaynağı olarak öneminin azalması

• 2 7 1 •

iLERi TOPLUMLARIN SINIF YAPISI

da bunda etken değildir. Bunun asıl nedeni, işçilerin iş deneyim­
lerinin 'yabancılaşm-:ısı' ile ekonomik ödülleri değiştokuş etmeye
hazırlanmış olmasıdır. Bu şu demek: iş deneyimi ve işe karşı olan
tavırlar açısından bakıldığında -en azından çatışma bilincinin ve
işteki görevlerinden 'yabancılaşmanın' yüksek düzeyde birbiriyle
bir arada olduğu endüstriyel kuruluşlardaki işçilerin penceresin­
den bakarsak- işçi sınıfının 'entegrasyonu;; orta veya üst-sınıflar
tarafından kabul edilmiş inanç ve düşüncelerin normatif uyumu­
na dayanmaktan çok, var olan endüstriyel düzenin 'pragmatik'
kabulüne dayanmaktadır. (2 1] Bunun önemi ortadadır. Bu, lehte
'kazanımlar' olarak tanımlanan yokluğun, devrimci bilincin ol­
madığı ülkelerde bunun kökünden yeniden canlanması için ge­
rekli bir durumu sağlayacağını ima etmez -önemini vurguladığım
sınıf bilincinin teorik analizi, durumun bu olmadığını göstere­
cek. Fakat bu, aslında geçmişte başardıkları gelir düzeyindeki ar­
tışı işçi hareketinin geriye dönük kontrol problemlerini yönlen­
dirmeye hizmet edecek önlemleri almadan devam ettiren kapita­
list toplumların kapasitesine bağlı olduğu yolundaki imayı içerir.
Son on yıllık dönemde örneğin, grev oranlarıyla nitelendirilen
'entegrasyon' düzeyinin devamı. Neo-kapitalizmin ortaya çıkışı­
nın tam olarak bu yönde gelişen olayların akışını sevk edebilece­
ği tartışmalıdır.

Bu Fransa'yı diğer Avrupa ülkelerinden ayıran farklılıkları
izah eden etkenlerin tesbitini muallakta bırakmaktadır (Ne kita­
bın bu bölümünde ne de diğer bölümlerinde vurgu, ıfransa'da
veya başka bir yerde böyle bir devrimin ortaya çıkışı sorununu
tartışmayacağımı vurgulamam gerekir). Bu, şüphesiz , sadece var
olan düzen için bir tehdit teşkil eden güçlere bağlı değildir, aynı
zamanda bu kurulu düzen içindeki grupların sıralanması ve dü­
zeni yıkmaya yönelik herhangi somut girişimlere otoritenin tep­
kisine de bağlıdır. 1968 Mayısı'ndaki olaylarda Fransız komünist
partisinin oynadığı rol bu noktayı açıklamaya yönelik önemli bir
örnektir. Şu anki literatürde bu farklılıkların iki türlü yorumuna

• 272 .

l l . KAPiTALiST TOPLUMDA iŞÇi SINIFI

rastlarız. Bunlardan biri, son 'endüstri toplumu' teorisyenleri ta­
rafından oluşturulan 'ideolojinin sonu' görüşüyle bağlantılı ve
ertelenmiş gelişim teorisi olarak adlandırılırken, diğeri, modern
Marksist yazarların öne sürdüğü düzensiz gelişim teorisidir. llk
bahsedilen teori , işçi sınıfı arasında varlığını sürdüren devrimci
eğilimlilerin olduğu yerde her ne sebeble olursa olsun 'tam en­
düstrileşme' henüz başarılamamıştır -şöyle ki, Fransa ve ltalya'da
tarım sektöründe çalışan hala önemli bir kitle söz konusudur. Bu
teoriye göre, işçi sınıfı yalnızca kapitalist-endüstriyel gelişimin
ilk safhalarında devrimci olmaya eğilimli olduğu için çağdaş top­
lumlarda devrimci fikirlerin süregelen varlığı geçici bir anormal­
likten, geçmişten gelen ve yakından temizlenecek olan bir artık­
tan öte bir şey olamaz. Bu görüş özellikle ltalya'ya ilişkin olarak
oldukça sathi bir olasılığa sahiptir ve çok fazla aydınlatıcı değil­
dir. Ekonomik gelişimin geleneksel göstergelerini kullanan bu­
günün Fransa'sının 'geriye doğru' ilerletilmesi çok zordur, bugün
Fransa ve Britanya'yı birbirinden ayıran altyapı farklılıkları ol­
dukça eskiye dayanmaktadır ve son olarak da bu teori Fransız ve
lngiliz işçi sınıfları arasındaki devrimci hassasiyet derecesi ve do­
ğasındaki farklılıkların var olmasına dair tarihsel olarak herhangi
bir açıklama getirememektedir. 'Eşit olmayan gelişim' kavramı
daha karmaşıktır ve Fransız toplumunun tarihinin gerçekleri ile
daha çok uyuşmaktadır. Bu görüşe göre, Althusser tarafından ge­
nelleştirilen ve daha soyut düzeyde olan bir toplumdaki devrim­
sel değişime verilen hız 'çelişkilerin bir araya gelmesi' ile husule
gelmekt�dir. Fransa'da, kapitalist toplumun tabiatında var olan
çelişkiler diğerleriyle nispeten ilkel olarak organize olmuş geniş
tarım sektörüyle az çok olgunlaşmış endüstriyel sektörün eş za­
manlı varoluşu gibi, belli bir noktada birleşmektedir.

Düzensiz gelişim teorisinde geçerliliğin önemli bir öğesinin
var olduğuna dair bir şüphe bulunmamaktadır; bu geçerliliği el­
de etmek için devrimci sınıf bilincinin öncelikli unsurunun ne
olduğu hakkında daha önce ele aldığım konuya dönmeliyiz. Bu

• 273 .

iLERi TOPLUMLARIN SINIF YAPISI --------------- --------·

gibi sınıf çatışmasını bırakıp 'çelişki' bağlamında yer alan daha
önce tanımladığım şekliyle olan sınıf çatışmasını ele almalıyız.
Bu yoruma göre , devrim bilincinin icadı, küçük ölçekli kırsal iş
gücünden fabrika üretimine geçiş noktasında en üst düzeye ulaş­
ması daha da muhtemeldir: bu endüstrileşmenin ilk safhalarında
demektir. Fakat, ilkin bu daima gerçekleşmez ve ikinci olarak iş­
çi sınıfı bilincinin devrimci söylemi çoğu durumda tedrici olarak
gözden kaybolur. Devrimci bilincin herhangı�belirli bir teorisi-•
nin, bunu, kırsal kesimdeki işçilerin endüstriyel iş gücünün ol-
duğu yerlere göçünün kaçınılmaz sonucu olarak ele almasının
yeterli olmadığı açıktır. 'Göçmen' işçilerin devrimci bir sınıf bi­
linci yaratıp yaratamayacaklarını ne belirler? Burada ister iste­
mez konuyla ilgisi olan muhtemel iki etken grubunu birbirinden
ayırmalıyız: endüstriyel kuruluşa gelmeden önce işçinin yaşadığı
çevrenin sahip olduğu nitelik ve taşındığı endüstriyel çevrenin
doğası. Böyle tuzaklar kurulmuş olmasına rağmen, devrimci bi­
lince, hatta çalışma bilincine bile bir eğilimin olmaması, daha da
mümkündür. Weber'in ondokuzuncu yüzyıl Almanya'sındaki ta­
rımla uğraşan işçileri konu aldığı çalışmasında gösterdiği gibi,
bazı azınlıkta olmasına rağmen yurtlarını bırakıp gelmiş bazı
göçmen işçiler çalıştıkları iş çevresine kolay uyum sağlamayı ba­
şarabilmişlerdir. Çünkü, onlar, işçi-işveren ilişkisinde ataerkil bir
niteliğin hakim olduğu bir kurumdan aynı tip organizasyonların
egemen olduğu bir çevreye göçmüşlerdir küçük ölçekli üretim
kuruluşlarında. Halbuki, ;)uveau'nun çalışmasında gösterdiği gi­
bi, işçilerin sahip olduğu kırsal durumların yayılmış olan kinin
yüksek düzeyle bağlantılı olduğu yerlerde bu durum, eğer işçi
endüstriyel kurumların bulunduğu bir yere göçerse devrimci
duygulara dönüşür. Aslında bu ondokuzuncu yüzyılın sonların­
da Fransa'da görülen radikalizmin önemli bir kaynağı olmuştur -
devrimci sosyalizme olduğu kadar beklendiği gibi anarşi-sendi­
kalizmine de bir bağlılık kaynağıdır. Bu durum, özellikle, mev­
simlik işçiler senenin yarı döneminde köy işleriyle uğraşıp diğer

• 274 .

l l . KAPiTALiST TOPLUMDA iŞÇi SINIFI

yarısında da fabrikada işçilik yapan kişilerin durumudur. Duve­
au, mevsimlik işçilerin durumunu şöyle değerlendirir: "lki farklı
maddi çevrede işçilerin ortaya çıkış şekilleri gibi onların duygu­
ları da iki farklı yüze sahiptir. Bazen onlar bütün sosyal hiyerar­
şilere büyük bir saygı içinde sofu ve çekingen davranırken, bazı
zamanda onlar kendilerini radikal fikirlerin sözcülüğünü yapar
ve 'kızıl' cumhuriyetin koyu bir destekçisi olduğunu iddia eder­
ler. [22] Mevsimlik işçilerin dairesel bir temelde hissettikleri, bü­
yük ölçekli ve mekanize olmuş fabrikalarda çalışanlarda zirveye
ulaşan, bu tip çatışmalar daha da daimi göçün olması halinde ra­
dikalizmin lehinde olan 'şizofrenik' tutumun çözülmesine yol aç ­
ma eğilimindedir.

Hamilton'ın araştırması çağdaş Fransa'da kırsal radikalizmin
önemli bir etkisinin olduğunu gösterir ve onun ve diğer araştır­
macılar tarafından ortaya konan tabloyu kabul edebiliriz. Fransız
devrimci sınıf bilincinin ilk kökenlerine ait olmayıp modern za­
man içindeki ısrarında esas öneminin ortaya çıkardığı olağanüs­
tü bir durumdur. Bu durum, devrimci sosyalizmin devamını ve
geelişimini açıklamak için ondokuzuncu ve yirminci yüzyıllarda­
ki Fransız toplumunun genel sosyapolitik gelişimiyle ilgili olmak
zorundadır. bu noktada ileri sürülecek olan tez çok fazla bilin­
meyen bir şey olmamasına karşılık çok önemlidir: sosyalist fikir­
lerin orjinal bir şekilde ortaya çıkışı kapitalizmin kendi olgunlaş­
ması ve gelişiminden dolayı değil, post-kapitalizm ile derebeylik
arasındaki çatışmadan kaynaklanmaktadır. Bu çatışmanın taşın­
ması kapitalist gelişmeye engel teşkil eden ekonomik engeller­
den dolayı '(le aristokrasinin politik inadından kaynaklanan dev­
rimci bir nitelik taşıdığının varsayıldığı yerlerde sosyalizm, dev­
rimci olmaya dönük olacaktır. Devrimci sosyalizm (ve anarşizm)
kökenlerinin bazısını kırsal radikalizmden alan Fransa gibi dü­
zensiz gelişimin ortaya çıktığı toplumlarda kronik nitelikleri az
veya çok olacaktır. Çünkü böyle bir toplum, 'ilerici' kapitalizmin
kararsız yüzleştiriminin ve ulusal yapının yekpareliği içinde 'ge-

• 275 .

iLERi TOPLUMLARIN SINIF YAPISI -------- ------------

rileyici' yarı-feodal tarımsa kılığın uzun bir mazisi vardır. daha
önce vurgulandığı gibi. ondan daha da derin yarıklar açması çer­
çevesinde 1789 Fransız Devrimi, mahvetti: Kırsal üst-sınıfın güç­
lenmesine yardıll] ederken o geleneksel kırsal ve yerleşmiş güç
merkezini terkehi. Paris ve diğer şehirler arasındaki zıtlıklar ara­
sındaki zıtlıklarla özetlenebilecek olan bir çatlak. lşçi sınıfı ara­
sındaki devrimci hassasiyette meydana gelen diğer ülkelerdeki
düşüş, endüstrideki kontrole dönük yönelimi de ilgili endişeler
ı:..zerine 'siyasi dayanışma'nın etkile�ne göre yorumlanabilir.
Devlet içindeki işçi sınıfının tanımı, asli muadili tarafından ya­
pılmadığında böyle etkiler ortaya çıkmayacaktır; mukabil en­
düstriyel dünya içinde organize olmuş iş gücünün yasal pazarlık
gücünün tanımı. Bu durum ilerici ve 'devrimci' politika ile müz­
minleşmiş bir 'direniş' arasındaki toplumsal uçurumun oluştu­
rulmasına eğilimli görünüyor veya 'yan-feodal' ataerkilliğin le­
hindeki sendikalaşmaya karşı koymayı amaçlayan işverenlerin
bulunduğu yerlerdeki. (23] Bu bağlamda bu olguların sadece ve
sadece arta kalanlar olduğunu ileri süren bakış açısına geri dön­
mek istemediğimi behrtmekte fayda var. Sadece yakında üstün
hale gelecek olan kapitalizmin gelişiminde gerilemenin sonucu.
Herhangi bir ülkede kapitalist -endüstriyalizmin ortaya çıkışı
olarak adlandırdığımız genel prensibi bir kenara bırakarak dere­
beylik-sonrası toplumlardaki kırılmanın tarzı, içinde birtakım
ekonomik değişimlerin de bulunduğu kurumsal bir karışıklık
meydana getirmesini tartışacağım. O halde, bu sürekli bir sistem­
le önemli �odifikasyonlara karşı çokça direnen bir durum olur.
Başka bir deyişle, devletin siyasi partilerin ve işçi hareketinin ka­
rakteristik şekilleri kurumsal bir düzen teşkil eder. Onun temel
unsurları , kapitalist toplumu geçiş süreci boyunca 'donmuş' bir
hal alır.

lşçi hareketlerinin siyasi ilgileri ve kontrole dönük bir yöne­
limle ilgili olarak önü sürdüğüm görüşü, burada daha detaylı bir
şekilde işlemek için yerimiz olmamasına rağmen Japonya'daki

• 276 .

1 1 . KAPiTALiST TOPLUMDA iŞÇi SINIFI

sendikalaşma çalışmaları bağlamında daha da irdeleyebiliriz. Batı
tipindeki sendikalar ile Japonya'da bulunanlar arasında en çok
göze çarpan fark, herhangi bir sendikaya üye olan Japon işçinin
endüstriyel kurum içindeki konumunu, üyesi olduğu sendikanın
çok fazla dikkate almamasıdır. işletme sendikacılığı ne Ameri­
ka'da bulunan tarım sendikalarının 'iş bilinci'nden dolayı şekil­
lenmiştir ne de birçok Avrupalı endüstriyel kuruluşun yabancı­
laştırıcı sınıf bilinci niteliğinden kaynaklanmaktadır. Bunun ne­
deni, buraku dayanışmasının kopyalanmasıdır. Almanya'da oldu­
ğu gibi, endüstrileşme sürecinin otoriter ve baba bir devlet tara­
fından düzenlenmesi, tarımsal iş gücünün diğer toplumlarda
meydana gelen davranış ve deneyim tarzlarındaki çatışmadan ka­
çınan endüstriyel iş gücüne kaymasını mümkün kıldı. (24]

Bu gibi durumlarda ekonomizmi takip eden olanak oldukça
sınırlıdır ve diğer taraf ta kontrol sorununa yönelim ile geniş si­
yasi gerçekler arasındaki doğrudan ilişkinin genellikle önüne ge­
çilir. Ulusal düzeyde kaldığı müddetçe Japon işçi hareketınde
önemli bir eğilimin olması olasılığı, bundan sonra gelcektir. Eko­
nomistik gerçekler etrafındaki işçi isteklerinin tespitiyle sosyal
demokrasiye doğru davranmaya karar vermek mümkündür ne
de kontrol mekanizmasını elde etmek için verilen mücadelelere
ilişmkin devrimci yönelimi tespit etmek ihtimal dahilindedir. As­
lında Japonya'daki işçi hareketinin mazisinde yapılan sıradan bir
bakış bile bu hareketin 'ütopyacılığa yakın realizm' de 'salıncak
gibi sallanan bir sarkaç'a doğru bir kaymaya maruz kaldığını gös­
terir (Düzenli bir seyir takip etmeyip zıt uçlar arasında gidip gel­
diğini . . .) . f25] Şüphesiz ki, bu, uzun bir dönemi kapsayan bir ol­
gudur. modern girişim sendikalaşmasının yükselişinden önce
olan ve diğer etkenlere de bağlı olarak devam etmiş, fakat savaş
sonrası dönemde işçi hareketinin 'sarkaç benzeri'nin şiddetlen­
mesi büyük ölçüde bu terim ile anlaşılabilir .

• 277 .

iLERi TOPLUMLARIN SINIF YAPISI

4. 'Yeni lşçi Smıfı'-Yeniden
'Yeni işçi sınıfı'nın (farazi) gelişimiyle ilgili fikirler gibi, To­

uraine ve Mallet gibi yazarlıırın teşhislerinden ortaya çıkan tezler
de birçok yönden Fransız toplumunun özelliklerini yansıtır. Ay­
nı deyişi kullanan başka teoriler sosyal ve ekonomik yapının
başka çeşitlerinin durumlarını açıklarlar. Bunlardan iki tanesi bir
olum haline gelmiştir. (1) S. M. Miller ve diğer Amerikalı otori-�
telerin sergilediği bakış açısına göre 'yeni işçi sırı\fı' üst bir sınıf
olmayıp el-emeğine dayalı iş gücüne alt tabakada yer alır. Bu tez­
deki 'yeni işçi sınıfı'nı benim genel olarak 'alt sınıf' diye tavsif et­
tiğim bu örnekle Amerikan sınıf yapısının tabanında bulunan 'et­
nik fakir' kesim olarak düşünülebiliriz. 'Yeni işçi sınıfı'nın bu şe­
kilde algılanması, başlangıçta ne olarak çıkabileceğinden daha
çok, diğer teorilere olan önemsiz bir terminolojik benzerliği pay­
laşmaktadır. Bu teori, ikinci tür bir görüşte bulunan servet ve
bollukla değil de fakirlik ile bağıntılıyken, birinci teorinin ikinci­
siyle ortak olarak paylaştığı görüş, işçi sınıfının sınırlarında mey­
dana gelen son değişimler, bu sınıfa üye olan kimselerin davranış
ve tutumlarını bir bütün olarak etkilemede önemli bir yere sa­
hiptir. Üstelik Birleşik Devletler'de alt sınıfa yapılan odaklanma,
Amerikan işçilerinin bolluğunuıı diğer etkenlerle birlikte bu top­
lumdaki 'sınıf' teriminin kullanışlılığını kesin olarak ortadan kal­
dırdığını varsayan görüşe karşı bilinçli bir tepkidir.

(2) Sınıf yapısının eski şablonlarını ortadan kaldırmada 'ser­
vet' öneminin tasarımı, Amerika ve Britanya'da yapılan çalışma­
larda özel bir önem taşımaktadır. Bu fikir, çeşitli dış görünüşlere
bürünmüştür. Bunun en bilineni de gelir seviyesindeki artışın ,
özellikle de işçi sınıfının üst düzeyinde bulunanlarda görülen ar­
tış, geleneksel sınıf yapısı haline dönüşmesidir. Bu görüş, Fransız
yazarların ileri sürdüğü görüşlerden farklıdır ve şimdiye kadar
yapılageldiği gibi onları 'burjuvazileştirme' (Verbürgerlichung)
teorileri olarak bir araya toplamak yanlış fikir vermek olacaktır.
Yukarıda geçen terim, herhangi bir durumda "işçiler orta-sınıfa

• 278 .

l l . KAPiTALiST TOPLUMDA iŞÇİ SINIFI

daha da yakınlaşmaktadır" cümlesindeki .. için uygun değildir;
'orta-sınıf' Marks'ın öne sürdüğü mülkiyet sahibi burjuvaları de­
ğil, herhangi bir varlığı olmayan işçileri içerir. Britanya'da uygu­
landığı gibi gelirlerde görülen yükseliş ve sınıf yapısında görülen
değişim ile ilgili olarak öne sürülen görüşün belirli bir siyasi içe­
rik taşığı görülür. l 950'lerde işçi Partisi'nin uğradığı seçim yenil­
gileri, çoğu gözlemciye, işçi sınıfının varlıklı kesimlerinin deği­
şimden kaynaklandığını ve onu çağrıştırdığını gösterdi . Yüksek
gelir düzeyine sahip el-emekçisi işçilerin 'Orpington adamı' ol­
duğunu belirten düşünce, bugün saçma gibi gelebilir. Şimdi sınıf
yapısının yaşadığı erezyonun bütünüyle önemli bir göstergesi
olarak daha önce gelişmediği kesindi. [26]

(3) 'Yeni işçi sınıfı'na dair yeni bir kavram ortaya çıkmıştır.
Bu görüş, diğerlerine nazaran pek farklı olmayıp bazı noktaları
diğerleriyle örtüşmektedir. Biraz da bundan bahsetmek istiyo­
rum. Buna göre, tüketici olarak işçinin bulunduğu durum ile
üretici olarak işçinin sahip olduğu konum arasında ayrım oldu­
ğunu öne sürmektedir. Bu yönde bildirilen görüşler, Dubin ,
Schelsky ve Gorz gibi oldukça farklı görüşlere sahip bazı yazarla­
rın çalışmalarında görülebılir. Gorz'un görüşüne göre, "kapita­
lizm, sosyal ilişkileri, üretim ve iş ilişkilerini medenileştirmekten
kaçınıp bunun yerine tüketim ve serbestiyeti medenileştirir. ' [27]
Bu bakış açısı, kuşkusuz, Dubin gibi işin haricinde elde edilen
zevk ve cazibeyi 'yanlış' ve 'dalavereci' olarak görmeyen görüş ile
taban tabana zıttır. Neo-kapitalist toplumda işçi sınıfının değişen
konumunun, 'kitle' tüketim ürünlerinin çeşitlendirilmesini içe­
ren dağıtım gruplanmasıyla nüfusun her bir üyesinin kullanabi­
leceği boş zamanı değerlendirmek için sunulan fırsatların sunu­
mu arasında önceden var olagelmiş bölünmelerin bitirilmesine
dayanarak anlaşılabileceğini öne süren görüşte genel düşünüş
tarzı bulunmalıdır. Britanya'da 'varlıklı işçiler'in önemi konusun­
da yapılan tartışmalar gibi 'yeni işçi sınıfı'nın Amerika versiyonu
üzerindeki münakaşanın varlığı önemli bir oranda siyasi karışık-

• 279 .

iLERi TOPLUMLARIN SINIF YAPISI

lığa bağlıdır. Alt sını olarak tabir ettiğimiz tabakanın geniş bir şe­
kilde bulunmasını memurların davranış ve siyasi görüşleri üze­
rinde önemli bir etkiye sahip olarak algılayabiliriz . Oldukça iyi
bir şekilde yapılanmış bir alt sınıfın varlığını şu an amerika'nın
yaşadığı oldukça önemli bir olgu olarak ortada durduğu sonucu­
na karşı inat etmek zordur. Miller'in 'yeni işçi sınıfı' siyahların
yanında Puert Rico ve meksika'dan gelip düşü1\ ücretle çalışan
sendikalaşmanın olmadığı hizmet sektöründe müzminleşmiş bir
işçilik hastalığına sahip olan göçmenler ve az maharetli ve tam
mahir olup sendikalaşmanın daha üst düzeyde gerçekleştiği ve
yüksek ücrete tabi olan üretim ve yapı endüstrisinde çalışan be­
yaz 'eski işçi sınıfı'nı içine almaktadır. Sonuç itibarıyla, alt sınıf
diye tabir ettiğimiz tabakayı, beyaz işçilere nazaran son zaman­
larda gelip kırsal endüstriyel alanlara göç etmiş olan göçmenler
oluşturmaktadır. [281

Kitlesel bir kırsal ağırlıklı alt sınıfın ortaya çıkışı Amerikan
kökenli bir olay olmasına rağmen, benzer gelişmeler daha az te­
laffuz edilse de, diğer gelişmiş toplumlarda da görülmektedir. Ba­
tı Hintlilerin ve Asyalıların göçü sonucunda Britanya'da Cezayir­
lılerin de Fransa'ya göçü sonucu bu ülkede bu grupların en azın­
dan yakın gelecekte mesleki yapının daha üst seviyelerine girişte
daha da önemli adımlar ataacaklarına dair elimizde ciddi bir gös­
terge yoktur ve olan ayrımcılığı olarak iyice tanımlanmış süreci
işleterek Amerika'da davrandıkları gibi, yakın yapılaşmanın aynı
türünü Fransa ve Britanya'daki zenci azınlıklarına nazaran daha
uzun bir zaman dilimini kapsayan bir süreç olacağına dair eli­
mizde oldukça az delil bulunmaktadır. Bunun sonucu olarak,
Avrupa toplumlarındaki olayların birazcık paralelinde olan olası­
lığa dayanarak Birleşik Devletler'de 'yeni işçi sınıfı'na ait olan
muhtemel rol üzerinde de iyice düşünmek gerekir.

Alt sınıfın Amerika'nın siyasi ve sosyal yapısındaki rolü üze­
rine bazı çevrelerde iki aykırı görüş geliştirilmiştir: beyaz işçi ke­
simini harekete getirecek olan sınıf bilincindeki bir dalgalanma-

• 280 .

l l . KAPiTALiST TOPLUMDA iŞÇi SINIFI

nın ortaya çıkışını potansiyel bir mihrak olarak kullanan devrim­
ci değişimin bir güç oluşturması beyaz işçiler arasında muhafa- ·
zakar bir tutumun yaygınlaştıran bir etken olması. Birinci görüş,
hem teorik açıdan hem de gerçekler açısından belirli bir yorum
alanına sahiptir. Kırsal iş alanlarını bırakarak belirli kurallar çer­
çevesinde işleyen mesleklerin olduğu endüstri alanlarına göç
eden işçiler için şehirsel alt sınıfı oluşturan grubun üyeleri ara­
sında devrimci sınıf bilicinin farklı şekiller altında ortaya çıkaca­
ğını rahatlıkla iddia edebiliriz. Üstelik bu, Le gett in Ditroit'te
yaptığı göçmen zenci işçilerin yazarın 'militan sosyal ve siyasal
eşitlik' ve 'militan radikalizm' diye isim taktığı davranış şekilleri­
ni oldukça üst seviyede gösterdikleri çalışmada destek önlemleri
almaya benzemektedir. [29] Ne var ki, alt sınıfın devrimci olma
ihtimalini oldukça sınırlı olarak gören argümanları çok kolaydır.
Birleşik Amerika'daki bütün nüfusun içindeki orana dayanarak
devrimci işçi hareketinin kitleselleşmesi sadece alt sınıf tarafın­
dan sürdürülemeyeceği söylenebilir ve aşağıda sözü edilecek
olan ikinci görüşün bütününde herhangi bit şey varsa, alt sınıfın
tutumunun beyaz işçi sınıfına karşı bir katalizör görevi görme
şeklinde olacağını önceden tahmin edebilme ihtimalinin olmadı­
ğı görülür. Üstüne üstlük, eğer etnik bölünmüşlük, sınıf yapılaş­
masını teşvik etme de etkili olursa onlar bu konuda üstün gele­
bilir. Alt sınıfta kendi içinde üç tür etnik gruplanmaya ayrılır.
Son olarak zenci işçilerin sınıf bilincine devrimci ideolojinin bu­
rada kullandığım bu terimi daha önce tanımladım. Nüfuz edece­
ğini sürmek az 'bile kalmaktadır. Leggett'in 'radikal, sosyal ve si­
yasal eşitlikçiliği' ve 'militan radikalizm'in Birleşik Devletler'deki
bütün sınıfsal kategorilerde görülen sosyal ve siyasal eşitlikçili­
ğin marjinal bir versiyonunu temsil etmekten öteye hiçbir şeyi
temsil etmez.

Alt sınıf üyelerine beyaz işçilere tanınan ekonomik ve siyasi
alandaki 'vatandaşlık hakları'nın aynısı verilmezse bunlar arasın­
da kronik bir 'düşmanlık feveranı'nın ortaya çıkması kaçınılmaz-

• 281 •

iLERi TOPLUMLARIN SINIF YAPISI

dır. Güneyli tarım işçileri arasında ileriye ertelenmiş olan (kırsal
ağırlıklı) alt sınıf kitlesinin aktif siyasi dayanışması, hızlı bir şe­
kilde işlemektedir. Endüstrinin kendi içerisinde alt sınıfı beyaz
işçi sınıfından ayıran pazar payındaki eşitsizliğin giderilmesine
yönelik önemli engeller vardır. Böyle olmasında önemli bir etken
de, bazı sendikaların hareketleri sonucu dolaylı olarak çıkan so­
nuç da, ortaya çıkan engellerdir ve sorulma� gereken diğer bir
konu da, bu tip davranışların ne kadarının beyaz işçilere atfedi­
len siyasi muhafazakarlığı destekleyen genel tutumun sonucun­
da ortaya çıktığıdır. Bu konuda yapılan çoğu çalışma, somut
araştırmaların sonucu değil de, yalan yanlış ortaya atılan spekü­
lasyonlara dayanmakta ve buna ilişkin sağlıklı değerlendirmeler
son zamanlarda gösterilen çabalar sonucu ortaya çıkartılabilmiş­
tir. Bu tip çalışmalarda ne beyaz işçi sınıfı arasında önyargılı dav­
ranışların yoğun olarak bulunduğuna dair ne de bunun sağ gö­
rüşlü siyasal hareketlerin kaynağı olduğu yönünde ileri sürülen
görüşleri destekleyen delillere rastlanmaktadır. 1964 yılında ya­
pılan başkanlık seçimleri güney hariç el-emeğine dayalı işlerde
çalışan beyaz işçilerin % 20'sinden daha az bir kısmının Goldwa­
ter'ı desteklediğini ortaya koydu; bu oran, bu sektörde çalışma­
yanların bu adaya verdiği oylara göre daha düşüktü. 1968 seçim­
lerinde ise, güneyli olmayan beyaz işçiler arasında Wallace'ı des­
tekleyenlerin oranı, orta-sınıfa mensup olan işçiler arasındaki
oylarından çok fazla değildi. (30]

Bu delil, beyaz işçi sınıfı arasında varlığı açıkça belli olan ön
yargılı tutumların orta-sınıf içinde pek fazla olmasa bile, zenci iş­
çilerle iş için rekabet içinde bulunan veya öyle olduğuna inanan
işçiler arasında bulunup bulunmadığını göstermez. Eğer durum
buysa, böyle davranışların sosyal göstergeleri, bunların önerilen
istatistiksel dağılımından çok daha fazla olabilir. Bu şu anlama
gelmektedir: düşük ücret karşılığı çalışan işçiler, zenci işçilerin
daha fazla gelir elde edebilecekleri işlere kendilerinden daha faz­
la girişleri veya aralarındaki ekonomik pariteyi koruma sürecin-

• 282 .

l l . KAPiTALiST TOPLUMDA iŞÇi SINIFI

de beyaz işçi sınıfının çoğu ve alt sınıf kitlesi arasında aracılık
yapan 'tampon bölge'nin varlığına katkıda bulunmaya inandırıl­
mıştır.

Alt sınıf hakkında yapılan tartışmaların çoğu, alt sınıfı, işçi
sınıfının çoğu 'ana akımlar'da.n ayırmaya çalışan şu temel olguyu
görmezlikten gelir: farklı ülkelerdeki işçi sınıfının etnik azınlık­
lara karşı değişik tavırlarda bulunabileceği yönündeki neo-kapi­
talizmin ekonomik alt yapısında bulunan olgu, bütün kapitalist
toplumlarda ortak olarak bulunan niteliklere dayanmaktadır. Bu
özellikler, ekonomistlerin 'ikili iş gücü pazarı' olarak adlandır­
dıkları olgunun ortaya çıkışı bağlamında anlaşılabilir. Bu, Japon­
ya'da uzun süreden beri var olduğu söylenmesine rağmen, Batılı
ekonomilerin hızlı bir şekilde gelişmelerinin özelliği olarak dik­
kat edilmesi gereken bir olaydır. Bunu, 'birincil' ve 'ikincil' pazar­
lar arasındaki farklılığa dayanarak anlayablliriz. [31] Birincil pa­
zar, edinilecek olan mesleklerin geleneksel olarak masabaşı işle­
riyle ilgili özellikler taşıdığı bir pazardır. Yüksek, durağan ve
ilerlemeci ekonomik göstergelerin, iş garantisinin ve kariyer
edinme şansının olduğu pazar. lkincil pazar ise, bu şartların
oluşmadığı türde bir pazardır. Ekonomik göstergelerin düşük
düzeyde gerçekleştiği, kariyer edinme şansının az olduğu bir pa­
zar türüdür. Geçmişte bunların arasındaki farklılık, işçi sınıfı
içindeki işçilerin sahip oldukları yeteneklerin ayrılması yönün­
deydi. ABD'de ve Avrupa toplumlarının yetenekli işçileri, birincil
pazarın avantaj larından yararlanabiliyorlardı . lşçi sınıfı içinde
önemli bölüıblerin toplu olarak yapılan uzun vadeli anlaşmaların
yapılması yönündeki eğilimlerin artmasınndan kaynaklandığı
yerlerde, birincil ve ikincil pazar arasındaki ayrım, yetenek bö­
lümlenmelerine üstün gelmeye başlar. Mamafih, aynı süreksizlik
devam etmektedir. Başka bir deyişle, sadece ikincil pazara girişi­
ne izin verilen işçinin pazar kapasitesi, birincil pazarda bulunan
bir işi edinmeye olasılık tanımayacaktır. Resmi pazar kapasitele­
ri birbirine eşit olsa bile, işletilme eğiliminde olan birincil mes-

• 283 .

iLERi TOPLUMLARIN SINIF YAPISI

!ekten dışlanmasının iki tür neden+i olduğunu söyleyebiliriz.
Bunlardan birincisi, cinsiyet dolayısıyla dışlanmadır ki, kısmen
sosyal önyargılardan kaynaklanmaktadır. Fakat, asıl nedeni, iş
gücü kaybından dolayıdır (-evlilik ve doğumun sonucu olarak)
ki, bayan işçilerin durumlarını, hala önemli bir derecede etkile­
mektedir. Diğer bir önyargı ise, etnik dışlanmadır. Bunun sebebi
ise, ikincil meslek dallarında alt sınıf diye tanımladığımız taba-
kanın oldukça fazla temsil ediliyor oluşudur. � •

El-emeğine dayalı sektörde birincil mesleğin düzeyinin yük-
selmesinde etkili olan etkenler, fazla zorlanmadan anlaşılabilir,
ve onlar neo-kapitalizmin niteliklerinden olan üretimin artırıl­
ması için yapılan planlama ile yakın bağlantı içindedir. Hem
makro-ekonomik düzeyde hem de bireysel birlik düzeyinde üre­
tim planlaması, uzun vadeli iş gücü gereksinimi hesaplarının ya­
pılmasını bir bakıma zorunlu kılmıştır ve işletmeye bağlılığını ta­
ahhüt eden işçilere bir vurgu yapılmasına neden olur. Bu, işçi
maliyetini artıracağı için, işverenlerin ikincil meslekleri ayırmak
için uzun vadeli yatırımlarını iş bittikten sonra 'elden çıkarılabi­
lirliği' olan işçileri istihdam ederek ki, bu yolla belirli miktarda
işçilerin 'atılması'nın hoş görülmesini, hatta teşvik edilmesini aş­
maya çalıştıkları gözlenir. Alt sınıf, bu iş için iki yönden bulun­
maz bir hazinedir: 'temel sosyal haklardan mahrum olan gayri
memnun muhit'in sonuçları, bu grubu diğerlerine göre daha faz­
la etkilediği için, onun herhangi bir kesimindeki üyeleri eğitim
ve pazarlanabilir yetenekler açısından diğer kimselere nazaran
daha alt seviyededir ve ikincil mesleklerin bölünmesi, şayet bu
işler etnik olarak aşağılanan kimselerin hissesine düşenlerden
daha geniş bir yelpazeye sahip ise, bir bütün olarak işçi sınıfınca
daha kabul edilebilir olması olasıdır. Birçok çağdaş Avrupa top­
lumunda yerli bir etnik azınlığın olmaması , dışarıdan gelmiş
olan -bütün işler bittikten sonra geçici olmas sınırını aşmasından
dolayı dışlanan- 'geçici alt sınıf' oluşumuna yol açmıştır. [32)

Şayet, bu değişikler neo-kapitalist toplumlarda işçi sınıfının

• 284 .

1 1 . KAPlTALIST TOPLUMDA iŞÇi SINIFI --

büyük bir kısmını etkilerse bunlar mevcut sınıf yapısını değiştir­
mede tüketim örneklerindeki değişimlerden ve 'varlıktan ihraç'
olarak kavramlaştıranlar kadar öneme haizdir. Goldthrope ve
Lockwood'un da üzerine basa basa belirttiği gibi, el-emeğine da­
yalı işçilerin müreffeh bir kesiminin ortaya çıkışını , tutum ve

' davranışlarda önemli bir dönüşümün meydana gelmesine bağla­
yan tez pek çok açıdan sorgulanabilir. Bu görüş, ilk planda, 're­
fah'ı, 'gelir' ile izah etmektedir ki, bu, el-emekçisi işçilerin pazar
kapasitesini memur olanlardan ayırmaya çalışan ekonomik ödül­
lendirme kaynaklarından sadece biridir. Daha önceki sınıf ilişki­
lerinin ortadan kaldırılmasına dönük herhangi bir eğilim bulma­
yı umarsak, el-emekçisi işçilerin pazar kapasitesindeki değişinı­
lerin bu türde olanlarına bir göz atma zorunluluğunda olduğu­
muz kesindir. Bu değişikliklerin gerçekleşmesi kadar önemli
olan bir başka husus da, onların sadece işçilerin küçük bir kesi­
mini etkiliyor oluşudur. Ve bu değişikliklerin meydana geldiği
yerlerde bunlar, işçi kesimini orta-sınıftan ayıran sınıf yapısının
diğer kurallanna dokunmayıp bu kurallan olduğu gibi bırakmış­
tır. Luton, Goldthrope ve Lockwood, 'müreffeh işçiler' üzerine
yaptıkları çalışmalarda böyle işçiler ile 'geleneksel işçiler' arasın­
da sınıf bilinci bakımından farklılıklar görülüyor olmasına rağ­
men, sendikalaşmada ve işçi partilerine verilen oylarda az da olsa
belirgin bir düşüş varoır. (33) SQn olarak, biz, sadece geliri dikka­
te alsak ve diğer yönleri görmezden gelsek de, gelir farkhhklann­
daki değişimler sadece sınıflann uç kesimlerinde yer alanlan il­
gilendirdiğini ve bunların orta-sınıfta yer alan işçilerin yüksel­
mesinden çok, daha alttaki memurların konumundaki düşüşün
bir parçası olarak yorumlanmasının daha yerinde olacağını vur­
gulamakta fayda görüyorum.

'Yeni işçi sınıfı' teorisinin geriye kalan versiyonu, buna ben­
zer bazı nedenlerden dolayı eleştirilebilir; mesela üretimde ku­
rulduğu gibi sınıf ilişkileri üzerindeki merkezi odaklanmayı gör­
mezden gelmesi. Bu gözlemin uygunluğu, bu çalışmadaki yazar-

• 285 .

iLERi TOPLUMLARIN SINIF YAPISI

lara farklı farklı uygulanabilir. Marksizm'in etkisi altında kalan­
lar için 'toptan tüketim' ekonomisi içinde işçi sınıfının dayanış­
masının sonuçları, smıf ilişkilerinin sonuçlarını örtmeye veya
gizlemeye çalışır, fakat onları bütünüyle yok etmez. lşçi sınıfının
üyeleri, kapitalist bir toplumda bölgesel gruplanmanın kendileri­
ne faydası olduğunun farkında olmayabilir; Marcuse'un bu görü­
şü yorumlayışına göre, işçi sınıfı üyeleri, arllık, var olan düzene
devrimci bir tehdit değildir. Bunun böyle olrtası, elbette, üretim
dünyasındaki yabancılaştırıcı konumlarının üstün gelmesi yü­
zünden değildir, sınıf yapısının tabiatında mevcut bulunan mah­
rumiyetleri gizleyen 'yanlış' tüketim ihtiyaçlarının ortaya çıkma­
sından dolayıdır. Bununla birlikte, bu bakış açısı, Marksist olma­
yan otoritelerin ortaya koyduğu davranış ve inançları etkilemede
sınıf ilişkilerinin öne çıkışı, toplumun bütün üyelerine ait olan
küresel tüketim örneklerinde işçi sınıfının özümsenmesi ile radi­
kal bir şekilde azalmıştır.

Bu ve bundan önceki bölümlerde belirttiğim görüşler kabul
edilebilir ise, bu kavrama yapmak zorunda olduğum bazı itiraz­
lar olacak. Bunları dikkate almasanız bile, onun amprik temeli
sorgulanabilir. Kapitalist toplumlarda gelir düzeyinde görülen
genel yükselişe, onların da katkısı olduğu için işçi sınıfı üyeleri
modern endüstriyel üretimin ortaya çıkardığı tüketim maddeleri­
nin bir payının alındığı meydanda olan bir gerçektir. Fakat, dağı­
tım grupları arasında tesis edilen farklılıkların ortadan kalkması,
refahın yükselişinden olabilmesinden ziyade, buradan direkt ola­
rak çıkarılamaz.

• 28tı .

1 2 . SOSYALİZM VE SINIF YAPILAŞMASI

1. Enfrastrüktürde (Altyapı) Değişmeler ve Gelişme
Eğer 'kapitalist toplum' hakkında, ondokuzuncu yüzyılda

Britanya veya yirminci yüzyılda Birleşik Devletler gibi, yalnızca
tek bir ülkeyi referans göstererek genelleştirme yapmak yanıltıcı
ise, -sık sık yapıldığı gibi- sadece Sovyetler Birliği ile ilişkili ola­
rak 'sosyalizm' hakkında genelleştirme yapmak da aynı derecede
aldatıcıdır. Sovyetler Birliği'nin gelişimi ile diğer sosyalist top­
lumların gelişimleri arasında sadece esaslı farklar yoktur. Aynı
zamanda bu toplumlar, kendi aralarında da farklılaşırlar. Kapita­
list ülkelerdeki durumda olduğu gibi bu farklar, 'geleneksel' ve
'modern' unsurların karışımındaki çeşitlenmeden ortaya çıkan
gelişme 'yolları'nın farklılaşması bakımından anlaşılabilir. Sovyet
Rusya'nın eski tarihinin büyük kısmı, kendisinin düşman bir ka­
pitalist güçler dünyasından tecrit olunması gerçeğiyle şartlan­
mıştı. Stalinist 'tek ülkede sosyalizm' ideolojisinin ortaya çıkışına
yol açan mücadeleler, elbette, kendilerini, endüstrileşmiş dünya­
da sürüklenen sosyalist bir devrimci dönüşüm sürecinin öncüsü
olarak değil, büyük oranda köylü bir toplumun kural koyucuları
olarak bulan başarılı devrimciler tarafından karşılaşılan problem­
leri ifade eder. Doğu Avrupa'nın başka ülkelerinde sosyalizmin
ortaya çıkışı, Rusya'da olduğu gibi , dünya savaşının kutuplaştırı­
cı çerçevesinden dolayı meydana gelmiştir; ama Sovyet askeri
kuvveti ve ekonomik destek arzı, bu kez tek başına, yerli Komü­
nist partiler için başarılı bir güç gururunu mümkün kılan önemli
bir etken olmuştur.

191 Tde Rusya, endüstrileşme derecesi ölçütlerine ve üretim
tekniği inceliğine göre çok düşük bir ekonomik gelişme seviye-

• 287 .

iLERi TOPLUMLARIN SINIF YAPISI

sinde iken; Çekoslovakya, sosyalizme geçmeyi tecrübe ettiği dö­
nemde nispeten hayli en�üstrileşmiş bir ülkeydi -ve bu bağlam­
da, bugün bile hala (Demokratik Alman Cumhuriyeti ile birlik­
te) Doğu Avrupa toplumlarının geri kalanından çok öndedir.
1948'de kapsamlı devlet planlaması başlatıldığı sıralarda Çekos­
lovakya, gelişmiş Batı Avrupa ile karşılaştırılabilecek bir ekono­
mik konum yakalamıştı. Kapitalist ve sosyalist-ülkelerdeki eko­
nomik gelişme ile üretim artış oranları arasında karşılaştırma
yapmaya teşebbüs etmiş olan çoğu çalışma, başka açılardan da
olduğu gibi, referans noktası olarak SSCB'ye bakmıştır. Ne var ki,
Çekoslovakya, birçok bakımdan karşılaştırma için daha kullanış­
lı bir örnekti. [l]

Bunun ötesinde, 'devlet planlaması' tabirinin birtakım değiş­
ken olguyu kapsayabileceğini bilmek önemlidir. Tüm hallerde
bu tabir, devlet aygıtının idari kontrolü altında iri yapılı bir en­
düstri ve ticaret sosyalizasyonunu çağrıştırır. Fakat, bunun dere­
cesi ve tabiatı değişir. Küçük-ölçekli girişimler veya özel arazi
mülkiyeti sahipliğine izin verme derecesi, sosyalist toplumlar
arasında farklıdır. Mesela, Polonya'da bağımsız köylünün elinde­
ki özel kişiliklerin sahip olduğu arazi, devlet tarafından sahip
olunandan önemli ölçüde fazladır: Ekili toprakların sadece %
l 4'ü , ya devletin elindedir ya da kolektiflerin idaresi altında­
dır. [2] Hiçbir Doğu Avrupa toplumu, köylüleri kolektifleşmeye
zorlamada, Stalinist dönem esnasında Sovyetler Birliği'ndeki du­
rumda olduğu kadar merhametsiz olmamıştır. Hem Polonya hem
de Yugoslavya'da, esas itibarıyla bir kitlesel kolektifleştirme süre­
ci uygulamak için projelendirilen politikalar, köylülerden gelen
direnç dolayısıyla, terkedilmiştir. Halbuki, Çekoslovakya ve Ma­
caristan gibi başka toplumlarda tarımsal kolektifler oluşturma
politikaları, söz konusu kutuplaşmalara rağmen ilerletilmiştir.

Birkaç Doğu Avrupa toplumunda, belirgin olarak çok güçlü
bir şekilde ekonomik hayata devlet müdahalesi tarihi vardır. Me­
sela, bu dediğimiz tespit, sosyoekonomik yapıda başka açılardan

• 288 .

1 2. SOSYALiZM ve SINIF YAPILAŞMASI

büyük ölçüde farklılaşan Polonya ve Çekoslovakya için doğru­
dur. Ondokuzuncu yüzyılın ikinci yarısındaki Almanya gibi, ge­
lişmiş ve kendine güvenen bir endüstriyel girişimci grubuna sa­
hip olmayan savaş-öncesi Polonya'sı, dikkat çekici bir seviyede
devletin ekonominin başlıca endüstriyel sektörlerini sahiplenme­
siyle birlikte devletçiliğe dönük güçlü bir meyil göstermiştir. Çe­
koslovakya'da endüstride telaffuz edilen mevcut yatay ve dikey
yoğunlaşma, Çek hamiliği altında ekonomiye devlet müdahalesi­
nin pekişmesine yardım etmiştir. [3] Gelgelelim, Sovyet makro­
ekonomik planlama ve endüstriyel örgütlenme metodlarının, en­
düstriyel üretimin devlet tarafından idare tarzlarının evrensel it­
halinde tezahür eden 'sosyalizme tek yol' doktrininin etkisi,
önemli ölçüde değişkendir. Nitekim, ekonominin sosyalizasyo­
nunun başlangıç aşamasında en fazla endüstrileşmiş iki ülkeyi
karşılaştırdığımız zaman, 1949'da Çekoslovakya'da iş gücünün
sadece % 3'ünden biraz fazlasının özel sektörde kalmış olmasına
karşılık, Doğu Almanya'da the sowjetische Aktiengesellschaften,
ulusal ve kooperatif girişimin iş gücünün üçte ikisini kendinde
topladığını, kalan üçte birin ise hala özel sektörde istihdam edil­
diğini görürüz. Ama yine de, genel terimler içinde, imalat en­
düstrisinin ve ticaretin sosyalizasyonu, Sovyetler Birliği'nin eski
gelişimiyle karşılaştırılabilir olan evresine nazaran, savaştan son­
ra Doğu Avrupa' da çok daha hızlı bir şekilde ilerlemiştir. [4]

Sovyet tecrübesinden türetilen ekonomik idare tarzlarından
zorlama etkilenmeye bütünüyle eşit oranda uymayan önceden
var olan enfra'!>trüktürel farklar, sıkı bir şekilde koordineli mer­
kezi planlamadan doğan genel problemlerle birlikte, sosyalist ül­
kelerin çoğunda 1950'lerin sonlarına doğru başlatılan ve yine bi­
raz farklı bir biçimde 1960'larda devam ettirilen ekonomi politi­
kasındaki dönüşümlere sebebiyet verme noktasında birleşikti.
Gerçi bunlar bir dereceye kadar bizzat Sovyetler Birliği'ndeki de­
ğişimlerden etkilenmişlerse de, farklı top! umlarda birbirinden
farklı yollar takip etmişlerdir. Sovyetler Birliği'nin birinci gelişme

• 289 .

İLERi TOPLUMLARIN SINIF YAPISI

evresinde çıkan ekonomik planlama tarzlan, spesifik olarak, sı­
radışı bir sosyal ve ekonomik bağlam içinde hızlı bir endüstrileş­
me sürecini teşvik etmek amacıyla dev bir kaynak mobilizasyo­
nunu etkileme ihtiyacına ilişkindi -söz konusu bağlam, Polonya
gibi savaş-sonrası Doğu Avrupa'nın 'az gelişmiş' ekonomilerine
doğrudan mahsus olmadı; Çekoslovakya gibi ülkelerin ekonomi­
lerini kendi başına ele almak gerekir.

Sosyalist toplumlarda l 950'lerin sonlarına �oğru yapılan
ekonomik reformlar, genelde, bazı pazar etkilerinin yeniden baş­
laması lehinde ekonominin merkezi idaresinin rahatlatılmasına
ilişkin olarak yorumlanır. Fakat, bu rahatlatmanın kısmen birbi­
rinden bağımsız iki boyutunu ayırmak önemlidir; çünkü bunla­
rın birleştiği tarzların , farklı ekonomilerde kontrol vasıtası açı­
sından önemli sosyopolitik implikasyonlara sahip olduğu iddia
edilebilir. Bunun bir boyutu, planlama politikalannın formülas­
yonunda yetkiye dayanan karar-almanın adem-i merkezileşmesi­
dir (decentralization) ; ikincisi ise, fiyatların belirlenmesine ve
bunun tüketici tercihleri tarafından etkilenmesine verilen izin
derecesine ilişkindir. Bunlardan birincisi; en önemli olarak, plan­
lama oluşumunun, üretici girişimlerin veya böyle girişim birlik­
lerinin ellerinde ne kadar adem-i merkezileşeceğini ilgilendirir -
bu, ekonomik birimlerin, sadece ulusal planlann gerçekleştiril­
mesine bir araç olarak ele alındığı daha önceki duruma zıttır. Bu
şekilde merkezsizleşmenin gerçekleşme oranının miktarı, Komü­
nist Parti'nin devlet içinde, kapsamlı konumu bakımından mü­
him potansiyel imalara sahiptir. 'En tepedeki' merkezsizleşme,
gayri safi milli hasıladan çok karlar bakımından işletmelerin per­
formans değerlendirmesinin tolerasyonu veya teşviki yoluyla
çalışan bir 'aşağıdan yukarıya' merkezsizlişme ile tamamlanabilir
de, tamamlanmayabilir de. Bunlar arasında, kuvveden fiile çık­
ması muhtemel önemli gerilim kaynakları vardır.

Bazı spesifik istisnalarla birlikte -ki, en göze çarpanı 1962-64
yılları arasında Çekoslovakya'daki durgunluktur- sosyalist top-

• 290 .

12 . SOSYALiZM ve SINIF YAPILAŞMASI

lumlar, her ne kadar artık eski devirleri yavaş yavaş sönmeye yüz
tutmuş olsa da , yüksek oranlarda seyreden bir ekonomik kalkın­
mayı sürdürmeye devam etmişlerdir. [5) Endüstrileşme sürecinin
beslenmesi veya yayılması bakımından bu toplumların çoğunda
iş gücünün genel kompozisyonunda önemli değişimler meydana
gelmiştir. Bu değişimlerden biri, elbette, ekonomik açıdan aktif
olarak tarımsal mesleklerde çalışan nüfüs oranında görülen istik­
rarlı düşüştür. Bu, kapitalist toplumlara göre hala yüksek bir se­
yir takip eder. Örneğin, toplam iş gücünün % 57'si nispeten ilkel
bir teknik seviyesinde olan tarım işinde bulunan Yugoslavya, bu
çerçevede, Yunanistan'a, Batı Avrupa'nın gelişmiş toplumların­
dan daha çok benzer. 1961 yılı istatistiklerine göre Çekoslovak­
ya'da bile toplam iş gücünün % 28'i tarım sektöründe çalışmak­
taydı. Ne var ki, tarım-dışı iş gücünde kapitalist toplumlardakine
benzer olgular meydana gelmiştir: beyaz-yaka işinin nispi geniş­
lemesi ve özellikle 'profesyonel ve teknik' işçilerin oranında artış
gibi. Mesela, Yugoslavya'da iş gücünün yaklaşık % 6'sını, 'teknik'
işçiler oluşturuyordu. Bu oran, Britanya'da gözlemlenenden yal­
nızca % 2 veya 3 nispetinde aşağıdaydı.

2. Pazar Kapasitesinde Farklılaşmalar
Marks'ın kapitalizmin çözülmesini takiben inşa edilmek

amacıyla projelendirilmiş düzeni vasıflandırabilecek sosyal ve
ekonomik organizasyon türlerine yaptığı referanslardaki yeter­
sizlik, Marksist-sosyalizm yorumcularının karşısına büyük bir
zorluk olarak çıt.mıştır. Marks'ın yazılarından açıktır ki, orto­
doks Sovyet-Marksist düşüncesinde, sınıfsız toplumun tahmini
'ileri aşamaları'nı temsil eden 'komünizm'den aynmlanmış bir şe­
kilde 'sosyalizm' olarak adlandırılmış olanı oluşturan 'geçici evre'
diye bir evre vardır. Fakat, başlıca Marks'ın Alman Sosyal De­
mokrat partisinin Gotha programı üzerine ve yayımlanması niyet
edilmemiş eleştirel notlarında bulunan 'geçici evre' üzerine
Marks'm yorumlan bile, karakteri itibarıyla, kısa ve geneldir. Sta-

• 29 1 •

iLERİ TOPLUMLARIN SINIF YAPISI

!in tarafından geliştirilen 'düşman olmayan sınıflar doktrini',
Marks'ın 'sosyalizm'in geçici aşaması hakkındaki açık, ama çok
zayıf bir şekilde açımlanmış di,işüncelerini tamamlama yönünde
bir teşebbüsü temsil eder. Bu teşebbüsle Stalin, gerçi sınıfların
kapitalizmin çöküşünden sonra var olmaya devam edeceğini,
ama tabiatlarının bir önceki sisteme göre çok belirgin olarak
farklı olacağını öne sürer.

Aslında, Sovyetler Birliği'ne orij inal olarak tat�ik edilmiş
olan 'düşman olmayan sınıflar' kavrayışının, Marks'ın anladığı
gelecek durumuyla çokca ortak noktalara sahip olduğu bütünüy­
le bariz değildir. Çünkü Marks, Rusya gibi bir ülkenin dünyada
devrimsel bir değişim süreci için bir uyaran işlevi görebileceğini
düşünmüş olsa bile, yine de o sürecin daha olgun kapitalist top­
lumlar etrafında merkezileşmesini umut etmiştir: Ve bir sınıfsız
düzene geçişin başlıca teorik temeli, burjuvazinin yok olmasını
takiben toplumda ' tek sınıf'ın geriye kalması şeklindeki proleter­
yanın diyalektik Aujhebung nosyonuna dayanır. Ancak bu du­
rum, açık bir şekilde, sadece kapitalist gelişimin kapı eşiğinde
olan bir topluma atfedilmez; ve elbette 'düşman olmayan sınıf­
lar', Stalin'in planlarına göre, (kolektifleştirilen) köylü ve işçi sı­
nıfına hasredilmiştir.

Stalinist teoriye göre üretim araçlarında özel mülkiyetin ya­
saklanmasının sınıf çatışmasını yokedeceği düşüncesinden dola­
yı, devrim-sonrası sosyalist toplumda sınıflar arasında zorunlu
olarak harmoni olmak zorundadır: 'İnsanın insan tarafından sö­
mürülmesi'nin önüne geçilir; köylü ve işçi sınıfı, herkes tarafın­
dan paylaşılan çıkarların ilerletilmesi amacıyla (entelijensiya
'katmanı'yla birlikte) 'iş başında'dır. Sovyetler Birliği'nden ziyade
özellikle sosyalist diğer ülkelerdeki yeni yazarlar, 'geçici evre'
içinde arta kalan sınıflar arasında çıkar bölünmeleri olabileceğini
kabul etmekle, daha gerçekçi bir resim çizmişlerdir. Bu gelişme
evresinde, kıt kaynakların paylaşılması bakımından kısa-vadeli
çıkar çatışmaları kaçınılmazdır. [6) Ne var ki, bu türden tüm gö-

• 292 .

12 . SOSYALiZM ve SINIF YAPILAŞMASI

rüşler, -hemen hemen kaçınılmaz olarak- üretim araçlarında özel
mülkiyetin varlığından türeyen Marksçı sınıf nosyonuna bağla­
nır. Daha önce açımlamış olduğum bu teori , farklı bir yaklaşım
önerir. Sosyalist toplumda sınıfların varlığıyla ilişkili olarak ana­
liz edilmesi gereken birbirine bağlı iki problem grubu vardır: Sı­
nıf yapılaşmasını teşvik eden şartlar ne oranda vardır; ve ister
azaltıcı isterse artırıcı önemi olsun, mevcut bu şartlar nereye ka­
dar topluma aittir? Bu problemler basit bir şekilde kapitalizmde
özel mülkiyet rolünün, onun sosyalizmdeki yokluğuyla basit bir
karşılaştırma yapılmasıyla -gerçi bu karşılaştırma iki toplum tipi
arasında tefrik yapmanın tartışmasız başlıca kaynağıdır, ama- çö­
zülemez. Dahası, 'geçici evre' retoriği , olduğu gibi kabul edile­
mez; çünkü şimdiye kadar ele aldığım gibi, sosyalist toplumlar,
kapitalizmin aşılmasını değil, kapitalizme alternatif bir gelişme
tarzını resmederler. Ayrıntılı işlemiş olduğum yaklaşıma göre;
kapitalist toplumun sınıf karakteri, kökten bir anlamda, 'politik'
ve 'ekonomik' alanların ayrılmasından gelen kapsamlı kurumsal
güç vasıtasından doğar. Bunu, sosyalizmin niteliği olarak devlet
ve ekonominin kurumsal biçimiyle zıtlaştırmak, bir sonraki bö­
lümde doğrudan ele alacağım genel teorik meseleleri orta yere
sermektedir. Bu yüzden, şimdi , sosyalist toplumlarda sınıf
yapılaşması seviyesini etkileyen faktörleri, daha derin imalarını
sonraya bırakarak işleyeceğim.

Kapitalist ekonomileri kuşatan pazar şartlarında daim olan
ekonomik farklılaşmalar, gerek el-emeğine dayalı olan ile olma­
yan iş arasındaki, geı-ekse endüstriyel ile tarımsal iş arasındaki
bölünmeyi karakterize etmiştir. Parkin'in göstermiş olduğu gibi,
sosyalist toplumların ne kertede bu modelden saptığını analiz et­
mede, genel olarak -Sovyetler Birliği hariç- birinci ekonomik re­
form dalgasından önceki evreye karşılık geldiği söylenebilecek
şimdiki devrim sonrası periyod ile 'sosyalist yeniden yapılanma'
döneminin özelliği olarak bazı hükümet politikalarının liberalle­
şeceği ya da terkedileceği bir sonraki periyod arasında ayrım

• 293 .

iLERi TOPLUMLARIN SINIF YAPISI

yapmak yararlıdır. (7) Fakat bunlar tartışmalı konular, ve ben el­
deki gelir istatistiklerinden yola çıkarak akıl yürütmede, Par­
kin'in göründüğü kadar güvenilir olabileceğimizi sanmıyorum.
Hepsinden öte, kapitalist ülkeleri kapsayan karşılaştırmalı ista­
tistik yorumları, -bu bağlamda hizmetimizdeki bilgi, gerçi sosya­
list toplumlarla alakalı bilgilerden oldukça detaylı ve kapsayıcı
olsa da- birçok zorluklar ortaya çıkarır. Üstelik, eı;ki bazı veriler, •
belki kendinde içkin olarak güvenilmezdir; bu, eğer biri trendle-
ri çıkarsamaya teşebbüs ediyorsa, önemli bir sorundur. Dolayı­
sıyla, ben ilerideki birkaç paragrafta büyük ölçüde Parkin'in ana­
lizlerini takip edecek olsam da; bu, bir bakıma, onun açık bir şe­
kilde veriden çıkarılacak sonuçlar hakkında düşündüğünün üze­
rinde olan yukarıda bahsettiğim çekincelerle birliktedir.

Doğu Avrupa ülkelerinin çoğunda ve Sovyetler Birliği'nde
devrim-sonrası dönem, sadece büyük endüstriyel ve finansal ka­
pitalistleri değil, değişken derecelerde küçük mülkiyet sahipleri­
nin ve köylü toprak sahiplerinin 'eski orta-sınıf'mı da içeren, da­
ha önceki mevcut sınıf yapısında anahtar gruplanmaların etkin
yokedilmesi noktasında az ya da çok başarılı teşebbüsler olarak
tanımlanmıştı. ideolojik nedenlerden dolayı ve ayrıca sahipsiz sı­
nıfların düşmanca reaksiyonu karşısında endüstriyel işçi sınıfı
kitlesinin ve köylülerin aktif desteğini güvence altına almak veya
korumak için devrim-sonrası hükümetler, kapsamı geniş olan bir
dizi eşitlikçi ölçüler ortaya koymuşlardır. Sovyetler Birliği'nde
1 93 1 'den önceki yıllarda devrimci-devlet, toplumdaki başka
mülksüz gruplanmalara nazaran, endüstriyel işçi sınıfının eko­
nomik konumunu iyileştirmeyi amaçlayan önemli politikalar
başlatmıştır. Her ne kadar kolektilleşen köylünün gelirim karşı­
laştırmalı araştırma açısından tahmin etmek zor ise de, halen bu­
günkü durumda olduğu gibi eski devrim-sonrası dönemde, işçi
sınıfının eline geçen ekonomik kazanımların , göze çarpan bir şe­
kilde, kolektif çiftlik işçilerinkinden daha yüksek olduğundan
şüphe etmek için bir neden görünmemektedir. Fakat fizicheskii

• 294 .

12 . SOSYALiZM ve SINIF YAPILAŞMASI

('fiziksel' veya el-emekçisi işçiler) ile umstvennyi ('entelektüel'
veya el-emekçisi olmayan işçiler) arasındaki gelirde ve ekonomik
kazanımın başka biçimlerindeki farklılaşmalar, vasıflı ve vasıfsız­
işçiler arasındakilerde olduğu gibi, devrimden sonraki süreçte
[8] belirgin bir şekilde azalmıştı.

193 l'de Stalin, verimlilik problemlerinin ve Birinci Beş Yıllık
Plan sonucunda tanık olunan ağır emek kaybının ikazı altında
ekonomik eşitlikçiliğe karşı ters yönde bir politika başlattı. Bu­
nun bir sonucu olarak, gelir farklılaşmaları Sovyetler Birliği'nde
yeniden artmaya başladı -ki bu trend, kapitalist toplumların nite­
liğiyle büyük oranda karşılaştırılabilir bir duruma denk düşüyor­
du. Bununla birlikte, son yıllarda bu gidişat, cesur siyasi politi­
kalar sonucunda yeniden tersine dönmüştür: Asgari ücretler
yükseltilmiş, düşük gelir gruplarının lehinde vergi reformları ya­
pılmış ve el-emeğine dayalı olan ve olmayan iş arasındaki kap­
samlı farklılaşma aralığı yeniden daraltılmıştır. [9] l 940'da vasıflı
el-emekçilerinin gelirleri, düşük seviyeli beyaz-yakalı işçilerinki­
nin çok az altındaydı; oysa bugün birincilerin ücretleri, çok dik­
kat çekici bir oranda daha yüksektir -ve iş gücünde kadınların
oranının hem daha fazla hem de kapitalist topluma göre mesleki
sistem içine daha dengeli dağılmış olmasından dolayı, bu, el­
emeğine dayalı olmayan düşük düzeyli mesleklerdeki bayan işçi­
lerin yoğunlaşması bakımından ciddi bir ölçüde açıklana­
maz. [10] Başka sosyalist toplumlarda bu modelin oldukça ben­
zer olduğu görülmektedir; ama yine de, farklı zaman dilimlerin­
de ekonomik farklılaşmaların genel dağılımındaki değişmelerin,
Sovyetler Birliği'nde olan duruma nazaran daha az telaffuz edile­
bileceği görülmektedir. Şimdiki devrim-sonrası evreyi, ekonomik
kazanımlardaki farklılaşmaların arttığı bir süreç takip etmişti; bu
süreç, son zamanlarda iş pazarının biçimini yeniden yapılandır­
mış olan politik müdahaleyle tersine çevrilmiş gibi gözükmekte­
dir. Çağdaş sosyalist toplumların çoğunda artık durum, salt va­
sıflı işçilerin değil, bir bütün olarak el-emekçilerinin, medyan

• 295 .

iLERi TOPLUMLARIN SINIF YAPISI

kazanımları açısından ifade edilen ekonomik ödüllerinin, masa­
başı işinde çalışan ve düşük seviyeli idari işlerde istihdam edilen
işçilerinkinden daha yüksek olduğu şeklinde kendini belli et­
mektedir. [1 1)

Bu mülahazalardan, kapitalist toplumlarda aktif halde bulu­
nan pazar kapasitesindeki farklılaşma biçimlerinin , sosyalizmi
kuşatan kurumsal güç vasıtasının bir sonucu olarak gözle görü­
lür ölçüde dönüştüğü şeklinde bir çıkarım yapmak mantıklı gö­
zükmektedir. Elbette, kapitalist toplumlarda pazar k�pasitesini
etkileyen faktörlerin hiçbir surette hepsi birlikte kaybolmaz: El­
emeği vasıflarına sahip olunması, genelde el-emeğine dayalı iş
saflarında pazar kapasitesindeki farklılaşmanın başlıca kaynağı
olarak arta kalır, ve uzmanlaşılan sembolik yeteneklere sahip ol­
mak, el-emeği vasıflarıyla bağlantılı olanlara göre daha üstün pa­
zar kapasiteleri üretir. Ama biz yine de, tarihsel olarak kapitalist
toplumları bütünüyle karakterize etmiş olan pazar kapasitesin­
deki ayrışmanın sosyalizmde daha az göze çarpan bir şey oldu­
ğundan emin olabiliriz. Bunun iki boyutu vardır: Birincisi, el­
emekçisi işçilerin salt ücretler bakımından ölçülen nispi yüksek
gelirleri; ikincisi ise, düşük seviyedeki beyaz-yakalı işçilerin , ka­
pitalist ülkelerde geleneksel anlamda el-emekçisi olanlar ile ol­
mayanları ayrıştırmış olan ekonomik kazanımın -iş güvenliği,
sosyal imkanlar vs. gibi- başka biçimleri açısından telaffuz edilen
aynı avantaj lardan yararlanmamasıdır.

3. Sınıf Yapılaşmasının Seviyeleri
Sosyalist toplumlar arasında ara yapılaşmanın seviyelerinde­

ki değişmelerin kat'i bir istatistiksel karşılaştırmasının yapılması­
nı mümkün kılabilecek nesiller-arası hareketlilik olgusu üzerine
çalışılmış malzemelerde ciddi bir kıtlık söz konusudur. Bununla
birlikte, kontrastlar, deneme kabilinden eldeki mevcut bilgi te­
meli üzerinden çıkartılabilir, ve ayrıca bunlar, sosyalist toplum­
larda hareketliliğin tipik şablonlarının ne kertede kapitalizme öz-

• 296 .

12 . SOSYALİZM ve SINIF YAPILAŞMASI ·�����- -�����-

gü olanlardan farklılaştığına dair bazı çıkarımları formülleştir­
memize yarayabilir. Hareketlilik şablonları, açık bir şekilde, Çe­
koslovakya gibi hayli endüstrileşmiş, çağdaş Polonya veya son
savaştan önceki SSCB gibi geniş bir köylü kesimine sahip olan·
sosyalist toplumlar arasında fark eder. Son iki ülkede, dikkat çe­
kici bir oranda hem el-emekçisi olan hem de olmayan işçiler, ta­
rımsal bir geçmişten gelmektedir: Ama yine de, el-emeğine daya­
lı olmayan işe geçiş oranının, Sovyetler Birliği'nde Polonya'ya gö­
re daha yüksek olduğu görülmektedir. Araştırma göstermiştir ki,
bizzat Polonya'da, savaş sonrası dönemde (1956-68) tarımsal
geçmişe sahip olanların el-emeğine dayanmayan mesleklere doğ­
ru hareketlilik oranları , savaş öncesine göre belirgin bir şekilde
daha yüksektir. [12] Fakat bu, kesin denebilecek bir şekilde, en­
düstrileşme seviyesindeki büyümeye ve bunun sonucunda mey­
dana gelen mesleki yapıdaki değişimlere kadar geri götürülebilir:
Yine aynı çalışma göstermiştir ki, sonraki dönemlerde, endüstri­
de el-emeğine dayalı mesleklerden olmayanlara doğru nesiller­
arası hareketlilik oranları, savaş öncesindeki oranlardan çok da
farklı değildir. Üstelik, el-emeğine doğru aşağı hareketlilik oran­
ları düşüktür ki, bu, söz konusu meslek grupları arasında nispe­
ten az bir 'karşılıklı değişim'e işaret eder. Polonya, bu bağlamda,
yine de uç sayılabilir; ve kesinlikle aşağı hareketlilik oranları,
Çekoslovakya'da olduğundan belirgin şekilde daha yüksek gö­
zükmektedir. [13]

El-emeğine dayalı olan ile olmayan meslekler arasında brüt
hareketlilik oranları bakımından, kapitalist ve sosyalist toplum­
ların geneli arasında tinemli birkaç fark olduğu görülebilir -gerçi
böyle bir çıkarım yüzeysel kalacaktır. Doğu Avrupa toplumların­
da ve Sovyetler Birliği'nde el-emeğinden başkasına doğru olan
hareketlilik, 'uzun-vadeli' hareketliliğin, yani masabaşı işleri ve
düşük seviyeli beyaz-yaka mesleklerine 'atlatan' hareketliliğin
daha yaygın olduğu kapitalist toplumlardakinden farklıdır. Bu,
açıkça, sosyalist toplumları niteleyen pazar kapasitelerinin farklı

• 297 .

iLERi TOPLUMLARIN SINIF YAPISI

hiza çizgilerini belirtir. Düşük seviyeli el-emeğine dayanmayan
mesleklerin, kuşkusuz, kapitalist düzende yaptığı gibi ve mavi­
yaka ve beyaz-yaka iş arasında bir bölünme üzerine yoğunlaş­
makta olan ara sınıf yapılaşması eğiliminin kısmen önünü alma
hizmeti gören bir tür 'tampon bölge' oluşturmadığına işaret eder.
Fakat yine burada, devrim-sonrası evre ve bundan sonraki peri­
yod arasındaki zıtlıkla bağlantılı önemli bir zaman faktörü var
gibi görünmektedir. •

Komünist Parti'nin kendinde güç t�plamasının başarılması
aşamasında , iki olgu grubu, 'uzun-vadeli' hareketliliği kolaylaş­
tırmıştır. Bunlardan birincisi, bizzat devrimin bir sonucu olarak
yüksek idari konumları işgal eden büyük sayıda insan grubunun
sınıfsızlaşmasıydı. Diğeri ise, eğitim kotası uygulanması yoluyla,
el-emekçisi işçilerin ve köylülerin eğitimsel yeterlik şanslarının
lehine olarak hesaplanan politikaların teşvikiydi. Bu politikalar,
beyaz-yaka kökenli bireylerin yüksek eğitim üstünlüğünün önü­
ne engel koymada kesin olarak başarılıydı. Ne var ki, sonraki yıl­
lar için bu sürecin tersine döndüğüne dair net tespitler söz ko­
nusudur. Kotalar büyük ölçüde bir kenara bırakılmıştır, ve el­
emekçisi ya da köylülerin eğitim şanslarının aleyhine işleyen
yüksek eğitime girenlerin kökenleri bakımından artan bir denge­
sizlik olmuştur. Çokları tarafından, bunun, kapitalist toplumlar­
da gözlenenle doğrudan doğruya karşılaştırılabilir olan 'eğitimsel
bir miras' sistemine yol açacağı farzedilmiştir. Ne ki, bu faraziye­
nin ne kertede gerçek hale tetabuk edeceği, gözlemek bakımın­
dan hala zail olmamıştır.

Nesil-içi hareketlilik şoblonları da, başlangıçta, çoğu kapita­
list toplumu kapsayan hareketlilikten ayrımlanamaz olarak görü­
lebilir. Atelye katından yönetimsel 'kariyer hiyerarşisi'ne hareket­
lilik kanallarının mevcudiyeti, bariz olarak, sosyalizmde kapita­
lizmde olduğundan daha belirgin değildir. Ancak, basitçe düz bir
karşılaştırma olarak sunulduğu takdirde, bu da yine, yanıltıcı bir
çıkarım olabilir. Zira, gerek üst seviyelerdeki mavi-yaka gerekse

• 298 .

12. SOSYALiZM ve SINIF YAPILAŞMASI

düşük seviyelerdeki beyaz-yaka işin 'kariyer esası' , kapitalist top­
lumlara özgü olandan farklıdır. Sosyalist toplumların çoğunda,
vasıfsız kategorisinden vasıflı kategorisine doğru gözle görülür
kariyer hareketliliği şansları mevcuttur. Bu olasılıklar, Milic'e gö­
re, en fazla vasıflı el-emekçilerinin yaklaşık % 80'inin istihdam
edildikten sonra eğitim almış olduğu Yugoslavya'da gelişmiş gö­
rünmektedir. [14] Ancak sosyalizmin yaşatıldığı başka ülkelerde,
el-emeğine dayalı istihdam kademeleri içinde hareketlilik şansla­
rının mevcudiyeti, genel olarak, Japonya istisnası hariç, yüksek
işten çıkarılma oranlarının firmaların hizmet içi eğitime yatırım
yapmada cesaretinin kırılmasına neden olduğu kapitalist top­
lumların çoğunluğunda benzer mesleki projelerde sunulandan
oldukça yukarıdadır. Bu pozisyon, beyaz-yaka mesleklerinin du­
rumu noktasında bunun tam tersi gibidir.

Sosyalist toplumlarda, yüksek yönetimsel konumlara doğru
nesiller-arası nispeten yüksek hareketlilik oranları, uzmanlık se­
viyesinde eğitimsel vasıflara sahip olmaya verilen önemle sıkı bir
şekilde bağlantılıdır. Her ne kadar bunlar, bu bağlamda, reddedi­
lemez bir şekilde başlıca öneme sahiplerse de, düşük seviyeli be­
yaz-yaka mesleklerine girişin yönetim hiyerarşisinin yukarı ka­
demelerine kariyer hareketliliği için bir ümit sağladığı da hala
doğrudur. Eğer burada, kapitalist toplumlar ile sosyalist toplum­
lar arasında devam edegelen bir ara yapılaşma şablonlarının ça­
kışması varsa, bu, belki, tersinden ziyade, birincinin ikinciye
doğru hareket ediyor olmasından doğan bir çakışmadır. Çünkü
vakıa şu olabilir ki, kariyer hareketliliği , terfi etmek amacıyla ka­
riyerine.rutin masabaşı işinde başlayan işçi için gittikçe daha faz­
la zorlaşmanın yanı sıra, birincil ve ikincil istihdam arasındaki
farklılaşmada firmalar, işletmeye sadık 'istikrarlı' bir kitle halin­
deki işçileri eğitme noktasında daha fazla yatırım yapmaya eği­
lim göSterecektir. Ama yine de, ne tür bir 'çakışma' olursa olsun
bu, kapitalist toplumlar ile sosyalist olanlar arasında temel bir
benzemezliği oluşturan ayrıklık olarak kabul edilen olguyu çok

• 299 .

iLERi TOPLUMLARIN SINIF YAPISI ---- -- - - �--

zor yok eder -bu benzemezlik, kapitalizmde işçi sınıfı ve orta-sı­
nıf arasında genelleşmiş bir bölünmeyi teşvik eden iç yapılaşma­
nın bazı yönlerinin.ikincisindeki nispi yokluğuyla daha da derin­
leşir. işletme içinde el-emekçileriyle diğer işçileri birbirinden
ayırma eğilimi gösteren parateknik ilişkilerdeki değişmelerin
esas nitelikleri, modern endüstrinin teknik örgütlenmesiyle sıkı
bir şekilde ilişkilidir, ve ileri toplumların �münde mevcuttur.

'Büro' işi, 'atelye katı'ndaki iş şartlarından fiziksel olarak ay­
rıdır; sembollerin manipülasyonuna ilişkin ödevlerin doğası, bü­
ro ödevlerinin mekanikleşmesiyle yapılmış olabilecek saldırılar
ne olursa olsun, beyaz-yakalı işçinin iş tecrübesini, kahir ekseri­
yeti oluşturan el-emekçilerinkinden zorunlu bir şekilde ayırma
eğilimindedir. Ayrı işe almalar, ayrı kantinler vs.nin kullanılması
gibi kapitalist toplumda sıklıkla rastlanan beyaz ve mavi-yakalı
işçilerin fiziksel ayrımlanmalarındaki başka unsurlar, sosyalist
fabrika örgütlenmesinde normal olarak yoktur. Fakat bunlara ek
olarak iki etki, kapitalist toplumlara özgü türde parateknik ilişki­
lerdeki farklılıkların 'kümülatif etki'sini çözmede önemlidir, ya
da potansiyel anlamda önemlidir. Bunlardan birincisi, Doğu Av­
rupa toplumları ve Sovyetler Birliği'nde bir genellik arz eden ve
ekonomik kazanımlarda yerleşik değişim şablonunu takip etme­
ye eğilim gösteren statü ayrımlarının varlığıdır: Vasıflı el-emekçi­
si işçiler, tipik olarak, genellikle kapitalist ülkelerde bulunan yö­
netici ve profesyonel işçilerle aynı tür statü münasebetini paylaş­
mayan düşük seviyeli beyaz-yakalı işçilerle karşılaştırıldığında,
yüksek bir statüye denk düşmektedir. Bununla birlikte detaylı
bir şekilde tartışılması özellikle anlamlı ve değerli olan, endüstri­
de otorite ilişkileri biçimlerinin etkisidir.

4. işletmede Yönetim ve Otorite
Önceki bölümlerde şuna işaret etmiştim: Birçok yazarın eği­

lim göstermiş olduğu gibi, endüstride parateknik ilişkiler ile
otorite tarzlarını bağdaştırmak yanlıştır. Ne var ki, eğer bunlar

• 300 .

12. SOSYALiZM ve SINIF YAPILAŞMASI ������- -���--����

sıklıkla işletme yapısının tek bir boyutu olarak resmedilirse bu
yanlış, şaşırtıcı değildir; çünkü bu, onların kapitalist toplumlar­
da endüstriyel yaşamın içinde nasıl temayüz etme eğiliminde ol­
dukları yansıtır. Bunun, ekonominin 'politikasızlaştırıldığı' bu
toplumlarda kurumsal güç vasıtasının olmazsa olmaz bir niteliği
olduğunu söylemiştim. Sosyalizmde bu şartlar hüküm sürmez,
ve bundan da anlaşılacağı gibi, endüstriyel-otoritenin doğası ve
dinamikleri, kapitalizmden farklıdır. Ben durumun tamamen bu
olduğunu ve iki toplum tipindeki yönetim sistemleri karakterin­
de görülen bariz benzerliklerin, önemli farkları gerçekten gözler­
den sakladığını tartışmak istiyorum. Bu farkların, önereceğim şe­
kilde, sosyalist toplumlarda gerilimin başlıca kaynaklarını teşhis
etmede temel bir önemi vardır. Gerçi bu konunun tartışılmasının
bir sonraki bölüme tehir zorunluluğu varsa da, bu noktada prob­
lemin ortaya çıktığı zamana dek meydana gelen gelişmeleri se­
rimlemek yararlı olacaktır.

Doğu Avrupa toplumlarının birkaçında yeni düzene geçişle
birlikte, endüstride idari kontrol iddiasında bulunmuş 'iş kon­
seyleri' ortaya çıkmıştı. Fakat bunlar geçiciydi, ve bu yüzden ye­
rini sonra ortodoks-Stalinist istikamet olarak genel endüstriyel
örgütlenme modeline bıraktı. Sovyetler Birliği'nde olduğu gibi,
özellikle Polonya gibi hükümet hedefinin hızlı bir endüstriyel
gelişmeyi teşvik etmek olduğu ülkelerde 'iş disiplini'nden emin
olma ihtiyacı, devrimci periyodun 'sosyal deneyimi' üzerinde fa­
ik olmuştur. El-emekçisi işçilerin kapitalist toplumlardaki tay­
daşları 8ibi etkili bir şekilde 'yukarıdan' gelen otoriter buyrukla­
rın nesnesi oldukları endüstriyel otorite sistemi, 'tek-insan yöne­
timi' ilkesiyle birlikte, yeniden başlamıştır. l 948'den önce ve ha­
len mevcut oldukça geniş bir özel sektöre sahip olan Polonya,
Macaristan ve Bulgaristan'da, sendikalar, gerek ekonomi sosyali­
zasyonunu tamamlama çabasında, gerekse yönetimsel karar al­
mayı kontrol etmede öncü bir rol oynamıştır. Oysaki, bu tarihten
sonra, Sovyet tipi politikaların girişiyle birlikte sendikalar, gide-

• 301 •

iLERi TOPLUMLARIN SINIF YAPISI

rek, iş gücünün hakim yönetim otoritesine boyun eğmesini ke­
sinleştirmeye yardım eden temsilcilere göre daha da küçülmüş­
lerdir. Yugoslavya, aslında, 'tek-insan yönetimi' ilkesini 1946 gibi
erken bir tarihte benimsemiştir. Ancak Sovyetler Birliği'yle ilgisi­
ni kestikten ve l 954'ten itibaren bir ekonomik merkezsizleşme
sistemine geçtikten sonra, işçi konseyleri fabrika yönetiminde
artan bir ivmeyle gerçek etki kazanm3fa başladı. lşçi konseyleri­
nin Komünist Parti üyeleri tarafından etkin bir şekilde kontrol
edildiği ifadeleri ne kertede tutarlı olursa olsun; sonuç, hiç kuş­
kusuz, el-emeğine dayalı işin kapitalizmde iç yapılaşmada başlıca
etkenlerden biri olmuş olan işletme içinde el-emeğine dayalı işin
birleşmesi ve 'otoriteden dışlanma'nın engellenmesi olmuştur. lş­
çi konseyleri, tüm düzeylerde yönetime personel alımında so­
rumluluk üstlenmişler ve ayrıca üretim normlarının ve ücret
oranlarının formülasyonuyla da ilgilenmişlerdir. [15)

Yugoslav konsey sistemi her ne kadar merkezi hükümet tara­
fından beslenmiş olsa da, karşılaştırma amacıyla kullanmak iste­
diğim, Polonya ve sonraki bir tarihte Çekoslovakya'daki sistem,
başlangıçta, sadece işletme seviyesindeki spontane hareketler te­
melinde oluşmuş ve Komünist Parti tarafından takip eden dö­
nem içinde onay verilmişti. (16) Nitekim, 1956'da, Polonya'nın
Zeran şehrindeki araba fabrikası gibi dağınık bir takım endüstri­
yel fabrikalarda, el-emekçileri ile diğer işçiler arasındaki toplan­
tılar, fabrika yönetiminde 'işçi otonomisi'nin başlamasını öngö­
ren sözleşmelerin imzalanmasıyla noktalandı . [1 7) lki türlü so­
nuç ortaya çıktı. 'Tecrübi işletmeler' diye adlandırılanlarda, işçi­
lerin katılımı, hedef planlarının oluşturulması ve gerçekleşen ka­
rın paylaşılması yoluyla teşvik edilmekteydi. Ama daha genel
olan gidişat, Zeran fabrikasında olduğu gibi, savaştan hemen
sonraki yeniden yapılanma döneminde kısa bir zaman görünmüş
olan işçi konseylerinin yeniden canlandırılmasına yönelik ola­
nıydı. lşçi konseylerinin yeniden canlandırılmasının arkasındaki
saik, 'ikinci hükümet' şeklindeki sendikaların rolüne karşı çık-

• 302 .

12. SOSYALiZM ve SINIF YAPILAŞMASI

maktı. Bu saik, Parti ve devlet örgütü reformunun politik hedef­
lerini dağıtmakla da bağlantılıydı. l 956'nın sonlarına doğru Go­
mulka iktidara geldiği zaman, resmi olarak işçi konseylerinin
varlığını tanıyan kararnameler, tek tek işletmelerin özerkliğini
genişletme yoluyla ekonomik merkezsizleşmeyi teşvik etmek
için düzenlenmiş kararnamelerle aşağı yukarı aynı zamanda
meclisten geçmişti. Ne işçi kontrollerinin artırılması ne de işlet­
me seviyesinde merkezsizleşme, Yugoslavya'da olduğu kadar hız­
lı olmuştu , ve konseylerin yönetim kararları üzerinde çok etkin
güçleri olduğu dönem, çok kısa bir zaman aralığına tekabül et­
mişti. Çekoslovakya'da l 949'da işçi konseylerinin zorla dağıtıl­
masından önce etkili bir tarihe sahip olan işçilerin kendilerini
yönetme modellerinin oluşturulması noktasındaki teşebbüsler,
1966-7 yıllarında zaman zaman meydana gelmişti. 1968'de böy­
lesi modellerin hızlı bir şekilde yayılması, kamunun gözü önün­
de işçilerin kontrolü probleminin çözümünü zorlaştırdı. Komü­
nist Parti Nisan 'Eylem Programı' çok açık bir şekilde gösterdi ki,
"işletmelerde yönetime ilişkin olarak iyi tanımlanmış güçlerle
birlikte demokratik bir yapılanmaya ihtiyaç vardı. ldareciler ve
üst yöneticiler, genel performans açısından bu yapıdan sorumlu
olmalıydılar ve onlar tarafından atanmalıydılar. " (1 8) 1969'un
başlarında yapılmış bir tahmine göre, bir milyon işçiden daha
fazlasını temsil eden işçi konseyleri kurulmuştur. Polonya'daki
işçi konseyleri, literatürde Yugoslavya tecrübesine veyahut Çe­
koslovakya'daki kısa bir sürece göre daha az dikkat çekmiştir.
Buna ı;ağmen, ben bir sonraki bölümde, sosyalist toplumlarda iş­
çilerin konumundan kaynaklanan boyutları aydınlatmada eşit
derecede öğretici olduğunu düşündüğüm Polonya örneğini taru­
şacağım.

5. Entelijensiyanın Büyümesi
Çekoslovakya ve belli ölçülerde Demokratik Alman Cumhu­

riyeti ve Sovyet-Rusya istisna olarak düşünülürse; sosyalist top-

• 303 .

İLERi TOPLUMLARIN SINIF YAPISI

lumlar, kapitalist toplumlara göre -hatta buna Japonya gibi nis­
peten sonra gelenler de dahil olmak üzere- tarihte çok daha geç
bir zamanda ivme kazanmış bir endüstriyel gelişme sürecinden
geçmişlerdir. Dolayısıyla, daha önceden 'az gelişmiş' toplumlara
ileri endüstriyel tekniklerin girişinde denetmenlik yapabilecek
'teknik kadro'ların hızlı bir şekilde yaratılması, sosyalist toplum­
ların başlıca hedefi olmuştur; 'teknii< donanımlı popüler elit'in
oluşumu, Doğu Avrupa ülkeleri için gerçekten daha zorlayıcı bir
şekilde gerekliydi. Çünkü, bu ülkelerden bazılarında savaşın so­
nuçlarından biri olarak söz konusu kategorilerdeki personelin
kökü önemli ölçüde kurumuştu. Teknik donanımlı popüler elit,
vasıflı işçilerin hizmet-içi eğitimi için taslakların oluşturulduğu
bu ihtiyaca, kısmen bir cevap niteliği taşıyordu. Öte yandan,
bunlara -teknik eğitimlerini tamamlamaları amacıyla öğrencile­
rin Sovyetler Birliği'ne gönderilmesi şeklindeki uygulamayla des­
teklenen- teknik ve üniversite eğitiminin hızlı bir şekilde yayıl­
ması eşlik ediyordu.

'Entelijensiya' terimi, değişik şekillerde kullanılmıştır. Bu­
nunla birlikte, sosyalist toplumlar bağlamında bu terimin prati­
ğinde en kullanışlı tarz, çok geniş olarak, kendilerinin profesyo­
nel veya yönetimsel mesleklere geçişlerini güvence altına almala­
rına izin verecek tarzda belirli bir uzmanlık derecesinde yüksek
ve teknik eğitim almış bireylerin tümüne işaret etmektedir. Orto­
doks Sovyet-Marksizm'e göre, sosyalist toplumlarda entelijensi­
yanın konumunun, kapitalist düzen içinde karşılaştırılabilir olan
işçilerin konumuna nazaran çok belirgin bir şekilde fark ettiği
kabul edilir. Kapitalist toplumların sınıf yapısında entelijensiya­
nın yeri, birbirinden ayrık ve karışık tesirlerden etkilenir: Mülk­
süz işçiler gibi, düşük seviyeli beyaz-yakalı işçiler ve el-emekçi­
leriyle birlikte entelijensiya, mülkiyet sahibi kural koyucu sınıf­
tan ayrılır. Ama, öbür taraftan, bu grubun üyeleri kural koyucu­
luğun koordinasyonu ve idaresinde önemli bir rol oynadıkları ve
kendilerini proleteryadan çok hakim sınıfa yakınlaştırdıkları

• 304 .

12. SOSYALiZM ve SINIF YAPILAŞMASI

oranda, o sınıfın bir uzantısı olarak görülebilirler. 'Yeni entelijen­
siya' gözle görülür şekilde farklıdır. Zira, hem daha önceki rolü
olan burjuvazi evlatlığı, özel mülkiyetin kaldırılmasıyla birlikte
zorunlu olarak çözülmüş; hem de el-emeğine dayalı işten bu
gruba hatırı sayılır oranda insan girmiştir. Sosyalist toplumlarda
önemli bir oranda entelijensiyanın 'proleteryan' kökenli insanlar­
dan oluştuğu gerçeğinde, pek tartışmalı bir taraf yoktur.

Sosyalist ve kapitalist toplumlar arasında yüksek eğitimdeki
öğrencilerin sosyal kökenlerinin karşılaştırılması, özellikle birin­
cisindeki durum, Batı Avrupa toplumlarını kuşatan durumla kar­
şılaştırıldığında çarpıcı bazı tezatlar serer ortaya. Mesela, Zagors­
ki'nin Polonya çalışmasında (1969-70) ortaya konduğu gibi,
yüksek eğitim alanlarının yarısından fazlası el-emekçisi veya
köylü geçmişe sahip olanlardı; bu daha önce yapılmış Macaristan
çalışmasında belirtilenden daha yüksek bir orandır. Ve Sovyetler
Birliği'ndeki araştırma ise, yüksek eğitimdeki öğrencilerin yakla­
şık % 50'sinin el-emekçisi veya köylü kökenli olduklarını göster­
miştir. [19] Eğer entelijensiya üyelerinin sınıf geçmişleri doğru­
dan doğruya incelenirse benzer sonuçlar ortaya çıkacaktır. Mi­
lic'in Yugoslavya'daki (1960) taraması da göstermiştir ki, yöne­
timsel konumda bulunanların % 60'ından fazlası el-emekçisi ve­
ya köylü kökenlilerdendi; profesyonel mesleklerde benzer geç­
mişlerden gelenlerin oranı her ne kadar bundan düşük ise de, yi­
ne de % 50'lik bir dilime tekabül ediyordu. [201 Bu türden bulgu­
lar, elbette, kapitalist toplumlardaki karşılaştırılabilir hareketlilik
çalışntalarına göre -aşağıya doğru sosyal hareketlilik hakkında
bizim çok az bilgimiz olmasından dolayı kesin ölçümler yapıla­
mazsa da- çok keskin tezatlar olarak durmaktadır. Mamafih , bu
tezatın anlamını yorumlamada bazı sakıncalar koymak gerekir.
llk önce, entelijensiyanın 'proleterleşme' seviyesi, ayrımlar genel
'yüksek eğitim' çatısı altında yapıldığı takdirde, daha az ortaya
konur. Bu söylediğim şey, örneğin yukarıda anılan Sovyetler Bir­
liği araştırmasında çok açık bir şekilde gözükmektedir. Yüksek

• 305 .

iLERi TOPLUML\RIN SINIF YAPISI

eğitimde bulunanların yaklaşık yarısının 'proleteryan' kökenden
geldiğini gösteren tablo, böyle bir geçmişten gelen öğrencilerin
üniversite seviyesinde bulunanlardan ziyade teknik ve mesleki
kurumlarda oransız bir şekilde kümelenmiş oldukları gösterildi­
ği zaman, nispet�n daha az tesirli olur. !kinci olarak, entelijensi­
yanın el-emekçisi veya köylü geçmişten gelen nispeten yüksek
orandaki üyelerine rağmen, yine de, beyaz-yaka geçmişe sahip
bir insanın, fukara bir geçmişi olana göre, entelijensiya saflarına
öncelikli giriş şansının daim olması h1i, normal olarak, devam
eder. [2 1) Son olarak, ve en azından potansiyel açıdan en önemli­
si, 'proleterleşme' oranının giderek düştüğü çok genel anlamda
doğru gözükmektedir. Böyle bir gidişatın oluşmasının niçin
umulabileceğinin açık nedenleri vardır. Esas olarak düşük dü­
zeyli sınıf yapısından gelen çok sayıda bireyin yukarıya doğru
hareketliliğini beslemiş olan bu tür ortamlar, bir noktada tarihsel
olarak spesifikti. Ki, bu ortamlar, önceki memurların bir neden­
den veya başka bir nedenden dolayı sahneden çekilmiş olduğu
birçok memuriyetin varlığını besleme ve 'yeni entelijensiya'nın
taze ideolojik enerj i destekli 'bir adam kazanma' eğilimini ihtiva
etmekteydi.

13. SOSYALİST TOPLUMDA SINIF VE PARTİ

1 . Yeni Sınıfın Kavramlaştırılması
Üretim araçlarının sosyalleşmesi üzerine kurulu tipte bir

toplum gelişiminin yeni bir egemen sınıf, belki de tarihte ortaya
çıkmış olanlardan konumu itibariyle daha yerleşik bir egemen sı­
nıf doğuracağı, yeni bir varsayı değildir. Böyle bir görüş, yüzyılın
başında daha bu tür bir toplum fiilen ortaya çıkmadan, yıllar ön­
ce Machajski ve başkaları tarafından ortaya atılmıştı. Ne var ki,
daha yakın zamanlarda 'yeni sınıf' teorisi, özellikle Milovan Dji­
las tarafından ortaya konan çağdaş-sosyalist toplum analiziyle
bağlantılı olagelmiştir. Onun tabiriyle, "Komünist devletler, son
tahlilde, yeni bir sahiplik ya da yeni bir egemen ve sömürücü sı­
nıf biçiminin kökenini tecrübeyle öğrenmişlerdir. . . Sınıfların yok
edilmesi adına tertiplenen Komünist devrim, tek bir sınıfın en uç
noktada otoritesiyle sonuçlanmıştır."

Bu görüş, kısmen, Dahrendorf'un mülkiyetin 'dar' ve 'geniş'
anlamları üzerine yaptığı türde ayrıma dayalı bir duruş noktasın­
dan çıkarsanabilir. Sosyalizme geçişle birlikte üretim araçlarında
özel mülkiyete ait yasal ünvanlar yasaklandı, ama yine de mülki­
yet kontrolü belirli bir azınlık grubun elinde kaldı. Bu yeni sınıf,
"sahip olduğu yönetsel tekelden dolayı özel ayrıcalıklara ve eko­
nomik .tercihe sahip olanlar"dan oluşmaktaydı ve konumu, Ko­
münist Parti'nin siyasi ve ekonomik hayatta oynadığı hakim rol­
den türemekteydi. Bu, Parti tarafından tecrübe edilen iktidar te­
kelinden yaratılan 'bürokratik sınıf'tı, ama bizzat Parti'nin rolü­
nü gün geçtikçe zayıflatmaktaydı: "Eskinin canlı, faal, bütün ön­
celiğin kendisinde toplandığı Parti'si, yeni sınıfa katılmayı arzu
edenleri karşı konulamaz şekilde saflarına çeken ve herhangi bir

• 307 .

iLERi TOPLUMLARIN SINIF YAPISI ---- ----------- ----

ıdeali olanlarıysa baskı altında tutan geleneksel yeni sınıf oligar­
şisine dönüşmek üzere yok oluyor." [l] 'Yeni sınıf', önemli bir
anlamda, bir 'siyasi sımf'tır, çünkü onun sahiplik öncelikleri,
doğrudan doğrıiya -kapitalist olanların zıttına- sosyalist toplum­
ların niteliği olan ekonomik ve siyasi alanların bir potada erime­
sinden kaynaklanmaktadır. Kapitalizmde, Djilas'ın işaret ettiği
gibi, politikacılar kendi şahsi mali kazançlarını güvence altına al­
mak için devlet memuriyetlerini kulla�ıabilirler; halbuki sosyalist
devletlerde siyasi mevkilere erişme, bir bütün olarak ekonomik
avantajların dağıtım araçlarının kontrolünü doğurur. Hem yeni
sınıf tarafından kullanılan devasa güç hem de bu sınıf üyelerinin
kendilerine tahsis ettiği ekonomik kazançlar, bu gerçekle bağlan­
tılıdır.

Birkaç yeni yazarın vurgulamış olduğu gibi, [2] Djilas'ın gö­
rüşü için gerçeğe dayanan bazı deliller vardır. Sosyalist toplumla­
rın devrim-öncesi dönemlerinde çoğu Komünist Parti liderinin
profesyoneller ve entelektüeller arasından çıkmış olmasına rağ­
men; Parti üyelerinin büyük bir çoğunluğu, temelde, el-emekçisi
işçilerden ve bağımsız olmayan köylülerden oluşmaktaydı. Oysa,
son yıllarda Parti'deki bu tip işçilerin oranı, her yerde düşüş gös­
termiştir: Ve bu düşüş, genelde beyaz-yakalı sektörün nispi hac­
minde görülen ciddi büyümenin bir sonucuymuş gibi salt istatis­
tiki bir temel üzerine dayandırılabilecek bir büyümenin çok öte­
sine geçer. Keza, entelijensiya üyeleri Parti liderliğinin üst kade­
melerinde giderek daha fazla hakimiyet kurma eğilimindedir ve
Parti icraatçıları arasında düzensiz bir şekilde temsil edilirler.
Genel Parti üyeliğindeki değişimin niteliği, sosyalist toplumların
birkaçında uygulanan yeni denebilecek çalışmalar sayesinde is­
pat edilebilir. Nitekim, Sovyetler Birliği'nde 1959 yılında endüst­
riyel el-emekçisi işçiler, Komünist Parti (CPSU) üyeliğinin %
48'ini oluşturmaktaydı, kolektif tarım köylülerinin oranı % 3 1
iken, el-emeğine dayanmayan mesleklerdeki işçilerin oranı bü­
tün içinde sadece % 20 civarındaydı. 1960 yılına gelindiğinde el-

• 308 .

13 . SOSYALiST TOPLUMDA SINIF ve PARTi

emekçisi işçilerin oranı % 39'a, tarımda bulunanların oranı �
16'ya düşerken; beyaz-yakalı işçilerin oranı , ikiye katlanarak
toplam üyeliğin % 45'inin üstüne çıkmıştır. Entelijensiya, öıeı.
likle son kategori içinde göze çarpıyordu; mesleki kategoriler b a .
kınımdan incelenen istatistiki veriler, bize Parti üyeliği ve nıesl e.
ki düzey arasında doğrudan bir ilişkinin varlığını ortaya koy.
maktadır -üst mevkilerde yer alan insanların çoğu Parti üyesidir
fakat üyelik oranları ah seviyelere gelindiğinde keskin bir dıişu
göstermektedir. Benzer gidişatlar Polonya, Çekoslovakya ve Yu�
goslavya'da yapılan tarama çalışmalarında da karşımıza çıknıak.
tadır. Örneğin, Polonya'da 1961 yılında yapılan bir tarama çalış.
ması sonucunda, yüksek eğitim deneyimine sahip olanlarııı
PUWP üyelerinin aşağı yukarı üç katı ve Parti icraatçıları arasın�
da şöhretli olanların ise on katı kadar olduğu ortaya çıkmıştır
Sosyalist ülkelerdeki Komünist Parti üyelerinin sosyal geçmişle�
üzerine yapılan son çalışmalarda da 'kamu görevlileri ve enteli­
jensiya' olarak işaret edilen kesimlerin Parti içindeki oranı % 23
ile en düşük Romanya'da görülürken, bu oranın Yugoslavya'da %
70'e yaklaştığı gözlemlenmiştir. [3 1

Bütün bunlara rağmen Djilas'ın düşüncelerine birkaç nokta.
dan itiraz edilebilir. llk olarak, eğer sosyalist toplumlarda ege.
men sınıf olmuş bir 'yeni sınıf' varsa, bu sınıim bileşimi Djilas'ın
işaret ettiğinden farklı görünür. Onun yorumuna göre, 'Yeni sı­
nıf'ın çekirdeğini Parti bünyesinde siyasal-bürokratik konumları
işgal eden kişiler -yani, tam-zamanlı Parti memurları- oluştur.
maktaslır. Halbuki sosyalizmde yeni başlayan bir sınıf yapılaşma_
sının herhangi önemli bir alanı varsa, bu alan, nüfus içinde ente­
lijensiya ve başka gruplar arasındaki bölünmeyi kapsar. Bu an.
lamda, 'yeni sınıf' 'bürokratik sınıf'a dönüştükçe bizatihi Par­
ti'nin öneminde azalma görüleceğini söylemek, Djilas'ın belirttiği
gibi, uygun olmayacaktır. Aslında durum, bunun tam tersidir·
'Yeni sınıf'ın oluşumunun temeli , yaşlı !Parti"'ddamları'nı giderek
dışlayan yüksek tahsilli kimselerin Parti'yi kuşatması ve Pani'ye

• }09 .

iLERİ TOPLUMLARIN SINIF YAPISI -------- --------- - - ------ ----

hakim olmaları olarak belirecektir. Üstelik, birçok eleştirmenin
gözlemlemiş olduğu gibi, sosyalist devletlerde söz gelişi Parti
memurlarının ellerinde tuttukları kolektif mülkiyet üzerindeki
kontrol ile kapitalist toplumlarda özel mülkiyet sahibinin kullan­
ma yetkisine sahip olduğu iktidar hakkı arasında temel farklar
bulunmaktadır. Kolektif mülkiyet, ekonomik avantajların bir ne­
silden diğerine doğrudan doğruya aktarılmasına izin vermezken;
özel mülkiyetin geçerh olduğu kapitalist toplumlarda durum tam
tersinedir. Eğer ·yeni sınıf'ın ara yapılaşmasınta yüksek derecede
kapalılık olursa; kolektif mülkiyet, eğitimsel avantajların 'mirası'
yoluyla işletilmek zorundadır.

Djilas'ın kendisi, 'Yeni sınıf'a katılım modelinin kapitalist
toplumlarda üst-sınıfa katılımdan çok daha farklı olduğunu dü­
şünür: "Yeni sınıfın sosyal kökeni, proleterya içindedir; tıpkı
aristokrasinin tarım toplumundan ve burjuvazinin zanaatkarla­
rın bulunduğu ticari toplumdan çıkmış olması gibi . . . Yeni sınıf,
proleterya ile bağını hiçbir zaman koparamaz." [4] Daha önce de
belirtmiş olduğum gibi, yüksek mevkiye sahip beyaz-yakalı işçi­
lerin 'proleterleşme' seviyesinin azalmakta olduğu gibi bir durum
gözükse de, bu tablo, yine de kapitalist toplumlardaki durumla
en önemli tezatlardan birini oluşturur. Bu düşüşün muhtemelen
çoğu kapitalist topwmdaki üst-sınıfın niteliği olanla kıyaslanabi­
lir düzeyde bir ara yapılaşma yaratabilecek oranlara varamayaca­
ğını öngörmek için bazı deliller vardır. Kapitalist toplumlarda
nispeten yüksek düzeyde bir yapılaşma, önemli ölçüde, özel ser­
vet sahipliği sayesinde sağlanan avantajlarla yürütülür -bu, bir
yandan üst-sınıfa mensup babaların oğullarının yüksek düzeyde­
ki mesleklere 'doğrudan girişini' kolaylaştırır (bunun en açık ör­
neği, bir oğulun, babasının işinde yönetici olmasıdır) ya da öte
yandan benzer nihai sonuçlara götürebilecek eğitimsel avantajla­
ra erişimi elde etmeye yardım eder (buna en açık örnek ise, ge­
lişkin bir özel okullar ve üniversiteler sisteminin olmasıdır) . Sos­
yalist toplumlarda böylesi olgular çoklukla yoktur. Giderek

• 3 1 0 .

1 3. SOSYALiST TOPLUMDA SINIF ve PARTi

önemli olabilecek şey, kapitalist toplumlarda aşağı düzeylerdeki
sınıf yapısını etkileyen ekonomik ve eğitimsel mahrumiyetin 'kı­
sır döngü' biçimindeki operasyonudur. Ancak el-emeğine dayalı
olan ve olmayan iş arasındaki bir bölünme temeli üzerinde belir­
li nispi sınıf yapılaşması yokluğuyla birlikte bu, belki de sosya­
lizmde farklı bir biçim alacaktır.

Vasıflı el-emeği geçmişi olan bireyler, entelijensiyaya nesiller­
arası hareketlilik çerçevesinde geçebileceklerdir belki, ama köylü
veya yarı-vasıflı ve vasıfsız el-emekçisi kökene sahip olanlar, bu
çerçevede en sorunlu olanlardır. Dolayısıyla, buradan da anlaşı­
lacağı gibi, biz uzun-vade bazında sosyalist toplumda yüksek
oranlarda 'uzun-menzilli' hareketlilik bekleyebiliriz. Bu, Djilas'ın
inanıyor göründüğü gibi, toplumun üst kademelerinde yüksek
düzey sınıf yapılaşmasıyla gerçekten uyuşmamaktadır. Onun gö­
rüşlerinin sorgulanabileceği başka bağlamlarla birlikte 'yeni sınıf'
tezinin fazla şişirildiği sonucuna varmak akla uygun görünmek­
tedir. Sosyalist toplumların üst düzeylerinde yeni başlayan sınıf
yapılaşmasını teşvik eden inkar edilemez şartlar var ise de, bun­
lar sosyalist toplumları kapitalist düzenden ayıran etkenlerle et­
kisiz hale gelmektedir.

2. Elit Oluşumları ve Kontrol Vasıtası
Genelde entelijensiya konumlarını kendi eli altında bulun­

duranlar, özelde elit konumlarına da sahiptirler. Yani, sosyalist
toplumların, bir bütün olarak kapitalist toplumları karakterize
edenden çok daha 'açık' bir elit hareketliliği sistemi ortaya koy­
dukları çok barizdir. Nitekim, 1957'de Sovyet Presidyumu'nun
(hükümet yön°

etim kurulu) aynı zamanda Merkezi Komite Sek­
retaryası'nda görev alan on üyesinin tümü de, köylü ya da emek­
çi geçmişlerden gelmişti. 1961 yılında seçilen Merkezi Komite
üyelerinden yaklaşık % 85'i bu tip bir geçmişe sahipti. Sovyetler
Birliği'nde başka alanlarda elit konumlarında olanların kökenleri
hakkında bilgi edinmek oldukça zordur: mamafih durum, her ne

• 31 1 •

iLERi TOPLUMLARIN SINIF YAPISI

kadar bu konumlara erişmenin tipik olarak çoğu kapitalist top­
lumda olduğundan çok daha 'açık' gözüktüğü şeklinde olsa da,
bu konumlar, siyasi elit içindeki memurlara göre köylü veya ma­
vi-yakalı geçmişe sahip olanlar tarafından daha az işgal edilir. Bu,
özellikle ekonomi eliti için doğru görünmektedir: Sovyet askeri
liderleri arasında 'proleteryan' geçmişten gelenlerin oranı, siyasi
liderliği bu manada karakterize eden orandan ı;ok az düşük­
tür. [5) Sosyalist toplumda elit gruplanmalarının geçmişlerine da­
ir az sayıdaki kapsayıcı çalışmalardan biri, Yugoslav toplumunda
'fikir-yapıcıları' olarak adlandırılanlar üzerine yapılan yeni bir
araştırmada bulunabilir. Bu araştırma, Yugoslav toplumundaki
çeşitli alanlardaki 'fikir-yapıcıları'nı içermekteydi: bilim, sanat ve
yazın dünyasında meşhur olanlarla birlikte siyasi ve ekonomik
liderler. Sonuçlar, Sovyetler Birliği'nin niteliği olana genel olarak
benzer bir şema ortaya çıkardı. Yalnız , kaydetmek gerekir ki, si­
yasi elite nazaran ekonomik elit üyeleri, nispeten daha yüksek
oranda köylü ya da emekçi geçmişlerden geliyordu (% 68'e karşı­
lık % 71) . Buna zıt olarak, başka gruplanmalarda bireyler ço­
ğunluk bakımından emekçi olmayan geçmişlerden gelmektey­
di. [6)

Sosyalist toplumların başka boyutlarında olduğu gibi, Komü­
nist Parti'nin kendi.üstüne aldığı gücü kullanarak elit personeli­
ni sürekli yenilemesi neticesinde ortaya çıkan temelde kısa-vade­
li değişimlerden türeyen bu niteliklerin, nispeten geçici olması
mümkündür. Parti'nin el-emeğine dayanmayan mesleklerde bu­
lunanlar tarafından bariz giderek artan 'ele geçirilişi' , tahmin edi­
leceği gibi, ilk kuşağın beyaz-yaka geçmişten gelen yeni bir ku­
şak tarafından yerinden edilmesiyle sonuçlanacaktır. Fakat, her
ne kadar elit hareketliliğinin nispeten açık niteliğinin gelecekte
belli ölçüde azalacağı olası görünse de, siyasi elit konumlarına
erişimin kapitalist toplumlarda tipik olan durumdan niteliği açı­
sından daha az sınırlı kalacağına inanmak için neden mevcuttur.
El-emeğine dayanmayan mesleklerden gelenler veya spesifik ola-

• 3 1 2 .

13. SOSYALiST TOPLUMDA SINIF ve PARTi

rak entelijensiya , Komünist Parti üyeliğini bir bütün olarak haki­
miyetleri altına alabilirlerse de, bizzat Parti içindeki yüksek idari
memuriyetlerdeki durum bundan farklıdır. Brezinski ve Hung­
tinton'un Sovyetler Birliği bağlamında belirttiği gibi, muhteme­
len, apparatchik (idari) bir kariyerin ikmalinde (yeni-üye akışı)
beyaz-yaka entelijensiyanın oğullarının gözle görülür miktarda
kendi kendilerini 'tasfiyesi' söz konusudur. Yüksek bir siyasi ko­
numa ulaşmak için gerekli olan kariyer süreci, yüksek düzeyli
bir geçmişe sahip olanlar arasında muhtemelen daha az gelişme
imkanı bulacak türde kişisel ve ideolojik adanmışlık talep eder;
mevcut Parti liderliğinin ideolojik yönelimi, tam-zamanlı bir
Parti kariyerini, emekçi ve köylü geçmişe sahip hırslı kimseler
için çekici ve gerçekçi bir teklif yapmaya devam edebiliyordu. [7]

Daha önce geliştirmiş olduğum elit oluşumlarının sınıflan­
dırması bakımından sosyalist toplumlardaki elit gruplanmaları,
benim 'dayanışmacı elit' olarak nitelemiş olduğum tipe yakındır.
Gelecekte her ne değişiklik olursa olsun, sosyalizmde elitler,
şimdiye kadar büyük çoğunluğuyla, geniş bir sosyal geçmiş yel­
pazesinden gelen kişiler arasından ikmal edilmişlerdir; ama aynı
zamanda Sovyet-Marksist ideoloj inin genel etkisiyle sıkıca kay­
naşmışlardır. Elit yapılanımının bu boyutlarının her biri, büyük
ölçüde, sosyalist toplumların tümünde elit hiyerarşisinde hakim
olan Komünist Parti'nin rolüne kadar geriye götürülebilir. Parti
elitinin kullandığı etkin gücün kapitalist toplumların herhangi
birinde siyasi liderliğin elindeki güçten üstün geleceği üzerinde
çok az tartışma olabilir -bu, o gücün hem 'çıkış-kuvvetine' hem
de 'ittifak' derecesine ait olan bir önermedir. 7. Bölüm'de ana
hatlarını belirttiğim şemaya bağlı olarak sosyalist toplumların ni­
teliği olan hakimiyet sisteminin 'iktidar eliti' tipine doğru yönel­
diğini söyleyebiliriz . Sık sık vurgulandığı üzere, sosyalist top­
lumlarda Komünist Parti'nin gücü, fikirlerin üretim ve yayılma
araçlarını elinde tutmasına dayanır. Yeterince doğrudur bu. An­
cak kontrol vasıtasında Parti rolünün, sıkı sıkıya örülü elit en-

• 3 1 3 .

iLERi TOPLUMLARIN SINIF YAPISI ---- ---- ----

tegrasyonu sistemindeki merkezi yerine bağımlı olduğu da vur­
gulanmak zorundadır: Açıkçası bu rol, idari aygıtın çeşitli kolla­
rındaki memuriyetlerin ve çeşitli kurumsal alanlarda kilit ko­
numların tutulması yoluyla Parti tekeline bağımlıdır.

Kısmen sosyalist toplumların çoğunda son zamanlarda başla­
tılan ekonomik reformlar ışığında, bazı yazarlar tarafından, bu
tekel konumunun giderek baskıyla karşılaşacağı düşünülmüştür.
Bu görüşe göre, entelijensiya -ya da, daha doğrusu bilim ve tek-•
nik entelijensiyası- Parti aygıtıyla kutuplaşmanın öncü kaynağını
oluşturmaya başlayacak ve şimdiye kadar yaptıkları gibi en niha­
yetinde apparatchiki'yi (idareciler) de yerinden edeceklerdir. [81
Uzmanlık eğitimi almış olanlar, Parti bürokratlarının sahip oldu­
ğu ideolojik bakış açısını paylaşmayacaklar; ve onların gücünü
zayıflatacaklardır. Zira, endüstrileşme seviyesi yüksek herhangi
bir toplumda teknik uzmanlığa sahip olanlar çok daha fazla güç
kazanırlar. Bu teori, açık bir şekilde aşağıda daha kapsamlı eleşti­
risi yapılan genel 'teknokrasi' teorileriyle yakın bağlantılara sa­
hiptir: Daha sonra işaret edeceğim gibi, bu sıfatla çok geniş bir
zeminde eleştirilebilir. Sosyalist ülkeler hususunda bu görüş,
normal olarak başlıca Sovyetler Birliği'ne referansla geliştirilmiş­
tir ve o toplumda bu görüşü destekleyen bazı veriler bulunabilir.
Nitekim, son zamanlarda Sovyet hükümet memurlarının teknik
donanıma sahip personel arasından seçilmesi noktasında gözle
görülür bir eğilim başlamıştır. Khrushchev'i takip etmiş Sovyet
liderlerinin -Brezhnev, Podgorny ve Kosygin- hepsi, teknik ensti­
tülerden mezun olmuşlardır. [9) Lakin, bunun hükümet aygıtı
içinde yeni bir teknokrat elitin yükselişine kanıt teşkil edeceğin­
den şüphe edilebilir. Parry'nin ifade ettiği şekliyle 'bölünen yeni
sınıf' teorisi, teknokratların elit içinde eski-stil Parti memurların­
dan farklı olarak değişik bir gruplanma olduğunu varsayar. Bu­
nunla beraber vaziyet, gerçekten, 'teknokratlar'm eğitim ya da
vizyon bakımından böyle bir grup oluşturduğu şeklinde gözük­
memektedir. Tam tersine, teknik eğitim almış kimselerin en

• 3 1 4 .

13. SOSYALİST TOPLUMDA SINIF ve PARTi

azından siyasal düzlemde yüksek mevkilere girişi , büyük ölçüde,
bizzat Parti tarafından kontrol edilmiştir. Parti okullarının öncü
konumların gerektirdiği donanımlar için bir süzgeç göreviyle
kullanımt, siyasi ve daha önce amlan başka elitlerin ikmali ara­
sındaki uçurumun derinleşmesi yönünde iş görür. Parti memuri­
yetleri arasında önemli bir yere gelmiş olanlar, uzmanlaşacak ka­
dar bir teknik eğitim almış olsalar bile, başarılı bir bürokratik ka­
riyer yapma süreci içinde olaylara bakış tarzlarında ve tavırların­
da bir değişim yaşama eğilimindedirler. Dolaytsıyla, sosyalist
toplumlarda elitler arasında yeni yeni ortaya çıkan önemli bir hi­
zip kaynağının var olduğu öne sürülebilirse de; bu, basit bir şe­
kilde, Parti memurları ile 'teknokratların' kutuplaşmasıyla ilgili
olarak veya eski-stil apparatchik'in yıkılmasını illaki önceden
imayla -bir baktma, 'ideolojinin sonu' tezinin minyatürü- anlaştl­
mamahdır. Eğer elitler arasında kendilerine özgü bir hizipleşme
veya çatışma kaynağı varsa, bu kaynak belli ölçüde bu sıfatla tek­
nik eğitimin sonuçlarını siler atar ve yüksek siyasi idare arasın­
daki bölünme üzerine merkezileşir. Ki, bu siyasi idare, ekonomik
hayat üzerinde güçlü bir şekilde merkezileşmiş kontrolü ve eko­
nomik alanda karar-almanm adem-i merkezileşmesine karşt
ortaya konmuş baskıyı muhafaza etmeye çabalar. [10]

3 . Sosyalist Toplumda Gerilim Kaynaklan
Sosyalizm, ekonomik faaliyete siyasi emirler verme ve bunu

dayatma girişimi üzerine kuruludur -bütün Doğu Avrupa top­
lumlarında siyasi direktifler, kökeni itibariyle, çok doğrudan bir
tarzda So"Yetler Birliği'ni kuşatan mevcut ekonomik örgütlenme
tarzına uygun olarak biçimlendirilmiştir. Bu, geçmişte sosyalist
toplumları kendi aralarında kapitalist toplumlara göre, en azın­
dan belirli bir anlamda daha homojen hale geı.irmiştir. Şöyle ki,
Komünist Parti'nin yapısmdaki, devlet ve ekonomi hakimiyeti
tarzındaki kapsamlı benzerlik ve Savaş-sonrası dönemde izlenen
ekonomi politikaları, çeşitli toplumlar arasındaki sosyo-ekono-

• 3 1 5 .

iLERi TOPLUMLARIN SINIF YAPISI

mik yapıda besbelli bir homojenliğin ortaya çıkmasına hizmet et­
ti . Seton-Watson 1955 yılında şöyle yazmıştır: "Bütün demir per­
de ülkelerindeki yönetim tarzının aynı olduğuna dair bende ke­
sin bir kanaat uyandı ve bunların arasında az da olsa var olan in­
ce ayrımların hızla ortadan kalktığım gördüm. Vurgulanması ge­
reken husus, rejimler arasındaki benzerliktir ve bunların Sovyet­
ler Birliği'nin tüm geçmiş tarihini tıpatıp taklit çabalarıdır." [1 1]
Kendi içlerindeki gerilimin en önemli kaynaklarından birini or­
taya çıkaran faktör, farklı toplumlar üzeriııe 'tekçi' politik-eko­
nomik sistem tipinin dayatılmasıdır. Seton-�atson'm ifadesi, bıi­
gün için aynı geçerliliğe sahip olmayabilir ama, kısmi Yugoslavya
istisnasıyla birlikte sosyalist toplumlar, 'fü�.t-yapı'da hala güçlü
bir şekilde genel bir benzerlik / aynılık sergilemeye devam et­
mektedirler.

Bu benzerlik / aynılık, özellikle daha fazla endüstrileşmiş
Doğu Avrupa ülkelerinde gerilimin öncelikli kaynağı olarak kar­
şımıza çıkmaktadır. Fakat biz, daha önceki bölümde bahsi geçen
'adem-i merkeziyet'in iki yönüyle doğrudan ilişkili olarak sosya­
list toplumların dahili sosyal yapısını etkileyen iki değişken fak­
törü de (veya faktör grubunu) ayırt edebiliriz. Bu değişkenlerden
ilki, ekonomik hayatın yönlendirilmesinde devletin sahip olduğu
kontrolün doğası; diğeri de ekonomik girişimin alt seviyelerinde­
ki kontrol vasıtasıdır. Bütün sosyalist toplumları etkileyebilecek
bu değişkenlerin her ikisini de ilgilendiren unsurlar var ise de;
bunların işlemesi, büyük ölçüde, ilk devrim sonrası süreçten sonra
dayatılan üst-yapı ve mevcut enfrastrüktür arasında oluşacak
'uyum'dak i değişmelerden etk i lenir. Sosyalizmde muhtemelen
meydana gelmekte olan değişimleri irdelemiş tartışmaların çoğu,
veri kaynağı olarak Sovyetler Birliği'ne bakmışlardır. Oysa, Sov­
yetler Birliği sosyalist toplumun erken gelişimi için (bilinçli ola­
rak izlenen) bir 'örnek model' teşkil etmişse de, mevcut duru­
mun artık bundan çok farklı olduğu rahatlıkla öne sürülebilir.
Doğu Avrupa toplumlarının Sovyetler Birliği'nden farklılaştığı

• 3 1 6 .

13. SOSYALİST TOPLUMDA SINIF ve PARTi

kadar, kendi içlerinde de farklılaştığını gösteren birtakım açık
deliller vardır. Sovyetler Birliği'nde Komünist Parti, içsel bir dev­
rimsel değişim süreci sonucunda iktidara geldi; -erken dönemde
'dayatılan model'den önemli ölçüde sapma gösteren- Yugoslavya
hariç, diğer ülkelerde meydana gelen 'sosyalist devrimler', ya
Sovyet ordu gücünün kullanımıyla kolaylaştırılmış ya da doğru­
dan bu gücün kullanımıyla meydana gelmiştir. Nitekim, Doğu
Avrupa ülkelerinde 'tek sosyalizm'i gayretlendiren her girişimi
tehdit eden başlangıç halinde bir milliyetçilik yoktur sadece; hü­
kümet aygıtının meşruiyetinin Sovyetler Birliği'ndekinden daha
zayıf temellendiği de, çok genel olarak doğrudur. Dahası, en
azından bazı Doğu Avrupa toplumlarında (bilhassa göze çarpan
Çekoslovakya'da) 191 Tden önce Rusya'da mevcut olandan daha
fazla gelişmiş ve daha sabit bir beyaz-yakalı orta-sınıf vardı. Böy­
le bir gruplanma, bir karşı-devrim için potansiyel kaynak arzeder
ve sosyalist toplumun olgunlaşması sonucu olarak görülebilecek
bir gelişmeye, bir yanda 'düşük düzeyli beyaz-yakalı personel'
öte yanda 'entelijensiya' içinde parçalanmaya karşı koyabilir. Son
olarak, 'üretim araçlarının sosyalleşmesi' süreci, özellikle tarım­
da, Doğu Avrupa ülkelerinde Sovyetler Birliği'nden daha az geliş­
me göstermiştir ve bu, çıkarların gözetilmesi bakımından, mer­
kezi hükümetin çıkarlarından sapma meydana getirebilir.

Sovyetler Birliği'nin ve Doğu Avrupa toplumlarının sosyal ör­
gütlerinde çok geniş yelpazeli değişimler üretmekte olan ve üre­
tecek olan büyük bir dönüşüm sürecinden geçtiği bugün için ol­
dukça geleneksel bir değerlendirme olmuştur. [12) En yaygın gö­
rüş, Komünist Parti'nin 'tekçi' egemenliğini kapsayan sosyaliz­
min niteliği. olan siyasi güç sisteminin, daha 'çoğulcu' bir düzene
yer açmak zorunda olduğunu savunan görüştür. Bu, çoklukla ol­
duğu üzere, muhakkak, endüstri toplumlarının 'birbirine yaklaş­
ma' kavrayışı üzerine temellenmez. Bu tür bir görüşün altında
yatan tema, şu şekilde kolaylıkla ifade edilebilir: Komünist Parti
tarafından oynanan otokratik rol önemli ve hatta şart olabilse de;

• 3 1 7 .

iLERi TOPLUMLARIN SINIF YAPISI

bu hedef, işleyen karmaşık modern bir ekonomi başarılır başarıl­
maz, kontrol merkezlerinin dağıtılmasını talep eder. Bu tip bir
temel duruş, çoklukla, Parti memurlarına kılavuzluk eden ide­
olojik mülahazalardan ziyade , pragmatik sosyal ve ekonomik
mühendislik çerçevesinde tanzim edilmiş 'teknokratlar'ın yeni
elit olarak ortaya çıkmakta olduğu düşüncesine yakından bağlı­
dır. (13]

Bu yeni elit oluşumunun başarılmış olduğuna dair yaygın bir
kabul olmasına rağmen, bu�ez pek inandırıcı değildir. Dayandığı
öncüllerin her ikisi de su götürür: Komünist Parti'nin siyasi ve
ekonomik hayatta devam edegelen egemenliği, ileri toplum veya
ekonomi örgütlenmesiyle 'fonksiyonel açıdan birbirine zıttır';
böylesi bir 'zıtlık/uyuşmazlık' nedeniyle sosyalizm, ister istemez
çoğulculuğa doğru bir yönelim gösterecektir (veya toplumu 'ta­
bandan' zorla dönüştürecek devrimsel patlamaları tecrübe ede­
cektir). llk öncüle -aynı oranda mümkün gözüken- tersinin ispa­
tıyla karşı çıkılabilir: lleri bir toplumun karmaşık niteliği, mo­
dern sosyal ve ekonomik düzenin karmaşık işlerinin bütünlük
içinde ve düzenli olarak yapılması için farklı yönetsel temsiliyet­
lerin merkezileştirilmesini gerektirir. Aslında, görüşlerin bu şe­
kilde zıtlaşması sözü edilen sorunu aşırı basitleştirir, ve aşağıda
öne süreceğim gibi, her biri bariz olarak karşıt noktaları temsil
eden ifadelere denk düşen bu görüşlerin bir tutarlılık unsuruna
sahip olduğu bazı açılar vardır. Fakat ilk öncül, sabit olmayan bir
zeminde söylendiği için kabul edilebilir olsa bile; ikincisi, nor­
malde savunulduğu kaba tarzı takip etmeyecektir. Bu çözümle­
melerin çoğunda 'fonksiyonel uyuşmazlık' fikri, irdelenerek ele
alınmamıştır. Bu kavram, bu ayrı bağlamda tatbik edildiği gibi
daha yakından incelendiği zaman, aşağıdaki önermelerden biri
ya da daha fazlasını kapsar duruma gelir: Mevcut aygıtın modern
bir ekonomiyi yönetmek için gerekli uzmanlık bilgisine sahip ki­
şilerden mahrum olması (örneğin, yine 'teknokrasi' tezi); ekono­
mik hayatın temelde politik örgütlenme tarafından (etkin bir şe-

• 318 •

1 3. SOSYALiST TOPLUMDA SINIF ve PARTi

kilde) kontrol edilememesi, dolayısıyla teknik olarak yeterli ol­
salar bile politikacılar yerine yöneticiler tarafından kontrol edil­
mek zorunda olması; fiilen ya da sözde sosyalist hükümetlerle ir­
tibatlandırılan genel ideolojil< kavrayışlar olarak Marksizm ve sı­
nıfsız bir düzen takdiminin modern bir endüstri ekonomisinde
hiçbir yerinin olmaması; egemen Komünist Parti konumunun,
Parti ilk kez iktidarı ele aldığında hakim olan kalımsız , nispeten
ltaygan sosyal şartlardan türemesi, ve bu yüzden de etkisinin,
devrim-sonrası toplumu oluşturan 'rutinleşme'yle birlikte azal­
mak durumunda olması; ve son olarak da altı çizilen genel bir
varsayım olarak, yukarıda anlatılan durumların birinin veya bir­
kaçının varlığının, zorunlu olarak önceki mevcut sistemde görü­
len değişikliklerin ortaya çıkmasına yol açması.

Son önerme, hiçbir durumun sıklıkla ima edildiği gibi 'fonk­
siyonel uyuşmazlık'a otomatik bir cevap olmadığı ilavesiyle ka­
bul edilebilir. Belirli gerilimleri besleyen bir ekonomik ve sosyal
örgütlenme tarzı, bu hesabın zorunlu olarak değişime maruz ka­
lacağını ispat etmez, kaldı ki böyle bir değişim olsa bile takip
edeceği yönün, basit anlamda, kaçınılmaz olarak 'uyum'a doğru
olacağı söylenemez: Eğer yukarıda bildirilen önermelerden bazı­
ları doğruysa, Parti örgütlerinin ya da daha genelde sosyalist hü­
kümetlerin buna tepkisi, Parti konumunu, bulunduğu mevkiden
daha güçlü bir yere çekmek olabilecektir; ve böyle bir eylem yo­
lunun kendini tam bir başarısızlığa önceden mahkum etmek ola­
cağı hiç de besbelli değildir. [14] Örneğin, hayli merkezi bir eko­
nominin bazı büyük ekonomik faaliyet alanlarında üretimsel
'randımansızlık' yaratacağı doğruysa, bunun ekonomik hayatın
bazı temel nitelikli dönüşümleri için doğrudan baskıya yol aça­
cağını kabul etmek safçadır. Böylesi bir baskı, farklı gruplanma­
ların güncel devlet meselelerine aktif ve etkili kutuplaşmasını
kapsamak zorundadır ve öte yandan bu, söz konusu olguların
'görünürlük'üne bağlıdır; denilebilir ki, sosyalist toplumların ge­
lişmesindeki çağdaş gidişatları münazara eden çoğu literatürde

• } 1 9 .

iLERi TOPLUMLARIN SINIF YAPISI

bulunan kusurlardan biri, sadece tartışılabilir bir 'sosyal fonksi­
yonalizm' içermeyip, aynı zamanda tamamen gayrimeşru bir
'ekonomik fonksiyonalizm'i ilgilendirmesidir.

Yukarıda sıralanan önermelerden ikincisi ve dördüncüsü, en
makul olanlarıdır. Bunlardan birincisi olan teknokratik tezin ye­
nilenmiş versiyonu, sıkı incelemeye, bu tip bakış açısının diğer
yönlerinden hiç de daha uygun değildir. Siyasi ve ekonomik ha­
yatı etkileyen en genel kararları almaktan sorumlu olanların n�
kertede uzman teknik yeterliliğe sahip olflaya ihtiyaç duydukla­
rı, bu yeterliliğe sahip olmayan ama öğüt isteyebilecek ve bu
öğütleri değerlendirebilecek uzmanlara kıyasla, tartışılır. Gerçek­
ten, böyle bir ortam pratik olarak sakınılabilir değildir, çünkü
alınması zorunlu olan kararlar aralığı (ranjı) çok geniştir, ve tek
başına ya da küçük bir grup olarak hiç kimse, potansiyel olarak
birbiriyle ilişkili dev gövdeli uzmanlık bilgisinin üstadı olamaz -
ister büyük-ölçekli modern bir işletme isterse bir bütün olarak
ekonomi veya devlet alınsın, bu böyledir. Gerçi, teknik açıdan
'bilgili' insanların Parti içinde yükselmesine doğru bir gidişat
olabilecektir -Sovyetler Birliği'nde şimdiye kadar olduğu gibi­
ama bu, birçok yorumcu tarafından kehanette bulunulan 'uz­
manlar yönetimi'nden bütünüyle farklıdır ve daha önce anılan
nedenlerden ötürü, Parti'nin egemen konumundaki refakatçiler­
de herhangi bir değişikliğe gitmeye ihtiyaç duymaz. [1 5] Marksçı
sınıfsızlık teorisinin ileri bir endüstriyel düzen ile 'fonksiyonel
uyuşmazlığı'nı ifade eden üçüncü önerme, eşit oranda şüpheli­
dir. Sosyalist toplumlarda Marksizm, artık bundan böyle basit bir
entelektüel toplum teorisi değil, Komünist Parti'nin öncü rolünü
meşrulaştıran ideolojik bir kubbedir/şemsiyedir; bir ideoloji ola­
rak Marksizm'in inandırıcılık derecesi, doğrudan doğruya, Batıh
gözlemcinin onun için öne sürebileceği 'bilimsel' tutarlılık sevi­
yesine indirgenemez. Marks tarafından tahmin edildiği şekliyle
sosyalist ülkelerde bir sınıfsız düzenin günyüzü görüp görmeye­
ceği, destekleyici bir politik ideoloji olarak ortodoks Sovyet-

• 320 .

1 3. SOSYALİST TOPLUMDA SINIF ve PARTi

Marksizm'in geleceği için kesin sonuçlar taşımaz; bununla bera­
ber Hıristiyanlık, çok belirgin servet eşitsizliklerine sahip olan
toplumlarda onun hırslı ve kibirli olma aleyhine güçlü vurgusu­
na bakılmadan yüzyıllarca yaşamıştır (bu örneğe belki gereğin­
den fazla mana verilmemeli!) .

Devlet ve ekonomi arasındaki genel ilişkiyi ve Komünist Par­
ti egemenliğinin 'zaman-bağımlı' karakterini ilgilendiren geriye
kalan iki önerme, daha önemlidir ve bunlar, yararlı bir şekilde,
devlet ve ekonomide 'merkezileşme'-'devretme' problemiyle irti­
batlandırılabilir. Ben daha önce birkaç noktada sosyalist toplum­
ların 'rutinleşmesi' ile ilgili etmenlere işaret etmiştim ve hiç kuş­
kusuz, gücü ele geçirmeye çabalayan küçük bir örgütlenmeye
yönelen çok farklı taleplerle kıyaslandığında iktidar elitinin da­
yattığı sorunlarla başa çıkmaya çabalamaları veçhile, burada
farklı toplumlarda Parti yapılarının niteliğini önemli oranda dö­
nüştüren işbaşında olan süreçler vardır. Fakat husule gelmekte
olan değişim süreçleri, Komünist Parti'nin siyasi ve ekonomik
hayatın bütünü üzerine tekelini azaltmayabilecektir; bir başka
ifadeyle, siyasi ve ekonomik yaşam içerisinde yeni bir hizip kay­
nağı olmayabilecektir. Bu, en tipik olarak, 'bürokratlar' ve 'tek­
nokratlar' arasında değil, ama iki tip 'Parti adamı' arasında bir hi­
zipleşmedir -tanık olduğumuz artan oranda entelijensiyadan çe­
kilen eylemci Parti üyeleri ile tam-zamanlı memuriyetlerde bulu­
nan Parti eliti arasında. Bunun ('ardıllık problemi' vs.den doğan
elit içerisindeki bölüntüler arasındaki mücadelelerin varlığını el­
bette hariçlemeyen) imaları, ekonomik hayatı devlet yönetimine
boyun eğdirme teşebbüslerinden kaynaklanan gerilimlerle bağ­
lantılı olarak daha da geliştirilebilir: Ve bunları çözümlemede
biz, kapitalist ülkeler tartışmasında irdelemeye gayret etmiş ol­
duğum bazı fikirlere geri dönebiliriz.

Daha önce belirtmiştim: Sosyalist ülkelerin çoğunda 1950'le­
rin sonlarından başlayarak benimsenen yeni ekonomi politikala­
rından kaynaklanan ekonomik kontrolün 'adem-i merkezileşme-

• 32 1 •

iLERi TOPLUMLARIN SINIF YAPISI

si'nin iki boyutu vardır (belki de bu reformların potansiyel sonu­
cu demek daha doğru; çünkü çoğu ekonomi politikası fiilen uy­
gulanmaktan çok, etraflıca tartışılmıştır) . Her iki yönün kapita­
list toplumlarda _çok doğrudan benzerleri vardır, ama başka açı­
lardan sözkonusu unsurların doğası, iki ileri toplum biçiminde
çok farklıdır. Bunlardan biri , üst düzey ekonomi örgütlenmesin­
deki kontrol vasıtasını; öteki ise düşük düzeydeki kontrol vasıta­
sını kapsar. Sosyalist toplumlarda, kapitalist toplumlarda hemen
hemen bulunmayan bu iki seviye arasıdda bağlantılar vardır. Ka­
pitalist ülkelerde, 'sahiplik ve kontrol' problemi tartışması, bü­
yük kısmı itibarıyla, çağdaş işçi sınıfı hareketinin niteliğini ve
geleceğini, sanki bunlar farklı iki problem alanıymış gibi, hesaba
katmadan çalışılmıştır. Bu, aslında, ciddi ölçüde gerçeği aksetti­
rir. Ekonomizmi kolaylaştıran mekanizmalar, işçi sınıfı hareketi­
nin, kontrol istikametinde 'önünü açma' işlevi görür. Bununla
birlikte, sosyalist toplumlarda durum farklıdır. işletmenin her iki
düzeyinde kontrol vasıtasını etkileyen konular, yakından bağlan­
tılı olma eğilimindedir; öyle ki, her iki düzeyde ekonomik örgüt­
lenme değişikliğinin sonuçları diğeri üzerinde derhal görülür.
Üstelik, kapitalist toplumun niteliği olan ekonomi ve devletin
ayrışması, ekonomik yapıda her gerilim ya da değişimin siyasi
sistemde yaratacağı -veyahut bunun tersi yönde- geri tepmeleri
sınırlar; her ne kadar böylesi akisler aşağı yukarı her zaman ken­
dilerini hissettirirlerse de, çoklukla dolaylı ve geniştir. Kapita­
lizmde özel mülkiyetin varlığı, işletmenin bağımsız iş görmesini
meşrulaştırır. [16) Bu ilke, anonim şirketteki hisse sahipliğinin
bölük pörçük olmasından veya yönetimselcilikle (menajerya­
lizm) bağlantılı herhangi başka olgulardan etkilenmez. Halbuki,
sosyalist toplumlarda ekonomik çatışma, muhakkak, doğrudan
siyasi imalara sahiptir.

1950'lerin sonlarında ekonomik adem-i merkeziyete yönelik
genel hareketin bir parçası olarak girişim seviyesinde kontrol ba­
ğımsızlığına daha uygun olana doğru baskının, Sovyetler Birli-

• 322 .

13 . SOSYALiST TOPLUMDA SINIF ve PARTi

ği'nin erken gelişiminden miras alınan sıkıca yapılaşmış kuman­
da ekonomisinin çeşitli türde ekonomik kayıplara ve verimsizli­
ğe yol açtığı, ekonomistlerin ve diğer entelektüellerin algısında
artık kök salmıştı. Bu suretle de, ekseriyetle 'Libermanizm'i teş­
vik etmiş ve onun yayılan etkisini beslemiş 'teknik' mülahazalar­
dı. Böylesi reformların başlatıldığı toplumlarda reformlar, çok
kere, içkin ideolojik anlama çok az ya da hiç sahip olmayan eko­
nomik teknikler gibi 'teknokratik' terimle söylersek, Parti lideri
tarafından tasdik edilmekteydi. Bu, besbelli ki, birçok gözlemciyi
Komünist Parti'nin hakimiyetine meydan okuyan yeni bir tek­
nokrat grubun yükselişinden bahsetmeye yönlendirmiş olan et­
kenlerden biridir. Ancak, bu şekilde ekonomik hayatın yönetim­
sel kontrol bağımsızlığının yayılması meşruiyetini beslemek, fi­
ilen, Parti aygıtının çıkarınadır. Zira, Parti'ye karşı halihazır 'so­
rumluluk' düzeyi ile gerçekten uyuşur olan sadece bu meşruiyet­
tir. Bununla beraber, benim burada öne sürmek istediğim temel
nokta, daha önce ayrıştınnış olduğum adem-i merkeziyetin iki bo­
yutu (ekonomik kontrolün yöneticilerin ellerine terki ve fiyat meka­
nizmasının yerleşmesine giderek artan heveslilik) arasında iflah ol­
maz bir antinomi (zıtlık) olduğu ve bunun, işletmenin üst ve alt se­
viyelerindeki kontrol vasıtasında 'engellerin kaldırılamaması' bakı­
mından açıklanabileceğidir.

Teknokratik terimlerde mazur gösterilen ve kar istikametini
icap ettiren daha sürekli yönetimsel bağımsızlığın takdimi, her
işletmede işçinin ana bölümünün ortaya koyduğu güçlü bir di­
rençle karşılaşabilecektir. Hatta; buna kesin gözüyle bakılabilir,
çünkıi sosyalist toplumlarda el-emekçisi olan ya da olmayan işçi­
ler cephesinde ekonomizme doğru bir yönlenim olasılığı yoktur.
Örgütlenme içindeki işçiler için kabul edilebilir olan yönetimsel
kontrolün bağımsızlığını belki sadece tek bir mazur gösterme bi­
çimi vardır: o da bu biçimin bir bakıma işçilerin kendi kendilerini
yönetmeleriyle (self-management) bağlantılı olması. Bu eğilime de­
lil sunması ve Yugoslavya tecrübesiyle karşılaştırma yapmak için

• 323 .

iLERi TOPLUMLARIN SINIF YAPISI

bir temel oluşturması veçhile Polonyalı işçi konseylerinin geçici
ortaya çıkışının özellikle ilgi çekici olmasının nedeni budur.
(Çok yakın Polonya tarihi, burada yeni malzeme kaynakları su­
nar: Nitekim, söz gelimi, Aralık 1 970'te hükümete sunulan
Szçzecin tersane işçilerınin talepleri, mevcut ticaret sendikası li­
derinin azledilmesini ve özerk işçi konseylerinin oluşturulmasını
istiyordu) . Zira, sosyalist toplumların çoğunluğunda, işçilerin
kendilerini yönetmesinin etkin bir şekilde Ifşlatılması lehine ya­
pılan baskılar, merkezi Parti bürokrasisinin kuvvetli direnciyle
karşılaşabilecektir; çünkü bu, halihazır sistem için 'teknokratik'
unsurların dayatmalarından çok daha büyük bir tehdit anlamına
gelir. Yugoslavya'da işçi konseylerinin oluşması, başlatılan yeni
ekonomik ve siyasi politikaların arkasına kitlesel desteği alabil­
menin bir aracı olarak, Sovyetler Birliği'nden ayrıldıktan sonra
merkezi hükümet tarafından doğrudan teşvik edildi. Bunun so­
nucu, yaşayabilecek bir 'pazar sosyalizmi' biçiminin yaratılması
olmuştur. Yugoslavya tecrübesi, 'ikili terk'in -işçi konseyleriyle
birlikte açık derecede bir yönetimsel bağımsızlık (hatta, bu ger­
çek, ifade edilen ideallerden bir bakıma sapsa bile)- genel Komü­
nist Parti egemenliğinin muhafazasıyla uzlaşmasının imkansız
olmadığım kanıtlamıştır. Fakat şu yeterince açıktır ki; böyle bir
sistem, başka sosyalist ülkelerde mevcut Parti yapılarının hakiki
yeniden örgütlenmesi -Yugoslavya'da daha eski ve akıcı gelişme
aşamasında meydana gelen bir yeniden örgütlenme- yapılmaksı­
zın artık başlatılamaz. Dolayısıyla, sosyalist toplumların çoğun­
luğunu kuşatan paradoksal bir durumun olduğu öne sürülebilir.
Parti'nin siyasi ve ekonomik hayatta mevcut hakimiyetinin deva­
mı açısından muhtemelen en yumuşak başlı olan işletme yöneti­
mi düzeyinde 'teknokratik' bir adem-i merkeziyetin meşruiyeti,
işçi yönetiminin yayılması taleplerinin yeniden canlanmasını teş­
vik etme -ve bunun için de, yerel kooperatifler ve endüstride
otorite tecrübesinde hakiki işçi katılımı fikirleri üzerinde temel­
lenen bir 'karşı-komünizm' üretme eğiliminde olacaktır. Devlete

• 32-4 .

13 . SOSYALiST TOPLUMDA SINIF ve PARTi

ait mevcut iktidar yapısının güçlü bir muhalefet kaynağı olabile­
cek kimselerin 'teknokratlar' değil, eylemci Parti üyeleri olma<;ı­
nın sebebi de budur: Bu grup, komünizme intisap etmiş olsa da,
ortodoks Marksizm'in sabitelerini sorgulayabilecek bir liderlik
kaynağı sunar. Bu tip muhalif gruplar ile Parti örgütünün yüksek
mevkili memurları arasında ciddi yüzleşmelerin meydana gelme­
si, belki de en az ihtimalle bizzat Sovyetler Birliği'nde olmaya­
caktır. Bu, tabii, aynı cinse ait mizaçların birbirlerini hissetme­
melerinden değil , ama evvelce zikredilmiş olan etkenlerden dola­
yıdır: Doğu Avrupa toplumlarının çoğunda Parti aygıtının ege­
menliği, Sovyetler Birliği'nkinden daha zayıf tesis edilmiştir. Sos­
yalizmde, geçiş öncesinde endüstrileşme düzeyi , bu geçişi etkile­
yen tek öğe değilse de, asıl öğedir. [17]

4. Endüstriyalizm ve Sosyal Değişim : Bir Özet
Daha önce vurgulamış olduğum gibi sosyalizm, kapitalizmin

aşılmasını simgelemez. Sosyalizm, alternatif bir endüstrileşmeyi
teşvik etme ve yüksek oranlı bir ekonomik büyümeyi başarma
yolunu resmeder. Ne var ki, tam da bu sıfatla, 'kapitalist toplu­
mun niteliği olandan çok farklı bir kurumsal güç vasıtası üzerin­
de temellenir. Kapitalizmde, ekonomik hayatın asıl sektörlerinin
pazar mekanizmalarının hareketlerine terk edilmesi suretiyle
ekonomi ve hükümetin ayrışması, sınıfların varoluş şartıdır. Öte
taraftan, sosyalist toplumda ekonomi, özel mülkiyetin kaldırıl­
ması yoluyla siyasi idarenin kontrolüne tabi kılınmıştır, ve bu,
hiç kuşkus�z. kapitaİizmle karşılaştırıldığında çok temel farklara
neden olmuştur.

Sosyalist toplum, kapitalist düzeni niteleyen bir üst-sınıf gibi
farklı bir üst-sınıf biçiminden mahrumdur. Bu çerçevede, Dji­
las'ın 'yeni sınıf' teriminin bu toplum tipinde Parti'nin yerini ya
da onun etrafında geliştirilmiş olan ayrıcalık sisteminin yerini
resmetme bakımından münasip bir tarz olmadığı sonucu çıkarı­
labilir. Yüksek mevkideki Parti memurları tarafından tecrübe

• 325 .

İLERİ TOPLUMLARIN SINIF YAPISI

edilen iktidar, kapitalist toplumlarda siyasi elitler tarafından kul­
lanılana oldukça üstün gelir; ve Parti konumları, Djilas'ın altını
çizdiği gibi , ayırt edilir şekilde yüksek seviyede ekonomik kazan­
ca ulaşmanın araçları yerine geçebilir. Fakat bu ifadelerin gerçe­
ğe ilişkin tutarl ılığını kaf:ıul etmek, kapitalist toplumda tipik
olanla kıyaslanabilir bir sınıf oluşumunun zuhurunu kanıtlamak
anlamına gelmez. Öte yandan, böyle bir durumdan entelijensiya
için de akla uygun bir mana çıkarılamaz. Özel mülkiyetin yasak­
lanması, sosyalist toplumun 'tepesinde' sınıf yapı&aşmasının orta­
ya çıkışını sınırlamaz; çünkü bu yasağın öncelikle sınırladığı,
avantajların taşınmasının nesiller arasındaki tekelleşme derecesi­
dir. Benzer şekilde, el-emeğine dayalı olan ve olmayan iş arasın­
daki bölünme, ekonomik kazanımların büsbütün farklılaşması
veya sınıf yapılaşması bakımından, kapitalizmde olduğu gibi sos­
yalist toplumda aynı sınıf önemine sahip değildir.

Fakat bu, katiyen, devletin 'zeval bulması'yla veyahut şimdi­
ki konumun komünist toplumun yüksek evrelerinde 'insanın in­
san tarafından sömürülmesi'nin ilanihaye yok edilmesine giden
hareket içerisinde sadece geçici bir aşama olduğu şeklindeki or­
todoks sosyalist-hükümet görüşüyle uzlaşır değildir. Tam aksine,
sosyalist toplumlarda nispeten düşük seviyedeki sınıf yapılaşma­
sı, büyük bir insan özgürlüğü pahasına sağlanılmıştır, ve ekono­
mik hayat üzerinde yüksek derecede bir merkezi siyasi kontrole
bağımlıdır. Burada, 'sınıfsızlık' ve devletin iptal edilmesi arasında
bir çeşit kaçınılamaz bağlantıyla ilişkili olarak Marks varsayımla­
rında örtük kalan esaslı bir ikilem vardır. Çünkü 'sınıf köke­
ni'nin yok edilmesi, pazar kuvvetlerinin siyasi emre itaat etmesi­
ne bağlıdır; ne ki bu, devlet iktidarını azaltacağına bilakis pekiş­
tirir. işletme düzeyinde bağımsız olarak oluşturulan ekonomi
politikaları için daha büyük bir faaliyet alanına izin veren iktida­
rın merkezsizleşmesinin olası sonuçlarından bazı deliller, Yugos­
lavya'nın 'pazar sosyalizmi'nden ortaya konabilir. Yugoslavya ki,
yeni ekonomik sisteme giriş, 1950'lerden bu tarafa pazar kapasi-

• 326 .

1 3. SOSYALiST TOPLUMDA SINIF ve PARTi

tesindeki farklılaşmada büyümeye neden olmuş gözükmektedir
ve bu da sınıf yapılaşmasının pekişmesini besleyebilecektir. [18)

Her durumda, başka bir Doğu Avrupa ülkesinin 'pazar sosya­
lizmi' yönüne Yugoslavya kadar meyledeceği pek olası değildir.
En azından yakın gelecekte sosyalist toplumların en muhtemel
gelişme istikameti, sıkı bir siyasi kumanda hiyerarşisinin yeni­
den dayatılmasına arka çıkacak şekilde ekonomik düzen üzerin­
deki siyasi kontrollerin gevşetilmesinden dönüş olacaktır. Eğer
doğruysa bu çıkarım, ileri toplumlardaki durumun birkaç yıl ön­
cesine kadar kabul gören 'yaklaşma' düşüncesinin versiyonları­
nın önerdiğinden aslında farklı olduğu anlamına gelir. Bunun
Sovyet-Marksist görüşü, elbette, sosyalizmin kapitalizmin 'gele­
ceğini' simgelediği; açıkçası, bizzat kapitalist toplumların er ya
da geç tecrübe etmek zorunda oldukları bir devrim ya da evrim
süreciyle kapitalist sistemin aşılmasını tasvir ettiği şeklindeki du­
ruşu muhafaza eder. Sorokin, Rostow ve Kerr gibi yazarların be­
lirttiği bunun Batılı versiyonu ise, öncelikle, 'endüstri toplumu'
teorisinin güncelleştirilmiş bir yorumuna bakar. [19) Bu yazarla­
rın ortaya koyduğu suretle bu düşünce, çeşitli biçimlerde sunul­
muştur. Muhtemelen en yaygın şekilde belirtilen görüş, açık se­
çik ya da kapalı olarak, sosyalist toplumların genel sosyal ve
ekonomik örgütlenmelerini gitgide daha fazla kapitalist ülkele­
rinkine benzetme yönünde hareket edeceklerini farzedenidir
(kapitalist ü lkeler içinde kastedilen genelde Birleşik Devlet­
ler'dir). Bundan daha incelikli versiyon ise, iki ileri toplum tipi­
nin ayrılmaz birlikteliğini/yanyanalığını kabul eder; öyle ki, biri
belirli derecede yeniden bir pazar özerkliği başlatırken, öteki
merkezi planlamayı benimsemeye zorlanır. Ama bu yorumların
her ikisi de, esasen, benzeşme müptelası tüm toplumlar arasında
homojenliği teşvik eden sentezleştirici bir kuvvet olarak saf bir
endüstriyalizm izahı üzerine temellenir. Bu bağlamda garip bir
şekilde bu yazarlar, Marks'ı taklit ederler ve ekonomik örgütlen­
menin doğasına basit bir ilave ve bu ilaveyle belirlenen ondoku-

• 327 .

iLERi TOPLUMLARIN SINIF YAPISI

zuncu yüzyıl devlet görüşünü devam ettirirler. Sosyalist toplum­
ların gelişmesinin hakiki tarzı, böyle bir bakış açısının yetersizli­
ğini kanıtlar. Nitekim -farklı bir dizi şartlar altındaki Almanya ve
Japonya'daki gibi- Sovyetler Birliği'nde siyasi iktidar, endüstrileş­
me sürecine yol açll}ak ve bu süreci idare etmek için kullanıldı;
ve bir endüstri toplumu gelişiminin zorunlu olarak bu ilişkinin
tersine dönmesine neden olacağı (Saint-Simon'dan ödünç alı­
nan) ifadesini doğrulayan zemin çok küçüktür. Çekoslovakya
örneği, özellikle bu noktanın aksine bir fotoğraftır. Zira bu ör­
nekte, -gerçi bu ülkenin savaş sonrası tari\ıi, aynı zamanda sos­
yal ve ekonomik hayatın siyasi idaresinde bazı sınırlara işaret
eder ama- evvelce hayli endüstrileşmiş bir toplum, aslında, yeni
bir siyasi iktidar sisteminin dayatılmasıyla dönüşmüştür .

• 328 .

14. ÇAGDAŞ TOPLUMDA SINIFLAR

1 . Teknokratik Teorilerin Eleştirisi
'Mülkiyetin demode olduğu' düşüncesi, ondokuzuncu yüzyıl

sosyal teorilerini kuşatmış bir düşüncedir. Nitekim, bunu Saint­
Simon'un çalışmalarında ve ayrıca Marks'm kapitalizmin evren­
sel dönüşümüyle ilgili görüşünde öncü bir tema olarak bulabili­
riz . Saint-Simon öğretisinin boyutları, sonraları Durkheim'ın
eserlerinde de göze çarpar: Durkheim'e göre, mülkiyetin etkisi
mirasın kaldırılmasıyla yok edilir -tıpkı aristokrat kan-hakkıyla
sağlanan avantaj aktarımının yasaklanmış olması gibi, mülkiyet
sahipliğiyle sağlanan avantajların da sonraki nesle taşınması ya­
saklanacaktır. Buna paralel olarak, çağdaş yorumların çoğunda
mülkün demode olması kavramı, bütün bir teknokrat toplum te­
orileri kümesinde ifade edilir.

Çağdaş teknokratik teorileri ifade etmek için birçok terim
kullanılmıştır: Teknotronik toplum' (Brzezinski) , 'post-modem
toplum' (Etzioni) , 'post-kültürel toplum' (Steiner) ve hatta 'me­
deniyet-sonrası toplum' (Boulding) bunlardan bazılarıdır. Ama
yine de, biz bu kavramı anlatmak için genellikle 'endüstri-sonra­
sı toplum' ifadesini (Beli ve Touraine'in de kullandığı bir terim)
kullanacağız. Bu teoriler birçok yönden birbirlerinden farklı ol­
salar da, bazı temel nitelikleri paylaşırlar. Biz, Beli ve Toura­
ine'nin düşüncelerini, bu gibi yazarların ne demek istediklerinin
yetkin bir temsilcisi olarak ele alabiliriz.

'Endüstri-sonrası toplum' kavrayışının diğer savunucuları gi­
bi Daniel Bell de, kavramın çoğu boyutlarının ondokuzuncu
yüzyılın ilk yıllarına kadar geriye götürülebileceğinin kesinlikle
bilincindedir. [l) Bu durum, teorinin şöhretli bir geçmişe sahip

• 329 .

iLERi TOPLUMLARIN SINIF YAPISI

olduğu şeklinde izah edilebilir; ama aynı zamanda bu, endüstri­
sonrası toplum açısından ileri toplumların bazı 'modern' özellik­
lerini yakalama girişiminde bulunma fikri noktasında bir tür
mahcubiyet olarak da göı;ülebilir. Bell'e göre -'endüstri-sonrası
toplum' tabirinin de hatıra getirdiği gibi- çağdaş dünya, 'endüst­
riyalizm'i tarihin geçmişine itelemekte olan temelli bir sosyal ve
ekonomik yeniden örgütlenmenin hudutlarında durmaktadır.
ABD'nin teknik açıdan en gelişmiş ülke olmasnv:lan da anlaşıla­
cağı gibi; bu yeniden örgütlenme, en ileri seviye\ine orada ulaş­
mıştır. Endüstri-sonrası toplumun birinci özelliği şudur: lmalat
veya mamullerin üretimi, bundan böyle emek-gücünün bunaltıcı
uğraşı değildir; imalat, gitgide artan bir oranda hizmete dayalı
mesleklerle yer değiştirmektedir. Bununla birlikte, Beli, burada
ikinci terimi geleneksel anlamından çok daha genış bir anlamda
kullanmaktadır; çünkü o, bu terim içine tüm biçimleriyle beyaz­
yaka uğraşılarını dahil eder: '"hizmet sektörü', ticaret, finans, si­
gorta ve gayri menkul; personel, profesyonel, iş ve onarım hiz­
metleri; ve genel hükümeti kapsamaktadır" . [2] Bu tip meslekle­
rin ayırt edici yönü, fizikselden ziyade sembolik kapasite tecrü­
besi; el-emeği gücünden ziyade bilgi donanımı gerektirmesidir.
Beli, bunun bir cihette doğru olabileceğini iddia etmektedir; şöy­
le ki, endüstri-sonrası toplumlarda bilgi donanımı, ondokuzuncu
yüzyıl ve yirminci yüzyıl endüstri toplumlarında mülkiyet sahip­
liğinin kazandırdığı şekilde güç kazandırır. Ama endüstri-sonrası
toplumda yeni bir bilgi biçiminin aşırı derecede önem kazandığı­
nı söylemek yerinde olur. Bu yeni bilgi biçimi, 'kuramsal bil­
gi'dir; yani soyut ve şifreli karakterde olan bir bilgi. Bu bilgi, ge­
niş bir aralığa sahip muhtelif koşullarda tatbik edilebilir.

Kuramsal bilginin, endüstri-sonrası topluma has önemi, sü­
rekli yeniliğe ve kendisini yeniden üretebilmesine imkan veren
bir büyümeye olanak sağlaması gerçeğinde gizlidir. Kompüter­
leşmiş bilgi-işlem ve sosyal planlama sistemlerinin gelişimi, es­
kiyle karşılaştırılamaz teknik ilerlemenin kontrolünü ve idaresini

• 330 .

14. ÇAGDAŞ TOPLUMDA SINIFLAR

mümkün kıldığı kadar, bu noktada bir kaçınılmazlığı da ifade
eder. Bu, Tourain'in de özel önem atfettiği bir olgudur. 'Endüstri­
sonrası toplum', ona gqre, 'programlanmış toplum' olarak da tarif
edilebilir. Çünkü onun belki en esaslı niteliği, gelişim sürecinin,
teknik bilginin önceden belirlenmiş sosyal ve ekonomik hedefle­
re sistemli uygulayımıyla idare ediliyor oluşudur. [3] Bu sebepten
dolayıdır ki, hem Beli hem de Touraine'e göre, kuramsal bilginin
formüle edildiği ve değerlendirildiği temel yer olan üniversite,
yeni yeni oluşan toplumda anahtar kurum olur. Eğer fabrika,
mal üretiminin ana kaynağı olarak endüstri toplumunun özü
idiyse; kuramsal bilgi kaynağı olarak (Max Weber'in düşündüğü
gibi büro değil) üniversite de, endüstri-sonrası düzenin merkezi
odağıdır. Bu, Bell'in söylediği şekilde, endüstri-sonrası toplumda
nüfus kitlesinin 'teknokratlar' olacağı anlamına gelmez. Buradaki
nokta; teknokratların, toplumun tümünü etkileyen temel karar­
lardan sorumlu gruplanmalar olarak sanayicilerin ya da iş lider­
lerinin gün geçtikçe yerini alacağıdır. Yani, ekonomiyi ve endüst­
riyi ilgilendiren politikaların şekillenmesi, siyasi otorite tarafın­
dan görevlendirilmiş teknik uzmanların ellerine bırakılır. Mo­
dern ekonomik ve sosyal örgütün gitgide artan karmaşıklığından
dolayı tüm karar-alma biçimleri teknik bir nitelik almaktadır.

Touraine'nin yaklaşımına göre, 'teknokratlar', oluşan endüst­
ri-sonrası toplumda yeni başat sınıf olur. Sınıf çatışması, endüstri
toplumunun ortadan kalkmasıyla sona ermez (Bell'inkinden ba­
riz olarak farklı bir yaklaşım) , ancak çatışmanın kaynağı ve do­
ğası, önemli ölçüde değişmiş durumdadır. Endüstri toplumunda
sınıf mücadelfleri, ekonomik kazanımların tahsisatı üzerine
odaklanmışken; endüstri-sonrası toplumlarda bu çatışmalar, ita­
atin teknokratik kararlara yabancılaştırıcı etkilerini kapsar. lşçi
hareketleriyle ilişkili daha geleneksel sınıf çatışması biçimleri sü­
rerken ve bunlarla alakalı ideolojiler yeni düşmanlıkları bir dere­
ceye kadar telkin etmeyi sürdürebilirken; bundan böyle işçi sını­
fı, modern dünyada, Touraine'nin ifadesiyle, bir 'imtiyazlı aktör'

• 331 •

iLERi TOPLUMLARIN SINIF YAPISI

değildir. Ekonomizm, endüstri-sonrası dünyada çatışmanın te­
mel kaynağı olan teknokratik kontrole karşı çok kapsamlı bir ya­
bancılaşma nedeniyle iyiden iyiye gündemden düşecektir. "Bu
mücadelede bundan böyle kar-maksimizasyonu için sadece risk
almak yetmez. Artık karar-alma gücünü elde bulundurmak, onu
etkilemek ve manipüle etmek de gerekmektedir" . [4] Bu tip çatış­
ma, apaçık olduğu gibi, sadece kapitalist toplumla sınırlandırıla­
maz; çünkü teknokratik buyurucular, teknj\{ açıdan yeterince
ilerlemiş olan her toplumda kendilerini hissettirirler. Yine
Bell'den farklı olarak Touraine , eski hakim sınıf ile teknokratlar
arasındaki çatışmanın önemine dikkat çeker. Bu eski hakim sını­
fa zıt olarak teknokratik gruplaşma, iktidarı eline almış olan bir
sınıfa münasip bir surette politik görüşlerinde çoklukla liberal
(veya hatta sosyalist?) <lirler.

Hem Beli hem Touraine, bir teknokratın sadece bir teknisyen
olmadığı konusunda hemfikirdirler ve bu yüzden de yaklaşımla­
rını Veblen'inkinden ayırırlar. Veblen, genelde toplumun çıkarla­
rına ters olsa bile kendi özel çıkarları peşinde koşan sanayici ve
finansörlerin yerini, mühendislerin alacağını düşünmüştür. Zira,
mühendisler, kendilerini rasyonel olarak herkesin yararlanabile­
ceği teknik hedeflere adarlar. Teknokrasi, sadece teknik metodla­
rın tanımlanmış problemlerin çözümlenmesi yolunda hayata
geçirilen bir uygulama değildir, bundan başka estetik, din ve ge­
leneksel düşünceyi rasyonel bir tarz içinde algılayan bir dünya
görüşü, kuşatıcı bir etostur. Bell'in ifadesiyle söylersek:

"Hedeflerine mantıklı, pratik, problem-çözümlü, enst­
rümental (araçsal) , düzenli ve disiplinli yaklaşım üzerine
vurgusunda; hesaba, kesinlik ve ölçüme ve sistem kavramı­
na bağlı olmasıyla teknokrasi, öyle bir dünya görüşüdür ki. . .
Newton, ve onun düşüncelerini miras alan onsekizinci yüz­
yıl yazarlarının dünya görüşlerinden yeşermiştir. Hume, 'Do­
ğal Dine ilişkin Diyaloglar' isimli eserinde Cleanthes'e şunu
söyletir: Doğanın yazarı, mühendis gibi bir şey olmalı; zira

• 332 .

14 . ÇAGDAŞ TOPLUMDA SINIFLAR

Doğa bir makinedir. Ve onlar üstelik şuna da inanmışlardır:
Kısa bir zaman içinde rasyonel metod, bütün düşünceleri
kendi kurallarına uyduracaktır". [5]

Ancak, bu etos sadece endüstri-sonrası toplumda herşeyi ku­
şatmıştır. Bu noktada belirgin yankılar olmuş; ve bu yankılar, sa­
dece Weber'in modern dünyada rasyonelleşme ve bürokrasinin
yayılmasına dair yorumlarında değil, daha yenil�rde Frankfurt
sosyal felsefesinde de görülmüştür. Marcuse'un 'tek-boyutlu top­
lum'u, çoğunluğun durumu ve idaresinin kontrolü dahilinde es­
ki sınıf çatışmaları eğer ortadan kaldırılamazsa, modern teknik­
lerle geliştirilmiş refah ile en azından belli bir düzene kavuşturu­
labilir. Habermas'ın ayrıntıları ile belgelemeye çalıştığı gibi; tek­
nokratik tarz, politika üretimini teknik meşruiyet üzerine kuran
bir tarzdır ve aslında 'ideolojiktir'. Bu yazarlar, sınıf çatışmaları­
nın doğasının ondokuzuncu yüzyıldan ve yirminci yüzyılın ba­
şından beri öz bakımından değiştiği konusunda ve işçi sınıfının
artık toplumun gelecekteki dönüşümünün umut taşıyıcısı olarak
görülmediği hususunda aynı fikri paylaşmaktadırlar. [6] Onları
teknolojik toplumun yorumlayıcıları olarak tanımlamamız her
ne kadar doğru olmasa da; onlar, teknokratik tarzın hem kapita­
list hem de sosyalist toplumda hakim veya hakim olmaya yakın
olduğu görüşünü savunma eğilimindedirler. [7] Bu yazarlara gö­
re, yine de, Marks'ın da desteklediği karakterlere sahip yeni bir
sosyal düzen tipinin oluşma olasılığını sağlayan modern teknok­
rat evren, geleceğin sosyalist düzenini imtiyazlı kılacaktır.

Touraine'nin durumu, Amerikan yazarlar tarafından ortaya
. konulan görüşe daha yakın olmasına rağmen, ne o ne de Bell
böyle bir tavır takınmış değildir. Ne var ki, düşüncelerinden an­
laşılan şu ki, teknokratik kurala karşı çıkmanın temel şekli, ka­
rar-almaya 'katılım'ı vurgulayacak ve sık sık kültürel, veya Ros­
zak ve diğerlerinin ileri sürdüğü gibi, 'anti-kültürel' bir biçimin
varlığını varsayacaktır. Teknokratik teorilerin tam konumu veril-

• 333 .

lLERl TOPLUMLARIN SINIF YAPISI

diğinde, bu, açıkça asayişsizliğe ve Yeni Sol politika öğrencisinin
hazırcevap izahına yol açar -ve esas itibariyle 'irrasyonel' olarak
bunların mahkumiyetine kolaylıkla neden olabilir; çünkü onlar
aklın kendisine karşı, 'ya da daha çok, aklın teknokratik etos (ah­
lak) içindeki sistematik uygulayımına karşı bir protestoyu temsil
eder görünürler. [8) Bu, .Touraine'nin yaklaşımı değildir. Ona gö­
re, üniversite, endüstri-sonrası toplumdaki teknik düşünce sis­
temlerinin oluşturulup yaygınlaştırılması içlı ana üretim merke­
zi olduğundan, toplumun yeni yapısının doğurduğu zıtlıklar, en
sağlam ifadelerini burada bulma yönelimi göstermektedir. Bu, sa­
dece modern varoluşun gerekli koşullarına karşı gösterilmiş se­
bepsiz bir tepki değildir, aynı zamanda bireyleri teknik zorunlu­
lukları yerine getirmek için kullanılan birer araç olarak gören
endüstri-sonrası toplum eğilimine karşı verilmiş dahiyane bir
mücadeledir.

Hiçkimse öğrencilerin şimdi hakim bir sınıf olduğunu

ya da onların tek başına zulüme karşı savaşan öncüler oldu­

ğunu söyleme hayaline kapılamaz. Bununla birlikte, öğrenci­

ler bilinçsiz grupların sözcülerinden daha çoktur. Onlar,

ekonomik istismar ve maddi sefaletten dert yananlardan da­

ha ziyade, ekonomik yapı tarafından yönlendirilen kültürel

manipülasyonlar ve sosyal bütünleşmeden muztarip insanla­
rın temsilcileridirler. [9]

Teknokratik teoriler caziptir, çünkü çağdaş dünyanın en dik­
kate değer ve özel niteliklerinden bir kısmını belli bir biçime
sokma görünümündedirler. Bir yanda teknik yeniliklerin filizlen­
mesi, çağdaş ve sosyal ekonomik planlamanın ağırlığı, yüksek
öğrenimin yaygınlaştırılması; ve diğer yanda öğrenci eylemleri­
nin artması ve anti-kültür yapılanması girişimi . . . bütün bunlar,
bu tür teorilerin başlangıç noktasını oluşturan ve ileri toplumlar­
daki etkileri araştırılıp izah edilmeye çalışılan olaylardır. Ve

• 33'4 .

14. ÇACDAŞ TOPLUMDA SINIFLAR

bununla beraber teknokratik teorilerin yeni olmaması ve ortaya
çıkışlarının ta ondokuzuncu yüzyıl endüstrileşmesinin ilk dö­
nemlerine dayanıyor oluşu gerçeği, bizi, bu teorilerin, yeni yeni
ortaya çıkan 'endüstri-sonrası evren'in yakın geçmiş tarihin salt
'endüstrileşmiş' periyoduna göre ne tür farklı bir yeniliğe sahip
olduğunu ortaya koymak üzere, ileri sürdükleri argümanlara
şüpheci bir anlayışla yaklaşmamız hususunda uyarmalıdır. [10)

llk bakışta, herhangi bir 'endüstri-sonrası' toplum fikri, en­
düstri toplumu fikriyle aynı eksiklikleri paylaşır. Endüstri-sonra­
sı toplum teorileri tarafından çizilen tablo şöyledir: Sosyal düze­
nin yeni biçimi, endüstri toplumunu geçmişte bırakacaktır. Bu,
endüstri toplumunun derebeyliği mağlup ettiği tarzda olacaktır.
Mamafih, endüstri toplumu kavramı, önceden de belirttiğim gi­
bi, ancak sadece sınırlı bir anlamda kullanılırsa toplumlara ge­
çerli bir şekilde tatbik edilebilir. Saint-Simon'dan bu yana nor­
mal olarak güçlü imalar taşıyan bir tarzda kullanılmıştır. Şöyle
ki, bir toplumda tarımdan ziyade endüstrinin hakim olması, o
toplumun benzerlerinden kolayca ayrılabilmesi anlamına gelirdi.
Bu, beraberinde iki ileri ayrıntıyı getirmektedir. Bunların ilki şu­
dur: Bir toplumun gelişimi, bir anlamda, genel ekonomik örgüt­
lenmesi ile veya kaba bir tabirle, onun teknolojik gelişim seviyesi
ile belirlenir. Diğer ayrıntı, sonuç bakımından, endüstri açısın­
dan gelişmiş bir toplumun, diğer toplumlara kendi gelecekleri­
nin resmini sunmasıdır. Bu varsayımlardan birincisi, ondoku­
zuncu yüzyıl sosyal düşüncesi üzerinde etkili olmuştur. Modern
dünyayı etkileyen dönüşümler, ikili kutuplaşma şeklinde anlaşı­
labilir ('mel<.anik' dayanışma I 'organik' dayanışma, 'geleneksel'
toplum I 'seküler' toplum vs.) . ikinci varsayım, -bu da seçkin fa­
kat bir o kadar yanıltıcı- genel bir perspektifi ifade eder. Bu pers­
pektife göre, devlet, toplumun tek 'görünüşü' dür. [1 1) lki varsa­
yım da, endüstri-sonrası toplum kavramında sürdürülmüştür.
Son verilen örnekteki (Engels'in ifadesini ödünç alırsak) endüst­
riyel ve teknolojik gelişme seviyesi, politik ve sosyal örgütlenme-

• 335 .

iLERi TOPLUMLARIN SINIF YAPISI

nin diğer yönlerini belirler. [1 2]
Zira, b u varsayımların endüstri-sonrası toplum kavramı üze­

rine geliştirilmiş olmasından dolayı, birçok yazarın yeni bir top­
lum düzenine olan eğilimin ABD'de daha fazla olduğunu ileri
sürmesi muhtemeldir. Bu yaklaşım, güçlü bir şekilde Beli tarafın­
dan ortaya konuldu. Ayrıca Brzezinski de bunu hiç çekinmeden
ifade etmiştir. Ona göre, "çağdaş Amerika, dünyanın sosyal labo­
ratuarıdır . . . Bu çağın en önemli ikilemleri , �ndilerini en parlak
bir şekilde ABD'de göstermektedir." [13] Teknik alanda ABD'nin
ileri toplumların en gelişmişi olduğu konusunda liiç kimsenin
şüphesi yoktur. Yine hiç kimse, şu an Amerika'da yaygın bir bi­
çimde kullanılan bazı teknik imkanların, sanayi kalkınmasını
sağlamış diğer birçok ülkeye sonradan ulaşacağını da inkar et­
meye kalkamaz. Ne var ki, bütün bunlar politik ve sosyal yapısı­
nın yaygınlığı anlamında Amerika'nın modern dünyada oluşma­
ya başlamış yeni bir sosyal düzenin 'prototipi' olduğu sonucunu
doğurmaz. SSCB'nin diğer sosyalist devletler arasındaki konumu
gibi Amerika'nın da diğer kapitalist devletlerden oldukça farklı
sosyopolitik örgütlenmesinin varolduğu veya aynı olsaydı bile
bunun sonradan değişeceği gibi bir iyimser düşünceye sahip olu­
nabilir. Ülke coğrafyasının sarp bir yapıda olması; çok yakın bir
geçmişe kadar göçmen bir toplum konumunda olması; ülke nü­
fusunun zengin kaynakların bulunduğu batıya doğru kaymasın­
dan kaynaklanan dikey değişim olanakları; ülkenin feodal bir
geçmişinin olmaması; çok geniş bir alt sınıfın olması gibi birta­
kım faktörler, ABD gelişimini, kapitalist Batı Avrupa ülkeleri ve
japonya'dakinden farklı kılmaktadır. Öte taraftan, gerçi bugüne
kadar ABD'nin diğer gelişmiş ülkelere bir model olduğu doğru­
dur; ama bu, onun politik ve ekonomik gücünün diğer ülkelere
nüfuz etmesinden, teknolojik gelişmesinin kendi içsel mantığın­
dan kaynaklanmaktadır.

Bu gözlemler genelleştirilebilir. Dikkatimizi teknik gelişmeye
yoğunlaştırsak bile şu sonuca varabiliriz: Teknolojik ilerlemenin

• }}6 .

14. ÇAGDAŞ TOPLUMDA SINIFLAR

(veya gerilemenin) , teknokratik teorilerin kendi unsurları tara­
fından tarif veya tavsiye edilen bir yol ile yeterince anlaşılabilece­
ğini varsayan her perspektifte bir eksiklik vardır. Önermek iste­
diğim doğru yaklaşım, teknolojik ilerlemede "birdirbir oyunu"
yaklaşım kavramının ne ile adlandmlacağıdır. Teknolojik yönden
gelişmiş toplumların az gelişmiş olanlara gösterdiği gelecek gö­
rüntüsü, genelde, kaçınılmaz bir gelecektir. Bu idari yapı ya da
diğer kısımlar hakkında alınan kararlardan kaynaklanıyor olabi­
lir. Bu kararlar, söz konusu teknik yapıların gözlenebilen etkile­
rine bir cevap oluşturmaktadır. Bununla birlikte, mutlak manada
teknokratik zorunluluklar içerisinde bile "birdirbir oyunu" etkisi
sıkça görülme yönelimlidir. Olacak olan şudur: Mevcut bir tek­
nolojik tarzın benimsenmesi, var olan bir 'sosyoteknik' sistemin
belli bir toplum veya toplum tipine yerleştirilmesi ve sabitlenme­
sine hizmet eder; bundan öte gelişmeler ise geri kalmış ama bun­
dan dolayı daha radikal teknolojik yenilikleri kolayca kabul ede­
bileceğinden diğerlerinin önüne geçebilecek bir toplumda daha
fazla meydana gelmektedir. Teknolojiler, bir dönem 'ileri' addedi­
lirken; daha sonraki başka bir dönemde ilerlemeyi sekteye uğra­
tacak bir etken olabiliyorlar. Bu değişim, kısa vadede olduğu ka­
dar, uzun vade de gerçekleşebilir. Geçmişteki teknokratik teori­
lerin büyük bir kısmı şu düşünce üzerine hina edilmiştir: Ortada
üretime yönelik bilimsel ilerlemedeki mevcut tekniklerden kesin
bir ayrılma var: Bilim veya teknik bilgi genellikle kendisi öncül
bir üretim gücü oluşturabilmek için, içinde bulunduğu geri plan­
dan üretim .sürecine geçer. Endüstrileşme, 'mal' üretimine yöne­
lik bir sistemdir. Endüstrileşme-sonrası ise nitelik olarak farklı­
dır, çünkü 'bilgi' üretiminin üstün olduğu kanaati hakimdir. El­
bette, bu yeni bir şey değildir, gerçeğin kendisinin ne kadar yeni
olduğu sorgulanabilir. Modern teknik, ölçüsünde, karmaşıklığın­
da, kendisinin mümkün kıldığı zaman ve mekanı fethetmekteki
'başarısı'nda sendelemektedir. Ama yine de, teorik bilginin kulla­
nılmasında yeni olan bir şey yoktur. Aslında, Weber'in de vurgu-

•]]7 .

iLERi TOPLUMLARIN SINIF YAPISI

ladığı gibi, 'teknik rasyonalite' en başından beri endüstrileşmeyi
(Marksçı anlamda kapitalizm değil) , ondan önceki bütün sosyal
düzenlerden ayıran öncüi bir etkendir. Eğer biri Marks'ın kapita­
lizmin evrimine yönelik yaklaşımını benimserse, endüstrileşme­
nin mal üretimi seviyesinde nitelenebileceği özelliği üzerinde
aşırı derecede durma ihtiyacı duyacaktır. (Önceden belirtildiği
gibi, bu, kısmen üretime dönük olmayan beyın tücünü de içeren
bazı zorlukların bir sonucudur; Marks şu gerçeği göremeyecek
kadar duyarsız değildir: Kapitalist teknolojide bilimin kendisi,
üretken bir güçtür. Genel anlamda Marks, muhtemelen alet kul­
lanımını ve üretimini, insanı hayvandan ayıran temel bir nitelik
olarak görmesiyle yanılgıya düşmüştür. lnsan kültürünü farklı
niteleyen etken, Mumford'un da belirttiği gibi, "insanın düşü­
nen, kendini idare eden ve düzene karşı koyabilen bir hayvan ol­
masıdır . . . " [14)) . 'Endüstriyel insan'ın makine tarafından meyda­
na getirildiği bir masaldır; başlangıcından beri endüstrileşme,
'sayısal rasyonalite'nin üretimsel düzeneğe uygulanmasıydı. Bu
anlamda modern teknoloji, hiçbir zaman sadece endüstri-sonrası
olmamıştır; daha çok, kendini, endüstrileşme üzerine kurulu
teknik gelişmeye ivme kazandıracak ilkelerin meyve vermesi
şeklinde göstermiştir.

Bununla beraber, daha özel bir anlamda endüstri-sonrası top­
lum teorisi, gelişmiş toplumlardaki el-emeğine dayalı insan gücü
oranındaki genel düşüş ile bir uyarı almıştır -bilhassa masabaşı
çalışanlarının çoğalmasıyla, teknik ve profesyonel mesleklerin
artma hızında özellikle hır yükseliş oldu. Bu, bizi, doğrudan doğ­
ruya mülkiyetin modern sosyal düzendeki rolü konusuna götü­
rür. 'Bilgi, bir güç unsurudur' düşüncesi hem eskidir hem de bel­
li problemlerle karşı karşıyadır. Bunlardan en çok dikkat çekeni
şudur: Eşitlik, herhangi bir durumda gücü kimin elinde tuttuğu
konusunda bize pek bir fikir vermez; her zaman değil ama genel­
likle belli bir alanda uzmanlaşıp kapsamlı bilgi edinenler güce
sahip olurlar. Uzman, Weber'in de işaret ettiği gibi, modern ça-

• 338 .

14 . ÇAc." DAŞ TOPLUMDA SINIFLAR

ğın mahsulüdür. Mamafih, ilkel çağlardan beri hükümdarlar ve
krallar, konumlarını muhafaza edebilmek için böyle uzman in­
sanlara mecbur olmuşlardır. Çağdaş ileri toplumlardaki politik
ve ekonomik yönetimlerde uzmanların fonksiyonel vazgeçilmez­
liği, ona, endüstri-öncesi dünyasına göre pek de daha fazla bir
güç kazandırmamıştır. Bu açıdan, Wiles'in, Bell'in tezi hakkında­
ki "yeni teknikler, sadece, yönetimlere yeni seçenekler sunarlar"
şeklindeki kısa ve öz değerlendirmesi , çok yerinde bir görüştür;
bu, Sartori'nin gözlemlerinde ifadesini şöyle bulmaktadır: "Güç­
lü olan, bilgilidir" kanaati ile teknokratik teorilerin çoğunda tah­
min edilebilen şartlar -ki bunlara göre 'bilgili olan güç sahibidir'­
arasında temel bir farklılık vardır. [15)

Bizim, ileri toplumlarda gücün uzmanlaşmış teknik eleman­
lara doğru kayıyor olması konusunda da, teknokratlann yeni bir
başat grup oluşturduktan konusu kadar kuşkucu olmamız ge­
rektiğinin nedeni budur. Galbraith'ın tekno-yapısı önceki görüşü
savunmaktadır. Geleneksel organizasyon sosyolojisinin önerdiği
gibi, büyük-ölçekli çağdaş işletmelerdeki teknik uzmanların,
kendilerini, dikey otorite hattının dışında tutmak için bazı reka­
bet alanlarında belli bir ölçüde serbesti kazanma eğiliminde ol­
dukları kabul edilebilir. Ancak bu, etkin gücün önemli bir bölü­
münün kendi alanlarında kullanılmasını engelleyecektir; çünkü
kendi nüfuzlarındaki kısma ait kararların genelleştirilmesine ket
vuracaktır. Etkin güç, her türlü örgütte politika tespitinden ve
bu politikanın gerçekleştirilmesinden ibarettir ve daima örgütün
başındaki 'uzman olmayan' insanların ellerindedir. Tekno-yapı
tarafından alınan kararlar, üst düzey bölümlerin uygulamak iste­
diği politikalarla aralarında bir tür rekabeti artırabilir de, azalta­
bilir de. Fakat, normal şartlarda , bu politikaların yürürlüğe kon­
ması için üst düzeyde bulunan 'uzman olmayan'lar üzerinde cid­
di bir kısıtlamaya sebep olmazlar.

Teknokratların ileri toplumlarda 'hükmetme' gücüne sahip
yeni bir sınıf oluşturduklarını söylemek daha sağlıklı bir yakla-

• 339 .

lLERI TOPLUMLARIN SINIF YAPISI

şım olabilir. Bu görüş, teknokratları, teknik uzman veya benzeri,
yani hususi bilgi anlamında teknik uzmanlığa sahip olanlar gibi
değil, siyasi ve ekonomik politikaların genel unsurlarının takip
edilmesinde tek,!lokratik dünya görüşünü esas alan genel bir tek­
nik eğitim geçmişine sahip olanlar şeklinde görür. Bu perspektife
göre , teknik eğitim, giderek artan bir şekilde , güçlü bir duruma
gelebilmek için bir 'yeterlilik sağlama' eğilimine girmektedir. An­
cak, ileri toplumlardaki üst-sınıf ve elit oluşumlarının durumu
bunu pek desteklememektedir. Bu göjoşün akla en yatkın şekli,
sosyalist devlet için düşünülebilir, ama daha önce de izah ettiğim
gibi orada bile uygulanamaz bir konumdadır. Kapitalist toplum­
larda elit gruplaşmaların ikmalinde yeni-üyenin sahip olması ge­
reken eğitimsel yeterlilikler, hala, maddi ayrıcalıklı bir geçmişe
sahip olanlarda daha çok gözükmektedir. Elit tabakaya girmeyi
etkileyen faktör, arzulu üyenin fizik veya mühendislik alanında
iyi bir derece sahibi olması değil, Oxford ya da Harvard'dan bir
derece elde edebilmesidir. Farklı toplumlar arasında elit tabakaya
girişin olanaksızlığına yönelik meydana gelmesi mümkün olan
farklılıklar ne olursa olsun, her zaman doğru olan bir şey var:
'Mülkiyet' ve 'servet' sahibi olmak, elit konuma girişi etkileyen
bir eğitim sürecine katılımı kolaylaştırmada önemli bir rol oyna­
maya hala devam etmektedir. Servet sahibi bir üst-sınıfın varlığı -
ki yönetimde söz sahibi olmasa da- kapitalist devletleri sosyalist
devletlerden ayıran temel bir olgudur ve ister endüstriyel toplu­
ma ister endüstri-sonrası topluma ait olsun, (ileri toplumların iki
modeli arasındaki kurumsal güç düşüncesinin altında yatan
önemli bir tezatı yansıtan) bu farkı ortadan kaldırmaya yönelik
hiçbir düşünce kabul edilebilir değildir.

'Endüstri-sonrası toplum' düşüncesinin yararlılığını kabul et­
memek, çağdaş dünyada ileri toplumların niteliklerini etkileyen
ciddi değişiklerin olmadığını ileri sürmek anlamına gelmez. An­
latılmak istenen, bu değişimlerin, tam olarak endüstrileşmenin
yerini endüstrileşme-sonrasına terk ediyor olduğu anlamında yo-

• 340 .

14. ÇACDAŞ TOPLUMDA SINIFLAR ------- · - -- -- -

rumlanamayacağıdır. Basit teknokratik teorilerin retoriği, aslın­
da, spesifik ve ciddi bir analize ihtiyaç duyan problemlerle mü­
cadele konusunda genel bir başarısızlığa düşmüşlerdir. Sosyal
düzeni bütünüyle özümseyen bir model, yani, 'endüstriyel top­
lum', yerini, sistemin tamamında toplumların kaynaştığı alt
gruplar -ve sınıflar- arasındaki çatışma sebeplerini ve bağlantıla­
rını inceleme gereksinimini gözardı eden bir diğer modele bıra­
kıyor.

2. Teknik ve Modern Toplum Düzeni
'Modern insanın küresel birliği' probleminden daha fazla hiç­

bir sorun, genel basit analizlerde çok rahatlıkla ele alınan bir k0-
nu olamaz. tletişim modellerinin ve bilgi nüfuzunun dramatik
yayılımı, dünyanın ayrı noktalarındaki iki yeri bir anda birleşti­
rebilmiş; hava ulaşımının süratliliği , zaman ve mekanın daha ön­
ceki sosyal anlamlarını ortadan kaldırabilmiştir. Ama yine de,
"bu olgular tek bir dünya meydana getirdi" kanaatine katılmak
bir hayalperestlik durumudur; ve sürekli olarak birleşmelerin ve
ayrışmaların yaşandığı diyalektik bir dünyanın oluşum sürecini
görememek, bir anlamda, zihin iflası demektir. Ulus-devletin
çağdışı olduğu varsayımı, en az mülkiyetin çağdışı oluşu kadar
eskidir (Marks'm eserlerinde olduğu gibi, iki düşünce arasında
bir köprü kurulmuştur). 'Entemasyonalleşme', elbette, yirminci
yüzyılda yeni bir anlam kazandı. Sadece ulaşım ve iletişimdeki
ilerlemeler değil, aynı zamanda uluslar-üstü ekonomik ve politik
ağların kurulması ve megaşirketlerin git gide belirli bir niteliğe
sahip o,.lması da spesifik açıdan 'modern' birer olaydır. Fakat, bü­
tün bunlar, ulus-devletin işlevselliğini etkiliyor olsalar da, hiçbiri
onun sonu ile ilgili bir ipucu veremiyor. Bilakis, bazı vesilede et­
kisinin daha da artmasına neden oluyorlar. Sosyolojik analizin
temel birimi olan 'sosyoloğun toplumu', -en azından endüstrileş­
miş dünya ile bağlantılı olarak- daima yönetsel açıdan ulus­
devlete bağımlı olmuştur ve olmaya da devam etmek zorundadır .

• 34 1 •

iLERi TOPLUMLARIN SINIF YAPISI

Ne var ki , bu anlama gelebilecek bir 'toplum', sosyal teori
içerisinde normalde ima edilmiş olan soyutlanmış 'içsel olarak
gelişen' bir sistem asla olmamıştır.

Sosyoloj ik 'geli?im' yaklaşımındaki en büyük zayı flık ,
Marks'tan bu yana gelişmeyi, sürekli belli bir toplumdaki içten
içe olgunlaşan etkilerin ortaya çıkarılması olarak görme eğilimi
olmuştur. Harici etkenler, toplumun adapte olmak zorunda kal­
dığı bir çevre olarak tanımlanmıştır. Bu görü�, kısmen 'organik'
analojilerin kullanılmasından kaynaklanmak*ldır -örneğin, orga­
nizmanın önceden kestirilebilir bir olgunlaşma süreci içinde bü­
tün kabiliyetlerini açığa çıkarması gibi, sosyal gelişmenin genç
bir organizmanın gelişim süreciyle paralellik gösterdiği düşünül­
müştür. Öte yandan, böyle bir yaklaşım, "bir toplumun etkilen­
diği değişim süreçlerini belirleyen, o toplumun teknolojik veya
ekonomik gelişmişlik düzeyidir" düşüncesi ile de bağdaşır. Ne
var ki, aslında, ileri toplumların gelişimini iyi kavrayan her anla­
yış, " içten içe bir evrime olanak sağlayan faktörler, daima, bir
toplumun maruz kaldığı dönüşümlerin tespit edilmesinde dıştan
gelen etkilerle iç içedir" varsayımını kabul etmek durumundadır.
Burada, bilimsel olarak, iki türlü etkiden söz edebiliriz: Birincisi,
bir toplumdan diğerine malzeme ve ideolojik kültür aktarımı;
ikincisi, bir toplumun bir diğeri veya diğerleri tarafından politik
baskıya maruz kalması ya da onlar üzerinde baskı kurması. Bun­
lardan ikincisi, genellikle daha önemlidir; çünkü birincinin vü­
cuda gelmesine sebep olan bir kanal işlevi görür. Fakat, buna
rağmen, birincisi daha fazla rağbet görmüştür. Zira, bu birinci et­
ki, "teknik veya ekonomik örgütlenme, kaba bir tabirle, sosyal
gelişmenin lokomotifidir" düşüncesi ile önemli derecede birbiri­
ne yakın etkenler olarak görülmüştür.

Sonraki düşüncenin sosyolojideki yaygın etkisi, kapitalist
toplumun kendine has bazı önemli niteliklerinin yansıması ola­
rak değerlendirilebilir -bilhassa , politik ve ekonomik niteliklerin
ayrışması ve önceki düşünceye göre ayarlanan yüksek düzeyde

• 342 .

14 . ÇAGDAŞ TOPLUMDA SINIFLAR ����������-

serbestiyet. Marks bile -kapitalizmin radikal eleştiricisi- kendini
bu bakış açısından kurtaramamıştır. Bu gerçek, hala, ne Marks'ı
takip edenlerin çoğunluğu tarafından ne de onların rakipleri ta­
rafından farkedilebilmiştir -birçok teknokrat kuramcı da buna
dahildir. Mamafih, bu modern dünyanın mutlaka öğrenmesi ge­
reken bir derstir. Endüstri toplumu, derebeylikteki gibi militarist
bir toplum olmayabilir; Saint-Simon bu noktada haklı olabilir­
ken, "endüstrileşmenin vuku bulması, askeri güç destekli baskıcı
politik iktidarın yok oluşunun habercisidir" düşüncesine inan­
ması ile de yanılmıştır. Bu, sosyolojide kabul gören 'oluşumun
gelişimi' modelinin üstünlüğü için geçerli değildir. Çünkü bu
düşünce, ileri toplum karakterinin şekillenmesinde politik-aske­
ri gücün n e kadar etkil i olduğu üzerinde p e k durma z .
Unutmamalı ki, Dünya Savaşları, bütün gelişmiş toplumlardaki
teknolojik ilerlemeye ivme kazandırdı ve Birleşik Devletleri,
dünyanın önde gelen endüstriyel gücü haline getiren çağdaş seç­
kin araçları temin etti. Savaşlar ayrıca endüstrileşmenin Almanya
ve Japonya' da yerleşmesine mani olan sebepleri aşma yönünde iş
gördü -geleneksel toprak sahibi elit hegemonyasının çözülmesi,
önce Sovyetler Birliği'nde, sonra sırasıyla Doğu Avrupa'nın diğer
toplumlarında sosyalist toplum devletini vücuda getiren devrim­
sel değişim süreçlerine ortam hazırladılar.

Çağdaş dünyanın ileri toplumlarında teknik ve teknolojik
gelişmenin çözümlenmesinde, bunun bir sonucu olarak belli
toplumların veya toplum tiplerinin içe dönük endüstriyel geliş­
melerinin niteliği ile bağlantılı ilişkiler ve çatışmaları mercek al­
tına yatırma!Jl.ız gerekir. Bu yaklaşımlar, kapitalist ve sosyalist
toplumlardaki ilerlemenin karşılaştırılmasında oldukça önemli­
dir. Marks, elbette, kapitalizmin devrimsel dönüşümünü, dalla­
nıp budaklanarak uluslar-üstü ortak toplumsal zenginliği meyve
veren bir süreç olarak değerlendirdi. 'Ulus-sosyalizmi'nin en­
düstrileşmiş toplumlarda kapitalizmin yerini almak değil, bilakis
kapitalist düzene alternatif ekonomik ve sosyal örgütlenme mo-

• 343 .

iLERi TOPLUMLARIN SINIF YAPISI ---------

deli olacak şekılde gelişmesi gerçeği, tamamen farklı şartların
doğmasına neden olmuştur.

Sovyetler Birliği'nin ilk kuruluş yıllarında diğer ülkeler tara­
fından politik soyutlanışı, -e?düstrileşmeye verilen primle birlik­
te- ekonomik aktivitenin tamamen merkezi devlet yönetimine
terk edilmesi üzerine bina edilen bir toplumun oluşumuna hız
kazandırmıştır. Kapitalist toplumların yükselen refah seviyesiyle
birlikte düşünüldüğünde bu, -Doğu Avrupa sosyalist devletleri­
nin ortaya çıkışıyla daha da pekişmiştir. Bu süreç i�risinde, eko­
nomik yükseliş ve özellikle de endüstriyel gelişim düzeni birincil
öneme kavuşmuş ve rekabet eden sosyal düzen tiplerinin görece­
li üstünlüğünün belirtileri olarak algılanacak bir durum ortaya
çıkmıştır.

Endüstri toplumu (ve endüstri-sonrası toplum) teorilerinin,
sürekli aldatıcı bir çekiciliğe sahip olmasının temelinde bu yat­
maktadır. Yüksek ekonomik gelişim seviyelerine göre düşünül­
meye başlanan 'üstünlük', ilk planda, ekonomik verimliliği de
getirir ve bu münasebetle, paralel endüstriyel gelişim çeşitlerini
canlandırır. Bunlar önceden var olan hem kapitalist hem de sos­
yalist devletleri etkisine alan endüstrileşmenin içsel mantığından
neşet eder görünümdedirler. Endüstri toplumunun uygulamaya
konulmuş kavramları, tartışmasız şunu gösteriyor: Teknik biçim­
lerin oluşumunun çoğunun ya da bütününün ileri toplumlar ta­
rafından paylaşılmış olması, 'fiilen,' bu toplumların benzer yapı­
sal ve dinamik özelliklere sahip olması anlamına gelir. Bu aşama­
da üzerinde durulması gereken iki önemli nokta vardır: Birincisi
farklı toplum ya da toplum tipleri arasında görülen teknolojik
benzerlikler, parateknik ilişki sistemlerindeki benzerlikleri neti­
ce verirken; bu benzerliklerin önemi, içine sığıştırıldıkları kap­
samlı sosyopolitik içeriğe göre değişebilmektedir. lkincisi, top­
lumlar arası sosyal yapılarda büyük paralellikler olduğunda bile
"bunların vücuda getirilmesi teknikteki gözleme dayalı paralel
gelişmelerle olmuştur" gibi bir yaklaşım sonucunda "bunlar ge-

14 . ÇAGDAŞ TOPLUMDA SINIFLAR ·������� ��������-

reklidir" denilemez. Bu yorumların her ikisi de, sosyalist top­
lumla karşılaştırıldığında kapitalist toplumdaki endüstriyel tek­
nik üzerine geliştirilen genel bir yaklaşımla alakalıdır. Bu neden­
ledir ki, sosyalist devletler, iş gücünde aynı tür artış transferle­
riyle karşılaşıyorlar. Bu transferler, aynen endüstride teknolojik
ilerleme sonrası kapitalist toplumlarda olduğu gibi, el-emeğine
dayalı mesleklerin genişlemesini içermektedir. Ayrıca, el-emeği­
ne dayalı olmayan sektördeki genişleme, en hızlı olanıdır. Bu her
iki toplum tipi arasında geçirli olduğu gibi, yüksek öğrenim kali­
tesini içeren profesyonel ve teknik meslekler arasında da geçerli­
dir. Bu değişimlerin etkisi, bazı açılardan her toplum biçiminde
oldukça farklıdır. Kapitalist toplumlarda bu tür değişimler, sınıf
yapılaşması tarihi açısından çok derin köklere sahip bir aynşma­
nın öncesine gidilerek yorumlanmak zorundadır. Sosyalist dev­
letler arasında ise, iktidarın kurumsallaşması ile tesis edilen eko­
nomik örgütün politik kontrol kapasitesi, farklı bir duruma se­
bep olmuştur. El-emeğiyle çalışmayan insanlar, orta-sınıftan üst
sınıfa doğru yükselmeye başlamışlardır. Bu toplumlarda yüksek
öğrenim görenlerin sayısının artması, tamamen farklı bir grup­
laşmayı, 'entelijensiya'yı doğurdu. Öyle ki, hiçbirinin çağdaş ka­
pitalist toplumda doğrudan yeri yoktur. Bu, kısmidir; çünkü el­
emekçileri ile diğerleri arasındaki bölünümler, farklı toplumların
sınıf yapılaşmasında aynı öneme sahip değildir. Bu, mesela, sos­
yalist devletlerde. özel mülkiyet yokluğunun (veya nispi yoğun­
luğunun) da bir sonucudur. Kapitalist toplumlarda küçük azın­
lıklann elinde mülkiyetin sürekli yoğunlaşması, - onlar üzerinde
hiçbir şekilde tesi,,rı olmamasına rağmen- kariyer sürecini ve elite
katılımı ciddi bir şekilde etkiler.

Tekniğin problematik rolü, hiçbir yerde kapitalist ve sosyalist
toplumlardaki endüstriyel otorite karakterlerinden daha iyi tas­
vir edilmemiştir. Önceden de vurguladığım gibi, bu noktada iki
tip arasında açık paralellikler vardır. [16] Sosyalist ülkelerin ço­
ğu, Marks'ın burjuva-politik düzeninin aşılmasında izini takip

• 345 .

iLERi_ TOPLUMLARIN SINIF YAPISI

ettiği şartların oluşturulmasından çok uzak görünüyor: Devlette­
ki politik paylaşım ikiliği yok edilememiş ve ekonomik faaliyet­
ler, kapitalist-yönetsel üstünlüğün etkilerine maruz bırakılmış­
tır. Sovyetler Birliği'nde Lenin döneminde bile, ama özellikle Sta­
lin döneminde, süratli endüstriyelleşmenin sağlanması için ge­
rekli bir unsurmuş gibi, üretkenliği artırmaya bağlı olarak 'en­
düstri disiplini' esas olarak alındı. Sonuç, endüstride 'otorite
ilişkilerinde sistemi' oldu. Bu sistem, oldu�a kasıtlı bir şekilde
Batıda şekillenen yönetsel yapılardan ödünç alınmıştı ve işçilerin
karşı karşıya bırakıldığı taleplerin niteliği açısından, Batı'dakin­
den çok az farklılık gösterdi. Doğu Avrupa'da benzer bir endüst­
riyel otorite sistemi tesis edildiğinden, kapitalist endüstri düze­
ninin otoriter ilişkiler niteliği, modern endüstrinin sanki gözde
unsuruymuş gibi göründü; içeriği bir yana, bununla sosyalist
toplumlardaki işçiler, grev hakkıyla beraber gelen 'kolektif gücü'
yitirdiler. Ne ki, böyle bir görüş aldatıcı olabilir. Eğer önceki bö­
lümlerde ortaya koyduğum analizler kabul görürse, iki toplum
biçimi arasında endüstriyel otoriter ilişkilerde görülen benzerlik­
ler, aslında yapısal ve dinamik önemli bazı farklılıkları gizlemek­
tedir. Grev hakkı ve eğilimi, sosyalist düşünürler tarafından öyle
algılanıyor olsa da , kapitalist düzenin bütünlüğünü tehdit eden
bir mekanizma değildir. Tam aksine, ekonomik ekseni muhafaza
etmeye hizmet eden merkezi bir unsurdur. Öyle ki, mevcut en­
düstriyel otorite sisteminin devamlılığına, ve Marks'ın kapitalist
toplumun ayırt edici bir özelliği olarak işaret ettiği ekonomik ve
idari ayrımın sürekliliğine olanak sağlar. Bu tür endüstri düzeni­
ni niteleyen çatışmaların, açık tezahürlere rağmen, sosyalist top­
lumlardakinden daha az sorun çıkarıcı olduğu söylenebilir. Zira,
sosyalist toplumlardaki çatışmalar, tek tük olsalar da daha köklü
ve kontrollü işçi hareketlerinin patlak vermesine müsait bir yapı­
ya sahiptir.

• 346 .

14 . ÇAGDAŞ TOPLUMDA SINIFLAR ------

3. Sınıf Analizinin Uygunluğu
Sınıf analizinin çağdaş kapitalist toplumlara uymadığı şeklin­

deki bir düşünce, modern sosyolojide birbirinden oldukça farklı
iki düşünce okulu tarafından ileri sürüldü. lkisi d e , sınıf
ilişkilerinin ondokuzuncu yüzyıl kapitalizminin temeli olduğu,
fakat bugün geçerliliğini yitirmiş olduğunda hemfikirdirler. Bu
düşüncelerden birincisi , önemli bazı teknokratik teorisyenler
arasında görülmektedir -Marcuse , Habermas gibi. Marcuse'a
göre, ondokuzuncu yüzyıl kapitalizminin 'tek boyutlu' ya da
' total iter ' bir topluma dönüşm esi , s ın ı fları ortada n
kaldırmamıştır -Marks'ın tanımladığı sınıf bazında görülen
sömürü de kaybolmamıştır- ; fakat ondokuzuncu yüzyılda
varolduğu şekliyle sınıf çatışması biçimini etkili bir şekilde
zayıflatmıştır. Ki , bu sınıf çatışması biçimi, Marks'm kapitalizmin
devrimsel bir yolla aşılacağı tahmini üzerine temelleniyordu .
Halbuki tek boyutlu toplumda meslek sendikaları ve partiler,
mevcut sisteme entegre olur ve ona hiçbir alternatif sunamazlar.

ikinci düşünce okulu -kısmen Amerikan sosyologlarının
eserleri ile de desteklenmiştir- farklı bir politik anlayışa ve
oldukça değişik argümanlara sahip olma eğilimindedir. Bazı
aç ı lardan D a h rendorf'un ileri sürdüğü ka pital is t-sonrası
düşünceyi de yansıtan bu görüşe göre, sınıf analizi, artık modern
toplum düzenini açıklayabilir değildir. Bunun sebebi , modern
toplumun gitt ikçe 'tek boyutlu ' olması değil , aksine daha
'çoğulcu' ve 'eşitlikçi' olmasıdır. Böyle bir çeşitlenmeye sebebiyet
veren birçok faktör, buna örnek olarak gösterilebilir. Mülkiyetin
demode olduğu düşüncesi, burada da ehemmiyet arz etmektedir.
Bu yazarlar, yöneticiliğin artışını, mülkiyetin büyük şirketlerde
artık gücünü kaybettiğine kanıt olarak göstermişlerdir. Seçme
hakkının yaygınlaşması ve modern siyasi partilerin büyümesi,
siyasi iktidann mülkiyet sahipliğinden soyutlanmış olduğunun,
ama hepsinden öte, mülkiyetin bir gelir kaynağı olarak önemini
yitirdiğinin ve mesleki konumla yer değiştirdiğinin delilidir. Son

• H7 •

iLERi TOPLUMLARIN SINIF YAPISI

nokta, genellikle, "mesleki konumun aktarımı, mülkiyetinki ile
aynı şekilde meydana gelmez" görüşü ile ve dolayısıyla "aile ,
ekonomik avantaj ların nesilden nesile aktarılması noktasında
giderek çok ama çok daha az öneme sahip olmaktadır" görüşü
ile ilişkilendirilir: Aile, vurgulandığı gibi, iş dünyasından ve iş
d ü nyasında bulunan insanların hayat şanslarından
soyutlanmıştır. [1 7] Bunun sonucu olarak, bu tez şunu ortaya
koyuyor: Çağdaş kapitalist toplumlar, temel iki anlamda
farklılaşır: ekonomik ve siyasi gücün keynakları bakımından, ve
daha özelde, mesleki yapı içinde inşa edilen derecelendirilmiş
sosyoekonomik farklılıklar hiyerarşisi çerçevesinde. Parson,
ikincisini şöyle ifade ediyor: "Elbette mesleki sistem içinde hiy­
erarşik bir boyut vardır . . . fakat özellikle üst mevkilerde bu ,
birçok farklılaşma boyutundan sadece biridir. Önemli olan
nokta, üst ve alt 'sınıf' arasında yalınkat bir sınırın olmayışıdır.
El-emeğiyle çalışanlar ile çalışmayanlar arasındaki ünlü sınır bile
birincil önemde olma noktasında sona ermiştir. [18]

Marcuse'un yazıları , 'klasik' Marksizm'den kaynaklanan bir
hayal kırıklığı olarak ifade edilebilecek bir kökene, bir başlatıcı
etkene sahipti. Frankfurt'lu diğer sosyal felsefecilerle birlikte
Marcuse, Ortodoks Marksistlerin burjuvazi ve proleteryanın
çatışmasına ve devrimin her yerde varolabileceğine ilişkin olan
geleneksel görüşleri elde tutma girişimlerine karşı gösterdiği
şiddetli inatçılığı terketmiştir. Bu noktada, Frankfurt düşünürleri
kesinlikle haklı çıkmışlardır. Ortodoks Marksist sınıf teorisini
takviye etmek için kullanılan temel desteğin güçsüzlüğü -ki bu,
işçi sınıfının devrimsel potansiyelinin bastırılmış olduğuna, ve
e miserasyonun , üçüncü dünyanın kapitalist toplumların
emperyalist ilgileri neticesinde (geçici olarak) aşıldığına ilişkin
düşüncedir-, uzun zamandan beri kendini açıkça belli etmekte­
dir. Geçen yüzyıldan bu tarafa sömürücü emperyalizmde her­
hangi bir gerileme filan yoktur -sadece bir aldatıcı görünüşten
diğerine geçilmesi söz konusudur. Fakat, bu tür sömürünün net-

• 348 .

I

14. ÇAGDAŞ TOPLUMDA SINIFLAR ------

icelerinin veyahut "sınıf mücadelesinin zengin ve fakir milletler
arasında meydana gelen çatışmaya çevrilmesi"nin kapitalist
toplumların gelişim aşamalarının niçin Marks'ın beklentisine
uygunluk arz etmemiş olduğunu açıklayabileceğini varsaymak,
herkes. tarafından anlaşılabilir şekilde aldatıcıdır. İşçilerin geçen
yüzyıldan bu yana gerçek gelirlerindeki yükselişi ortaya koyan
en önemli faktör, öncelikle teknoloj ik değişim sayesinde
sağlanmış olan yükselen verimliliktir; ve biz , her durumda
çağdaş kapitalizmin sınıf yapısının neden Marksçı görüş
içerisinde resmedilenden ayrıldığının izahını yapabilmek için
diğer faktörlere de bakmak zorundayız . Diğer yönlerden
geçerlilikleri ne olursa olsun emperyalist teoriler, ondokuzuncu
yüzyıldan bu yana kapitalist toplumlarda yaşanan içsel değişim
süreçlerince ortaya serilen probl emlerle her türlü olası
yüzleşmeden kaçmak için başvurulan temel bir mantık (ratio­
nale) olarak kullanıldı.

Böylesi bir kaçış yolundan mem,nun olmayış ve ondokuzun­
cu yüzyıldan beri kapital ist toplum ların iç ine girdiği
değişimlerin anlaşılması ihtiyacının farkedilişi ile birlikte
Marcuse'un analizi, daha ortodoks Marksizm biçimlerinden
değerli sayılabilecek bir kırılma yaşamıştır. Ne var k i , bu
kırılmanın ne radikal olmadığının ne de çok radikal olduğunun
söylenebilmesi söz konusudur. Bu kırılma, Marcuse'un, Marks'ın
kendi zamanına ilişkin teşhislerinde temelde haklı olduğunu
ama kendisinden sonra meydana gelmiş olan olaylarla
yanlışlanmış olduğunu kabul eden türde bir görüşü onaylamaya
eğilim göstermesi sonucu olarak yeterince radikal değildir.
Marcllse, kabul etmeye zorlanmış bir Marksist olarak , işçi
sınıfının ondokuzuncu yüzyılda söz vermiş bulunduğu kapital­
ist dönüşüm içerisinde devrimsel rolünü tamamlayamamış
olduğunu ve bundan sonra tamamlamasının da zor
göründüğünü yazar. Bununla birlikte Marcuse, bu durumun, her
şeyden önce Marks'm analizınin ta başlangıçtan beri mevcut olan

• 349 .

iLERi TOPLUMLARIN SINIF YAPISI

hatalı ya da yanlış yönlerinden dolayı olduğunu kabul etmez.
Alman yazarların, başka anlamlarının yanı sıra kapitalizmin
'yüksek nokta'sının artık geçilmiş olduğu anlamına gelen
'Spatkapitalismuş' diye tanımladıkları kavra m, 'kapitalist
düzenin olgunlaşması' şeklinde düşünülürse aktüel olarak daha
iyi anlaşılır; onların tanımladığı şekliyle 'yüksek kapitalizm',
kapitalist toplumun kalite işareti olan ekonomi ve siyasa
ayrışmasının tam kurumsallaşması içinde bir evredir. Bunu başka •
şekilde koyarsak, Marks'tan teslim alınan\emel yanlış, 'burjuvazi
toplumu' ve kapitalizmi teşhis etmek ve tanımlamaktır. Öbür
taraftan da, Marcuse'un görüşleri çok radikaldir. Zira, işçi sınıfı
ile kapitalist toplumda hüküm sürenden tamamen farklı bir
düzen yaratmaya ilişkin devrimci potansiyel arasında çok
kuvvetli bir bağ olduğunu varsayar. Böyle bir devrimci potan­
siyelin yokluğu, sınıf ilişkilerinin bugün için anlamını yitirmiş
olduğunu -veya daha net bir ifadeyle, birleştirilmiş 'tek boyutlu'
bir totallik içerisinde kaybolmuş olduğunu- gösterir mahiyette­
dir.

Böyle bir sonuç, "modern toplumlar içerisindeki çeşitlenme
derecesi, 'sınıflar'ın varlığının kabul edilmesini imkansız hale
getirir" şeklindeki en az zıttı kadar kabul edilebilir değildir. [19]
Büyük-ölçekli şirketlerdeki yönetimsel kontrolün genişlemesi,
hiç kuşkusuz, modern kapitalizmde meydana gelmiş önemli bir
gelişmeyi temsil eder -gerçi bu Marks'ın da bir asır önce dikkat
çektiği bir noktadır. Şimdiye kadar belirtilmiş nedenlerden
dolayı modern kapitalist ekonomilerde bulunan büyük firmalar­
daki etkin yönetimsel kontrol düzeyinin, normalde ifade edildiği
kadar m ü kemmel olup o lmadığından şüphe edilebil ir.
G elgelelim, bu olgunun gayet geniş bir skala üzerinde var
o lduğu tartışılamaz . B öylesi şartlar altında tanım gereği ,
mülkiyet sahibi , doğrudan doğruya ekonomik gücü elinde tuta­
maz , ve bu bakımdan, güç kaynaklarında bir çeşitlenme söz
konusu olur. Ama yine de, daha önce de ifade ettiğim gibi, bu,

• 350 .

14. ÇAGDAŞ TOPLUMDA SINIFLAR ----- --- -

kapitalist toplumda bir 'üst-sınıf'ın varlığından bahsetmenin
artık anlamsız ve faydasız olacağını ileri sürmekten çok uzaktır;
ve bu sorun, her halükarda, böyle bir sınıfın üstünlük vasıtaları
ile olan ilişkisinden kısmen farklı algılanarak, yani üst-sınıfın
'hakim sınıf' olup olmadığı göz ardı edilerek ele alınmalıdır.
Bununla birlikte, gücün dağılışı noktasında mülkiyet sahipliği,
ekonomik düzen içerisinde iki açıdan öncelikli önemini koru­
maya devam eder. Bunlardan ilki: Şirketlerdeki yönetimsel kon­
trol derecesi ve h isse sahipliği dağılımı ne olursa olsun,
mülkiyete sahip olmanın çok sıklıkla ekonomik güce doğrudan
erişim imkanı verdiği gerçeği doğru olarak kalır. !kincisi ve en
önemlisi, neo-kapitalist toplumlardaki kamu sektörünün dev
yayılışına rağmen , bir türünden diğerine 'yatırım'dan gelen
kazanımların takibinin, bir bütün olarak ekonomik sistemin
temel dinamiği olduğu kanaati hala doğrudur. Politik düzen
içerisinde mülkiyetin, ondokuzuncu yüzyılın aksine olarak çok
nadiren gücü 'satın aldığı' yeterince açıktır. Ama, mülkiyet
sahipliği ile politik güç arasındaki bağlantıların, modern oy
hakkı ve parti sisteminin gelişmesiyle birlikte tamamen kopmuş
olduğunu varsaymak, basitçe, kapitalist ülkelerin tümünde
ticaret ile muhafazakar veya liberal partiler arasında mevcut olan
güçlü bağları önemsizleştirir. Bu yollar içerisinde mülkiyet, kapi­
talist toplumun iktidar sisteminde temel bir öğe olarak geriye
kalır; hatta Birleşik Devletler'de olduğu gibi, elitlerin bir 'hakim
sınıf' içerisinde açıkça bütünleşmediği zamanlarda bile.

Mesleki yapının derecelere ayrılarak tedricen değişmiş
niteliğirı.e işaret eden bu sav, güç dağılımıyla ilişkili olan
öncüllerden nispeten farklı olanlar üzerine kuruludur. Burasıyla
ilişkili olarak, fiilen iki önerme vardır: ilki, ekonomik düzenin
açık seçik 'kırılmalar' göstermeyen kademeli bir hiyerarşi tesis
ettiği; ve ikincisi ise bu hiyerarşi içerisinde belirli bir konumu
elde eden bir bireyin şanslarının, bundan böyle öncelikli olarak
aslen geldiği ailenin konumu ile belirlenmediği. !kinci nokta,

• 351 •

iLERi TOPLUMLARIN SINIF YAPISI

birincisiyle birlikte ele alınabilir. Buradaki tez, Durkheim'ın 'içsel
ve dışsal eşitsizlikler' hakkında yaptığı değerlendirmenin bir
anımsatılışıdır: Dışsal eşitsizlik, modern toplum tipinin evrimi
içerisindeki geçiş a"şamasının karakteristiğidir ve servet ve
mülkiyetin miras olarak aktarılması yasaklanınca ortadan kay­
bolur; bundan sonra aile yoluyla aktarılan üstünlükler, mesleki
düzendeki başarının belirleyici oluşu düzeneğinden tamamen
koparılır. [20) Fakat bu, aslında geçekleştiwlememiş olan Saint­
Simon'cu bir ideali ifade eder; ve sosyal hareketlilik ve eğitimsel
fırsatlar üzerine yapılan yeni araştırmalar ışığında bunun neden
böyle olduğunu izah etmemiz pek zor değildir. Asıl sebep,
toplumdaki kabiliyet ve kapasite dağılımının kendisi (yani, içsel
eşitsizliğin dağılımı) büyük oranda aile kurumu tarafından şart­
landırılır; ama buna ek olarak sosyal hareketlilik çalışmaları, su
götürmez bir şekilde göstermiştir ki , ailenin kökeni , görünür
kabiliyetin değişmez kaldığı yerlerde bile, mesleki hareketlilik
şanslarını etkilemektedir. [2 1] Çağdaş toplumlarda akrabalık
bağlarının derecesi çerçevesinde aile 'anlaşmaları'nın, ekonomik
ilişkilerin oluşumuna bir temel sağladığı elbette doğrudur. Ne ki,
bu, herşeyden öte, kapitalist toplum gelişiminin ta başlangıç
aşamaları için sözü edilebilecek olan başat öğelerden biriydi, ve
derebeyliğin aşılmasının bir şartı idi. Kapitalist ekonomideki
iktisadi fırsatların biçimsel olarak 'açık' niteliği, bu açıklığın
a ktüel olarak yarattığı farklılaşan hayat şanslarından hep
sapmıştır ve sapmaya da devam etmektedir -bu, çok özet olarak
sınıfların varoluşunun temelidir.

Sınıf 'sınırları' sorunu, sınıf teorisinin meşruiyetine sürekli
engel teşkil etmiştir. Buradaki problemler, önceden de belirttiğim
g i b i , bu konuda l i teratürü oldukça etki lemiş yanlış iki
varsayımdan kaynaklanmaktadır. Bu varsayımlardan ilki, kapital­
izm ile derebeyliğin ekonomik ve sosyal yapıları arasında yakın
ilişkiler kurmak için yapılan derin veya yüzeysel girişimlere
dayanmaktadır. Sanki , s ınıflar arası bölünmeler derebey

• 352 .

14. ÇAGDAŞ TOPLUMDA SINIFLAR

malikanelerindeki kadar açık ve belirgin olması gerekirmiş gibi,
bir umut yeşertilmiştir. Eğer doğru bir analiz yapılacaksa ,
sınıfların oluşumu incelemesinde, malikanelere zıt olarak feodal
düzende başvurulmuş kriterlerin çözülmesi gerekir. Marksçı
teori, aslında, böylesine yanlış bir görüşün teşvik edilmesinde
büyük bir rol oynamıştır. Çünkü, o, kapitalizm ve derebeyliğin,
üretim araçlarının azınlık tarafından sahiplenilmesi prensibi
üzerine kurulu olduklarını savunmuş ve bunun neticesi olarak
"kapitalizmdeki hakim grubun en az derebey aristokrasisi kadar
farklı bir gruplaşma olduğunu" ileri sürmüştür. Fakat, işin aslına
bakılırsa böyle değildir. Bu, ikinci sorunun habercisidir: Benim
tanımlamış olduğum 'sınıf yapılaşması'nı, ekonomi ve toplum
arasındaki karşılıklı bağlantılarla ilişkili olan 'değişken' bir olgu
olarak analiz etmede gösterilen başarısızlık. Sınıf bölünmeleri,
haritadaki doğrular gibi çizilemez ve sınıf yapılaşmasının gerçek­
leştiği ortam, çok farklı bir dizi faktörün karşılıklı etkileşimine
bağlıdır. Şunun alt ının çizi lmesi gerekir : B u , 's ınıf ' ve
'tabakalaşma'yı tanımlayan Weber'i (yanlış) yorumlayan bazıları
tarafından ortaya atıldığı gibi, sınıfın birkaç hiyerarşik 'boyut'un
bir toplamı olarak analiz edilebilecek 'çokboyutlu' bir olgu
olduğunu söylemekle aynı şey değildir. Kapitalist toplumların
tarihinde sınıf yapılaşması üç düzeyde gerçekleşmiştir: 'üst' ,
'orta' ve 'işçi' sınıfı. Bunun böyle olmaya ne kadar daha devam
edeceği konusu son bölümde ele alınacak. Bu noktada ben, kapi­
talizmin bir sınıf toplumu olduğu düşüncesi ile 'pluralizm'
görüşü arasıııda hiçbir ayrılığın olmadığını vurgulamak istiyo­
rum -en azından ikinci mesele, Kerr gibi bazı yazarlar tarafından
idrak edilmiştir; ki onlara göre pluralizm, "piyasaya ve planlara
güvene ve grup pazarlığına doğru; sadece bir güç merkezinden
ziyade, birkaç veya hatta birçok güç merkezinin varlığına doğru;
rasyonalite ile irrasyonalitenin, ahlakilik ile ahlakdışılığın, ilke
ile pragmatizmin sonsuz karmaşık karışımlarına doğru; birçok
yöneticiye ve hatta yönetilenlerden daha fazla yöneticiye doğru;

• 353 .

iLERi TOPLUMLARIN SINIF YAPISI

kurallar ve ödüller üzerinde sayıca çok çatışmaya doğru" bir
yönle nişi ima eder. [2 2) Buradaki yanl ış , bu olgular
karmaşıJdığını çok kaba bir şeki lde 'endüstriyal izm'e
bağlamaktır.

• 354 .

1 5. SINIF TOPLUMUNUN GELECEGl

l. Rasyonelleşme, Sınıflar ve Bürokrasi
Yeni teknokratik teoriler, bilerek ya da bilmeyerek, Max

Weber'den çok şey ödünç almışlardır. Bazı açılardan, Weber'i
teknokratik bakış açısının savunucusu olarak algılamak açık bir
yanlış olur. Çünkü, Weber'e göre, modern kültürün karakteristik
figürü olan kişi, teknik uzman ya da mühendis değil, bir 'idari
uzman'dır: Dahası Weber, bürokratın, idari ya da teknik yetenek­
lere sahip olmanın ifade ettiği vizyondan daha geniş bir vizyona
sahip olan 'uzman olmayan'ların hükmüne normalde boyun
eğdiğini gösterme noktasında çok dikkatli idi. Fakat, Weber'in
kullandığı anlamda rasyonelleşme kavramı, [l 1 tekniğin modern
sosyal yaşamdaki temel öneminin yorumu üzerine kuruludur.
Weber'in düşüncelerinde teknik -araçsal rasyonalitenin maddi
dünyaya uygulayımı- ile bürokratik örgütlenme -teknik muhake­
menin sosyal eyleme uygulayımı- arasında çok kuvvetli bir bağ
vardır. Bu nedenle, Weber sık sık bürokrasiyi düzenli çalışan bir
'makine' ile mukayese eder. ôyle ki, bürokratik memuriyetin
emir-komuta zincirine dayalı tertibi, makine çarklarının işlevini
temsil eder. Bununla birlikte rasyonelleşme, basit bir şekilde
teknik aklın yayılmasından daha fazlasını; yani, en 'etkin'
araçların tanımlı 'hedefler'le korelasyonuna ilişkin araçsallığı
icap ettirir. Teknik rasyonalitenin yayılım süreci diğer iki olgu ile
beraberce devam eder: Dünyanın 'büyüsünün çözülmesi', ve
buna eşlik eden, dini ve mistik normların soyut 'rasyonel-meşru'
zorunluluklarla yer değiştirmesi. Bu ikiz değişim serisi, tuhaf bir
şekilde birbirine zıt ürünler verir. Bir taraf tan din, sihir, misti­
sizm kaçınılmaz bir şekilde toplumun başlıca kurumsal alanlan

• 355 .

iLERi TOPLUMLARIN SINIF YAPISI

içerisindeki insan tertibine dayalı örgütlenmenin dışına itilmiş;
diğer tara fta n , başat o lan sosyal protesto biçimleri ,

. rasyonelleşmenin dayatıcı zorlamalarına karşı ütopik, gelişigüzel
patlayışlar haline gelmiş, ve kendilerine de 'mistik' bir nitelik
atfeder duruma düşmüşlerdir.

Weber'in eserlerinde yer alan 'rasyonalleşme' ve 'karizma'
arasındaki kutuplulu\, bu bakış açısının bir teyidini sağlar. Tarih
boyunca görülen bütün protesto hareketlerinde bulunan esas
unsur olarak karizma, Weber'in kelimeleriyle söylersek, 'spesifik
olarak irrasyonel' bir niteliğe sahip tir. Bu ifade, Weber'in
yazılarında yeterince açık bir şekilde ayrımlanmamış olan iki
anlama gelmektedir. Başka bir deyişle karizma, iki anlamda
mantıktan uzaktır: Birincisi karizma, rutinleşmiş veya teknik
olarak uygulanan akıldan bir kopuş/ayrılıştır (bu tip durumda
rasyonelleşme , teknikte içkindir veya daha spesifik o larak
bürokratik süreç içerisinde içkindir) ; ve ikinci olarak da, rasy­
onelleşmeden davranışın rasyonel-meşru geçerliliği anlamında
bir kopuş/ayrılıştır (yani, davranışın kapsamlı bir meşruiyet
temeli olarak dini veya mistik değere ait emirlerin yerine kendi
emirlerini koyar). Bunların Weber'e en ayrık hareket ve inanç
biçimlerini sadece tek bir 'karizmatik' kategorisine yerleştirmede
olanak sağlayacak şekilde, ve şimdiki bağlam içerisinde daha
önemli olarak, (Marksizm'in normatif bileşenlerini de içeren)
modern politik ideoloji biçimlerini, 'irrasyonel' olan din ve misti­
sizm ile sınıflandırmasına imkan verecek şekilde bir ayrıma tabi
tutulmadıkları bir gerçektir. Nitekim, Marcuse'un bazı zorla­
malarla işaret etmiş olduğu gibi , bürokratik eylemin sistematik­
leştirilmesiyle ilişkili 9lan 'insanın insana üstünlüğü', 'rasyonel' -
yani, dini ve mistik olmayan- değerlerden ayrımlanamaz olarak
gözükmektedir. Marcuse'un buna verdiği kendi cevabı , rasy­
onelleşmenin iki tipinin ikinci yönünü ön plana çıkarmak ve
bunu, yeni bir rasyonalite üzerine temellenen yeni bir sosyal
düzen vizyonu ile denkleştirmek olmuştur .

• 356 .

1 5 . SINIF TOPLUMUNUN GELECEGI �����������

Buna rağmen, Marcuse'un araştırması, kabaca, pek ikna edici
değildir. Zira , rasyonelleşme ile ilgili konuları ilk planda ele
almamakta ve 'tek boyutlu toplum' düşüncesinde, temel olarak
Weber'in bürokrasi fikrinden miras kalan modern dünyanın
rasyonalizasyonu görüşünü kabul etmektedir. (2] Buradaki fark ,
Weber'in çağdaş insanın değiştirilemez alınyazısı olarak gördüğü
şey hakkında, Marcuse'un onun değişme imkanının varlığından
söz etmesidir. Ne var ki, Marcuse toplumun planlı evrimsel
örgütlenmesinin nasıl mümkün olacağı ve nasıl meydana getir­
ileceği konusunda kaydadeğer pek bir açıklama yapmamaktadır.
Bunun bir neticesi olarak , düşünceleri biraz ütopik
görünümdedir -Weber'in kendisinin eğer yapsaydı dini bakış
açılarıyla bağlantılandıracağı gibi, var olan sosyal gerçekliğe hiç
temas etmeyen yeni bir dünya vizyonu. Rasyonelleşmenin mod­
ern kültürdeki etkisini anlayabilmek için biz, yukarıda belirtilen
yönlerin her birini dikkate almalıyız -ve ayrıca her birinin
üretme eğiliminde olduğu bütün karşı-tepki türlerini de.

Dürüst bir şekilde kabul edilebilir ki, onsekizinci yüzyıl
Avrupasında kapita list-endüstriyalizmin henüz başlangıç
aşamasında ortaya çıkışı, dinsel dünya görüşlerinin -yerlerinin
sosyal evrenin rasyonelleşmiş temsiliyetleri ve meşruiyetleri ile
değiştirilmesi suretiyle- dönüşümünü hem öngörmüş hem de
buna büyük oranda ivme kazandırmıştır. Marks da bu olguyu
geleneksel azarlayıcı üslubu ile "Burjuvazi dini çabanın, şövalye­
lik gayretinin, aşırı duygusallığın uhrevi zevklerini , kendi bencil­
lik hesaplarının buzlu ' sularına batırmıştır . . . tek kelime ile:
sömürü adına. Bunu, politik ve dini illüzyonlarla üzeri örtülmüş
olan sömürünün yerine çıplak, utanmasız , doğrudan ve vahşi
olan sömürüyü ikame ederek yap tı" diye yazarak ifade
etmiştir. [3] Diğer ondokuzuncu yüzyıl rasyonalistleri gibi Marks
da , geçmiş dönemden kalan ve zaman zaman ortaya çıkan bir
sarhoşluk olarak veya kapitalist düzenin kendisinde içkin olan
yabancılaşmaya karşı irrasyonel biçimde ifade edilen protestolar

• 357 .

İLERİ TOPLUMLARIN SINIF YAPISI

olarak yeniden yaratılış ve mistisizm biçimlerini reddetmiştir. [4]
• Fakat, Weber bu noktada kesinlikle haklıydı: Sosyal ve doğal

gerçekliğin rasyonelleştirilmiş bir temsiliyetinin gelişmesi ,
elbette herhangi bir türde örgütlü dinin tam-ölçekli yeniden can­
lanışının süreğen olası lığıyla değil , farklı tiplerdeki dini
d�rilişçil�k, mistisi:ım ve irrasyonalizm�n süreğen o

_
Iası�ı�ıyla

dıyalektık olarak l:lağlantılıdır. Böylesı bağlamlar ıçerısınde
gelişmiş olan inançlar üzerinde temellenen sosyal direniş biçim­
leri, kendilerine zorunlu olarak bir 'total' nitelik atfetme eğili­
mindedir; yani bu direniş biçimleri kendi bütünlükleri içinde
hakim etosu sorgularlar. Weber, birçok teknokratik teorisyen­
lerin eserlerinde de görüldüğü gibi, bu türdeki sosyal direniş
hareketlerinin, rasyonelleşmeye (nihai olarak anlamsız) tepkiler
şeklinde politik-çıkışlı hareketlerle birlikte aynı kategoride
sınıflandırılabileceği görüşüne yakın olmuştur. Bununla birlikte
bu iki tarz arasında bazı münasebetler olarak bağ bulunduğu ve
birinin diğerinden beslenebildiği doğru olsa bile, biz, kapsamlı
bir kültürel etos olarak rasyonalitenin itibarını düşürmeye
teşebbüs etmeyen ve gerçekten çok genel olarak bu etosun kab­
ulü üzerine temellenmiş olan rasyonelleşmeye karşı bir politik
tepki biçiminin var olduğunu kabul etmek zorundayız; bu poli­
tik tepki, Marksçı yanları olduğu kadar diğer biçimlerdeki
sosyalizm ve anarşizm tarafları da bulunan bir tepkidir. Bu tepki,
yukarıda belirtilen birinci anlamıyla rasyonelleşmenin bir reddi
üzerine kuruludur: veya , daha doğru bir ifadeyle bu politik
tepki, modern kültürel etosun rasyonel değiştirilmesi anlamına
kullanılan 'rasyonelleşme'nin, insanlara, teknik rasyonalitenin
sosyal hayat içeris indeki üstünlüğü anlamına gelen
'rasyonelleşme'yi kontrol edebilmeleri için gerekli olan bir
anlayış kazandırdığı şeklindeki bir öncüle bağımlıdır.

Weber'in , bürokratikleşmenin yayılım sonucu olarak modern
insanı -kurtulma umudu olmaksızın- mahküm ettiği 'sert çelik
kafes' şeklindeki benzetmesi, anlamlılığını, rasyonelleşmenin iki

• 358 .

15 . SINIF TOPLUMUNUN GELECEGI

yönünü özümsemesi sonucu kazanmıştır. Zira kültürün rasy­
onelleşmesinin , (her ne kadar her zaman direnişi ve 'karşı­
kültürler'in girişilmiş inşasını kışkırtmaya hazır olsa da)
sakınılamaz olan kümülatif bir süreç olduğu düşüncesine karşı
durmak çok güçtür; ve nitekim sanki Weber'in bürokrasi ile
özetlenen 'insan yaşamının parsellenmesi' olarak tanımladığı şey,
eşit oranda kaçınılamaz görünmektedir. Bu bakış içerisinde
sosyalizm, faydasızlığa mahkum olmuş gibidir. Bir yanda sosyal­
ist teori, ekonomik hayatın merkezi kontrol altında idaresini
yerleştirmek suretiyle sosyal ilişkilerin artan örgütlenişini
savunur; diğer yanda, sosyalist teorinin öncelikle altını çizen
tema, insanların, modern iş bölümüyle ilişkili o lan sosyal
hayatın sistematik örgütlenişinin sonuçlarından kaçabilecek
yeteneğe kavuşmaları düşüncesidir. I S) Nitekim sosyalist poli­
tikaların yürürlüğe konmasının sonucu, özellikle bireyin sosyal
kısıtlamalardan hür ve özerk olmasıyla ilgili özellikle sosyalist
düşünürlerin ilham kaynağı olan bazı idealleri baltalayacaktır.
B u , devrimci sosyal izmin, esas olarak 'ütopik' olduğu ve
dolayısıyla insanoğlunu tarih boyunca içinde yaşadığı dünyayı
sorgulamaya teşvik etmiş olan dini ideallerin seküler bir versiy­
onu olduğuna dair Weber'in vardığı sonucu destekler görünmek­
tedir. Ama yine de biz, sosyalist teoride öngörülen hedeflerin
modern sosyal hayatın gerekli olan rasyonelleşmesi açısından
gerçekleştirilemez olduğunu kabul etmeden de, kendi içinde
çelişkili bir unsura sahip olduğu düşüncesine katılabiliriz.
Modem dünyada amansız bir biçimde değiştirilemez olan şey,
kültürün rasyonelleşmesindeki gelişmedir; ve bu tür rasy­
onelleşmeyi bozmaya kalkan veya bu yönde araştırma içinde
olan direnişler, çağdaş uygarlığı bütün bütün tahrip eden bazı
afetsel türdeki hadiseler dışında gerçekte başarısızlığa mahkum­
dur. Bununla birlikte aynı şey, Weber'in bürokratik örgütlen­
mede prototip olarak bulduğu rasyonelleşmenin diğer boyutuna
yönelmiş olan hareketler için doğru değildir. Sorun şudur:

• 359 .

iLERi TOPLUMLARIN SINIF YAPISI

Weber'in genelde bürokrasiyi ve özelde modern rasyonel devleti
ele alışı, tatmin edicilikten uzak ise, o halde, (Marksçı teori de
dahil olmak üzere) sosyalist teorinin belli başlı dallarında yer
alan ou olguların yorumları da yetersizdir. Modern devletin ince­
lenmesi, bu noktada, belki de en önemli meseledir. Ne ki , mev­
cut sorular, toplumun diğer büyük kurumlarına taşmaktadır.

Bu aşamada şunu önermek istiyorum: Rasyonelleşmenin
yukarıda belirtilen iki yönı.t Marks sosyalizminde bulunan bir­
birine mezcolmuş iki tez görünü mündedir. Biri , rasyonel
kavrayış ve sosyal hayatın kontrolünün -ki Marks'a göre kapital­
izmin bir eksiğidir- yaygınlaşmasına bir çağrıdır. Kapitalizmin
üretim modeli, insan bilincinin yabancılaşmış ve dini inanç sis­
temleri ile simgelenen bütün biçimlerini ortadan kaldırmış ve
bunların yerine piyasanın 'gizli tanrısını' koymuştur. Marks'm,
kapitalist ekonominin işlevindeki 'irrasyonalite' dediği şey
budur. Sosyalizm, ekonomik hayatın rasyonel kontrolü üzerine
kurulmuştur. insanın sosyalist aktivite içerikli bütün örgütlen­
meleri bazındaki rasyonelleşme sürecini tamamlayacak bir
model kurar. Daha önce de, sosyalizmin esaslarının, sadece biz­
zat kapitalizmin doğuşuyla değil, aynı zamanda ve özellikle kapi­
talizm ve derebeylik arasındaki uyumsuzlukla da sınırlanmış
olduğunu savunmuştum. Sosyalist düşüncenin doğasında yer
alan ikinci tema, rasyonelleşmenin diğer yönlerine dayanmak­
tadır; ve insanları n , başkalarının zora dayalı taleplerinin
baskısından kurtulmasıyla ilgilidir. En karakteristik ifadesini,
Marks tarafından geliştirilmiş olan Saint-Simon'un tasarımı
yapılmış olan sosyalist toplumda devletin politik gücünün
aşılması düşüncesinde bulmaktadır.

Sosyalist ideolojideki çelişki, Marks'ın kapitalist devlet
teorisinin can damarında yatmaktadır. Marks, anarşist felsefenin
bazı kaba yorumlarında rastlanan tarza yakın bir 'devletin
yokoluşu' fikrini ileri sürmüştür. Devletin yok edilmesi taraftarı
değildir, fakat 'Aufhebung' isimli kitabında devletin toplumla bir-' • 360 .

15 . SINIF TOPLUMUNUN GELECEGI

likte var olması ve toplumun emri altına girmesini savunmuştur.
Bunun nasıl başarılacağını , Paris Komünü'nün hedeflenen
yapısıyla ilgili tartışmalarında izah etmiştir. Bu komün,
azledilebilir memurları bünyesinde barındırıyordu, kısa dönem­
lerde faal iyet gösteriyordu ve buradaki memurlar halk
tabakasından seçiliyordu. (6) Bu açıdan komün düşüncesi,
endüstriyel demokrasi olgusuna bir adım olmuştu. Belli paralel­
likler gösteriyorlardı. (7) Fakat, bu talimatlar, Marks'ın eser­
lerinde yeterince duyarlı bir biçimde işlenmemiştir. Şöyle bir
çıkarımda bulunmak oldukça yerinde olur: Bu talimatlar, çok
ayrıntılı düşüncelere sağlam ve mücadeleci bir zemin oluştur­
mak için verilen bir çabayı- simgelemektedir. Marks da, bunu,
kariyerinin ilk dönemlerinde, kendinden önceki sosyalist
düşünürlerden , insanın insana olan üstünlüğünü kökünden
söküp atacak düşüncelerden almıştır. Bu düşünceler, Saint­
Simon ve çağdaşı olan birçok sosyalist yazar tarafından ortaya
konmuştur. Böyle bir inanç, Marks'ın ilk eserlerinde sıkça dile
getirilmiştir. Örneğin, The Communist Manifesto'da şöyle demek­
tedir: "Bireyin hür gelişimi, toplumun hür gelişiminin bir
gereğidir. " [8)

Bu tür düşünceler ile "kapitalist ekonominin irrasyon­
aliteleri, bilinçli bir tarzda yönlendirilmiş üretim örgütlenmesi
ile aşılmak zorundadır" önerisinden çıkan sonuçları birbiriyle
bağdaştırmaktaki zorluk, bu hamurun çok su götüreceğinin bir
göstergesidir. Ama benzer bir sorun, devletin egemenliği
olasılığının çok karmaşık yorumlarında da mevcuttur. Çünkü,
toplumda üretim ve bölüşüm üzerindeki dolaysız bir kontrolden
-arz ve talep arasındaki denge korunarak- söz etmek için, devlet,
toplumdan ayrı ve üst bir konumda bulunmalıdır. Bu böyle
olmalıdır, çünkü devlet (veya diğer idari vasıtalar) toplumu
bütü nüyle etkileyen kararların koordinasyonu ve
uygulanmasından sorumlu tutulmak zorundadı'r. Devletin,
toplumdan zorunlu olarak kısmi ayrışması ve topluma olan

• 36 1 •

iLERi TOPLUMLARIN SINIF YAPISI

üstünlüğü, hem yönetimde özel alanlara yönelik uzmanlaşmaya
olan ihtiyaca hem de karar-almada yönetsel yoğunlaşmanın
gerekliliğine bağlıdır. Bu cihetler, Marks'ın kapitalist gelişme
hakkındaki eserlerinde, farklı konular gibi ele alınmıştır.
Kapitalist ekonomi teorilerinin bir kısmı, kapitalist piyasanın
kendi doğasının irrasyonelitesini l\eşfettiği mekanizmaların
teşhisi ile ilgilidir. Fakat, bu, yalnızc� bir sistem olarak üzerine
kurulu olduğu ilkelerin nasıl yıprandığı üzerinedir. Diğer bir
deyişle, Marks, sermayenin birikimi ve merkezileşmesi süreci
içinde, sosyalist dönüşüme götürecek dengelenmiş bir sisteme
çok zor yer açan ilk dönem kapitalizminin rekabete dayalı
karmaşık yapısındaki değişimleri büyük bir dikkatle takip
etmiştir.

Sınıflar ve işçi sınıfının , kapitalist toplumun evrimi ile
d evrimsel potansiyelinin gelişimi teorileri , insanın, sınıf
toplumunun kısıtlamalarından kurtulmasını öngörür. Marks'ın
eserlerinde bu iki gelişimin ileride bir noktada birleşeceği
düşünülür, çünkü kapitalist gelişimin bunları bir bütün haline
getireceği varsayılır: Kapitalist ekonominin değişken karakteri,
üretimin merkezi koordinasyonunun yüksek olasılığına zemin
hazırladı -bu da, aslında, işçi sınıfının devrimsel mücadelesi ile
gerçekleştirilmiştir.

Kapitalist toplumların asıl evrimleşme karakteri, kesinlikle
bundan farklıdır. Kapitalizmin olgunluğu, Marks'ın ilk kısım
süreçlere dönük beklentileriyle genellikle uygunluk gösteren bir­
takım sonuçlar içerirken, sonraki süreçler için böyle bir şey söz
konusu değildir. lşçi sınıfının devrimsel potansiyeli, kapitalist
üretim metoduyla değil , kapitalizmle olan ilk karşılaşma ile
alakalıdır. Bir açıdan, bu, yine de, Marks'ın düşüncelerinin diğer
sosyalist teorilerle paylaştığı paradoksal unsuru kamufle etmiştir.
Çünkü, kapitalizmin devrimsel dönüşümüne doğru bir gidişat
olmamıştır. Problemin özünü, sadece sosyalist toplumlardaki
bütünsel görünüm oluşturmaktadır .

• 362 .

1 5. SINIF TOPLUMUNUN GELECECl

Marks'ın devlet teorisindeki ikilemi ve bürokratik otoritenin
esasları hakkındaki yoru mlarının tu tarsızlığı , Marksçı
düşüncedeki iki farklı zeminin entelektüel sonuçlarının bir
yansımasıdır. Ônceden de belirttiğim gibi, Marks'ın devlet
düşüncesinin iki unsuru şudur: tık olarak, devletin varlığı, sınıf
üstünlüğüne dayanmaktadır . Bu ü stünlük d e , "devletin
kaldınlması, herşeyden önce sınıfların kaldınlması yoluyla mey­
dana gelecektir" , olgusunu beraberinde getirir. !kincisi; devlet,
karmaşık toplum ve ekonomilerin yönetsel gereksinimlerinin
vasıtasıdır. Bürokrasinin Marksçı yorumu oldukça yetersizdir,
çünkü bürokratik üstünlüğün varlığını, bu önerilerden sadece
birincisine atfetmektedir. Diğer yandan Weber'in bürokrasi
düşüncesinde de bazı çatlaklar oluşmuştur, çünkü o rasyon­
alitenin iki yönünü de özümsedikten sonra kendini tamamen
ikinciye odaklamıştır.

"Kapitalizmin ortadan kaldırılışıyla birlikte devlet, toplum
tarafından yeniden yutulacak" kanaati , sadece "devlet, sınıf
çıkarlarının asimetrisinin ifade edilişidir" önerisi yönünden
savunulabilir. Ayrıca , devletin sınıf eğilimli olmaklığı soru­
nunun, devlet kurumlarının bürokratik rasyonelleşme düzeyini
belirleyen faktörler sorunundan ayrı tutulabileceğinin farkında
olmalıyız. Marks ve Weber'in de vurguladığı gibi, kapitalizmde
devlet, özellikle sınıf çıkarlarının dağılımını iki açıdan yansıtır.
Politik dünyayı ekonomik dünyadan iyice ayırmak ve sadece
ilk.inde tam ve eşit katılım imkanlarını tanımak; ve özel ser­
mayenin varlığını, iktisadi işletmelerin yasal bir ilkesi gibi tasvip
edip korumak. Marksçı yaklaşımda bariz olan bir geçerlilik
vardır: Bu açıların her ikisi de, devleti toplumdan ayırmaya ve
devletin özerk bir güç olarak ortaya çıkışına zemin hazırlamaya
çal ışırlar. Ama bunlar, devlet ve toplumun büro kratik
ayrıştırılmasından kısmen farklıdır. Marks'ın 'devlete hakim
olma' teorisi şunun üzerine kuruludur: Ekonomi dünyasındaki
özel sermayenin ortadan kalkışı sürecinde, politik ve ekonomik

• 363 .

iLERi TOPLUMLARIN SINIF YAPISI

gücün birleşiminin mümkün kılınmasıyla, özellikle poUtik güç
etkisini önemli ölçüde yitirecektir. Politik gücün yitirilişi iki
açıdan değerlendirilebilir. Diyalektik anlamda, siyaset dünyası,
ekonomi dünyasından ayırt edilemez hale geldiğinde, artık onun
yok olduğunu söylemek mümkündür. Bu açıdan devlet, kapital­
ist düzeni karakterize eden politik dem�krasi koşullarının, üre­
tim araçlarının toplumsallaştırılması yoltyla aşıldığında ortadan
kalkacaktır. Tarihteki sosyalist toplum örneklerinin ışığı altında,
bunun nereye varacağı oldukça berrakur: Weber'in de tahmin
ettiği gibi, devletin toplumdan bürokratik ayrışmasına. Politik
sınıfsızlık ve üstünlük aslında birbiriyle girifttir ve bu safsata
değildir. Çünkü, hükümet ve ekanominin ürettiği gücün kurum­
sal odaklanması, daha önce de geniş izahlarda bulunduğum gibi ,
sınıf toplumundan çıkışa bir olanak sağlar. Böyle durumlarda
neyin olacağı açıktır. Politik sınıfsızlık , devletin ortadan kalk­
ması i le deği l , d evlet kurumlarının ekonomik hayattaki
hakimiyeti ve dolayısıyla bürokratik gücün iyice güçlenmesiyle
meydana gelir.

2. Sınıflar ve Sınıf Çatışması
Onsekizinci yüzyılın sonlarında modern çağı karakterize

eden iki devrim biçiminde en basit ifadesini bulan büyük sosyal
dönüşümler, yani politik ve endüstriyel devrimler başlangıcın­
dan bu yana insanoğlu, toplumdaki önemli çatışma ve ayrılık­
ların sona ereceği yeni bir çağa kavuşmanın hayalini kurmuştur.
Böyle bir beklentiye Saint-Simon ve Comte'un çalışmalarında da
rastlanmaktadır: En etkili bir biçimde Marks'ta, ve ondokuzuncu
yüzyıl düşüncesinin pek fazla ün yapmamış bir yığın düşünürün
eserlerinde de bunlara rastlanır. lki dünya savaşının sebep ol­
duğu felaketler, yirminci yüzyıl düşünürlerini gelecek hakkında
geçmiş dönemlerdekilerden daha az ümitli olmaya sevketmiştir.
Heri toplumlardaki gelişme eğilimleri üzerine yapılan yorumlar,
bu tür olasılıkları artırmaya devam ediyor. Hem daha basit bir

• 364 .

1 5. SINIF TOPLUMUNUN GELECEGI

kurgu içinde hem de İsevi bir devrimden ziyade, sosyolojik bir
analiz görünümünde gerçekleşiyor bu . 'İdeolojinin sonu' kav­
ramları ve tcknokratik teorilerin çoğu versiyonları, şu görüşü
ileri sürmektedir: Çağdaş toplumlarda geçmişin kökleşmiş sosyal
çatışmaları tarafların genel bir uzlaşışı lehinde geride kalmıştır.
Daha açık bir ifadeyle, ondokuzuncu yüzyıl Avrupa tarihini
şekillendiren ve Marks'ın kapitalizmin devrimci yeniden örgüt­
lenişini içeren pratik projesinin ye teorik planının can damarını
oluşturan toplumsal kavgalar, bugün sona ermiş durumdadır. Bu
açıdan, çağdaş toplumun eleştirel teorisini geliştirmeye çalışan
ve endüstriyel insanın radikal yeni nitelikli vizyonunu muhafaza
etme yolunu arayanlar, 'ideolojinin sonu' önerisini ileri süren
düşünürlerle aynı noktada buluştular. Geçmişte insanları bir­
birine düşüren fundamental çatışmaların yavaş yavaş azalışı veya
ortadan kalkışını hedefleyen sosyal düşüncedeki bu tür bir
süreğen eğilim karşısında, biz, sosyal hayattaki çatışmaların yay­
gınlığı konusu üzerinde ısrarla durmak zorundayız. Zira, 'Çatış­
ma', insanlığın tedavisi mümkün olmayan bir hastalığı ve üret­
kenliğin olduğu kadar yıkıcılığın da kaçınılmaz bir kaynağıdır.
Bu, günüm"(i.z toplumlarındaki mevcut çatışmaların geçmiş­
tekilerden farklı olduğu anlamına gelmez.

"Ondokuzuncu ve yirminci yüzyılın ilk dönemlerindeki
kapitalist toplumları şekillendirmiş olan sınıf çatışması, bundan
böyle, kapitalist toplumların kayda değer bir özelliği değildir"
görü�ü, genel olarak kabul edilmiş bir dizi deneysel gözlemlere
ve kapitalizmin son yüz elli yıl içindeki evrimiyle ilgili yorumsal
bir yaklaşıma dayalıdır. Empirik gözlemler içinde bunların dört
tanesi, birbiriyle bağlantılıdır: (1) İşçi ve işveren arasındaki şid­
detli restleşmeler. Ondokuzuncu yüzyılda nispeten yaygındı;
bunlar, rutin grev faaliyetleri ve toplu pazarlıklarla giderek azal­
dı. (2) Birçok Avrupa ülkesinde ortaya ilk çıktığı dönemde işçi
hareketlerinin aldığı devrimci duruş, reformist sosyal demok­
rasiye dönüştü. (3) İşçi sınıfı, orta-sınıfa bağlı olarak, küçüldü ve

• 365 .

lLERI TOPLUMLARIN SINIF YAPISI

küçülmeye de devam ediyor. (4) Son 20-30 yıl içinde sendika
üyeliğinde bir artış olmadı. Bu dört durumdan yalnızca sonun­
cusu gerçekçi bir zeminde sorgulanabilir, üçüncü durum için
belli ayrıcalıklar yapılabilir olmasına rağmen, sendika üyeliğin­
deki durgunluk, [9) sadece ABD'ye has bir durumdur. Çünkü,
Batı ülkeleri ve Japonya'da sendika üyeliği giderek yükselen bir
trend göstermektedir.

Ne ki, bunlar doğru da olabilir; benim �erçekten sonuç al­
mak istediğim şey, böyle gözlemlerin teorik)"orumlarıdır. Burası,
benim kitapta ilerletmiş olduğum öncelikli münakaşalardan
birinin özet bir izahını sunmak için elverişli bir yer. Daha önce
işaret etmiş olduğum gibi, sanki Marksist kapitalizm yorumu on­
dokuzuncu yüzyılı açıklamada yeterince tutarlıymış gibi görüş
bildiren yazarların fikirlerindeki söz konusu tutarsızlık, sonraki
sosyal değişim süreçlerince de teyit edilmiştir. Bu tutarsızlığın
ötesinde, yeterince yaygın bir şekilde olduğu gibi, geçen yüzyıl­
dan beri veya hemen hemen evrensel olarak paylaşılan kapitalist
toplumun gelişimine ait bir görüş bulunabilir. Bu, esasen, klasik
politik ekonomide orij inal olarak idman yapılmış olan veya
gözükmeyen bir taslaktır ve Marks tarafından vuzuha kavuş­
turulmuştur. tlgili teoremler şu şekilde kolaylıkla ifade edilebilir:
(1) 'kapitalizm'in özsel unsuru, sayısız üretici arasında hiçbir
şekilde sınırlandırılmayan rekabettir; (2) rekabetçi üretici
sayısında, sermaye bağlamında, azalmaya doğru veya işçilerin,
emek bağlamında, kolektif örgütlenmesine doğru herhangi bir
hareket, kapitalist sistem hegemonyasına gözdağı verme gibi bir
işlev görür; ve sonuç olarak, (3) bu iki dizi sürecin gözlendiği
ölçüde kapitalizmin çöküşünün planı çıkartılabilir. Biz bunlara,
kapitalizmin ekonomik ve sosyal bir düzen olarak iş görmesinin
devletin ekonomik hayata müdahalesiyle imkansız hale getiril­
diği ifadesini ekleyebiliriz.

Eğer bu teoremler kabul edilirse , o halde , buradan on­
dokuzuncu yüzyılın ikinci yarısının, bu zamana kadar kapitaliz-

• 366 .

1 5. SINIF TOPLUMUNUN GELECEGl

min çöküş içinde bulunduğunu göstermiş olduğu anlaşılır. O
halde, işe alınanlar ve iş verenler arasında şiddetli kutuplaşmalar,
'saf' biçimi içinde kapitalizmin sonucu olarak gözükür, ve sınıf
çatışmasının kurumsallaşması denen şey, kapitalizmin üzerine
temellendiği orijinal öncüllerden saparak, birçok yazarın (bir
bakıma M arks'ın aksine olarak) varsaydığı gib i , sınırsız
kapitalizmde içkin olan sınıf çatışmasının etkilerini kapsayıcı bir
mekanizmayı temsil eder görünür. Böyle bir yorum, emek örgüt­
lenmelerinin, ve kolektif pazarlık ve tamamen serbest bırakılmış
demokratik siyaset içinde hazmedilmiş emek partilerinin meş­
ruiyetinin tanınmasını başarmak için katlanmak zorunda olduk­
ları planlı mücadeleler gerçeğiyle desteklenir gözükmektedir.
Öbür taraftan bu, geç ondokuzuncu yüzyılın, genelde, sınıf
mücadelelerinin çok yoğun olarak yaşandığı bir zaman dilimi ol­
duğu düşüncesine yol açar; ve son yetmiş yıl göz önüne alın­
dığında, kapitalist ülkelerin çoğunluğundaki gelişme süreci, sınıf
çatışmasının yoğunluğunda ve sosyal öneminde giderek derin­
leşen bir çöküşe işaret etmiştir.

Benim baştan beri ortaya koymaya çalıştığım bakış açısı,
bundan ciddi bir biçimde çok farklıdır, ve bir bakıma hemen
hemen bütünüyle de buna zıttır. Kapitalist gelişmenin, tipik
olarak, zirvesi şeklinde düşünülen şey, daha faydalı bir şekilde,
kapitalist toplumun ortaya çıkışının erken devirleri olarak
görülebilir. Bu noktada bu terimi vurgulamak, önceki bölümler­
de 'kapitalizm' ve 'kapitalist toplum'u büyük ölçüde birbirinin
yerine kullanmış olsam da, önemlidir. Çünkü, kapitalist top­
lumun m;taya çıkışı, sadece endüstriyel ve finansal sermayenin
oluşumunu ve bir pazar için üretim yapmayı kapsayan bir dizi
ekonomik dönüşüm önkabulüne yaslanmaz; buna ek olarak,
spesifik bir kurumsal güç vasıtası biçimi yaratan genel sosyal ve
siyasal değişimleri de bir önkabul mesabesindedir. Burada iki ana
unsur vardır: Birisi, hükümet şeklini ilgilendirir. Politik ekono­
mide ve sıklıkla vurgulamış olduğum gibi Marksçı teoride mod-

• 367 .

iLERi TOPLUMLARIN SINIF YAPISI

em devletin doğası, -kapitalist gelişmeyi etkilemede ekonomik
örgütlenmenin önceliğ} genel tavrının tali bir unsuruymuş gibi­
hayli yetersiz bir tarzda ele alınır. 'Soyut kapitalist toplum mod­
eli' -'en saf' biçimiyle kapitalist toplum, devlet aygıtının işlevini,
sözleşmeye dayalı işlerin nihai garantörlüğü fonksiyonuyla sınır­
lar. Böyle bir model , kapitalist toplumların olaylara dayanan
(factual) gelişmesine ilişkin olarak yanlış a�laşılır. Çünkü , bu
model, Britanya en önde gelmek üzere, sadece birkaç ülke ör­
neğinde gerçekliğe yaklaşır; ve daha genel bir teorik düzlemde
doğru olarak tespit edilmesi mümkün değildir.

Eğer benim 1 2 . bölümde açımlamaya çalıştığım tez doğru
ise, genellikle farzedilenin çok ötesine giden kapitalizm ve liber­
al demokrasi arasında içten içe bir bağlantı vardır. Marks'ın
düşüncesinde, derebeylik sonrası toplumdan çıkışla birlikte,
ekonomik alam kuşatmaya başlayan 'fırsat özgürlüğü' etiği, doğ­
rudan politik demokrasi ideolojilerinin ortaya çıkışına bağlanır.
Fakat, Marks'ın önceden Hegel eleştirisinde açıklaştırdığı gibi,
burjuva politik demokrasisi bir yalandır. Çünkü, (diğer sebepler
bir yana) gerçekte nüfusun sadece küçük bir azınlığı, seçim sis­
temine dahil olabilmektedir. lşçi sınıfı örgütlerinin seçme ve
seçilme hakkının nüfusun daha geniş bölümüne yayılması için
baskı yapabilmesi gerçeği , kapitalist toplumun genel yapısında
bir zayıflık oluşturur; zira, en azından belirli ülkelerde, kapitalist
düzeni, mevcut siyasi çerçeve içinde hareket ederek, devrimsel
bir yolla yıkmayı gerçekten başarabilen emekçi kitle partilerinin
yükselmesini mümkün kılar. Önceki bölümlerde geliştirmiş ol­
duğum bu görü ş , bu tip bir yorumun kısmen yanıl t ıc ı
olabileceğini ortaya koyar; çünkü, böyle bir yorum, ayrı bir tarz­
da, ondokuzuncu yüzyıl emek hareketinin esaslı bir yönü olan
'siyasi' boyutunu gözardı eder. lşçi sınıfı , ya da onu temsil eden
siyasi örgütlenmeler, modern ulus-devlet düzeninde tam birleş­
meyi güvence altına almak için mücadele etmek zorundaydılar.
Mamafih, bu birleşmenin sonucu, kapitalist düzenin kurumsal

• 368 .

1 5. SINIF TOPLUMUNUN GELECEGI

güç vasıtasının etkisini azaltmak değil , bilakis onu istikrara
kavuşturmak veya tamamlamak olmuştu. Başka bir deyişle, sos­
yal demokrasi, işçi s ınıfının kapitalist toplum içine sistematik ve
s iyasi olarak dahi l edilmeleri neticesinde oluşturulan normal bir
biçimdi. Bir kez liberal demokratik düzen içinde kabul edildikten
sonra -yani, 'siyasi' ve 'ekonomik' ayrışması, sadece biçimsel bir
ilke olarak değil, kurumsallaşmış bir gerçeklik olarak tanınmış
olduktan sonra, burada spesifik olarak hesap edilmesi gereken,
siyasi emek hareketi ordusunun ·reformist' eğilimi değil, emek
hareketinin (Birleşik Devletler gibi) herhangi bir sosyalizm
türüyle güçlü bir şekilde bağlantılı olmadığı ve devrimsel bir
yönelimin (Fransa gibi) aslında güçlü bir şekilde belirgin olduğu
örneklerdir.

Mütemadiyen vurgulamış olduğum gibi, kapitalist toplumun
temel yapısal tutumu, 'siyasi' ve 'ekonomik' arasında bir ayrış­
mayı kapsayan kurumsal güç vasıtahlığı tutumudur - öyle ki, bir
alandaki karakteristik katılım tarzları, diğerindeki tarzlarla belir­
lenmez. Bunu, Macpherson gibi şunu söyleyerek de ifade edebili­
riz: Kapitalizm, "üretmenin iş veya ödüllerin otoriter bir
bölüşümle değil, (her biri, -salt kendi emek gücü de olabilir- bir­
takım kaynaklara sahip olan) kendileri ıçin en karlı eylem
rotasını hesap eden ve kendi kaynaklarını bu hesabın dikte ettiği
şekilde istihdam eden özgür bireyler arasında sözleşmeye dayalı
ilişkilerle yapıldığı bir sistemdir" . [10] Böyle bir sistemde devlet
ve ekonomi arasında her zaman belirli bir gerilim olacaktır;
ekonomik ye siyasal alanın 'ayrışması' aynı zamanda karşılıklı
bağımlılık anlamına da gelir, ve bir alandaki değişiklikler,
diğerinde tepkisel bir karşılık bulur ve karşıt-gelişmelere neden
olur. Bundan dolayıdır ki, 'siyasal' ve 'ekonomik' olanın ayrık­
hğının muhafaza edilmesinin, onlar arasındaki kesin karşılıklı
bağlantıların mevcudiyetine bağımlı olduğunu söylemek bir
çelişki değildir. Ekonomik yaşamda devlet 'müdahalesi' -bu
terim kendi içinde yanıltıcıdır elbette, ama artık klişeleşmiştir-,

• 369 .

iLERi TOPLUMLARIN SINIF YAPISI

bu anlamda, sadece kapitalizmle karşılaştırılabilir değil , aynı
zamanda onun tarafından içerilmiş bir olgudur. Laissez-faire'in
(hükümetin sanayi ve ticaret işlerine müdahele etmemesi pren­
sibi) çöküşü ve modern refah devletinin yükselişi, bu şekilde
devlet ve ekonominin müştereken aynı hizaya gelme mekaniz­
maları bakımından anlaşılmak zorundadır. Vergileme planını teş­
vik etmede, tekeli sınırlandırmada, emek kullanımını ve emek
hareketliliğini ve hatta neo-kapitalizmde uzun dönemli plan­
lamayı yönlendirmede devletin rolü, sözleşmı;re dayalı ilişkilerin
üzerine kurulduğu ve sürdürüldüğü şartları önemli ölçüde değiş­
tirebilir; ama bu müdahele türlerinin hiçbiri, ekonomik aktivite
örgütlenmesinin öz karakterini çiğnemez. [1 1 l Mesela, 'olgunluk'
gibi bir terimin kullanımının kendine göre dezavantajları vardır,
çünkü kapitalist toplumun 'olgunluğu'ndan bahsederken, olgun­
luğun, bizim tahmin etme pozisyonunda olduğumuz doğal bir
büyüme, olgunlaşma ve çürüme döngüsü olduğunu hatıra
getirir. Böyle bir görüş, sosyalist devrimde olduğu kadar sosyalist
düşüncenin diğer okullarında da doruğa ulaşan 'klasik' kapitaliz­
min giderek ilerleyen içten içe bir dönüşümü resmetmesiyle bir­
likte kesinlikle Marksçı duruş noktasını icap ettirir. Fakat kapi­
talizm, çabuk iyileşir bir ekonomik bünyeye sahip olduğunu,
Marks'm tahmin ettiği bir tür devrimsel afeti kışkırtmadan temel
iç yapı değişikliklerini yapabileceğini kanıtlamıştır. Gerçi, kapi­
talist gelişmenin 'tepe noktası'nda olmanın, 'kapitalizm' ve 'kapi­
talist toplum' kavramının nasıl tanımlandığına bağımlı olduğu
bariz bir şekilde doğrudur; önermiş olduğum terimler içinde,
bunun, neo-kapitalizm olarak adlandırdığım en son genel tiple
uyuştuğunu düşünmek her açıdan uygundur.

'Sınıf çatışmasının kurumsallaşması' olgusu hususunda
benim oturtmaya çalıştığım görüş, yine, Marks'ı yalanlamak için
kabul edilen hakim ortodoksluktan farklı, ve bir bakıma onun
karşısındadır. Mevcut düşünce basittir ve şu şekilde ifade
edilebilir: Sol 'dengelemediği' takdirde, şiddetli bir sınıflar

• 370 .

15 . SINIF TOPLUMUNUN GELECEGl

savaşında kendisini toplumun geri kalanıyla kapıştıran devrimci
işçi sınıfını üreten kapitalist toplumda, sınıf çatışmasına doğru
giden içsel bir eğilim vardır. Kolektif pazarlıkta bariz olarak
gözüken farklı sınıf çıkarlarının tanınması , böylesi bir çatış­
manın kendine menfez açma işleyişini kontrol etme ve sağlama
hizmeti görür ve böylelikle işçi sınıfının devrimsel potansiyelini
zayıflatır. Ne var ki, benim de desteklediğim görüşe göre, dev­
rimci bilinç, herşeyden önce, post-feodalizm ile kapitalist-en­
düstriyalizmin vuruşma noktasını karakterize etme eğilimin­
dedir ve bizzat kapitalist topluma mahsus değildir. 'Sınıf çatış­
masının kurumsallaşması', sınıf çatışmasının oluşumunu ya da
etkisini en aza indiren, onun potansiyel devrimci önemini iptal
eden bir süreç değildir; bunun yerine, bizzat sınıf çatışmasının
gelişmiş kapitalist toplumda ifade ettiği karakteristik biçimdir.
Tekrar edersek, 'sınıf çatışmasının kurumsallaşması', devrimci
sınıf bilincinin yok değil , var olmasıdır; ve bu özel bir açıklama
talep eder.

3. Eski Sınıflar ve Yeni Çatışmalar:
Neo-Kapitalizm Problemi

Sınıf teorisinin birçok alanında olduğu gibi, (en azından)
nispeten iki farklı görüş, beyaz-yaka sektörünün nispi geniş­
lemesinin sonuçlarını ve düşük seviyedeki el-emeğine dayalı ol­
mayan meslekleri etkileyen birbiriyle çok bağlantılı teknolojik
değişimleri ele almıştır. Birçok yazar, basitçe, son on yıllarda
meydana gelen beyaz-yaka sektöründeki büyümenin, orta-sınıfın
süreklilik arz eden genişlemesinin giderek azaldığı bir 'orta-sınıf
toplumu'mrn gelişini haber verdiğini ve en nihayetinde de daha
önceden var olan sınıf yapılaşması biçimlerini yok ettiğini kabul
etmiştir. Bu, Saint-Simon'un 'tek-sınıflı' toplum düşüncesine ak­
raba olan sınıfsızlık teorisinin modem çağa uygun olarak tekrar
dillendirilmesi anlamına gelir: Toplum, tek tek insanların orta­
sınıf olduğu ölçüde sınıfsız olur. Önemli ölçüde Marksist yazar-

• 371 •

iLERi TOPLUMLARIN SINIF YAPISI

lar tarafından geliştirilen ikinci bir duruş noktası, işçi sınıfına
sokulan rutinleşmiş işlerde çalışanları, kendilerini üst-sınıfla öz­
deşleştirmeye meyleden yüksek seviyeli mesleklerde olanlardan
a yıran beyaz-yakalı işçi lerin dizi l iş inde bir yarı lmanın
oluşumuna bakar.

Önceki bakış açısı karşısında yapılabilecek itirazlar, büyük
ölçüde, esasla ilişkilidir; bu yüzden, detayları tartışmak pek de
gerekli değildir. tık önce, söz konusu ba1'tş açısı, izini, mevcut
gerçeklikten çok, geleceğe düşürür. lkinci ı1arak; bu bakış açısı,
geneli itibariyle, bir kez daha, Birleşik Devletler'in diğer kapital­
ist toplumların muhtemel gelişmesinin numunesi olarak ele
alınabileceği şeklindeki açık ya da zımni bir öncül üzerinde
temellenir. Fakat, sık sık vurgulamış olduğum gibi, Birleşik Dev­
letler'deki sınıf yapılaşmasının seviyesi ve karakterinin, niçin
kapitalist toplumlar çoğunluğundan daima farklılaşmış ol­
duğunun kesin gerekçeleri vardır. Üçüncü olarak; başka yerlerde
olduğu gibi Birleşik Devletler'de, özellikle mekanikleşmenin baş­
lamasıyla dönüşmüş olanlar da dahil olmak üzere, yüksek oran­
daki düşük-seviyeli beyaz-yaka meslekleri, birçok yeni yaratılan
hizmet işi biçimleriyle birlikte, kadınlar tarafından icra edilmek­
tedir. Yine de kadınların aileden özgürlüklerini kazanmayı bekle­
mek zorunda olmalarından, bayan işçilerin büyük oranda sınıf
sisteminin periferisinde olduğu kapitalist toplumlardaki durum,
devam eder; veyahut, farklı biçimde ifade edersek, kadınlar bir
anlamda beyaz-yaka sektörünün 'alt-sınıfı'dır. Kadınlar, sadece
düşük kazanıma sahip olan değil, ama yan ekonomik faydaları
bulunmayan, işte kalma gıırantisi sınırlı olan ve çok az terfi şansı
sunan meslekleri de tekelleştirme eğilimindedirler.

Son olarak, ve teorik terimler bakımından hepsinden en
önemlisi olan orta-sınıf içinde sınıf yapılaşmasının tipik tarzları
ve sınıf farkındahğının kapsayıcıliğı, kaçınılmaz bir şekilde, orta­
sınıf ın spesifik sosyal (veya kültürel) etkisini, bir yanda işçi
sınıfının diğer yanda üst-sınıfın merkezkaç çekişiyle bağlantılı

• 172 .

1 5. SINIF TOPLUMUNUN GELECEC'il

olarak, azaltma eğilimi gösterir. Bu, orta-sınıfın, sınıf mücadelesini
izhar etmede, nadiren doğrudan bir rol oynama eğiliminde olduğu
anlamına gelir. Fakat , bunu, bizzat sınıf yapılaşmasıyla ilişkili
olarak, rutinleşmiş beyaz-yaka işin iri yapılı sınıfsızlaşması
yoluyla işçi sınıfını etkin bir şekilde şişirmekte olan yeni bir
'kutuplaşma' sürecinin tezahür ettiği ifadesiyle karıştırmamak
önemlidir. Söz konusu mesleklerin çoğunun kadın işçilerce
kontrol ediliyor olması gerçeği, belki de, işçi sınıfı ve orta-sınıf
arasındaki 'tampon bölge'yi yok etmek kadar kuvvetlendirme
yönünde de hareket eder, ve bizi, illaki, düşük-seviyelerdeki
beyaz-yaka sektörünün 'proleterleştirilmesi' hakkında söylenen
birtakım kaygan ifadeleri reddetmeye götürmek zorundadır. Bir
rutinleşme sürecinden belki daha az önemlisi, el-emeğine dayalı
olmayan mesleklerin belirli aralığında erkekler için kariyer
hareketliliği olanaklarının kısmen kapanmış olmasıdır. Önceki
bölümlerde önermiş olduğum gibi , bu, beyaz-yakanın sen­
dikalaşmasında ve militanlaşmasında gözüken yükselmelerin
başlıca kaynağıdır. Ama yine de, beyaz-yaka sendikalarının emek
hareketine ne kertede eklemleneceği ve militanlıklarının da bir
tür devrimci bilinçle ne derece ilgili olduğu, bir toplumda bir
bütün olarak emek hareketinin karakterini belirleyen aynı fak­
törlere bağımlıdır.

Neo-kapitalist toplumda , birçok yazar tarafından işaret
edilen türde, el-emeğine dayalı olan ve olmayan iş arasında yer­
leşik geleneksel bölünmeyi etkileyen değişimler, [1 2] sınıf çatış­
masının '1oğasını gitgide daha fazla etkileyebilecek başka iki olgu
grubundan nispeten daha küçük mikyasta bir öneme sahiptir:
Bunlar, el-emeğine dayalı bir alt-sınıfın yükselmesi ve uzun­
vadeli devlet planlamasıdır. Birleşik Devletler'de alt-sınıf, evvela
üç etnik gruplanmadan oluşur. Bunların en büyüğü, hiçbir an­
lamda ülkeye yeni gelen değil iken , diğerleri , nispeten yeni
gelenlerdir (Meksikalılar ve Porto Rikolular). Birleşik Devlet­
ler'de alt-sınıfın oransal büyüklüğü, ve kültürel olarak asimile ol-

• 373 .

iLERi TOPLUMLARIN SINIF YAPISI

mamışlarsa da, çoğunluklu unsurunun çok uzun bir dönem
boyunca toplumun bir parçası olmuş olması gerçeği , bu ülkeyi,
olgunlaşmamış aİna tespit edilebilir bir alt-sınıfa işaret edilmesi
mümkün olan diğer kapitalist toplumlardan ayırır. Bununla bir­
likte, Birleşik Devletler'de dahi, zenci işçi kitlesinin en nihayet
endüstriyel iş gücüne dahil edilmeleri , ülkenin kuzeyindeki
şehirlere kitlesel göçlerin bir sonuıu olarak , nispeten son
zamanlara rastlar.

Bir toplumda bir alt-sınıfın ortaya çıkışının, hem radikal hem
de gerici bir potansiyele sahip olduğu öne sürülebilir. Zira , bu
alt-sınıfın üyeleri, büyük bir ihtimalle, kırsal bölgeden gelerek
endüstriyel kent çevresine hareket edeceğinden, devrimci bilin­
cin kabarmasının olası bir kaynağını oluşturur. Ne var ki, bunun
bir bütün olarak işçi sınıfını kuşatması , (hele ki Birleşik Devlet­
ler'de) son derece ihtimal haricindedir, ve hemen hemen kesin
bir şekilde, ilgili çıkarların çarpışmasından ötürü, karşıt bir tep­
kinin yükselmesine hizmet edecektir. Biz, kültürel 'otoriter­
yanizm'in bir sonucu olarak işçi sınıfının, etnik azınlıkların aley­
hindeki irrasyonel önyargı duygularının başlıca ambarı olduğu
önermesini sorgulayabiliriz. Fakat, tüm olasılık içinde, düşük
oranda ekonomik kazanım üreten güvenliksiz mesleklerde,
kapitalizmin yeni 'yedek ordusu'nda olanlar ile istikrarlı, yüksek
kazanım sağlayan el-emeğine dayalı mesleklerde bulunanlar
arasında gelecekte gitgide daha fazla telaffuz edilecek temel bir
çıkar bölünmesinin var olduğu barizdir.

Ayrı bir alt-sınıfın gelişmediği toplumlarda bile, etnik fark­
lılaşmanın neden olacağından daha az şiddette sonuçlar ürete­
bilecek olsa da, tedbir almayı icap ettiren benzer olayların ola­
bileceğini varsaymak için yeterli gerekçe vardır. Bu olgular, doğ­
rudan, neo-kapitalizmin karakteristiği olan ekonomik planlama
tiplerine bağlantılandırılır, ve yetenek seviyeleri arasındaki eski
bölünme biçimlerini kısmi olarak kesip atan işçi sınıfı içinde bir
hizip üretme yönünde hareket edebilir. Vasıflı işçilerde, diğer iş-

• 37-4 .

•
1 5. SINIF TOPLUMUNUN GELECEGI

çilere göre gözle görülür bir şekilde daha yüksek dereceli bir iş
güvenliğinden hoşlanmaya her zaman güçlü bir eğilim olmuştur.
Firmalar, normal olarak, vasıflı emeği , önemli bir sermaye
yatırımı biçimi olarak görmüş, ve böylesi işçilere üstün çalışma
şartları sunmak için ona göre hazırlanmışlardır. Bu, değişmez bir
şekilde, meslek sendikalarının niteliğini etkileyen ve bir 'emek
aristokrasisi' yaratan başlıca faktör olmuştur. Ne var ki, ekono­
mide megaşirketlerin artan hakimiyeti ve devlet planlamasının
doğuşunun bir sonucu olarak, daha üst seviyede bir iş güvenliği,
işletme içinde bazı vasıfsız işçi tiplerini de kapsayarak yaygın­
laşabilecektir. Neo-kapitalizmde devlet planlaması, sosyalist top­
lumların niteliği olan yönlendirici ekonomik aktivite kontrolün­
den çok temel bir anlamda farklılaşır. Neo-kapitalist toplumda,
indikatif planlama ve fiyat ve gelir politikaları, muhakkak,
ekonomik liderliği ve örgütlü emeğin desteğini güvenceleme
üzerine temellenmek zorundadır; politik elitlerce son iki grup­
lanma üzerinde sağlamlaşurılabilecek doğrudan kontrol derecesi,
normal olarak, çok kısıtlıdır. Kapitalist planlamanın gelişmesine
lokomotif olmuş etkilerin çoğu, devlet ve megaşirketlerin istik­
rarlı ve ilerleyen bir ekonomik gelişmeyi teşvik etmede ve enflas­
yonu düzenlemede, belirli açılardan, paralel çıkarlara sahip ol­
maları gerçeğinden gelir. Fakat bu gerçekler, ancak işçi sen­
dikalarının bağlılığıyla başarılı bir şekilde ilerletilebilir. Sendika
desteğinin 'satın alma fiyatı', temelde kesinlikle -en azından baş­
langıç itibariyle- ekonomistik olabilecektir; yani böylesi destek,
ancak ve ancak işçi sınıfının, tedrici ekonomik büyümeyle
yaratılan faydadan kendi hissesine düşeni alabileceğine dair
garantiler verilirse, teklif edilebilir. Bunu başarmaya çalışmanın
en emin yolunun, işçilerin düzenli bir temel (uzun-vadeli sözleş­
melerle anlaşmak suretiyle) üzerinde işletmeye katılımını müm­
kün kılmak olduğu süratle açık olmak zorundadır. Ama yine de,
böyle bir gelişme, kendisini ekonomik olarak organizasyona
adamış olan -dolayısıyla da, birincil ve ikincil istihdam ayrımını

• 375 .

•
iLERi TOPLUMLARIN SINIF YAPISI

netleştiren- merkezı iş gücüne yatırım yapmak isteyecek büyük
firma içinde yönetimin ihtiyaçlarıyla uyumlu olabilecektir.

Böyle bir sür(.cin, sonuçları itibariyle, bir bütün olarak işçi
sınıfından ayrılan bir alt sınıfın yapılaşmasını beslemesi değil,
neo-kapitalist toplumda mevcut sınıf çerçevesi içinde yeni geril­
im veya çatışkı kaynakları sağlayacağı da umulabilir. Önceki
bölümlerde, kapitalist toplumun tipik özelliği olan kurumsal güç •
vasıtasının, geçmişten günümüze kacfıar, sendika faaliyetini,
('savunmacı kontrol' ile birlikte) salt bir ekonomizm yönlendir­
mesiyle sınırlama yönünde hareket eden faktörlerin işlemesiyle
istikrara kavuşturulmuş olduğunu ileri sürmüştüm. Elbette, bu,
endüstriyel k ontrolün yeniden örgütlenmesine yönelmiş
hareketlerin hortlamasıyla korkutulmaya potansiyel olarak
maruz kalan -bir toplumun başka niteliklerine de bağımlı- kırıl­
gan bir istikrar olmuştur. Kapitalist gelişmenin erken devirlerini
nitelemiş o lan ekonomizm ve çatışma bilinci dengesi, neo­
kapitalizmde ima edilen ekonomik değişimlerden baskı görmek
durumundadır. Zira, makroekonomik planlamaya gark olan dev­
let ve ekonomi arasındaki bağlantı türlerinin, emek hareketini
tekrar kontrol istikametine doğru çevirmeyi teşvik etmeksizin
biçimlenebileceğini kabul etmek zordur. Bunun birkaç nedeni
var. Birincisi; sendika lideri , neo-kapitalizmde murad edilen
ekonomik ve siyası elitlerle çeşitli irtibatlara girmeye gönülsüz
olabilir veya doğrudan direnç gösterebilir. Bu, özellikle, devlet
tarafında, para dolaşımını düzenlemeye ve enflasyonu kontrol et­
meye yönelik politi.kaları hayata geçirme girişimleri bağlamında
doğru olacaktır. Eğer megaşirketlerin ve modern kapitalist dev­
letin çıkarları gene:likle çakışmakta ise, buradan da anlaşılacağı
gibi, ılımlı bir enflasyon tavrı , -ekonomi ve siyası elitler arasında
fiyat kontrolleri üzerine meydana gelen çatışmalar fiyatları sıç­
ratsa da- büyük ölçüde, fiyatlardan ziyade gelirlerin düzenlen­
mesine yönelik olacaktır. Sendika lideri, gelirlerin düzenlen­
mesine dönük herhangi bir girişimi hoşnutsuzca karşılayabilir,

• 376 .

15. SINIF TOPLUMUNUN GELECEGI

ama gelirlerdeki yükselmeyi, fiyatların yükselmesinde karşıt
sınırlamaları uygulamaksızın, sınırlamaya çalışan politikaların
hayata geçirilmesine, kesinlikle direnç gösterecektir.

Dolayısıyl a , biz , işçi sendikaları ile devlet arasındaki
mücadelenin bir sonucu olarak, resmi grev eylemi sayısında bir
artışa tanık olmayı beklememiz gerekir. Fakat bu, normal olarak
mevcut yapının sınırlan içerisinde meydana gelebilir; potansiyel
olarak daha önemli olan ise, özellikle neo-kapitalist planlamadan
etkilenen ekonomik sektörlerde ve endüstrilerde sendikalar ile
işçi kitlesi arasındaki ilişki noktasında uç verebilecek olası
sonuçlardır. Çünkü, önemli bir anlamda, neo-kapitalizmde kul­
lanılmaya başlanan ekonomik pazarlık biçimlerinin, ekonomizm
istikametiyle çarpışması muhtemeldir. Önceki analizlerde açık­
laştırmayı denemiş olduğum gibi, sınıf çatışmasının ekonomiz­
me gerilemesi, kapitalizmin nakit-ücretlerde düzenli bir artış or­
taya koyma kapasitesine bağlı olduğu gibi, ve gerçek-ücretlerde
genel bir kapsamlı artırma (daha az görünür olduğundan nakit­
ücretten mevcut sistemi tehlikeye atmadan belki daha kesin ve
kuvvetli olabilir) endüstriyel kontrolün karakterini yeniden ör­
gütleme olasılığı veya ihtiyacı algısını kesintiye uğratma işlevi
gören işe ve daha geniş bir topluma yönelik bir tavırlar kümesiy­
le paralel olarak bağlıdır. Ücretlerin dıştan düzenlenmesi için
yapılacak herhangi bir baskı, resmi sendika tarafından desteklen­
miş olsa da, kendi içinde ve kendisi için, dirençle karşılaşacaktır.
Sendikalar tarafından uzun-vadeli toplu sözleşme görüşmeleri,
böylesi.dirence göğüs germenin bir tarzını sunar: Ama bunun
sonucu , tam anlamıyla, sendikanın yönetilen üyeleri arasında
yenilenmiş bir kontrol probleml eri bil incini kışkırtmak
olabilecektir. Zira, işçi sözleşmelerini sağlamlaştırma girişimi,
hem işçinin işletmeye verdiği uzun-vadeli taahhüdü itiraf etmesi
kadar aynı zamanda işletmenin işçiye taahhüdünü kabul etmesi,
hem de toplu pazarlığın parasal ilişkiden ziyade sözleşmeye
dayalı ilişkinin çok daha geniş bir yönünü kapsayan bir alana

• 377 .

İLERi TOPLUMLARIN SINIF YAPISI

genişlemesini teyit etmeye başladığını ima eder. Sendika lid­
erinin bir ekonomizm ve 'savunmacı kontrol' çerçevesi içinde iş
görmeye devam etmek istemesi ölçüsünde, üyeler arasında ken­
dine karşı gitgide artan bir soğukluk olabilecek veya kontrol
yönlenimi lehine, ekonomizmi belli ölçülerde terkeden bir duruş
benimsemek zorunda kalacaktır.

Böylesi bir durumda, biz, işçilerin kendi yönetim planlarında
yeniden bir çıkar canlanması olacağını� tahmin edebiliriz .
Nitekim, burada, neo-kapitalizm ile sosyali� toplumlar arasında
paralel bir unsur olabilir -ama her iki örnekle ilişkili olan sosyal
süreçler, çoğu bakımdan net olarak birbirinden çok farklıdır.
Neo-kapitalist toplumlarda ekonomik planlamayı hayata geçirme
girişimleriyle bağlantılı olarak gözüken birtakım tP.mel gerilimler
olabilecektir; ki bunların hiçbiri sosyalizmde aynı biçimde
yeniden üretilemezler. Bu gerilimlerden birincisi, ayrı bir alt­
sınıfın olduğu yerlerde özellikle anlamlı olabilecek birincil ve
ikincil istihdam arasındaki farklılaşmayı merkeze alır. Söylemiş
olduğum gibi, bu , anlaşılır bir şekilde, geleneksel olarak yerleşik
sınıf çatışması hatlarını kısmen değiştiren sınıf yapısının alt
sıralarında önemli bir hizip kaynağı yerine geçebilir. Bu seviyede
büyük gerilimler olmadığı zaman çatışma, işçi sınıfında vasıflı ile
vasıfsız işçi arasında daha tanıdık bir bölünmeye ihraç edilebilir:
Meslek sendikaları, ekonomik avantaj lardaki eski farklılaşmaları
bir dereceye kadar kesip atan sözleşmeye dayalı anlaşmaları,
tereddütsüz bir şekilde, hoşnutlukla karşılayacaklardır. Çıkar
çatışmalarının sınıf yapısının bu seviyeleriyle ilişkili olduğu ve
açık çatışmanın oluştuğu oranda, işçi sınıfı kitlesini kapsayan ve
ekonomizm yönlenimini parçalayan sınıf çatışmasının dallan­
masına yönelik bir eğilim zayıflayacaktır. Ama yine de, doğrudan
endüstriyel kontrolün doğasını ilgilendiren ve dolayısıyla da
siyasi alana taşan sınıf çatışmalarının yenilenme olasıhğı, güçlü
bir olasılıktır. Fakat, böylesi çatışmaların ne kadar zaman sonra
kapitalist devletin mevcut yapısı içinde işçi sınıfının büyük dev-

• 378 .

1 5. SINIF TOPLUMUNUN GELECECI

rimci kutuplaşması biçimini alacağı , çatışmalara ait karakterden
çıkarım yapılabilecek bir konu değildir. Bu anlamda, kapitalist
toplumun tam-ölçekli devrimsel dönüşümünün en nihayetinde
olacağına dair yeni Marksist önseziler, geçmiş kuşaklarca yapıl­
mış olanlardan daha gerçekçi değildir. Böyle bir oluşumu, aklın
kavrayabileceği örnekler vardır: Ama bunların (Fransa, ltalya),
gelişmesi, spesifik nedenlerden dolayı , kapitalist ülkelerin
çoğunluğunda olanı temsil etmeyen bir sınıf sistemi yaratmış
olanlardır.

4. Sömürü ve Sınıfsızlık
Ben, sosyalist teoride, ona paradoksal bir boyut katan iki yön

olduğunu söylemiştim. Bunlar, doğruca, orijinal olarak, ahenkli
bir düşünce gövdesi olarak sosyalizmi (ve sosyolojiyi) üreten
şartlarla ilişkilendirilebilir -ki, en önemlisi de, post-feodalizm ile
olgunlaşmaya başlayan endüstriyel kapitalizm arasında başgös­
teren şiddetli rekabettir. lnsanın insan tarafından sömürülmesin­
den bir kaçış imgesi, insan özgürluğünde ümit edilen yeni bir
devreye giriş, geleneksel düzenin sınırlayıcı sosyal, ekonomik ve
ahlaki bağlarını bertaraf etmekle tahrik edilmiştir. Bu anlamda,
anarşizm ve sosyalizm, benzer kaynaklardan beslenirler. [13]
Anarşizm, paradoksundan kurtarılmış sosyalizmdir; ama anarşiz­
mi, son zamanlarda 1968 Mayısı'nm parlak bir şekilde heyecan
verici sloganlarıyla -Sous pave, la plage!- büyüleyerek meydana
koyan mütereddit bir promesse de bonheur (mutluluk vaadi) 'dan
başka bir şey yapmayan tamamen budur. Sosyalist düşüncenin
devrimci okullarında, önceki yüzyıllarda bu muhayyileyi uyan­
dırmış ve öteki dünyaya ait evrensel insan özgürlüğü imajlarını
yaratmış olan dini bir ruhun yansımasından daha fazlası vardır.
Oysa ki, sosyalist teori, eski zamanların dini dünya görüşünün
dünyevileşmiş versiyonundan da ötededir. Ama yine de, sosyalist
teoriye, ideolojik esin kaynağı olarak en çok dini dünya görüşü
katkıda bulunmuştur. 'Basit pazar toplumu'nun gelişimi ve onun

• 379 .

iLERİ TOPLUMLARIN SINIF YAPISI

kapitalizm tarafından ergeç aşılması, önceki düzenin perspek­
tifinden bakıldığında, hem insan toplumunun potansiyel kolay
uyma kabiliyeti olduğu algısını hem de gelecek dönüşümlerinin
yem sosyal biçimi.erin ortaya çıkışıyla açıkça başlayan esaretten
kurtuluşu tamamlayabileceği fikrini kamçılayan bir dizi sahih
sosyal ve ekonomik özgürlük üretmiştir. Bu bağlamda , sos­
yalizm, gayet yerinde olarak, burjuvazi ideolojisinin radikalleş­
mesi şeklinde gözlenir, ve feodal bu anlamda geçmişe tepkinin
bir parçası olarak görülmelidir. �

Başka bir yön: Sosyalizm, teknik rasyonalitenin bizzat sosyal
örgü tlenmeye uygulanmasını mü mkün kılarak insan top­
lumunun rasyonelleşmesini tamamlama araştırısını bünyesinde
toplar. Bu, kısmen, sosyalıst düşüncenin çoğu dalları ile doğal
bilimin genel görünüşü arasında güçlü bir ilişkinin varlığını da
açıklar. Hiçbir sosyalist, elbette, sadece Saint-Simon düşün­
cesinin -Comte tarzı felsefenin- pozitivistik özelliklerini genişlet­
miş ve sonuç olarak birlik olmuş bir devlet içinde düzeni ve
kontrolü önemsemiş olan sosyal teori biçimini kabul etmez.
Fakat, bizzat Praxis'i meşrulaştırıcı bir norm olarak kendi bilim­
sel tutarlılığını kurtaran dolayısıyla bağımsız bir moral ya da
normatif tasdik lüzumu duyulmayan bilimsel rasyonalizmin sos­
yalizm ile aynı olduğunu ispat etme eğilimi, kaçınılmaz olarak
çok güçlü olmuştur.

Bununla birlikte, sömürünün yok edilmesine dönük araştırı,
sosyal ve ekonomik yaşamı bilinçli yönetmek suretiyle sosyal ör­
gütlenmeyi rasyonelleştirme çabasına karşı kör bir zıtlaşmaya
girmiştir. Bu düşmanlıkta içkin bulunan ikilemler, Marksçı
teoride çözümlenmiş olmadığı gibi, ondokuzuncu yüzyılın
bitiminden bu yana ileri toplumların pratik gelişimiyle de
vüzuha kavuşturulmuş değildir. Marks'ın kapitalizmde teşhis et­
tiği çelişkinin kendisi çelişiktir! Kapitalist ve sosyalist toplum­
ların günümüzdeki kutuplaşmaları, aslında, söz konusu mese­
lelere somut bir şekil vermiştir. Kapitalist toplumda sınıf sistemi,

15 . ilNIF TOPLUMUNUN GELECEGt

sosyal yapının temel eksenini oluşturmaya devam etmektedir, ve
sömürü hılkimiyeti ilişkilerinin başlıca kanalı olarak artakalmış­
tır. Obur taraftan, sosyalist toplumlar, sınıfsız bir düzene geç­
meyi gerçekten başarmışlardır; ama sosyal sömürüyü kaçarı ol­
mayan bir tarzda azaltma yerine, onun niteliğini değiştirmiş olan
siyasi bir hılkimiyet sistemi yaratma pahasına! Bugün sosyalist
düşünceye veya daha ziyade, sosyalist fikirlerin geleneksel
hudutlarının ötesine, onları bütün bütün terketmeden ilerlet­
meye çahşan politik felsefe biçimlerine meydan okumak, onun
her bir boyutundaki farklı rasyonelleşmeden doğan zıtlaşmanın
sınırlarım açıklamak ve bundan sonra da, onlar arasında yeni bir
uzlaşı inşa etmeye teşebbüs etmektir .

• 381 •

iLERi TOPLUMLARIN SINIF YAPISI

• 382 .

REFERANSLAR VE NOTLAR

Bibliyografik detayların verilmediği yerlerde lütfen 'bibliyografya'
bölümüne bakınız (s.407)

Giriş
l . Alvtn Goul<lner, The Coming Crisis in Western Sociology (London,

1 9 7 1) ; Norman Birnbaum, 'The Crisis of Marxist Sociology', Social
Research 2, 1968.

2. Bu düşüncenin farklı bazı bildirileri için bkz. Raif Dahrendorf, Class
and Class Conflict in Industrial Society (Stanford 1959) ve 'Out of utopia:
toward the reorientation of sociological theory', Essays in the Theory of
Society (London, 1968); John Rex, Key Problems in Sociological Theory
(London, 1961); David Lockwood, "Some remarks on 'The Social System'",
British Journal of Sociology 7, 1956; 'Social integration and system integ­
ration', in G. R. Zollschan and W Hirsch, Explorations in Social Change
(London, 1964).

3. John Horton, 'The dehumanisation of anomie and alienation', British
Journal of Sociology 15, 1964, ve 'Order and conflicts theories of social
problems as competing ideologies', American Journal of Sociology 7 1 ,
1965-6.

4. �obert Friedrichs, The Sociology of Sociology (New York 1970).
5. Ozellikle bkz. Dick Atkinson Orthodox Consensus and Radical Al­

ternative (London 1971); ama 'etn�metodoloji'nin şimdiki başansı da bu
çerçevede önemlidir.

6. Bkz. Inter alia, Erich Fromm, Marx's Concept of Man (New York
1963).

7. Ben, sosyal düşünce tarihi üzerine son yayımlanan_ bir seri içinde
bunu arkaplanıyla birlikte ele almaya çalışmıştım. Ozellikle bkz . :
Capitalism and Modern Social Theory (Cambridge 1971) ; Politics and
Sociology in the Thought of Max Weber (London 1972); lntroduction to
Emile Durkeim: Selected Writings (Cambridge 1972); 'Durkeim's political
sociology', Sociological Review 19, 1971 ; 'Four myths in the history of
social thought', Economy and Society 1, 1972.

8. 'Four myths in the history of social thought', Economy and Society 1,
1972. •

9. Bununla birlikte, Parsons net bir şekilde bu sorunların çok iyi bilin­
cindeydi ve Alman sosyal yapısı hakkında çeşitli tartışmalar üretmiştir.

10. Sınıf kavramının tarihsel kökenleri için bkz. Rudolf Hemıstadt, Die
Entdeckung der Klassen (Berlin 1965).

1 1 . Page'in Birleşik Devletler'de 1940'da yazdığı gibi, 'sınıf' kelimesi,
stereotipik kavrayışların sembolüydü, ve 'sınıf'tan bahseden bir kimsenin
Amerikan kültür sınırlarının dışına çıktığı veya 'yabancı' Marksizm dokt­
rinine müttefik olduğu izlenimini nakletmek mümkündür; bkz. Charles H .

• 383 .

iLERi TOPLUMLARIN SINIF YAPISI

Page, Class and American Sociology (New York 1969); Robert Nispet, The
decline and the fail of the concept of the socıal class', Pacitıc Sociologıcal
Review 2 , 1959, sınıf kavraı_nını: s?syal .antık�tenın sandık odasına gön­
deren görüşü için bir apologıa, bır ozur. Amerıkan sosyologlarının analiz­
lerinde sınıf boyutundan kaçınmaya ve sakınmaya devam ettıklerı .. . " ger­
çeğini eleştiren yeni bir tanışma, Leonard Reıssman ve Mıchael B. Halstead
tara fından ortaya kondu, 'The subject ıs class' , Socıology and Socıal
Research 54, 1970.

1 . Bölüm: Marks'ın Sınıflar Teorisi •
1 . Mark!: d�ı)ncesinin evriminde Saınt-Sımoriun fıkırlennın ônemıne

ait güçlü bir savunu için bkz Georges Gurvitch, 'La socıologıe du jeune
Marx', La vocation actuelle de la socıologıe (Parıs 1950)

2. Saint-Simon, La physıologıe socıale (Ed. Gurvıtch, Parıs 1965) , s.
1 4 1 .

3. Bu, açık bir şekilde umumi bir ifadedir: hemen akla gelen istisnai ör­
nekler -mesela, Maurice Halbwachs, The Psychology of Social Class (Lon-
don 1958)

4 Marx and Engels, 'Manifesto of the Communist Party', Selected
Works (London 1968, s. 35.

5. Capital, 3.cilt (Moskova 1959), s. 582 vd. •

. 6. Ben 'teknoloji' kel�m.esi yerme 'tek11:ik' terimım kullanmayı tercıh
edıyorum. Çünkü ikincisının daha genış bır anlamı var; ama sıfat olarak
'teknolojik' ifadesini koruyorum, çünkü 'teknik' sıfat olarak yerleşık ve
farklı bir an�ma sahip
. 7. Bu yelpazede detayh, bir analiz i�in, Nicos Poulantzas, Pouvoir poli-

tıque et classes sociales de 1 etat Capıtalıste (Parıs 1970).
8. Bkz. Capital, 1 .cilt (Moskova 195�) . s. 446; 'Manifesto of the Com-

munist Pany' Selected Works. s. 44; Capıtal, 3.cılt, s. 532
9. Marx a;,_d Engels, The German ldeology (London 1965), s. 6 1 .
1 0 . a g.c, s. 95.
1 1 . Marx and Engels, Werke, 3.cilt (Berlin 1962), s. 62 (The German

ldeology'den).
1 2. a.g.c. , s. 79. . . 13. 'Preface to the first German edıtıon of Capital', Selected Works, s.

23 1 .
14. German Ideology, s . 95.
15 . Capital, 3.cilt, s. 429 .
16. a.g.e, 1 .cilt, s. 645.
1 7. 'Wage Labour and Capital', Selected Works, s. 84.
18. 'Modem endüstri, patrıya!kal sahıbın küçük işyerını, endustnyel

kapitalistin büyük fabrikasın� _?onuşturmuştur. Fabrıkada yığınlaşan el
emekçısi kitleleri askerler gibı orgutlenır. Bu despotızm beyanları hedefı
ve amacı bakımın'dan ne kadar açık bır şekılde kazanırsa, o kadar onemsız.
kötü ve acılaştırıcı olur . .' 'Manıfesto of the Communıst Party', Selected
Works, s. 4 1 .

1 9 . Capital, 1 . cilt, s . 644.

• 384 .

REFERANSLAR ve NOTLAR

20. 'Manifesto of the Communist Party', s. 56-7.
2 1 . 'lntroduction to The Civil War in France', Selected Works, s. 252.

2. Bölüm: Weberci Eleştiri
I. Theodore Geider, Die Klassengesellschaft im Schmeltztiegel (Cologne

1 949); Kari Renner, Wan dlungen der modernen Gesellschaft (Vienna
1953) , Danrendorf, Class and Class Conflict in Industrial Society.

2. Bu gôrüşün ikna edici bir sunumu için, W G. Runciman, 'Class, sta­
tus and power , inJ A. jackson, Social Stratification (Cambridge 1968).

3. Benim çalışmama bkz. Capitalism and Modem Social Theory, s. 185
vd ve başka yerlerde.

4. Ben, burada, Weber'in 'tarih felsefeleri' eleştirisiyle ilgili olan felsefi
ve metodolojik soruları gözardı ediyorum. bkz. Max Weber, The Met­
hodology of the Social Sciences (Glencoe 1 949), s. 68 vd.

5 Economy and Society, 2.cilt (New York 1968), s. 926-40, ve I .cilt, s.
302-7

6. a.g.e., 2.cilt, s. 928.
7. a.g.e., s. 930.
8. a.g.e., s. 927.
9. Marks, aslında aynı noktaya temas eder (Capital, ! .cilt, s. 136-6), ve

benzer borçlular ile kredi verenler arasındaki benzer mücadelelerin Orta
Çağ'da meydana gelmiş olduğundan bahseder Fakat o, "bu iki süreç arasın­
da var olan borçlu ile kredi veren arasındaki para ilişkisinin, sadece, daha
derinlere uzanan söz konusu sınıflann varlığının genel ekonomik şartlan
arasındaki duşmanlığı yansıttığını' tartışır.

10 . Herberı Marcuse, Otto Stammler içinde 'l ndustrialisation and
Capitalism', Max Wl'her and Sociology Today (Oxford 1971) Weber'e gôre,
'kapitalist muhasebe, olası en yüksek derecede, mekanikleşmeyi ıma eden
hesaplamaya indirgP omiş rasyonel teknolojiyi benimser' (General
Economic History, s. 208).

l l . Benim çalışmama bkz. Politics and Socıology in the Thought of Max
Weber (London 1972) . s. 34 vd.

1 2 Economy and Society, l .cilt, s. l lO- l l .
l 3 a.g.e., s. 305.
1'4. hkz. Wolfgang J Mommsen, Max Weber und die deutsche Politik,

1890-1920 (Tübingen 1959), s. 280-304
1 5. Economy and Society, 2.cilt, s. 930 vd.

3. Bölüm� Sonraki Bazı Teoriler
l Class ancl Class Conflict'in AJman baskısı 1957'de basıldı. Ayrıca bkz.

Dahrendorf. Marx in Pe!"Spekuve: die Idee des Gerechten im Denken von
Kari Marx (Hanover 1953. doktora lezi).

2 Class and Class Conflicı. s. 28 vd.
3 a g.e., s. 30-l.
4 a.g.e., s. 56.
5 bkz. Oahrendorf, Conflicı afıer class, Noel Buxton Jeclure (Essex

1 967).

• 385 .

iLERi TOPLUMLARIN SINIF YAPISI

6. Class and Class Conflict, s. 62. Bu ciltte başka yerlerde olduğu gibi
burada da , Marks'ın kendi düşünceleri ve katkıları olarak aldıklarıma
referansla 'Marksçı' sıfatım kullanma pratiğini benimsedim. 'Marksist' veya
'Marksizm' terimlerini ise, bizzat kendileri tarafından Marks'ın takipçisi ol­
dukları beyan edilen sonraki yazarların yazılarına işaret etmek için kul­
lanıyorum.

7. a.g.e. , s. 165.
8. Bununla birlikte, Dahrendorf, 'kapitalist ve kapitalist sonrası toplumu

birbirinden ayıran değişimlerin bütünüyle sınıf çauşmaları etkilerinden
kaynaklanmadığı gibi, bu değişimlerin basit bir şekilde çatışma tarzlannda
görülen bir değişim olmadıklarını da' bilir. (a.g.e., s. 245-6).

9. a.g.e. , s. 275.
10. Raymond Aron, Democracy and Totalitarianism (London 1968); 18

Lectures on Industrial Society (London 1968); Pr4gress and Dissillusion
(New York 1968); ve özellikle La lutte des classes (Paris 1964).

1 1 . La lutte des classes, s. 22-3; 18 Lectures on Industrial Society, s. 73-
6.

12 . La lutte des classes, s. 23-4.
13. a.g.e., s. 5 1 -2.
14. a.g.e. , s. 95.
15. a.g.e., s. 78. Ayrıca bkz. Aron, 'La classe comme representation et

comme volente', in Les classes sociales dans le monde d'auj ourd'hui,
Cahiers intemationaux de sociologie 38, 1965.

16. a.g.e. , s. 356.
1 7 . Stanislaw Ossowski, Class Structure in the Social Consciousness

(London 1963).
18. a.g.e., s. 27.
19. W L. Wamer ve P. S. Lunt, The Social Life of a Modem Community

(New Haven 194 1) .
20. Ossowski, s . 70.
2 1 . a.g.e., s. 69 vd.
22. a.g.e., s. 1 14.
23. a.g.e. , s. 184.

4 . Bölüm: Marks Eleştiricileri: Bir Eleştiri
1 . T. B. Bottomore, Classes in Modem Society (London 1966), s. 2 1 .
2. Lukacs'ın erken dönem yazıları , özellikle History and Class Cons-

ciousness (London 1971) , s. 1-26.
3. Class and Class Confli :t, s. 1 29.
4. German Ideology, s. 3Ç .
5. Dahrendorf şöyle yazar: 'Şimdiye kadar bütün toplumların tarihi,

sınıf mücadeleleri tarihidir'. Bu görünüşe göre empirik cümle, gerçektir,
ama yabancılaşmayı (dolayısıyla bilinen tüm tarihi) , özel mülkiyeti ve sınıf­
ları birbirine bağlayan felseli öncülün yeni bir formülasyonudur' (Class
and Class Conflict, s. 3 1) .

6. Bizzat Dahrendorf'un kesin bir şekilde vurguladığı gibi: 'Her n e kadar
(Marks'ın) sınıf teorisinin keşfe yarayan ve genel yaklaşımı, sürdürülebilirse

• 386 .

REFERANSLAR ve NOTLAR

de ve bu yapılmak zorundaysa da, bu teorinin diğer özellikle çerçevesinde
durum böyle değildir', (a.g.e., s. 1 26).

7. a.g.e., s. 168.
8. Lenski, aynca sınıflann çoğulluğunu tanıyan bir sınıf kavramı sun­

muştur; ve onun fikirleri de benzer itirazlara açıktır. bkz. Gerhard E. Lens­
ki, Power and Privilege (New York 1966).

9. Dahrendorf, sonradan, Class and Class Conflict in l ndustrial
Society'de geliştirilen görüşlerde içkin olan bazı zorlukları kabul etmeye
yaklaşmıştır. 1967'de belirttiğine göre: 'değişimin yönü problemi (ve
bununla ilişkili olarak sınıf çıkarlarının esası) . . . benim sınıf teorisini
yeniden formüle etme girişimimden uzaktır' (Conflict after Class, s. 27).

10. Ossowski, (age) s. 34-7.
1 1 . Ossowski bunu kabul eder (s. 35) ama bu noktayı geliştirmez.
12. a.g.e., s. 79.
13. Burada söz konusu başlıca gruplar siyahlar, 'fakir beyazlar' ve toprak

sahipleridir. Mesela, bkz.]. A. Dollard, Caste and Class in a Southem Town
(New Haven 1937).

14. W. L. Wamer, Social Class in America (Chicago 1949); Ossowski
(age) s. 47 vd. _ 1 5 . Ossowski (age) s. 176. 'Omeğin, Sovyet ideologlann düşman ol­
mayan iki sınıf ve bir entelijensiya 'tabakası' gördüğü yerlerde, bir
Amerikan sosyoloğu veya bir Rus göçmeni, sosyal katmanlaşma seviyesi
olarak altı ya da on sınıf algılayacaktır' (s. 1 77).

16. La Lutte des classes, s. 69-70.
1 7 . Theodore Geiger, Die soziale Schichtung des deutschen Volkes

(Stuttgart 1932), s. 2 vd.
18. örneğin, Lukac's. Bkz. Georg Lukacs (age).
19. Nitekim, Aron bir noktada 'üretim araçlannı kontrol eden kurgunun

sınıf ilişkilerini belirlemesine .. .' işaret eder (Progress and Disillusion, s. 39).
20. a.g.e. , s. 33.
2 1 . Bununla birlikte, Dahrendorf, belirgin olarak 'sınıf' ve 'katmanlaş-

ma'yı birbirine karıştırmaya karşı uyanda bulunur.
22. Economy and Society, 2 .cilt, s. 927.
23. a.g.e. , s. 930. Söz konusu 'hünerli yazar' açık bir şekilde Lukacs'tır.
24. a.g.e. , s. 929. Elbette, bu sorunun tarihsel bir analizi, 'dünya din­

leri'nin detaylı çalışmalarında mevcuttur.
25. Gerçi Weber, tam manasını belirtmeden, bunun bazı 'aşırı basitleş­

tirmelerle' düşünüldüğünü ekler (a.g.e., s. 937).
26. Ama yine de bu, tabakalann kaybolmasıyla birlikte meşru ölçütlerin

statü ayrtmla11Jasına alakasız düştüğünü söylemek anlamına gelmez; tam
aksine resmi olarak tanımlanan kanun önünde 'eşitlik', 'konvensiyonel'
statü farklarının bir şartıdır (ve aynı zamanda, sonraki bölümlerde vur­
gulayacağım gibi, bizzat sınıf toplumu varlığının da şartıdır) .

5. Bölüm: Marksçı Temel Duruşun Yeniden Değerlendirilmesi ·
1. bkz. Marc Bloch, Feodal Society (London 1961).
2. C. B. Macpherson, The Political Theory of Possesive lndividualism

• 387 .

iLERi TOPLUMLARIN SINIF YAPISI

(London 1964), s. 5 1 .
3 . Walter Ullmann, The Individual and Society in the Middle Ages (Bal­

timore 1966), s. 40- l .
4 . Bloch, (age) s . 148.
5. a.g.e . , s. 353 vd. Bloch �kasabalann hakim karakterinin, özel bir insan

tipi tarafından yerleşik olması şeklinde algılandığını' belirtir.
6. Georges Gurvitch, Le concept de classes sociales de Marx a nos jours

(Paris 1954).
7 . Örnek olarak bkz. Henri Pirenne, 'The stages in the social history of

Capitalism', American Historical Review 19, 1 9 1 3 - 14 . Pirenne'ye göre:
'onüçüncü yüzyıldan önce biz serbest bir kapitalist ya>\lma süreci bulmak­
tayız' (s. 506).

8. Capital, 3 .cilt, s. 914.
9 . a.g.e., l .cilt, s. 1 70.
1 0 . Bu sorunun ünlü bildirisine göre: 'gelişmelerinin belirli bir

aşamasında toplumun maddi üretimsel kuvvetleri, mevcut üretim iliş­
kileriyle veya -aynı şeyin başka bir şekilde meşru ifadesiyle- o zamana
kadar iş başında olan mülkiyet ilişkileriyle çatışma noktasına gelmiştir. Bu
ilişkiler, üretimsel kuvvetlerin gelişme biçimleri iken, kendi prangaları
oluverirler. Sonra da bir sosyal devrim dönemi başlar' ('Preface to the
Critique of Political Economy', Selected Works, p. 182).

l l. H. B. Acton, The Illusion of the Epoch (London 1962), s. 1 62-4.
12. l_"he Poverty of Philosophy (London) s. 92.
13. Omek olarak bkz. The analysis in 'Wage labour and Capital', Selec­

ted Works.
14. German Ideology, s. 32.
1 5. Bu, Marksist ilim açısından önemli bir yorum problemleri yaratmış­

tır. Marks'ın erken dönem takipçilerinin çoğu, yüksek bir genelleştirme
seviyesi varsayarak, bu konuda basit bir görüşü benimsemişlerdir. Daha in­
celikli izahlar (mesela Lukacs gibi) daha temkinli bir yaklaşımı benimserler.

16. Başka bir yerde buna 'teknolojik yabancılaşma' diyerek işaret etmiş­
tim. Bu şekilde onu 'pazar yabancılaşması'ndan ayırmaktayım. Bkz.
Capitalism and Modern Social Theory, s. 228-9.

17 . German Ideology, s. 45.
18. Grunrisse der Kritik der politischen Ökonomie (Berlin 1963), s.

592.
19. Engels, 'On authority', Selected Works, l .cilt (Moskova 1958), s.

637.
20. 'The civil war in France', Selected Works (1968 ed.) , s. 294.
2 1 . ilgili bazı problemlerin tartışması için, bkz. Paul Sweezy ve diğer­

leri., The Transition from Feodalism to Capitalism (London 1954).
22. 'Manifesto of the Communist Party', Selected Works, s. 36.
23. Maurice Godelier, 'Structure and Contradiction in Capital', in Ralph

Miliband andjohn Saville, The Socialist Register (1967).
24. Aşağıya bkz., s. 1 1 2-13.
25 . Ben, eğer (kabul etmediğim şekilde) bin yıllık inançlann, sınıf dev­

riminin fantastik sunumlan olarak alınması halinde, bu ifadenin, çelişkili

• 388 .

REFERANSLAR ve NOTLAR - -- - · -------- ------------

olacağının farkındayım.
26. George Lichtheim, Marxism (London 1964), s. 172.
27. Nitekim o değer üzerine bölümü tekrar yazsaydı, ürünlerinin nispi

değerinin bir yerine iki nedenle düzene sokulduğunu yazacaktı.

6. Bölüm: Sınıf Teorisini Yeniden Gözden Geçirme (1)
1. Marks'ın bu noktadaki kullanımı değişkendir: çoklukla, 'işçi sınıfı',

'kural koyucu sınıf' vs.den bahseder.
2. Bkz. David Lockwood, The Blackcoated Worker (London 1 958) s.

202-4; Frank Parkin, Class lnequality and Political Order (London 1971).
3. Bkz. Robert A. Nisbet, The decline and fall of social class', age.
4. Benim sınıf yapılaşması olarak adlandırdığımı, Gurvitch negatif

olarak 'Resistance a la penetration par la societe globale' adlandırır. Georges
Gurvitch, Le concept de classes sociales de Marx a nos jours (Paris 1954),
s. 1 16 vd.

5. Biz, yine de, Schumpeter ile 'fiziksel şahıs yerine, ailenin, gerçek sınıf
ve sınıf teorisi birimi olması' noktasında aynı fikirde olabiliriz Uoseph
Schumpeter, lmperialism, Social Classes, Cleveland 196 1) . Bu, hareket­
liliğin sınıf oluşumunun temeli olduğu düşüncesiyle gerçekten bütünüyle
uyumludur.

6. Aşağıya bkz. S. 264-9.
7. Lockwood, The Blackcoated Worker, age.
8. Statü grup nosyonunu parçalarına ayırmanın kolaylıkla mümkün

olacağına işaret edilebilir: Mesela, söz konusu statü değerlendirmelerinin
öncelikle grup dışındakiler tarafından yapılıp yapılmaması ve içeridekiler
tarafından reddedilip edilmemesine vs. göre.

9. Bu, elbette, Luk�cs'ın sınıf-şartlandırmalı bilinçsizhk kavramıyla aynı
şey değildir; ama ben inanıyorum ki, Luk�cs sınıf bilincinin niteliksel
olarak farklı seviyelerini ayırmada haklıdır. Luk�cs, age, s. 52 vd.

10. Poulantzas, age. Bununla birlikte Crozier'in yaptığı gibi classes sans
conscience'den bahsetmek yanıltıcıdır. Bkz. Michel Crozier, 'Classes sans
conscience ou prefiguration de la societe sans classes', A rc hieves
europeenes de sociologie 1 , 1960, aynca '1.'.ambiguite de la conscience de
classes', chez les employes et les petits fonctionnaires', Cahiers inter­
nationaux de sociologie 28, 1955.

1 1 . Veya 'aşırı-determinasyonun' olduğu başka bir terminoloji kullan­
mak için (Louis.Althusser. For Marx, London 1969, s. 89- 1 28.

1 2 . Bu kullanıma göre, Marks'ın Lumpen proletaryası, söz konusu
bireylerin ayrı etnik geçmişlerden doğma eğiliminde olduklarında sadece
bir alt sınıftır. Leggett alt sınıfa, 'marjinal işçi sınıfı' olarak işaret etmiş ve bu
sınıfı, genellikle proleterleştirilmiş ve ayrı tutulmuş bir hükmedilen emik
veya ırkçı gruba ait olan işçilerin alt topluluğu olarak tanımlamıştır Qohn
C. Leggett, Class, Race and LabOJ, New York 1968, s. 14).

13. Alain Touraine, La conscience ouvriere (Paris 1966), s. 1 7: 'il existe
un grand nombre de combinaisons posfibles emre les trois principles donı
un assemblage tres particulier constitue la conscience de classe: le principe
d'identite qui est, plus encore que la definition d'un groupe d'apparıenance,

• 389 .

iLERi TOPLUML\RIN SINIF YAPISI ------- -----

la definition d'une contribution, d'une fonction sociale et done le fon­
dement des revendications; le principe d'opposition, c'est-a-dire la defini­
tion du groupe antagoniste et plus precisement celle des obstacles au cont­
role des travailleurs sur leurs oeuvres; le principe de totalite qui definit le
champ social dans lequel se situe la relation define par !es deux principes
precedents'_ •

1 4 _ bkz. Benim çalışmam Capitalism and M odern Social Theory,
14.bölüm.

15. Bu, belki de, Lockwood'un 'sosyal entegrasyon' ve 'sistem entegras­
yonu' ayrımının farklı bir durumu olarak görülebilir.

16. Ne var ki, Engels'in gözlemine göre, ·fa�irler, zengin konaklarına
yakın dar sokaklarda yerleşiktirler; ama genel� onlara mutlu sınıfların
gözlerinin görmeyeceği ayn bir bölge tahsis edilmiştir. Onlar da ellerinden
geldiğince mücadele edebilirler' (Friedrich Engels, The Condition of the
Working Class in England in 1 844, London 1968, s. 26).

17. aşağıya bkz. S. 1 85-6.
18. V 1 . Lenin, What is to be Done? (Oxford 1963), s. 63.

7. Bölüm: Sınıf Teorisini Yeniden Gözden Geçirme (il)
1. Paulantzas, age, s. 69.
2. Takipçi Marksist yazarların çoğu, bu meseledeki birtakım genelleş­

tirilmiş ifadelerden hoşnut olmuşlardır veya kapitalizme gerçekte 'kural
koymayan' bir kural koyucu sınıfın hakim olduğunda ısrar ederek kendi
paylarına sahip olmak ve onu yemek istemişlerdir; Poulantzas, age, 361 vd.

3. aşağıya bkz. 255-9.
4. Bu bölümün bu kısmında ben kısmen 'Elites in the British class

structure' makalemi kaynak olarak almıştım, Sociological Review 20, 1972.
5. aşağıya bkz. s. 241-3.
6. Talcott Parsons, 'On the concept of political power', Preceedings of

the American Philosophical Society 1 0 7 , 1963. Ne var ki, Parsons'un
analizindeki hata, gücün 'kolektif' boyutunun toplumdaki farklı gruplan­
malar açısından asimetrik olduğu gerçeğini yetersiz izah etmektir.

7. Keller'in 'stratejik elitler'inde olduğu gibi. Bkz. Suzanne Keller,
Beyond the Ruling Class (New York 1963).

8 . a.g.e . , 51-2 .
9. Bu, (her ne kadar spesifik olarak Marks aleyhine olmasa da) Durk­

heim tarafından yapılan eleştiri türüdür. Bkz. Professional Ethics and Civil
Morals (London 1957), s. S l vd.

10. Theories of Surplus Value, 1 .cilt (London 1964), s. 152.
1 1 . a.g.e . , s. 389-400.
1 2. Burada 'paradigma farkları'nın ilgili olduğu açıktır; Ortodoks

ekonomilerde verilen artı değer teorisinin eleştirisi, kendi terimleri üzerine
Marksçı görüş ile karşıtlaşmaktan ziyade, herşeyden evvel, yönelimdeki bir
kayışla ilgilidir.

13. Son tartışmalar içerisinde en incelikli olanı için bkz. Ernest Mandel,
The Formation of the Economic Thought of Kari Marx (London 197 1) .

1 4 . Capital, politik ekonomi eleştirisinin 'kanun, ahlak ve politika vs .

• 390 .

REFERANSLAR ve NOTLAR

eleştirisi'yle tamamlandığı 'bir dizi bağımsız broşur' ile sonuçlanmak üzere,
genç Marks·ın tasarladığı ansiklopedik projenin sadece hır katmanını oluş­
turur (T. B Bonomore, Karl Marx, Early Wrhıngs, New York 1964, s.63)

15 Gorz 'Belirli bir toplumda belirli hır gelışme sevıyesınde fakırlık
ifadesı, potansiyel olarak bir bireye herkese geçerli olan hır norm olarak uy­
gun görülmesine rağmen aynı zamanda ondan saklanan (soz gehmı kül­
türel. sağlık ve tıpla ilgili) olanakların ve zenginliğın toplamını resmeder'
(Andre Gorz, Strategy for Labor, Boston 1968, s. 22).

1 6. a g.c., s. 1 25 vd.
1 7 'Asya tarzı üretim', Marks tarafından bir sınıf toplumu olarak gönil­

mez. Buna rağmen, bu sıfatla görülebileceği, hatta Marksçı öncüller
içerisinde kullanılarak, tartışılmıştır. Bkz. Kari A. Wictfogel. Onental Des­
potism (New Haven 1 957).

LS. Bu gozlem, çağımızdaki birçok ·geri kalmış' toplumları kapsar Sınıf
analizini kullanılabilir sınırlannın ötesinde zorlamak suretiyle onu bozucu
etki gösteren birçok teşebbüs olmuştur. Meselı\, Afnka'daki 'yeni mılletler'
çalışmaları gıbi.

19. Macpherson, The Pohtical Theory of Possesive Indıvıdualism, s 51-
3 Ama yine de biz, Macpherson'un söylediği 'ekonomik analız hedefleri
için en esaslı özellikler, tam pazar toplumuna ozgü olanlardır' (s. 51)
sôzunu sorgulayabilıriz

20 Marks'ın Balzac'ın romanlarından büyülenmesi, hiç kuşkusuz,
yazarın F.ransız burjuvazisinin töreleri üzerine gozlemlennın akut ve keskin
niteliğinden kaynaklanmıştır. Marks, 'burjuva kulturunun anatomısti'
olarak bir Balzac çalışması yapmaya niyet etmişti -ne kı, bu, Marks ın baş­
lamayı bile başaramadığı bir proje oldu.

8. Bölüm: Kapitalist Gelişme Problemi
1 Epey dikkat çekici bir sayıda ekonomı tarihçisi. elbette, bu kavramın

herhangi yararlı bir tarihsel uygulamaya müsaıt olmadığını savunmuşlardır.
R. H. Tawney's Preface to 2nd ed of Religıon and the Rıse of Capıtalism
(London ı·�s). s. 7- l l.

2. General Economic History (New York 1961) , s. 224 vd.; aynca jean
Beachler, 'Essai sur les o rigines du systeme Capualıste', Archives
europe�nes de socıologie 9, 1968

3. Orneğin, daha yeni bir yorum olarak, Oliver C. Cox The Foundacions
of Capitalism (london 1959), s. 407: 'Biz endüstriyel devrım şartlarının,
(onyedinci vı:. onsekizinci yüzyıllarda) mevcut kapitalıst toplumların top­
lumsal örgütlenmelerinde içkin olduğunu hipotez olarak ıfade edebihrız.
Bu şartlar, kapitalizmin kaçınılmaz gelişmelerinden hın olmuştu'

4 Weber'in en açık belirttiği şeylerden hır tanesı, onun modern
kapitalizmi vasıflandırmada merkezt bir rol bıçtiğı sermaye muhasebesi ile
makine teknolojisi arasındaki bağlantıyı aydınlatmasıdır: ·kapıtalıstık
muhasebe, rasyonel bir teknoloji varsayar; oyle kı. bu teknolo1ı. mekanık­
leşmeyı ima eden, olası en büyük ölçekte hesaplamaya ındırgenmıştır'
(General Economic History, s. 208).

5. Endüstriyalizmin daha geniş tartışmaları ıçin, bkz. Bert F. Hoselitz ve

• 391 •

iLERi TOPLUMLARIN SINIF YAPISI

Wilberı E. Moore, Industrialisation and Society (The Hague 1968); William
A. Faunce, P.roblems of an lndustrial Society (New York 1968) ; Georges
Frie..lmann, lndustrial Society (Glencoe 1955); ve tamamen farklı bir plan­
da, Lewis Mumford, The Myth of the Machine (London 1967) .

· 6. Adorno, 'die gegenwartige Gesellschaft durchaus Industriegesellsc­
haft ist nach dem Stand ihrer Produktivkrafte . . . Demgegenüber ist die
Gesellschaft Kapilalismus in ihren Produktionsverhaltnissen' (Theodore W
Adorno, Aufsatze zur Gesellschaftstheorie und Methodologie, Frankfurt
1970, s. 157).

7. Capital, 1 .cilt, s. 8. •
8. Birbiriyle ilgili olan ve kısmen örtüşen iki a'1aliz için, bkz. Barrington

Moore, The Social Origins of Dictatorship and Democracy (London 1969);
ve Alain Touraine, Sociologie de l'action (Paris 1965).

9 . Bu terimi, anlamının çok kesin bir şekilde teferruatını araştırmaya
girişmeden, belirli bir toplumda hüküm süren ekonomik örgütlenmenin
(teknolojik seviye, endüstriyel yapı biçimi, ve mamullerin mübadele tarzları
gibi) temel şablonlarına işaret etmek için kullanıyorum. Ben şimdiye kadar,
bu kavramın kullanılmasının Marksçı teoride ortaya çıkaracağı bazı zorluk­
lardan bahsetmiştim. Burada, onu, daha önce belirtilmiş olan kayıtlamalarla
kullanıyorum. Spesifik olarak bu kayıtlamalardan birisi, sınıf teorisinin,
analitik olarak, sınıf yapılaşmasının kaynakları olarak ayrıştırdığım içyapı
niteliklerinden ayrı tutulma zorunluluğuna dair anlayışıdır.

10. Bu ifadeyle ortaya konan türde önemli metodolojik meseleler elbette
vardır; fakat onları burada analiz edemeyiz. Yerleşik 'geleneksel' ve modern'
dikotomilerinin kullanımına dair soruların bir izahı için, bkz. Reinhard
Bendix, 'Tradition ve modernity reconsidered', Embattled Reason, Essays on
Social Knowledge (New York 1970).

l 1. Barrington Moore, age, s. 453-83.
l 2. Bu görüşün hararetli bir savunması, Richard Bendix tarafından

yapılmıştır, Nation-Building and Citizenship (New York 1964).
13. Bu problemlerin en incelikli yeni Marksist incelemesi, Emest Man­

del tarafından yapılanıdır, Marksist Economic Theory (London 1 968,
2.cilt).

14. Bu görüş noktasının detayları için bkz. Joan Robinson, An Essay on
Marxian Economics (London 1966), s. 36. ·

1 5 . Zenginlik ve gelir dağılımının ölçülmesi, elbette , ihtilMlı bir
meseledir ve böylesi büyük bir genelleme, bu sorunu çevreleyen çeşitli kar­
şıt bakış açılarından açık bir şekilde mercek altına yatırılmak zorundadır.
Ne var ki, Kalecki'ye göre Britanya'da milli gelirden ücretlerin paylaşımı,
1 880'de % 41 idi, l 935'de ise % 42 idi. Başka bir tahmin de göstermiştir ki,
1870- l 950 yılları arasında ücret paylaşımı asla % 42'nin üzerine çıkmamış­
tır, üstelik % 3 7'ye kadar da gerilediği olmuştur. M. Kalecki, 'The dist­
ribution of the national income', Essays in the Theory of Economic Fluc­
tuations (London 1939); E. H. Phelps Brown and P. E. Harı, 'The share of
wages in national income', Economic Journal 62, 1952.

16. Marks'ın ifade ettiği gibi krizler, mevcut çatışkılara anlık ve güç çer­
çevesinde aranan çözümlerdir. Krizler, bozulmuş dengeyi yeniden eski

• 392 .

REFERANSLAR ve NOTLAR

haline getirmek için belirli bir zaman içinde olan şiddetli patlamalardır'
(Capital, 3.cilt, s. 244) .

17. Alaine Touraine, La Coı;science ouvriere, age.
18. Bendix'in göstermiş olduğu gibi, savaşın etkileri, Almanya ve Japon­

ya gibi kapitalist ülkelerin bazılarında sosyal yapının geleneksel biçimlerini
yıkmada, endüstrileşmeden daha etkili olmuştur, Bendix, Nation-Building
and Citizenship, age, s. 2 1 2 .

19 . Bunu söylerken ben, kapitalist toplumların tecrübesinin, zorunlu
olarak, ondokuzuncu yüzyıla veya Avrupa bağlamına has olduklarını ima
etmek istemiyorum. Yine de daha az önermeyi istediğim nokta, Doğu Av­
rupa sosyalizminin, bugünkü 'geri kalmış' toplumlar tarafından takip
edilebilecek yegane genel bir endüstriyel gelişme modeli sunduğudur.

9. Bölüm: Kurumsal Güç Vasıtası ve Kontrol Vasıtası
1. T. H. Marshall, Class, Citizenship and Social Development (New York

1964), s. 84i ayrıca bkz. 'The welfare state: a sociological interpretation',
Archieves europeenes de sociologie 2, 1 96 1 .

2 . Dahrendorf: 'Gerçi Birleşik Devletler'de vatandaşlık nosyonu, Özgür­
lük Beyannamesi nden bu yana pratik bir anlama sahipse de, onun gerçek­
leştirilmesi yine de, daha önce değilse eğer, Avrupa'da başlangıç aşamasına
Fransız Devrimi'nden 1 20 yıl sonra gelmiştir'; 'Recent changes in the class
structure of the European societies', in R. Graubard, A New Europe?. (Lon­
don 1965), s. 295. Mamafih, bunun geçerliliğini kabul etmek, Lipset'in
'Amerikan politikasında sosyalizmin yokluğu, eşitlikçiliğin ve demok­
rasinin, işçiler politik olarak belirli bir kuvvet olmazdan evvel, zafere ulaş­
mış olmasından kaynaklanmaktadır' tezini benimsemeyi icap ettirmez (Sey­
mour Martln Lipset, The First New Nation, London 1964, s. 341).

3. Bendix, Nation-Building and Citizenship, age, s. 101 .
4. Parkin, Class lnequality and Political Order, s. 1 25.
5. Japonya'da savaş sonrası 'çözülme prograniı'nda 325 büyük firmanın,

bu programa dahil olması varsayıldı; ama bunlardan sadece 1 1 'inin çözül­
mesi vuku buldu. Yoğunlaşma oranlan tekrar yükseliyor: 1964'te en büyük
100 firmanın toplam sermayesi, 1966'daki toplam işletme sermayesinin %
39'unu oluşturuyor. 1953'te ise bu oran % 3 2'ye düşüyor (M. Yoshino,
Japan's Managerial System, Cambridge, Mass. 1968, s. 1 24) .

6. Ernest Mandel'den alıntılandı, Marksist Economic Theory, 2.cilt, s.
395-7.

7. Eıttlüstriyel yoğunlaşmanın karşılaştırmalı bir izahı için bkz. Joe S.
Bain, lndustrial Organisation (New York 1968).

8. Adolph A. Berle ve Gardiner C. Means, The Modem Corporation and
Private Property (Chicago 1932), s. 40- 1 .

9 . Alfred S . Eichner, 'Business concentration and its significance', in !var
Berg, The Business of America (New York 1968), s. 192.

10. R. Marris, The Economic Theory of Managerial' Capitalism (Lon­
don 1964), s. 266-77.

1 1 P Sargant Florence'in önerdiği olasılık için, bkz. Ownership, Cont­
rol and Success of Large Companies (London 196 1) , s. 190 .

• 393 .

iLERi TOPLUMLARIN SINIF YAPISI

12 . Andrew Schonfield, Modem Capitalism (London 1969), s. 64.
13. a.g.e . , s. 7 1 -87 (Schonfield, Japonya örneğini detaylı olarak tartış­

maz). Fransa'daki devletçilik geleneği, ta Sainı-Simon'dan günümüze kadar­
ki 'teknokrasi' teorilerinin o ülkede pratize ettiği güçlü etkiyle bariz bir
şekilde ilişkilidir.

1 4. William W Lockwood, '.Japan's "new Capitalism'", The State and
Economic Enterprise in Japan (Princeton 1965), s. 492-51 1 .

15 . Bununla birlikte, Speier'in 1937'de işaret etmiş olduğu gibi, mik­
roekonomik planlamanın Birleşik Devletler'de uzun bir tarihi vardır: Hans
Speier, 'Freedom and social planning', Social Order and the Risks of War
(Cambridge, Mass. 1969). •

16. Planlama imalarının Marsist açıdan değerlendirilmesi için, bkz. Bili
Warren , 'Capitalist planning and the state', N ew Left Review 72, 1 6 ;
bütünüyle farklı bir görüş için bkz. Michael Kidron, Westem Capitalism
Since the War (London 1970). Warren'ın göstermiş olduğu gibi, kapitalist
bir toplumda tam istihdamın korunmasının ağırlıklı olarak silahlanma üre­
timine bağımlı olması şeklindeki alelade Marksist görüş, ordu harcamaları
seviyesinin Batı Avrupa'da gayrisafi milli hasıla oranı olarak genelde düşük
olması bu harcamanın önemli ekonomik etkiler olmaksızın azalmakta ol­
duğu gerçeğiyle esasen uzlaştırılabilir değildir.

1 7. Poulantzas, age , s. 325. Poulantzas'ın aynca vurguladığı gibi: 'la
conception marxiste rigoreuse de la classe dominanıe n'implique nullemenı
la concentration emprique des diverses fonctions politiques entre !es mains
des membres d'une classe' (a.g.e., s. 36 1) .

18. John M. Maki, Govemment and Politics i n Japan (London 1962), s.
1 5 vd. Ayrıca bkz.] . C. Abegglen and H. Mannari, 'Leaders of modem

Japan: social origins and mobility', Economic Development and Cultural
Change 9, 1960; R. P. Dore, 'Mobility, equality, and individuation in modern
Japan', Aspects of Social Change in Modem Japan (Princeton 1 967).

19. David S. Landes, '.Japan and Europe: contrasts in industrialisation',
in Lo�kwood, age, s. 145. Landes'in belirttiğine göre, ondokuzuncu yüz­
yılın sonlarına doğru Japon ve Alman üst sınıfları arasındaki en büyük fark
şuydu: Japonya'da toprak sahipliği hiçbir zaman sosyal şöhret ve prestijin
sembolü, bir kalite işareti olmadı; bu yüzden de, yeni zenginlik için Batı'da
sahip olduğu cazibeye sahip değildi. Dolayısıyla Japonya, endüstrileşme
yoluna girdiği zaman sosyal kökeni ne olursa olsun başarılı işadamı, kader­
lerinin önemli bir kısmını ya da tamamını koyarak ekonomik kabullerine
damga vurmayı gerekli hissetmedi' (s. 1 70).

20.]. P. Netti, 'Consensus or elite domination: the case of business',
Political Studies 13, 1965.

2 1 . Class and Class Conflict, s. 46. Birinci alıntılamadaki 'kapitalistler',
kendi işletmelerini kuran ve kontrol edenlerdir; 'varisleri' ise böyle bir
pozisyon içine doğanlardır.

22. Yığınla ifade edilebilecek yeni literatür içinde arz edeceğim çalış­
malar, tasvir edici olarak işaret edilebilir,]. C. Abegglen and H. Mannari,
age; Akira Kubota, Higher Civil Servants in Postwar Japan (Princeton
1 969); W L. Guttsman, The British Political Elite (London 1963); R. K.

• 394 .

REFERANSLAR ve NOTLAR ��������-

Kelsall, Higher Civil Servants in Britain (London 1955); N . Delefonrte­
Soubeyroux, Les dirigeants de l'industrie française (Paris 1961); G. William
Domhoff, Who Rules America? (New jersey 1967); Reinhard Bendix, Hig­
her Civil Servants in American Society (Boulder 1949).

23. Morris janowitz, The Professional Soldier (New York 1960), s. 209.
24. Böylesi karşılaştırmalann tümü, elbette, şimdiki zamanda bulunana

göre daha az malzeme olduğundan yüzeyde kalmıştır. Ne var ki, Britanya ve
Japonya'da daha yüksek sivil hizmet alanlanna doğru sosyal hareketliliğin
caddesi olarak üniversitelerin rolü arasında ilgi çekici bir tezat vardır.
Britanya'da, Oxford ve Cambridge, sivil hizmette asistan sekreter veya daha
yukarısının saflanna yeni gelen üyelerin % 80'ini sağlar; ama yeni-üye akışı
denk mertebelere gelenlerin yaklaşık % 80'inin Tokyo lmperial Univer�
sity'den geldiği Japonya'ya göre, sosyo-ekonomik geçmiş bakımından daha az net görünür. Bkz. Kubota, age, s. 7 1 vd. Savaş sonrası Japonya' da büyük
işletmelerdeki iş liderlerinin sosyal geçmişi üzerine bkz. Yoshino, age, s 85-
1 17.

25. Peter B. Blau and Otis Dudley Duncan, The American Occupational
Structure (New York 1967), s. 434.

26. Nichols, çok münasip bir şekilde işaret etmiştir: 'biz hll.111. ciddi bir
şekilde yöneticinin kişisel motivasyonlan ve inançları ile hisse sahiplerinin
çıkarları arasındaki ilişkilere ait çalışmalara sahip değiliz . . . Bu türden
deneysel verinin yokluğundan da anlaşılacağı gibi, sahiplik-kontrol karşıt­
lığında tüm katılımcılar, büyük ölçüde, endüstriyel ve sosyal yapıdan
türetilen çıkanmlara güvenmeye zorlanmışlardır' (Theo Nichols, OWners­
hip, Control and ldeology, London 1969, s. 62).

27. Jean Meynaı:ı.d, La technocratie (Paris 1964), s. 169.
28. Mamafih, bunu başarmak için şart olan tipik hisse oranının tahmin­

leri çok değişkendir. Bazı yazarlar, % 5'in üzerindeki her türlü blok hisse
sahipliğini, potansiyel olarak kontrol üreten bir etken olarak görürlerken
başka bazı yazarlar (mesela, Sargant Florence, Ownership, Control and Suc�
cess of Large Companies, age) bu oranı % 30'a kadar yüksek tutmaktadırlar.
Ne var ki şurası açıktır ki, bu tür istatistiksel ölçüler, büyük ölçüde itibari
bir karaktere sahiptirler. Belirli bir hisse yüzdesinin önemi, tek tek şirket­
lerin çeşitli değişken niteliklerine bağımlıdır.

29. john Kenneth Galbraith, The New lndustrial State (London 1967),
s. 77.

30. R. jl. S. Crossman, çok yakın bir zaman önce, Bogehot'un lngiliz
politikasının 'etkin gizi' olarak algıladığı, parlamenter demokrasi yüzü ar­
kasında iş gören kabine hükümetinin 'başbakanlık' hükümeti ile ayağının
kaydırılmış olduğunu öne sürmüştür. Ancak bu durum lngiliz siyasetinde
gerçekleştirilebilmiş olsa bile, bunun başka ülkelerin durumlan açısından
ne kertede genelleştirilebileceği belirsizdir. Fakat, daha genel noktalar için,
bkz. Luhmann: 'Politische Planung ist danıber hinaus ein Prozess, mit dem
die Grenze zzwischen den beiden wichtigsten Teilsystemen des politischen
Systems, Politik und Verwaltung, uberschritten wird .. .': Niklaus Luhmann,
Politische Planung (Opladen 1971), s. 8 1 .

3 1 . Britanya üzerinde dokümantasyon için bkz. Guttsman, age .

• 395 .

iLERi TOPLUMLARIN SINIF YAPISI

32. Parkin, age, s. 130-6.
33. Ralph Miliband, The State in Capitalist Society (London 1969), s.

2 1 .

1 0 . Bölıim: Orta Sınıfın.Bıiyıimesi
1 . Theories of Surplus Value, 2.cilt (London 1969), s. 573.
2. Martin Nicolaus, 'Proleteriat and middle class in Marx: Hegelian

choreography and the Capitalist dialectic', Studies on the Left, 7, 1967.
Yazann orta sınıfla ilgili Marks problemleri analizi, Marks'ın ilk yazıların­
daki 'pazar' ilgisi ile sonraki çalışmalarındaki artı değer teorisi arasında şah­
sen yanıltıcı bir aynın olarak dıişıindüğıim bir mecrayi girmektedir.

3. Lederer ve Marschak'ın l 920'lerde ve l 930'latda" Almanya'da 'Der
neueu Mittelstand' diye adlandırdığı olguya hasredilen dikkat, bariz olarak,
Sosyal Demokrasi'nin içsel problemleri ve Nazizm'in yükselişiyle ilişkilidir.
Sağcı anti-semitik Deutschnationale Handlungsgehilfen-Verband'in 'resmi'
teorisinin, girişimsel otoritenin delegasyonuna beyaz-yakalı işçilerin
katılımının önemini ve bu işçileri el emekçilerinden ayıracak teşvik fırsat­
larının varlığını vurgulamış olduğuna işaret edilebilir. Bu zaman diliminde
yapılan temel sosyolojik çalışmalar için bkz. Emil Lederer and] . Marschak,
'Der neue Mittelstand', Grundriss der Sozialökonomik, 9.cilt (!), 1 926; ve
Lederer, Die Privatangestellten in der modernen Wirtschaftsentwicklung
(Tıibingen 1 9 1 2).

4. Bazı ulus aşın karşılaştırmalar için bkz. Bert F Hoselitz, The Role of
Small Industry in the Process of Economic Growth (The Hague 1968).

5 . Vide Joseph Bensmann and Arthur] . Vidich, The New American
Society (Chicago 197 1) , Bumham'dan beri sıindıirülen uzun bir farazi 'dev­
rimler' hattının en sonuncusunun izahı için: 'orta sınıf devrimi'.

6. Gavin Mackenzie tarafından Birleşik Devletler nıifus sayımı için
hesaplanan tablolarda nüfusun % 4-S'i çiftlik işçileri olarak temsil edilmek­
tedir. Başka tablolar için bkz. Guy Routh, Occupation and Pay in Great
Britain, 1906-60 (Cambridge 1 965); and Solomon B. Levine, 'Unionisation
of white-collar employees in Japan', in Adolf Sturmthal, White-Collar Trade
Unions (Urbana 1 966).

7. Michel Crozier, The World of the Office Worker (Chicago 1971) , s.
1 1 - 1 2; ve 'White-collar unions -the case of France', in Sturmthal, age, s. 9 1 -
2.

8. Routh, age; Robert K. Burns, 'The comparative economic position of
manual and white-collar employees', The Joumal of Business 27, 1954; US
Department of Lahbor, Blue-Collar/White-Collar Pay Trends. Monthly
Labor Review, June 197 1 ; ve Crozier, The World of the Office Worker, s. 12-
1 5. ilerleyen gelir vergilerinin, bu gelir profillerini ne kadar etkilediğinin
bir değerlendirmesi için bkz. Parkin, Class l nequality and Political Order, s.
1 1 9-2 1 .

9 . M . P Fogarty, 'The white-collar pay structure i n Britain', Economic
Joumal 69, 1959. Hamilton, vasıflı el emekçisi işçilerle ilgili istatistiklerin,
çoklukla, ücretleri normalde vasıflı işçilere göre belirgin bir şekilde daha
yüksek olan ustabaşıları içerdiğine işaret eder; ustabaşılar, denetçi bir role,

• 396 .

REFERANSLAR ve NOTLAR

dolayısıyla el emeğine dayanmayan işçiler sınıfına daha yakın görülür: Ric­
hard Hamillon, 'The income difference between skilled and white-collar
workers', British Joumal of Sociology 14, 1963. Bununla birlikte, 'azalıcı
gelir eğrisi' hususunda Mackenzie, bunun, el emekçisi işçiler kadar, büyük
ihtimalle belirli bir oranda masa başı işçisini de kapsadığını belirtir: bkz.
Gavin Mackenzie, 'The economic dimensions of embourgement', British
Joumal of Sociology 18, 1967, s. 32; bu makale, Hamilton'un bir önceki
çalışmasını eleştirel bir şekilde inceler.

10. George Sayers Bain, The Growth of White-Collar Unionism (Oxford
1970), s. 59.

1 1 . Britanya'da 196 l 'deki bir tarama göstermiştir ki, beyaz-yakalı iş­
çilerin % 86'sı hastalık ödemeleri planına dahil edilmişlerken, el emekçisi
işçilerin yalnızca % 33'ü bu imkandan yararlanmaktaydı: HMSO, Sick Pay
Schemas (London 1964). Ayrıca bkz. The lndustrial Society, Status and
Benefits in lndustry (London 1966); bu çalışmanın boyutları, Bain'de eleş­
tirilmiştir, age, s. 64.

1 2. Enid Mumford ve Olive Banks, The Computer and the Clerk (Lon­
don 1967), s. 2 1 .

1 3 . S. M . Miller, 'Comparative social_ mobility', Current Sociology 1 ,
1960. Blau ve Duncan, en azından Amerıkan sosyal yapısında birinci işin
sosyal hareketliliğin gerçekleştiriminde temel bir etkiye sahip olduğunu
göstermiştir: kariyerlerine beyaz-yaka işlerinde başlayanlar tarafından tec­
rübe edilen hareketliliğin brüt miktarı, el e�eğine day�lı işlerd� başlayan­
larla kıyaslandığında aşağı yukarı aynı olabılır; ama yıne de, bırincisinin
aile mesleklerinde dahi, daha yüksek oranda net sosyal hareketlilik tecrüb�
etme durumu söz konusudur (Peter M . Blau and O . D. Duncan, The
American Occupational Structure, (New York 1967).

14. David Lockwood, The Blackcoated Worker, s. 8 1 .
1 5 . Fritz Croner, Die Angestellten i n der modemen Gesellschaft (Colog­

ne 1962), s. 34 vd.
1 6 . Britanya'da ev sahibi olmada sınıf farklılaşmasını azaltma

girişiminin ilginç bir örneği, Leo Kuper tarafından verilir, Living in Towns
(London 1953). japonya'da komşuluk örgütlenmelerinde sınıf ayrımının
varlığını kabul etmesine karşın Dore, Tokyo'da bir mıntıkayı çalıştığı araş­
tırmasında şunu vurgular: "'Batılılık' kavramının karşısında olarak Japon­
luk', insanları kendi cinslerinden ayırma açısından -ve bu yapılırken de
zorunlu bir şekilde ekonomik statü çizgilerinin takip edilmediği- halen
önemli bir ölçüttürft (R. P. Dore, City Life injapan, London 1958; s. 12-13).

1 7 Bu konu Ja öncü eserler şunlardır: Alfred Willener, 1 mages de la
societe et classes sociales (Berne 1957); Heinrich Popitz ve diğerleri, Das
Gesellschaftsbild des Arbeiters (Tübingen 1957) . Ayrıca bkz. Dahrendorf
Class and Class Conflict, s. 280-9. ; John Goldthorpe ve diğerleri; The AiT'.
luent Worker in the Class Structure (Cambridge 1969), s. 1 16-56; Hansjür­
gen Daheim, 'Die Vorstellungen vom Mittelstand', Kölner Zeitschrift für
Soziologie und Sozialpsychologie 1 2, 1960; SiegfriedBraun and Jochen
Fuhrmann, Angestelltenmentalitat (Neuwied 1970). Bu son çalışma, yine
de, bazı geleneksel görüşleri sorgular .

• 397 .

iLERi TOPLUMLARIN SINIF YAPISI

18. Ezra F. Vogel, japan's New Middle Class (Berkeley 1963), s. 142-62;
ve Chie Nakane, Japanese Society (London 1970), s. 1 1 5 vd.

19. Terence j . J ohnson, Professions and Power (London 1972), s.54 vd.
20. C. Wright Milis, White Collar (New York 1951) , s. X.
2 1 . Dahrendorf, 'Recent changes in the class structure of European soci-

eties', age, s. 248-9. •
22. Taira'ya göre, Japon sendikalarının % 87'si, işletme tipindedir ve ör­

gütlü emeğin % 80'ine yakını, onlara bağlıdır. Koji Taira, Economic
Development and The Labor Market in japan (New York 1970), s. 168.

23. Solomon B. Levine, 'Unionisation of white-collar employees in
Japan', in Sturmthal, age, s. 238. işletme sendikacılığıı\ın gelişimi üzerine
ayrıca bkz. Levine, lndustrial Relations in Postwar Japan (Urbana 1958).

24. Edouard Dolleans, Histoire du mouvemen111ıouvrier (Paris 1 953),
2.cilt, s. 13-56.

25. Crozier'e göre: "Fransız beyaz-yaka dünyasının, işçilerin hedefine
derin bir şekilde müttefik olmalarını tespit edebileceğimiz bir süreçtir bu.
Muhakkak ki bu birlik, son derece şüpheli kalabilir ve kendisini bunun tam
zıddıyla aynileştirebilirdi. Ne var ki bu, resmi olarak bir daha asla sorun ol­
mazdı. O zamandan beri şüpheli durumunu koruyan Katolik birlikleri, en
azından kritik anlarda grevcilerin yanlarında olacaklarını göstermişlerdi.
Burjuvazi saygınlığının son kalesi olan bankalardaki beyaz-yaka çalışanları
bile . . . takip etmişti" (The World of the Office Worker, s. 46).

26. Asher Tropp, The School Teachers (London 1957).
27. Lockwood, age, s. 89 vd .

. 28. Britanya ile ilgili tablolar için bkz. Bain, age, s. 38-9.
' 29.]on M. Shepard, Automation and Alienation (Cambridge, Mass.

197 1) , s. 43. Aynca, Dorothy Wedderbum, 'Annaherung von Angestellten -
und Arbeitertatigkeiten?', and subsequent contributions in Günter Freid­
richs, Computer and Angestellte, 2.cilt (Frankfun 1971) .

30. US Department of Labor, Adjustments to the Introduction of Office
Automation, Bulletin no. 1 276 (Washington 1960). Artık çok geniş olan lit­
eratüre diğer katkılardan bazıları: Leonard Rico, The Advance against
Paperwork (ann Arbor 1 9679; H. A. Rhee, Office Automation in Social
Perspective (Oxford 1968); Enid Mumford and Olive Banks,age, W H .
Scoıı, Office Automation (OECD 1965).

3 1 . Maurice Bouvier-Ajam andd Gilbert Mury, Les classes sociales en
France, l . cilt (Paris 1963), s. 63.

32. Alain Touraine, La societe post-industrielle (Paris 1969), s. 82-3.
33. Serge Mallet, La nouvelle classe ouvriere (Paris 1963); Pierre Bel­

leville, Une nouvelle classe ouvriere (Paris 1963). Ayrıca bkz. Mallet, 'La
nouvelle classe ouvriere en France', in Les classes sociales dans le monde
d'auj ourd'hui, age.

34. Stanley Aronowitz, 'Does the United States have a new working
class?', in George Fischer, The Revival of American Socialism (New York
1971) , s. 203.

• 398 .

REFERANSLAR ve NOTLAR

1 1 . Bölüm: Kapitalist Toplumda işçi Sınıfı
1 . George Sayers Blain, age, s. 15 vd.
2. David Lockwood, 'Sources of variatino in working class images of

society', Sociological Review 14, 1966.
3. Georges Duveau, La vie ouvriere en France sous le Second Empire

(Paris 1946), s. 226,227 ve 228.
4. lngiliz tecrübesinin en meyvedar analizi için bkz. E. P. Thompson,

The Making of the English Working Class (London 1963); bu çalışmanın
bir eleştirisi, R. Currie ve M. Hartwell'in 'The making of the English wor­
king class?' adlı yazısında yapılmıştır, Economic History Review 18, 1965.

5. Dahrendorf, Class and Class Conflict, s. 277 ve 27 1 .
6 . Seymour Martin Lipset, Political Man (London 1969), s . 237; Eric A.

Nordlinger, The Working Class Theories (London 1967), s. 205-9; Richard
F. Hamillon, Affiuence and the French Worker in the F.ourth Republique
(Princeton 1967), s. 205-28; Shin-Ichi Takezawa, 'The blue-collar worker in
Japanese industry', in N. F. Dufty, The Sociology of the Blue-Collar Worker
(Leiden 1969), s. 190- 1 ; genel bir tarama için, Geoffrey K. lngham, 'Plant
size: political attitudes and behaviour', Sociological Review 17, 1969.

7. Aslında yanıltıcı bir şekilde basit bir terim olan 'mekanikleşme'nin
tatmin edici bir tanımına ulaşmada bazı zorluklar var. Yeni bir tanım
girişimi şöyle: 'sonuçta çıkan ürünü, işçi (veya iş/saat) başına artıran bir tür
teknolojik değişim'; mesela, bir birim ürün için gereken emeği azaltan bir
değişim' (A. J. Jaffe and Joseph Froomkin, Technology and jobs, New York
1968, s. 1 7).

8. Robert Blauner, Alienation and F.reedom (Chicago 1964), s. 7 .
9. joan Woodward, Industrial Organisation: Theory and Practice (Lon­

don 1965).
10. Bununla birlikte bkz. john H. Goldthorpe, 'Attitudes and behaviour

of car assembly workers: a deviant case and a theoritical critique', British
Journal of Sociology 17, 1966.

1 1 . Mesela, Arthur N. Tumer and Paul R. Lawrence, lndustrial jobs and
the Worker (Boston 1965). iş 'tatmini' ifadesinde çok bariz zorluklar vardır,
çünkü 'tatmin'i veya onun zıttmı oluşturan şeyler, çok açık bir şekilde, bek­
lentilerin göreceliliğine konu olmaktan kurtulamaz.

12 . Micheal Mann, Consciousness and Action Among the Western Wor­
king Class (London 1973), s. 2 1 . Bu bölümden sonraki analiz, belirli nok­
talarda, önemli ölçüde bu çalışmadan ve Micheal Mann ile konuşmalanmız­
dan yararlanılarak yapılmıştır.

13 . ' Clark Kerr and Abraham Siegel, 'The interindustry propensity to
strike -an intqnational comparison', in Arthur Kornhauser et al.; lndustrial
Conflict (New York 1954).

14. Werner Sombart, Warum gibts es in den Vereinigten Staaten keinen
Sozialismus? (Tübingen 1906), bu problemin klasik analizi için. Daha
yakın zaman tarihsel analizler için, J ames Weinstein, The Decline o f
Socialism in America, 1 9 1 2-25 (New York 1967); john H. M. Laslett, Labor
and the Left (New York 1970) .

15. 'Aktif birleşme' tabirini vurgulamak önemlidir; çünkü her ne kadar

• 399 .

iLERi TOPLUMLARIN SINIF YAPISI

bazı ülkelerde kitlesel oy kullanma hakkı, nispeten daha erken zamanlarda
başlatılmış ise de, çoklukla hileden öte bir şey değildi. Burada bildirilen teo­
rem, eski sosyalist liderlere ayn bir inandırıcılık atfeder. Kautsky'nin göster­
miş olduğu gibi sosyalizm, dışarıdan, açıkçası orta-sınıf entelektüellerinden
proleteryanın sınıf mücadelesine taşınan bir şeydi' -bu kimseler çok zaman
ilerleyen kapitalizm ile 'yan-feodal' toprak sahibi gruplanmalar arasında
çok belirgin bir şekilde suç üstü 'yakalanmışlardır'.

16. Selig Perlman, A Theory of the Labor Movement (New York 1928).
Karşılaştırmalı analizde diğerlerinden ayırt edilebilecek daha yeni bir
girişim için bkz. Everett M. Kassalow, Trade Unions and lndustrial
Relations: an lnternational Comparison (New York 1969).

1 7. Hamilton, Affluence and the French Worker in the Fourth Repub­
lique, s. 229-30. Ayrıca bkz. Touraine, La conscience quvriere, s. 1 50-84 ve
277-30 1 . •

18. Örneğin, Dorothy Wedderburn and Rosemary Crompton, Workers'
Attitudes and Technology (Cambridge 1972), s. 43; and Odile Benoit,
'Statut dans l'entreprise et attitudes syndicales des ouvriers', Sociologie du
travail 4, 1962. Ama yine de bizzat bu analojinin, çatışma ile devrimsel
bilinci birbirinden ayırma noktasında yeterli bir temel sağlamadığı belirtil­
melidir.

19. Hamilton, age, s. 220-5.
20.] . A. Banks, Marxist Sociology in Action (London 1970), s. 87-138;

Britanya'da maden, demir ve çelik endüstrilerinde sendika liderliği üzerine.
2 1 . Daha detaylı bir analiz için bkz. Michael Mann, 'The social cohesion

of liberal democracy', American Sociological Review 35, 1970.
22. Duveau, age, s. 229. Aynca Hamilton, age, s. 258 vd.
23. Ehrmann'ın Fransa'da işçi birliklerine dair önemli bir çalışma.

Yazarın işaret ettiği gibi, literatürde tonla işçi hareketi üzerine çalışma ol­
masına karşın, işçi birlikleriyle ilgili sadece birkaç çalışma yapılmıştır. Hal­
buki, işçi hareketinin niteliğini belirlemede işçi birliklerinin çok önemli bir
rolü vardır (Henry W. Ehnnann, Organised Business in France, Princeton
1957).

24. Solomon B. Levine, Industrial Relations in Postwar Japan, s. 59 vd.;
James C. Abegglen, The Japanese Factory (Glencoe 1958), s. 77-80. 'Hemen
hemen bütünüyle yönetim kaynaklarına güvenir' diyen Abegglen'nin bir
eleştirisi için bkz. Robert E. Cole, Japanese Blue Collar (Berkeley 197 1) . Bu
önemli bir kitaptır, çünkü Cole, Japon endüstriyel sisteminin 'kendine has­
lığı'nın, basit bir şekilde sadece onun geleneksel 'kültürü'yle yorum­
lanamayacağını, bunun yanında onun ekonomik içyapısının karakteristik
biçimini de hesaba katmak gerektiğini gösterir. Sözgelimi, nenko (senyorite
ilkesi) ücret sistemini devam ettirmeye yönelik güçlü ekonomik baskılar
vardır. Bununla kısmen örtüşen bir analiz için aynca bkz. Taira, age.

25. Robert A. Scalapino, 'Labour and politics in postwar Japan', in W. W.
Lockwood, age, s. 673.

26. Bkz. Danrendorf, Conflict after Class, age.
27. Andre Gorz, 'Work and consumption', in Perry Anderson and Robin

Blackburn, Towards Socialism (London 1965), s. 349 .

• 400 .

REFERANSLAR ve NOTLAR

28. S. M. Miller, 'The "new" working class', in Arthur B. Shostak and
William Gomberg, Blue-Collar World (Englewood Cliffs 1965), s. 7.

29. Leggett, age, s. 80 vd.
30. Richard F Hamilton, 'Liberal Intelligentsia and white backlash', Dis­

sent, Winter, 1972, s. 228-9.
3 1 . Peter B. Doeringer and Michael J. Piore, Internal Labour Markets

and Manpower Analysis (Lexington 1971), s. 164-83 vd.
32. Stephen Castles and Godula Kosack, Immigrant Workers and Class

Structure in Westem Europe (London 1973). Yazarın işaret ettiği gibi: 'Ger­
çekten her ilerlemiş kapitalist ülke, ırk, milliyet ya da başka özel nitelikler
yoluyla ayrımlanan bir aşağı katmana sahiptir. Ki, bu katman, en kötü işleri
yapar ve en son arzu edilebilecek sosyal şartlarda çalışırlar' (s. 2).

33. Goldthrope et al., age, 3.cilt, s. 157-9.

1 2 . Bölüm: Sosyalizm ve Sınıf Yapılaşması
1 . Jan M. Michal, Central Planning in Czechoslovakia (Stanford 1960),

s. 1 .
2. Boguslaw Galeski, 'Sociological research o n social changes in Poland's

rural areas', in J . Szczepanski, Emprical Sociology in Poland (Warsaw
1966), s. 80.

3. Alfred Zauberman, Industrial Progress in Poland, Czechoslovakia,
and East Germany (London 1964), s. 1-2.

4. Nicholas Spulber, The Economics of Communist Eastern Europe
(New York 1957), s. 86-7 vd.

5. Kısa bir değerlendirme için, Gregory Grossman, 'Economic reforms: a
balance sheet ' , in George R. Feiwel, N ew Currents in Soviet-Type
Economies (Scranton 1968).

6. Bu konunun ortodoks Marksist çerçeve içinde kalan en sofistike tar­
tışmaları, Polonyalı sosyolog ve siyasi teorisyenler tarafından yapılanlarıdır.
Szczepanski, age. Ekim Devrimi'nden sonra 'işçi sınıfının ve köylünün,
tarihte daha önce hiç gözükmemiş tamamen yeni sınıflar oldukları dog­
masını tekrar eden tipik yeni Sovyet görüşüyle bunu karşılaştınr. Halkların
yeni entelijensiyası oluşmuş ve gelişmiştir. Sovyetler Birliği'nde el emeğine
endekslenen işçi ve köylülerin çıkarları ile entelektüellerin çıkarları bir­
birine zıt değildir .. . ' (A. N. Maslin and G. V. Osipov, 'Trends towards the
combination of intellectual and manual labour', in G. V. Osipov, Industry
and Labour in the USSR, London 1966, s. 181) .

7 . Par kin, Class Inequality and Political Order, s . 141 vd. Ve ayrıca
'Class stratification in socialist societies', British Joumal of Sociology 20,
1969.

8. Maslin arl'd Osipov, age, s. 181 vd. Ayrıca bkz. L. Kostin , Wages in
the USSR (Moscow 1960); Mervyn Matthews, Class and Society in Soviet
Russia (London 1972), s. 72- 107.

9 . Bununla ilgili analizler için bkz. Alex Inkeles, 'Social Stratification
and mobility in the Soviet Union', and Robert A. Feldmesser, 'Toward ıhe
classless society?', in Reinhard Bendix and Seymour Martin Lipset, Class,
Status, and Power (London 1967); David Lane, The End of Inequality?

• 401 .

İLERi TOPLUMLARIN SINIF YAPISI

(London 1971) , s. 3 1 - 2 ve 54-79. Gelir eşitsizliği üzerine yapılan tartış­
malar, sosyalist toplumlarda devam etmektedir. Nitekim, yeni bir Sovyet
yazarı şunları ifade etmektedir: 'Biz, ücret farklarını, sosyal gelişme hedef­
lerimizle çarpışan bir şey olarak derinleştirmekten korkmamalıyız. işçi
sınıfı içinde ücret farklarının en sonunda silinmesi gerektiği doğrudur. Ama
yine de, burada temelsiz bir yol tutulması gibi bir tehlike vardır' (J. Volkov,
Literaturnaya Gazieta, no. 19, Moscow, june 1972).

10. Lane, ıı.ge, s. 73; Norton T. Dodge, Women in the Soviet Economy
(Baltimore 1966). Sovyetler Birliği'nde iş gücüne kadınların katılım oranı,
neredeyse Birleşik Devletler'in iki katıdır. 20-39 yaş arasındaki (en önemli
çocuk bakma ve çocuk yetiştirme evresi) Sovyet kadınlarının (yirmi yaş
civarındaki Amerikan kadınlarının % 33'üyle karşılaştırıldığında) yaklaşık
% 80'i istihdam edilmektedir. Kadınlar beyaz-yaka mesleklerde yüksek bir
oranda bulunuyor olsalar da, Batılı ülkelerdeki gibi rutin işlerde çok fazla
kümelenmiş değillerdir: mesela, bilim ve mühernılislik gibi mesleklerde
bulunanların % 53'ünü, kadınlar oluşturmaktadır. "'

1 1 . P.]. D. Wiles and Stefan Markowski, 'lncome distribution under
communism and Capitalism', pts 1 and 2, Soviet Studies 22, 1970- 1 , ve
Lidia Beskid, 'Real wages in Poland during 1956-67', Eastern European
Economics 7, 1969. Kapitalist ve sosyalist toplumlardaki gelir dağılımında
meydana gelen genel değişim taramaları için bkz. jean Marchal and Bemard
Ducross, The Distribution of National lncome (London 1968).

1 2 . W. Wesolowski, Struktura 1 dynamika spoleczenstwa polskiego
(Warsaw 1970). Çekoslovakya üzerine bkz. Zdenek Strmiska and Blanka
Varakova, 'La stratification sociale de la societe socialiste', Revue française
de sociologie 13, 1972 (a discussion of Pavel Machonin et al . , Ceskos­
lovenska spolecnost-Sociologicka analyza socialni stratifikace, Bratislava
1969).

1 3 . Daniel Kubat, 'Social mobility in Czechoslovakia', American
Sociological Review 28, 1 963. Kubat, yine de, genel hareketliliğin düş­
tüğünü iddia etmektedir.

14. Vojin Milic. 'General trends in social mobility in Yugoslavia', Acta
Sociologica 9, 1965, s. 131 ; Sovyetler Birliği üzerine, M. Kh. Liberman and
V V Petrov, 'An analysis of systems of vocational training in industry', in
�� .. -

15 . Yugoslavya işçi konseyleri üzerine artık geniş bir literatür var. Or­
nek olarak bkz. ILO, Workers' Management in Yugoslavia (Geneva 1962);
Adolf Sturmthal, Workers' Concils (Cambridge 1964); Paul Blumberg, ln­
dustrial Democracy (London 1968).

1 6. Sturmthal, Workers' Concils, s. 1 19-39; Andre Babeau, Les conseils
ouvriers en Pologne (Paris 1960).

17. 'La courte experience des conseils ovriers en Pologne', La documen­
tation française, no. 2453, 26 August 1958.

18. Robert Vitak'dan alıntılandı, 'Workers' control: the Czechoslakian
experience', The Socialist Register, 1971 (London 1971), s. 254-5.

19 . Rusya rakamları, Lane tarafından alıntılanan Sverdlovsk'un çalış­
masından alınmıştır, Lane, The End of Inequality, s. 1 12-13 .

• 402 .

REFERANSLAR ve NOTLAR

20. Milic, age, s. 125 vd.
2 1 . Polonya'da Widerszpil tarafından yapılan araştırmaya göre, el emek­

çisi işçi ailelerinden gelen öğrencilerin sadece % Tsi, üniversite eğitimi al­
mayı arzu etmiştir; halbuki, el emekçisi olmayan ailelerden gelen öğren­
cilerde bu oran, % 30 olarak tespit edilmiştir. Alıntı yapılan çalışma:
Zygmunl Bauman, 'Economic growth and social structure', injerzy] . Wiatr,
Studies in Polish Political Syslem (Warsaw 1967) , s. 23.

13. Bölüm: Sosyalist Toplumlarda Sınıf ve Parti
l . Milovan Dijilas, The New Class, an Analysis of the Communist

System (New York 1957), s. 35-6, 39 ve 40.
2. Örnek olarak bkz. Parkin, Class lnequality and Political Order, s. 150

vd.; Lane, The End of lnequalily, s. 1 16 vd.
3. Zygmunt Bauman, 'Economic growth, social structure, elite for­

mation', lntemational Social Science journal 2, 1964. Polonya'da yakın
zamanda yapılan bir çalışma göstermiştir ki, 1970'de entelijensiya tarafın­
dan temsil edilen PUWP üyeliği oranı, % 43'tü: Adolf Dobieszewski,
Wybrane problemy teorii l praktyki funcjonowanaia parlii (Warsaw 1971) ,
s. 289; The Problems of Peace and Socialism, no. 9, 1970.

4. Dijilas, age, s. 41 .
5 . Zbigniew Brzezinski and Samuel P. Huntington, Political Power:

USA/USSR (New York 1964), s. 135-40.
6. lnternational Study of Opinion Makers, 1969 (Yugoslavian section),

quoted in Lane, age, s. 1 16-18.
7. Brezezinski and Hunlinglon, age, s. 139 vd.
8. Alberl Parry, The New Class Divided (New York 1966); ayrıca bkz.

Aron, La Julle des classes, s. 331 vd.
9. John S. Reshetar, The Soviet Polity (New York 1971) , s. 360- 1 .
10. Nitekim, biz 'sosyalist toplumlarda sosyal düzlemde meydana gelen

kilit düşmanlıklar, bir yanda Parti ve bürokrasi arasında, diğer yanda Parti
ile entelijensiya arasında olan düşmanlıklardır' şeklinde böylesi kıl anlayışlı
beyanatlara güvenmemek durumundayız (Frank Parkin, 'System contradic­
tion and political lransformalion', Archieves europeennes de sociologie 13,
1972, s. 50) .

1 1 . Hugh Seton-Watson, East European Revolution (London 1955), s .
xvi.

1 2. Daniel Beli, 'Ten Theories in search of reality', The End of Ideology
(New York 1961) ; Qavid Lane, Politics and Society in the USSR (London
1970), s. 1 75-96.

13. Sovyetler Birliği'nde olası gelişme trendleri hakkında farklı yönlere
kayan fikirlerin bir izahı için bkz. Zbigniew Brezinszki, Dilemmas of Chan­
ge in Soviet Politics (New York 1969); daha geniş aralıklı bir tartışma için
bkz. Stephen Fischer Galati, 'East Central Europe: continuity and change',
joumal of lntemalional Affairs 20, 1966.

14. Roberı Bass, East European Communist elites: their character and
history', age., s. 1 14- 17.

1 5. Jeremy Azrael, Managerial Power and Soviet Politics (Cambridge,

• 403 .

iLERi TOPLUMLARIN SINIF YAPISI ---·- -----

Mass. 1966). Azrael, yöneticilerin genel sistem ideolojisine itaat ettiğini ve
radikal değişim için bir kuvvet oluşturmadığını öne sürer; ve George Fisc­
her, The Soviet System and Modern Society (New York 1968). Fischer de,
teknik yeteneklerde ve Parti çalışmalarında terbiye edilen -kendi ifadelen­
dirmesiyle- 'ikili yönetim'in ortaya çıkışını betimler.

16. Bu nokta üzerine ·bkz. Ernst Halperin, 'Beyond Libermanism', in
Brezinszki, age, s. 105-6.

1 7. Bauman, yakınlarda, bana inandırıcılıktan çok uzak olarak görünen
bir iddia ortaya atmıştır: Sosyalist toplumlarda başlıca gerilim kaynaklan,
'endüstrileşmenin başlangıç aşaması' hipotezi bakımından anlaşılabilir
(Zygmunt Bauman, 'Social dissent in East European politics', Archives
europennes de sociologie 12, 1971, s. 41) . Bu mese�deki tartışmaya başka
katkılar için aynı ciltteki Kolakowski'nin makalesine ve aynı derginin bir
sonraki sayısında yer alan Lane ve Parkin'in makalesine bakınız. Aron da,
daha sonraki ciltlerde bulunan Remarques sur un debat' yazısında bunlarla
ilgili yorumlar sunmuştur.

18. Parkin, Social Stratification and the Political Order, s. 172-4; aynca,
George von Wrangel, Wird der Ostblock kapitalistisch? (Munich 1966), s.
2 19-28.

1 9 . Bkz. Pitrim A. Sorokin, Russia and the United States (London
1950), ve 'Mutual convergence of the United States and the USSR to the
mixed sociocultural type', lnternational Joumal of Comparative Sociology
1 , 1960; C. Kerr et al. , Industrialism and Industrial Man (London 1960).
Genel bir tartışma için bkz. Bertram D. Wolfe, 'The convergence theory in
historical perspective', An ldeology in Power (New York 1969).

14. Bölüm: Çağdaş Toplumda Sınıflar
1 . Daniel Beli, 'The measurement of knowledge and technology', in

Eleanor Sheldon and Wilbert Moore, lndicators of Social Change (New
York 1969); 'Technocracy and politics', Survey 16, 1971 ; ve 'Labour in the
post-industrial society', Dissent, Winter, 1972.

2. Beli, 'Technocracy and politics', s. 4.
3 . Alain Touraine, La societe post-industrielle, age.
4. a.g.e., The May Movement (New York 1971) .
5. 'Technocracy and politics', s. 10.
6. Jürgen Habennas, 'Zwischen Philosophie und Wissenschaft: Marxis­

mus als Kritik', Theorie und Praxis (Neuwied 1967).
7. Clause Offe, 'Technik und Eindimensionalitat: eine Version der Tech­

nokratiethese?' , in Jürgen Habermas, Antworten auf Herbert Marcuse
(Frankfurt 1968).

8. Örnek olarak, Zbigniew Brezinszki, Between Two Ages (New York
1970), s. 222-36. Marcuse ve Habennas için bu, elbette, 'yanlış gerekçe'dir.

9. Touraine, The May Movement, s. 355.
10. Tarihsel nedenlerden dolayı farklılaşmaları bir yana bırakırsak, tek­

nokrasi üzerine yapılmış çalışmaların çoğu, ya Fransız ya da Amerika men­
şelidir. Çok geniş bir literatürden aşağıda anılanlar nümune olarak sunula­
bilir: Georges Gurvitch, Industrialisation et technocratie (Paris 1949); Hen-

REFERANSLAR ve NOTLAR

ri Lefebvre, Positions: contre !es technocrates (Paris 1967); Jean Meynaud,
Technocracy (London 1968); C. Koch and D. Senghaas, Texte zur Technok­
ratie-Diskussion (Frankfurt 1970); Daniel Beli, 'Toward the Year 2000.
Work in Progress' , Daedalus, 1968.

1 L Gramsci: 'Sosyolojinin başarısı, ondokuzuncu yılzyılda ortaya çık­
mış olan politik bilim ve politik sanat kavramlarının çürümesiyle iliş­
kilidir .. .' (Antonio Gramsci, 'Notes on Machiavelli's Politics', The Modem
Prince and Other Writings, London 1957, s. 1 81 -2). Fakat bu yargı, ay­
riyeten, Gramsci'yi ve son zamanlarda ondan etkilenmiş olan kimseleri
koruyan Marksizme de hasredilir.

12. Beli şunu kabul eder: 'Tıpkı endüstriyel toplumun, SSCB, Almanya
ve Japonya'yı göz önüne alırsak, politik ve kültürel olarak farklı yönlerde
örgütlenmiş olması gibi; endüstri-sonrası toplumun da kendine özgü farklı
politik ve kültürel biçimleri vardır' ('The measurement of science and tech­
nology', age, s. 158).

13 . Brezinszki, age, s. 196; Lipset: Birleşik Devletler geleceğine bir
model oluşturan Avrupa sınıfsal ve siyasal ilişkilerinin yerine, Birleşik Dev­
letler'in sosyal örgütlenmesi, Avrupa geleceğinin imaj ını temsil etmiştir'
(Seymour Martin Lipset, 'The changing class structure and contemporary
European politics', in Greubard, age, s. 338).

14. Lewis Mumford: age, s. 9.
1 5 . Peter Wiles, 'A comment on Beli', ve Giovanni Sartori, 'Tech­

nological forecasting and politics', Survey 16, 197 1 , 41 ve 66.
1 6 . Reinhard Bendix, Work and Authority in Industry (New York

1956).
17. Arthur Stinchcombe, 'Social structure and organisations', in james

G. March, Handbook of Organisations (Chicago 1965).
18. Talcott Parsons, 'Equality and inequality in modem society, or social

stratification revisited', Sociological Inquiry 40, 1970, s. 24.
19. Parsons, aslında sınıf kavramını kullanmaya devam eder, ama teri­

mi, gerçekten 'statü grubu' kavramına denk olarak yeniden tanımlar (ve
'statü' terimini de 'konum' anlamına gelecek şekilde kullanır) . O, sınıf
statüsünü, sosyal yapı birimi için, toplumsal yapının hiyerarşik farklılaşma
boyutu üzerine konum olarak tanımlamayı önerir; ve sosyal sınıfı, kendi
tahminlerinde ve toplum içinde başkalannın tahminlerinde bu bağlamda
hemen hemen denk statü konumlarını işgal eden bu birimlerin -bireysel
ve/veya müştereken- bir toplamı olarak düşünür' (a.g.e., s. 24) .

20. Emtl.e.,Durkheim, The Division of Labor in Society (Glencoe 1964),
s. 375-88. '

2 1 . Bir iş ekonomisti tarafından son zamanlarda 'aile içinde verilen
kararların işi kimin arzu edeceğini, ne kadar süre için ve nerede belir­
leyeceğine' yönelik olarak yapılan bir gözlem. Aile üyeleri, kendileri arasın­
da işi ve geliri, özel market paylaşımı prosedürüne küçük referansla, kişısel
ölçütlerle bölüştürürler. Çocuklar kendi başlarına çalışıp çalışmayacak­
larına karar veremezler. Yalnız başına ev kadını, yanın günlük iş ile tam
günlük arasında tercih yapamaz. Veya işi bırakıp bırakmamaya. Gelir ve
diğer mallar için aile baskıları, bu kararlarda etkili olurlar' (Stanley Leber-

• 405 .

iLERi TOPLUMLARIN SINIF YAPISI

gott, 'Labor force and employement trends', in Sheldon and Moore, age, s.
98).

22. Clark Kerr, Marshall, Marx and Modern Times (Cambridge 1969),
s.78.

1 5. Bölüm: Sınıf Toplumunun Geleceği
l . Benim çalışmam, Politics and Sociology in the Thought of Max

Weber, s. 45 vd.
2 . Marcuse, 'Industrialisation and Capitalism in the Thought of Max

Weber', in Otto Stammler, Max Weber and Sociology Today (Oxford 1971) .
3. 'Manifesto of the Communist Party', Selected Wor�. s. 36.
4. Nitekim, Feuerbach'ın sekizinci tezi beyan eder: Teoriyi mistisizme

götüren bütün gizler, insan pratiğinde ve bu pratiğin kavranılmasında ras­
yonel çözümünü bulur'.

5. Sosyalizm'de Durkheim'm analizi (New York 1962}; s. 55-63 vd.
6. 'The Civil War in France', Selected Works, s. 292-4.
7. Capital'in üçüncü cildinde dağınık bir şekilde çeşitli imalar vardır.
8. 'Manifesto of the Communist Party', Selected Works s. 53.
9 . Bell'in lrving Bernstein tartışması, 'Union growth and structural

cycles', in Walter Galenson and Seymour Martin Lipset, Labour and Trade
Unionism (New York 1960) , s. 89-93.

10. C. B. Macpherson, 'Post-liberal democracy?' Canadian joumal of
Economics-and Political Science 30, 1964.

1 1 . Macpherson: 'Devletlerin genellikle yaptığı üzere devlet, farklı ver­
giler ve devlet kredileri, rekabet ve tekelin kontrolü, toprak ve emek kul­
lanımının kontrolü ve bazı üretim çeşitlerine ve bazı üretici kategorilerine
avantajlar ve dezavantajlar veren her türlü düzenlemeler yoluyla mekaniz­
madaki görevini yapar. Dolayısıyla devletin yaptığı şey, tek tek insanların
kendisi için en karlı eylem toplamını hesap ederken, eşitleme vadelerini
değiştirmektir. Bunu hesaplamak için gerekli bazı istatistikler değişir, ama
bu ihtiyaç, insanların net kazanım hesaplamalarına göre hareket etmelerini
dikte eden sistemin ana akışını etkilemez. Fiyatlar, bu hesap edilen karar­
lara bir tepki olarak devam ettiği, malların üretimini sağladığı ve üretilen
malların bölüşümünü belirlediği müddetçe, sistemin esas tabiatının değiş­
mediğini söyleyebiliriz' (Macpherson, 'Post-liberal democracy?', age, s .
494).

1 2. a.g.e., s. 495. 'Yeni işçi sınıfı'na ait farklı teorileri tarayarak Hör­
ning'in yaptığı çıkarım için bkz. 'Die Verbürgerlichungs-und lntegrations­
hofinungen sind unbegründet. Gleichermassen scheint aber auch die Eup­
horie über eiene "Neue Arbeiterklasse" unangebracht' (Kari N. Höming,
Der 'neue' Arbeiter, Frankfurt 1971 , s. 8).

13. Gabriel ve Daniel Cohn-Bendit içinde Makhnovchina'nın savun­
ması, Obsolete Communism, the Left-Wing Altemative (London 1969), s.
220-32.

BİBLİYOGRAFYA

Abegglen, James C., The]apanese Factory (Glenccoe 1958)
Abegglen, James C., and Mannari, H., 'Leaders of modem Japan: social

origins and mobility', Economic Development and Cultural Change
1960

•

Acton, H. B., The Illusion of the Epoch (London 1962)
Adomo, Theodor W. , Aufsatze zur Gesellschafısıheorie und Methodologie

(Franfurt 1970)
Althusser, Louis, For Marx (London 1969)
Anderson, Perry, and Blackbum, Robin, Towards Socialism (London 1965)
Aron, Raymond, Democracy and Totalitarianism (London 1968)

-'La classe comme representation et comme volonte', Cahiers
intemationaux de sociologie 38, 1965

-18 Lectures on lndustrial Society (London 1968)
-La luıte des classes (Paris 1964)
-Progress and Disillusion (New York 1968)

Atkinson, Dick, Orthodox Consensus and Radical Altemative (London 1971)
Azrael, Jeremy, Managerial Power and Soviet Politics (Cambridge, Mass

1966)
Babeau, Andre, Les Conseils ouvriers en Pologne (Paris 1960)
Bachler, Jean, 'Essai sur !es origines du systeme Capitaliste', Arrhives

europeennes de sociologie, 9, 1968
Bain, George Sayers, The Growth of White-Collar Unionism (Oxford 1970)
Bain, joe S., lndustrial Organisation (New York 1968)
Banks, J. A. , Marxist Sociology in Action (London 1970)
Bauman, Zygmunt, 'Economic growth, social structure, elite formation',

lntemational Social Science]ournal 2, 1964.
-'Şocial dissent in East European politics', Archıves europeennes de
sociologie 12, 1971

Beli, Daniel, 'Labour in the post-industrial socicty', Dissent, Winter, 1972
-'Technocracy and politics', Survey 16, 1971
-"The End of ldeology (New York 1961)
-'Toward the Year 2000: Work in Progress', Daedalus, 1968

Belleville, Pierre, Une nouvelle class ouvriere (Paris 1963)
Bendix, Reinhard..,Embaııled Reason, Essays on Social Knowledge (New York

1970)
-Higher Civil Servants in American Society (Boulder 1949)

Bendix, Reinhard, Nation-Building and Citizensiıip (New York 1964)
-Work and Authority in Industry (New York 1956)

Bendix, Reinhard, and Seymour Martin Lipset, Class, Status and Power
(London 1967)

Benoit, Odile, 'Statut dans l'entreprise et attitudes syndicales des ouvriers'
Sociologie du Travail, 4, 1962 '

Bensman, Joseph, and Vidich, Arthur] . , The Ncw American Society (Chicaıw
1971) �

• 407 .

iLERi TOPLUMLARIN SINIF YAPISI

Berg, Ivar, The Business of America (New York 1968)
Berle, Adolf A . , and Means, Gardiner C., The Modem Corporation and

Private Property (Chicago 1932)
Beskid, Lidia, 'Real wages in Poland during 1956-67', Eastem European

Econonıics 7, 1969
Bimbaum, Narman, The crisis of Marxist Sociology', Social Research 2,

1968
Blau, Peter M., and Duncan, O . D., The American Occupational Structure

(New York 1967)
Blauner, Robert, Alienation and Freedom (Chicago 1964)
Bloch, Marc, Feudal Society (Landon 1961)
Blumberg, Paul, lndustrial Democracy (Landon 1968) 1
Bottomore, T. B., Classes in Modem Society (Landon 19Ô6)
Bouvier-Ajam, Maurice, and Mury, Gilbert, Les Classes sociales en France

(Paris 1963)
Braun , Biegfried, and Fuhrmann, Jochen, Angestelltenmentalitat (neuwie

1970)
Brezinszki, Zbigniew, and Hungtinton, Samuel P., Political Power: USAIUSSR

(New York 1964)
Burns, Robert K . , 'The comparative economic position of manual and

white-collar employees', The]oumal of Business 27, 1954.
Castles, Stephen, and Kosack, Godula, lmmigrant Workers and Class Struc­

ture in Western Europe (Landon 1973)
Cohn-Bendit, Gabriel and Daniel, Obsolete Communism, the Left-Wing Alter-

native (Landon 1969)
Cole, Robert E.,]apanese Blue Collar (Berkeley 1971)
Cox, Oliver C. , The Foundations of Capitalism (Landon 1959)
Croner, Fritz, Die Angestellten in der modemen Gesellschdft (Cologne 1962)
Crozier, Michel, 'Classes sans conscience ou prefiguration de la societe sans

classes', Arı::hives europeennes de sociologie 1 , 1960
-'I.'.ambiguite de la conscience de classe chez les employes et les petits
fonctionnaires', Cahiers intemationaux de sociologie 28, 1955
-The World of the Office Worker (Chicago 1971)

Currie, R., and Hanwell, R. M., 'The making of the English working class?',
Economic History Revıew 18, 1965

Daheim, Hansjurgen, 'Die Vorstellungen vom Mittelstand', Kôlner Zeitschrift
für Soziologie und Sozialpsychologie 12, 1960

Dahrendorf, Raif, Class and Class Conflict in lndustrial Society (Stanford
1959)
-Conflict After Class, l\ oel Buxton lecture (Essex 1967)
-Essays in the Theory of Society (Landon 1968)
-Marx in Perspektive: die ldee des Gerechten im Denken von Kari Marx
(Hanover 1953)

Delefortie-Soubeyroux, N., L es dirigeants de l'industriefrançaise (Paris 1961)
Dissent, Winter 1972, The World of the Blue-Collar Worker'

Dijilas, Milovan, The New Class, an Analysis of the Communist System (New
York 1957)

• 408 .

BiBLiYOGRAFYA

Dobieszewski, Adolf, \\.)ıbrane problemy teorii l praktyki functionowania par­
tii (Warsaw 197 1)

Dodge, Nonnan T. , Women i n the Soviet Economy (Baltimore 1966)
Doeringer, Peter B., and Piore, Michael j . , lntemal Labour Markets and Man-

power Analysis (Lexington 197 1)
Dollard,J . A., Caste and Class i n a Southem Town (new Haven 1937)
Dolleans, Edouard, Histoire du mouvement ouvrier (Paris 1953)
Dmhoff, G. William, Who Rules America? (New Jersey 1967)
Dore, R. P., Aspects of Social Change in Modem]apan (Princeton 1 967)

-City Lije in]apan (London 1958)
Dufty, N. F., The Sociology of the Blue-Collar Worker (Leiden 1969)
Durkeim, Emile, Professional Ethics and Civil Morals (London 1957)

-Socialism (New York 1962)
-The Division of Labor in Society (Glencoe 1964)

Duveau, Georges, La vie ouvriere en France sous le Second Empire (Paris
1946)

Ehnnann, Henry W. , Organised Business in France (Princeton 1957)
Engels, Freidrich, The Conditions of the Working Class in Egland in 1 844

(London 1968)
Faunce, William, A., Problems of an lndustrial Society (New York 1968)
Feiwel, George R., New Currents in Soviet-Type Economies (Scranton 1968)
Fischer, George, The Revival of American Socialism (New York 1971)

-The Soviet System and Modem Society (New York 1968)
Fischer-Galati, Stephen, 'East Central Europe: continuity and change', Jour­

nal of lntemational Affairs 20, 1966
Florence, P. Sargant, Ownership, Control and Success of Large Companies

(London 196 1)
Fogany, M. P , 'The white-collar pay structure in Britain', Economic]oumal

49, 1959
Friedmann, Georges, lndustrial Society (Glencoe 1955)
Friedrichs, Günther, Computer und Angestellte (Frankfurt 1971)
Freidrichs, Roben, The Sociology of Sociology (New York 1970)
Fromm, Erich, Marx� Concept Of Man (New York 1963)
Geiger, Theodor, Die Klassengesellschaft im Schmeltztiegel (Cologne 1949)

-Die soziale Schichtung des deutschen Volkes (Stuttgart 1932)
Giddens, Anthony, Capitalism and Modem Social Theory (Cambridge 1971)

-'Durkeim's political sociology', Sociological review 19, 1971
-Emile Durkeim: Selected Writings (Cambridge 1972)
-'Elites in<he British class structure', Sociological Review 20, 1972
-'Fourth myths in the history of social thought', Economy and Society
1 , 1972
-Politics and Sociology in the Thought of Max Weber (London 1972)

Goldthrope, J ohn, 'Attitudes and behaviour of car assembly workers: a
deviant case and a theoretical critique', British]oumal of Sociology 17,
1966

Goldthrope, John, et al. , The Afjluent Worker in the Class Structure (Camb­
ridge 1969)

• +09 .

iLERi TOPLUMLARIN SINIF YAPISI

Gouldner, Alvin, The Coming Crisis in Western Sociology (London 197 1)
Gramsci, Antonio, The Modern Prince and Other Writings (London 1957)
Graubard, R, A New Europe? (London 1965)
Gurvitch, Georges, lndustrialisation et technocratie (Paris 1949)

-Le concept de classes sociales de Marx a nosjours (Paris 1954)
-La vocation actuelle de. la sociologie (Paris 1950)

Gutsmann, W. L., The British Political Elite (London 1963)
Habermas, Jürgen, Antworten auf Herbert Marcuse (Frankfun 1968)

-Theorie und Praxis (Neuwied 1967)
Halbwachs, Maurice, The Psychology of Social Class (London 1958)
Hamilton, Richard, Affluence and the French Worker in the Fourth Republic

(Princeton 1967) t
-'The income difference between skilled and wnile-collar workers',
British]ournal of Sociology 14, 1963

Hermstadt, Rudolf, Die Entdeckung der Klassen (Berlin 1965)
HMSO, Sick Pay Schemes (London 1964)
Hörning, Kari, N . , Der 'neue' Arbeiter (Frankfurt 197 1)
Horton, john, 'Order and conflict theories o f social problems as competing

ideologies', American]ournal of Soiology 7 1 , 1965-6.
-'The dehumanisation of anomie and alienation', British]ournal of
Sociology 15, 1964

Hoselitz, Bert F. , The Role of Small lndustry in the Process of Economic Growth
(The Hague 1968)

Hoselitz, Bert F., and Moore, Wilbert E . , lndustrialisation and Society (The
Hague 1968)
(The) Industrial Society, Status and Benefits in lndustry (London
1966)

lngham, Geoffrey K . , 'Planı size: political attitudes and behaviour',
Sociological Review 1 7, 1969

ILO, Workers' Management in Yugoslavia (Geneva 1962)
jackson , j . A., Social Stratification (Cambridge 1968)
Jaffe, A.]., and Froomkin, joseph, Technology and]obs (New York 1968)
Janowitz, Morris, The Professional Soldier (New York 1960)
johnson, Terence, J. . Projessions and Power (Landon 1972)
Kalecki, M . • Essays in the Theory of Economic Fluctuations (London 1939)
Kassalow, Everett M., Trade Unions and lndustrial Relations: an lnternational

Comparison (New York 1969)
Keller, Suzanne, Beyond the Ruling Class (New York 1963)
Kelsall, R. K, Higher Civil Servants in Britain (Landon 1955)
Kerr, Clark, Marshall, Marx and Modern Times (Cambridge 1969)
Kerr, Clark et al. , lndustrialism and lndustrial Man (Landon 1960)
Kidron, Michael, Westem Capitalism Since the War (London 1970)
Koch, C., and Senghaas, D . , Texte zur Technokratie-Diskussion (Frankfurt

1970)
Kornhauser, Arthur, et al . , lndustrial Conflict (New York 1954)
Kostin, L . , Wages in the USSR (Moscow 1960)
Kubat, Oaniel, 'Social Mobility in Czechoslovakia', American Sociological

• 4 1 0 .

BIBltYOGRAFYA

Review 28, 1963
Kubota, Akira, Higher Civil Servants in Postwar]apan (Princeton 1969)
Kuper, Leo, Living in Towns (London 1953)
La documentation française, 'La courte experience de conseils ouvriers en

Pologne', no. 2453, 26 August 1958
Lane, David, Politics and Society in the USSR (London 1970)

-The End of Inequality ? (London 197 1)
Laslett, John H . M. , Labor and the Left (New York 1970)
Lederer, Emil, Die Privatangestellten in der modemen Wirtschaftsentwicklung

(1 ubingen 1912)
Lederer, Emil, and Marschak. J . , 'Der neue MittelstanCI.', Grundriss der

Sozialokonomik, 9.cilt, 1, 1926
Lefebvre, Henri, Positions: contre les technocrates (Paris 1967)
Leggett, John C., Class, Race, and Labor (New York 1968)
Lenin, V ! . , What is to be Done? (Oxford 1963)
Lenski, Gerhard E., Power and Privilege (New York 1966)
Levine, Solomon B . , Industrial Relations in Postwar]apan (Urbana 1958)
Lichtheim, George, Marxism (London 1964)
Lipset, Seymour Martin, The First New Nation (London 1964)

-Political Man (London 1969)
Lockwood David, 'Some remarks on "The Social System"', British]oumal of

Sociology 7, 1956
-'Sources of variation in working class images of society', Sociological
Review 14, 1966
-The Blackcoated Worker (London 1958)

Lockwood, William W, The State and Economic Entreprise in]apan (Prin-
ceton 1965)

Luhmann, Niklaus, Politische Planung (Opladen 1971)
Lukacs, Georg, History and Class Consciences (London 197 1)
Mackenzie, Gavin, 'The economic dimensions of embourgeosement', British

]oumal of Sociology 1 8, 1967
Macpherson, C. B., 'Post-liberal democracy?', Canadian]oumal of Economics

and Political Science 30, 1964
-The Political Theory of Possessive Individualism (London 1964)

Maki, John M., Govemment and Politics in]apan (London 1962)
Mallet, Serge, La novelle classe ouvriere (Paris 1963)
Mandel, Emest, Marxist Economic Theory (London 1968)
Mann, Michael, Consciencousness and Action among the Westem Working

Class (LorMon 1973)
-'The social cohesion of liberal democracy', American Sociological
Review 35, 1970

March, James G . , Handbook of Organisations (Chicago 1965)
Marchal, Jean, and Ducross, Bemard, The Distribution of Naıional lncome

(London 1968)
Marris, R., The Economic Theory of 'Managerial' Capiıalism (London 1964)
Marshall, T. H., Class, Citizenship and Social Development (New York 1964)

-'The welfare state: a sociological interpretation', Archives europeennes

• '4 1 1 •

iLERi TOPLUMLARIN SINIF YAPISI

de sociologie 2, 1961
Marx, Karl, Capital (vol. l, Moscow 1958; vol. 3 , Moscow 1959)

-Grundrisse der- Kritik der- politischen ôkonomie (Berlin 1953)
-The Poverty of Philosophy (Landon n.d.)
-Theories of Surplus Value (Landon 1969)
-Wer-ke (Berlin 1962) •

Marx, Kari, and Engels, Friedrich, Selected Wor-ks (Landon 1968)
-The Ger-man Ideology (Landon 1965)

Matthews, Mervyn, Class and Society in Soviet Russia (Landon 1972)
Meynaud, Jean, Technoaacy (Landon 1968)
Michal, jan M., Centrnl Planning in C:z:echoslovakia (Stanford 1960)
Miliband, Ralph, and Saville, John, The Socialist Registcr-, 1967 (London

1967) �
-The Socialist Register-, 1971 (Landon 197 1)

Milic, Voijin, 'General trends i n social mobility in Yugoslavia' , Acta
Sociologica 9, 1965

Miller, S. M., 'Comparative social mobility'; Current Sociology 1, 1960
Milis, C. Wright, White Collar- (New York 1951)
Mommsen, Wolfgang J . . Max Weber- und die deutsche Politik, 1890-1920

(Tübingen 1959)
Moore, Barrington, The Social Or-igins of Dictator-ship and Democrncy (Lan­

don 1969)
Mumford, Enid, and Banks, Olive, The Computer- and the Cler-k (Landon

1967)
Mumford, Lewis, The Myth of the Machine (Landon 1967)
Nakane, Chie,]apanese Society (Landon 1970)
Netti,] . P., 'Consensus or elite domination: the case of business', Political

Studies 13, 1965
Nicalaus, Martin, 'Proletariat and middle classe in Marx. Hegelian choreog­

raphy and the Capitalist dialectic', Studies on the Left 7, 1967
Nisbet, Robert, 'The decline and fail of the concept of social class', Pacific

Sociological Review 2, 1959
Nordlinger, Eric A. , The Wor-king-Class Theories (Landon 1967)
Osipov, G. V, Industry and Labour- in the USSR (Landon 1966)
Ossowski, Stanislaw, Class Structur-e in the Social Consciousness (Landon

1963)
Page, Charles H., Class and Amer-ican Sociology (New York 1969)
Parkin, Frank, Class Inequality and Political Or-der- (Landon 1971)

-'Class stratification in socialist societies', British]ournal of Sociology
20, 1969
-'System con tradiction and political transformation', Ar-ch ives
eumpeennes de sociologie 13, 1972

Parsons, Talcott, 'Equality and inequalitiy in modem society, or social strat­
ification revisited', Sociological lnquiry 40, 1970
-'On the concept of political power', Pmceedings of the Amer-ican
Philosophical Society 107, 1963

Perlman, Selig, A Theory of the Labour- Movement (New York 1928)

• 412 .

BiBLiYOGRAFYA

Phelps Brown, E. H . , and Hart, P. E., 'The share of wages in the national in­
come', Economic)oumal 42, 1952

Pirenne, Henri, The stages in the social history of Capitalism', American
Historical Review l 9, 19 13-14

Popitz, Heinreich, et al., Das Gesellschaftsbild des Arbeiters (Tübingen 1957)
Poulantzas, Nicos, Pouvoir politique et classes sociales de l 'etat Capitaliste

(Paris 1970)
Reissman, Leonard, and Halstead, Michael N ., 'The subject is class',

Sociology and Social Research 54, 1970
Renner, Kari, Wandlungen der modemen Gesellschaft (Vienna 1 953)
Reshetar, john S., The Soviet Polity (New York 1971)
Rex, john, Key Problems in Sociological Theory (London 196 1)
Rhee, H. A. , O(fice Automation in Social Perspective (Oxford 1 968)
Ricardo, David, Letters of David Ricardo to]ohn Ramsey McCulloch (New

York 1895)
Rico, Leonard, The Advance against Paperwork (Ann Arbor 1967)
Robinson, joan, An Essay on Marxian Economics (London 1966)
Routh, Guy, Occupation and Pay in Great Britain, 1 906-60 (Cambridge

1965)
Saint-Simon, Henri de, La physiologie sociale (Paris 1965) ·
Sartori, Giovanni, 'Technological forecasting and politics', Survey 16, 1971
Schonfield, Andrew, Modem Capitalism (London 1969)
Schumpeter, joseph, Imperialism, Social Classes (Cleveland 1961)
Scott, W H., Office Automation (OECD 1965)
Seton, Watson, Hugh, East European Revolution (London 1955)
Sheldon, Eleanor, and Moore , Wilbert, lnducators of Social Change (New

York 1969)
Shepard, jon M., Automation and Alienation (Cambridge, Mass. 1971)
Shostak, Arthur B. , and Gomberg, William, Blue-Collar World (Eglewood

Cliffs 1965)
Sombart, Wemer, Warum gibt es in den Vereinigten Staaten keinen Sozialis­

mus? (Tübingen 1 906)
Sorokin, Pitrim A., 'Mutual convergence of the United States and the USSR

to the mixed sociocultural type', lntemational]oumal of Comparative
Sociology 1, 1960
-Russia and the United States (London 1950)

Speier, Hans, Social Order and the Risks of War (Cambridge 1969)
Spulber, Nicolas, The Economies of Communist Eastem Europe (New York

1957)
Stammler, Otto, Max Weber and Sociology Today (Oxford 1971)
Strmiska, Zdenek, and Varakova, Blanka, 'La stratification sociale de la soci­

ete socialiste', Revue française de sociologie 13, 1972
Sturmthal, Adolf, White-Collar Trade Unions (Urbana 1966)

-Workers' Councils (Cambridge 1964)
Sweezy, Paul, et al. , The Transition from Feudalism to Capitalism (London

1954)
Szcepanski, j . , Empirical Sociology in Poland (Warsaw 1966)

• 4 1 3 .

iLERi TOPLUMLARIN SINIF YAPISI

Taira, Koji, Economic Development and the Labour Market in)apan (New
York 1970)

Tawney, R. H., Religion and the Rise of Capitalism (London 1948)
-The Problems of Peace and Socialism 9, 1 970

Thompson, E. P, The Making of the English Working Class (London 1963)
Touraine, Alain, La Conscience ouv'riere (Paris 1966)

-La societe post-industrielle (Paris 1969)
-Sociologie de l 'action (Paris 1965)
-The May Movement (New York 1971)

Tropp, Asher, The School Teachers (London 1 957)
Turner, Arthur N . , and Lawrence, Paul R., Industrial Jobs and the Worker

(Boston 1965) �
Ullman, Walter, The lndividual and Societv in the Middle Ages (Baltimore

1966)
US Department of Labour, Adj us tments to the l n t roduction of Office

Automation, Bulletin no. 1 276 (Washington 1960)
-'Blue-Collar/White-Collar Pay Trends', Monthly Labor �eview Uune
1971)

Vogel, Ezra F , Japans New Middle Class (Berkeley 1963)
Volkov, j . , Literaturnaya Gazieta, no. 19 (Moscow June 1972)
Warner, W L., Social Class in America (Chicago 1949)
Warner, W L., and Lunt, P S. , The Social Life of a Modem Community (New

Haven 1941)
Warren, Bili, 'Capitalist planning and the State', New Left Review 72, 1972
Weber, Max, Economy and Society (New York 1968)

-General Economic History (New York 196 1)
-The Methodology of Social Sciences (Glencoe 1949)

Wedderburn, Dorothy, and Crompton, Rosemary, Workers' Att itudes and
Technology (Cambridge 1972)

Weinstein, james, The Decline of Socialism in America, 191 2-25 (New York
1967)

Weselowski, W. , Struktura l dynamika spoleczenstwa polskiego (Warsaw
1970)

Wiatr, Jerzy] . , Studies in Polish Political System (Warsaw 1967)
Wiles, P.] . D., and Markowski, Stefan, 'Income distrisution under com-

munism and Capitalism', Soviet Studies 22, 1970-1
Wiles, Peter, 'A comment on Bell', Survey 16, 1971
Willener, Alfred, lmages de la societe et classes sociales (Berne 1 957)
Wolfe, Bertram D., An ldeology in Power (New York 1969)
Woodward, J oan, Industrial Organisation: Theory and Practice (London

1965)
Wrangel, Georg von, Wird der Ostblock kapitalistisch ? (Munich 1966)
Yoshino, M . ,)apans Managerial System (Cambridge, Mass. 1968)
Zauberman, Alfred, Industrial Progress in Poland, Czechoslovakia, and East

Germany (London 1964)
Zollschan, G. R., and Hirsch, W, Explorations in Social Change (London

1964)

• 4 1 4 .

