
KAPİTALİZM NEDİR?

 AKİF AVCI

ÖZET

 Kapitalizmin felsefi ve ekonomik temelleri nelerdir? Tarih boyunca hangi olaylar ve

gelişmeler bu sistemin varlığının devam etmesini sağlamıştır? Kapitalist bir toplumda insanlar

nasıl özgür olabilir? Sosyalist bir toplumda insanlar birer köle midir? Devlet müdahelesini

dışlayan “ laissez faire” prensibini temel alan bir sistemin devletle arasındaki ilişki nasıldır ve

piyasa nasıl işlemektedir? Nasıl bir sistem devam edebilmek için krizlere ve büyük felaketlere

ihtiyaç duyabilir? Büyük şehirler ve bu şehirlerdeki büyük cadde ve bulvarlar nasıl olur da bir

siyasi ideolojinin dayatması olarak kullanılabilir? Yukarıda sorduğumuz sorulara ve daha

fazlasına cevap arayacağımız ve kapitalizmin ne olduğu üzerine açıklamalar yapmaya

çalışacağımız bu çalışmada, öncelikle kapitalizmin kökenini ve hangi şartlar altında ve siyasal

zeminde ortaya çıktığını anlatmaya çalışacağız. Daha sonraki bölümlerde kapitalizmin insan

yaşamı ve ekonomik hayat üzerindeki etkileri üzerinde durulacak, emek ve karakter

üzerindeki yansımalarına yer verilecektir. Bu konulara değinildikten sonra, kapitalist bir

toplumda özgürlük, sosyal hayatın koşulları ve kapitalizmin modernleşme ve

postmodernizmle arasındaki bağ üzerinde durulacaktır.

Anahtar Kelimeler: Kapitalizm, Modernleşme, Post Modernizm ve Sermaye Birikimi.

BÖLÜM I

Kendi Etiyle Beslenen Canavar

Kapitalizmin Ortaya Çıkışı

 Kapitalizmin ortaya çıkmasında 3 önemli olgudan bahsedebiliriz; sermaye birikimi,

artı değer ve ulusal pazarların oluşması sonucunda yeni pazarlara duyulan gereksinim.

Karl Marx Kapital’de “Kapitalist sistemin yolunu açan süreç emekçinin elinden üretim

araçlarının sahipliğini alan süreçten başkası olamaz”1 der.

 Kapital kelime manası ile sermaye demektir. Kapitalizm ise liberal ekonomik temele

üzerine kurulmuş ve üretim araçlarının toplum ya da devlet tarafından değil belirli bir zümre

tarafından kontrol edildiği bir sistemdir. Bu sistem merkantilist ekonomik modele bir tepki ve

ayrıca zorunluluk olarak ortaya çıkmıştır. Kısaca kapitalizm emeğin, toprağın, paranın ve

sermayenin metalaşmasını savunan bir üretim sistemidir.

 Kapitalist üretim tarzına geçiş bazı Akdeniz ülkelerinde 14. ve 15. yüzyılda görünse de

asıl başlangıcı 16. yüzyıldır.2 Bu sistem Avrupa’da ortaya çıkmış bir sistem olmasına rağmen

ortaya çıkma koşullarını Amerika kıtasının keşfedilmesi ve Amerika kıtasından Avrupa’ya

akın akın gelen değerli madenler ve ucuz iş gücü potansiyeli oluşturmuştur. Amerika kıtasına

ilk giden Avrupalılar oradaki yerel halkı hem kendi öz mülklerinden etmiş hem de adaya

getirdikleri hastalıklar ve çalışma şartlarının aşırı derecede zorluğu nedeniyle hayatlarını

kaybetmelerine neden olmuşlardır. 3

 Kapitalist üretim sisteminden önce var olan ekonomik sistemde (feodalizm) üretim kar

amaçlı değil daha çok geçimlik üretime dayanır. Toprağın mülkiyeti kendisine ait olmayan

emek sahibi, efendisi için çalışır ve efendisi de onun gıda ve güvenlik ihtiyacını sağlardı. Bu

üretim sisteminde ticari amaçlar yoktu ve emek gücü, köle olarak görülürdü. Feodalizmin

yıkılmasına sebep olan sebeplerden bazıları, burjuvazinin yani ticaretle uğraşan insanların

giderek artması, aşırı sermaye birikimi ve karını maksimize etmeye çalışan insanların ortaya

1 Marx, Karl, Kapital, Sözde İlkel Birikim,çev. Alaattin Bilgi, Eriş Yayınları, s 679
2 Marx, a.g.e., s. 680
3 Galeono, Eduardo, Latin Amerika’nın Kesik Damarları,çev. Atilla Tokatlı, Roza Hakmen, Çitlembik Yaınları,
İstanbul,2006, S.33

çıkmaya başlaması olmuştur. Latin Amerika’dan getirilen madenler ülke içerisinde

kullanılmaya sermaye birikim sürecinde önemli bir rol oynamıştır. Zamanla, İspanya başta

olmak üzere Portekiz ve İngiltere bu ürünleri kendi iç pazarlarında tüketemez hale geldi. İç

piyasada ise İngiltere’de durum farklıydı. Toprak sahibi köylüler bağımsız bir şekilde üretim

yapmaya başlamışlardı, yasa koyucular ve Ortaçağ Avrupası’nın en önemli aktörlerinden

birisi olan kilise çıkardıkları yasalarla bunların önüne geçmeye çalışmaktaydı. 15. Yüzyılın

son çeyreğinden başlayan bu yasaların devamı ve en önemli olanı ise 1834 de İngiltere’de

“Speenhamland Yasası”4’nın kaldırılması idi. Bu yasaların çıkarılmaya çalışılmasının, toprak

çitleme hareketlerinin ve İngiltere’de yoksulları ve çalışmayan kesimi korumaya yönelik yasa

ve düzenlemelerin kaldırılmaya çalışılmasının amacı “özgür bir emek piyasası” oluşturmaktı.

Kısacası, emeğin metalaşması, yani piyasada alınıp satılabilir mal olması, bu dönemde

başlamıştır. Köyden kente göçlerin başlaması ve fabrikaların ‘özgürleşen emek sahiplerine’

ihtiyaç duymaktaydı. Kapitalist üretim tarzının başlaması ve giderek oluşmaya başlayan

sermaye birikiminin temelini oluşturan emeğin bir meta haline gelmesi durumu süphesiz

insanların çalışma saatlerindeki aşırılık ve çalışma koşullarının zorluğu ile birleşince

dayanılmaz bir hal aldı. Oluşan yeni sistemde krallar yerini sanayi sınıfına bıraktılar ve

giderek artan kamu borçlanmaları ile zenginleşen bankerler gün yüzüne çıkmaya başladı.

 Yukarıda zikrettiğimiz olayların akabinde ve Avrupa’da özellikle İngiltere’de

sanayinin gelişmeye başlaması ile bir iç pazar yaratılmış ve fabrikalrda yapılan üretimler

tüketimden fazla boyutlara ulaşmaya başlamıştı. Demiryolunun icadı, buhar gücüyle çalışan

makinelerin gelişmeye başlaması ve sanayi devriminin temelinde yatan üretim aletlerinin

mucizevi denecek şekilde ilerlemesi5 ile oluşan bu aşırı üretim başka pazarlara sunulmalıydı.

Bu sebeple devletin müteşebbisler üzerindeki baskısı azalmalı ve merkantilist sistem

değişmeli idi. 6Müteşebbislerin üzerindeki bu baskıların kalkması liberal ekonomik felsefenin

yardımı ile olacaktı. Liberal ekonomik sistemin babası olarak adlandırılan Adam Smith

Ulusuların Zenginliği adlı kitabında ortaya attığı fikirler ile bu başlangıcın fitilini ateşlemişti.

Adam Smith’in görüşüne göre insan akıllı bir varlıktır ve ekonomik düşünür yani insan

“homo economicus” dur. Bu tezin sonucunda kapitalist üretim sisteminin insanların üretimi

yaparken geçimlik değilde satmak için yapması gerektiği algısı oluşmaya başlamıştı ve dünya

tarihi boyunca insanlar bu şekilde üretim yapmışlardı. Bu görüşe karşı çıkan Karl Polanyi Batı

4 Ayrıntılı bilgi için bakınız, Karl Polanyi , Büyük Dönüşüm, çev.Ayşe Buğra, İletişim yayınları, İstanbul,1984, s.
125-135
5 Polanyi, a.g.e, s. 73
6 Merkantilist sistem ham madde ithalatı, mamül madde ihracatı ve değerli madenlerin ülke içerisinde tutulması

esasına dayalı idi.

Malinezya halkının ekonomik faaliyetlerinde herhangi bir maddi kazanç gütmeden karşılıklık

esasına dayalı bir üretim sistemi ve yeniden dağıtım modeli geliştirdiklerini savunmaktadır.7

 Kapitalizimin doğuşu hiç şüphesiz dünya sisteminde yeni sömürge alanları bulma

yarışını da gündeme getirdi. Bu sömürge bulma yarışından en zararlı çıkan halklar ise Latin

Amerika yerli halkları olmuştur. Sermaye birikimi ve iç pazarın oluşturulmasına öncülük eden

Latin Amerika kaynakları buralarda yaşayan insanların hayatlarından daha değerli olan yaşam

onurlarına ve kendi topraklarının sahibi iken köle durumundan daha aşağı bir statüye

düşmelerine sebep olmuştur.8 Başta altın olmak üzere, şeker, kahve, kakao, gümüş, pamuk ve

kauçuk gibi bir çok yer altı ve yer üstü kaynakları burada halkların elinden alınmış ve ulusal

pazarın oluşmasına ve kapitalizmin gelişmesine hizmet etmiştir. Portekiz, Hollanda, İspanya,

İngiltere ve Fransa bu topraklarda bir güç mücadelesine girmişlerdi ve şüphesiz bu durumdan

mağdur olanlar yine yerli halk olmakta idi. Bu sömürge yarışından istediği payı alamayan

ülkelerin çıkarlarının çatışması sonucu patlak veren 1. Dünya Savaşı ve o dönemdeki

gelişmelere ileriki bölümlerde değineceğiz. Şimdi kapitalist sistemin temelinde yatan ve

oluşmasında ana noktalardan birini teşkil eden “artı değer” kavramı üzerinde duracağız.

 Artı değer

 Kapitalist üretim sistemine geçilmesi ile emek sahibi artık özgürdü ancak bu özgürlük

emeğini kime satacağı noktasında idi. Artı değer kavramı Karl Marx’ın literatüre kazandırdığı

bir kavramdır ve kapitalist üretim sisteminde sermaye sahibinin kazancını nasıl sağladığı

noktasında bize daha önce değinilmemiş ipuçları ve veriler sunmakta gayet başarılı bir

tespittir. Kapitalist üretim sisteminde emek artık pazarda değeri olan bir meta haline gelmişti

ve insanlar artık kendi ihtiyaçları doğrultusunda değil; ticarete konu olan ürünleri üretmek ve

gelir elde etmek için çalışmak zorunda bırakılmışlardı. Çünkü kendilerine ait herhangi bir

üretim aracı kalmamıştı ve satacak tek şeyleri sahip oldukları emekten başka bir şey değildi.

Bu yeni üretim sisteminde artık kapitalist satın aldığı emeğin sahibidir ve onu istediği

doğrultuda kullanabilmektedir, emek artık ticarete konu olan bir meta haline gelmiştir ve

emek üzerinde emek sahibinin bir hakkı kalmamıştır.

Üretim sürecinde emek bir değer yaratmaktadır. Ancak kapitalist asıl karını artı değer

üzerinden yapmaktadır. Peki, nasıl artı değer üretilecekti? Kısaca şu şekilde açıklayabiliriz:

bir ürünün üretilmesi için bir işçi toplam 10 saat çalışmaktadır. Bu ürün piyasada 100 TL’ye

7 Ayrıntılı bilgi için bkz, Polanyi, a.g.e., s. 90-93
8 Latin Amerika halklarının yaşadığı sıkıntıların detayları için bkz., Galeono, a.g.e

satılmaktadır. Yani işçi her bir saat çalışması karşılığı 10 TL’lik değer üretmedir. Ürünün

satışından elde edilen miktardan işçi 20 TL ücret almaktadır. Geriye kalan 80 TL ise

kapitaliste gitmektedir. İşçi aldığı ücretinin karşılığında aldığı miktarın karşılığında 2 saat

çalışması gereken işçi, bu iki saatten sonra çalıştığı her dakika kapitalistin artı değeri için

çalışır. Üretim süreci sonunda emeğe verdiği değerden daha fazlasını kendisi için kullanan

kapitalist artı değer oluşturmuş ve artık sadece alıcı değil piyasa da satıcı durumuna da

gelmiştir.9

Artı değer üretimi, ve bu artı değer üzerinden kazancını maksimize etmeye çalışmak

,kapitalist üretim sisteminin temel noktalarından birini teşkil etmektedir. Bu kavramlara

değindikten sonra kapitalizmin teorik ve felsefi boyutlarını bu sisteme tepki olrak üretilen

düşünce akımlarını karşılaştırmalı bir şekilde inceleyeceğiz

BÖLÜM II

 Liberalizm ve Sosyalizm Ekseninde Kapitalizmi Değerlendirmek

Bu bölümde kapitalizmin dayandığı teorik ve felsefi boyutları ve bu düşünce

akımlarına karşı ileri sürülen eleştirilere değinilecektir. Ayrıca bu bölümde tarihte bu

sistemlerle yönetilen ülkelerin durumları ve bu düşünceleri benimseyen yazarların görüşleri

üzerinden değerlendirmelerde bulunulucaktır.

Özgürlük mü, kölelik yolu mu, yoksa ezilenlerin iktidarı mı ?

Bir devletin serbest ticaret için gerekli koşulları sağlamasından önce korumacı

davranması gerekir, şayet henüz kendi sanayisinin oluşturamamış ve büyük oranda dışa

bağımlı bir ekonomiye sahipseniz serbest ticaret sizin için bir intihardan daha elim sonuçlar

doğurabilir.

 “Şimdiye kadarki bütün toplumların tarihi, sınıf mücadelelerinin tarihidir”10

denmektedir Kömünist Manifesto’da. Kapitalist sistemin ortaya çıkmasından sonra hiç

şüphesiz bu sisteme karşı tepkiler ve ayaklanmalar oldu ve bu tepkilerin en bilinen temsilcisi

de Karl Marx’tı. Marx’ın sınıf mücadelesi şeklinde cerayan ettiğini iddia ettiği insanlık

9 Artı Değer kavramı için bakınız, Marx, Karl, Kapital, Cilt 1, s. 180-200
10 Marx, Karl, Engels, Friedrich, Kömünist Manifesto, çev. İlhan Erman, 2008, s.32

tarihinin son yıllarda yaşadığı en büyük tartışma ‘liberal bir yapılanma mı yoksa sosyal bir

yapılanma m’ sorusu üzerinden devam etmiştir.

 Liberal ekonomik sistemde devlet piyasadan elini çekmeli ve sadece gece bekçisi

görevi üstlenmelidir. Ayrıca serbest piyasanın işlemesi de bu sistemin vazgeçilmez

önkoşullarından birisini oluşturmaktadır. Kapitalizmin temelinde yatan ve sermaye birikimini

başka pazarlarda satmak için gerekli olan serbest piyasa sistemi, sınırlardan geçerken

herhangi bir kısıtlamaya takılmayan bir dış ticaret sistemi yaratılmasına zemin hazırlamıştır.

Kapitalizmin gelişmesinde ve ilerlemesinde öncül rol oynayan Avrupa ülkeleri ve bu

ülkelerde ortaya çıkan düşünce akımları hem bu sistemi destekler nitelikte hem de bu sisteme

eleştiriler getirir niteliktedir.

 Milton Friedman insanın özgür olabilmesi için öncelikle ekonomik açıdan kendine

yeterli olabilmesi gerektiğini vurgulamktadır ve ekonomik özgürlüğün siyasi özgürlüğün ön

koşulu olduğunu savunmaktadır. Ekonomik olarak özgür olma olanağına sahip sistemin de

kapitalizm olduğunu vurgulamaktadır.11 Friedman’ın bu görüşlerini büyük bir yalan olarak

adlandıranlar olduğu gibi çok uluslu şirketlerin her yerde özgürce faaliyet göstermesi için bir

kılıf hazırladığını ileri sürenler de vardır.12

 Kapitalizm gerçekten de Friedman’ın bahsettiği gibi özgür bir sistem midir? Ayrıca

devletin ekonomide oynadığı rol Friedman’ın bahsettiği gibi sadece düzenleyici bir etkiden mi

ibarettir? İnsanlara zorunlu bir şekilde yaşlılık sigortası yaptrılması özgürlüğe engel midir? Bu

soruların cevabı elbette kimin tarafından bakıldığına göre değişmektedir ve ekonomi

içerisinde devletin rolünün ne olduğu karmaşına bir cevap niteliğindedir. Baktığımız taraf

müteşebbis yani kapitalistin tarafı ise bu sounun cevabı, evet, kapitalizm sermaye sahiplerinin

özgürlüğü için ideal bir sistemdir ve gümrüklerden geçerken herhangi bir kısıtlamaya tabi

kalmamaları onlar açısından özgürlüklerinin en önemli yapı taşıdır. Ancak baktığımız taraf “

gelişmekte olan ya da az gelişmiş ülkelerin” ya da emek sahibinin tarafı ise, hayır, bu sistem

sadece ayrıcalıklı bir sınıf için özgürlük istemektedir. Çünkü gelişmiş kapitalist ülkeler kendi

ürünlerini başka pazarlara sunarken herhangi bir kısıtlamaya tabi tutulmazken, başka ülkeler

bu ülkelerle ticaret yapmaya kalkıştıklarında, gümrük tarifeleri ve kısıtlamalar ile

karşılaşmaktadır.

11 Friedman, Milton, Kapitalizm ve Özgürlük, çev. Doğan Erberk, Nilgün Himmetoğlu, Plato Yayınları, İstanbul,
2011
12 Klein, Naomi, Şok Doktrini Felaket Kapitalizminin Yükselişi, çev. Selim Özgül, agora Kitaplığı, İstanbul, 2010,
s21-26

Serbest ticaretin gelişmeye öncülük edeceğine dair karşı tezi savunanlar ise şu

görüşleri paylaşmaktadır. Bu teze göre, devletin piyasaya müdahalesinin sınırlı olması küçük

ülkelerin sömürülmesini daha da kolay bir noktaya getirmiştir. Ayrıca, bu tezin en önemli

savunucularından Hayek, serbest piyasaya bir kere müdahele edildi mi sonu gelmez der ve

piyasanın işlemesi için devletin müdahelesinden ari olması gerektiğini savunur. Liberalizmin

altın kuralı olan “laissez faire, laissez passer” (bırakınız yapsınlar bırakınız geçsinler) ilkesi

piyasa sisteminin devlet müdahelesine karşı olduğunu ve kapitalist bir sistemde devletin ticari

faaliyetlere kısıtlama getirmemesi gerektiğini savunur. Ancak bu yukarıda da bahsettiğimiz

gibi “daha eşit olan devletler” için geçerlidir. Bu sistemin diğer önemli argümanını Karl

Polanyi şöyle açıklamaktadır

“Laissez faire ilkesi 1820’lere gelindiğinde üç klasik ilkeyi temsil etmeye başlamıştı:

emek piyasası, altın standardı ve serbest ticaret.”13

Kapitalist sistemi anlamak için serbest ticaret sisteminin hangi ülkelerde ne zamandan

beri uygulanmaya başladığını analiz etmemiz gerekmektedir. Avrupa’da ortaya çıkan laissez

faire ilkesi biriken sermayenin diğer ülkelere aktarılmasında oluşan engellerin kaldırılması

anlamına gelmekteydi. Sanayinin gelişmesi ve fordist üretim tarzına14 geçiş ile birlikte ortaya

çıkan bu sermaye birikimi korumacı politkalar izleyen ülkelere satılamazdı hiç şüphesiz ve

bunun önündeki bütün engeller kaldırılmalıydı ve kaldırıldı da. Yukarıda da bahsettiğimiz

gibi intihar etmek isteyen ülkeler aranıyordu ve bulundu. Kısacası bu intihar komandoları

gelişmekte olan ve gelişmemiş ülkeler oldu.

 Kapitalist bir toplumda insanlar kendi çalışacakları işi kendileri seçebilmektedir ve

onların adına karar veren bir otorite bulunmamaktadır ve özgürlüğü istediği işte çalışmak

olarak değerlendiren Hayek15 de Friedman gibi ekonomik özgürlüğün siyasi özgürlük için

vazgeçilmez bir unsur olduğunu belirtmektedir. Zaten Friedman bu görüşünü hocası olan

Hayek’ten almıştır. Liberal bir sistemin özgürlük için ideal bir ortam sunduğu savunan Hayek,

bu sistemi eleştiren ve alternatif olarak sunulan sosyalizmin kölelik içerisinde insanlara

özgürlük sunduğunu söylemektedir. Hayek’in görüşlerine geçmeden önce karşı savını

oluşturan sosyalist düşüncenin ne manaya geldiğine değinmemiz gerekmektedir.

13 Polanyi, a.g.e, s 196-197
14 Fordist üretim: Amerika’da ki Ford fabrikalarında ortaya çıkan , kitlesel üretim ve kitlesel tüketime dayalı ve
standart üretim modelini benimseyen bir sistemdir.
15 Hayek, Friedrich von, Kölelik Yolu, çev. Turhan Feyzioğlu, Atilla Yayla, yıldıray Arsan, Liberte Yayınları, Ankara,
2010, s.149

 Kapitalist sistemin nasıl işlediği noktasında ortaya attığı fikirlerle literatürde önemli

bir yer edinen Karl Marx ve Engels, sınıfsal ayrılıkların olmadığı, üretim mekanizmaları

üzerinde özel mülkiyet olmayan,üretimim ihtiyaca binaen yapıldığı bir sistem öngörmüşlerdir.

 “ Avrupa’da bir hayalet dolaşıyor- komünizm hayaleti-“16 cümlesi ile başlayan

komünist manifestoda tarih boyunca süregelen üretim sistemlerine değinilmiş ve mevcut

kapitalist üretim sisteminin yıkılması ve komünist topluma geçiş için ipuçları verilmiştir.

Avrupa’da yansıtıldığı gibi komünizmin bir baskı toplumu oluşturmayacağı ve aksine

insanların gerçek manada eşit olacağı bir sistemin odak noktalarına değinilmiştir. Mevcut

sistemde işçilerin nasıl sömürüldüğünü yukarıda anlatmıştık ve kapitalist sistemin devam

etmesi için ileri sürülen görüşler bu manifestodan sonra daha çok anti-komünist ve anti-

sosyalist perspektif üzerinden devam edegelmiştir. Sosyalist devrimin gelişmiş burjuvazisi

nedeniyle İngiltere’de ortaya çıkacağını ileri süren Marx’ın görüşleri karşılıksız kalmayacaktı

tabi ki. Avrupa’da, özellikle İngiltere’de, giderek taraftar toplamaya başlıyan sosyalist

düşüncenin yaygınlaşmaması için Hayek ‘Kölelik Yolu’ adlı kitabını yazmıştır. Şimdi

karşılaştırmalı bir şekilde bu iki görüşü inceleyebiliriz.

 Sosyalist toplumdaki işçinin özgür bir şekilde karar veremeyeceği, üretimi kimin için

yapacağı ve bu işte çalışmasına kimin karar vereceği noktasında sorular soran Hayek, liberal

bir sistemde insanların hangi işte isterse çalışabileceğini ve özgür tercihler yapabileceğini

savunur. Bütün yetkileri eline geçiren bir iktidarın giderek daha baskıcı olacağını ve ulusal

menfaatler adı altında faşist bir sisteme dönüşeceğini savunur. Sosyalizmin, faşizmin ve

nasyonel sosyalizmin anası olduğunu ileri sürer. Almanya’daki nazi hareketinin sosyalist

düşünceden kaynaklanan bir akım olduğunu ileri sürmektedir.17

 Marx’ın tüm toplum için en faydalı sistem olarak gördüğü ve insanların

sömürülmekten kurtaracağını iddia ettiği sistemi kölelik olarak adlandıran Hayek iktidarın

suistimale yatkın olduğunu ileri sürmektedir ve sosyalizmin mutlak iktidar demek olduğunu

ileri sürmektedir. Marx ise iktidar değil iş bölümü üzerine kurulacak bir sistem tahayyül

etmekteydi. Planlı bir ekonomi ve dünyadaki ezilenlerin iktidarda olduğu sınıfsız bir toplum

istemekteydi. Bu görüş doğrultusunda da Komünist Manifesto’nun son sözcükleri şu

şekildedir:

16 Marx, Engels, a.g.e., s.31
17 Hayek, a.g.e., s. 169

“ Bütün ülkerin işçileri, birleşiniz”.18

Kapitalizmin temelinde yatan teorik ve felsefi temellere ve bu teorilere karşı ileri sürülen

görüşlere ve teorilere değindikten sonra şimdi bu sistemin devam etmesi için dünya çapında

girişilen eylemlere bakmamız gerekmektedir.

BÖLÜM III

 “İstesen de İstemesen de”

 Kapitalist sistemin zararına olan ve tabi ki ilerlemesinin önünde en büyük engel olan

sistem, planlı, kalkınmaya dayalı ve milli bir ekonomik sistemdir. Serbest ticaret sisteminin

ilerlemesinin önündeki en büyük engel olan bu sistem tarih boyunca çeşitli girişimlerle

engellenmiş ve sistem içerisinde bir parça olacak iktidarlar göreve gelmiştir.Sistem içerisinde

dişlinin bir parçası olmaya zorlanan uluslar zaman içerisinde kendi öz ekonomilerinin

kontrolünü kaybetmişlerdir ve isteseler de istemeseler de bu sisteme dahil edilmişlerdir.

Güçlü bir ulus neden daha güçsüz bir ulusa saldırır?19 Bu sorunun cevabı için

öncelikle, ‘güçlü ulusların çıkarları nasıl güçsüz ulusların çıkarlarının tam tersi şeklinde olur’

sorusuna cevap vermek gerekmektedir. Tersten bakmak gerekirse bu uluslar neden güçsüz

kalmışlardır, serbest piyasaya dâhil olmadan da varlıklarını devam ettiremezler mi? Kinzer’in

güçlü ulus olarak bahsettiği ABD’nin güçlü olmasındaki sebepleri çalışmamızın 1.

Bölümünde anlatmıştık. Burada değineceğimiz konu bu gücünü nasıl koruduğu ve hangi

girişimlerde bulunarak uluslararası sistemin devamını nasıl sağladığını açıklayacağız.

Kapitalizmin müdahalesi, daha da özele indirgersek Amerikan müdahelesinin,

sebepleri arasında bazen Hawaii’de olduğu gibi keşfedilmemiş kaynakların kulanımı için

kendi yandaşı bir hükümet kurmak, kimi zaman Irak’ta ki örneğinde göreceğimiz gibi, dünya

güvenliği açısından sorun teşkil eden ve kitle imha silahları barındırdığı iddia edilen bir

devleti kapitalist sistemin içerisine dahil etmek ve bir güvenlik sağlamak için, kimi zaman da

18 Marx, Engels, a.g.e., s. 73
19 Kinzer, Stephen, Darbe Hawaiden Irak’a Amerikan Rejim Değişikleri Yüzyılı, çev. Zeynep Beler, İstanbul,
İletişim Yayınları, 2007, s.9

Afganistan’da rastlayacağımız gibi, uluslararası terörizmle mücadele etmek adı altında ileri

sürülen sebepler gösterilmiştir.20

Amerikan müdahesinin tarihine bakıldığında 19. Yüzyılın son çeyreği ve 20. Yüzyılın

ilk yarısında yapılan müdaheler daha çok sermaye birikimi sürecinde olduğu ve Avrupalı

rakiplerine karşı bir mevzi ele geçirme çabası olarak değerlendirilebilir. Soğuk Savaş’ın

başlaması ile yapılan müdaheleler ise daha çok SSCB’yi çevreleme politikasının bir örneği

olarak görülmektedir. Soğuk savaş sonrası yapılan müdaheleler ise insani müdahele kavramı

çerçevesinde değerli ve jeopoltitik öneme sahip alanlar üzerinde hegomonya kurma çabası

olarak yorumlanabilir.

 Sistemin devamını sağlayacak yöneticilerin iktidara getirilmesi ve bu iktidarların

yardımı ile o ülkeye çok uluslu şirketleri aracılığıyla girerek ekonomik ve siyasi anlamda

tavizler elde etmesi, borç verdiği bir ülkeden Birleşmiş Milletler Genel Kurulunda lehte bir oy

alması da bu müdahalelerin meyveleri arasında sayılabilir. Tarihsel olarak, ABD tarafından

yapılan müdahalelerin en önemlilerinden birisi İran’a yapılan müdahaledir. İran’da 1951

senesinde petrol sanayisi devletleştirildi, yani imtiyaz sahibi yabancı şirketlerin elinden

hisseleri alınarak devletin bizzat denetimine geçti. İran gibi küçük bir ülke büyük bir devlete

başkaldırmıştı ve petrol sanayisini millileştirmişti, belki de ayaklanmanın fitili ateşlenecekti.

Bu konu dünyadaki petrol üreticisi ülkeler için bir örnek olabilirdi. Ancak ABD, tahtan

indirilen ve ABD ile işbirliği yapan şahın desteği ve kullandığı karşı propaganda yöntemi -ki

bu propaganda için Amerikan yönetimi İran’lı bürokratlara 150.000 dolar rüşvet dağıtmıştır-

sonucunda 1953 senesinde Musaddık yönetimi devrilmiş21 ve yerine yeniden Amerikan

yanlısı şah göreve getirilmiştir.22

Soğuk savaş dönemindeki çevreleme politkasının bir gereği olarak İran’dan sonra

ABD Uzak Doğu’da da faaliyetler içerisinde bulunmuştur ve burada çok da başarılı olduğu

söylenemez. Vietnam ABD için tam bir fiyasko olmuştu ve Uzak Doğu’da bir kalesini

kaybetmişti. Sistem her zaman mükemmel işlemiyordu tabi. Bu yenilginin akabinde riskleri

en aza indirmek için yapılan çalışmaların başında Şili örneğinde olduğu gibi, ülke

yönetiminde bulunan ya da ileride yönetimde bulunacak kişilerin ABD’de eğitim görmesi ve

serbest piyasa sisteminin doğruları içerisinde şekillenmesi politikası izlenmiştir. O

dönemlerde sosyalist bloka yakınlaşan ülkeler kapitalist bloka isteseler de istemeseler de

20 Kinzer, a.g.e
21 Klein, a.g.e. s.78
22 Kinzer, a.g.e.s.153-174

çekiliyorlardı. Şili de bunlardan biriydi ve Şilili gençler Chicago Üniverstesi’nde iktisat

bölümüne burslu şekilde yollanarak eğitim alıyor , döndüklerinde ise küçük Friedman’lar

olarak dönüyorlardı.23

Şili’de Allende’nin, İran’da Musaddık’ın başına gelenler tesadüf değildi ve ikisinde de

ortak amaç kapitalizmin ilerlemesi için önüne çıkan engelleri aşmaktı. Bu hükümetleri

devirmek için işbirliği içerisinde bulundukları gruplar kimi zaman ABD’nin karşısına başka

bir tehlike olarak çıkabiliyordu. El-kaide ve Usame bin Ladin örnekleri bu duruma en güzel

örneklerdir.24 Milli ve kalkınmacı ekonomi kapitalist sistem içerisinde bulunan bir devlet için

istenmeyen bir durumdu ve bu sistemi devam ettirmeye çalışan ya da bu sisteme geçmeye

çalışan devletler cezalandırıyordu.

Yukarıda bahsedilen klasik müdahelelerin sonrasında Kapitalizm giderek bütün

ülkelere yayılmaya başladı ve SSCB’nin de dağılması ile şu an dünyada kapitalist sistemin

dışında ülke sayısı yok denecek kadar azdır. Herkes kapitalist olduğunda ortaya çıkan sorun

ise şimdi ne olacak? Amin Maalouf bu durumun sonucu olarak batılı toplumlar kendi

değerlerinin bütün ülkelerde olmasını sağlamaya çalışarak kendi sonları getirdiklerini ileri

sürmekte ve kapitalist sistemin içerisinde birer aktör olan Çin ve Hindistan’ın ABD ve

Avrupa’nın sonunu getireceğini savunmaktadır.25

Kapitalizmin son zamanlarda geliştirdiği özelliği ise felaket kapitalizmi olarak

adlandırılan ve en kötü durumlardan bile faydalanmaya çalışan bir sistem durumuna gelmiş

olmasıdır. Örneğin Japonya’da meydana gelen tsunami sonrası harap olan yerlerin yeniden

inşası yeni pazarlar ve iş imkanı doğurmuştur ve bu felaket bir hediye olarak algılanmıştır.

Hatta bu yöntem o kadar abartılmıştırki ülke içerisinde yeni bir politika benimsetmek için

öncelikle ülke krizde imajı veriliyor ve kriz döneminde istenilen değişiklikler yapılıyordu. 11

Eylül saldırıları sonrası ABD savunmasında ve askeri politikalarında meydana gelen

değişmeler ya da Afganistan müdahelesini meşrulaştırması gibi örnekler verilebilir. Falkland

savaşı sırasında İngiltere’nin yaptıkları ve ulusal politikalarda meydana gelen özelleştirmeler

de buna örnektir. Bir başka ilginç örnek de yine Kanada’nın uluslararası kredi derecelendirme

23 Klein, a.g.e., s.79
24 Kinzer, a.g.e s.341-366
25 Maalouf, Amin(2011), Çivisi Çıkmış Dünya, çev. Orçun Türkay, Yapı Kredi Yayınları, İstanbul, s.33

kuruluşundan kredi notunu düşürme telebinde bulunması ve halka krizde imajı verilerek yeni

düzenlemeler için meşru bir zemin hazırlanmasıdır.26

Sistemin varlığını korumak için yapılan müdahelelere değindikten sonra şimdi

kapitalizmin sosyal hayat ve çalışma hayatı üzerindeki etkilerine değinebiliriz.

 BÖLÜM IV

 Katı Olan Her Şey Buharlaşıyor

Modernite ve Yıkım

Kapitalist sistem içerisinde insan artık doğal dengesinin dışına çıkarılmış ve

makineleşme sürecine girmiştir. Hem çalışma hayatında hem de özel hayat içerisinde artık

düşünmeye zamanı kalmamış ve kafasında tek bir soru kalmıştır: ‘yarın ne olacak’? Çünkü

modern toplumda insanlar günlerini geçirirken uzun vadeli planlamalar yapmaktan ziyade o

anki durum içerisinde ne fayda elde edebilirse onun peşinden koşmakta ve hayatını idame

ettirmeye çalışmaktadır. Bugün yaptığı bir yapıyı yarın yıkmak zorunda kalmış, hatta yarın

yapacağı yapıyı bugünden dahi yıktığı da görülmüştür.27 İnsanlar arasındaki mesafe kısaldıkça

uzamaya başlamış, benzerlikler artmaya başladıkça insanlar birbirinden farklı olmaya yüz

tutmuşlardır. Mevcut değerler bugünü açıklayamaz olmuş, öz benliğini yitiren insanoğlu yeni

bir kılıfa sokulmaya başlamıştır. Sadece üreten ve tüketen insan modeli, düşünen insan ve

sorgulayan insanın mezarını kazmıştır. Bulunduğu çevreye ayak uydurmak konusunda sıkıntı

yaşamayan insan, bu duruma alışmış ve sanki yaratılıştan beri bu değerlere sahipmiş gibi

hareket etmeye başlamıştır. Bilim ve teknoloji geliştikçe insanlık zayıflamıştır. Eleştiriler de

artık sistem içerisinden yapılmaktadır ve eleştirirken kullanılan değerler de aslında

modernitenin ürettiği değerlerden biridir. Modernite hem kendini yenilemek de hem de insanı

yenilemektedir. “,Modern toplum bir kafes olmakla kalmaz, modern toplum da o kafesin

parmaklıklarınca biçimlendirilir”.28

Modern toplumda üretilen her şey yok edilmek üzere üretilmektedir ki yenisi yerine

üretilebilsin. Üretimin geldiği nokta insan hayatının aldığı boyutu göstermek açısından önemli

26 Klein, a.g.e., s.196-215
27 “Çünkü oluşan her şey yok olmayı hak eder”Berman , Marshall, Katı Olan Her Şey Buharlaşıyor, çev. Ümit
Altuğ, Bülent Peker, İstanbul, İletişim Yayınları, 2011, s.75
28 Berman ,a.g.e. s.45

bir ibaredir. Bu üretim sisteminde insanlar öyle bir ruh haline girerler ki yapmakta oldukları

işi sevmeye zorlanırlar ve bu iş onlar için olmazsa olmaz noktaya gelir.29 Ya da çalıştıkları iş

onlar için boyun eğme, kabullenme ve gelecekle alakalı plan yapmama manasına gelir. Zaten

çalıştıkları iş geçicidir, sonsuza kadar bu işi yapmayacaklardır.30 Hem zaten bu işi yapmak

istemeseler de bir “yedek işçi ordusu” dışarıda beklemektedir. Makineler karşısında insanlar

üstünlük sağladıkça makinelere muhtaç olmaktadır ve makineler olmadan insanlar üretemez

duruma gelmeye başlamıştır. Saf emek gücü ile üretilen ürünler ortadan kalkmaya başladıkça,

emeğin saflığı da ortadan kalkmış ve emek meta olmaktan daha ileri bir boyuta geçmiştir.

İnsanlık modern toplum içerisinde yaşarken bu modern toplumu da yok etmeye

başladı ve postmodern31 topluma doğru bir adım attı. Mimari, resim, edebiyat ve film başta

olmak üzere hayatın her alanında yeni akımın etkisi görülmeye başladı artık insanlar bir o

kadar duyarlı ve bir o kadar da vurdumduymaz olmaya başladı. Çelişkiler içerisinde bir

tutarlılık beslemeye, rutin içerisinde heyecanlar aramaya başladı. Büyük alışveriş merkezleri

artmaya başladıkça insanlar birbirlerine yakınlaşmaya başladı ancak o devasa alışveriş

merkezlerindeki insanların ne yanında ki insandan ne de içerisinde bulunduğu mekandan bir

beklentisi kalmamıştır. Olaylar ve olgular değiştikçe sabit kalan şey tüketim üzerine kurulmuş

devasa binalar ve büyüleyücü kentlerden başkası olmamıştır.

Baskı ve Denetim

İnternet ve iletişim teknolojisinde meydana gelen gelişmeler ve insan nüfusunun

giderek inanılmaz boyutlara ulaştı. İnsan yığınlarının yaşadıkları mekanlar arasındaki

mesafelerin giderek yok olmasına bir tedbir ve bu durumun bir sonucu olarak bu insanları bir

arada tutmak ve denetlemek için inanılmaz yöntemlere başvuruldu. Sürekli, insanlar üzerinde

gözetleyici kameralar ve tüm hareketlerini kontrol altında tutmak için oluşturulmuş

mekanizmalarla insanlar her zaman izlenildiği hissini hafızalarının en önemli yerlerine

yerleştirmişler ve muhalefet etme özgürlüğü ya da düşüncesi yok edilmiştir. Basın yayın

organları insanların algılarını istenilen şekilde yönlendirmek için kullanılmaya devam etmekle

birlikte toplumun yaptığı her türlü eylemler de denetime tabi tutulmaya devam etmektedir.

Broşürler, filmler, müzik ya da futbol maçları gibi enstrümanlara insanların hafızaları silinmiş

ve düşünme eylemi ikinci planda kalmak koşulu ile muazzam bir kabullenme hissi

uyandırılmıştır. Bu sistemin yanlış olduğunu anladığınız zaman ve değiştirmek için girişimde

29 Huxley, Aldous, Cesur Yeni Dünya, İstanbul, Edip İhsan Polat, Yaba Yayınları, 2010, s.7-12
30 Sennet, Richard,, Karakter Aşınması, çev. Barış Yıldırım, İstanbul, Ayrıntı Yayınları, 2010, s.66-79
31 Harvey, David, Postmodernliğin Durumu, çev. Sungur Savran, İstanbul, Metis Yaınları,1997, s.21

bulunduğunuz zaman, insanlara gözlerinin önünde duran gerçekleri aşikar kılmaya

kalkıştığınız zaman ise, deli damgası yiyip, zihinsel ve ruhsal bazen de fiziksel linç

girişimlerine maruz kalmaktan kurtulamaz duruma gelirsiniz. İnsanlar post-modern toplumda

sadece yürüyen et yığınlarına dönüşmeye başladılar. Hayatı gitgeller içerisinde yaşamaya

başlayan insan değerlerden arındırılmış ve robotlaşma evresinde yaşamını devam ettirmeye

başlamıştır. Sistemin devam etmesi için, güvenlik kameraları hayatımızın her alanında bizi

izleyen bir “ big brother” gibi olmaya başlamış ve biz artık o brotherı göremez hale gelmeye

başalmışısızdır. 32

 Köyşehirler

Modern toplumda şehirler insan yığınlarının birbirlerine olan yakınlıkarından dolayı

uzaklaştıkları ve tüketim mekanizmasının en iyi işleyen mekanizması durumundadır. Baskı

içinde yaşayan insanlar bu şehirlerde icat edilen bulvarlarda bir araya gelerek modern dünya

içerisinde hem kendine bir yer edinmekte hem de insanlardan olabildiğince kaçmaktadır.

Kendi türünün farklı örneklerini burada gören insanoğlu kendi türüne yabancılaşır ve insan

olmaktan vazgeçme noktasına gelir ya da o yadsıdığı insanın yerini almak için çaba

sarfetmeye girişir. Çünkü bu sistemde insanlar en alt kademeden en üst tabakaya çıkmak için

ellerinde imkan olduğu kanısındadır ve ‘yeterince’ çalıştıktan sonra o mertebeye

ulaşabileceğinin bilincindedir. Modernitenin kendini yok ederek hayatta kadığının en bariz

örneklerinden biri de zamanında insanlar için buluşma noktası olan bulvarların günümüzde

otoyollara dönüşmesidir.33

Petersburg, Paris, Londra, Newyork, Amsterdam, Tokyo, Şangay ya da İstanbul gibi

şehirler giderek merkezileşmenin ve insanların bir araya toplanmasının simgesi durumuna

gelirken giderek yalnızlaşmanın ve farklılaşmanın da simgesi durumuna gelmeye başlamıştır.

34Alt dairesinde yaşayan insanın adını dahi bilmez duruma gelen insan, internet üzerinden

binlerce kilometre uzaktaki insanla muhabbet edebilmektedir. Öyle ki insanlar sokakta

yürürken birbirlerini fark etmemektedir artık.35

32 Orwell, george, 1984,çev. Celal Üster, İstanbul, Can yayınları, 2011
 Huxley, a.g.e.
33 Berman, a.g.e., s. 224
34 Harvey, a.g.e, s.85
35 Berman, a.g.e. s.302

Bu İşi Severek Yapmıyorum:

“Nasıl Olsa Sonsuza Kadar Bu İşte Çalışmayacağım”

Çalışma hayatında meydana gelen değişmeler ve emek ve üretim mekanizmaları

arasındaki ilişkinin farklı boyutlara ulaşması ile birlikte iş ve emek arasında bir yadsıma

durumu meydana gelmeye başlamıştır. Estetik kaygıların ortaya çıkması postmodern üretim

sürecinin bir yansıması olarak ortaya çıkarken, sosyal sigorta güvencesinden uzak ve

sözleşmeli personel çalıştırma prensibi36 de esnek çalışma mekanizmasının yansımaları

arasında gösterilebilir. Yeni çalışma modellerinde esnek çalışma olgusu giderek uygulamaya

geçmeye çalışırken bu işçiler üzerinde bir denetim kurabilmek için yine ağlar kurulmaktadır.

Telefon, internet gibi kitle iletişim araçları üzerinden çalışan insanların işlerini yapıp

yapmadığı kontrol edilmektedir.37

Oluşturulan yeni sistemde insanların başarılı olmaktan başka şansları yoktu ve yedek

işçi ordusunun yerini alabileceği ihtimali de çalışma hayatında değersizleşmesine ve aynı

zamanda da sistemin işlemesi için gerekliliğinin artmasına sebep olmaktadır. Çalışma

hayatının getirdiği şartların insanların emeklerine yabancılaşmasına38 ve çalıştıkları iş ile

aralarındaki bağlantinin giderek silikleşmesine sebep olmaktadır. Kapitalist üretim sistemi

insan karakteri üzerinde tahrip edici etkilere yol açmaktadır ve rekabet ortamında güçlü olan

ayakta kaldığı için insan sürekli dirayetli olmak zorundadır ve psikolojik olarak da ayakta

kalmalıdır. Üretim sürecinde insan emeğinin oynadığı rolün giderek değişmesine ve üretim

araçları ile arasındaki ilişki emeğinin ürettiği ürünleri alamaz duruma gelmesine yol açmıştır.

Kişi yukarıdaki süreç sonrasında gündelik işler bulmak durumunda kalmıştır ve

yaptığı işi severek yapmamaktadır kaldı ki iş hayatında kendisine herhangi bir ihtiyaç

duyulmadığı ve okyanusta bir damla olduğunu düşünmekte ve esnek kapitalist süreçte çevreye

karşı da bir kayıtsızlık içerisine girmiştir.39

36 Harvey, a.g.e., s. 374-375
37 Sennet, a.g.e. s.50
38 Yabancılaşma kavramı için bkz. Marx, Karl, 1844 El yazmaları Ekonomi Politik ve Felsefe, Kenan Somer, Eriş
yayınları, 2003, s.60-75
39 Sennet, a.g.e., s.154

SONUÇ

Kapitalizm boyut ve şekil değiştirerek varlığını korumaya çalışmaktadır ve her türlü

durumdan ve krizden çıkmak için yapısal ve şekli değişimler geçirmektedir. Kapitalizmin

tarih boyunca geçirdiği süreçleri, doğa, insan, felsefe ve çalışma hayatı üzerindeki

yansımalarına değindiğimiz bu çalışmada kapitalizme farklı açılardan bakmaya çalıştık. Bir

üretim sistemi olarak kapitalizmin, hayat tarzı olarak kapitalizme evrilmesi sürecinde hangi

aktörler ve birimler üzerinden varlık sorunsalı yaşadığını izah etmeye çalıştık.

Sistem var olmak için kendi yavrularını yiyebilecek kadar acımasız, her zamana ve

duruma ayak uydurabilecek kadar da değişime açık bir görünüş sergilemktedir. Sistem

içerisinde yapısal krizler sürekli kendini tekrar etmektedir ve bu krizler kapitalizm var olduğu

müddetçe olmaya da devam edecektir.

Şehirler değişiyor, insanlar başkalaşıyor, sistemler evriliyor, devletler ve hükümetler

yıkılıyor, inançlar anlamsızlaşırken inanç üzerinden politkalar yoğunlaşıyor, emek

ucuzlaşıyor, terörizm ve uluslaraarası suçlar artıyor ve insanlar arasındaki mesafeler

kısaldıkça insanlar birbirlerine uzaklaşmaya ve kendi kabuklarına çekilmeye başlıyorlar.

Simgeler önem kazanırken gerçekler arkaplanda kalmaya başlıyor, yaşam standartları arttıkça

geçim sıkınıtısı büyüyor ve ötekiler giderek artmaya başlıyor. Bu saydığımız kavramsal

değişmeler kapitalist bir dünyanın ne hale geldiği noktasında ortaya atabileceğimiz

analizlerden bir kaçını oluşturmakla birlikte yaşadığımız dünyada olumsuzları olumlamaya

ve yanlışları düzeltmeye olan zorunluluk ve ihtiyacımız da giderek artıyor.

KAYNAKÇA

1- Marx, Karl, Kapital, Sözde İlkel Birikim,çev. Alaattin Bilgi, Eriş Yayınları

2- Galeono, Eduardo, Latin Amerika’nın Kesik Damarları,çev. Atilla Tokatlı, Roza Hakmen,

Çitlembik Yaınları, İstanbul,2006

3- Karl Polanyi , Büyük Dönüşüm, çev.Ayşe Buğra, İletişim yayınları, İstanbul,1984

4- Marx, Karl, Engels, Friedrich, Kömünist Manifesto, çev. İlhan Erman, 2008,

5- Friedman, Milton, Kapitalizm ve Özgürlük, çev. Doğan Erberk, Nilgün Himmetoğlu, Plato

Yayınları, İstanbul, 2011

6- Klein, Naomi, Şok Doktrini Felaket Kapitalizminin Yükselişi, çev. Selim Özgül, agora

Kitaplığı, İstanbul, 2011

7- Hayek, Friedrich von, Kölelik Yolu, çev. Turhan Feyzioğlu, Atilla Yayla, yıldıray Arsan,

Liberte Yayınları, Ankara, 2010

8- Kinzer, Stephen, Darbe Hawaiden Irak’a Amerikan Rejim Değişikleri Yüzyılı, çev. Zeynep

Beler, İstanbul, İletişim Yayınları, 2007

9- Maalouf, Amin(2011), Çivisi Çıkmış Dünya, çev. Orçun Türkay, Yapı Kredi Yayınları,

İstanbuL

10- Huxley, Aldous, Cesur Yeni Dünya, İstanbul, Edip İhsan Polat, Yaba Yayınları, 2010

11- Sennet, Richard,, Karakter Aşınması, çev. Barış Yıldırım, İstanbul, Ayrıntı Yayınları,

2010

12- Harvey, David, Postmodernliğin Durumu, çev. Sungur Savran, İstanbul, Metis

Yaınları,1997

13- Berman , Marshall, Katı Olan Her Şey Buharlaşıyor, çev. Ümit Altuğ, Bülent Peker,

İstanbul, İletişim Yayınları, 2011

14- Orwell, george, 1984,çev. Celal Üster, İstanbul, Can yayınları, 2011

15- Marx, Karl, 1844 El yazmaları Ekonomi Politik ve Felsefe, Kenan Somer, Eriş yayınları,

2003

