

T.C.

ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

SOSYOLOJİ ANABİLİM DALI

ÇALIŞMA İLİŞKİLERİNDE KÜLTÜREL HEGEMONYA:
KONYA ORGANİZE SANAYİ BÖLGESİ ÖRNEĞİ

Yüksek Lisans Tezi

Yasin DURAK

Ankara - 2011

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
SOSYOLOJİ ANABİLİM DALI

ÇALIŞMA İLİŞKİLERİNDE KÜLTÜREL HEGEMONYA:
KONYA ORGANİZE SANAYİ BÖLGESİ ÖRNEĞİ

Yüksek Lisans Tezi

Yasin DURAK

Tez Danışmanı

Yrd. Doç. Dr. Mustafa Kemal COŞKUN

Ankara - 2011

T.C.

ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

SOSYOLOJİ ANABİLİM DALI

ÇALIŞMA İLİŞKİLERİNDE KÜLTÜREL HEGEMONYA:
KONYA ORGANİZE SANAYİ BÖLGESİ ÖRNEĞİ

Yüksek Lisans Tezi

Tez Danışmanı : Yrd. Doç. Dr. Mustafa Kemal Coşkun

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

Prof. Dr. Hayriye Erbaş

Doç. Dr. Metin Özuğurlu

Yrd. Doç. Dr. Mustafa Kemal Coşkun

 Tez Sınavı Tarihi

 iv

TÜRKİYE CUMHURİYETİ
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Bu belge ile, bu tezdeki bütün bilgilerin akademik kurallara ve
etik davranış ilkelerine uygun olarak toplanıp sunulduğunu beyan
ederim. Bu kural ve ilkelerin gereği olarak, çalışmada bana ait olmayan
tüm veri, düşünce ve sonuçları andığımı ve kaynağını gösterdiğimi
ayrıca beyan ederim. (22.04.2011)

 YASİN DURAK

 v

ÖNSÖZ

Türkiye’de egemen sınıfların “herkesi” içerisine sürüklediği neo-liberal

kapitalist vahşet çağımızın musibeti olarak tüm dünyayı sararken, bir taraftan da

gerçek ilişkilerin acımasızlığı, dünyanın her yerinde eşitsizliklerden çıkar

sağlayanların bin bir türlü oyunuyla örtbas ediliyor. İşte bu araştırmada, bu

“oyunlardan” yalnızca bir tanesinin, kültürel hegemonyanın, yalnızca bir görünümü,

Konya’daki çalışma ilişkilerindeki görünümü konu edilmiştir.

Her ne kadar kapitalizmin kasveti tüm burjuva aktörlerin yönetiminde

kaçınılmaz olsa da, Türkiye’nin son yıllardaki ekonomi-politik seyri, eşitsizliği

pekiştiren uygulamaların büyük ölçüde neo-liberal İslamcı iktidar bloğu eliyle

yürütüldüğünü işaret ediyor. Öyle ki tek başına 2000’li yılların genel çerçevesi dahi,

dindar-muhafazakârlığın neo-liberal kapitalizme bağlılık yemini ettiğinin ispatıdır.

Bu “sürecin” işçi sınıfı üzerinde yarattığı tahribat çalışma ilişkilerinde fazlasıyla net

bir tecessüme sahip. Bu nedenlerden ötürü bu araştırmada dindar-muhafazakârlığın

“kalesi” olan Konya’da, yeni birikim rejiminin teşvik ettiği KOBİ’lerdeki çalışma

ilişkileri bahis konusudur. Çalışma boyunca, Konya’da işçi sınıfı kültürünün dindar-

muhafazakâr manipülasyonu ve işçilerin egemen sınıflara tabiiyetinin nedenleri

anlatılmaktadır.

Araştırmanın ortaya çıkışında yardımlarını sunanlara teşekkür etmek

boynumun borcudur: Öncelikle başından sonuna kadar destek veren Bilgesu

Sümer’e, kıymetli yorum ve eleştirileri için Polat Sait Alpman, Özkan Öztürk, Emre

Pekdemir ve Ertuğrul Tut’a, kaynaklara ulaşmamı kolaylaştıran Özgür Yıldız ve Ulaş

Dayı’ya, önerileri için Sibel Özbudun’a, yine destekleri için Murat Arpacı, Gökhan

Alpuğan, İrem Yeşilyurt, Günnur Ertong, Akın Bakioğlu ve Hüseyin İzmir’e sonsuz

teşekkürlerimi sunarım. Ayrıca bana bu araştırmanın oluşmasını sağlayan perspektifi

kazandıran, başta danışmanın Yrd. Doç. Dr. Mustafa Kemal Coşkun olmak üzere

tüm D.T.C.F Sosyoloji Bölümü öğretim üyelerine ve yükümü hafifleterek çalışmamı

kolaylaştıran aynı bölümündeki araştırma görevlisi arkadaşlarıma teşekkür ederim.

Son olarak bu araştırmaya katılım sunan işletmeci ve işçilere, ama en çok işçilere,

dünyayı her gün yeniden yaratan ellere, bize, kapitalist zulmün yenilmeye mahkûm

olduğu tarihin şu anki kaybedenlerine teşekkürler.

 vi

İÇİNDEKİLER

Önsöz………………………………………………………………………………...V

Kısaltmalar……………………………………………………………………...…VIII

I. BÖLÜM

1. GİRİŞ ….…………………………………………………………………………..1

1.1. Problem ……………………………………………………………….................9

1.2. Kuramsal Yaklaşım ……………………………………….................................11

1.3. Metodoloji ……………………………………………………………………...15

II. BÖLÜM

2. EŞİTSİZ BİR UZLAŞMA: “DİNDAR-MUHAFAZAKÂR ÜTOPYA” …..........20

2.1. “İslam Protestanlaşması” Metaforu…………………………………………….24

2.2. Araçsalcı Dindarlık……………………………………………………………..26

2.3. Dil Hapishanesi Olarak Din…………………………………………………….30

2.4. Hizipsel Dayanışma…………………………………………………………….33

2.5. Kutsal Girişimcilik……………………………………………………………...36

2.6. Karınca ile Azrail……………………………………………………………….38

III. BÖLÜM

3. ESNEKLEŞME VE ENFORMEL İLİŞKİ AĞLARI: “GÜLÜMSEYEN

SÖMÜRÜ”…………………………………………………………………………..41

3.1. Birikim Rejiminin Küresel Dönüşümü…………………………………………43

 vii

3.2. Esnekleşme……………………………………………………………………..46

3.3. Türkiye’de Düzenleme Tarzının Dönüşümü ve İslamlaşma…………………...51

3.4. Enformel Güvence……………………………………………………………...56

3.5. Enformel İlişki Ağlarından Kaçınmalar………………………………………...64

3.6. Köpek ve At…………………………………………………………………….66

IV. BÖLÜM

4. KÜLTÜREL HEGEMONYANIN SINIRLARI: “HASSAS RİAYET” ……...…68

4.1. Kolektivizmin Dışlanması……………………………………………………...69

4.2. İşverene Riayetin Saikleri………………………………………………………74

4.3. Eşitsizliklerin Uhrevi Yorumları………………………………………………..75

4.4. Taviz Verme Sınırları…………………………………………………………..77

4.5. Hegemonik Kültürden Kopma Eşiği……………………………………………85

4.6. Alâeddin Keykubat ve Yıkık Kale……………………………………………...86

V. BÖLÜM

5. SONUÇ ………………………….…………...88

Özet …………………………………………………………………………………95

Summary ……………………………………………………………………………96

Kaynakça ……………………………………………………………………………97

Ek 1 İşverenlere Sorular ………………………………...102

Ek 2 İşçilere Sorular ……………………………...103

 viii

KISALTMALAR

ABD: Amerika Birleşik Devletleri

AKP: Adalet ve Kalkınma Partisi

CHP: Cumhuriyet Halk Partisi

DİSK: Devrimci İşçi Sendikaları Konfederasyonu

DYP: Doğru Yol Partisi

FAK-FUK-FON: Sosyal Yardımlaşma ve Dayanışmayı Teşvik Fonu

KOBİ: Küçük ve Orta Boy İşletme

MÜSİAD: Müstakil İş Adamları Derneği

MSP: Milli Selamet Partisi

OSTİM: Ortadoğu Sanayi ve Ticaret Merkezi

RP: Refah Partisi

SEKA: Selüloz ve Kağıt Sanayi Kurumu

SP: Saadet Partisi

TBMM: Türkiye Büyük Millet Meclisi

TEKEL: Tütün, Tütün Mamulleri, Tuz ve Alkol İşletmeleri Genel Müdürlüğü

TÜSİAD: Türkiye Sanayici ve İş Adamları Derneği

YÖK: Yüksek Öğretim Kurumu

 1

I. GİRİŞ

“Aynı zamanda kültürün gelişmesi ya da büyümesi
demek olmayan ekonomik büyüme diye bir şey

olmaz ve toplumsal bilincin gelişmesi, bir şairin kafasının
 gelişmesi gibi, son tahlilde hiçbir zaman planlanamaz”

E. P. Thompson

Bu araştırma genel hatlarıyla Konya’da işçi sınıfının dindar-muhafazakâr

manipülasyonunu açıklama girişimidir. Teorik ve ampirik çözümlemenin bir arada

yürütüldüğü çalışma beş ana bölümden oluşmaktadır. İlk bölüm araştırmanın

probleminin ve genel çerçevesinin sunulduğu giriş bölümüdür. İkinci bölüm dindar-

muhafazakarlık ekseninde şekillenen değerler sisteminin çalışma ilişkileri açısından

ne tür bir öneme sahip olduğu ve üçüncü bölümde yüz yüze ilişkiler ile enformel

ilişki ağlarının çalışma ilişkilerindeki rolünün teorik öncüller ve ampirik bulgular

eşliğinde çözümlenmesi söz konusudur. Dördüncü bölümde kültürel hegemonyanın

sınırlarının nerede başlayıp nerede bittiğinin ayrıntılı bir analizine ulaşmak

hedeflenmiştir. Son bölüm ise ulaşılan sonuçların genel bir değerlendirmesinin ve

önerilerin yer aldığı sonuç bölümüdür.

Araştırmanın çalışma ilişkileri üzerine odaklanmasının nedeni, çalışma

ilişkilerinde sınıf ilişkilerinin net bir görünümünün söz konusu olmasıdır. Bununla

beraber araştırmada söz konusu çalışma ilişkileri, yeni birikim rejiminin teşvik ettiği

yegâne ekonomik örgütlenme biçimi olan KOBİ’lere odaklanarak incelenmiş, ağır

sanayi ve büyük işletmeler kapsam dışı bırakılmıştır. Bunun temel nedeni yüz yüze

ilişkilerin ve kültürel bağların KOBİ’lerde görece kuvvetli olmasıdır. Üstelik

KOBİ’ler dindar-muhafazakâr burjuvazinin elde tuttuğu birikimin temel unsurlarını

oluşturmaktadır.

 2

Alan çalışmasının yapıldığı Konya, Türkiye’de İslamcı siyasal partilerin

kalesi olarak bilinmekle beraber, Anadolu sermayesinin yükselişinde de tartışmasız

en önemli rolü oynayan illerden birisi olma özelliğine sahiptir. Bu bakımdan

Konya’nın seçilmesi araştırmada betimlenen dindar-muhafazakâr işletmeci ve

dindar-muhafazakâr işçi profiline ulaşmayı kolaylaştırmıştır.

Son olarak, araştırmada kültürel hegemonyanın görünümleri olan tecrübe ve

ilişki biçimleri analiz edilirken bunların çalışma ilişkileriyle bağlantılı olması dikkate

alınmıştır. Yani araştırmada konu edilen ilişkiler hegemonik kültürün yarattığı geniş

meşruiyet çerçevesinin tamamını değil belirli bir görünümünü ortaya çıkarmaktadır.

Üretimin örgütlenmesinin toplumsal mahiyetinden dolayıdır ki emek

piyasasının teşvik ettiği tecrübe ve ilişki biçimleri gündelik hayatta da önemli

değişikliklerin kapısını aralamaktadır. Bu bakımdan üretim, dağıtım, tüketim ve

yönetim süreçlerinin iç içe geçmişliği, yani bunların bütünlük halinde nüfuz etmesi

nedeniyle emek piyasasına odaklanan bu gibi sosyal araştırmalar yahut başka bir

ifadelendirmeyle “emek çalışmaları”, toplumsal dönüşümün yahut yapılanışın

anlaşılması ve açıklanması açısından ciddi bir öneme sahiptir.

Türkiye’de emek piyasasının yeniden yapılanışı, birçok yeni ilişki biçimini

ortaya çıkarmaktadır. Çalışma ilişkilerinin değişkenliğine yahut tarihselliğine bağlı

olarak, emekçilerin bu ilişkilere tabi olma biçimlerinde de değişiklikler

görülmektedir. Söz konusu tabiiyetin belirli bir biçiminin, yani dindar-

muhafazakârlık ekseninde gelişim gösteren tabii olma biçiminin konu edildiği bu

çalışmada çözümlenen örüntüler, neo-liberal İslamcı iktidar bloğunun meşruiyet

çerçevesini işaret etmesi bakımından önem arz etmektedir.

 3

Konya’da işçi sınıfının kültürel hegemonya yoluyla dindar-muhafazakâr

manipülasyonunu açıklamaya yeltenen böyle bir çalışmayı gerekli kılan şey

kuşkusuz Türkiye’nin 1980 sonrası siyasi-ekonomik seyridir. Emekçi sınıfın

güvencesiz, sendikasız, düşük ücretlerle ve ağır fiziki koşullarda çalışmasının yanı

sıra, taşeronlaşma, esnekleşme ve enformelleşme bileşenleriyle

sorunsallaştırılabilecek “neo-liberal yeniden yapılan(dır)manın” herhangi bir şekilde

kendiliğindenliğinden söz edebilmek mümkün değildir. Türkiye’de emek piyasasının

dönüşümü 1980’lerden beri Uluslararası Para Fonu ve Dünya Bankası’nın uyum

programları ekseninde sürdürülmektedir. Bugün oldukça erişkin formuna kavuşan

yeniden yapılandırmalar sonucunda emek piyasasına yönelik düzenlemelerin ibresi

vahşi kapitalizme öykünen bir işçi-işveren ilişkisini işaret etmektedir. “Emeğin

toplumun kurucu unsuru olmaktan dışlandığı” bu süreçte emeğin kolektif temsili

meşruiyetini yitirdiği (Yücesan-Özdemir; Özdemir, 2008: 94–20) görülmektedir. Bu

bakımdan işçi-işveren ilişkilerin içerisinde bulunduğu toplumsal/kültürel bağlamın

ayırt edici özellikleri, emekçi sınıfın tabi olma biçimleri üzerinde belirleyici

olmaktadır.

Bu araştırmayı ortaya çıkaran soru; söz konusu tabi olma biçimlerinden

birini, özellikle Anadolu sermayesine emek gücü sağlayan ve neo-liberal İslamcı

iktidar bloğunun meşruiyet tabanını oluşturan emekçi kesimin tabiiyetini ortaya

çıkaran toplumsal/kültürel bağlamın ne olduğu sorusudur.

Bu araştırmada incelenenlere benzer şekilde KOBİ sektöründeki çalışma

ilişkilerine ve enformel ilişki ağlarının çalışma ilişkilerindeki rolüne değinen başka

çalışmalar da (Akdemir, 2008; Geniş, 2006; Suğur, 1995; Özuğurlu, 2008)

Türkiye’deki sosyal bilimsel yazında mevcuttur. Yine bu araştırmayla kesişebilecek

 4

nitelikte Türkiye’de iktisat ve din ilişkisine odaklanan belli başlı çalışmalar da

(Arslan, 2008; Demirpolat, 2002; Özdemir, 2006; 2010; Yanbay, 2009) mevcut

olmakla beraber, tüm bunlara bu araştırmada mukayese olanağı sağladıkları ölçüde

göndermeler bulunmaktadır. Fakat son tahlilde bu araştırmada yapılmaya çalışıldığı

gibi Türkiye’de özel olarak küçük ve orta boy işletmelerdeki dindar-muhafazakâr

emek denetimini sorunsallaştıran başka bir araştırmaya henüz rastlanmamıştır.

 Bu araştırmada “kültürel hegemonya” olarak ifadesini bulan ilişki biçiminin

çalışma ilişkilerindeki geçerliliği birtakım tarihsel etmenlerin tesiri altında

gelişmiştir:

Kapitalizmin gelişimi ve üretim ilişkilerine yönelik düzenlemelerin tarihi aynı

zamanda yeniden yapılanmaların tarihi olarak okunabilir. İktisadi dönüşümlerin

sonuçları kendisini toplumsal alanda fazlasıyla çabuk gösterdiğinden kapitalist

ilişkilerin yarattığı toplumsal formlar da bir dizi değişikliğe uğrar.

Dünya kapitalizmi 1970’lerde başlayan krizle birlikte bir yeniden yapılanma

dönemine girmiştir. Bu dönemde ileri teknoloji kullanımı, emek süreçlerinde

esneklik, küçük işletmelerin yaygınlaşması ve sosyal devlet anlayışının terk edilmesi

gibi dönüşümler söz konusudur. Kapitalizmin uluslararası ölçekte yeniden yapılanma

sürecine bağlı olarak, Türkiye’deki çalışma ilişkilerinin de bugün iyiden iyiye neo-

liberal parametrelerle şekillenmekte olduğu artık şüphe götürmeyen bir olgudur.

Çevre ülkelerin çoğunda görülen kalkınma modeline uygun olarak esnek üretim tarzı

ile küçük ve orta boy işletmeler Türkiye’de de teşvik edilmektedir. Bir taraftan

devletin istihdam sahalarını terk ederek özel teşebbüsleri desteklemeye başlamasıyla

süregelen aceleci bir özelleştirme süreci, diğer taraftan üretim ilişkilerinde

esnekleşme, taşeronlaşma ve emek piyasasındaki diğer değişiklikler yoluyla çalışma

 5

ilişkilerinin yeniden düzenlenmesi söz konusudur. Yine bu süreçte çalışanların sosyal

güvenliğini sağlayan verili resmi kuruluşların emek piyasası üzerindeki etkisinin

azaldığı ve emekçi kesimler lehine olan sigorta hakkı gibi resmi düzenlemelerin

uygulamada hükümsüzleşmeye1 başladığı görülmektedir. “Sosyal devlet modelinden

vazgeçilmesi”2 olarak ifade edilebilecek olan bu süreç Türkiye’de 1980 darbesi

sonrasındaki hızlı dönüşümlerle belirginlik kazanmıştır. Bu gelişmelerin bir sonucu

olarak Türkiye’deki emek piyasalarında işçi-işveren ilişkilerinde “dolaysız kaba

sömürü” hâkim olmuştur. Bu durum kapitalist yaptırımların en önemlisi olarak “işsiz

bırakmanın” kudretini arttıran ve işçi sınıfının tüm eylemliliğini bir savunma

biçimine hapsedecek dönemin başlamış olduğunun göstergesidir. Bu dönemde

sendikal mücadelelerin formel kazanımlara yönelik hamleleri de anlamını giderek

yitirmekte ve emekçi reaksiyonları pasifize olmaktadır.3

Kısacası Türkiye’de 1980 sonrası gerçekleşen birikim rejiminde ücretlilik

ilişkisinin yeni ortaya çıkan biçimleriyle, artı değer üretiminin meşruiyetini ve

sürdürülebilirliğini sağlayan mekanizmaların ağırlık merkezinin hukuki-siyasal

üstyapıdan ideolojik-kültürel üstyapıya doğru kaydığı söylenebilir. İdeolojik-kültürel

üstyapının öne çıkışı demek, ideolojik-kültürel yetkeyi elde bulunduran sınıfsal

fraksiyonun “ekonomik tahakkümünden” öte bir anlama gelmekte, yani bir “iktidar

1 Örneğin 2000’li yılların başında sigorta kapsamında olanların genel nüfusa oranı %85,17 iken,

sigortası aktif olanların oranı %15–20 civarında seyretmiştir (Özbek, 2006: 47).
2 Türkiye’de tam bir sosyal devlet uygulamasının gerçekleşmiş olduğunu söylemek mümkün değildir.

Bu bağlamda buradaki “sosyal devlet modelinden vazgeçilmesi” ifadesi bir ideal olarak sosyal devlet

modelinden vazgeçilmesi anlamına gelmektedir.
3 Çalışma ilişkilerindeki dönüşümler nedeniyle 1980 öncesinde etkili bir yöntem olarak kullanılan

grevlerin de 1995’teki son etkili girişimlerin ardından kaybolmaya başladığı görülmektedir (Akkaya,

2004: 154).

 6

bloğunun” yanı sıra bağımlı sınıfların rızasını da içeren bir “hegemonya projesini”

işaret etmektedir (Jessop, 2004: 197).

Dindar-muhafazakâr burjuvazinin merkezinde yer aldığı bu yeni iktidar

bloğunun oluşum temelleri İslamcılığın değişen sınıfsal karakteri ekseninde

görülebilir. RP ve AKP birbiriyle mukayese edildiğinde, bu iki partinin arasındaki

farklılık ve benzerlikler bu değişimi açıkça gösterir. 1995 seçimlerinde Erbakan’ı

iktidara getiren oyların büyük oranda yoksul kesimlerden gelmesinin bu bakımdan

özel bir önemi vardır. RP 1990’larda CHP’nin 1970’lerde oynadığı role benzer bir

niteliğe bürünerek yoksul kesimleri hedef alır (Gülalp, 2003: 72). Bir kurtuluş ve

mücadele çağrısı yapan RP’nin taban aktivitelerine bakıldığında gündelik ilişkilere

önem verdiği, birtakım kültürel ilişki ağlarını seçim propagandası için çok iyi

kullandığı görülmektedir (Delibaş, 2001). AKP ise yoksul kesimlere yönelik

politikalarında gündelik ilişkilere karşı aynı hassasiyeti devam ettirirken, kurtuluş

yerine istikrar ve mücadele yerine de itaat çağrısında bulunmaktadır. Üstelik AKP,

katı bürokratik gelenek karşısında liberteryen çağrışımlarda bulunmakta ve seçim

deklarasyonunda kendisini liberal ve demokratik bir hareket olarak sunmaktadır.4

Tuğal (2010) bu değişimi Gramscian “pasif devrim” kavramı ile

açıklamaktadır. Ona göre “80’lerden sonra Türkiye’de kapitalizme tek kitlesel

direniş noktası” olan İslamcılığın “sistem tarafından massedilmesi” söz konusudur.

4 Haenni (2011: 21) “piyasa İslamı” adını verdiği bu durumu Müslüman dünyanın bütününde bulunan

genel bir eğilim olarak değerlendirmektedir. Buna göre; “söz konusu olan, paradoksal bir şekilde,

Amerikalı muhafazakârların merhametli muhafazakârlık (compassionate conservatism) doktriniyle

ideolojik eklemlenmedir. Bu buluşmanın felsefi arka planında yatan ise açıktır: Fransız

aydınlanmasının laik ve kamu yönelimli mirasından azat olmuş yeni bir modernite tarifinin

dayatılması”.

 7

AKP iktidarının uygulamalarına karşın partinin İslamcı tabanının devam eden

itaatkârlığı söz konusu “pasif devrimin” bir göstergesidir:

“AKP’nin kuruluş ve iktidara geliş süreci İslamcıların emilme hızını

katladı. Partinin ideologları sadece kapitalizmi değil, neo-liberal projeyi

‘alternatifsiz’ olarak sundular dindar kitlelere. Partiye yakın gazeteler esnek

üretimin karşısında duranları ‘karanlık güçler’ olarak yaftaladılar. Daha da

çarpıcısı, ABD’nin Müslüman ülkelere müdahalesi ve Türkiyeli Müslümanların

buna desteği siyasetin ve dış ilişkilerin bir gereği olarak benimsetilmeye çalışıldı.

Bunlar bir taraftan din-dışı teknik gerekçelerle desteklenirken, diğer taraftan da

aklı başında her Müslümanın mutlaka savunması gereken politikalar olarak

anlatıldı siyasetçiler ve gazeteciler tarafından” (Tuğal, 2006: 29).

Sonuçta bugün Türkiye’de neo-liberal İslamcılığın olgunlaşmış bir

egemenliği söz konusudur. Bu yeni iktidar bloğunun oluşumu 12 Eylül5 ve 28 Şubat6

müdahaleleri eksenindeki dönüşümlerle özetlenebilir: 12 Eylül 1980 müdahalesiyle

Türkiye’de işçi sınıfı hareketleri baltalanmış, yeni birikim rejiminin gereği olarak

yapılan düzenlemeler sonucunda emek piyasası, güvencesiz koşullar, esnekleşme,

özelleşme ve taşeronlaşma gibi nitelikleriyle yeni bir forma ulaşmıştır. Fakat

1990’ların siyasal konjonktürü, Türkiye’de sermaye sahibi sınıfın 12 Eylül’ün

ardından rızaya dayalı hegemonik bir iktidar kurmakta başarısız olduğunu ortaya

koymuştur. 28 Şubat’ın ardından ortaya çıkan neo-liberal İslamcı iktidar bloğu tam

da bu ihtiyaca yanıt vererek “muhafazakâr demokratlık” ekseninde uzlaşma aralığı

512 Eylül 1980 müdahalesiyle siyasi partiler kapatılmış, TBMM geçici olarak tasfiye edilmiş, 1961

anayasası kaldırılarak yerine çok daha sert hükümler barındıran 1982 anayasası hazırlanmış, 1981’de

YÖK kurulmuş ve bu doğrultuda üniversitelerde bir tasfiye süreci başlatılmış, binlerce kamu personeli

görevden alınmış ve binlercesi de istifaya zorlanmış, DİSK kapatılmış ve yöneticileri tutuklanmış,

1983’e gelindiğinde gerçek ücretler 1977’ye oranla neredeyse yarıya inmiş ve 24 Ocak paketinin

mimarı Turgut Özal seçimi kazanarak hükümeti kurmakla görevlendirilmiştir.
6 1997’de “28 Şubat süreci” olarak anılan zaman diliminde RP-DYP hükümeti istifaya zorlanmış,

RP’ne kapatılma davası açılmış, parti yöneticilerine çeşitli siyasi yasaklar getirilmiş ve sermaye

birikiminde tıkanmalara yol açabilecek türden radikal kriterlere sahip İslamcı romantizm etkisiz hale

gelmiştir.

 8

bulmuştur. Bugün emekçi sınıfların “itaati ve rızası” bu iktidar bloğunun yarattığı

tecrübe ve ilişki biçimlerinde yeniden üretilmektedir.

Bu çerçevede neo-liberal birikim rejimine uygun olarak, yerel bağlamda

oluşan cemaat tipi ilişki ağlarının, emekçi sınıf üzerinde kurulan hegemonik

kontrolün (baskının ve rızanın) araçlarını sunmakta olduğu görülmektedir. Öyle ki

hemşeri cemaatleri, etnik cemaatler hatta akraba grupları belirli alanlarda ücretlilik

normlarının ya da siyasal kararların yönünü tayin edebilecek durumdadır. Örneğin

Kurtoğlu (1998: 331) araştırmalarının sonucunda hemşerilik bağının siyasi

partilerden güçlü olduğunu7 ve bu bağı kullanarak kültürel yetkeyi tekeline alan bir

takım “etnik elitlerin” var olduğunu öne sürmüştür. Bu etnik elitler hemşerilik bağı

sayesinde siyasal temsillerinin meşruiyetini kökensel olarak oluşturmaktadır. Etnik

elitler kendilerine tabi olan grubun üyeleri için iş bulma, işçi bulma, barınak bulma

hatta “görücülüğe” kadar varan işleri üstlenmektedir. Benzer şekilde, yerel bağlamda

yüz yüze ilişkilerin kudretinin tesiriyle, dini değerlere bağlı olarak örgütlenen

cemaatler de neo-liberal birikim rejimini meşru kılan hegemonyanın yenileme

ünitelerinden biri olarak işlev görebilmektedir.8 Bu doğrultuda Neo-liberal İslamcı

iktidar bloğunun meşruiyetinin kökensel temelini oluşturan Sünni İslam’ın sağladığı

7 Kurtoğlu’nun (2000: 315) saptamasına göre, siyasetle ilişkileri bulunan hemşeri örgütlenmeleri:

“kahvehaneler, köy dernekleri, ilçe dernekleri, ilçe vakıfları, il dernekleri, il vakıfları, bölge dernekleri

ve bölge vakıflarıdır. Bunlar arasında kahvehaneler, diğer dernek türlerinin tersine formel olarak

örgütlenmiş ilişki-kurdurucu etkileşim kanallarından biri değildir [fakat] siyasi partiler için diğer

hemşeri derneği türleri kadar önemli mekanlardır”.
8 Öngen’e (2004) göre bunun temel nedeni esnekleşmenin emek pazarında bir katmanlaşmaya yol

açmasıdır. Bu katmanlaşma, devamlı bir işi olmayan ve sürekli güvencesiz işlere girip çıkan kitleleri

ortaya çıkarmakta yani “lümpenleşmeye” neden olmaktadır. Emekçiler arasındaki bu lümpen

kitlelerin emeğini satma “zorunluluğu” nedeniyle dini cemaatlerin güdümüne kolaylıkla teslim olduğu

görülmektedir. Bu sayede cemaatlerin demografik hâkimiyeti çok geniş bir tabanı içermektedir.

 9

referanslar özel bir öneme sahip olmaktadır. Zira Türkiye’de dinin “kültürel bir

özerkliğe” (Mardin, 2008: 54) ve “gündelik hayatta somut bir yere” (İnsel, 2009: 37)

sahip olduğu düşünüldüğünde, kültürel yetkenin çeşitli biçimlerinin kullanılması

yoluyla geçerlilik kazanan iradenin teşvik ettiği “hegemonik kültürün” etkinliği

belirginlik kazanmaktadır. Bu doğrultuda içerisinde bulunduğumuz dönemde sınıf

ilişkilerinde “görenek ve bilincin temayülünün” fazlasıyla güçlü olduğu

görülmektedir. Neo-liberal İslamcı egemenliğinin gündelik hayatta kendini

gerçekleştirmesini sağlayan şeyin, gündelik hayatın her alanında “uygulanabilir

olanın sınırlarını tayin eden” (Thompson, 2006a: 109) kültürel hegemonya olduğu

aşikârdır.

 1.1. Problem

Bu araştırmanın problemi; Türkiye’de dindar-muhafazakârlık ekseninde

gelişim gösteren kültürel hegemonyanın çalışma ilişkilerindeki karşılığı olarak,

ücretlilik ilişkisine emekçilerin tabiiyetinin kültürel bağlamda hâkim sınıf

hegemonyasının sunduğu ölçütlere sıkışmış olmasıdır. Bugün çalışma ilişkilerinde

emek kontrolü, yani işin denetlenmesi gündelik hayatı saran “kültürel hegemonya”

ile sıkı bir bağlılık taşımaktadır. AKP iktidarında gelişkin temsiline kavuşan neo-

liberal İslamcı iktidar bloğunun teşvik ettiği tecrübe ve ilişki biçimlerinin ücretlilik

ilişkisinin normlarını belirlemesi söz konusudur. Bu sayede eşitsiz sosyal ilişkilerin

meşruiyeti sağlanmakta, çalışma ilişkileri açısından “uygulanabilir olanın sınırları”

tayin edilmekte, emekçi sınıfın ağır çalışma koşullarına karşın rızası, emekçilerin

işverenlere bağlılığı yahut itaati sağlanmaktadır.

Yukarıda ifade edilen problem ekseninde bu çalışmada genel olarak dindar-

muhafazakâr kültürel hegemonyanın ifşasının amaçlandığı söylenebilir. Bu

 10

bakımdan yüksek soyutlama düzeyinde “kültürel hegemonya” olarak ifadesini bulan

ilişki biçimi kapsamında, neo-liberal birikim rejiminin yarattığı ücretlilik ilişkisinin

temel dinamikleri çözümlenmeye çalışılacaktır. Dolayısıyla çalışmanın amacıyla

ilişkili olan birçok değişkenin bu çözümlemeye dâhil edilmesi gerekmektedir. Bu

doğrultuda araştırma boyunca yanıtlarına ulaşılması hedeflenen sorular ortaya çıkış

nedenleriyle beraber şöyle sıralanabilir:

Öncelikle işçi işveren arasında gelişim gösteren hegemonik ilişkinin

meşruiyet çerçevesinin sorgulanması gerekmektedir. Bu bağlamda;

— Dindar-muhafazakâr işletmecileri ve taşralı dindar-muhafazakâr işçileri

betimleyen genel karakteristikler nelerdir?

— Çalışma ilişkileri bakımından dindar-muhafazakârlık nasıl bir öneme

sahiptir?

İkinci olarak, baskı ve rızayı gündelik hayatta yeniden üreterek emekçilerin

gündelik hayatının kontrolünü sağlayan ilişki biçimleri çözümlenmelidir. Bunun için;

— Enformel ilişki ağları emek kontrolünün sağlanması bakımından nasıl

işlerlik kazanmaktadır? İşçilerin ve işverenlerin bu ilişki ağlarından beklentileri

nelerdir?

— İşçi-işveren arasında süregelen yüz yüze ilişkilerin nasıl bir bağlayıcılığı

söz konusudur?

— İşçi-işveren arasında gelişim gösteren baskıya ve rızaya dayalı ilişkilere,

uzlaşmalara ve çatışmalara yahut yaklaşmalara ve kaçınmalara ilişkin örnekler

nelerdir?

 11

Son olarak kültürel hegemonyanın barındırdığı çelişkiler sorgulanmalı ve

taşrada işçi sınıfı kültürünün9 oluş dinamikleri tartışılmalıdır. Bu nedenle;

— Kültürel hegemonyanın sınırları nelerdir?

— Hegemonyanın kültürel bağlamı içerisinde ifade edilen özgül emekçi

hakları ve talepleri var mıdır?

1.2. Kuramsal Yaklaşım

Çalışma ilişkileri üzerinde kültürel hegemonyanın izini sürerken (1) Marx’ın

(2004) “sermayenin tarihsel hareketine” ilişkin çözümlemesi, (2) Düzenleme

Okulu’nun “dönemleme metodolojisi” ve (3) Thompson’ın (2006a) kültürel

hegemonya konseptine “tabandan yaklaşımı” temel kuramsal dayanakları sağlayan

üç sacayağını oluşturmaktadır. Bu üç teorik öncül araştırmanın çerçevesiyle ilgileri

bağlamında şöyle açıklanabilir:

 Marx (2004: 584) kapitalist üretim ilişkilerinde emek ve sermaye arasındaki

kop(artıla)maz bağı işaret ederken “sermayenin teknik bileşimi” ile “sermayenin

organik bileşimi” arasındaki farklılığı belirtir. Buna göre sermayenin teknik bileşimi

emeğin üretkenliği ile doğrudan ilintili olarak “maddi girdi kitlesi (geçmişte sarf

edilmiş emeklerin ürünleri) ile bunları çıktıya dönüştürmek için gerekli canlı emek

arasındaki fiziksel orandır”, sermayenin organik bileşimi ise “canlı emeği

özümseyen” üretim araçlarının değerini tanımlamaktadır. (akt: Saad-Filho, 2006:

140). Bu bağlamda Marx (2004) sermayenin tarihsel hareketi içerisinde “değişen

9 Bu çalışma boyunca “işçi sınıfı kültürü” ifadesi her kullanıldığında; burjuva sanatsal üretimi gibi

bireysel yaratımları içermekten ziyade, kendisini öncelikle sosyal ilişkilerde gösteren, (Williams,

1983: 237) işçi sınıfının ortak deneyim ve kanaatleri sonucu ulaşılan kolektif

yaratımlar/anlamlandırmalar/yönelimler anlaşılmalıdır.

 12

sermaye” olarak emek gücü ücreti ve “değişmeyen sermaye” olarak üretim

araçlarının mülkiyeti arasında bir ayrım yapar. Böylelikle artı-değer üretiminin ve

kapitalist kârın doğrudan değişen sermayeye bağlı olarak gerçekleştiği saptamıştır.

Son tahlilde ulaşılan sonuç kapitalist birikimin bir yasası olarak sermayenin

büyümek için artı değer üreticisi olan canlı emeğe bağlı olduğu ve dolayısıyla

sermaye birikiminin proletaryanın büyümesi anlamına geldiğidir.

“Sermayenin kendisini genişletmesi için sermaye ile durmadan

kaynaşmak zorunda kalan ve sermayeden kopup ayrılması olanaksız bulunan,

sermaye köleliği, yalnızca kendisini sattığı bireysel kapitalistlerin başka başka

olmalarıyla gözlerden saklanan bu emek gücü kitlesinin yeniden üretimi, aslında

sermayenin kendisinin yeniden üretimi kökü ve esasıdır. Bu yüzden sermaye

birikimi, proletaryanın çoğalması demektir” (Marx, 2004: 586).

Yukarıdaki çözümleme, Konya’daki sermaye birikim süreçleri açıklanırken

emeğin bu sermaye birikimini yaratan asli kudret olarak dikkate alınmasını

sağlamıştır. Üretimin örgütlenebilmesi için, emeğin sermaye birikim sürecine

entegrasyonunun organize edilmesi gereği ortaya çıkmaktadır. Bu organizasyonun

tespitinde ise, Düzenleme Okulu’nun (Savran, 2010: 90) her birikim rejiminin

kendisine uygun bir düzenleme tarzını tarihsel olarak zorunlu kıldığı yönündeki

argümanı araştırma için uygun bir çerçeve sunmaktadır. Çünkü bu argüman aynı

zamanda bir dönemleme metodolojisini öne çıkarmakta ve kapitalizmin farklı

tarihsel dönemlere ayrılarak incelenmesini sağlamaktadır. Bu bağlamda her bir

kapitalist dönemde egemen olan bir “birikim rejimi ve düzenleme tarzından”10

10 “Birikim rejimi, net ürünün tüketim ve birikim arasında tahsis edilmesi sürecinin uzun vadede

istikrara kavuşturulmasını tanımlar; üretim koşulları ve ücretli emeğin yeniden üretiminin koşulları

arasında bir bağıntıyı îmâ eder. Yanı sıra, kapitalizm ve diğer üretim tarzları arasındaki bazı bağlantı

biçimlerini de îmâ eder. Matematiksel olarak, bir birikim rejimi bir yeniden üretim şemasıyla

tanımlanabilir. Bir birikim sistemi mevcuttur, zirâ yeniden-üretim şeması uyumludur: Bütün birikim

sistemleri mümkün değildir. Aynı zamanda, bir rejimin yalnızca mümkünlüğü, mevcudiyetini

 13

bahsetmek mümkündür. Üretimin sosyal sistemlerinin her biri zayıflıklara ve

avantajlara sahip olmakla beraber organizasyonların spesifik bir tipini ve kurumsal

düzenlemeleri gerektirir. Bu bağlamda birikim rejimi açısından kapitalizmin birbirini

izleyen üç temel tarihsel döneme ayrıldığı söylenebilir:

(1)Yaygın birikim rejimi ya da Taylorizm, kitlesel tüketim olmaksızın yoğun

birikim

(2) kitlesel tüketimle birlikte yoğun birikim ya da Fordizm

(3) yeni birikim rejimi ya da post-Fordizm (Belek, 1999: 245).

Bu araştırmada, yukarıdaki dönemlemenin üçüncü maddesinde “yeni birikim

rejimi” olarak ifadesini bulan ve temel karakteristiği esnekleşmeyle anlaşılabilecek

tarihsel periyodun genel özellikleri dikkate alınmıştır.11 Türkiye’de yeni birikim

rejimini gereğince küçük işletmelerin yaygınlaşması ve üretim ilişkilerinde istikrarı

sağlayan düzenleme tarzının büyük ölçüde insan ilişkilerinin ve enformel ilişki

ağlarının hakimiyetine dayalı olması söz konusudur. Bu çerçeveden hareketle

çalışmada bu ilişki ağlarının emekçiler üzerindeki bağlayıcılığı irdelenmiştir. İşte

Thompson’ın (2006a) insan ilişkilerine ve gündelik hayata vurgu yapan “tabandan

yaklaşımı” ve “kültürel hegemonya” nosyonu bu ilişkiler sarmalının açıklanması için

gerekli anahtarları sunmaktadır.

belirlemek için yeterli değildir; zirâ, bütün bir bireysel kapitaller ve birimler kümesinin, onun yapısına

göre davranması gerekliliği yoktur. İlişki ağlarını düzenleyen ve böylece sürecin bütünlüğünü, yani

bireysel davranışların yeniden üretim şemasıyla yaklaşık bir tutarlılık içinde olmasını sağlayan

normlar, alışkanlıklar ve kanunlar biçiminde bir birikim rejiminin gerçekleşmesi de mevcut olmalıdır.

Bu içselleştirilmiş kurallar ve toplumsal süreçler bütünü, düzenleme tarzı olarak adlandırılır” (Lipietz,

1993: 62).
11 Türkiye’de özellikle 1994 krizinin ardından reel işgücü maliyetiyle işsizlik oranı arasındaki ters

yönlü ilişki esnekleşmenin ne denli etkili hale geldiğini göstermektedir. İşsizlik %0,4 oranında

artarken reel işgücü maliyetleri özel imalat sektöründe %27,2 düşmüştür (Onaran, 2004: 227).

 14

“Kültürel hegemonya” Thompson’ın (2006a; 2006b) 18. yüzyıl

İngiltere’sinde tespit ettiği asilzade-avam ilişkisinde görülen bir denetim biçimidir.

Gramsci’nin (1986) yaklaşık olarak “bağımlı sınıfların rızasının sivil toplumda

örgütlendiği bir güç ilişkisi” anlamında kullandığı “hegemonya” kavramından

hareket eden Thompson (2006a: 110), bu denetim biçiminin “deneyim” tarafından

kolayca yalanlanabileceğine ve dolayısıyla “yöneticilerce maharet, tiyatro ve

tavizlerle” sürekli “yeniden üretilen” bir dünya görüşü gerektirdiğine dikkat çeker.12

Bu doğrultuda hegemonik kültür, bağımlı sınıfların itiraz ve taleplerini sunacağı

birtakım referansları da barındırmak zorundadır. Ancak yine de birçok durumda bu

itiraz ve talepler üretim ilişkilerinin eşitsiz yapılanışının yarattığı geniş toplumsal

çerçevenin caydırıcılığıyla karşılanır. Sonuç olarak bu ilişki biçiminin açıklanması

açısından Thompson’ın (2006a: 96) şu tespiti önem arz etmektedir:

“…plep kültürü, sonuçta gentry hegemonyasının parametreleri içine

sıkışmıştır: Plepler bu sıkışmışlığın çok iyi bilincindedirler, gentry-ahali

ilişkilerinin karşılıklılığının farkındadırlar, kendi yararlarına olacak noktalar

konusunda dikkatlidirler. Plepler ayrıca gentrynin retoriğinin bir kısmını kendi

çıkarları için de kullanırlar”.

Thompson (2006a: 25) 18. yüzyıl İngiltere’sinde “çalışan insanların”

davranışını incelerken “bu davranışın kodunun-açılması ve onun sembolik ifade

biçimlerinin ortaya konarak, görülmeyen kurallarının açıklanması” gereğini ortaya

koyar. Bu bakımdan Thompson’ın (1994: 119) sosyal olgulara “tabandan yaklaşımı”

gereği yapısal çelişkilerin yarattığı nesnel durumu her gün tecrübe eden bireylerin bu

12 “Demek oluyor ki, batı Avrupa’nın kimi Marksist ve yapısalcı çevrelerinde popüler olan,

hegemonyanın yönetilenler üzerinde -ya da entelektüel olmayan herkes üzerinde- onların

deneyimlerinin kapı eşiğine kadar uzanan ve daha doğumda kafalarına, deneyimlerinin değiştirmekte

yetersiz kalacağı bağımlılık kategorileri aşıladığı şeklindeki görüşü kabul etmiyorum” (Thompson,

2006a: 111).

 15

nesnel çelişkilerle nasıl yüzleştiği fazlasıyla önem arz etmektedir. Bu doğrultuda

emekçi sınıfın “ortak deneyimleri” hegemonyanın çözümlenmesi için gerekli

tanımlama kriterlerini oluşturmaktadır.13 Bu araştırmada kültürel hegemonyanın

Konya’daki görünümü incelenirken bu temelden hareket edilerek, emekçilerin

çalışma hayatındaki gündelik tecrübeleri ve bu tecrübeler hakkındaki kanaatleri

temel alınmıştır.

Son tahlilde yukarıda özetlenen bu üç kuramsal dayanaktan hareketle

geliştirilen yaklaşım gereğince ortaya çıkan sayıtlı şöyle ifade edilebilir: Türkiye’de

esnek birikim rejiminin yarattığı dönüşümlere bağlı olarak, özellikle küçük ve orta

boy işletmeler temeline oturan Anadolu tabanlı sermaye birikimi sürecinde, emek

kontrolü çalışma hayatının sosyal çerçevesini sarıp sarmalayan kültürel hegemonya

yoluyla sağlanmaktadır. Bu ilişkinin dindar-muhafazakârlık ekseninde gelişim

gösteren bir görünümü Konya Organize Sanayi’de gözlemlenebilir.

1.3. Metodoloji

Bu araştırma “sosyal olanın bilgisinin insanların kendi ifade ve anlatılarından

derlendiği bir araştırma özelliği” göstermesi (Kümbetoğlu, 2005: 38) bakımından bir

“niteliksel” araştırmadır. Araştırmanın böyle yapılanmasının nedeni çalışma ilişkileri

üzerinde bağlayıcılığı olan sosyal/kültürel formlara ilişkin bilgiyi oluşturabilmek

açısından nitel verilerin kullanımının fazlasıyla önemli olmasıdır. Tarihsel ilişkiler,

süreçler, gündelik hayat ve kültürel hegemonya nosyonları araştırma tipinin

belirlenmesinde etkili olmuştur.

13 Bu bağlamda sınıfın “yapısal bir oluşumdan çok bir süreç” (Renton, 2004: 20) olarak

tanımlamasının nedeni anlaşılabilir. Thompson (2006b: 985) İngiliz işçi sınıfının oluşumunun kültürel

bir içerikle ve özgün bir “başkaldırı geleneğiyle” doğrudan ilintili olduğunu savunmaktadır.

 16

 Araştırma süresince görüşmecilerle mesafeli bir ilişkiden kaçınmak ve

mümkün mertebe empatiye dayanan bir iletişim kurmak esasına bağlı olarak

katılımcı bir konum benimsenmiştir. Bu şekilde elde edilen bulgular teorik ve

ampirik çözümlemenin bir arada yürütüldüğü “sistematik analize” tabi tutulmuştur.

Dolayısıyla araştırmada çalışma ilişkilerinin şekillenişine ilişkin açıklayıcı sonuçlara

ulaşmaya yönelik bir girişim de içerilidir.

Araştırma evrenini yeni birikim rejiminin temel dinamiği olduğu düşünülen

küçük ve orta boy işletmelerdeki işçi ve işverenler oluşturmaktadır. Ancak

Türkiye’deki iktidar bloğunun yapılanışı nedeniyle daha çok dindar-muhafazakâr

burjuvazinin kökensel bağlarını kurduğu Anadolu sermayesinin yenileme üniteleri

olan işletmelere dikkat vermek gerektiğinden araştırma Konya Organize Sanayi’nde

gerçekleştirilmiştir. Organize Sanayi Bölgeleri Yer Seçimi Yönetmeliği’ne (Resmi

Gazete, 17 Ocak 2008) uygun yapılandırılmış Konya Organize Sanayi, benzer

özellikleri taşıyan pek çok sanayi bölgesi gibi yerleşim alanlarından uzak bir bölgede

bulunmaktadır. İşverenlerin birbiriyle münasebetini güçlendiren alış veriş imkânını

yaratmak için aynı türden meta üretimine yönelik üretim tesislerinin genellikle bir

arada bulunduğu, fakat işçilerin birbirleriyle ilişki kurarak sosyalleşmesine yönelik

kamusal ortamların sınırlı olduğu Konya Organize Sanayi Bölgesi, tamamen küçük

ve orta boy işletmelerden oluşmaktadır. 28 ayrı sektörde faaliyet gösteren 311

firmanın bulunduğu alanda yaklaşık 40000 işçinin istihdamı sağlanmaktadır.

Niteliksel araştırmaya uygun olarak oluşturulan “amaçsal örneklem”

dâhilinde Konya Organize Sanayi’nde çalışan 15 işçi, 10 işveren ve bu sanayi

bölgesinde çalışma deneyimine sahip 5 işsiz olmak üzere toplam 30 katılımcı yer

almaktadır.

 17

Başat araştırma tekniği olarak “yarı yapılandırılmış görüşme formuna dayalı

derinlemesine görüşme” (Kümbetoğlu, 2005: 75) kullanılmıştır. İşçi ve işverenler

için ortak niteliklere sahip iki ayrı görüşme formu hazırlanmış (görüşme formları

Ekler kısmında sunulmaktadır) ve sınırları görüşme formuna bağlı olarak belirlenen,

süresi 30 dakika ila 90 dakika arasında değişen görüşmeler yapılmıştır. İşçilerle

yapılan görüşmelerden 10’u işyeri dışında, 3’ü çalışma esnasında ve 2’si

patronlarıyla birlikte gerçekleştirilmiştir. Temel çözümlemelere konu edinen işçileri

iş yeri dışında görüşülen 10 kişi oluşturmakla beraber, spesifik çözümlemelerde iş

başında görüşülen 3 işçinin ve patronla birlikte görüşülen 2 işçinin ifadeleri

kullanılmıştır. (Bunlar araştırma içinde belirtilmektedir). İşverenlerle yapılan

görüşmelerin tamamı işletmelerdeki işverenlere ait ofislerde gerçekleştirilmiştir.

İşsizlerle yapılan görüşmelerin her birinde ise görüşmecilerin araştırmacıyla baş başa

olmalarına özen gösterilmiştir.

Araştırmada saha çalışması boyunca yakalanan gözlem olanağıyla oluşturulan

notlarının da ikincil bir veri kaynağı olarak kullanıldığı söylenebilir. Araştırma

boyunca işçi ve işverenlerle kurulan ilişkiler yalnızca görüşmelerle

sınırlandırılmamış, özellikle işçilerin iş yeri dışındaki gündelik hayatına mümkün

mertebe dâhil olmak hedefiyle hareket edilmiştir.

Araştırmanın imkân tanıdığı saha deneyimi birçok çözümlemenin ortaya

çıkışını kolaylaştırmıştır. İlk olarak; işsiz bırakılmış katılımcılarla yapılan görüşmeler

başlangıçta araştırma planında yer almamış fakat saha çalışması sırasında Konya

Organize sanayi Bölgesi’nde iş arayanlara rastlanılmasıyla işsiz kalanlarla

görüşülmesine karar verilmiştir. Çalışmanın ilerleyen bölümlerinde görüleceği üzere

bu görüşmeler fevkalade önemli bulguların ortaya çıkışını sağlamıştır.

 18

İkinci olarak; araştırmacının işçi ve işverenlerle birlikte katıldığı ritüeller -

özellikle de Cuma namazları- derin bir gözlem olanağı sağlamış, işçi ve işverenlerin

bu türden ritüellere yaklaşım ve beklentilerinin tahlili konusunda faydalı olmuştur.

Üçüncü olarak; Konya Organize Sanayi Bölgesi ile şehir merkezi arasında 45

dakika süren otobüs yolculuğunun ve otobüs duraklarında işçilerle kurulan

tanışıklığın araştırmaya katkısı büyük olmuş, işçilerin evlerinde yapılan görüşmelerin

çoğu bu otobüs yolculuğu esnasında organize edilmiştir.

Saha deneyimiyle fark edilen önemli bir başka konu ise özellikle işçilerle

yapılan görüşmelerde, görüşmecilerin kim olduklarını gizlemek konusunda fazlasıyla

hassas davranmaları ve bu nedenle yaş, memleket, medeni durum gibi demografik

sorulara yanıt vermek istememeleridir. Bu nedenle görüşmelerin çoğunda

demografik veriler yer almamaktadır. Benzeri bir direnç ses kayıt cihazına karşı da

gösterilmiş olduğu için yapılan görüşmelerin 18 tanesinin ses kaydı alınmış, diğer 12

katılımcıyla yapılan görüşmeler not alınarak gerçekleştirilmiştir.

Son olarak saha araştırması boyunca görüşmecilerin kullandığı dindar-

muhafazakâr jargonun tesiri fazlasıyla hissedilmiştir. Örneğin İslami geleneklere

uygun şekilde selam vererek görüşmelere başlamanın ya da araştırmacının adının

(Yasin) dahi bazı görüşmeleri mümkün kılan anahtar olduğu söylenebilir.

Araştırmanın oluşum aşamasının 2009 Eylül ayı içerisinde yapılan esnek bir

araştırma planlamasıyla başladığı söylenebilir. Daha sonra söz konusu olan literatür

taraması ve kuramsal ön çalışmanın ardından, 2010 Şubat ayı içerisinde niceliksel

araştırma tipini hedefleyerek kapalı uçlu sorulardan oluşan bir anket formu

kullanılması yoluyla başarısız bir pilot uygulama yapılmıştır. Daha sonra

 19

araştırmanın kesin sınırlarının çizilmesiyle birlikte 10 Nisan 2010 tarihinde başlayan

saha uygulaması süreç içerisinde kesintilere uğramakla birlikte 15 Mayıs 2010

tarihinde son bulmuştur. Bu tarihten 2011 Nisan ayına kadar süren zaman aralığında,

verilerin çözümlenmesi, ek bir kuramsal çalışma daha yapılması ve araştırma

raporunun yazılması söz konusudur.

 20

II. EŞİTSİZ BİR UZLAŞMA: “DİNDAR-MUHAFAZAKÂR ÜTOPYA”

“Küçük adam, küçük burjuva, proleterleşmiş
ama proleter bilincine sahip değil,

 bu nedenle, elindekini bilen mülklü burjuvadan
çok daha fazla ay sarayı rüyası görür”.

Ernst Bloch

Kültürel hegemonyanın ilk uğrağı sınıf ilişkilerinde erkin sürekliliğini

amaçlayan tarihsel bloğun ortaya koyduğu “dünya görüşü” olarak belirginlik

kazanmaktadır. Bu “dünya görüşü” hegemonyanın arka planında var olan idealistik

tasavvurdur ve hegemonik ilişkiyi ideolojik olandan ayırt etmeye yarayacak bağlamı

ortaya koymaktadır.14 Bu “dünya görüşü” hâkim sınıf çıkarlarının sistematik bir

ifadesini gündelik hayatta/pratiklerde/ilişkilerde açımlanabilecek “ortak duyular”

anlamında somut bir forma kavuşturduğunda hegemonik bir ilişkinin varlığından

bahsedilebilir.

“Kültürel hegemonyayı gerçekleştirmek için bir tarihsel bloğun liderleri

toplum içerisindeki diğer grupları içeren, geniş bir alana çağrıda bulunan bir

dünya görüşü geliştirmek zorundadır ve kendi özel çıkarlarının toplumun genel

çıkarları olduğunu en azından biraz akla yatkın olmakla beraber iddia edebilmek

zorundadır. Bu iddia boyunduruk altındaki grupların arzularını uzlaştırmaya

gereksinim duyabilir. Hegemonik kültürü oluşturmak sadece bir ideolojik

mistifikasyon sağlamakla kalmaz, aynı zamanda boyunduruk altındakilerin zararı

pahasına iktidardaki grupların çıkarlarına hizmet eder” (Lears, 1985: 571).

Türkiye’nin son otuz yıllık siyasal ekonomik dönüşümü bağlamında bugünkü

sınıfsal erkin “dünya görüşüne” uygun olarak, Anadolu sermayesinin örgütlenmesi

“dindar-muhafazakâr burjuvazi” olarak adlandırılan burjuva fraksiyonun teşvik ettiği

tecrübe ve ilişki biçimlerinin çerçevesinde gerçekleşmektedir. Bu doğrultuda

14 Crehan (2006: 242–256) benzer bir sorunu “hafif hegemonya” başlığı altında Gramsci’nin (1986)

“hegemonya” kavramının ayırt edici bir tanımına ulaşmak için tartışmaktadır. Ona göre: “Gramsci

hiçbir zaman ideolojiyi hegemonyanın eş anlamlısı olarak kullanmamıştır. Hegemonya… daima

‘pratik bir eylemi’ ve eşitsizliği üreten toplumsal ilişkileri ve bu eşitsizliği doğrulayan, açıklayan,

normalleştiren ve benzeri fikirleri kapsamaktadır”.

 21

işletmeciler ve işçiler ekonomik faaliyetlerini bu çerçeveye uygun olarak

sürdürmekte, emek kontrolünün meşruiyeti bu çerçevede yer alan değerler ekseninde

sağlanmaktadır. Yani Thompson’ın (2006a: 62) yerinde bir ifadesiyle “tabi olmanın

popüler mantığının” çalışma ilişkilerinde bu çerçeveye uygun olarak gerçekleştiği

söylenebilir. Bu bakımdan dindar-muhafazakâr burjuvazinin ekonomik faaliyetlerine

özgün meşruiyet kalıplarının çözümlenmesi bu mantığın görünümlerini yansıtacaktır.

Ancak önemle belirtmek gerekir ki bu meşruiyet kalıplarının ana gövdesini oluşturan

“dindar-muhafazakârlık” daha çok dikey ilişkiler bağlamında ve emekçi sınıfın

nirengisinde çözümlendiğinde hegemonik görünümünü ortaya koyacaktır.

Demir’in (2005: 877) ifade ettiği üzere “dindar-muhafazakâr burjuvazi,

kazanç peşinde koşmasının meşruluğunu dini ve milli olmak üzere iki temel üzerine”

oturtmaktadır. Buna göre bu meşruiyet sağlama sürecinde “dindar tabana karşı daha

çok dini, devlet elitlerine karşı da milli argümanlarını” kullanmaktadır. Konya

Organize Sanayi’nde faaliyetlerini sürdüren işletmecilerin çoğunluğunun ifadelerinde

aynı şekilde dini ve milli vurguları bir arada bulmak mümkündür.15 Üstelik bu

işletmeciler yaptıkları işin ülke ekonomisi açısından fevkalade önemini sürekli

vurgulamakta ve “milli menfaatler” yahut dindarlığın getirdiği kamusal vicdan

gereğince üstlenilen “milli sorumluluklar” gibi meşruiyet kalıpları çerçevesinde

kendi öz çıkarlarını genel ortak çıkarlar olarak ifade etmektedir. Bu durum bazı

işletmecilerin ülkeleri için ne yaptıklarına yönelik sorulara verdikleri yanıtlar

eşliğinde açıkça görülebilir:

15 Bununla beraber bu işletmecilerin dini olanı milli olandan ayırt ettiğini söyleyebilmek mümkün

değildir. Bu çalışma kapsamında kendisiyle görüşme yapılan işletmecilerin ifadelerinde görüldüğü

kadarıyla, bu işletmeciler için “millet” zaten aynı zamanda bir din birliğini simgelemektedir.

 22

“Rahmetli Turgut Özal’ın birinci hedefi gökyüzünde uçan uçakların en

azından bir tanesinde bir Türk müteşebbisinin, efendim bir Türk ihracatçının,

Türk iş adamının olması gerektiğiydi. Biz o zamanlar yapacağımız işi de, tamam

nihayet biz orda bir kazanç elde ediyoruz kendi geçimimizi temin ediyoruz ama

burada ülke yararına istihdam yaratma ve ülkemizin istifade edeceği ürün

yapıyoruz” (9. Görüşmeci – İşveren).

“Biz hep şunu düşündük: Türkiye’nin kalkınmasında lokomotif

şeylerden birisi ihracattır. Bütün dünyada bu böyle olmuştur… Ben burada

üretilen bir ürünü buradan yurt dışına gönderip oradan para girişi sağlıyorsam

Türkiye’ye çok şey katıyorum demektir. Bu büyüme demektir. Bu işin bir

yönü… Ben Avrupa’dan mal aldım Orta Doğu’da başka bir ülkeye sattım. Bizim

ülke üzerinden geçti. Bizim limana geldi mal, bazen işlem gördü bazen görmedi,

başka bir ülkeye gitti. Benden 5 lira çıktı 6 lira aldım, 1 lirası bizim ülkede kaldı”

(6. Görüşmeci – İşveren).

“Her zaman için ben şunu düşündüm: Üretken biri olmalıyım. Ülkeme,

insanlara faydalı olmalıyım. Yani hazır oturup bir yerlerden bir şeyler beklemek

yerine ben bir şeyler yapmalıyım mantığıyla hep hareket ettik. Onun için de belki

babadan da gelen yani hücrelerimizde de belki o şey var bize, sanayicilik

gerçekten zor bir meslek zor bir iş, bir yatırım yapmak, ama güzel duyguları olan

da bir şey, sorumluluklarınız çok fazla, riskleriniz çok fazla ve bu toplum

tarafından çok fazla algılanmayan, bilinmeyen yönleriniz sizin. Ama diğer

taraftan baktığınız zaman bir şey üretiyorsunuz, ortaya bir ürün çıkıyor... Yani

devletten maaş almak değil de, aksine o maaşların verilebilmesi için, devletin

işleyişi için, ülkemiz için biz bir şeyler verebilmenin mutluluğunu yaşıyoruz” (3.

Görüşmeci – İşveren).

Yukarıdaki üç katılımcının ifadelerinden de anlaşılacağı üzere işletmecilerin

kendi çıkarlarını ortak çıkarlarla bir bütün halinde kavrayışlarının meşruiyetini

dayandırdıkları temeller (1) üretim, (2) istihdam yaratma ve meslek edindirme, (3)

ihracat ve ticari girdi sağlama, (4) vergi ödeme ve (5) yatırım yaparak ekonomik

sorumluluk alma olarak tasnif edilebilir.

Bloch (2007: 191) burjuva iktisadında kapitalist girişimciliğin “bencil

çıkarlarının” böyle “diğerkâm mazeretler” ile birlikte süregelmesini bir tür

 23

“ütopyacılık” olarak değerlendirmektedir.16 Benzer şekilde dindar-muhafazakar

işletmecilerin namuslu ve dürüst kazanca olan inançlarının bu şekilde “milli

menfaatler” olarak ifadesini bulan bir ütopyacılığa bağlı olduğu, yani bu

işletmecilerin “çıkarlarının ütopik bir tesir altında” olduğu görülmektedir.

Bu “ütopyacılık” sadece işletmecilerin kendi zihin dünyalarında kalan bir şey

değil, aynı zamanda çalışanlarına da sınıfsal bir uzlaşma noktası olarak dayatmak

istedikleri bir tasavvurdur. İşletmeciler, kendi çıkarlarının -başta çalıştırdıkları işçiler

olmak üzere- herkesin çıkarlarına uygun olduğu kanısını sürekli vurgulayarak sınıfsal

çelişkilerin uzlaşmazlığını örtbas etme yahut öteleme eğilimindedir. Nitekim bu

çalışma kapsamında kendisiyle görüşme yapılan işletmecilerin çoğunluğu, kendi özel

konumlarının gerektirdiği sorumluluğu işçilerinin paylaşmadığından, işçilerinin

muhtelif “genel çıkarlar” (yani işletmenin çıkarları) için bir türlü yeteri kadar

özveride bulunmadığından şikâyet etmektedir.17

İşletmecilerin, verili iktisadi düzende “herkes elinden geleni en iyi şekilde

yaparsa her şeyin kusursuz olacağına” dair yinelenen ifadelerinde görebildiğimiz bu

ütopik tesirin özellikle İslami bir dünya tasavvuruna odaklandığı görülmektedir. Zira

bu işletmecilerin ifadelerinde yer alan “milletin genel çıkarları” vurgusu sıklıkla

“Müslümanların çıkarları” yahut “İslam âleminin başarısı” gibi vurgulara da

dönüşebilmektedir. Bu ütopik tesirle süregelen sınıfsal uzlaşma arayışı “İslamî”

16 Bloch’a (2007:190-193) göre bu aslında kusursuz dünya arzusu olarak “ütopyanın yanlış bilinçle

buluşması” idi. Onun ifadeleriyle denilebilir ki burjuvazi bu şekilde “bencilliğini örten bir erdeme”

ihtiyaç duymaktadır.

17 Örneğin katılımcılardan biri şunları söylemekteydi: “Sipariş almışız, bekliyorlar, biz işçiye yarım

saat fazla çalış dediğimizde küfretmişiz gibi bakıyor... Bu koşullar altında ihracat yapıyoruz burada”

(2. Görüşmeci - İşveren).

 24

olarak addedilen sermaye birikiminin kaderinin tayininde hayati derecede önemli

olmuştur.

Tuğal (2007: 102) doksanlı yıllarda Refah Partisi’nin “adil düzen”

ütopyasında simgeleşen böyle bir sınıfsal uzlaşma arayışını işaret etmektedir:

“Küresel pazarların yayılması, ucuz işgücü ve esnek üretim, küçük ve

orta ölçekli ihracat odaklı firmaları ‘Anadolu Kaplanları’na dönüştürdü. Ancak

parti tabanında aynı firmaların çalışanları vardı. Refah Partisi’nin 1991 yılındaki

program beyanı, ‘Adil Düzen’, bu çelişkileri yansıtıyordu. Özel girişimcilerin

faziletlerinin altı çizilirken, işçi hakları ve sosyal adalet vurguları ağır

basıyordu”.

Bu ütopik çağrının karşılığı elbette ki salt siyasal olarak açıklanamaz. “Adil

düzen” sloganının emekçi tabana çağrısı, emekçilerin dindar-muhafazakâr

işletmecilerin çalışanları olarak sermaye birikim sürecindeki rolüne bir gönderme

yapmaktadır. Dindar tabanın dindar işverenlerle uzlaşma yahut herhangi bir çatıda

dayanışma içerisinde olması, artı değer üretiminin garanti altına alınması demektir.

Çünkü emek gücü kitlesinin katılımıyla sermaye birikiminin esas koşulu sağlanmış

olacaktır. Zira Marx’ın (2004: 586) tespit etmiş olduğu üzere, kapitalist birikimin bir

yasası olarak, sermaye büyümek için artı değer üreticisi olan canlı emeğe muhtaçtır.

İşte dindar-muhafazakâr burjuvazinin ve aynı zamanda İslami müteşebbisliğin

yükselişini sağlayan şey, Anadolu’da gerçekleşen bu sermaye birikiminin temelinde

yer alan, bu dindar tabanın yani dindar-muhafazakâr emekçi kesimin üretken

gücüdür.

2.1. “İslam Protestanlaşması” Metaforu

Doksanlı yıllarda sıklıkla “yeşil sermaye” ya da “Anadolu kaplanları” olarak

adlandırılan bu İslamcı-muhafazakâr sermayedar grubun yükselişine ilişkin

Weberyen terminoloji ekseninde sürdürülen “İslam Protestanlaşması” tartışmalarında

 25

bu emekçi tabanın rolü yadsınmıştı. Girişimciler Anadolu sermayesinin birikim

sürecinin yegâne öznesi olarak görülmüş ve girişimciliğin dini referanslarla tahakkuk

bulması ise “iktisadi zihniyet” nosyonu çerçevesinde bir “zihniyet dönüşümü” olarak

anlaşılmıştı (Özdemir, 2006; Demirpolat, 2002). Weber’in (2002; 2004)

çalışmalarında -bir defaya mahsus- “tarihsel bir özgünlük” olarak yer alan “Püriten

girişimci” ideal tipi18, Anadolu’da gerçekleşen sermaye birikiminin temelinde “yeni

bir girişimci profilinin” olduğu doğrultusundaki savlar için iyi bir dayanak

oluşturmaktaydı. Bu bağlamda, ortak karakteristiği küçük ve orta boy işletmecilik

temeline oturan, büyük ölçüde MÜSİAD tarafından temsil edilen ve İslamcı siyasal

elitlere yakınlığıyla göze çarpan bu girişimci profilinin yükselişinin metaforik olarak

Protestanlıkla bağdaştırılması söz konusuydu.

“İslam Protestanlaşması” olarak ifadesini bulan bu metaforik bağ, İslami

müteşebbislerin iki farklı niteliğine gönderme yapmak için kullanılmıştır: Birincisi

bu sermayedar grubunun “özsel” değerlerinden uzaklaşarak rasyonel amaçlarla kitabi

referansları ve dini araçsallaştırmaya başlaması (Demirpolat, 2002: 253-269)

biçiminde “araçsalcı” bir anlama gelmektedir. İkincisi ise bu sermayedar grubunun

tıpkı Protestan mezheplerine üye olan girişimciler gibi bir dayanışma ağı kurarak

18 Weber (2002; 2004) Protestan ahlakı ve “kapitalist ruh” arasında bir ilişki kurmaktaydı. Buna göre,

Batı kapitalizminin oluşum sürecinde, Protestan mezheplerinin taşıdığı ödev ahlakı ile çalışma ve

biriktirmeye yönelik mesleki bir davranış biçiminin bütünleşmesinin ortaya çıkardığı toplumsal eylem

tipi, bireysel anlamda rasyonel bir icraata tekabül etmesinin yanı sıra normatif olarak da kutsanmış

durumdaydı. Kapitalizmin ortaya çıkışının ardından ise rasyonel girişimcilik Protestanlığın ahlaki

kalıplarına uygun bir şekilde devam etmekteydi. Örneğin Protestan mezheplerine kayıtlı işletmeciler,

yeni açacakları iş yerleri için herkesin gözleri önünde vaftiz ediliyor, bu ritüel onlara kutsal motiflerle

süslü bir güvenilirlik niteliği kazandırıyordu (Weber, 2004: 387). Bu doğrultuda Protestanlığa has

belirli davranış kalıpları “kapitalist öz-ahlakın” yarattığı “ekonomik dürtülere” kutsallık ve meşruiyet

atfediyordu.

 26

aynı değerler ekseninde örgütlenmesi (Özdemir, 2006: 165-188) biçiminde “hizipsel”

bir anlama gelmektedir. Yani birincisi Weberyen terminolojideki “kapitalist ruh” ile

ilintili bir vurguya sahip iken, ikincisi daha çok “püriten meslek örgütlenmesi” ile

ilintili bir vurguya sahiptir.19

2.2. Araçsalcı Dindarlık

Demirpolat (2002: 299-314) tarafından Konya’da yapılan çalışmada bu

“araçsalcılık” girişimcilerin İslamî “iktisat ahlakından” paradigmatik bir “kopuş”

gerçekleştirmesine bağlanmaktadır.20 Buna göre Cumhuriyet döneminde bu iktisadi

ahlakın “son taşıyıcısı” olan esnaf ve küçük burjuvazi 1970’lerde bu kültürel

etkinliğini yitirmiş ve yerini bir tür “mühendislik ideolojisinin” taşıyıcısı olarak

yükselen orta sınıf temelli dini gruplara bırakmıştır. Söz konusu “mühendislik

ideolojisi” gereği olarak geleneksel İslam yeniden yapılandırılmaya çalışılmış ve

Batının tekniğiyle yerel İslami değerlerin kaynaşması imkânı aranmaya başlamıştır.

1980’ler ve 1990’larda yaşanan çözülmeler sonrasında ise dini grupların iktisadi

19 Ek olarak “Protestanlaşma” kavramı Türkiye’de rasyonel temellere oturan bir dinsel reform

arayışının ortaya çıktığı iddiasını da barındırmaktaydı. Bu nedenle bu kavram İslamcı yazında

eleştirilerle karşılandı. “Protestanlaşma” tezinin karşısında “İslam’ın özsel olarak püriten bir nitelik

taşımadığı fakat özellikle siyasal alandan uzaklaştırılmak için püritenleştirilmeye çalışıldığı” (Kaplan,

2002: 28) ya da “dinin kendisini zamanın ruhuna uygun olarak yenilemesinin” zaten İslam’da “tecdit”

olarak yeri olduğu ve “bu sürecin adının Protestanlaşma olarak konulamayacağı” (Aktay, 2006) gibi

itirazlar öne sürülmüştür.

20 Demirpolat’a (2002: 305) göre Müslüman toplumlardaki dinsel rasyonalizasyonun yahut “İslam

Protestanlaşmasının” nedeni bu toplumlarda var olan içsel etkiler değildir. Tüm bunlar İslamcı

yöneticilerin, yükselişe geçen İslamcı entelektüellerin ve yahut genel olarak “İslamcı modernistlerin”

Batıya karşı tekrar güç kazanmaya yönelik projelerinin bir sonucu olarak ortaya çıkmıştır. Yani İslami

rasyonelleşmenin temel nedeni bu “güç istencine” bağlı olarak ortaya çıkan uygulamalardır. İslami

burjuvazi ya da Anadolu Kaplanları, bunların ilişkili olduğu dini gruplar ve İslamcı siyasi partiler bu

güç istenciyle hareket etmiş ve İslami değerleri modern yapılaşmalarla kaynaştırmaya girişmiştir.

 27

faaliyetleri bir “verimlilik ve kazanç ideolojisinin” üzerine inşa edilmektedir. Bu

doğrultuda yükselen İslami burjuvazinin iktisadi eğilimleri ise dini araçsallaştırıcıdır.

Konya Organize Sanayi Bölgesi’nde girişimciliğin ve girişimci faaliyetin

dinsel olarak anlamlandırılmasının “araçsalcı” karşılığına ilişkin birçok kanıt

mevcuttur. Bu araştırma kapsamında kendisiyle görüşme yapılan katılımcıların bazı

ifadeleri bunların fazlasıyla net belirtilerini barındırmaktadır:

“…Ben dindar olduğumu söylemekten utanmam. Allah’a inanmanın

nesi kötü? … Sıkıntınızın ne olduğunu anlamadım. Yani şimdi bunun bir getirisi

bir kârı oluyorsa da hayır demek mi lazım? Şimdi sizin söylediğiniz gibi bir şey

varsa, insanlar bu yüzden bana güveniyorsa benim suçum ne? Ben işimi de

ibadetimi de eksiksiz yaparım, bunu da herkes bilir” (8. Görüşmeci-İşveren).

Dindar bir girişimci olmanın somut ekonomik çıkarla ilişkilenmesinin önemli

bir nedeni, yukarıdaki işverenin ifadelerinde, dindarlığın yarattığı güvenilirlik olarak

belirginlik kazanmaktadır. Ancak araçsalcılığın yahut dindarlık ve güvenilirlik

arasında kurulan anlam birliğinin21 esas karşılığı dikey ilişkiler bağlamındaki

kazanımlarda kendini sunmaktadır. Bir işletmeci diğer işletmecilerle ilişkilerinde

dindar (ve dolayısıyla güvenilir) olduğu gibi, kendi işletmesindeki çalışanlarla

ilişkilerinde de dindar (ve güvenilir) bir çizgiye sahip olmaktadır. Yani dinsel

referanslarla sağlanan bu güvenilirlik, işçi-işveren ilişkisinde de fazlasıyla önemli bir

yere sahiptir. Bu durum işverene göreli bir “manevi otorite” sağlamaktadır ki bu da

çoğu zaman emek kontrolü için önemli dayanaklardan biri olabilmektedir.

“…Abiye [patrondan bahsediyor] Allah yardım etmiş zamanında…

Zaten namazını kaçırmaz, kul hakkı yemez… Hele o kadar kriz oldu, burada bir

21 İzmir, Konya ve Mersin’de ekonomik faaliyetlerde bulunan katılımcılarla (ilginç bir dini tutum ve

davranış ölçeği kullanılarak) yapılan başka bir araştırmada, dindarlık ve güvenilirlik arasındaki bu

“anlam birliği” ampirik olarak tanıtlanmakta ve kalkınmanın önemli bir dinamiği olarak

sunulmaktaydı (Arslan, 2008: 193).

 28

sürü yer kapandı, hepimiz gördük, millet battı, aç kaldı burada ama onun işi gücü

rast gitti… Neden? Çünkü harama el uzatmadı da ondan. … Yok, bütün batanlar

haram yedi demiyorum tabi ama haram yiyen adamdan o bir şekilde çıkar” (13.

Görüşmeci-İşçi).

Bu ifadelerde görüldüğü üzere, bu işçinin dindar girişimcinin “haramdan”

uzak duracağına ve “kul hakkı yemeyeceğine” dair güveni aynı zamanda zihninde

yer alan başarılı girişimcinin dindar olduğu kanaatiyle bütünlük halinde nüfuz

etmektedir. Üstelik bu dindar olma niteliği namus, fazilet, dürüstlük gibi erdemlerin

de işletmeciye atfedilmesini beraberinde getirmektedir. İşletmecinin ahlaki üstünlüğü

bununla da kalmaz, etkili biçimiyle “manevi otorite” çoğunlukla işçiye ücret

ödenirken, prim ödenirken, izin verilirken, geç kalmak gibi herhangi bir “uygunsuz”

davranışı hoş görülürken ve hatta işçi cezalandırılırken dahi bu ahlaki donanımın

“hissettirilmesi” yoluyla sağlanır.

Yoğun olarak ahlaki karakteristiklerle süslenmiş bu türden bir otoriter

kimliğin kabul görmesini sağlayan şey esasta işçilerin patronlarına ilişkin maddi

deneyimleridir. Kâğıt üzerinde fazlasıyla hayali bir kategori gibi görünen bu “uhrevi

yetke”, işçilerin ifadeleriyle; “işçisinin hakkını veren”, “maaşları gününde ödeyen”,

“ekmek kapısı sağlayan”, “işçisine sahip çıkan” patronun etkili bir denetim stratejisi

olarak çalışma ilişkilerinde yer etmiştir. Öyle ki, maaşları gününde ödeyerek işçilerin

sigorta poliçelerini yatıran, yani ortalama resmi prosedürleri yerine getiren herhangi

bir işveren, doğru referansları kullanarak bu türden bir otoriteye sahip olabilir:

“İşimi doğru yaparım, hakkımı aldığım sürece öyle nasıl diyeyim

savsaklama olmaz. …Abi [eski patronundan bahsediyor] görmüyor diye öbürleri

gibi [eski çalıştığı iş yerindeki arkadaşlarından bahsediyor] sigara içmeye

gitmedim ben. Çünkü o görmese de sen doğru ol hakkını bulursun yani. Ha

…Abi insandır, hata yapar…hepimiz yapabiliriz o onu ilgilendirir. Ama adam

[eski patronundan bahsediyor] hakkımızı veriyor diye, adam dürüst diye öyle

yaptılar [eski çalıştığı iş yerindeki arkadaşlarına kızıyor]. Şahsen ben yapmam

 29

öyle bir şey, hala daha da yapmam. …Abi [şimdiki patronundan bahsediyor]

görmese de işime bakarım, çalışırım. Yarın öte tarafta hesap vereceğiz…” (19.

Görüşmeci - İşçi).

Yukarıdaki ifadelerden anlaşıldığı kadarıyla, böyle bir işçinin çalışma

temposunun denetlenmesine yahut gözetlemesine pek fazla gerek yoktur. Zira

işverenin ya da idarecinin yerine “uhrevi bir panoptikon” olarak Tanrı bu işi zaten

yapmaktadır. Fakat asıl önemli olan şey bu katılımcının Tanrıya karşı sorumlulukları

ile işverenine karşı sorumluluklarının bu noktada fazlasıyla uyuşmasıdır. Dindar-

muhafazakâr işçinin bağlı olduğu “dünya görüşünün” yörüngesinde anlaşılabilecek

olan bu türden bir iş barışının işveren lehine başka önemli sonuçları da olmaktadır.

Bu bağlılık sonucunda işçilerin çoğunluğu sorun çıkarmadan çalışmayı ya da

kendi ifadeleriyle “sadece önüne bakarak işini yapmayı” gurur verici bir nitelik

olarak kavramaktadır.22 Olağan koşullarda itiraz eden, problem çıkaran yahut

işverenin taleplerini yeterince karşılayamayan bir işçinin yüzleşmek zorunda

kalacağı “ahlaki düstur” böylelikle ilkin işçiler arasında oluşmaktadır. İşçiler bu

türden bir çalışma ahlakına olan bağlılıklarını kendi taleplerinin meşruiyet çerçevesi

olarak görmektedirler. İşverenler ise hali hazırda kabul gören bu ahlaki düsturun

sunduğu referansları özellikle işten çıkarmalarda etkili bir şekilde kullanmaktadır. Bu

doğrultuda patrona karşı çıkan, özveriyle çalışmayan yahut işe geç kalma

alışkanlığına sahip bir işçi rahatlıkla “ahlaksız” olarak yaftalanabilir. Onun işten

çıkarılması çalışma disiplinsizliğinden ziyade bir dünya görüşüne uygunsuzluğuna

bağlanarak meşrulaştırılır. Nitekim işten çıkarılmış olan görüşmecilerin ortak niteliği

Konya’daki çalışma ilişkilerinde geçerli olan bu türden ahlaki yaptırımlara elverişli

olmayan, yani çalışma ilişkilerinin meşruiyet çerçevesini oluşturan dünya görüşünü

22 Görüşme yapılan işçilerin neredeyse hepsi sözlerine bu özelliklerini belirterek başlamıştır.

 30

paylaşmayan işçiler olmalarıdır. Çalıştığı iş yerinden yeni ilişiği kesilmiş bir işçinin

şu ifadeleri bu işleyişi gözler önüne sermektedir:

 “Üretimde değil de satış bölümünde çalışıyordum… Üretimde

çalışıyorsan müsaade ederler mi bilmiyorum… Alkol kullandığımı biliyorlardı

hiçbir şey demediler. Konuştuk hatta kaç kere… Daha sonra ilerleyen zamanda

başka sorunlar oldukça bunu söylediler, bu göze batmaya başladı. Müdürle

dağıtım yüzünden bir bağırıştık… sonra konuşurken [barıştırılmışlar] içki

içmememi söyledi… Biraz daha çalıştım… Sonra bizim [kendisinden

bahsediyor] uygunsuz olduğumuzu, davranışlarımızın firmaya yakışmadığını

söylediler, yollarımızı ayırdık” (27. Görüşmeci – İşsiz).

Çalışma ilişkilerinin dindar-muhafazakâr meşruiyet kalıplarına uymayan bir

işçinin işten çıkarılmasıyla sonuçlanan bu deneyimi, söz konusu ortaklaşmış dünya

görüşünü paylaşmayan işçilerin savunmasızlığının güzel bir örneğidir. Çalışma

hayatında karşılaştığı sıradan sorunları yöneticiler tarafından onun iş yeri dışındaki

yaşantısıyla ilişkilendirilmekte, onun genel çerçeveye yahut dindar-muhafazakârlığa

pek uymayan yaşam tarzının sonucu olarak görülmektedir. Burada dinsel olanın

mutlak bir hâkimiyetinden ziyade, dinsel referansların gerekli görüldüğünde

başvurulan bir çerçeve olarak işlerlik kazanmasını söz konusudur.

2.3. Dil Hapishanesi Olarak Din

Araştırmada incelenen ilişki biçimlerinin tümünde ziyadesiyle görüldüğü

üzere, din iktisadi kalıpların yönünü belirleyen bir “zihniyet” olmaktan ziyade,

bunların ifade edildiği referansları sunan bir “dil” olarak etkilidir. Bu dille ifade

edilmediği sürece talepler anlamsızdır ve meşru değildir. Çalışma ilişkilerinde

işverenin sahip olduğu yaptırımın, baskının, hoşgörünün, alçakgönüllülüğün yanı sıra

işçilerin taleplerinin, riayetinin ve kuşkusuz “nankörlüğünün” de ifade edildiği bu

dil, dindar-muhafazakâr burjuvazinin dilidir.

 31

Doherty’nin (2007) özel olarak bu dile, yani dindar-muhafazakâr burjuvazinin

diline odaklandığı araştırmasında, bu dilin “Türk-İslam geleneğini ve kapitalizmi

ihlal etmeden” oluşturulduğu ifade edilmektedir. Söz konusu araştırmada (Doherty:

2007: 98) MÜSİAD üyeleriyle yapılan görüşmeler sonucunda, dindar-muhafazakâr

burjuvazinin zengin fakir kutuplaşmasını aşmanın yolu olarak, bu dil çerçevesinde

İslam’ın getirdiği (zekât, fitre, sadaka gibi) ekonomik tekabüllere sahip ödev ve

sorumlulukları gördüğü ifade edilmektedir.

Sınıf ilişkileri açısından dindar-muhafazakâr burjuvazinin meşruiyet

çerçevesinde oluşturulmuş bu “dil hapishanesinin”23 en önemli özelliği (yukarıda

ödev ve sorumluluklara ilişkin olan saptamada kendisini gösteren) ritüelistik

içeriğidir. Dinsel ödev ve sorumlulukların işverenler tarafından yerine getirilmesi

yoluyla yinelenen ritüellerin, Konya’da da neredeyse çift yönlü bir anlaşmanın ihlal

edilemez maddeleri olduğu söylenebilir.

“Her bayram şekerleri alır dağıtırım yani, hiç eksik etmem… Biz

toparlanıp iftar açarız, [çalışanlarından bahsediyor] hep beraberce açarız, onlar

ayrı ben ayrı yemeği yemem. Hepimiz aynı orucu tutuyoruz… Herhalde yani

düğününe, cenazesine gideriz… Yapmasak ayıptır zaten” (1. Görüşmeci –

İşveren).

Bu ifadelerden de anlaşılacağı gibi işverenin ritüellere bağlılığı “düzenli” bir

hal almıştır. Konya’daki işletmecilerin hemen hepsinde bu türden ritüelistik bir

sorumluluk mevcuttur. Ramazanda verilen iftar yemekleri, bayramlar, düğünler,

cenaze merasimleri gibi ritüellere işçi ve işverenlerin birlikte iştirak etmesi çalışma

hayatının ve iş yerlerinin olağan bir görüngüsüdür. Dindar-muhafazakâr

işletmecilerin bu ritüelistik sempatikliği birçok bakımdan Thompson’ın (2006a: 65)

23 “Dil hapishanesi” ifadesi buradaki ilişkilerde sembolik olanın hâkimiyetini ifade etmek üzere

kullanılmaktadır.

 32

“tiyatro metaforunu”24 hatırlatmaktadır. İşveren ve işçilerin birlikte katıldığı ritüeller

iş denetimini sağlayan kültürel yetkenin yeniden üretilmesini sağlamaktadır. Dindar-

muhafazakâr burjuvazinin yarattığı dil hapishanesinin burada görülen “tiyatrovari

üslubu” gerçekte “sembolik otorite için verilen mücadelenin” karşılığı olarak

anlaşılabilir.

Çalışma ilişkilerinin ifadesinin sıkıştığı bu dil hapishanesinin yarattığı sınırlar

işletmeciler tarafından da keyfi olarak ihlal edilemez. Özellikle “dindarlık ve

güvenilirlik” arasında kurulu anlam birliği nedeniyle birçok işveren, ekonomik

faaliyetlerini dinsel olarak kavramakta ve ifade etmektedir. Hatta bazı görüşmecilerin

ifadelerine bakılırsa Konya Organize Sanayi’nde birçok durumda çıkarları dinsel

olarak ifade etmeye ilişkin bir tür zorunluluk hali olduğu dahi söylenebilir. Örneğin

işletmeciler çoğunlukla “kendi öz sermayeleriyle” çalıştıklarını ve böylelikle

“faizden uzak durabildiklerini” [ve dolayısıyla İslami kaidelere bağlı kaldıklarını]

ifade etmektedir. Ancak görüşmecilerden birisi25, adeta tüm bu ifadelerin çalışma

ilişkilerinde hâkim olan dinsel bir “söylemin” gereğince ortaya çıktığını gösterir

nitelikteki şu sözleri sarf etmiştir:

“Konya’da kişiler oturup sohbet etmeye başladığında oradaki

konuşanların hiçbirisinin kredi kullanmadığına inanırsınız. Öyledir. Ama biz bir

birimizi biliriz hesabı o konuşurken gidersin onun bankacıdan, tefeciden,

faktöringden her yerden çalıştığını görürsünüz. [Gülüyor] Bu biraz da Konya’nın

kapalılığının getirdiği bir zorunluluk… Piyasa da aksini zorunlu tutuyor… Çok

hızlı değişiyor piyasa, eninde sonunda krediye ihtiyaç duyuyorsunuz… Bankalar

24 “Siyasetin ve hukukun önemlice bir bölümü her zaman tiyatro olmuştur; bir toplumsal sistem bir

kez ‘yerleşti’ mi, (her ne kadar sistemin hoşgörüsünün sınırlarını belirtmek üzere ara sıra güç

kullanımı işaretleri görülürse de) iktidar gösterileriyle her gün onaylanması gerekmez; daha gerekli

olan devamlılığı olan tiyatrovari bir üsluptur” (Thompson, 2006a: 65).

25 5. görüşmeci, iflasın eşiğinde oluğunu dile getiren bir küçük işletmecidir.

 33

sizi buluyor, onların da işi bu, onlar da bu işin erbabı… ödeyemiyorsunuz, sonra

kredi muslukları da kapanıyor. Bundan sonra elinizde bir de kredi kartı var, zaten

bankalar onu da ‘keşke kullansın’ diyorlar… Şimdi bu şeyde borçlanma başlıyor.

E n’oldu? İnanıyorduk faiz almayacaktık, inanıyorduk yalan söylemeyecektik,

inanıyorduk aldatmayacaktık, hepsi var” (5. Görüşmeci – İşveren).

Yukarıdaki işverenin “itiraf” niteliğindeki sitemli ifadeleri bu dil

hapishanesinin çelişkilerini ortaya koymaktadır. Dindar-muhafazakârlığın çalışma

ilişkilerindeki bağlayıcılığı, rasyonellik ile dindarlık arasında sıklıkla kurgulanan

uyuşmazlığı alt üst edebilecek kanıtları sunmaktadır. Bu bakımdan Demirpolat’ın

(2002) araştırmasında ulaştığı sonuca, yani dinin otantik yahut masumane olarak ön

varsayılan “iktisat ahlakının” İslami burjuva elinde “bozulduğu” ve bu şekilde

rasyonel bir hesabın ilahiyatına dönüşerek “araçsallaştığı” sonucuna varmak

mümkün değildir. Buradaki ilişki biçimleri, başlangıçta masumane olup sonradan

araçsallaşan bir dinsel motivasyonu değil, başından itibaren sınıfsal bir araç olarak

var olan dinsel anlamlandırmaları işaret etmektedir.

2.4. Hizipsel Dayanışma

Dindar-muhafazakâr burjuvaziye ilişkin olarak kurgulanan Protestanlaşma

metaforunun “hizipsel dayanışma” anlamına gelen karşılığı, TÜSİAD tarafından

temsil edilen sanayi burjuvazisiyle laik devletin uzlaşısına tepkisel olarak genellikle

Anadolu’da küçük ve orta boy işletmecilik yapan, dindar ya da geniş bir ifadeyle

muhafazakâr sermayedarların dayanışmaya başlaması olarak tarif edilebilir. Aktay

(2000: 136-144) bu hizipsel dayanışmayı iktisat dışı bir çatışmanın ürünü ya da kendi

ifadesiyle “ekonomik olanı tümüyle aşan bir antagonizmanın” ürünü olarak

görmektedir. Ona göre İslami müteşebbislik, seküler devletin baskısı altında gelişen

 34

bir diaspora26 koşulundaki tutunma kaygısının ve mücadelesinin sonucu olarak

ortaya çıkan romantik denilebilecek türden bir “motivasyona” sahiptir.

Özdemir (2006: 214) ise dindar-muhafazakâr hizipleşmenin temsili olarak

MÜSİAD’ın “girişimciliğe elverişsiz koşullar ile güçlü rakipler karşısında ayakta

kalmaya ve büyümeye çalışan birtakım iş adamlarının bir araya gelerek

oluşturdukları” bir dayanışma ağı olduğunu ifade etmektedir. Buna göre MÜSİAD’ın

sağladığı dayanışma ortamı hem çağcıl rekabetin gereklerine uygun girişimcilik

ölçütlerine ilişkin ortaklık, haberleşme ve bir takım profesyonelleşmiş imkânlara,

hem de zayıflamış geleneksel bağların yeniden yaratılmasına olanak sağlamaktaydı.

Bu doğrultuda bahis konusu olan hizipsel birlikteliğin yahut KOBİ sahibi girişimciler

arasında kurulan dayanışma ağlarının, ortak çıkarlar ya da taleplerin ortak ifadesi

ekseninde olduğu kadar, ortak kültürel karakteristikler ekseninde de düşünülmesi

gerektiği söylenebilir.

Konya Organize Sanayi Bölgesi’nde bu türden bir “dayanışmacılığı” görmek

mümkündür. Kendisiyle görüşme yapılan işverenlerin hemen hepsi bir taraftan

dayanışmanın önemine vurgu yaparken bir taraftan da bu dayanışmanın günden güne

azalarak yetersizleştiğinden veryansın etmektedir. Katılımcılardan birisinin aşağıdaki

ifadeleri bu durumun kısmi bir betimlemesidir:

“Birbirimize yeterince destek veremiyoruz. Bu beni üzen bir şey.

Konya’yı Konyalı firmaları ve şehri tanıtım noktasında ciddi bir seferberlik

yapılması lazım… Konya’da Sanayileşme çok eski değil. Rahmetli babam

26 Aktay (2000:137) “Protestanlaşma” metaforunu reddetmekle birlikte bunun yerine Sombart’a

(2005: 247) atıfla cemaat dayanışmasını simgeleyen “Yahudileşme” metaforunu kullanmaktaydı.

Sombart (2005: 247) kapitalist girişimcilik için “en uygun nitelikler toplamının” Yahudilerde

bulunduğunu ve kapitalizmin gelişim süreçlerinde Püritenlikten ziyade Yahudiliğin yarattığı

karakteristiklerin etkili olduğunu iddia etmektedir.

 35

buranın ilk sanayicilerinden… Onun anlattıklarıyla mukayese ettiğimde ciddi bir

farklılık söz konusu… Tabi ki şunu da göz ardı etmemek lazım, işlerin başında

yeni jenerasyon var. Konya’da üretilen bir ürün varsa biz hep onu tercih

etmeliyiz ve gittiğimiz yerde onun reklâmını yapmalıyız. Bunu yapmıyoruz.

Mesela bazıları Konya’da üretilen malzemeyi tercih etmekten çekiniyor. Nakliye

masrafı bir tarafa dediğim gibi o zaman biz birbirimize destek olmuş

olmuyoruz… Bunun bilinçaltında yani sanki ‘oradan alırsam o beni geçiverirse,

daha büyürse’ mantığının yattığı kanaatindeyim ben… Güven vardır o konuda

bir sıkıntı yok ama ben bunu Konyalıların son yıllarda birbirine destek olmadaki

eksikliğini göstermek için söyledim” (3. Görüşmeci-İşveren).

Anadolu’da gelişim gösteren küçük ve orta boy işletmeciler için bu hizipsel

dayanışma fazlasıyla önemlidir. Aynı şehirde yatırımları bulunan işletmeciler için

söz konusu dayanışma yerel konjonktür içerisinde gerçekleştiğinden, yerel kültürel

karakteristikler de bu dayanışma ağlarının oluşmasında ciddi derecede etkili

olmaktadır. Yukarıdaki işverenin ifadelerinde vurgulanan “Konyalılık” da böyle bir

yerel dayanışma çatısıdır. Kimi zaman “Konyalılık” gibi dar kimi zaman da “İslam

âlemi” gibi geniş bir bağlamda düşünülen bu dayanışma çatıları, yine işletmeciler

arasında kurulan dayanışma ağlarının göstergesi olduğu kadar, işverenler ve işçiler

arasında da söz konusudur.

“Maaşları veremeyeceğim iki ay yatın dediler. Biz iki ay çok dedik…

Sonra kimse yatmadı. İki üç ay para görmedik. Ben babamın evinde kaldım o

sıra… Allah’ıma şükür sonradan …Abi [patronundan bahsediyor] hepsini böyle

az az da olsa verdi. Başka yerde olsa çıkın gidin derler. Ama burası [iş yerinden

bahsediyor] bildiğimiz yer. …Abi [patronundan bahsediyor] bizi bilir, biz onu

biliriz… O zaman bıraksak şimdi daha kötü olurduk belki tabi” (16. Görüşmeci –

İşçi).

Bu ifadelerde de görüldüğü üzere, özellikle kriz durumlarında böylesi somut

dikey dayanışmalar ortaya çıkabilmektedir. İşçinin maaşından belirli bir dönem

feragat etmek yoluyla işverenine destek olduğu bu türden bir uzlaşmanın Konya’daki

çalışma ilişkileri bağlamında son derece sıradan olduğu rahatlıkla söylenebilir.

 36

Belirli dönemlerde maaşların ödenmediği bu araştırma kapsamında görüşme yapılan

birçok işçi ve işveren tarafından belirtilmektedir. Aslında bu durum tam da

işletmecilerin arzu ettiği türden bir “özgeciliğin” Konya’daki işçi sınıfı kültüründe

artık iyiden iyiye yer etmeye başladığının somut bir göstergesidir.

Dindar-muhafazakâr çalışma ilişkileri dikey ilişkiler bağlamında ve emekçi

sınıf perspektifinden sorgulandığında bu ilişkinin hegemonik iç yüzü açığa

çıkmaktadır. Aynı konuya burjuva iktisadi varsayımlarla yaklaşarak işletmeciğin

yahut girişimciliğin nirengisinde yapılan açıklamalar bu gizi ortaya çıkarmaya

muktedir değildir. Protestanlaşma metaforuna bağlı olarak ortaya çıkan Weberyen

görüşün her iki ayağı da, kurgusal bir bağlamda girişimci öznenin “iktisadi

zihniyetine” odaklanmakta ve emekçi sınıfın sermaye birikimindeki rolünü

yadsımaktadır. Hâlbuki burada girişimciliğin dinsel olarak anlamlandırılmasının

hegemonyanın özgün tarihsel referansları çerçevesinde gerçekleşen tipik bir

üstyapısal meşrulaştırma olduğunun aşikâr görünümü söz konusudur. Girişimciliğin

bu türden üst anlamlandırmalarla süregelmesi zaten burjuva ideolojisinin tipik bir

karakteristiğidir. Artı değer üretiminin meşruiyetin tartışılmaması için başarılı

girişimcinin tüm çalışanlara ve geniş anlamda topluma örnek bir iktisadi model

olarak sunulması söz konusudur. Bunun pek çok yolu vardır:

2.5. Kutsal Girişimcilik

İlk olarak; girişimcilik bilim aracılığıyla tanıtlanır, önemsenir ve teşvik edilir.

Örneğin Gilder’in (1992: 78) yaptığı gibi girişimciliğin verili bir toplumda değişimin

-üstelik ahlaki değişimin de- temel dinamiği olduğu sosyal bilimsel bir sav olarak

öne sürülebilir. Ya da Roper (1998: 12–24) gibi girişimci eylemin -liderlik yetisi,

başarı motivasyonu, bireysel sorumluluk alma becerisi, fırsatçılık gibi- belirli kişisel

 37

karakteristiklere dayandığı ve ancak bu özel karakteristiklere sahip olanların

girişimci olabileceği savunulabilir. Girişimcilerin üstün nitelikli olduğu kanısının

burjuva iktisadının temel kategorilerinden birisi olduğu kısmi bir irdelemeyle dahi

kolaylıkla görülebilir.

İkincisi; başarılı girişimcilerin yükselişine ilişkin anlatılar gündelik hayatta

sıklıkla yer bulur. Bu tip anlatılar insanlar arasında konuşulan şehir efsaneleri olarak

var oldukları kadar, birçok durumda yakın bir akrabanın, komşunun yahut canlı

örnek olarak iyi tanınan başka birisinin bilindik bir hikâyesi olabilir. Örneğin bu

çalışma kapsamında kendisiyle görüşme yapılan işçilerden biri, kendi patronunun

nasıl sınıf atlayarak yükseldiğini anlatırken ilginç bir özdeşleştirme duygusuyla

övünç içerisindeydi:

“…Amca [babasının arkadaşından bahsediyor] halı satarmış eskiden.

İki-üç tane halıyı sırtlanıp dolaşırmış. Düğünlerin ne zaman olduğunu önceden

bilir, götürür kız evine çeyizlik halıları koyuverirmiş. Sonra çarşıdan dükkân

almış, oranın getirdiğiyle de marangozlardan yer almış” (17. Görüşmeci-İşçi).

Bu anlatılar birçok durumda medya aracılığıyla da insanlara sunulabilir.

Örneğin 2000 yılında Konyalı yapımcı Hüseyin Türkyıldırır tarafından üretilerek

Kanal 7’de gösterime giren Kimyacı adlı dizi, bir kimya öğretmeninin27

girişimciliğiyle “dürüst” bir şekilde iş dünyasındaki yükselişini konu ediniyordu.

Konya için özel bir önem taşıyan bu dizinin yanı sıra benzer anlatıları yerli dizi ve

filmlerde ya da Hollywood sinemasında birçok farklı şekilde bulmak mümkündür.

Başarılı girişimci tipi, “faziletli, cesur, girişken ve dürüst” olmak gibi “üstün”

niteliklere sahip bir model biçiminde tüm bu anlatıların odağında yer almaktadır.

27 Dizide Metin Aydın ismini taşıyan kimya öğretmeninin maceralarının anlatılması, aslında Haşim

Bayram’ın yükselişinin ve Kombassan Holding’in kuruluş sürecinin temsili bir şekilde aklanmasını

ifade ediyordu.

 38

Üçüncü olarak; girişimciliğin devlet eliyle ya da özel kuruluşlar aracılığıyla

teşvik edilmesi ve pekiştirilmesi söz konusudur. Sanayi Bakanlığı yıllardır

girişimciliği desteklemek ve geliştirmek üzere oluşturduğu projeler kapsamında,

girişimcilere kefilsiz ve karşılıksız krediler vermektedir. Yeni oluşturulan sanayi

sitelerinde girişimcilere devlet eliyle yer tahsis edilir. Girişimcilerin devlete olan

vergi borçları sayısız vadelere bölünür, hatta girişimciler ekonomiyi kalkındırma

amaçlı düzenlemeler kapsamında bazı dönemlerde birçok vergiden muaf tutulur.

Bunlar gibi devlet eliyle yapılanlara ek olarak, TÜSİAD (2002: 23) ve benzeri

kuruluşlar da girişimciliği geliştirmek ve kalkındırmak için neler yapılması

gerektiğine ilişkin önerilerde bulunmaktan uluslararası anlaşmalar imzalamaya,

çeşitli eğitim programları ve staj olanakları oluşturmaya kadar, girişimciliği yeniden

üretmek için gerekli buldukları her türlü olanağı yaratmaktan kaçınmamaktadır. Yani

girişimciliğin önemsenmesi ve teşvik edilmesi artık kurumsallaşmış bir şekilde

sirayet etmektedir.

2.6. Karınca ile Azrail

Kapitalizm için zaten fazlasıyla önemli bir nitelikler bütünlüğüyle

ifadelendirilen girişimciliğin, son yıllarda Türkiye’de dinsel bir anlamlandırmayla

buluşması söz konusudur. Konya’daki işletmeciler ise ekonomik yaşamın yükünü

çeken “üstün nitelikli” girişimcilerin heroik özelliklerine atıfla kurgulanan bu

“emektar girişimcilik” tahayyüllerine sıkı sıkıya bağlıdır. Bu araştırma kapsamında

kendisiyle görüşme yapılan işletmeciler sürekli üstlendikleri sorumluktan

 39

bahsetmekte ve üstlendikleri riskin28 insanlar ya da toplum tarafından yeterince fark

edilmediğinden veryansın etmektedir:

“İşçi işten çıkarıldığında ertesi günü gider başka yerde işe başlar. Ama

burası batsa ertesi günü yeniden kurulmaz. Hem bir sürü kişi de ekmeğinden

olur… Bunları kimseler bilmez. Bindiğimiz araba, otomobilimiz bile suç oluyor.

Ama bizim işlerimiz için mecbur arabamız olması gerek. Hatta size bir şey

söyleyeyim… sanayicilerin kesinlikle özel şoför de kullanması gerekli… Ben

şimdi buraya gelirken bir kaza yapsam n’olcak?... Bunca insanın ekmeğini

kolluyoruz… Türkiye’nin yükünü biz çekiyoruz” (3. İşletmeci – İşveren).

İşletmecilerin çıkarlarının -ve yalnızca onların- genel/ortak çıkarlara tekabül

ettiğine ilişkin böylesine olgunlaşmış bir kanaatin dindar-muhafazakâr bir yaşam

tarzıyla buluşması sonucunda, verili bir dindarlığın getireceği sınıfsal kazanımların

işletmeciler tarafından kuşku duymaksızın kullanılması kadar kuvvetli bir ihtimal

daha yoktur. Konya’da, dinsel bir anlamlandırmayla birlikte süregelen ekonomik

faaliyetlerde, dindarlığın sağladığı kültürel kazanımların işletmeciler için emek

denetiminin sağlanmasından mutlak sömürü artışına kadar birçok açıdan fazlasıyla

“kullanışlı” olduğu aşikârdır. Bu doğrultuda “ortak çıkarların” yahut ortaklaşa

arzunun/istencin son noktası olarak “İslami bir dünya tasavvuru” paydasındaki

ütopik uzlaşma arayışını teşvik eden yegane itkinin artı-değer olduğu, yani

emekçinin “özgeci” sadakatinin sağlanması yoluyla elde edilecek ekonomik kazanım

olduğu ortadadır.

Konya’daki çalışma ilişkileri bu “ütopik uzlaşmanın” kısmi görünümlerini

barındırmaktadır. Fakat burada, bu uzlaşmanın ortaya çıkışında, çok önemli bir nüans

28İşletmecilerin kendilerinin “özel” olduğuna yönelik kurgusu bu “riski” her gün yeniden tecrübe

etmelerine bağlanabilir. Sürekli kaybetme korkusuyla yüzleşen bu girişimci faaliyet illa ki bir

“motivasyon” nosyonu ile açıklanacaksa, bunun bir “püriten etiğinden” ziyade risk almaya yönelik bir

“kumarbaz etiğiyle” açıklanması gerektiği söylenebilir.

 40

söz konusudur. Uzlaşmayı sağlayan “ortak dünya görüşü” olarak din ya da “İslami

ütopya” son derece cinaslı bir niteliğe bürünmüştür. Aşağıdaki iki farklı anlatının

basit bir mukayesesi bunu göstermesi bakımından dikkate değerdir:

“Ormanda yangın çıkmış, herkes kaçışırken karınca sırtında bir damla

suyla yangını söndürmeye gidiyormuş… Bizimki de o hesap… Sistemin

düzelmesi çok zor şu anda… Biz temiz kalmaya çalışıyoruz hepsi o yani… Biz

bireysel olarak kendimizi düzelttiğimiz zaman, İslami dediğimiz ve İslamiyet

olarak algıladığımız olayı gerçekten bire bir yaşadığımız zaman toplum ve devlet

düzene girecektir. Bunun düzelmesi bir anda olacak değil elbette…” (7.

Görüşmeci – İşveren).

“Azrail efendimiz aleyhi selam bir kavmi helak ederken bir kişi görüyor

Kuran okuyan. Allahüteala’ya soruyor, diyor ki ‘bir kişi var seni zikrediyordu

yapamadım’. Allah ‘onun da canını al’ diyor. [Azrail] Dönüyor ‘niye’ diyor.

[Allah] ‘Kendinden başka kimseye faydası yok ki’ diyor, yani benim ona

ihtiyacım yok ki diyor yani… Onun için bizim insanlarımıza kıymet vermemiz

gerek, yani ben çıktım girdim ne fark eder?” (21. Görüşmeci – İşçi).

Bu ifadelerde görüldüğü üzere din ya da “İslami ütopyaya erişmek” fikri

işletmeci için fazlasıyla bireysel, rasyonel ve korunaklı pratiklerle karşılanabilirken,

işçi için aynı ütopyaya erişmek kolektif, romantik ve özgeci pratiklerle karşılanır.

İşletmeciler ve işçiler aynı dil hapishanesi içerisinde, aynı “dünya görüşünü”

savunurlar, fakat bu “dünya görüşü” işletmecilerin sınıfsal çıkarlarının ütopik

karşılığından öte bir dünya yaratmaya muktedir değildir. Böylelikle dindar-

muhafazakârlık ekseninde eşitsiz bir uzlaşma sağlanır. İşte bu “kültürün birbiriyle zıt

çıkarlara tekabül eden diyalektiğidir” (Thompson, 2006a: 94).

 41

III. ESNEKLEŞME VE ENFORMEL İLİŞKİ AĞLARI: “GÜLÜMSEYEN

SÖMÜRÜ”

“Her gün sabah uyandığımızda Tayip Erdoğan’ın öldürüldüğü
 haberini almaktan korkarak yaşıyoruz”.

Konyalı İşletmeci

Kültürel hegemonya, somut kanıtlarını ağırlıklı olarak gündelik hayatta

gösteren bir ilişki biçimidir. Bu ilişkinin “tabi olan” tarafını oluşturan boyunduruk

altındaki nüfus, gündelik hayatta ortak deneyimleri, ortak sorunları, ortak kaygıları

paylaşmakta ve çözüm yollarında ortak kültürel referanslara başvurmaktadır. Bu

nedenledir ki tabi olmanın meşruiyetini oluşturan mantığın görünümleri esas olarak

tabi olan nüfusun gündelik pratiklerinde açığa çıkar. Kültürel hegemonya söz konusu

olduğunda gündelik hayatın manipülasyonunun erke mazhar olan zümrelerin asli

denetim stratejisi olduğu söylenebilir.

Çalışma ilişkileri bakımından bu ilişkinin tezahürü şöyle ifade edilebilir:

Çalışma ilişkilerinde tabi olan kesim olarak emekçilerin denetimi, gündelik hayatı

saran “hegemonik kültürün” teşviki (Lears, 1985) ve bu sayede “sosyal ilişkilerin

manipülasyonu” (Boissevain, 1974) yoluyla sağlanmaktadır. Bu bakımdan enformel

ilişki ağları ve yüz yüze ilişkilerin içerisinde geliştiği meşruiyet çerçevesinin

dayanakları, emek kontrolünü sağlayan yegane “manipülasyon aygıtları” vazifesini

üstlenmektedir. Bugün sermaye birikimine yönelik düzenlemelerin, bu

“manipülasyon aygıtlarının” çalışma hayatındaki etkinliğini fazlasıyla arttırdığı

söylenebilir.29

29 Enformel ilişki ağlarının etkinliğinin gelişmekte olan ekonomilerde son yıllarda fazlasıyla

belirginlik kazandığı kabul edilmektedir. Fakat bunun yanı sıra gelişmiş ekonomilerde de tamamen

“formel” ilişkilerin geçerli olduğunu iddia edebilmek mümkün değildir. Örneğin İngiltere’de yapılan

bir çalışma (Ram; Edwards; Jones, 2007: 317) özellikle göçmen işçilere yönelik sömürü politikaları

artık tamamen enformel ilişki ağları temeline oturmuş durumda olduğunun örneklerini sunmaktadır.

 42

Konya’daki çalışma ilişkilerinde, yüz yüze ilişkiler ile enformel ilişki

ağlarının işverenlerin ve işçilerin üzerindeki bağlayıcılığı ampirik olarak

gözlemlenebilir. İş bulma, işçi bulma, işten çıkarma, iş yerindeki sorunları çözme,

işçinin ağır çalışma koşullarına karşı rızasını yahut itaatini sağlama, işverenle

uzlaşma, işverenden taleplerde bulunma gibi durumlar yani genel olarak çalışma

hayatının normları büyük ölçüde bu ilişki ağlarının eşliğinde şekillenmektedir:

“Daha işin başındaki safhada zaten onlar birbirlerini tanıdıkları için,

ailenizden, akrabalarınızdan birilerinin sözüyle gidiyorsunuz. O kişi benim

yeğenim, benim kuzenim, kardeşim diyor. İşte gönderiliyorsunuz. Gittiğiniz

yerde sizi zaten yabancı gibi algılamıyorlar o zaman. Yani o gözle bakıyorlar.

Burada şimdi şöyle bir şey doğuyor. Evvela şunu düşünüyor sizi oraya alırken;

‘bu insan bana amcasının aracılığıyla geldi, amcasının bizim arkadaşımız

olduğunu biliyor ve bunun bilincinde olduğu için yanlış hareketlerde

bulunamaz’. Bu işin başında daha senin üstüne etiket gibi yapışıyor. Sonra

onların yaşam tarzına uygun olmayan… [patronundan bahsediyor] işine

gelmeyen şeyler yaptığınızda zaten dışlanıyorsunuz. Akrabanız, tanıdığınız

neyse onunla da aranız bozuluyor... Bir de işten öyle direk çıkartılma olayı nadir

oluyor hatır gönül olduğu için arada” (14. Görüşmeci – İşçi).

Peki, çalışma hayatının böyle bir organizasyonu nasıl açıklanmalıdır? Bu

araştırmada çalışma ilişkilerinin sosyal çerçevesinde enformelliğin30 yapılaşması

Enformel ilişki ağlarının böylesi bir teşvikinin neo-liberalizmin genel trendlerinden bağımsız olmadığı

aşikardır.

30 “Enformelleşme” kavramının Türkiye’deki sosyolojik araştırmalarda genellikle gecekondu

alanlarına içkin bir fenomeni ifade etmek üzere kullanıldığını iddia etmek mümkündür (Akdemir,

2008: 51). Kıray’ın (1982) “saçaklanma” modeli ekseninde enformel ilişki ağlarının yahut “enformel

kamusal ortamın” köyden kente taşınan ilişki biçimleriyle birlikte düşünülmesi söz konusudur. Bu

doğrultuda enformel ilişkiler “kent hukukunun” (Erder, 1996: 86) ya da “modernitenin meşruiyet

kalıplarının” (Işık ve Pınarcıoğlu, 2002: 50) dışında kalan ilişki biçimleri olarak değerlendirilir. Ancak

formel ve enformel süreçlerin özellikle siyasi ve ekonomik faaliyetlerde iç içe geçmişliği söz

konusudur. Örneğin Kamrava (2004: 65-71) “gelişmekte olan ekonomilerin genel bir özelliği”

olduğunu iddia ettiği benzer bir durumu Türkiye örneğinde “yarı formel sektör” olarak

tanımlamaktadır. Bu doğrultuda çalışma ilişkilerinin sosyal çerçevesi üzerindeki bağlayıcılığı

 43

olarak ifadesini bulan bu oluşun/sürecin arka planında iki temel dinamik (1) neo-

liberal kapitalist birikim rejiminin dönüşümü ve (2) buna bağlı olarak Türkiye’de

ortaya çıkan neo-liberal düzenlemeler bulunmaktadır. Dolayısıyla söz konusu

oluşu/süreci kapitalizmin dünya çapındaki çağcıl trendlerinden bağımsız

düşünebilmek pek mümkün değildir. Bu bakımdan kapitalizmin bu çağ dönümünün

tarihsel kökenleri içerisinde Fordist birikim rejiminin ve refah devleti modelinin

egemenliğinin sona ermesi miladi bir nitelik taşıdığı söylenebilir:

3.1. Birikim Rejiminin Küresel Dönüşümü

Fordist üretim organizasyonu Henry Ford’un hareketli montaj hattında seri

üretim biçiminde kitlesel üretim ve kitlesel tüketim hedefiyle kurduğu modele atıfla

ifade edilir. Ford ilk olarak talep eksikliğinin yarattığı 1929 krizinin ardından alım

gücünü yükseltmek üzere -ki bunda büyük şirketlerin gücünün toplumu

düzenleyeceğine dair inancı oldukça etkiliydi- yüksek ücret uygulamasına geçmişti.

Bu uygulama sayesinde hem işçinin üretkenliğini arttıran çalışma disiplini

sağlanmakta, hem de piyasadaki kitle ürünlerinin tüketicileri olarak işçilerin de

yeterli gelire sahip olması sağlanmaktaydı. Bununla beraber sermayenin ihtiyaçlarına

ve taleplerine dayalı rasyonel bir tüketici bireyi oluşturmak üzere hegemonik

stratejiler de bu üretim organizasyonunun işlerliği açısından son derece önemliydi.

Bu amaçla Henry Ford ahlaki dürüstlüğü, iyi aile hayatını ve belirli tüketim

normlarını aşılamak üzere işçilerinin evlerine sosyal hizmet uzmanları

göndermekteydi (Harvey, 1997: 148). Degiuli ve Kollmeyer’e (2007: 501) göre

Fordist hegemonya “iki uçlu” bir stratejiye dayanıyordu. Birincisi “günde sekiz saate

anlamında enformelleşmeyi “birikim sürecinin yapısal özelliklerinden” muaf olmaksızın “sermaye

birikiminin çelişkili doğasının aktörlerin etkileşim süreçlerinde açığa çıkması” (Akdemir, 2008: 128)

olarak düşünmek gerektiği söylenebilir.

 44

beş dolar” uygulamasında görülen ekonomik boyuttu. Bu uygulama üretkenlik

açısından teşvik edici bir işleve sahipti. İkincisi ise Fordist hegemonyanın işçi

davranış kalıplarını kitlesel tüketime uygun hale getirmeye yönelik girişimiydi.

Fordist üretim organizasyonu II. Dünya Savaşı’ndan sonra olgunlaşmış haline

geldi ve egemenlik kazandı. Bu dönemde Fordist hegemonyanın “iki uçlu” stratejiyle

uygun olarak Keynesyen refah devletinin yükseldiği görülmekteydi. Talep

yetersizliği gibi bir sorunla karşılaşmamak üzere Keynesçi makro ekonomik

politikaları uygulayan ülkelerde Fordist üretim organizasyonunun önü açılmıştı

(Jessop, 1996: 168). Fakat 1970’lere gelindiğinde kapitalizmin üretim anarşisinden

kaynaklanan bir buhranla karşı karşıya olduğu görülmüştür. Krizin sonuçları olarak

ortaya çıkan yüksek enflasyon oranları ve işsizliğin artışıyla görülen stagflasyon, kar

oranlarının engellenemeyen düşüşü gibi olgular Fordizmin ve refah devletinin

kitlesel talebi arttırmaya yönelik stratejilerinin tıkandığını işaret etmekteydi. “Petrol

şoku” olarak anılan bu buhranla birlikte birikim rejiminde bazı köklü değişiklikler

söz konusu olmuştur.31 Bu dönemde kapitalist ekonomiler üretim süreçlerinde

esneklik ve güdümlenmiş pazarlama temelinde bir yeniden yapılanma sürecine

girdiler (Taymaz, 1993: 5).

Fordist kitlesel üretimin içine düştüğü krizin nedenini piyasadaki talep açığını

karşılayamamasına bağlayan Piore ve Sabel’e (1984: 4) göre kitlesel üretime dayalı

gelişme modeli artık son limitine ulaşmıştır. Bu nedenle toplumsal tezahürleri son

derece geniş olan bir yeniden yapılanma söz konusu olmuş ve “ikinci endüstriyel

31 1970’lerde sermayenin genişletilmiş yeniden üretim sürecinin meydana getirdiği dönüşüm “neo-

Fordizm”, “yalın üretim”, “post-fordizm”, “esnek uzmanlaşma” gibi kavramlarla açıklanmaya

çalışılmıştı. Çeşitli toplumsal dinamiklere vurgu yaparak bu sürecin “sanayi sonrası toplum” kuramı

ekseninde açıklanmaya çalışılması dahi söz konusu olmuştur (Frankel, 1991: 14-38).

 45

döneme” geçilmiştir. Kapitalizmin bu ikinci büyük endüstriyel döneminde emek-

sermaye ilişkisinde dönüşümler ortaya çıkmış, makro-düzenleyici kurumsal ilişkiler

yerini mikro-düzenlemelere bırakmış, siparişe yönelik üretim artmış, özel amaçlı

makinelerin yerini genel amaçlı makineler almış, üretim süreçlerindeki temel

eğilimin ibresi büyük ölçekli kitlesel üretimden küçük ölçekli zanaat üretimine

kaymıştır.32

Sanayileşmenin bu yeni dönemini açıklamak üzere Piore ve Sabel (1984) yeni

birikim rejimini krizden çıkış bağlamında değerlendirerek uluslararası normların

hâkimiyetine dayalı bir sistematiğin ortaya çıktığını savunmaktayken, Düzenleme

Okulu böyle bir şeyin olabilmesi için krizin sona ermiş olması gerektiği fakat krizin

devam etmekte olduğu yönünde bir itiraz ortaya koydu. Dolayısıyla 1970’lerden beri

gördüğümüz şey bir geçiş ve dönüşüm süreci olarak sermayenin yeni birikim

rejiminin yarattığı yeni ilişki biçimlerini işaret etmekteydi. Bu bağlamda bu yeni

birikim rejimi ve düzenleme tarzındaki değişiklikler sonucu ortaya çıkan forma

“post-fordizm”33 denilebilirdi. (Amin, 1997: 8). Jessop (1996: 172) tüm bunların yeni

bir ekonomik düzenlemenin sosyal biçimini işaret ettiğini ifade etmektedir. Bu

32 Piore ve Sabel (1984: 279) “ikinci endüstriyel dönemde” meydana gelen en önemli değişikliklerden

birisinin, küçük ve orta boy işletmelerin öneminin artması, hatta imalat üretiminde bu küçük skalanın

asli unsur haline gelmesi olduğunu söylemekteydi. Bu nedenle bu dönemde küçük işletmelerin bir

arada bulunduğu sanayi sitelerinin de artışı söz konusudur.

33 Jessop (1996: 170) post-Fordizmin tanımlanması için ayırt edici üç temel özellik tespit eder:

(1) Bir emek süreci olması bakımından post-Fordizm, genel amaçlı makineler ya da sistemler ve

bunlara uygun esnekleşmiş iş gücüne dayanan esnek üretim süreci olarak tanımlanabilir.

(2) Makro-ekonomik büyümenin durağan bir biçimi olarak post-Fordizm, bir esnekliğin egemenliğine

ve birikim kalıplarının sürekli devrimselliğine dayandırılacaktır.

(3) Ekonomik düzenlemenin bir sosyal biçimi olarak post-Fordizm, düzenlemenin her bir önemli

alanında esneklik ve arz yönlü yenilikler gerektirecektir.

 46

nedenle Fordizmin krizinin bağrında yeşeren post-Fordist birikim rejimi çağcıl

dünyada başat olan yeni ekonomik eğilimdir.

Adına ister “ikinci endüstriyel dönem” ister “post-Fordizm” denilsin,

kapitalizmin uluslararası ölçekte yeniden yapılanışına ilişkin modellerin ortak

varsayımının kitlesel üretime yönelik birikim rejiminden ürün çeşitlemesine dayalı

bir modele doğru kayma olduğu söylenebilir. Bu doğrultuda çalışma ilişkilerinin

süreçsel uğraklarını büyük ölçüde ifade edebilecek anahtar kavram “esneklik” olarak

belirginlik kazanmaktadır (Savran, 2010: 91).

3.2. Esnekleşme

Esnekliğin bugün yeni birikim rejiminin temel karakteristiğini yansıtan

önemli bir kavram olmasının yanı sıra neo-liberal trendlere kolaylıkla uyum

sağlayabilen bir istihdam yapısı da “esneklik” ekseninde anlaşılabilir. Konya’da bu

istihdam yapısının muazzam ölçüde geçerlilik kazanmış bir görünümü mevcuttur.34

Esneklik birçok farklı görünümü ifade eden bir iktisadi soyutlama olduğundan bu

araştırmada karşılık geldiği anlamın en iyi tanımını aşağıdaki işçilerin ifadelerinden

çıkarsamak mümkündür:

“Şimdi şöyle... Kalifiye işçi yok derler ya, hah, aslında kalifiye patron

yok [Gülüyor]. Ne iş yaptığımız belli değil. Şimdi adam beni tezgâha alıyor

döküme yolluyor, sonra tekrar öte tarafa çağırıyor, yeri geliyor çay dağıttırdığı

oluyor” (21. Görüşmeci – İşçi).

“Evet, profesyonelce değil, şimdi ben sorumluluğumu bilmezsem nasıl

çalışacağım ki... Yok, bizim buraya has bir durum değil bu. Konya Sanayi’nde

34 Esneklik ideal tipik bir model olarak düşünüldüğünde bu tespite karşı çıkılabilir. Buna karşın çeşitli

biçimlerde gündelik hayata sirayet eden bu istihdam yapısının Konya Organize Sanayi’deki gerçek

ilişkilere kaba bir bakışla dahi ampirik olarak gözlemlenebileceği söylenebilir.

 47

her yerde böyle… Kriz oldu mesela maaş alamadık, sonra bir ara kapatacağız

dediler yattık, devam edeceğiz dediler döndük” (18. Görüşmeci – İşçi).

“Ya sigortasız çalıştırmadığını söylüyor da, usta, şimdi, burada İkinci

Organize’nin çoğunda mesela sigortasız çalıştıran yer de var… Vatan Sanayi’nde

hiç bulundunuz mu siz? Orda da adam kırk sene seni dökümde çalıştırır sigortanı

bile yapmaz senin. Her işte de kullanır. Kalıpçı olarak giren, kumcu olarak giren,

ocakçı olarak çalıştırır… İşini yaptırıyor, sonra zamanı gelince de şutluyor

seni… Ben sigortasız çalıştım. Burada iki buçuk senedir sigortalı çalışıyorum

geri kalanı tüm sigortasız… Asgari ücret düşüğü veriyor adam. Dengi de üstü de

vermiyor. İki üç saat mesaiye kalırsan onun farkını veriyor bir de… Burası yine

iyi durumda, burada çok bir şey bulamazsın. Şu an Organize Sanayi’nde, zaten

yüzde yirmisi kapalıdır da, geri kalan yüzde seksenin de yüzde altmışı filan

sigorta yapıyor. Öbürleri de yapmıyor, yapıyor gösterir seni ama” (25.

Görüşmeci – İşçi).

Yeni birikim rejiminin yarattığı bu esnek istihdam yapısının genel

karakteristiği yaygın olarak şu tasnifle açıklanmaktadır:

Fonksiyonel esneklik; işgücünün üretimin farklı aşamalarında çalışabilecek

şekilde kullanılmasıdır. Bu amaçla işbölümündeki parçalanma tersine çevrilmiş ve

tek bir işçi birçok görevi üstlenebilir hale getirilmiştir. Bu stratejinin hayata geçmesi

için toplam kalite çemberleri ve hizmet içi eğitim gibi insan kaynakları gelişimine

ilişkin uygulamalar söz konusudur. İşlevsel esneklik emek gücünün çok yönlü

kullanımı, hatta emekçinin zihinsel faaliyetlerinin ve yaratıcılığının tümüyle

işverenin sömürüsüne açık hale gelmesini ifade etmektedir. Bu strateji genellikle

karar verme süreçlerine işçinin katılımıyla gerçekleşen çalışma koşullarında otonomi

olarak ifadesini bulmaktadır. Fakat burada yatırımlara yönelik değil salt üretim

sürecine ilişkin teknik konularla ilintili bir karar yetkesi söz konusu olmaktadır

(Choi; Leiter; Tomaskovic-Devey, 2008: 423).

Sayısal esneklik; herhangi bir işletmede işverenin işgücü kapasitesini istediği

gibi daraltıp genişletebilmesi anlamında, işe alım ve işten çıkarma uygulamalarının

 48

serbestîsini ifade eder. Damarin’e (2006: 434) göre sayısal esnekliği işgücünün

kullanımına ilişkin teknikler nedeniyle fonksiyonel esneklikten bağımsız

düşünmemek gerekmektedir. Ekip çalışması ve kolektivite birçok durumda sayısal

esnekliğin önünü açmaktadır. Bunun yanı sıra yeni birikim rejimine ilişkin

düzenlemelerin sermaye sahiplerinin lehine olarak bu tür uygulamaları

kolaylaştırması söz konusu olmuş ve neo-liberal stratejilerle desteklenmiştir. Nihai

olarak sayısal esnekliğin iş güvensizliği kavramı ekseninde anlaşılabileceği

söylenebilir.

Çalışma sürelerinde esneklik; işverenin inisiyatifiyle oluşan keyfi çalışma

uygulamasıdır ve sayısal esneklik ile birlikte düşünülebilir. Yeni birikim rejiminde

part-time işçi çalıştırmaktan, meta üretiminin tamamlanma aşamasına kadar işçi

kiralamak gibi stratejiler söz konusu olmakta ve işgücü istihdamının sürekliliğinden

bahsetmek mümkünsüzleşmektedir (Belek, 1999: 86).

Ücretlerde esneklik; “ücretlerin hem bireysel hem de kurumsal performansa

bağlı olarak belirlenmesidir” (Belek, 1999: 88). Yine işverenin inisiyatifi temelinde

gerçekleşen bu stratejinin sendikal mücadelenin güçlü olduğu alanlarda uygulanması

oldukça zordur. Ücret esnekliğinin uluslararası rekabet ölçütünde ucuz emek gücü

kullanımının öneminin artmasıyla ortaya çıktığı düşünülmektedir.

Yukarıdaki dört temel karakteristikle35 ifade edilen modele büyük ölçüde

uygun olan Konya Organize Sanayi’deki istihdam yapısı işçilerin çoğunluğu

35 Bunlara “uzamda esnekleşme” de eklenebilir. Uzamda esnekleşme, özellikle teknolojik gelişimin

sağladığı bir imkân olarak parça üretiminin yaygınlaşması, hatta montaj hattının dünyanın dört bir

tarafına dağıtılması biçiminde ve evde çalışma gibi olgularda görülebilir (Harvey, 1993: 89). Dağınık

bir şekilde örgütlenen bu türden bir üretim organizasyonunda iş disiplininin emekçiler tarafından

 49

tarafından olumsuz kanaatlerle anılırken işverenler ise esnekliğe karşı işçilerin

gösterdiği direncin nedenini anlayamamaktadır:

“Buraya mesela vasıfsız olarak geliyor, müracaat ediyor elemanlar…

Vasıfsız eleman, yani adı üstünde vasıfsız yani, herhangi bir vasfı yok, çok

rahatlıkla iş seçiyor. Ben bunun bir mantığını oturtamadım. Yani nasıl bir

mantıkla bu adam iş beğenmiyor, o işi yapmam diyor anlamadım. Sanki

çalışmak keyfi bir durum gibi...

…Bir şey daha anlatacağım: Bizim burada on sene kadar çalışmış bir

aşçımız vardı. Onun yanında da bir çırak oldu her dönemde, çırağı yetiştirdik.

Çırak bizim yanımızda çalışmadı ama yetişti gitti. Daha sonra ustamızı çağırdık,

dedim ki ‘ya usta bak çırak gitti. Sen bizim burada üç tane odamız var, bunları

temizleyeceğiz’, çırak yapıyordu çünkü ‘lavabomuz var, lavabomuzu sileceğiz,

başka da bir işimiz yok, gene mutfağına devam edeceğiz’. Ve bu adam saat iki

buçuk üçten sonra mutfakta oturuyor. Oturuyor! Yani sadece çay servisi yapıyor.

Bunu arada bir yap dedim yani her gün de zaten buranın paspası yapılıp tozu

alınmaz ki zaten. Döndü bana ‘abi’ dedi ‘hadi sana iyilik olsun’ dedi, ‘hadi

buranın tozlarını alıvereyim de’ dedi, ‘ama temizliğe adam’ bul dedi. Yani bak

sen kendinde misin yani [aşçıya sitem ediyor] bu işi zaten senin eleman

yapıyordu, bunda bir şey yok. Sonra gitti kahve yaptı geldi, ben dedim ki ‘usta

kırk beş vereyim helâlaşalım… Bu usta iki sene önce ayrıldı sekiz yüz elli lira

civarı alıyordu yani piyasadaki aşçılar o vakit dediğim işleri yapmak koşuluyla

beş yüz elli liraya çalışıyordu…” (5. Görüşmeci – İşveren).

“Eleman geliyor buraya ‘ben şuralarda bilmem kimin yanında çalıştım

şu konuda usta oldum, şu işi yaparım’ diyor. Ben bu çocuktan iş yapmasını

istediğimde ‘onu yaparım bunu yapamam’ derse bana ne hayrı olacakmış...

Evladım ne edeyim ben senin ustalığını? Bana usta lazım değil ki helva karacak

adam lazım… Söylediğimi ikiletmeyecek adam lazım bana” (10. Görüşmeci –

İşveren).

Yukarıdaki ifadelerden anlaşıldığı üzere işletmeciler için herhangi bir işçinin

farklı işleri bir arada yapması, örneğin aşçının tüm işyerini temizlemesi ya da

dökümcünün taşımacılık yapması mümkün olduğu kadar olağan ve gereklidir de. Bu

içselleştirildiği ve üretkenlik seviyesinin arttığı görülmektedir (Hyman; Scholarios; Baldry, 2005:

720).

 50

bakımdan vasfı sınırlamaya yönelik özel bir çabaları olmamasına karşın

işletmecilerin perspektifinde “emeğin türdeşliğinin” (Yücesan-Özdemir; Özdemir,

2008: 26) söz konusu olduğu söylenebilir. İşverenler ve işçilerin esnekliğe ilişkin

ortak kanaatleri ise görüşmelerde sıklıkla yinelendiği üzere “tüm bunların piyasanın

gereği olarak ortaya çıktığı” ve dolayısıyla “elden çok fazla bir şey gelmeksizin” bu

istihdam yapısına “uyum sağlandığına” yöneliktir.

“Piyasanın gerekleri” olarak ifade edilen bu bağlayıcı koşullar, işçiler için

“işsizlik”, “ücretlerin her yerde düşük olması” ve “başka yerlerde daha ağır çalışma

koşullarının var olduğu” gibi emek pazarının zorlayıcı koşulları anlamına gelirken

işverenler ise “piyasanın gerekleri” olarak genellikle rekabetin zorlayıcılığını36 işaret

etmekteydi. Şu ya da bu şekilde “piyasa” sözcüğünün mevcut ilişkileri olumlayan bir

“mecaz”37 olarak sıklıkla telaffuz edilmesi, bu bağlayıcılığın eş zamanlı olarak

ideolojik de olduğunu, yani kendi kurallarına göre işleyen bir “piyasanın” bu

zorunlulukları yarattığı fikrine itibarın iyiden iyiye gelişkinlik kazandığını

36 Görüşmeciler arasında özellikle ihracata yönelik üretim yapan bazı işletmeciler uluslararası

rekabetin eşitsizliğinden fazlasıyla veryansın etmektedir. Bir işletmeci (4. Görüşmeci – İşveren) son

yıllarda Çin’in ve Batılı ulus-aşırı şirketlerin dünya pazarındaki hâkimiyeti karşısında ihracatın

fazlasıyla zorlaşmasına ilişkin olarak “Ye’cüc ile Me’cüc bu mudur, neye uğradığımızı şaşırdık”

ifadesini kullanmaktaydı.

37 “Piyasa gerçekten de her türlü çatışma ve çelişkilerini gözlerden gizleyerek kapitalist değişim

biçimlerinin yarattığı yeni ihtiyaçlar (ve tercihler) ve ortaya konan enerji için mükemmel, büyüleyici

bir mecazdır. Piyasa (bu açıdan bakıldığında) ‘ulusun’ ya da ‘topluluğun’ çıkarlarıyla uyuşmayan ama

her şeyden önce, böyle olduğunu sanmaya hevesli belirli çıkarların yüzüne geçirdiği bir maskedir.

Böyle bir piyasanın gerçekten de var olabileceğini sanan tarihçiler onu bize belgelerde göstermelidir.

Bir mecaz, entelektüel şeceresi ne denli büyük olursa olsun, yeterli değildir” (Thompson, 2006a: 384).

 51

göstermektedir. Bu şekilde söz konusu piyasanın “aşırı yapaylığı” ve çalışma

ilişkilerinin bu yeni formunun oluşumunda devletin düzenleyiciliği38 görünmez.

3.3. Türkiye’de Düzenleme Tarzının Dönüşümü ve İslamlaşma

Türkiye’de bu istihdam yapısının gelişmesinde 1980 müdahalesinin ardından

gerçekleş(tiril)en düzenlemelerin fazlasıyla etkili olduğu görülmektedir.

Kapitalizmin uluslararası trendlerine uygun olarak ortaya çıkan yeniden

yapılan(dır)manın ilk adımlarının 24 Ocak kararları ve 12 Eylül müdahalesiyle

atıldığı söylenebilir:

“Silahlı Kuvvetler, 12 Eylül 1980’de müdahale ettikten hemen sonra

IMF [Uluslararası Para Fonu] anlaşmasına bağlı kalacağını ilan etti, devrilen AP

hükümetinde ekonomi politikasını yürüten sivil teknokratı yetkili bir makama

getirdi ve yeni gelişme stratejisinin gerektirdiği önlemleri hızla tamamlamaya

koyuldu. Bu önlemler, parlamentonun önceki siyasal ortamda çıkaramadığı vergi

yasalarını yürürlüğe koymaktan, grevlerin yasadışı ilan edilip ücretlerin

belirlenmesinde merkezi bir mekanizmanın oluşturulmasına kadar uzanıyordu.

Bu müdahalenin Türkiye’nin toplumsal ve ekonomik gelişmesinde bir aşamanın

sonuna ve bir yenisinin başlangıcına işaret ettiği en başından belliydi” (Gülalp,

1993: 41).

1980 müdahalesinin temel nedeni, cunta rejiminin anayasa değişikliği ve

yürürlüğe koyduğu düzenlemelerde de görüldüğü gibi işçi sınıfı hareketinin manevra

alanını ortadan kaldırmak, yani politik bir işçi sınıfını ortadan kaldırmaktır. Temel

gaye, yeni birikim rejimi gereğince mutlak artı değer artışını hızlandırmaktır. Bu

nedenle 12 Eylül 1980 darbesi tüm yönleriyle işçi sınıfına karşı yapılmış bir darbedir.

38 Wood (2007: 139) Britanya devletinin İngiliz kapitalizminin gelişim sürecindeki rolünden hareketle

şunu öne sürer: “Devlet müdahalesinin tipik biçimi, sermayenin yeniden yapılandırılmasında ya da

üretimin yeni organizasyonunda doğrudan yer alarak değil, daha çok sermaye işçi ilişkilerini mümkün

olduğu kadar sermaye birikimi lehine düzenleyen yasalar aracılığıyla olmuştur”.

 52

Böylelikle sınıf mücadelesi kısmen de olsa dizginlenirken yeni düzenlemelerin

hayata geçirilmesinin görece kolay olduğu söylenebilir.

12 Eylül Cuntası’ndan sonra yönetime gelen Özal hükümeti bu yeni istihdam

yapısının oluşması için gerekli düzenlemeleri yürürlüğe sokmaya devam etti. Bu

dönemde dışa açık bir piyasa ekonomisini geliştirebilmek için yerli yabancı

yatırımlar teşvik edilmiş, döviz alım satımı serbest bırakılmış, finansallaşma ve

özelleştirme sürecine hız verilmiştir. Fakat bu yeni düzenlemelerin gerektirdiği

sosyal kurumsallaşmaların yeterince geliştirilmediği ve önemsenmediği

görülmektedir. Bu doğrultuda özel/gönüllü kuruluşların sosyal güvenlik ağına dâhil

olması (Özbek, 2006: 372) söz konusu olmuş, bireysel emeklilik ve özel sigortaların

teşvik edilmesinin yanı sıra devlete ait sosyal güvenlik kuruluşlarında

“naylonlaşma”39 ortaya çıkmıştır. Ek olarak, “bir elinde Kuran diğer elinde bilgisayar

olan bir Türk gençliği” yetiştireceği şiarını kullanan Özal’ın40 sağ ideolojilerin

yönelimleri üzerinde ciddi bir tesirinin olduğu görülmektedir. Bora’ya (2005: 595)

göre Özal’ın “genel olarak milliyetçi-muhafazakârlığı modernleştirici bir etkisinden

söz edilebilir”.

39 Aşırı öznel bir kavramsallaştırma olarak görülebilecek “naylonlaşma” 80’lerden bu yana özellikle

Fak-Fuk-Fon, İşsizlik Sigortası gibi “göstermelik” düzenleme ve kuruluşların birer “tabela” halinde

sosyal güvenlik ağını istila etmesine bir gönderme olarak anlaşılabilir. Bunun anlamı ise mesela Deniz

Feneri ve Çağdaş Yaşamı Destekleme Derneği örneklerinde görüldüğü üzere sermaye sahibi sınıf

dilimlerinin uzantıları olarak işlevini sürdüren kuruluşların yoz uygulamalarının sosyal güvenlik

alanında hâkimiyet kazanmasıdır.

40 “Türkiye’de 1980’lerin başında, toplam 57000 civarında cami olduğu bilinmektedir ve bu sayı

1990’a doğru 75000 sınırını aşmıştır. Bunlara ek olarak 374 tane imam-hatip okulu ve 6000 civarında

Kuran kursu, toplumda İslamiyet’i öğreten temel kurumlar olarak faaliyet göstermektedir”

(Kumbaracıbaşı’ndan akt: Şaylan, 1992: 130).

 53

90’ların kriz koşullarında ortaya çıkan siyasal gerilimlere rağmen bu yeniden

yapılan(dır)ma sürecinin pekişmeye devam ettiği görülmüştür. Bu yıllarda İslamcı

tabanın merkez sağdan yeniden özerkleşmeye başlaması ve MSP’nin devamı olarak

kurulan RP’nin özellikle yerel yönetimleri ele geçirerek yükselişi söz konusuydu.

Yerelliğin, enformel ilişki ağlarının ve yüz yüze ilişkilerin fevkalade politik önemini

kavrayan İslamcı partiler 90’lar boyunca taban aktivitelerinde mahalli

örgütlenmelere devasa bir önem vermiştir (Kurtoğlu, 1998; Delibaş 2001). Bu

bakımdan yüz yüze kurulan somut ilişkilerin uzaktan seslenen soyut ifadelere

nispeten öncelenmesinin İslamcı yerel denetim tarzının da tipik özelliği olduğu

söylenebilir:

“…Milli Görüş’ün partileri, diğer parti ve hareketlerin de seçim günü

geldiğinde kabul etmek zorunda kaldıkları hemşeri örgütlenmelerini ‘taviz

vermek zorunda olduğumuz gerici kuruluşlar’ olarak görmek yerine, hemşeriliği

örgütlenme ilkelerinden biri haline getirdiler. Özellikle Kemalist entelijensiya

bütün kökenlerin ötesinde bir metropol aidiyeti yaratmaya çalışırken, İslamcı

partiler Bingöllülerle Bingöllü olarak, Bayburtlularla Bayburtlu olarak ilişki

kurdular. Kamusal alanda dahi bu metropol-dışı kimliklere atıfta bulunmaktan

çekinmeyerek, bütün Türkiye’nin önünde ‘İstanbul aynı zamanda bir

Gümüşhane’dir, aynı zamanda bir Kars’tır’ gibi açıklamalarda bulundular. 80

öncesi sosyalist hareketin mahalle faaliyetlerinden de örnek alınarak oluşturulan

İslamcı yerel siyaset tarzı, ülke sorunlarının ahiret ve imanla iç içe tartışılması

sayesinde kitle çalışmasına yeni bir boyut kazandırdı” (Tuğal, 2002: 65).

Yüz yüze ilişkilerin İslamcı partilerin bu denli ilgisini çekmesi medyada ve

popüler yazında genellikle “irticai faaliyetler” kapsamında değerlendirilmişti. Ancak

2000’li yıllarda İslamcılığın tüm fraksiyonlarının yerel örgütlenmelere önem vererek

halen faaliyetlerine devam etmesi söz konusuydu. 28 Şubat’ın ardından RP’nin

merkezi meşruiyeti ciddi ölçüde zedelenmişse de yerel belediyeler geçmişteki

ilişkilerini sürdürmüş ve 90’lar boyunca sahip olunan hegemonik kazanımlar ile

 54

taşralı-muhafazakâr sermayedarlarla aralarındaki bağlılığı büyük ölçüde korumayı

başarmıştır. Bu doğrultuda bugün neo-liberal İslamcı iktidar bloğunun

hegemonyasını sürdüren AKP’nin kuruluşunda Recep Tayip Erdoğan, Halil Ürün ve

Melih Gökçek gibi yerel yöneticilerin payının fazlasıyla büyük olması asla

rastlantısal değildir.

İslamcı yerel yöneticiler modernizm ve İslam arasındaki uyuşmazlığın

yarattığı sorunlarla çok daha somut koşullar içerisinde 90’larda hesaplaşmış ve

gündelik hayatta geçerlilik kazanacak belirli çözüm yolları üretmişlerdi. Bu

bakımdan AKP’nin kurucularının “siyasete bir parti lideri olarak giren” ve bu konum

için “kimseyle rekabet etmek zorunda kalmayan” Erbakan’ın (Özdalga, 2007: 118)

idealist, romantik tutkuları ve uluslararası planlarının akıl-dışılığı karşısında daha

rasyonalist ve uyumcu bir çizgiye yaklaşması kaçınılmazdı. 2001’de Türkiye

ekonomisini derinden etkileyen devalüasyon aynı zamanda erken seçimin de

habercisiydi. SP’den ayrılarak “muhafazakâr demokratlık” ekseninde örgütlenen

AKP, 2002 genel seçimleriyle iktidara geldi. Erdoğan’ın “Özal misyonunu”

üstlenerek İslami olanın modern olanla uzlaşısının simgesini sunması Erbakan’ın

romantizmine nispeten daha geniş bir meşruiyet çerçevesi yakalamıştı. Tuğal (2010:

16–17) AKP’nin 2002 seçimlerindeki başarısını “aydınlar, akademisyenler ve liberal

iş adamları” başta olmak üzere “yeni laik destekçileri” ile “kayıt dışı sektörde çalışan

birçok işçi ve aktif İslamcı” gibi “eski destekçilerinin” gücünü birleştirmesine

bağlamaktadır.41

41 Yavuz (2005: 347) AKP’nin 2002 seçimlerinde “henüz yeni kurulmuş bir parti olarak

mahallelerdeki seçmenleri harekete geçirecek geleneksel dayanışma ağlarını” kullanmadığına dikkat

çekerek bu başarının “dinsel kaynaklı ağların kendi kendilerini seferber ederek aşağıdan yukarı bir

siyasal değişim yaratması” sonucu olduğunu öne sürmektedir.

 55

AKP’nin 2001 devalüasyonunun izlerinin sürdüğü bir dönemde iktidara

gelmesi, hükümetin yaptığı yeni ekonomik düzenlemelerin büyük ölçüde meşruiyet

kazanmasına neden olmuştur.42 Böyle bir ortamda AKP’nin (iktidara geldikten kısa

bir süre sonra) meclise sunduğu 4857 Sayılı İş Kanunu (Resmi Gazete, 10 Haziran

2003) kamuoyunun ciddi bir itirazı olmaksızın kabul gördü. Bu düzenleme şu anki

çalışma ilişkilerinin ve kültürel hegemonyanın salahiyetini sağlaması bakımından

fevkalade bir öneme sahiptir. Bu düzenleme ile Türkiye’de esnek istihdam yapısına

yönelik yapılandırmalar olgunluğa erişmiş, sözleşmeli çalışma, taşeronluk, geçici iş

ilişkileri, çağrı üzerine çalışma gibi biçimler garanti altına alınmıştır. Yücesan-

Özdemir ve Özdemir’e (2008: 107) göre bu kanun “kendi yayımından önce doktrin

ve Yargıtay kararlarında zaten büyük ölçüde belli olmuş olsa da, iş hukukunun

yorumunda hangi söylemin geçerli olacağına dair tartışmaları kökünden silip

atmıştır”. Kuşkusuz değişiklikleri yönlendirecek bu söylem “esneklik” olarak

belirginlik kazanmaktadır.43

42 O yıllarda Türkiye’yi derinden sarsan buhrana acilen çözüm olabilecek her türden iktisadi

düzenlemeyi sorgulamaksızın desteklemeye yönelik bir eğilim mevcuttu. Hatta bir devlet memurunun,

maaşının yarısını başbakana göndererek “iç ve dış borçların kapanması için kendisine düşeni

yaptığını” bildirmesi üzerine bir maaş ve ziynet eşyası gönderme furyası başlamış, sonunda Ankara

Ticaret Odası’nda borçların ödenmesine yardımcı olmak amacıyla hükümete yapılan bağışların

toplanacağı bir “Gönül Havuzu” dahi kurulmuştu (Zaman, 6 Nisan 2003). Hal böyle iken AKP’li

siyasetçiler partinin sermayeyi bütün prangalarından kurtarma emelini açıktan ifade etmek ve bunun

meşruiyetinin gerekçelerini kamuoyuna uzun uzadıya aktarabilmek imkânı bulmuştur.

43 “[AKP’nin] ideologları sadece kapitalizmi değil, neo-liberal projeyi ‘alternatifsiz’ olarak sundular

dindar kitlelere. Partiye yakın gazeteler esnek üretimin karşısında duranları ‘karanlık güçler’ olarak

yaftaladılar” (Tuğal, 2006: 29).

 56

4857 Sayılı İş Kanunu’nun görünmeyen yüzü ise AKP hükümetiyle siyasal

temsiline kavuşan neo-liberal İslamcı iktidar bloğunun kültürel hegemonyasını

pekiştirecek çalışma koşullarını onamış olmasıdır: İş hukukunun “sözleşmecilik”

esasına oturtulması yoluyla çalışma alanındaki birçok eşitsizlik devletin “demokratik

sorumluluk alanının dışına” (Wood, 2006: 23) taşınmıştır. Böylelikle söz konusu

düzenleme güvencesizliği pekiştirmekle kalmamış aynı zamanda “tipik olarak daimi

olmayan, geçici, tesadüfî, güvensiz ve şans eseri” olan riskli/kırılgan çalışmayı

[precarious work] (IMF, 2007: 18) asli çalışma biçimi olarak meşrulaştırmıştır. Buna

bağlı olarak bu düzenlemenin işçi sınıfının gündelik hayatına sirayeti maddi

öngörüden yoksun, güvensiz ve rizikolu bir var oluş koşulu [precarity] ortaya

çıkarmaktadır. İşte bu kırılgan var oluşun sosyo-ekonomik güven ihtiyacı işçi sınıfını

enformel ilişki ağlarının pençesine sürüklemektedir. Bugün çalışma ilişkilerinde

güvencesizlik ancak enformel güvencelerle karşılanabildiğinden işçiler enformel

ilişki ağlarına ve mevcut (hegemonik) kültürel referanslara kendi iradeleriyle

uygunluk göstermektedir.

3.4. Enformel Güvence

Konya Organize Sanayi’de görüşme yapılan işçilerin neredeyse hepsi

“tanıdığı bildiği” işverenlerle çalışmanın “istenmedik” sorumlulukları olsa da daha

“güvenli” olduğunu düşünmekteydi. “Piyasanın koşullarının çok kötü” olması

hemşerilerin, akrabaların işletmelerinde çalışmak için ya da tanıdık işverenlerle

çalışmak için tercih sebebiydi:

“Vallahi genelde tanıdıklar aracılığıyla [iş] buluyoruz… İlanla zor.

Gerçi ilanla da bulursun ama zaten yarının belli olmaz… Nasıl güveneceksin ki?

Hem adam [işveren] sigortanı yaptım der sana yapmaz, maaşını vermez belki,

belki oradakilerle anlaşamazsın, belki iki günde çıkarır… Tanıdık olsa daha iyi

 57

oluyor… Zaten ilanla işe başlayan adam bir taraftan tanıdıklarına haber salmıştır.

Tanıdık bir yer olunca bırakır. Çok yapan var öyle, çok oluyor” (12. Görüşmeci

– İşçi).

Yukarıdaki ifadelerde bir örneği görüldüğü üzere Konya Organize Sanayi’de

işçilerin enformel ilişki ağlarının iş hayatındaki etkinliğine ilişkin kanaatleri de

büyük ölçüde olumluydu. İşletmeciler ise personel seçiminde aynı enformel

ilişkilerin bağlayıcılığını hissetmekle beraber “tanıdık hatta akraba olsa dahi” işini iyi

yapmayan, iş disiplinine uymayan bir işçiyi asla çalıştırmayacaklarını ifade

etmektedir:

“Çocuk geliyor buraya, hatır gönül uğruna almak zorunda kalıyoruz.

Sonra başlıyor yaymaya. Bak şimdi [gülüyor]. Ben bir bakıyorum, iki bakıyorum

değişmiyor, sonra çağırıyorum uyarıyorum. Ha yine mi düzelmedi, bu sefer

diyorum ki ‘yolun açık olsun’… Biz de ekmeğimizin peşindeyiz burayı işletmek

zorundayız sonuçta seninle mi [işçiden bahsediyor] uğraşacağız yani” (4.

Görüşmeci – İşveren).

İşletmecilerin birçoğunun ifadelerine bakılırsa tanıdıklarının çocukları ya da

akrabalarına iş sağlamanın “omuzlarında bir yük” haline geldiği, çalışanların

genellikle iş ilişkisi öncesinde tanıdıkları (ya da tanıdıklarının tanıdıkları) insanlar

olmasının esas nedeninin işçilerin bu referanslarla kendilerine gelmesidir. Bu

bakımdan kaba bir ampirizmle enformelliğin burada bizzat işçilerin yönelimleriyle

oluştuğunu hatta iş yaşamında öncelikle işçilerin davranışlarının enformel ilişki

ağlarını teşvik ettiğini iddia edebilmek dahi mümkündür. Fakat işçileri enformel

ilişki ağlarına yönlendiren “piyasanın” yapaylığı dikkate alındığında, işçilerin bu

yönelimlerini ortaya çıkaran şeyin esnek istihdam olduğu görülmektedir. Bu

bağlamda esnekliğe bağlı olarak çalışma ilişkilerinin sosyal çerçevesinde

enformelliğin yapılaşmasından söz edilebilir: Bir taraftan enformel ilişki ağları

 58

aktörlerin yönelimlerini tayin etmekte, diğer taraftan da enformelliğin kudreti

aktörlerin yönelimleriyle artmaktadır.

Küçük ve orta boy işletmelerin bir arada bulunduğu bir çok yerde olduğu

gibi, Konya Organize Sanayi’de de çalışma ilişkilerinde geçerliliği olduğu tespit

edilebilen enformel ilişki ağları akrabalık, hemşerilik, komşuluk, tanışıklık ya da

arkadaşlık ve son olarak dini cemaatlere bağlı olarak oluşan ilişki ağlarıdır. Bunların

çalışma ilişkilerinin dokusuna işlemiş değerler kümesiyle bir olarak, bu değerler

kümesinden ve birbirlerinden ayrılmaz bir bütünlük halinde gündelik hayata varlığı

söz konusudur. Böylelikle iş yaşamı iş dışı yaşamdan, çalışma ilişkileri genel sosyal

ilişkilerden ve en önemlisi emek kontrolü gündelik hayatın kontrolünden bağımsız

değildir.

Enformel ilişki ağlarının etkinliği büyük ölçüde hâkim sınıflar lehine sonuçlar

doğurmaktaysa da bunların hâkim sınıf (ya da dar anlamda işverenler) tarafından

yekûn olarak kontrol edildiğini söylemek mümkün değildir. İşverenlerin daha çok

karşılıklı tavizlerle süregelen bir ilişkiler sarmalı içerisinde bu ilişki ağlarını

manipüle etmeleri söz konusudur. Boissevain’ın (1974: 7) dikkat çektiği üzere “bu

türden sosyal ilişki ağları genellikle birer manipülasyon aygıtı” olarak işlerlik

kazanmakta, her ne kadar “bazı aktörlerin bu ilişki ağlarını yönlendirmesi, manipüle

etmesi” yahut teşvik etmesi söz konusu olsa da asla “tam kontrol” sağlayamadıkları

bir süreç ortaya çıkmaktadır.

Enformel ilişki ağları birçok durumda karşılıklı tavizlerin, uzlaşmaların,

riayetin, baskının ve rızanın gerçekleşmesine aracılık eder. Hem işverenler hem de

işçiler bu ilişki ağlarını manipüle etme yetisine sahip olsa da, sosyal ilişkiler

üzerindeki etkili manipülasyon, sıklıkla “görünüşte mecbur olmaksızın” verdikleri

 59

tavizler nedeniyle işverenlerce sağlanır. “Piyasanın” acımasızlığı işverenin

“koruyuculuğuyla” karşılandıkça hegemonik ilişki sağlamlaşır. Konya Organize

Sanayi’de bu türden taviz ve “korumaların” birçok örneğini bulmak mümkündür:

“Şöyle bir örnek verebilirim tabi ki: İsim vermeyeceğim. Yani bu olayı

pek öyle dile getirmekten hoşlanmayız. Anlatmayız… Yedi sekiz sene evvel

bizim burada çalışanlarımızdan birini kaybettik… Eşi ve iki çocuğu vardı…

Vefat etti… Ortaklarla oturduk konuştuk, karar verdik… İnanmayabilirsiniz ama

bu çalışanımızın vefatından beri maaşını her ay gününde ailesine gönderiyoruz…

Şimdi yani demek istediğim burada çalışanımız bize yeterli güveni verdiği

zaman biz kimseyi yarı yolda bırakmıyoruz… O çalışanımız vefat etti, onun

amel defteri kapandı ama bizimki hala açık” (6. Görüşmeci – İşveren).

 İşletmecinin anlattığı bu olay işçiler için “koruyucu patron” modelinin pek

de “efsanevi” olmadığının göstergesi olarak değerlendirilebilir. İşverene yeterli

ölçüde güven verildiğinde elde edilecek kazanımlar somut ve hızlı bir şekilde ortaya

çıkmakta, böylelikle pek çok işçi açısından “işverenin güvenini sağlamak” esaslı bir

gaye haline gelmektedir. Fakat her işçi böyle bir güvene mazhar olamayacağından

işverene yakınlığa göre işçiden işçiye değişen bir “enformel güvence” ortaya

çıkmaktadır.44 Bu ise Konya Organize Sanayi’de “kayırıcılığın” [kliyentalizm] etki

bir denetim stratejisi haline gelmesini beraberinde getirmektedir.45

44 “İktidar ve sömürünün mekanizmalarının çok daha rahat işlemesi için bu jestler toplumsal bir

yağlayıcı işlevi görür. Değiştirilemez durumlarına alıştırılmış olan yoksullar çoğu kez, kendi iyi

tabiatları sayesinde kendi ezilmişliklerine aksesuar yapmışlardır” (Thompson, 2006a: 66).

45 Bu “kayırıcılığın” sonucunda yeterli güveni sağlayan işçilerin patronları tarafından “akraba”

statüsüne “yükseltildikleri” söylenebilir. İşverenler böyle işçilerden genellikle “aileden biri” ya da

“bizim çocuğumuz/kardeşimiz artık” gibi ifadeler kullanmaktadır. Bu araştırma kapsamında

patronuyla birlikte görüşme yapılan 2 işçi (22. ve 23. Görüşmeciler – İşçi) de patronları tarafından

fazlasıyla güven duyulan işçilerdi. Her ikisi de askerdeyken izin kullanarak “memlekete” [Konya’ya]

geldikleri dönemlerde işverenlerini ziyaret etmelerini bu “yakın bağın” göstergesi olarak ifade

etmekteydi.

 60

Kayırıcılık küçük işletmelerdeki (genel olarak KOBİ’lerdeki) çalışma

ilişkilerinin belirgin bir özelliği olarak düşünülebilir. Kar marjının düşük olduğu

küçük ölçekli işletmelerin iç dinamikleri büyük firmalara ve hammadde

imalatçılarına sıkı sıkıya bağlı olduğundan, bunlar alt mukavele sistemine tabi olmuş

kısıtlı girişimlerdir ve ekonomik büyüme imkânının daraldığı bir kısırdöngü

içerisindedirler. Bu nedenle bu tip işletmelerdeki kar arayışlarında emek gücünden

beklentilerinin görece yüksek olduğu ve firma içi uzlaşmanın da özellikle “yüz yüze

ilişkilere” bağlı olarak arttığı (Geniş, 2006; Suğur, 1995, Young, 2009) söylenebilir.

Tamamen küçük ve orta boy işletmelerden oluşan Konya Organize Sanayi’de

yüz yüze ilişkiler yoluyla kurulan uzlaşmanın pek çok görünümü mevcuttur.

Özellikle işçiler işverenleriyle yüz yüze konuşmanın sorunları çözdüğüne ilişkin

belirgin bir kanaate sahiptir.46 Bazı orta boy işletmelerde görülen hiyerarşik

kurumsallaşmalar (ve işçi-işveren arasında yöneticilerin devreye girmesi) nedeniyle

işverene ulaşmanın zorlaşması işçiler tarafından olumsuz bulunmaktadır. Böyle

işletmelerde yüz yüze ilişkilerle kurulacak uzlaşmalar bu sefer yöneticilerle -ki bu

yöneticiler sıklıkla işletmecinin ailesinden ya da yakın akrabalarından oluşur- işçiler

arasında gerçekleşmektedir.

İşçi-işveren arasındaki yüz yüze ilişkinin önemli bir tesiri de işverenlerin

karşılaştığı sorunların (ödeme güçlüklerinin, alacaklıların, vergi borçlarının v.s)

birçoğunu işçilerin de yakından gözlemlemesidir. Bu durum işçilerin tahayyülünde

46 Bu araştırma kapsamında görüşme yapılan işçilerin çoğunluğu “Patronunuzla aranızda önemli bir

sorun oluştuğunda bu sorunu nasıl çözersiniz” sorusuna karşılık iş yerindeki sorunları doğrudan

işverenin kendisiyle konuşarak çözüme ulaştırdıklarını ifade etmekteydi. Bununla beraber başarısız

olunduğunda ikinci bir çözüm yolu olarak “tanıdıkların” devreye sokulmasının tercih edildiği de ifade

edilmiştir.

 61

işletmecilerle aralarında bir “kader birliği” olduğu fikrini yaratmaktadır ki bunun

işverenlere en önemli getirisi işçilerin belirli aralıklarda ödeme gecikmeleri, ücretsiz

izinler veya yarım maaş almak gibi -“çetin piyasa koşulları” ve “kriz” nedeniyle

ortaya çıktığı söylenen- durumlar karşısındaki anlayışları ve taviz vermeleridir. Ek

olarak yüz yüze ilişkilerin getirdiği “samimiyetin” taraflar üzerinde duygusal bir

bağlayıcılığı olduğu da söylenebilir. Bir işletmecinin işçilere dağıtması için maaşları

teslim ettiği ustabaşı ile arasında geçen bir olaya ilişkin anlattığı hikâye, bu

samimiyetin ve karşılıklı verilen tavizlerin göstergelerini sunar:

“Kriz döneminde, işin doğrusu şimdi siz personelinize para vermezken

kendiniz alabilir misiniz, alamıyorsunuz. Ben bir şey olduğu zaman ilk kendi

alacağım paradan keserek hesap yaparım. Yani kendimden kesmezsem [işçilere]

ödeyeceğim paradan da kesemem. Şimdi [olay] şöyle; kesiyorum, kesiyorum ‘ya

şunu da çıkaralım’ diyorum, kendime ödeme almıyorum. [Ustabaşı’na] ‘bunu da

böyle yapalım’ diyorum, ‘bu sefer ben almayayım’ diyorum. Birkaç sefer

[ustabaşı] bana kızdı. Sonunda bir gün ‘olur mu abi ya’ dedi, ‘parasız geçer mi,

al bakalım şu yüz elli lirayı’ dedi [masaya vurarak uzun müddet gülüyor] kendi

parasından verdi. Bunu da yaşadık yani, bana posta koydu ‘al şunu’ dedi.” (5.

Görüşmeci – İşveren).

Suğur (1995: 200) Ankara OSTİM’de yaptığı araştırmasında küçük

işletmelerdeki işverenler, ustalar, kalfalar ve çıraklar arasında “ağabey-kardeş

ilişkisi” benzeri bir diyalog olduğunu tespit etmiştir. Bu işletmelerde çalışan işçilerin

sendikal hareketlere ya da işverenle ilişkilerini bozacak herhangi bir antagonist

faaliyete karışmak istememeleri bir tarafa, işletmenin çıkarlarını içselleştirmeleri söz

konusudur. İşletmecilerin işçilerle kurduğu samimiyet küçük işletmelerde birçok

durumda gündelik olarak işverenle işçi arasındaki temel bir ayrımın yapılmasını dahi

zorlaştırabilmektedir.

 62

Konya Organize Sanayi’de de OSTİM örneğine çok benzer bir durum söz

konusudur. Fakat burada işçi işveren arasındaki ayrımın görece daha belirgin olduğu

söylenebilir. İşletmecilerin ifadelerinden47 anlaşıldığı kadarıyla baba otoritesi benzeri

[paternalistik] bir model (Thompson, 2006a: 40) Konya Organize Sanayi’deki işçi

işveren diyalogunu ifade etmek için daha uygundur. İşletmeciler düğün hazırlığında

olan bir işçiye kredi olanağı sağlamaktan kira sözleşmelerine kefil olmaya kadar

birçok faaliyette bulunmakta, kendilerine görece yakın olan işçilerin yaşamıyla ve

sorunlarıyla yakından ilgilenmektedir.48 Bu araştırma kapsamında görüşme yapılan

birçok işletmeci bunu gurulu bir tebessümle ifade etmiştir. İşverenlerin çoğunluğu bu

ilginin nedenini “karşılıklı sevgi-saygıdan dolayı” yahut “güven gereği” gibi değerler

ekseninde ifade etmekteyken bir işletmeci (7. Görüşmeci – İşveren) “işçilerin

gündelik hayatlarındaki problemlerin her zaman iş yerinde de huzursuzluğa yol

açtığını” bu yüzden “işçilerin sorunlarıyla yakından ilgilenmenin işletmeciliğin bir

gereği” olduğunu ifade etmiştir:

“Her tarafa kameraları döşemek yerine birlikte çalıştığımız insanları

tüm yönleriyle tanımayı tercih ediyoruz” (7. Görüşmeci – İşveren).

Bu türden bir işletme yönetimi Konya Organize Sanayi’ndeki firmaların

çoğunluğunun “aile işletmesi” olmasıyla da yakından ilişkilidir. Aileler söz konusu

47 “Burada çalışanlar için iyi olanı onlardan daha iyi bilmeliyiz” (3. Görüşmeci – İşveren).

48 Bu “paternalistik” otoritenin belirgin bir görünümü kadın işçilerle kurulan ilişkilerde söz

konusudur. Konya Organize Sanayi’nde kadın işçiler genellikle mutfakta aşçı olarak, sekreter olarak

ya da temizlik elemanı olarak çalışmaktadır. Üretimde / makine başında çalışan kadın yok denecek

kadar azdır. Bu araştırma kapsamında görüşülen 2 kadın işçinin (11. ve 15. Görüşmeciler – İşçi)

ifadelerinden anlaşıldığı kadarıyla makine başında işe başlayan kadın işçiler olmakta fakat bunlar kısa

süre sonra mutfağa ya da temizliğe aktarılmaktadırlar. Üstelik yine bu görüşmelerdeki ifadelere göre

işverenlerin kadın işçilere yönelik tutumları daha “kollayıcı” olmaktadır. Örneğin işletmede çalışan

erkekler tarafından rahatsız edilip edilmedikleri sıklıkla kendilerine sorulmaktadır.

 63

olduğunda çalışanların çoğunluğunun akrabalar yahut akrabaların tanıdıkları

olmasının bu ilişkiyi pekiştiren bir tesiri vardır. Yine bir işletmecinin (3. Görüşmeci

– İşveren) ifadesiyle “herhangi bir işçinin ayıbı işletmenin ayıbı anlamına gelirken,

işletmenin ayıbı ise ailenin ayıbı sayılmakta” olduğundan işverenler çalışanlarının

yaşam tarzının seyrine ve gündelik hayatına fazlasıyla önem vermektedir. (Bu

durumda yeni muhafazakâr normların da bu ilişkilerde ne denli önemli olduğu

açıklıkla ortaya çıkmaktadır.) İşçilerle kurulan iyi ilişkilerin birçok durumda “başarılı

işletmeciliğin” göstergesi olarak kabul edildiği söylenebilir.

“Gerçi yeni kuşak biraz bu yapıyı bozdu. Çok kötü davrananlar var.

Hakarete varan lafları edenler, işçilere bağırıp çağıranlar var. Biz de böyle

şeylere başka işletmelerde, bir iş için gittiğimiz zaman, işimiz olduğu zaman, biz

de tanıklık ediyoruz… Ama böyle işletmelerin ömrü uzun olmaz” (6. Görüşmeci

– İşveren).

Konya Organize Sanayi’de dini cemaatler ekseninde oluşan ilişki ağlarının da

(örtük bir süreç dahilinde) enformel güvence sağlayan unsurlar olarak işlerlik

kazandığı söylenebilir. Fakat cemaatlere ait işletmelerin tespit edilmesi oldukça güç

olmakla beraber tüm görüşmecilerde cemaat ilişkilerini mahrem tutmaya yönelik bir

eğilim mevcuttur.49 Ancak Konya Organize Sanayi’de çalışma deneyimine sahip

işsizlerle yapılan görüşmelerin her birinde cemaatlerin faaliyetlerinden bahsedilmesi

bu gizi açığa çıkarmaktadır. Bu görüşmecilerin hepsi işsiz bırakılmalarının nedenini

49 Örneğin bir “cemaat üyesi” olduğunu belirten bir işçinin evinde yapılan toplantıda görüşülen 5 işçi

“cemaat üyesi olmadıklarını ve cemaatlere dair hiçbir şey bilmediklerini” söylemiştir. Görüşme

yapılan işçilerden birisi cemaatlerle ilgili olarak şu sözleri sarf etmiştir: “Bizim milletimizde bir korku

var. Şimdi yardım eden tarikat dediğin zaman cemaat dediğin zaman televizyonlar bunu arar. Millette

korku oluştu yani… Ben de gidip de bir cemaat içine giremem korkarım. Abdestimi alırım, namazımı

kılarım, evimde kuranımı okurum, evimde ibadetimi yapıyorsam ne mutlu, cemaat şöyle dursun. Ama

güzel bir şey tabi, buna katılmak orda güzel bir şeyler yapmak… Konya da mı? Yok [cemaat].

Görmedim. Valla duyduklarımız oluyor ama ne derece doğru bilmiyorum” (24. Görüşmeci – İşçi).

 64

cemaat üyesi olmamalarına bağlamaktadır. Bu bağlamda dini cemaatlerin çalışma

ilişkilerinde en azından dindar muhafazakâr yaşam tarzının pekiştirilmesi ve

hegemonik kültürün teşviki yönünde “kapalı/gizil” bir etkisi olduğu söylenebilir.

3.5. Enformel İlişki Ağlarından Kaçınmalar

 Konya Organize Sanayi’deki işletmecilerin çoğu, işçilerle kurdukları yakın

ilişkilerin ve enformel bağların bazı durumlarda “suiistimal” edildiğinden şikayet

etmektedir. Genellikle işverenden alınan yüklü kredilerin50 geri ödenmediği,

kendilerine “iltimas” gösterilen işçilerin performansının bazı durumlarda düştüğü,

işçilerin işletmenin çıkarları için yeterince çaba sarf etmediği gibi şikâyetler söz

konusu olmakla beraber, “suiistimal” olarak adlandırılan durumlar “paternalistik”

bağlam nedeniyle çok daha karmaşık bir hale gelebilmektedir:

“Bizim burada staja başladı [staj için gelen bir meslek lisesi

öğrencisinden bahsediyor]. Son sınıfta, çalışkan bir çocuk. Fakat baktım bu

çocuk her gün yorgun geliyor. Araştırdık: 11 Kardeşler, en büyük erkek bu,

babası çöplerden kâğıt, metal topluyor fakat bazen hastalanıyor o nedenle ‘ben

bakamayacağım’ diyor falan… Çocuk okula gidiyor, bize de staja geliyor, gece

de içkili bir lokantada garsonluk yapıyor veya komilik yapıyor işte oradan

aldığıyla da aileye destek oluyor. Ben bu çocuğun içkili ve alkollü bir ortamda

daha bu yaşta servis yapmasını doğru bulmadım. Kendi çocuğum için de böyle

düşünürüm. Sarhoşlarla, ayyaşlarla, seviyesi ne olduğunu bilmediğimiz

adamlarla uğraşmak kötü. Ben bu çocuğa dedim ki ‘sen bizde çalışacaksın,

stajyere verdiğimiz ücret belli, bu ücreti alacaksın’ dedim. ‘Tamam’ dedi. ‘Sen

oradan ne alıyorsun’ dedim. ‘80–100 lira alıyorum’ dedi. Ben de dedim ki

50 Konya Organize Sanayi’de işçilerin toplu paraya ihtiyaç duydukları (düğün, hastalık v.s) bazı

durumlarda, işverenler yakınlık duydukları bir kısım işçilere (kendi ifadeleriyle “bu işçiler banka

kredisi kullanıp faiz ödemek zorunda kalmasın düşüncesiyle”) “faizsiz” krediler vermektedir.

Bunların ödemesi maaşlardan yapılan kesintiler yoluyla gerçekleştiğinden bazı işçiler işi bıraktığında

hala işverene “borçlu” kalabilmektedir. Bu uygulamanın esas gayesinin işçileri “içeri” borçlandırarak

elde tutmaya, rızayı ve kontrolü arttırmaya yönelik olduğu işçi-işveren çatışmalarında kolaylıkla

hissedilebilir.

 65

‘ayrıca bu 80–100 lirayı sana vereceğim, yani ayda 400 lira ekstra vereceğim,

ama bunu sen hak ettiğin için değil, orada çalışmaman için, sen okulunu

okuyacaksın’ dedim. ‘Tamam’ dedi, okuluna başladı. Hocalar [okuldaki] çok

memnun. Kontrol ediyorlar çocuk iyi. Burada da içeride iyi çalışıyor. Haftada üç

gün geliyor iki gün okula gidiyor. Bir gece dökümhanede bir arıza oldu ben onu

bıraktım. ‘Babaannemde kalıyorum’ dedi bir yere bıraktım arabayla. Daha sonra

[okuldaki] hocalarla sohbet ederken bu delikanlının evden kurtulmak için

evlendiğini öğrendim…

Şimdi bakın, ben bu çocuğun yetişmesi ve kurtulması için destek

olmaya çalıştım. Fakat herhalde desteği fazla verdim. Çocuk baktı evde durum

sıkıntılı, bu destekle en azından evleneyim mantığıyla, belki bulunduğu ortamda

haklı olabilir ona bir şey demiyorum ama adam evlenmiş. Şimdi üniversite

imtihanına girecek, fakat tabi benim bildiğimi bilmiyor. Ben de kimseye

bahsetmedim tabi ki. Ama bu [duraksıyor] şimdi bunu hangi çerçeveye

koyacağımı şaşırdım... Zoruma gitti açıkçası” (5. Görüşmeci – İşveren).

Bu hikâyenin tüm hazinliğiyle birlikte ortaya çıkardığı önemli bir şey vardır:

Yukarıdaki ifadelere dikkat edildiğinde işverenin sağladığı “enformel güvencenin”

karşılığını vermediği düşünülen işçinin iş yerindeki pratiklerinde hiçbir kusuru

yoktur. Hatta işveren bu işçinin “içeride iyi çalıştığını” ifade etmektedir. Buradaki

beklenti tamamen işçinin iş yeri dışındaki yaşamına ilişkin bir beklentidir. Bu

doğrultuda -hikâyedeki değişkenlerle [işçinin koşulları, yaşı] birlikte ne kadar

“meşru” yahut “haklı” olursa olsun- işletmecinin işçinin gündelik hayatını manipüle

etmeye ve yönlendiremeye yönelik ilgisinin ne kadar derinleşebildiğinin burada iyi

bir örneği görülmektedir.

İşverenlerin ifadelerine simetrik olarak, Konya Organize Sanayi’de pek çok

işçi de enformel ilişki ağlarının ve yüz yüze ilişkilerle kurulan bu yakın ilişkilerin

işverenler tarafından “istismar” edildiğinden şikâyetçidir. Genellikle maaşların

gecikmesi ya da hiç ödenmemesi, ücretsiz iziler verilmesi veya bu ilişkilerin yarattığı

samimiyete dayanarak işverenlerin beklentilerin çok fazla artması gibi durumlar söz

 66

konusudur. Yakın bir akrabasının [halasının eşinin] yanında çalışma deneyimine

sahip bir işçinin aşağıdaki ifadeleri bu “istismarın” güzel bir örneğini sunmaktadır:

“Yok abi, ben artık öyle tanıdık, akraba filan olsun istemem…

Eniştemiz dedik bağrımıza bastık adam [küfrediyor]… Ben normalde

çalışacağımdan daha fazla çalıştım... Sürekli bana ‘sen bizim oğlumuzsun,

akrabamızsın’ ayağı çektiler. Ben de seviniyordum o zaman [buna]... Bir müddet

sonra bir baktım sabah ben açıp akşam ben kapıyorum, sigorta yok, iki maaş

borcu var, ödemiyor. Elektrik kesilecek evde, para lazım, gittim istedim, ‘yok’

dediler, ‘sen elektrik faturasını ver halledelim’ dediler. Sabrettik, bir ay daha

çalıştım. Sonra bir daha baktık ki adam beni fazla fazla işe koşuyor. Arkadaşının

evi taşınacak beni yolluyor. Para istediğimde anca gaz veriyor, ‘sen bizim

oğlumuzsun’ diyor” (18. Görüşmeci – İşçi).

 Yukarıdaki ifadelerden de anlaşılacağı üzere, işverenlerin belirli durumlarda

kısmen gösterdikleri “tavizler” ve işçilerin somut kazanımları olmadan enformel

ilişki ağlarının ve yüz yüze ilişkilerin işçiler üzerindeki bağlayıcılığı pek kudretli

değildir. Daha genel bir ifadeyle denilebilir ki işverenlerce sergilenmesi gereken

“tiyatrolar” olmaksızın bu “manipülasyon aygıtları” çalışmazlar. Elbette ki bu ilişki

ağlarının işverenler üzerindeki bağlayıcılığı da daimi değildir. “Suiistimal” olarak

adlandırdıkları durumları sezen işverenler hızlı bir şekilde işçilerle aralarına mesafe

koyabilmektedir. Dolayısıyla yaklaşma ve kaçınmanın böyle bir birliğini oldukça iyi

ifade etmesi bakımından, bir işletmecinin kendi otoritesini “gülümseyen ciddiyet”

olarak tanımlaması fazlasıyla manidardır.

3.6. Köpek ve At

“Enformelliğin yapılaşması” ve yüz yüze ilişkiler aracılığıyla kurulan

“güven” duygusu kapitalizmin son çağ dönümünden beri fazlasıyla ihtiyaç duyduğu

bir şeydir. Bu nedenledir ki, liberal-demokratik kapitalizmin etkili ideologlarından

birisi olan Fukuyama’nın (2005: 367) son yıllarda “geleneksel” kaynaklardan

 67

beslenen bu “güven” duygusunun çeşitli biçimlerini yüceltmesi rastlantısal değildir.51

Fakat bu sosyal adalet temalı güven “tamponunun” aşamayacağı bir çelişki olarak

sınıfsal çıkarların uzlaşmaz karşıtlığı varlığını sürdürmektedir.

Konya Organize Sanayi Bölgesi göz önüne alındığında söz konusu “güven

mitinin” karşılığı olarak “hegemonyanın yalnızca empoze edilmediği (ya da buna

karşı çıkılmadığı) ama cemaatin günlük ilişkileri içine eklemlendiği ve (iyi

zamanlarda) yalnızca himaye ve ödün, kötü zamanlarda ise en azından koruma

jestleriyle sürdürüldüğü” (Thompson, 2006a: 429) söylenebilir. Zira bu araştırma

boyunca görülmekte olduğu üzere, Konya Organize Sanayi’deki işletmecilerin ve

işçilerin [sınıfsal] çıkarları birbiriyle nihai olarak asla uyuşmaz. “Enformelliğin

yapılaşması” ve yüz yüze ilişkilerin yarattığı “güven duygusu” sayesinde ne ölçüde

güçlü uzlaşmalar ortaya çıkarsa çıksın, son tahlilde kültürel hegemonyanın karşılıklı

jest ve tavizlerle süregelen uğrağındaki bu ilişkinin, metaforik olarak aşağıdaki fabla

eşdeğer olduğu söylenebilir:

“Bir köpek ile bir atın dost oldukları anlatılır. Köpek at için en iyi

kemikleri saklar, at ise köpeğin önüne en yumuşak saman destelerini koyarmış

ve böylece her biri diğerine elinden gelenin en iyisini yapmak isterken, neticede

hiçbiri karnını doyuramazmış” (Bloch, 2010: 24).

51 Fukuyama (2005: 367) bu güven duygusuna atıfla “modernliğin en başarılı biçimlerinin asla

bütünüyle modern olmadığını” savunmaktadır.

 68

IV. KÜLTÜREL HEGEMONYANIN SINIRLARI: “HASSAS RİAYET”

“Proleterler aslında tam da sınıf olmak istemeyen yegâne sınıftır”.
Ernst Bloch

Kültürel hegemonya, sürekli “tavizleri” ve “tiyatroları” barındıran bir denetim

stratejisi olmasının yanı sıra “göreneksel temayülü” nedeniyle de kendisinin

mümessili olan otorite(ler) üzerinde bir bağlayıcılık arz eder. Böyle bir denetim

biçiminin -her ne kadar “siyasi ve toplumsal olarak uygulanabilir olanın sınırlarını

tanımlamakta” ve “uygulananı biçimlendirmekte” (Thompson, 2006a: 119) olsa da-

süreçsel/tarihsel olarak otoriteye sağladığı manipülasyon yetkesinin bizzat kendi

“meşrulaştırıcı öğeleri” tarafından sınırlandığı görülmektedir:

“…iktidar yine de, yalnızca göreneğin hukuki bir bağlayıcılığı ve

bizatihi kendisinin bir ‘mülk’ olabileceği için değil fakat aynı zamanda

göreneksel hakların kötüye kullanılmasının halkı kızdırabileceği ve iktidara

tehlike teşkil edebileceği için, bir takım sınırlamalara tabi idi” (Thompson,

2006a: 140).

Göreneğin ve diğer meşrulaştırıcı öğelerin bağlayıcılığı boyunduruk altında

tutulan nüfusa da “hegemonyanın retoriğini” kendi taleplerini ifade etmek için

kullanma olanağı sunmaktadır (Thompson, 2006a: 96). Bu şekilde ortaya çıkan

ilişkiler, kültürel hegemonya bağlamında tanımlanan denetimin

tamamlanmış/kristalleşmiş bir “yapısının” olmadığını, sürekli güncellenmesi gereken

otoritenin sürdürülebilmesi için gerekli olan “karşılıklılığı” ve kültürel örüntülere

kök salmış riayetin hassas doğasını ortaya koyar. Bu bakımdan kültürel

hegemonyanın sürekli bir “oluş” halinde olduğu, onun diyalektik olarak otoritenin

çıkarlarına karşı zaman zaman hâsıl olabilecek bir tehdidi de içerdiği, hatta işlerliğini

büyük ölçüde bu “karşılıklılığa” borçlu olduğu söylenebilir. Ancak hegemonyanın

bağlı bulunduğu bu çerçevede boyunduruk altında tutulan nüfusun talepleri

genellikle (ayrıksılaşmış) bireysel talepler olarak ifadesini bulduğu müddetçe

 69

meşruiyet kazanmakta, bunun dışında talep ve çıkarların sınıfsal ifadesi “hegemonik

kültür” tarafından dışlanmaktadır.

4.1. Kolektivizmin Dışlanması

Konya Organize Sanayi’deki çalışma ilişkilerinde, sendikal faaliyetlerin yerel

ve yerli göreneksel motiflere sirayet eden “hegemonik kültür” tarafından böyle bir

dışlanmışlığı söz konusudur. Burada “sendikalı olmak” fikri dahi çalışma ilişkilerini

sarıp sarmalayan göreneksel çerçevenin meşruiyeti dışında tutulmaktadır. Konya

Organize Sanayi’de sendikal faaliyetlerin yahut sendikaların herhangi bir

etkinliğinden bahsetmek pek mümkün değildir.52 Bununla beraber araştırma

kapsamında görüşülen işçilerin hiçbirisi herhangi bir sendikal örgütlenme

deneyimine sahip olmadığı halde, sendikalara ilişkin olumsuz kanaatler buradaki

işçilerin ifadelerinde hayli sık yer almaktadır:

“Ülkemizde sadece belli çevrelerde şekillenmiş… Bazı sendika liderleri

direk milletvekili oluyorlar. Yani halkın adamı değil… Hiçbir şekilde hiçbirisi

güven vermiyor… [Konya’da sendika] görmedim diyebilirim, yani gördüm ama

tabelada… [Konya Organize Sanayi’de] tanıdığım [sendikalı işçi] hiç yok” (12.

Görüşmeci – İşçi).

 “Valla ben sendikalara hiç bulaşmadım. On sene öncesinde filan vardı

ortalıkta… Eskiden ben daha önceki firmada çalışırken bazı sendika isimleri

duyduydum o zamanlar. İşte sağı solu rahat bırakmıyorlardı, elemanları

sıkıştırıyorlardı, işte ‘gelin sendikamıza üye olun, şöyle olun, böyle olun, patron

işçi’ filan diye söylüyorlardı, biz pek sıcak bakmayız böyle şeylere” (14.

Görüşmeci – İşçi).

“Öyle şeyler bize ters. Eğeceksin başını işine bakacaksın… ha öyle bir

şey olduğunda [bir sorun oluştuğunda] gideceksin konuşacaksın” (17. Görüşmeci

– İşçi).

52 “Vallahi Konya’da sendika yok gibime geliyor da yani zaten o da [sendika] maden ocaklarıdır hani

öyle yerlerde olmuyor mu” (12. Görüşmeci – İşçi).

 70

“[Sendikalı olmamak] benim için daha iyi. [Sendikalı olduğunda]

kendini bir yere bağımlı hissetmek zorundasın, her türlü işte eylem olsun onlara

katılmak zorundasın, gerek yok yani” (19. Görüşmeci – İşçi).

“Sendika iyi midir bilmem. Devlet kadrosunun çalışanlarında şu anda

iyi gibi. Özel sektördeki durumlarını tam bilmiyorum… Konya piyasasında

göremezsin” (20. Görüşmeci – İşçi).

Sendikaların “özel sektörde etkili olamayacağı”, işçi haklarını savunmaktan

ziyade “belirli çevrelere hizmet ettiği” ve “istenmeyen bir bağımlılık getirdiği” gibi

fiili süreçlere ilişkin düşüncelere paralel olarak sendikalara “bulaşılmaması

gerektiğine” ilişkin tüm bu kanaatlerin ortaya çıkışı, esasta burada sendikaların

göreneksel bir yerleşikliğinin olmamasından kaynaklanmaktadır. Çoğunlukla

işçilerin sendikaların nasıl bir işleyişe sahip olduğuna dair bir fikri bile yoktur. Fakat

hegemonik kültürün salık verdiği üzere buradaki işçilere göre “sendika kötü bir

şeydir”.

Benzer bir durum grevler, toplu protestolar yahut başka türlü “örgütlü işçi

direnişleri” için de geçerlidir. Konya Organize Sanayi’de herhangi bir örgütlü işçi

direnişi bugüne kadar görülmemekle birlikte, bu araştırma kapsamında görüşülen

işçilerin (ve şüphesiz işverenlerin de) çoğunluğu bu tür faaliyetleri meşru

görmemektedir. Üstelik buradaki işçilerin yurt genelinde özelleştirmeler karşısında

örgütlü mücadele yürüten işçi sınıfı ile arasında herhangi bir özdeşlik hissetmediği

aşikâr olmakla birlikte, buradaki işçilerin örgütlü mücadele içinde olan işçi sınıfına

karşı ideolojik olarak cephe aldığı görülmektedir. Görüşmecilerin özellikle TEKEL53

işçilerine yönelik ifadeleri bu tutumu açığa çıkarmaktadır:

53 Bu araştırmada görüşmecilere TEKEL işçilerinin direnişi ile ilgili herhangi bir soru

yöneltilmemiştir. Fakat görüşmelerin çoğunluğunun yapıldığı 2010 yılının Nisan-Mayıs aylarında

 71

“Ben şöyle tahmin ediyorum, bu TEKEL işçilerinin grevi,

zannediyorsam bunun içinde PKK bağlantılı insanlar da var. Geçen de

arkadaşımdan duydum bunu. İnternette de izledim. Adamın TEKEL işçiliğiyle

hiçbir bağlantısı yok, dört kişi de gözaltına alındı belki izlemişsinizdir, tamamen

PKK üyesi, ortalığı karıştırmak amacıyla girmiş adam oraya, eylem diye. Yüzde

sekseni PKK’lı diyeyim artık yani, bölücü. Yoksa TEKEL işçilerinin de yani

grev yapma gibi bir şeyi [kararı] yok bence… Bu adamları geçmiş zamanlarda,

atıyorum, devlet almış, ‘gel seni TEKEL’e koyayım’ demiş, koymuş. Zaten

TEKEL işçilerinin yüzde sekseni Kürt… Git yap araştırmayı yüzde sekseni

Kürt’tür. Ha zaten bu insanı da kandırmak çok kolay olur. Yani gerçekten,

Doğu’nun insanını kandırması çok kolay olur. Zaten Doğu’da olup da PKK’yla

ilişkisi olmayan çok nadir insan var… Yani aslında amaçları TEKEL’miş,

paraymış, pulmuş değil. Tamamen ülkeyi karıştırmak” (13. Görüşmeci – İşçi).

 “[TEKEL’i özelleştirerek] …çok güzel yaptılar… TEKEL işçilerine de

tamamen karşıyım ben onlara. [TEKEL işçilerine söyleniyor] Arkadaşım çok

güzel maaş alıyorsun. O kadar maaş almana rağmen, asgari ücretli ne yapsın

peki, sen gitmişsin orada grev yapıyorsun. Ne hakkına senin? Neymiş bir buçuk

milyar maaş alıyormuş yetmiyormuş. Ayağını yorganına göre uzat arkadaşım!

İki yiyeceğine bir ye bugün. Kendini ona göre hazırlamışsın sen ama, tamam.

Ama ömrünün sonuna kadar senin her zamda yüksek alman gerekmiyor ki. Sen

zaten sırtını devlete dayamışsın. Senin sigortan yatıyordur, ne bileyim aldığın

maaşın belli, çalışma saatlerin belli, sosyal faaliyetlerin belli daha ne istiyorsun

sen? Yani ben çok karşıyım yani. O işçilerin o grev yapmasına ben karşıyım.

[Vurguluyor]. Hatta yeri geldi babamgillerle oturup muhabbet ederken ben

bağırdım bile [bu yüzden] babamgillere, televizyonda haberleri izlerken… Sizin

neyinize? Bunların hepsini amele pazarına göndereceksin, güzel bir

çalıştıracaksın, ondan sonra o TEKEL şeyini görecekler. Hakkını verecekler

ondan sonra. ‘Ulan biz grev yapmasaydık keşke’ diyecekler” (16. Görüşmeci –

İşçi).

 “O adamlarla [TEKEL işçileriyle] benim yolum kesişmez. Ben

ekmeğime bakıyorum onlar lüksüne…” (17. Görüşmeci – İşçi).

“Ben aynısını Seydişehir’deyken Eti Alüminyum Tesisleri’nin olayını

canlı olarak gördüm… Yok, orda çalışmıyordum, başka yerde tekstilde

çalışıyordum… Böyle yerlerin [devlete ait üretim yerlerinin] özelleşmesinden

yanayım… Çünkü 1800 Lira maaş alıyor o adam, ben ve benimle birlikte

TEKEL direnişinin yankıları sürmekte olduğundan görüşmecilerin birçoğu bu konuya ilişkin

fikirlerini dile getirme ihtiyacı hissetmiştir.

 72

çalışanlar, belki ben ondan bin kat daha fazla işgücü sarf ediyorum ben ondan

aşağı maaş alıyorum. [‘Hepiniz 1800 Lira alsanız daha iyi olmaz mı’ sorusuna

karşılık] Bir ülkenin zenginleşmesi için herkesin zengin olması gerekmiyor ama

yani… Böyle bir şey mümkün değil ki? Bizim patron bizim maaşları zor ödüyor.

O nasıl olacak? Devlet o kadar güçlü değil ki” (20. Görüşmeci – İşçi).

Yukarıdaki ifadelerde açıkça görüldüğü üzere TEKEL işçilerinin sınıfsal

haklarına yönelik örgütlü mücadelesi Konya Organize Sanayi’deki işçiler için meşru

değildir. TEKEL işçilerinin “koşullarının rahat” olduğu, aslında “lüks için” eylem

yaptıkları, hatta “PKK’lı oldukları” gibi kanaatlerin gösterdiği üzere, özellikle

kendilerinden daha iyi koşullarda çalıştığı düşünülen devlet kadrolarında istihdam

edilmiş işçilerin eyleme yeltenmesi dahi buradaki işçiler için “nefret” sebebidir.

Konya Organize Sanayi’de görüşülen işçilerin çoğunluğu AKP’nin ekonomi

politikalarını “başarılı” bulduklarını, bilhassa da özelleştirmeleri “onayladıklarını”

çeşitli şekillerde ifade etmiştir. “Piyasanın” ve “özel sektörün acımasızlığına”

kendilerinin “katlandıklarını” belirten bu işçiler, “kötü koşulların” ortaya çıkmasının

“esas sorumlularının” devlet kadrolarında istihdam edilen işçiler olduğunu

düşünmektedir. Üstelik bu kanaat Konya Organize Sanayi’deki işverenlerin aynı

konuya ilişkin ortak kanaatiyle özdeştir:

“Şimdi bakın burada insanlar canla başla çalışıyor. Ben istemez miyim

daha fazla ücret vermek, isterim tabi ki. Ama yok ki veresin. Neden? Devletin

bize desteği sınırlı, piyasa koşulları ortada, burada canımız çıkıyor hesapları

denkleştireceğiz diye… Tamam, o insanlar da [TEKEL işçileri de] kendilerini

haklı sanıyor olabilirler. Hatta mağdur olabilirler. Ben işin tarafı değilim… Ama

Allah aşkına sizin insafınıza bırakıyorum artık, bu hale gelmemizin sebebi

yıllardır devlete sırtını dayayıp yatanlar değil mi yani” (2. Görüşmeci – İşveren).

“İnsanlar gerekli sorumluluğu üzerine almıyorlar. Daha önceki o ‘vatan,

millet, Sakarya’ olayı insanlarda yok. ‘Ben kendimi düşüneyim’ diyorlar, ‘burası

benim ekmek kapım, burası binlerce kişinin ekmek kapısı, burası sayesinde ülke

kalkınacak, gelişecek’ diyemiyorlar. Eskiden devlet sektöründe çalışan adamlar

işine sahip çıkıyordu ama şimdi öyle değil. Bu mantık değişti… [Bu yüzden]

 73

verimlilik yok, verimlilik düşük. Devlet ayağında böyle bu işin. Bu biraz da

bizim değişen kültürümüz yüzünden” (6. Görüşmeci – İşveren).

 “Sabahleyin bu TEKEL işçilerinin tekrar eylem yapma olayını

haberlerde seyrettim. Şimdi TEKEL işçileri de tabi ki kendilerine göre haklı

insanlar ben bir şey demiyorum. Ama bu ülkede o KİT denilen yerlerde o kadar

çok istismar var ki, o kadar çok bu milletin ödenen fazladan paraları var ki, bunu

görerek ve bilerek hala bu [eylemi] devam ettirme[leri], diğer bizim gibi bu

ülkeye katkı sağlayan, ihracat yapan, adam istihdam eden insanların hakkını

yemek anlamına gelir. Oradaki en basit bir TEKEL işçisi 3000 Lira aylık

alabiliyorsa eğer, benim burada 600 Liraya çalışan adamım aradaki farkı ödüyor.

Resmen kul hakkı denilen olayı o insanlar yapıyorlar. Bu SEKA’da da böyle

oldu, Seydişehir’de de böyle oldu, aynı şeyler yaşanacak. Şimdi sizin gelir

seviyeniz var o seviyede yaşıyorsunuz. O bir anda kesiliyor. Bu adamlar diyorlar

ki ‘biz bunu kestirmeyeceğiz’. Kestirmeyin ama buradaki insandan senin farkın

ne? Sen orada 3000 Liraya hiçbir iş yapmazken burada 700 Liraya üç tane çocuk

geçindirip sabahtan akşama kadar köle gibi [kendi işçilerinden bahsediyor]

çalışan insanlar var. Bunun hiç hesabını yapmıyorlar. Bence iyi oluyor,

özelleştirmeler devam etsin” (7. Görüşmeci – İşveren).

Özetle Konya Organize Sanayi’deki işçilerin ağır koşullarda (yukarıdaki

işverenin ifadesiyle) “köle gibi çalışmalarına” neden olan şeyin “devlet

kadrolarındaki işçilerin çalışmamaları” olduğu hususunda buradaki işçiler ve

işverenler arasında kusursuz bir fikir birliği mevcuttur. Rahatlıkla görüldüğü üzere

AKP’nin “özelleştirilmesi gereken kuruluşların devletin sırtında bir kambur”

olduğuna yönelik propagandaları burada fazlasıyla etkili olmuştur. İşçi ve

işverenlerin ortak kanaatlerinin siyasal iktidarın politikalarıyla da ideolojik olarak

örtüşmesi söz konusudur. Denilebilir ki Konya Organize Sanayi’de çalışma hayatını

sarıp sarmalayan hegemonik kültür, işçi ile işveren arasında fikir birliği kurduğu

kadar, buradaki çalışma hayatının tüm aktörleriyle iktidar bloğu arasında da bir fikir

birliğini işaret etmektedir.

 74

4.2. İşverene Riayetin Saikleri

Neo-liberal İslamcı iktidar bloğunun teşvik ettiği değer ve ilişki biçimlerinin

meşru görülmesinin, buradaki sermaye sahipleri için -çıkarlarının sürdürülebilirliği

bakımından- son derece makul olduğu söylenebilir. Fakat sürecin kaybedenlerinin,

yani buradaki (taşralı-muhafazakâr) işçilerin, iktidar bloğuna olan bağlılığının -hatta

AKP’nin “işçi sınıfı karşıtı” politikalarına arka çıkacak ölçülere erişen “kraldan çok

kralcı” tutumlarının- saikleri biraz daha farklıdır:

Birincisi; burada sınıfsal tahakküm sosyal ilişki ağlarının somut

bağlayıcılığıyla harmanlanarak gerçekleşmektedir. Kültürel hegemonyanın -burada

büyük ölçüde enformel ilişki ağları kanalıyla- gündelik hayata sirayet eden bir

denetim biçimi olması nedeniyledir ki işçiler için birçok durumda hegemonik kültüre

bağlılık, aileye, akrabalara, hemşerilere, komşulara, arkadaşlara bağlılık anlamına da

gelir. İktidar bloğunun meşruiyet çerçevesine sırtını dönmek, tüm sosyal bağlara

sırtını dönmek anlamına gelebilir. Bu doğrultuda her gün tecrübe edilen sosyal

sorumluluklarla bezenmiş değer ve ilişkilerin “kültürün gereği” olarak meşru olduğu

kanaati, bunların hâkim sınıfın çıkarlarının gereği olduğu fikrine itibarı ortadan

kaldırır.

İkincisi; buradaki işçiler için bu değer ve ilişkilerin meşruiyetini savunmak,

güvencesiz çalışma yaşamında işverenlerin sunduğu “enformel güvenceye”

kavuşmak demektir. İşverene riayetini kanıtlamak isteyen her bir işçi, bu dünya

görüşünü paylaşmak, hegemonyanın lisanını konuşmak zorundadır. Paternalizm-

riayet denkliğinde bu meşruiyeti savunmak acil bir şekilde işverenlerin jest ve

tavizleriyle karşılandığından, hegemonik kültüre bağlılık işçiler için bireysel

kazanımlara tekabül eder.

 75

Son olarak üçüncüsü; kültürel hegemonyanın temel dayanaklarından olan

ortak dünya görüşü dindar-muhafazakârlığa bağlı olarak, burada hegemonik kültür

“kutsal” bir meşruiyete54 kavuşur. Hegemonyanın lisanını oluşturan din (Suni İslam)

buradaki ilişkilerin temel referanslarını sunmakta olduğundan, Konya Organize

Sanayi’deki eşitsizlikler din âleminin sislerini örtünür. Gerçek ilişkiler uhrevi

atıflarla sürdürüldüğünden, hegemonik kültüre olan bağlılık aynı zamanda örneğin

Tanrı’ya bağlılık anlamına gelebilir. Bu sayede buradaki işçilerin gündelik hayatında

eşitsiz ilişkilerin “efsunlu” yorumları fazlasıyla revaç bulmaktadır.

4.3. Eşitsizliklerin Uhrevi Yorumları

Mevcut eşitsizliklerin meşruiyetine ilişkin “uhrevi atıfların” Konya Organize

Sanayi’deki çalışma ilişkileri dâhilinde son derece “sıradan” olduğu söylenebilir.

Kültürel hegemonyanın barındırdığı çelişkileri ve çözemediği açmazları yaratması

bakımından olduğu kadar, alternatif tahayyüllerin mevcut olan tarafından

asimilasyonunu sağlaması bakımından da bu “uhrevi atıflar” özel bir önem

taşımaktadır. Eşitsiz ilişkilerin efsunlu yorumları, bunların işçiler tarafından

katlanılabilir yahut katlanılması gereken ilişkiler olarak kavranmasında fazlasıyla

etkilidir. Eşitsizlikleri ve ağır çalışma koşullarını meşrulaştıran dinsel nosyonların

çeşitli örnekleri işçilerin ifadelerinde sıklıkla yer bulmaktadır:

54 Konya Organize sanayi’de örneklendiği türden, dindar-muhafazakâr karakteristiklere sahip bir

hegemonik denetimin akıbetine yahut sürdürülebilirliğine ilişkin tartışmanın ya da kültürel

hegemonyanın gerçek ilişkilerde görülen sınırlarının ne olduğu sorusunun yanıtlarına büyük ölçüde bu

kutsal meşruiyet çerçevesinin tespitiyle ulaşılabilir. Çünkü bu meşruiyet çerçevesi “olası deneyimin

bir kısım formlarını -başka türlüsünü göz ardı ederken ya da bastırırken- kolayca bilinçte oluşturan

kamusal söylemin eğilimini” (Lears, 1985: 577) ortaya koymaktadır. Dolayısıyla bu meşruiyetin

sınırlarının çizilmesi, aynı zamanda buradaki hegemonik ilişkinin bekasını, rızanın tükendiği o son

noktayı, yani kültürel hegemonyanın kapsamının nereye kadar uzandığını işaret etmektedir.

 76

“Ben hep şöyle derim: Hepsinden önce sabredeceksin kardeşim. Mesela

bizimkiler [iş arkadaşları] en ufak bir şeyde başlıyorlar hemen ağlamaya. ‘Yahu

bir durun’ diyorum, ‘sabredin’ diyorum, [beni] dinlemediklerinde kendileri de

pişman oluyorlar… Her şey olur, yalan olur, iftira olur, peygamber efendimizin

bile başına gelmiş bunlar… o ne yapmış, sabretmiş” (13. Görüşmeci – İşçi).

“Sınavdır bu dünya… Yok hepsi Allah’tandır… Tamam, onu da

[işvereni] zenginlikle sınıyor işte. Onun sınavı o [zenginlik] benim sınavım bu

[fakirlik]” (16. Görüşmeci – İşçi).

“Birinde, zengin adamın biri demiş ki ha ‘şu mezarda bir gece yatana

bütün mirasımı veririm’ demiş. Bir tane oduncu, bak yalnız bir baltasıyla ipi

varmış [bu] oduncunun, başka şeyi yokmuş ha, işte bu oduncu demiş ‘ben

yatarım’ demiş. Yani adam fakir, gözünü karartmış ‘ben yatayım’ demiş. Sonra

bir gece gitmiş [mezara] yatmış. Sabah kalktığında herkes ona sormuş ‘ne oldu’

diye. Sonra zengin adam gelmiş demiş ki ‘tamam’ demiş, ‘malımı mülkümü sana

devredeceğim’ demiş. Oduncu ‘yok istemem’ demiş. Sormuşlar ‘niye’ diye.

[Oduncu] ‘Ben sabaha kadar bir baltayla bir ipin hesabını [kabirde hesap soran

meleklere] zor verdim, o kadar malın mülkün hesabını veremem, istemez senin

olsun’ demiş yani… Şimdi size nasıl diyeyim, elindekine şükredeceksin, canın

sağ mı, karnın tok mu ona bakacaksın, gerisi yalan. Allah’a şükür burada

karnımız doyuyor, benim de başka şeyde gözüm yok” (17. Görüşmeci – İşçi).

“[İşsiz kalmak, iş kazası gibi felaketlerin] Olacağı varsa olur ama işime

bakarım. Yani işimi gücümü rast getirsin Allah’ım diye dua ederim de yine de

işimi de tam yaparım. Sen doğru olduktan sonra gerisini Allah’a bırakırsın. O

seni kazadan beladan korur. [Felaketler] Olursa da olacağı vardır demek ki, engel

olamam ki buna” (19. Görüşmeci – İşçi).

Yukarıdaki ifadelerde örneklenen dinsel kavrayışın verili eşitsizliklerin işçi

sınıfı tarafından kabulü bağlamında kültürel hegemonyaya sağladığı başlıca

referanslar (1) sabır, (2) sınav, (3) şükür, (4) tevekkül ve (5) kader nosyonları olarak

belirginlik kazanmaktadır. Buna göre; “dünyanın bir sınav olduğu” ve bu doğrultuda

sınıfsal eşitsizliklerin içselleştirilmesi gereği, ağır çalışma koşullarının zorlayıcılığına

“sabredilmesi”, çok şey istemeksizin mevcut kazanımlara “şükredilmesi”, riskli

koşullar içerisinde “tevekkül edilmesi” ve ne olursa olsun “kaderine razı olmak”

 77

fikirleri, işverenlerin bu fikirlerin geçerliliğine ilişkin “tiyatral manipülasyonuyla”

pekişerek işçi sınıfı tutumları üzerinde etkili olmaktadır.

4.4. Taviz Verme Sınırları

Kültürel hegemonyanın dinsel retoriği, buradaki işçilerin gelecek tahayyülleri

üzerinde de etkilidir. Örneğin; Suğur (1995: 204) OSTİM’de yaptığı çalışmasında

KOBİ’lerde çalışan işçilerin ağır çalışma koşulların karşın rıza göstermelerinin

sebeplerinden birisi olarak işçilerin bu koşulların “geçici” olduğunu düşünmesine

dikkat çekmekteydi. OSTİM’deki işçilerin “bir gün kendi işini kuracak” olduklarına

dair inançları ağır çalışma koşullarına karşın rızanın ortaya çıkmasında önemli bir

faktördü. Fakat Konya Organize Sanayi’de görüşülen işçilerin neredeyse tamamı ağır

çalışma koşullarının “geçici” olduğunu düşünmediği gibi “kendilerine ait bir iş

kurmak” fikrinden de oldukça uzaktır.55 Aslında söz konusu “geçiciliğin” burada

dinsel nosyonlar (özellikle dünyanın bir sınav olduğu fikri) aracılığıyla

yorumlanması nedeniyle işçiler mevcut ilişkiler içerisinde bir “kurtuluş” tahayyül

etmemekte, eşitsizliklere ilişkin hesaplarını “öteki dünyaya” bırakmaktadır.

Kültürel hegemonyanın dinsel referanslara pekişerek artan şümulünde oluşan

dinsel retoriğin başka karşılıkları da mevcuttur. Bu dinsel retorik işverenlerin

yaptırımlarını olduğu kadar işçilerin de bazı taleplerini meşrulaştırabilir. Konya

Organize Sanayi’de işverenlerin dindar-muhafazakâr retoriğinin işçiler tarafından

ters yüz edilmesi yoluyla mümkün olan göreneksel “namaz izinleri” bunun en güzel

örneğidir. Dindar-muhafazakârlığın işletmecilere emek kontrolünde sağladığı

55 Hatta burada görüşülen işçilerin bir kısmı çocuklarının geleceğine ilişkin olarak “helal kazandıktan

sonra ne iş yaptıklarının önemli olmadığını” ifade etmekteydi.

 78

kolaylığın kefareti, her gün çalışma saatleri dâhilinde işçilere verilen ve her biri 15–

20 dakika süren üç vakit namaz izinidir.

“Namaz saatlerinde izin vermek için düzenleme yaptık. O kesilen vakti

‘mesai bitimine ekleyeyim’ dedim diye ortalığı ayağa kaldırdılar. ‘Tamam’

dedik… Sonra bir baktım bunlar [işçiler] bu izin sürelerinde namaz filan

kılmıyor. Adam [işçi] çıkmış dışarı sigara içiyor. Yine bir şey demedik… Şimdi

aşağı iniyorum, bakıyorum adam [işçi] yerinde yok… ‘Nerdeydin’ diye sorunca

hemen ‘namazdaydım’ diyorlar. Yani bakar mısınız… bizim iyi niyetimizi nasıl

suiistimal ediyorlar. Bu ne pişkinlik… Hala bu izinlerin kavgası var.

Kaldıracağım ama” (6. Görüşmeci – İşveren).

Yukarıdaki işverenin ifadelerinde görüldüğü üzere “namaz izini” tiyatrosunun

taviz ölçüleri işverenin kontrol edemediği boyutlara ulaşabilir. Fakat burada

işverenin (istemeyerek de olsa) küçük bir ödün vermesi bile kültürel hegemonyanın

işlerliği bakımından fevkalade önemlidir. Göreneksel meşruiyete sahip böylesi bir

uygulamanın kaldırılması işçilerin mukavemetine yol açmakta, özellikle de işverenin

en güçlü dayanağına, yani dindarlığına zeval getirecek çatışmaları ortaya

çıkarmaktadır.

“Şu an tek sıkıntım şimdi şöyle söyleyeyim namazlara yetişemiyorum…

Tamam, verdikleri izin onlara [diğer işçilere] yetiyor ama benim üstüm başım

pasak içinde. Yedek [kıyafet] getiriyorum ama giyinip çıkarmaya vakit yok.

Uzattığım zaman …abi [işvereni] kızıyor. E abdest de almam lazım her vakit.

Bir ara bıraktım namazı bu sefer ben huzursuz oldum… Var burada kılmayan

arkadaşlar da ama ben vakitleri kılıyorum. …abi [işvereni] söyledi, [bu sıkıntıyı

gidermek için] ayarlayacak bir şeyler, bekliyoruz” (24. Görüşmeci – İşçi).

“Şimdi özellikle namaz saatlerinde, yani benim de kıldığım zamanlar

oluyor, öyle zaman oluyor ki başlıyorum bir iki ay boyunca kılıyorum filan,

elemanlar abdest almaya gittiğinde patron yanlış tavırlar sergiliyor. Ondan sonra,

namaz kılma saatlerinde olsun ayarlama yapmaya çalışırken işte ‘hepsini

birleştirsin’ diyor veya işte ‘akşamı da evinde kılsın’ diyor ya da ne bileyim

‘kaza edin’ diyor ama vakit geçmiş oluyor. Bu yönden bana uygun değil şu anda

çalıştığım iş yeri” (20. Görüşmeci – İşçi).

 79

Namaz izinlerinin yarattığı çatışmanın bir başka özelliği, işveren-işçi

arasındaki “samimi” ilişkileri zedelemesidir. İşverenler bu tavizin yarattığı

“pervasızlığın sonunun gelmeyeceğine” yani bunun bir tavizler silsilesine yol

açabileceğine ilişkin kaygılarını açıklıkla ifade etmektedir. Aslında kültürel

hegemonyayı pekiştiren “tiyatrolar” için son derece kullanışlı bir görünüme sahip

olan namaz ritüelinin, Konya Organize Sanayi’de işverenler için fazlasıyla sorun

çıkardığı söylenebilir. Buradaki işverenler (iftar, cenaze, bayramlaşma gibi) diğer

ritüellerde sergiledikleri “ortaklaşmacı” tavrı namaz ritüelinde asla

göstermemektedir. İşverenler, vakit namazları bir tarafa, “cemaat halinde kılınması

farz olan” Cuma namazlarını dahi kendi işçileriyle birlikte kılmayı istememekte,

bunun için sanayi bölgesinin dışındaki bir camiye gitmeyi tercih etmekteydi.56 Bunun

temel nedeni işverenlerin işçileriyle aralarındaki mesafeyi önünde sonunda korumak

istemeleridir. Zira namaz ibadetinin biçimsel özellikleri işverenlerin işçileriyle aynı

safta sıra tutup aynı Tanrı’ya secde etmelerini gerektirir ki böylesi bir faaliyetin

yaratabileceği risk (eşitliğin böylesine somutlaşması) sembolik otoritenin büyüsünü

bozacak seviyelere ulaşabilir.

İşverenlerin “mesafeyi koruma isteğinin” başka görünümleri de mevcuttur ve

bunlar kültürel hegemonyanın işleyişini kısmen sekteye uğratabilir. İşverenler birçok

durumda “patronun kim olduğunu unutturmamak” adına “başarısız tiyatrolar” ortaya

koyabilirler.

“Geçen sene bayramdan evvel… [işçilerin] kömürlerini yolladık,

harçlıklarını verdik [işveren maaşlardan keseceği avansları harçlık olarak ifade

56 Söz konusu bulgu gözlem sonucu elde edilmiştir. İşverenler Cuma namazını neden işçilerinden

farklı bir camide kıldıklarına ilişkin olarak “sanayi bölgesi içerisindeki camilerin kalabalık olduğu”

gerekçesini sunmaktaydı.

 80

ediyor], gittik şekerlerini de aldık. Bakın şimdi ne oldu? Çağırdım bunları

[işçileri] şekerleri vereceğim. Şimdi …bey, buraya bir sürü misafirim geliyor.

Onlara ikram edelim diye böyle alır koyarım masaya bunları [çikolataları

gösteriyor]… Şimdi bu [işçi] geldi, baktı şekerlere, ‘cık’ dedi [omuz silkme

hareketi yapıyor], ‘almam’ dedi. ‘Ne oldu evladım’ diye sorarım susar, hey

Allah’ım [gülüyor] bunlara [çikolatalara] bakar öyle. Güya kendime daha iyisini

aldım ya, ondan burun kıvırıyor bana… ‘Yahu’ dedim ‘benimki de azıcık

iyisinden olsun’ ne var. Haksız mıyım yani ‘ben de patron adamım azıcık iyisini

alayım’ dedim. Şimdi ayrımız gayrımız yok ama seninle [işçisinden bahsediyor]

ben her zaman bir olacak değiliz ya, değil mi ama… Allah seni inandırsın …bey

bununla [işçiyle] bir daha yıldızımız barışmadı ondan sonra. Bir de burada

millete gaz verdi, öbürleri de surat yaptı bir ara [gülüyor]. Zaten sonra [işten]

ayrıldı gitti” (10. Görüşmeci – İşveren).

Yukarıdaki örnekte görüldüğü üzere, son derece önemsiz görünen konularda

bile başarısız tiyatrolar söz konusu olduğunda işçiler ile işverenler arasında ihtilaflar

çıkar. Böyle ihtilafların şu anki durumda işçilerin “bireysel kızgınlığı, gizil

protestoları ve intikam eylemleri” (Kaye, 2009: 256) gibi karşılıklarına (yani işçinin

patrona omuz silkmesi, kızgınlığını belli etmesi ve diğer işçilere patronu kötülemesi

gibi karşılıklara) neden olduğu söylenebilir. Bu tür ihtilaflar, günden güne kültürel

hegemonyanın meşruiyet çerçevesinin çelişkilerini serimleyerek artmaktadır. Ancak

bu ihtilaflar esaslı kopuşlar ortaya çıkarmaktan ziyade “çatışmalı itaat” olarak ifade

edilebilecek bir tabi olma biçimi ortaya çıkarır. Bununla beraber, herhangi bir şekilde

basit görünen bir tiyatronun çöküşü, işçiye çalıştığı koşulları57 hatta üretim araçları

karşısındaki konumunu hatırlatması bakımından hayati sonuçlara da neden olabilir:

“Çoğu işçi mücadelesi tikelden başlar. İnsanlar ortak koşul ve sorunları

olduğunu fark eder ve bu koşulları değiştirmek ya da sorunları çözmek için

birlikte çalışmaya karar verirler. Yoksulluk kültüründe bu tür bir çabanın mutlak

denilebilecek bir biçimi vardır. Bu çok fakir ve zorluklar içindeki [insanların]

57 “Şimdi şöyle, mesela adam [işveren] böyle yaptığında [bir düğüne katılması için izin vermemiş]

direkt yirmi dört aydır zam almadığım aklıma geldi” (20. Görüşmeci – İşçi).

 81

düşünceleri ne olursa olsun ve hatta geçici bir rahatlamayı amaçlıyor olsalar bile

genel çıkar kavramı onlar için hala geçerlidir” (Williams, 1989: 158).

4.5. Hegemonik Kültürden Kopma Eşiği

Hegemonik kültürün çelişkileri sıklıkla kapitalizmin genel trendlerin

gereğinin buradaki kültürel bağlama aykırı düştüğü durumlarda ortaya çıkar. Bu

çelişkileri bastırabilmek için hegemonik kültürün “cinaslı” bir niteliğinin ortaya

çıktığı söylenebilir. Örneğin bu araştırma kapsamında görüşülen işverenlerin

“hepsine” göre iş yaşamının gereği olarak “herkesle”, en başta da Yahudi iş

adamlarıyla alışveriş yapılabilir. Konya Organize Sanayi’de özellikle dış ticaretle

uğraşan işletmeciler, Yahudi iş adamlarına övgüler yağdırmakta, Yahudi iş

adamlarının alış verişte çok dürüst olduğuna, ödemeleri ve nakliyeleri günü gününe

teslim ettiğine dikkat çekmektedir. Fakat işçiler için iş yaşamında kimlerle birlikte

çalıştıkları, hatta patronlarının kimliği fazlasıyla önemlidir. Bu araştırma kapsamında

görüşülen işçilerin çoğunluğu işverenlerinin önemsedikleri özelliklerini ifade

ederken, deşifre amaçlı olarak sorulan “mesela patronunuz Yahudi olsaydı onunla

yine çalışmak ister miydiniz” sorusuna olumsuz yanıt vermiştir. Buradaki nüans,

hegemonik kültürün bağlayıcılığının işverenler ve işçiler için eşit ölçüde olmayışıdır.

Öyle ki bu hegemonik kültür aynı anda hem Yahudilerle çalışmak istemeyen işçilerin

hem de onların Yahudilerle çalışmayı çok seven patronlarının kanaatlerini birbiriyle

çelişkisiz hale getirebilir.

Tüm bunlarla beraber birikim rejiminin zorlayıcılığıyla hegemonik kültürde

böylesi “cinaslı” manevraların aşamayacağı çelişkiler de ortaya çıkar. Örneğin

sermayenin finansallaşmasının bariz bir sonucu olarak mevcut kapitalist üretim

tarzının artık “doğal” bir özelliği sayılabilecek olan faizler böylesi bir zorlayıcılığa

 82

sahiptir. Faiz İslam inancı tarafından açık ve seçik biçimde yasaklanmıştır.

Kuran’daki birçok ayette (2: 275; 2: 276; 2: 278; 3: 130; 4: 161; 30: 39) faizin yasak

olduğu hükmünün belirtilmesinin yanı sıra, buradaki işçi ve işverenlerin göreneksel

donanımına göre faizle iş yapmak tasvip edilmez ve bir kabahattir. Bu nedenle

burada, mevcut kapitalist ilişkiler içerisinde faizin kaçınılmazlığını karşılayabilecek

kültürel, göreneksel ya da dinsel bir atıf bulunmamaktadır.

Böyle bir çelişkinin karşısında Konya Organize Sanayi’de görüşülen

işletmecilerin büyük kısmı faizden kaçındıkları iddiasını hararetle savunurken, birkaç

işletmeci faizin “kaçınılmaz” olduğunu kabul etmekteydi. Fakat faizle iş yaptıklarını

kabul eden işverenler de yalnızca “zarar etmemek için başkalarına ödedikleri kadar

faiz aldıklarını” belirterek işletmelerine faiz yoluyla herhangi bir girdi

sağlamadıklarına dikkat çekmekteydi. Buradaki işçilerin çoğunluğu ise kesinlikle

faiz almadıklarını fakat mevcut koşullar içerisinde sürekli faiz ödemek zorunda

kaldıklarını ifade etmekteydi. Özetle görüşmecilerin ifadelerinden çıkarımla elde

edilen sonuç; Konya Organize Sanayi’de “hiç kimsenin” faiz almadığı fakat

“herkesin” faiz ödediğidir.

Faiz konusunun daha önemli boyutu buradaki işçiler için mevcut ilişkilerin

meşruiyetine en ciddi hasar veren çelişkilerden birini oluşturmasıdır. Görüşmelerde

faiz konusunun açılması dahi işçileri öfkelendirmek için yeterliydi:

 “Bizi buna [kredi kartını gösteriyor] mecbur ettiler. Şimdi patron dedi

ki maaşları bundan sonra …Bankası’na yatıracağım, siz hesaptan çekeceksiniz…

Gittim bankaya, bana kredi kartı çıkarmış ya, dedim ki ‘ben bunu istemiyorum’.

Tutturdular ‘almak zorundasınız, biz sizin firmanızla anlaşma yaptık bunu

almazsanız maaş da alamazsınız’ dediler. Kandırdılar yani… O günden beri

belimi doğrultamadım. Şimdi her yere bunun cırcırını [post makinelerinden

 83

bahsediyor] koymuşlar… İlla ki kullanıyorsun… Sonra ne oluyor, faiz…” (25.

Görüşmeci – İşçi).

“Mevlana’nın orda bir kuyumcu sırf bizim bu halimizden ciro

yapıyor… Gidiyorsun abi, o sıra ne kadar paraya ihtiyacın varsa söylüyorsun.

Adam [kuyumcu] hesaplıyor onun faizini, kendi payını da hesaplıyor, çekiyor

kartı nakit veriyor sana” (18. Görüşmeci - İşçi).

“Nereye kaçınacaksın [faizden]… Bu [kredi kartını gösteriyor] artık

delirtecek beni… Ödeyecek adama zaten vermezler bunu… Ona faiz, buna faiz,

her bir şeyine faiz, bildiğin şeytan işi” (12. Görüşmeci – İşçi).

Araştırma kapsamında görüşülen işçilerin çoğunluğu faiz konusundaki

sıkıntılarının nedeni olarak “maaşlarının sürekli gecikmesini” ve “yeni

düzenlemelerin kendilerini bankalara mecbur etmesini” göstermekteydi. İşçilerin

kullanmak zorunda olduğu kredi kartları, mevcut ekonomik düzenlemelerin

göreneksel meşruiyete aykırı olduğunun bir kanıtı olarak, bir “şeytan işi” olarak

işçilerin günlük alışverişlerinde somut bir yer edinmektedir. İşçiler tarafından

“tefeciler” olarak ifade edilen bankaların ekonomik ilişkilerdeki etkinliği son derece

rahatsızlık vericidir. Dikkat edilmesi gerekir ki, bu rahatsızlığın sebebi sadece

ekonomik “borçlanma” değil, aynı zamanda buradaki göreneksel meşruiyet

çerçevesince dışlanan “faiz” gibi bir uygulamanın gündelik hayatta varlığını

sürdürmesidir.

“Başarısız tiyatrolar”, “cinaslı manevralar” ve “faiz” gibi aşınmalar her ne

kadar meşruiyet çerçevesine ters düşerek hegemonik kültürde çelişkiler yaratsa da,

dinsel anlamlandırmalar ve tiyatrolara süregelen hegemonik denetimin işçiler

üzerindeki bağlayıcılığının kalkması ancak maddi çelişkilerin çıplak bir şekilde

ortaya çıkmasına bağlıdır. Konya Organize Sanayi’de bu sis perdesini aralayarak

maddi çelişkileri ortaya koyan, yani işçileri kültürel hegemonyanın tesirinden azat

edebilen tek bir şey vardır; deneyim.

 84

“Deneyim kapıyı vurmadan içeri girer ve ölenleri, sağ kalanların

çığlıklarını, savaş siperlerini, işsizliği, enflasyonu, soykırımı dile getirir. İnsanlar

açlıktan ölür: Ölenlerin yaşayan yakınları piyasayı yeni bir tarzda düşünürler.

İnsanlar hapsedilir: Hapishanede yasaları yeni bir tarzda tasarlarlar. Böylesi

genel deneyimler karşısında eski kavramsal sistemler ufalanabilir ve yeni

sorunlar onların varlığı üzerinde ısrar eder (Thompson, 1994: 48).

Konya Organize Sanayi’de işçilerin işverenlerine karşı gerçek bir itaatsizliği,

hatta meydan okumaları, genellikle tavizlere itibarı sona erdiren onarılamaz

müşküllüklerin yani kaba sömürünün çetin koşullarının ifşa olmasını sağlayan

tecrübelerle mümkündür. Bu araştırma kapsamında görüşülen işçilerin ifadelerine

göre, böyle tecrübelerin başlıca örnekleri maaşların ödenmemesi58, işverenlerin bazı

yalanlarının ifşa edilmesi59 ve en önemlisi sakatlıklara sebep olan iş kazaları olarak

belirginlik kazanmaktadır. Özellikle iş kazaları işçilerde hegemonyanın

referanslarından “kopuş” denilebilecek ölçüde ani bir algı dönüşümü yaratmaktadır

ve işverenlerin de en fazla korktukları kâbusları oluşturmaktadır:

“Deli dolu halinden dolayı iş bulamayan bir çocuk vardı… Onu buraya

aldık o deli dolu haline de katlanarak. Bir de şeyi var, pepeliği var, özrü var, yani

fiziksel olarak bir özrü var… [İşe] Aldığımın ikinci günü onu bir yere gönderip,

bir malzeme getirmesi bahanesiyle bir yere gönderip, diğer arkadaşları [işçileri]

toplayıp, ‘arkadaşımızın böyle bir rahatsızlığı var, hiç kimse alay etmeyecek,

dalga geçmeyecek, Allah’tan gelen bir şey bu, hepimizde olabilir, böyle bir şey

görürsem kalbinizi kırarım, karşınızda beni bulursunuz’ diye arkadaşlara tembih

etmişim. Kendisindeki o eksiklikten dolayı toplumdan dışlanma, küçümsenme

gibi bir şey hissetmesin diye, aşağıya [işçilerin yanına] indiğim zaman,

arkadaşlarla [işçilerle] konuştuğumuz zaman en çok ona iltifat eder onun hatırını

sorardım. Ancak bir gün hiç olmadık bir şekilde parmağının ucunu kestirdi ki hiç

58 Maaşların ödenmemesi ilk birkaç ay işçiler tarafından mazur görülebilmekte fakat bu sürenin

uzaması yaşam pratiklerinde (ödenmeyen faturalar, borçlar, ev sahibinin homurdanmaları gibi

aksamalar) yaratmaya başladığından işverenlere karşı ciddi mukavemetler ortaya çıkarmaktadır.

59 Örneğin, Konya Organize Sanayi’de sigortasının yapılmadığını çalışmaya başladıktan sekiz ay

sonra öğrenen bir işçinin (18. Görüşmeci – İşçi) patronunu dövmeye yeltenmesi gibi.

 85

işle alakası yok. ‘Ben’ diyor ‘kendim merak ettim, bir bakayım dedim,

göremedim, elimi soktum’ diyor. Yani hiç ona git de elini sok diyen filan yok,

makinenin içine elini sokuyor parmağını kestiriyor. Bu [olaydan] haberimiz olup

da hastaneye bu arkadaşımızı ziyarete gittiğimizde, ‘geçmiş olsun, nasılsın’

dediğimde, başını öteki tarafa çevirip ‘avukatım gelmeden konuşmayacağım’

deyip bizi mahkemeye verdi… Şu anda adli sicilden ben kaydımı istediğim

zaman, taksirle adam yaralamaktan, hukuki bir terim bu ben de orada öğrendim,

istemeyerek adam yaralamaktan suçlu bulunmuşum ve sicilimizde böyle bir şey

çıkıyor” (6. Görüşmeci – İşveren).

Yukarıdaki olayda örneklendiği üzere, Konya Organize Sanayi’de iş kazası

geçiren işçi işverenine karşı hukuki mücadelelere girişmekte, tazminat almakta ve en

önemlisi iş kazasının ardından işverenin (hastane ziyareti gibi) tiyatrolarına karşılık

vermemektedir. Özetle işverene riayetin böyle durumlarda kesin olarak son bulduğu

görülmektedir. Konya Organize Sanayi’deki bir işletmecinin (5. Görüşmeci –

İşveren) belirttiği üzere iş kazaları sonrasındaki hukuki mücadeleleri kazanan işçiler,

aldıkları tazminatların “faizlerini de kuşku duymadan” harcamaktan

çekinmemektedir.

İş kazası sonucu oluşan sakatlıklara ilişkin olarak açılan davalar

göstermektedir ki; ne tür bir hegemonik kültür yahut göreneksel itaatkârlık mevcut

olursa olsun, devletin işçi sınıfına yasal haklar tanıması -bugün bu “yasal haklar” işçi

sakat kalana değin “de facto” olarak geçersizdir- önünde sonunda işçilere hukuki

olarak meşru olan bir ifade alanı yaratmakta ve işçi taleplerinin “hegemonyanın

lisanını” aşmasını sağlamaktadır. Üstelik bu tür davalarda buradaki ağır çalışma

koşullarının barındırdığı sorunlar, yani işverenlerin sağlık ve güvenlik tedbirlerine

aldırış etmemesi gibi sorunlar gündeme gelmekte, yani işverenlerin sunduğu

“enformel güvencenin” gerçek-dışılığı yahut bunun gerçek/maddi güvensiz çalışma

ortamıyla karşıtlığı ortaya koyulmaktadır.

 86

Maddi çelişkiler özellikle mekânsal olarak fazlasıyla hissedilir. İşverenlerin

“puro kokulu” ofislerinde yapılan görüşmelerde sıklıkla “aşağısı” olarak tabir

ettikleri alanların, yani işçilerin üretim faaliyetini gerçekleştirdikleri alanların genel

özellikleri büyük ölçüde paternalistik otoritenin “aile işletmesi” metaforuna ters

düşer. Örneğin ofisten döküm atölyesine inildiğinde içerisinden lav akan kocaman

kapların altında, kafasını kuma sokarak ürettiği pistonun yeterince düzgün olup

olmadığını kontrol eden bir işçiye rastlamak buradaki fiziki çalışma ortamı açısından

son derece olağandır.

4.6. Alâeddin Keykubat ve Yıkık Kale

Sonuç olarak denilebilir ki; gerçek ilişkilerin, gerçek koşulların ve gerçekliğin

deneyiminin her an hegemonik denetimi şeffaflaştırma olasılığı mevcuttur. Böyle bir

hegemonya sonsuza kadar süremez. Bu nedenle işverenlerin tiyatro ve tavizleri bu

“sürecin” işleyişinde hayati derecede önemlidir. İşçiler çalışma ilişkilerin göreneksel

çerçevesini oluşturan hegemonik kültürün bağlayıcılığına -işverenler bu göreneksel

çerçevenin meşruiyet ölçütlerini aşmadığı sürece- rıza göstermektedir. Deneyim

tarafından kolaylıkla yalanlanabilen böylesi bir denetimin sürdürülebilirliği işçi

sınıfının “hassas riayetinin” korunmasına bağlıdır. Bunun içindir ki kültürel

hegemonya; her bir işçinin riayetini ispatlamak için gerçekleştirdiği edimlerin yanı

sıra, işverenlerin kendilerine denetim yetkesi sunan hegemonik kültürün sınırlarını

aşmamasına bağlı olarak var olmaktadır. Aslında Konya’daki Alâeddin Tepesi’nin60

inşa edilmesine ilişkin anlatılar arasında yer bulan bir rivayet (Küçükbezirci, 2009:

60 Çoğunlukla düzlük arazilerden oluşan Konya’nın şehir merkezinin ortasında bulunan, üzerinde bir

Selçuklu sarayı ve bir de Selçuklu kalesinin yıkıntıları bulunan, Konya’nın Selçukluların başkenti

olduğu dönemde “kontrol noktası” olarak kullanılmak üzere yapıldığı (yapay olduğu) söylenen tepe.

 87

108) kültürel hegemonyanın sınırlarını (ya da bu “süreci”) ifade etmek için oldukça

güzel bir metafor sunar:

Rivayet odur ki asırlar evvel Alâeddin Tepesi’nin bulunduğu alan

düzlükmüş. Dönemin sultanı bir ferman vererek “dul kadın dahi olsa herkes

getirip buraya bir avuç toprak atacak” diye buyurmuş. Sultana riayetini

kanıtlamak isteyen ahalinin avuçlarıyla taşıdığı toprakların yığılmasıyla

Alâeddin Tepesi oluşmuş.

Rivayet şöyle devam eder: Selçuklu Sultanı Alâeddin Keykubad bu

tepenin üzerine büyükçe bir kale yaptırmış. Bu kalenin burçlarından o zamanki

Konya’nın her yeri görülebiliyormuş. Bir gün Alâeddin Kekubad burçlara

çıktığında, bir evin avlusunda yıkanan çırılçıplak bir kadın görmüş. Bu yüzden

“ben bu kalenin burçlarından milletin namusuna bakamam” diyerek kaleyi

yıktırmış. Yalnız kalenin bir duvarının [belki de erkin meşruluk ölçütlerini

aşanlara] ibret olsun diye kalmasını emretmiş.

 88

V. SONUÇ

“Ne de olsa insan henüz keşfedilmesi gereken bir şeydir”

Ernst Bloch

Bu araştırmadan çıkarılabilecek yegâne sonuç şudur: Konya Organize

Sanayi’de örneklendiği üzere; küçük ve orta boy işletmeler olarak örgütlenen üretim

tesislerinde, esnekliğe bağlı olarak çalışma ilişkilerinin sosyal çerçevesinde

enformelliğin hâkimiyeti söz konusu olduğundan, emek kontrolü gündelik hayatı

sarıp sarmalayan “kültürel hegemonya” ile sağlanmaktadır, fakat bu hegemonyayı

kırabilecek temayüller de mevcuttur.

Araştırma kapsamında görüşülen işçi ve işverenlerin ifadeleri bir bütün olarak

değerlendirildiğinde, burada işçi sınıfı için tabi olmanın popüler mantığını oluşturan

ve dindar-muhafazakârlık temelinde şekillenen bir hegemonik kültürün varlığı

görülmektedir. Çalışma ilişkilerinin göreneksel çerçevesinin bağlayıcılığıyla mevcut

ilişkiler meşru kılınmış, alternatif deneyimler dışlanmıştır. Üstelik bu meşruiyet

sadece çalışma hayatına ilişkin değildir. Hegemonik kültür aynı zamanda gündelik

hayatı kuşatarak iş dışı yaşamın referanslarını da belirlemektedir. Bunun sonucu

olarak işçi sınıfı kültürü, büyük ölçüde hâkim sınıfın uyumcu kalıplarına sıkışmıştır.

Konya Organize Sanayi’de (şu an için) işçilerin mevcut eşitsizliklere karşı olası

reaksiyonları hegemonik kültür tarafından karneye bağlanmıştır.

Araştırma sonucunda; kültürel hegemonyanın işleyişinin, Konya Organize

Sanayi örneğinde üç temel karakteristiğe sahip olduğu tespit edilmiştir:

Birincisi; dindar-muhafazakârlık ekseninde sağlanan ütopik uzlaşmadır.

İslami dünya tasavvuru olarak ortaya çıkan ortak dünya görüşü buradaki işçiler ve

işverenler arasında bir uzlaşma çatısıdır. Bu nedenle işçilerin yaşama ilişkin

 89

tahayyüllerinde işverenleriyle aynı safta bulundukları fikri belirleyici olmaktadır.

İşverenlerin rasyonel hesaplarla yaklaştığı, işçilerin ise romantik bir bağlılık

gösterdiği bu ütopik uzlaşma, işverenlere emek kontrolü için kullanışlı olabilecek

uhrevi dayanaklar sunmakta, işverenlerinin çıkar ve yaptırımlarını İslami kaidelere

uygunluğu bağlamında meşrulaştırmaktadır. Böylelikle burada çalışma ilişkilerinin

normları İslami atıflarla şekillenmekte, taleplerin ve çatışmaların ifade edilebileceği

meşru biçimleri belirleyen bir dil hapishanesi oluşmaktadır. Özetle, bu ütopik

uzlaşmanın geçerli kıldığı normların çalışma hayatındaki hakimiyeti “çalışma

ilişkilerinde İslamlaşma” sonucunu işaret etmektedir. Nitekim araştırmada Konya

Organize Sanayi’de ortaklaşmış dünya görüşü olan dindar-muhafazakârlığa

mukavemet edenlerin işsiz bırakıldığının bulgulanması da bu sonucu

desteklemektedir.

İkincisi; enformel ilişki ağlarının çalışma hayatının sosyal çerçevesini

kuşatmasıdır. Kapitalizmin küresel dönüşümlerine uygun olarak Türkiye’de 1980

sonrası dönemde üretim ilişkilerinde ortaya çıkan esnek istihdam yapısının AKP

iktidarıyla gelişkin bir forma kavuşması, enformel ilişki ağlarının çalışma

hayatındaki etkililiğini muazzam ölçüde yükselmiştir. Konya Organize Sanayi’de

kültürel hegemonya yoluyla sağlanan emek denetiminin önemli bir özelliği

işverenlerin çalışma hayatının sosyal çerçevesini saran bu enformel ilişki ağlarını

manipüle ederek kontrolü arttırmasıdır. Esnek istihdam yapısının yarattığı çetin

koşulların sonucunda oluşan güvencesiz çalışma ortamı nedeniyle emekçilerin genel

eğilimi, buradaki işverenlerin sağladığı enformel güvencelere itibar etmektir. Bu

şekilde enformel ilişki ağları rızanın (ve kuşkusuz riayetin) üretiminde önemli bir

işleve kavuşmaktadır. Üstelik bu enformel ilişki ağları emek kontrolünü sağlamaya

 90

yönelik manipülasyonun iş dışı yaşama ve genel olarak gündelik hayata sirayet

etmesinde de önemli bir etkiye sahiptir. Enformel güvence birçok durumda işçinin

yaşam tarzını işvereninin paternalistik beklentilerine uygun hale getirir.

Üçüncüsü; kültürel hegemonyanın meşruiyet çerçevesinin aşılmamasıdır.

Konya Organize Sanayi’deki işverenler büyük ölçüde işçilerin kendilerine gösterdiği

riayetin hassaslığının farkındadır. Bu nedenle rızanın yeniden üretimini sağlayan şey

işverenlerin bu meşruiyet çerçevesine sadık olduğunu kanıtlayan “tiyatroları” ve

tavizleridir. İslami ritüellerin işverenler ve işçiler tarafından birlikte/beraberce

gerçekleştirilmesi ya da işçilere çalışma saatleri içerisinde verilen namaz izinleri

bunun örneklerini sunar. Böylelikle çalışma ilişkilerinin işverene riayet ekseninde

şekillenen göreneksel çerçevesi, işçilerin bireysel taleplerine kısmi ifade olanağı

sağlarken sınıfsal talepleri dışlar. Tiyatro ve tavizlerin kültürel hegemonyanın İslami

retoriğiyle sürdürülmesi, gerçek ilişkilerin efsunlanmış bir kavrayışını (sabır, sınav,

şükür, tevekkül, kader nosyonlarında görüldüğü gibi) ortaya çıkarmaktadır ki

böylelikle mevcut ilişkiler uhrevi atıflarla meşrulaşır. Fakat tüm bunlarla beraber

araştırmada işverenlerin taviz vermekten çekindiği ya da başarısız tiyatrolar

sergilediği durumlar da tespit edilmiştir. Böyle durumlarda işçilerin gösterdiği

çatışmalı itaat hegemonik kültürün işverenler üzerinde de bağlayıcı olduğunu, yani

karşılıklılığını işaret etmektedir. Bununla beraber kapitalist ilişkiler gereğince

hegemonik kültürde (faiz gibi) çelişkilerinin ortaya çıkması kültürel hegemonyanın

meşruiyetini aşındırmaktadır. Bu değişkenlikler göz önüne alındığında araştırma

sonucunda kültürel hegemonyanın; tamamlanmış/kalıplaşmış bir yapıdan ziyade (iş

kazaları örneğinde de görüldüğü gibi) deneyim tarafından kolaylıkla yalanlanabilen,

 91

hassas bir süreç/oluş olarak değerlendirilebilecek özelliklere sahip olduğu

doğrulanmaktadır.

Araştırmanın bulguları benzer nitelikli çalışmalarla kesişim kümesi

bağlamında bir değerlendirmeye tabi tutulduğunda şunlar ortaya çıkmaktadır:

Araştırmaya en yakın tarihli olan ve benzer ilgilere sahip çalışma, Özdemir’in

(2010) Konya’da MÜSİAD üyesi 6 iş yerinin 24 işçisiyle “2007 yazında” görüşerek

yaptığı araştırmasıdır. Özdemir’in (2010: 56) ulaştığı, “Konya’da işçi ve işverenlerin

dindarlıkları gereği olarak bir ‘karşılıklılık’ prensibi geliştirdikleri” sonucu Konya

Organize Sanayi’deki alan araştırmasında doğrulanmıştır. Fakat Özdemir’in (2010)

çalışmasının diğer bulguları bu araştırmanın bulgularıyla taban tabana zıttır. Örneğin

Özdemir (2010: 56) Konya’da görüştüğü işçilerin ifadelerinden “sendikal örgütlenme

ve sınıf bilincinin serpilmekte olduğu” sonucunu çıkarmıştır. Konya Organize

Sanayi’de görüşülen işçiler için böyle bir durum söz konusu olmadığı gibi, şu an için

sendikal örgütlülük, hatta bir işçi sınıfı tahayyülü bile mevcut değildir. Özdemir’in

(2010) “dinin çalışma yaşamındaki işlevselliğinin eşitlikçi” olduğu yönündeki

kanaatine koşut olarak bu araştırmanın sonucunda dinin sınıfsal eşitsizlikleri

meşrulaştırdığı görülmektedir. Ek olarak Özdemir’in (2010: 50) işçilerle

görüşmelerinden çıkardığı “sigorta primleri ile maaşların düzenli yatırıldığı” ve “söz

konusu araştırmanın evreninin olumlu ücret ve sosyal haklarla donanmış olduğu”

sonucu Konya Organize Sanayi’deki işçilerin ifadelerinin tam aksini işaret

etmektedir. Kesişen örneklemlerin söz konusu olduğu bu iki araştırmada işçilerin

ifadelerinden hareketle elde edilen sonuçların böylesine farklı olmasının nedeni

Özdemir’in (2010: 46) derinlemesine görüşmeleri “iş yerlerinde ve çalışanlar

işlerinin başından patronlarının izniyle çağırılarak” gerçekleştirmesi olarak

 92

açıklanabilir. Zira bu araştırmada da iş yerlerinde görüşülen 3 işçi çalışma hayatının

kusursuzluğundan dem vurmakta ve patronlarına övgüler yağdırmaktaydı. Bunun

nedeni iş yerinde görüşülen işçilerin araştırmacıyı “patronun bir arkadaşı” gibi

algılaması ve genellikle işverenlerine iletmek istedikleri mesajları “uygun bir dille”

ifade etmeleridir. Daha da ötesi, kültürel hegemonyanın bir gereği olarak, burada iş

yerine bir araştırmacının gelerek işçilerin sorunlarını dinlemesi dahi işverenler

tarafından bir “tiyatroya” dönüştürülmektedir. Bu bakımdan buradaki işçi sınıfı

profilini “iş yerinde ve patronun izniyle” yapılan görüşmelerle tespit etmek mümkün

değildir.

Araştırma sonucunda elde edilen bulgular genel olarak değerlendirildiğinde,

ücretlerde aksamalar, kısmen sigortasızlık, sendikasızlık, esnek istihdam yapısının

karakteristiğine uygun olarak ağır şartlarda güvencesiz ve riskli çalışma biçimlerinin

yaygınlığı göze çarpmaktadır. Kültürel hegemonyanın sürdürülebilirliğine bağlı

olarak “İslamlaşmanın” yarattığı spesifik farklılıklar göz ardı edildiğinde, buradaki

çalışma kültürünün Türkiye’de küçük ve orta boy işletmelerin çoğunda görülen genel

karakteristiklere (Suğur, 1995; Geniş, 2006) uygun olduğu söylenebilir. Tamamı

küçük ve orta boy işletmelerden oluşan Konya Organize Sanayi’de yerel değerler ve

işçi-işveren arasındaki yüz yüze ilişkilerin (ağabey-kardeş benzeri) bağlayıcılığı söz

konusudur.

Araştırmaya yakın tarihli ve benzer nitelikli olan başka bir çalışma (Yanbay,

2009) Adana Organize Sanayi örneğinde “işçi dindarlığı” üzerinde durmaktadır. Söz

konusu çalışmada, Adana Organize Sanayi’de 301 işçiye uygulanan anketin

bulgularına dayanarak varılan “dini kimliğin işçi sınıfı kimliğinin önüne geçtiği”

(Yanbay, 2009: 207) sonucunun Konya Organize Sanayi’deki işçi sınıfı eğilimleri

 93

için de geçerli olduğu görülmektedir. Bununla beraber söz konusu çalışmanın temel

problemini oluşturan işçi dindarlığının kitabî olmaktan uzaklığı ya da Yanbay’ın

(2009: 213) ifadeleriyle; işçi dindarlığının “gevşek” olduğu, “yetersiz olduğu” ve

işçilerin dini inançlarının İslam inancından “sapmalar” barındırdığı durumu özel bir

ilgiyi hak etmektedir. Konya Organize Sanayi’de işçilerle yapılan görüşmeler de

benzer bir durumu işaret etmekte, burada işçilerin İslamî algılarının işverenlere

nispeten daha romantik olduğu ve mitolojik figüratifler barındırdığı görülmekteydi.

Örneğin görüşülen işçilerden birisi (21. Görüşmeci – İşçi) çalıştığı atölyeyi “Eyüp

peygamberin çile çektiği mağaraya” benzeterek sabır gösteriyor, uzun süre işsiz

kalan bir görüşmeci (28. Görüşmeci – İşsiz) “iş bulabilmek için Mevlana türbesine

gidip dua ettiğini” ifade ediyordu. Konya Organize Sanayi’deki bir işletmecinin (7.

Görüşmeci – İşveren) alaycı tebessümlerle karşıladığı, Yanbay’ın ise (2009: 213)

“sapma” olarak betimlediği bu türden edimler, dinsel öğretilerin popüler karşılığı

olarak, üstelik gündelik hayatta sıklıkla yer bulan pratik bir karşılık olarak, işçi sınıfı

kültürünün bir parçası haline gelmiştir.

Konya Organize Sanayi’de yürütülen bu araştırmanın en önemli aksaklığı

Konya’da işçi sınıfının oluşumunu mümkün kılabilecek dinamikleri yeterince ortaya

çıkaramamış olmasıdır. Yegâne özeleştiri olarak denilebilir ki; çoğunlukla

hegemonik denetimin işverenlere sağladığı kazanımlar üzerine odaklanmak

nedeniyle “riayet madalyonunun öbür yüzü” (Thompson, 2006a: 88) yeterince

açıklığa kavuşturulmamıştır. Zira kültürel hegemonya ne ölçüde kudretli bir denetim

sunarsa sunsun, sınıfsal çıkarların uzlaşmaz karşıtlığı buradaki varlığını korumakta,

tıpkı bir pusulanın sürekli kuzeyi işaret etmesi gibi, mevcut eşitsiz ilişki biçimlerinin

“faniliğini” haykırmaktadır.

 94

Araştırma kapsamında görüşülen işçilerin ifadelerinden “sezildiği” kadarıyla;

belki de bu çelişkinin kültürel karşılığı işçi sınıfının işverenlerden farklılaşmış “naif”

inançlarında ya da daha doğrusu Bloch’un (2007: 172) belirttiği gibi bu naif

inançların “bitmemişliğinde” bulunabilir. Belki de bu naif inançlar ekseninde

“henüz-bilincine-varılmamış-olan”, yani gerçekten de işçi sınıfına ait olan alternatif

kültürel tahayyüller ortaya çıkabilir. “Ne de olsa insan henüz keşfedilmesi gereken

bir şeydir”.

 95

ÖZET

ÇALIŞMA İLİŞKİLERİNDE KÜLTÜREL HEGEMONYA:
KONYA ORGANİZE SANAYİ BÖLGESİ ÖRNEĞİ

Durak, Yasin
Yüksek Lisans, Ankara Üniversitesi Sosyal Bilimler Enstitüsü

Sosyoloji Ana Bilim Dalı
Danışman: Yrd. Doç. Dr. Mustafa Kemal Coşkun

Nisan 2011, 103 sayfa

Konya Organize Sanayi’de yürütülen saha araştırmasına dayanan bu

çalışmada, kültürel hegemonya yoluyla sağlanan denetimin çalışma ilişkilerindeki bir

görünümü incelenmiştir. Özel olarak küçük ve orta boy işletmelerdeki işçi-işveren

ilişkilerine odaklanan araştırmada Anadolu sermayesine emek gücü sağlayan emekçi

kesimin tabiiyetini açıklamak hedeflenmiştir. Bu doğrultuda, çalışmada, dindar

muhafazakârlığın, esnek birikim rejiminin ve enformel ilişki ağlarının kültürel

hegemonyanın işleyişindeki rolü ve tabi olmanın popüler mantığını oluşturan

hegemonik kültürün meşruiyet çerçevesinin ne olduğu sorgulanmıştır. Konya

Organize Sanayi’deki çalışma yaşamının göreneksel örüntülerini çözümleyen bu

araştırma, Konya’daki işçi sınıfı kültürüne ampirik bir bakış olarak nitelendirilebilir.

Anahtar Kavramlar: KOBİ, esneklik, enformel ilişki ağları, dindar

muhafazakârlık, kültürel hegemonya

 96

SUMMARY

CULTURAL HEGEMONY ON LABOUR RELATIONS:
THE CASE OF KONYA ORGANIZED INDUSTRY AREA

Durak, Yasin

Master, Ankara University Graduate School of Social Science

Department of Sociology
Supervisor: Asist. Prof. Dr. Mustafa Kemal Coşkun

April 2011, 103 pages

In this study based on field research carried out in Konya Organized Industry

Area, an appearance of the controlling through cultural hegemony on working

relationships has been analyzed. Especially focused on the employer-employee

relationships in small and medium sized firms, in this research it is aimed that to

explain the allegiance to the people's who obtain labour in Anatolian capital. In this

direction, in the research, the flexible accumulation of religious conservatism and the

networks of informal relations, the role of mechanism of cultural hegemony's

operation and the things which construct the popular depend of boundaries of

hegemonic culture's legality had cross-examined. The research which analysis

conventional patterns in Konya Organized Industry work life, can be defined as an

empirical view of the working class in Konya.

Key Words: SMF, flexibility, informal networks, religious conservatism,

cultural hegemony.

 97

KAYNAKÇA
Akdemir, Nevra (2008) Taşeronlu Birikim -Tuzla Tersaneler Bölgesinde

Üretim İlişkilerinde Enformelleşme-, İstanbul: Sosyal Araştırmalar Vakfı.

Akkaya, Yüksel (2004) “Düzen ve Kalkınma Kıskacında İşçi Sınıfı ve
Sendikacılık”, Neoliberalizmin Tahribatı: Türkiye’de Ekonomi, Toplum ve Cinsiyet
içinde, (s. 139–164), der: Neşevan Balkan; Sungur Savran, İstanbul: Metis Yayınları.

Aktay, Yasin (2000) Türk Dininin Sosyolojik İmkânı, İstanbul: İletişim
Yayınları.

Aktay, Yasin (2006) “İslam Reformuna Kimin İhtiyacı Var?”,
http://www.yasinaktay.com/git.asp?nereye=Ayrinti&id=644 erişim: 22 Temmuz
2010, 17:12.

Amin, Ash (1997) “Post-Fordism: Models, Fantasies, And Phantoms Of
Transition”, Post-Fordism A Reader içinde, (s. 1–39), ed: Ash Amir, Oxford:
Blackwell.

Arslan, Hasan (2008) Ekonomik Kalkınmada Dinsel Tutum ve Davranışların
Çift Yönlü Rolü, İzmir: Dokuz Eylül Üniversitesi Doktora Tezi.

Belek, İlker (1999) Postkapitalist Paradigmalar, İstanbul: Sorun Yayınları.

Bloch, Ernst (2007) Umut İlkesi -Cilt 1-, çev: Tanıl Bora, İstanbul: İletişim
Yayınları.

Bloch, Ernst (2010) İzler, çev: Suzan Geridönmez, İstanbul: İletişim
Yayınları.

Boissevain, Jeremy (1974) Friends of Friends -Networks, Manipulators and
Coalitions-, Oxford: Basil Blacwell.

Bora, Tanıl (2005) “Turgut Özal”, Modern Türkiye’de Siyasi Düşünce Cilt 7 -
Liberalizm- içinde, ed: Murat Yılmaz, (s. 589–601), İstanbul: İletişim Yayınları.

Choi, Seunghee; Leiter, Jeffrey; Tomaskovic-Devey, Donald (2008)
“Contingent Autonomy: Technology, Breuaucracy, And Relative Power In The
Labor Process”, Work And Occupations, (s. 422–455), Vol. 35, No: 4.

Crehan, Kate (2006) Gramsci Kültür Antropoloji, çev: Ümit Aydoğmuş,
İstanbul: Kalkedon Yayınları.

Damarin, Amanda Kidd (2006) “Rethinking Occupational Structure: The
Case Of Web Site Production Work”, Work And Occupations, (s. 429–463), Vol. 33,
No: 4.

Degiuli, Francesca; Kollmeyer, Christopher (2007) “Bringing Gramsci Back
In: Labor Control In Italy’s New Temporary Help Industry”, Work, Employment And
Society, (s. 497-515), Vol. 21, No: 3.

Delibaş, Kayhan (2001) Political Islam and Grassroots Activısim in Turkey A
Study of Pro-Islamist Virtue Party’s Grassroots Activısts And Their Affects on The
Electoral Outcomes, Canterbury: The Universty of Kent Doktora Tezi.

 98

Demir, Ömer (2005) “Anadolu Sermayesi ya da İslamcı Sermaye”, Modern
Türkiye’de Siyasi Düşünce Cilt 6 -İslamcılık- içinde, ed: Yasin Aktay, (s. 870–886),
İstanbul: İletişim Yayınları.

Demirpolat, Anzavur (2002) The Rise of Islamic Economic Ethic, Rationality
and Capitalism in Modern Turkey: The Case of Konya, Ankara: ODTÜ Doktora
Tezi.

Doherty, Joseph S. (2007) Islamic Economics: The Islamic Bourgeoisie and
The İmagined Community, İstanbul: Boğaziçi Üniversitesi Yüksek Lisans Tezi.

Erder, Sema (1996) İstanbul’a Bir Kent Kondu: Ümraniye, İstanbul: İletişim
Yayınları.

Frankel, Boris (1991) Sanayi Sonrası Ütopyalar, çev: Kamil Durand,
İstanbul: İletişim Yayınları.

Fukuyama, Francis (2005) Güven -Sosyal Erdemler ve Refahın Yaratılması-,
çev: Ahmet Buğdaycı, İstanbul: Türkiye İş Bankası Kültür Yayınları.

Geniş, Arif (2006) İşçi Sınıfının Kıyısında: Küçük Sanayi İşçileri Üzerine Bir
İnceleme, Ankara: Dipnot Yayınları.

Gilder, George, (1992) Recapturing The Spirit of Enterprise, San Francisco:
ICS Pres.

Gramsci, Antonio (1986) Hapishane Defterleri, çev: Adnan Cemgil, İstanbul:
Belge Yayınları.

Gülalp, Haldun (1993) Kapitalizm, Sınıflar ve Devlet, çev: Osman Akınay;
Abdullah Yılmaz, İstanbul: Belge Yayınları.

Gülalp, Haldun (2003) Kimlikler Siyaseti, İstanbul: Metis Yayınları.

Haenni, Patrick (2011) Piyasa İslamı, çev: Levent Ünsaldı, Ankara: Özgür
Üniversite Kitaplığı.

Harvey, David (1993) “Esneklik: Tehdit mi yoksa fırsat mı?”, Toplum ve
Bilim, (s. 83-92), Sayı: 56–61.

Harvey, David (1997) Postmodernliğin Durumu, çev: Sungur Savran,
İstanbul: Metis Yayınları.

Hyman, Jeff; Scholarios, Dora; Baldry, Chris (2005) “Getting On Or Getting
By? Employee Flexibility And Coping Strategies For Home And Work”, Work,
Employment And Society, (s. 705–725), Vol. 19, No: 4.

International Metalworkers Foundation [IMF] (2007) “Global Action Against
Precarious Work”, Metal World, (s. 18–22), No: 1.
http://www.imfmetal.org/files/07032015092779/WEB_spotlight_0107-2.pdf erişim:
6 Mart 2011, 20:11.

Işık, Oğuz; Pınarcıoğlu, Melih M. (2002) Nöbetleşe Yoksulluk -
Gecekondulaşma ve Kent Yoksulları: Sultanbeyli Örneği-, İstanbul: İletişim
Yayınları.

İnsel, Ahmet (2009) Türkiye Toplumunun Bunalımı, İstanbul: Birikim
Yayınları.

 99

Jessop, Bob (1996) “Post-Fordism And The State”, Comparative Welfare
Systems içinde, (s. 165–184), ed: B. Greve, London: McMillan.

Jessop, Bob (2004) “Birikim Stratejileri, Devlet Biçimleri ve Hegemonya
Projeleri”, Devlet Tartışmaları -Marksist Bir Devlet Kuramına Doğru- içinde, (s.
193–224), der: Simon Clarke, çev: İbrahim Yıldız, Ankara: Ütopya Yayınevi.

Kamrava, Mehran (2004) “The Semi-formal Sector and The Turkish Political
Economy”, British Journal of Middle Eastern Studies, (s. 63–87), Vol. 31, No: 1.

Kaplan, Yusuf (2002) "İslâm'ın Özne Olarak Yeniden Tarih Sahnesine Çıkışı
ve İslâm'ı Protestanlaştırma Projesi", Umran Dergisi, (s. 26–36), Sayı:96.

Kaye, Harvey J. (2009) İngiliz Marksist Tarihçiler, çev: Arif Köse, İstanbul:
İletişim Yayınları.

Kıray, Mübeccel (1982) Toplumbilim Yazıları, Ankara: Gazi Üniversitesi
Yayınları.

Kurtoğlu, Ayça (1998) Local Politics and Social Networks in Urban Turkey
The Case of Hemşehrilik in The Keçiören, Ankara: ODTÜ Doktora Tezi.

Kurtoğlu, Ayça (2000) “Hemşehrilik Dernekleri, Yerel Siyaset ve Elit
Stratejileri”, Mübeccel Kıray İçin Yazılar içinde, (s. 307–320), İstanbul: Bağlam
Yayınları.

Küçükbezirci, Seyit (2009) Konya Halkbilimi -Folklor Güldestesi-, Konya:
T.C Konya Valiliği İl Kültür ve Turizm Müdürlüğü Yayınları.

Kümbetoğlu, Belkıs (2005) Sosyolojide ve Antropolojide Niteliksel Yöntem ve
Araştırma, İstanbul: Bağlam Yayınları.

Lears, T. J. Jackson (1985) “The Concept of Cultural Hegemony: Problems
and Possibilities”, The American Historical Review, (s. 567–593), Vol. 90, No: 3.

Lipietz, Alain (1993) “Uluslararası İşbölümünde Yeni Eğilimler: Birikim
Rejimleri ve Düzenleme Tarzları”, Toplum ve Bilim, (s. 58–82), Sayı: 56–61.

Mardin, Şerif (2008) Din ve İdeoloji, İstanbul: İletişim Yayınları.

Marx, Karl (2004) Kapital -Birinci Cilt-, çev: Alaattin Bilgi, Ankara: Sol
Yayınları.

Onaran, Özlem (2004) “Emek Piyasasına Dayalı Yapısal Uyum: Katılık
Miti”, Neoliberalizmin Tahribatı: Türkiye’de Ekonomi, Toplum ve Cinsiyet içinde, (s.
211–223), der: Neşevan Balkan; Sungur Savran, İstanbul: Metis Yayınları.

Organize Sanayi Bölgeleri Yer Seçimi Yönetmeliği (17 Ocak 2008) Resmi
Gazete, Sayı: 26759. http://www.resmi-gazete.org/sayi/478/organize-sanayi-
bolgeleri-yer-secimi-yonetmeligi.html erişim: 10 Mart 2011, 13:10.

Öngen, Tülin (2004) “Türkiye’de Siyasal Kriz ve Krize Müdahale Stratejileri:
‘Düşük Yoğunluklu Çatışma’dan ‘Düşük Yoğunluklu Uzlaşma’ Rejimine”, Sürekli
Kriz Politikaları: Türkiye’de Sınıf, İdeoloji ve Devlet içinde, (s. 76–104), der:
Neşecan Balkan; Sungur Savran, İstanbul: Metis Yayınları.

Özbek, Nadir (2006) Cumhuriyet Türkiyesi’nde Sosyal Güvenlik ve Sosyal
Politikalar, İstanbul: Tarih Vakfı Yayınları.

 100

Özdalga, Elisabeth (2007) İslamcılığın Türkiye Seyri -Sosyolojik Bir
Perspektif-, çev: Gamze Türkoğlu, İstanbul: İletişim Yayınları.

Özdemir, Şennur (2006) MÜSİAD -Anadolu Sermayesinin Dönüşümü ve Türk
Modernleşmesinin Derinleşmesi-, Ankara: Vadi Yayınları.

Özdemir, Şennur (2010) “İslami Sermaye ve Sınıf: Türkiye/Konya MÜSİAD
Örneği”, Çalışma İlişkileri Dergisi, (s. 37–57), Sayı: 1.
http://www.calismailiskileridergisi.org/?menu=pages&p=details_of_article&id=2
erişim: 5 Nisan, 2011, 21:30.

Özuğurlu, Metin (2008) Anadolu’da Küresel Fabrikanın Doğuşu -Yeni İşçilik
Örüntülerinin Sosyolojisi-, Ankara: Kalkedon Yayınları.

Piore, Michael J.; Sabel, Charles (1984) The Second Industrial Divide:
Possibilities For Prosperity, New York: Basic Boks.

Ram, Monder; Edwards, Paul; Jones, Trevor (2007) “Staying Underground:
Informal Works, Small Firms, and Employment Regulation in the United Kingdom”,
Work and Occupations, (s. 318–344), Vol. 34, No: 3.

Renton, David (2004) “E. P. Thompson: History and Commitment”, New
Correspondence, (s. 20–24), Vol.1, No: 1.

Roper, Stephen (1998) “Entrepreneurial Characteristics, Strategic Choice And
Small Business”, Small Business Economics, (s. 12–24), Vol. 11, Issue 24, No.1.

Saad-Filho, Alfredo (2006) Marx’ın Değeri -Çağdaş Kapitalizm İçin
Ekonomi Politik-, çev: Ertan Günçiner, İstanbul: Yordam Yayınları.

Savran, Sungur (2010) “Keynesçilik, Fordizm, Refah Devleti”, Devrimci
Marksizm, (s. 86–130), Sayı: 10–11.

Sombart, Werner (2005) Kapitalizm ve Yahudiler, çev: Sabri Gürses,
İstanbul: İleri Yayınları.

Suğur, Nadir (1995) Small Firms in A Developing Economy: A Social and
Economic Case of the OSTİM Industrial Estate at Ankara Turkey, Bristol: University
of Bristol Doktora Tezi.

Şaylan, Gencay (1992) Türkiye’de İslamcı Siyaset, Ankara: V Yayınları.

Taymaz, Erol (1993) “Kriz ve Teknoloji”, Toplum ve Bilim, (s. 5–41), Sayı:
56–61.

Thompson, Edward P. (2006a) Avam ve Görenek -İngiltere’de Geleneksel
Popüler Kültür Üzerine Araştırmalar-, çev: Uygur Kocabaşoğlu, İstanbul: Birikim
Yayınları.

Thompson, Edward P. (2006b) İngiliz İşçi Sınıfının Oluşumu, çev: Uygur
Kocabaşoğlu, İstanbul: Birikim Yayınları.

Thompson, Edward P. (1994) Teorinin Sefaleti, çev: A. Fethi Yıldırım, Alan
Yayıncılık, İstanbul.

Tuğal, Cihan (2002) “Enformalitenin ve İslamcılığın Kenti Yeniden Kuruşu:
Hâkim Kentin Ötekileri”, Birikim Dergisi, (s. 56–67), Sayı: 154.

 101

Tuğal, Cihan (2006) “AKP İktidarı: Sermayenin Pasif Devrimi”, Birikim
Dergisi, (s. 26–30), Sayı: 204.

Tuğal, Cihan (2007) “Nato’nun İslamcıları”, çev: Emine Duygu Dölek, New
Left Review 2007 Türkiye Seçkisi içinde, (s. 95–125), İstanbul, Agora Kitaplığı.

Tuğal, Cihan (2010) Pasif Devrim -İslami Muhalefetin Düzenle
Bütünleşmesi-, çev: Ferit Burak Aydar, İstanbul: Koç Üniversitesi Yayınları.

Türkiye Sanayici ve İş Adamları Derneği [TÜSİAD] (2002) Türkiye’de
Girişimcilik, İstanbul: Lebib Yayınları.

Weber, Max (2002) Protestan Ahlakı ve Kapitalizmin Ruhu, çev: Zeynep
Gürata, Ankara: Ayraç Yayınevi.

Weber, Max (2004) Sosyoloji Yazıları, çev: Taha Parla, İstanbul: İletişim
Yayınları.

Williams, Raymond (1989) İkibin’e Doğru, çev: Esen Tarım, İstanbul:
Ayrıntı Yayınları.

Williams, Raymond (1983) Culture & Society: 1780-1950, New York:
Columbia University Pres.

Wood, Ellen Meiksins (2006) Sermaye İmparatorluğu, çev: Sami Oğuz,
Ankara: Epos Yayınları.

Wood, Ellen Meiksins (2007) Kapitalizmin Arkaik Kültürü -Eski Rejimler ve
Devlet Üstüne Tarihsel Bir İrdeleme-, çev: Oya Köymen, İstanbul: Yordam
Yayınları.

Yanbay, Yakub Ömer (2009) Adana Organize Sanayi Bölgesinde
Sanayileşme ve Din İlişkileri, Adana: Çukurova Üniversitesi Yüksek Lisans Tezi.

Yavuz, Hakan (2005) Modernleşen Müslümanlar -Nurcular, Nakşiler, Milli
Görüş ve AK Parti-, çev: Ahmet Yıldız, İstanbul: Kitap Yayınevi.

Yazır, Elmalılı M. Hamdi (2004) Kur’an-ı Kerim’in Yüce Meali, İstanbul:
Ravza Yayınları.

Young, Kevin (2009) “Zayıf Aktörlerin Sımsıkı Sarılması: Avrupa
Birliği’ndeki Küçük Ölçekteki İşletmeler Örneği Üzerinden Ekonomik
Serbestleşmeye Yönelik Toplumsal Desteği Açıklama”, 21. Yüzyılda Karl Polanyi’yi
Okumak -Bir Siyasi Proje Olarak Piyasa Ekonomisi- içinde, çev: Azer Kılıç, der:
Ayşe Buğra; Kaan Ağartan, İstanbul: İletişim Yayınları.

Yücesan-Özdemir Gamze; Özdemir Ali Murat (2008) Sermayenin Adaleti -
Türkiye’de Emek ve Sosyal Politika-, Ankara: Dipnot Yayınları.

Zaman Gazetesi (6 Nisan 2003) “Kapıcı da Maaşını Başbakana Gönderdi”,
http://arsiv.zaman.com.tr/2003/04/06/ekonomi/h4.htm erişim: 6 Mart 2011, 21:00.

4857 Sayılı İş Kanunu (10 Haziran 2003) Resmi Gazete, Sayı: 25134.
http://www.mevzuat.adalet.gov.tr/html/1243.html erişim: 6 Mart 2011, 20:30.

 102

EK 1: İŞVERENLERE SORULAR
İş yaşantınızın nasıl başladığını ve bugüne kadar nasıl devam ettiğini anlatabilir
misiniz?

Size göre müteşebbisler ve işverenlerin Türkiye’ye ne tür katkıları olabilir?
Siz bu ülkeye katkıda bulunmak için neler yapıyorsunuz? Mesela istihdam yaratmak
için çaba gösteriyor musunuz?
Tanıdığınız diğer işletmecilerin eleştirdiğiniz özellikleri var mıdır?

İşletmenizde çalışanların gündelik yaşantısıyla ilgilenir misiniz? Mesela yardıma
ihtiyaç duyduklarında destek olmaya çalışır mısınız?

İşletmenizde çalışanların iş yeri dışında kurumun adını karalayacak şeyler yapmasını
önlemek için neler yaparsınız?

Çalışanların sizin iyi niyetinizi suiistimal ettiğini hissettiğiniz oluyor mu? Bu tür
durumlarda neler yaparsınız?

Birçok araştırmanın sonuçlarına göre işverenler tanıdıklarını ya da kendi sosyal
çevrelerine yakın insanları çalıştırmayı tercih ediyor? Sizce bunun nedenleri
nelerdir?
Sizin personel seçiminde en çok dikkat ettiğiniz şeyler nelerdir?

AKP iktidarının ekonomi politikalarını nasıl buluyorsunuz? Şu anki iktidarın özel
olarak “doğrudur” dediğiniz düzenlemeleri ve hiç tasvip etmediğiniz düzenlemeleri
hangileridir?
Ekonomik krizden etkilendiniz mi?

Ekonomik etkinliklerinizde faizden ve haksız kazançtan kaçınır mısınız? Nasıl?
Dini kaideler çalışma prensiplerinizde önemli bir yer tutar mı?

Size göre İslam dini nasıl bir çalışma ahlakı gerektirir? Bugünkü piyasa koşulları
İslami çalışma ahlakına uygun mudur?

Son yıllarda iktisatçılar dini cemaatlere ait işletmelerin ekonomik başarılarından söz
ediyor. Size göre bunun nedenleri nasıl açıklanabilir?

Dini cemaatlerin yoksul insanlara destek olduğu, hayır için barınak ve iş imkânı
sağlayarak birçok insanı topluma ve çalışma hayatına kazandırdığı bilinmektedir.
Bunu siz nasıl değerlendiriyorsunuz? Buna benzer durumlara Konya sanayinde
tanıklık ettiniz mi? Anlatır mısınız?

Bazı yazarlar [Örneğin Mahmud Taha, Ali Şeriati v.s] gerçek Müslümanlığın ancak
eşitlikçi ve adaletli bir toplum ile mümkün olabileceğini savunuyor. Sizin bu
konudaki görüşleriniz nelerdir?
İş yerinde eşitliği ve adaleti sağlamak için siz neler yaparsınız?

İnsanlar eşit olmayan yaşam standartlarına sahipken adalet sağlanabilir mi? Nasıl?

 103

EK 2: İŞÇİLERE SORULAR
İş yaşantınızın nasıl başladığını ve bugüne kadar nasıl devam ettiğini kısaca
anlatabilir misiniz?

Patronunuzun hangi özellikleri sizin için önemlidir? Mesela patronunuz Yahudi
olsaydı onunla yine çalışmak ister miydiniz?

Patronunuz sizin gündelik hayatınızla ilgilenir mi? Mesela yardıma ihtiyaç
duyduğunuzda size destek olmaya çalışır mı?

Patronunuzla iş yeri dışında da münasebetiniz var mıdır? Mesela hemşeriliğiniz var
mıdır ya da ailecek görüşür müsünüz?

Birçok araştırmanın sonuçlarına göre işverenler tanıdıklarını ya da kendi sosyal
çevrelerine yakın insanları çalıştırmayı tercih ediyor? Sizce bunun nedeni nedir? Siz
de işe başlarken tanıdıklarınızın referansına ihtiyaç duydunuz mu?
Patronunuzla aranızda önemli bir sorun oluştuğunda bu sorunu nasıl çözersiniz?

İş yerinde haksızlığa uğradığınızı düşündüğünüzde ne yaparsınız?
Sendikaların faaliyetlerini nasıl değerlendiriyorsunuz?

AKP iktidarının ekonomi politikalarını nasıl buluyorsunuz? Şu anki iktidarın özel
olarak “doğrudur” dediğiniz düzenlemeleri ve hiç tasvip etmediğiniz düzenlemeleri
hangileridir?
Ekonomik krizden etkilendiniz mi?

Ekonomik etkinliklerinizde faizden ve haksız kazançtan kaçınır mısınız? Nasıl?
Dini kaideler çalışma prensiplerinizde önemli bir yer tutar mı?

Size göre İslam dini nasıl bir çalışma ahlakı gerektirir? Bugünkü piyasa koşulları
İslami çalışma ahlakına uygun mudur?

Son yıllarda iktisatçılar dini cemaatlere ait işletmelerin ekonomik başarılarından söz
ediyor. Size göre bunun nedenleri nasıl açıklanabilir?

Dini cemaatlerin yoksul insanlara destek olduğu, hayır için barınak ve iş imkânı
sağlayarak birçok insanı topluma ve çalışma hayatına kazandırdığı bilinmektedir.
Bunu siz nasıl değerlendiriyorsunuz? Buna benzer durumlara Konya sanayinde
tanıklık ettiniz mi? Anlatır mısınız?

Sizce hemşerilik, komşuluk ya da aynı cemaate üye olmak gibi sosyal bağlar çalışma
hayatında etkili oluyor mu? Nasıl?

Bazı yazarlar [Örneğin Mahmud Taha, Ali Şeriati v.s] gerçek Müslümanlığın ancak
eşitlikçi ve adaletli bir toplum ile mümkün olabileceğini savunuyor. Sizin bu
konudaki görüşleriniz nelerdir?
İnsanlar eşit olmayan yaşam standartlarına sahipken adalet sağlanabilir mi? Nasıl?

