

1

D
Ü

N
Y

A
 SE

N
D

İK
A

L
 H

A
R

E
K

E
T

İ D
O

SY
A

SI 1

2

3

KÜRESEL
KAPİTALİZM VE
SENDİKAL HAREKET

Mayıs 2012Sendikal Güç Birliği Platformu

D
Ü

N
Y

A
 SE

N
D

İK
A

L
 H

A
R

E
K

E
T

İ D
O

SY
A

SI 1

4

Sendikal Güç Birliği Platformu

Hazırlayan : SGBP Uluslararası İlişkiler Çalışma Grubu

Grafik Tasarım ve Baskı : Gün Matbaacılık Reklam Film Basım Yayın Tic. Ltd. Şti.
Adres : Beşyol Mh. Akasya Sk. No:23/A Küçükçekmece/İstanbul
Tel : (212) 580 63 81
Baskı Tarihi : 21 Mayıs 2012

Sendikal Güç Birliği Platformu adına Petrol-İş Sendikası Dergisi eki olarak
yayımlanmıştır.

5

1930’dan Bugüne: İşçi Eylemleri ve Dünya Otomobil
Endüstrinde Zincirleme Coğrafi Yeniden Yapılanma 13

Değişen Ekonomide Emek Deneyimlerinin Oluşumu 35

Yeni Ekonomide İşyerindeki Değişim:
Yalınlaşmak ve Esnekleşmek .. 45

Yalın / Esnek Üretim Üzerine ... 61

Güç İşçilerde .. 71

Sendikalar Stratejik Olarak Nasıl Davranabilir? .. 77

İşçi Hareketleri: Umut Var mı? ... 99

ABD’de Sendikal Hareketin Geleceği:
21 Yüzyılda Sendikal Hareketin Yenilenmesi ... 113

İçindekiler

6

7

Önsöz

Son yıllarda dünyada ve Türkiye’de sendikal hareketten söz
edilirken, bazen “kriz” bazen başka kavramlar eşliğinde esas
olarak bir gerileme döneminden bahsedilmekte. Herkes hem-
fikir ki sendikaların “Altın Çağı” olarak tanımlanan, büyük ve
güçlü sendikaların varlığı ve pratiği ile şekillenen dönem ge-
ride kaldı. Sendikaların güç, üye ve prestij kaybettiği, sendi-
kaların ve sendikacılığın yaslandığı dayanışma, eşitlik, adalet
gibi kavramların örselendiği bir “ara dönem” yaşanıyor. İkti-
sadi, sosyal, siyasal bir dizi faktörün etkisi altında yaşanan bu
dönemde, sendikaların mücadele gücünü ve etkisini yitirmesi,
işlevlerinden uzaklaşması, varlığının da sorgulanmasına yol
açıyor. Ülkeden ülkeye bazı farklılıklar gösterse de durum dün-
yanın çeşitli coğrafyalarında aşağı yukarı aynı.

Tablo böyle olunca bu ara dönemden çıkış arayışları sen-
dikaların bugünü ve geleceği açısından hayatiyet kazanmış
durumda. Basın-İş, Belediye-İş, Deri-İş, Hava-İş, Kristal-İş, Pet-
rol-İş, Türkiye Gazeteciler Sendikası, Tek Gıda-İş, Tez Koop-İş
ve TÜMTİS sendikaları tarafından oluşturulan Sendikal Güç
Birliği Platformu böyle bir arayışın parçası olarak gündeme
geldi. “Ne yapmalıyız?”, “Nasıl bir yol izlemeliyiz?” vb soru-
lara yanıt ararken temel amacımız, demokratik iradenin, öz-
gürlükçü bir tartışmanın biçimlendirdiği eylem ve mücadele
çizgisi ortaya koymaktır. Bu amacı gerçekleştirmeye çalışırken
ulusal kaynakların ve deneyimlerin yanı sıra uluslararası plan-
da üretilmiş metinlerden, referans olabilecek kaynaklardan,
mücadele ve örgütlenme deneyimlerinden de yararlanmamız
gerekiyor. Dünyanın çeşitli yerlerinde işçiler ve sendikalar ya-
şadıkları sorunları aşmak için “Ne tür politikalar sergiliyorlar?”,
“Nasıl yaklaşım taşıyorlar?”, “Hangi eylem yöntemlerini kulla-
nıyorlar?”, “Benzerliklerimiz neler, farklılıklarımız neler?” bun-

8

ları bilmemiz, öğrenmemiz, incelememiz şart. Yenilenmeyi,
kendini aşmayı önüne koyan, bunu şiar edinen her harekette
olduğu gibi bizim için de bu büyük bir ihtiyaç.

Bu ihtiyacı, Sendikal Güç Birliği Platformu’nu oluşturan
sendikalarımızın uluslararası ilişkiler uzmanı arkadaşlarımızın
yapacağı yayın çalışmaları aracılığı ile karşılamayı düşünüyo-
ruz. Kitap formatında ya da dergilerimiz ve web sitelerimiz için
hazırlanacak dünya sendikal hareketi dosyalarımızı düzenli
olarak yayımlamayı, tartışma metni olarak zihinsel ve fikri ye-
nilenme arayışımızın parçası haline getirmeyi öngörüyoruz. Ya-
rarlı olması umudu ve dileğiyle, emeği geçen arkadaşlarımızın
tümüne çok teşekkür ediyoruz.

Sendikal Güç Birliği Platformu

9

Merhaba,

Anahtar niteliğindeki şu saptama akıldan çıkarılmamalı:
“Tarihsel olarak kapitalizmin üretici güçlerinin gelişmesinin her
yeni aşaması ve evresi sendikal hareketin yeni bir strateji oluş-
turmasını gerektirmiştir.”

Kapitalizm, doğasındaki kâr güdüsüyle, küreselleşme koşul-
larında yeniden yapılanıyor. Bu süreç yalın ya da esnek üretim
diye adlandırılan yeni bir üretim paradigmasının yaygınlaşma-
sına yol açıyor. Yeni paradigma çerçevesinde başta istihdam
yöntemleri olmak üzere, üretimin ve üretim içindeki emeğin
organizasyonu, toplu sözleşme ve ücret sistemleri, kısaca her
şey köklü bir dönüşüme uğruyor.

Yalın ya da esnek üretim sisteminin belirgin özelliklerinden
bazıları şunlar:

• En son teknolojinin kullanılmasıyla, uluslarötesi şirket-
lerin yönlendirdiği ve koordine ettiği küresel üretim ve
tedarik zincirlerinin oluşması.

• Küresel üretim ve tedarik zincirlerinde tam-zamanın-
da-üretim ve sıfır ya da asgari stok uygulaması.

• Esnek istihdam yöntemlerinin, başta taşeron işçiliği ol-
mak üzere, yaygınlaşması, atipik olmaktan çıkıp stan-
dartlaşması.

• İşçi sınıfının yapısında değişim.

Sendikal hareket şu sorularla karşı karşıya: Yalın/esnek üre-
timin işçi sınıfı ve sendikal hareket üzerindeki etkileri neler-
dir? Küresel kapitalizm koşullarında yalın ya da esnek üretim
sisteminin yaygınlaşmasıyla ortaya çıkan dönüşüme sendikal
hareket nasıl yanıt verecek?

10

Son derece dakik ve eşzamanlı işleyen bu üretim sisteminde
taşımacılık/lojistik ve telekomünikasyon sektörlerinin rolü artı-
yor. Bu trend yeni üretim sisteminin hassas halkalarını da gös-
teriyor. Sendikal hareket küresel üretim zincirlerinde birbirine
sımsıkı bağlanmış halkaların tam-zamanında-üretim sistemi
içindeki dakik işleyişinin hangi noktalardan ve nasıl kesintiye
uğratılabileceği üzerinde kafa yorarken özellikle nakliyat/lojis-
tik ve telekomünikasyon sektörlerini dikkate almak zorunda.

Farklı işkollarındaki işçiler ve sendikalar yeni sistemin zayıf
noktalarını, hangi stratejik araç ve yöntemlerin kullanılabile-
ceğini deneyimleriyle öğrendikçe, küresel kapitalizm koşulla-
rında daha etkin nasıl mücadele edileceğini de öğrenecektir.
Fordist yığınsal üretimin ve onun arkasındaki dev şirketlerin
karşısında sendikal örgütlenmeyi ve sendikal mücadeleyi öğ-
renmek için nasıl uzun yıllar gerektiyse, yalın üretime uygun
düşen sendikal yöntem ve araçlar ile stratejilerin oluşturulma-
sı ve işlerlik kazanması için de zaman gerekiyor.

Değerli düşünür Giovanni Arrighi, “Dünya işçi hareketinin
21. yüzyılda etkinlik kazanabilmesi için, 20. yüzyıldakinden
farklı stratejiler ve yapılar geliştirmesi gerekecek. Tıpkı 20.
yüzyıldakilerin de 19. yüzyıldakilerden farklı olması gibi” diyor
ve şu soruyu soruyor: “Kapitalist dünya ekonomisinin süregi-
den yeniden yapılanması işçi sınıfının mücadele koşullarında
nasıl bir değişime yol açabilir?”

Soruya yanıtını ise -biraz uzun da kaçsa, sendikal kadrolar
açısından değerli bir perspektif içerdiği için- aynen aktarmak
gerekiyor: “Bir şey söylemek için henüz çok erken. 19. yüzyıl-
daki finansal büyümenin ilk yirmi beş yılının belirgin özelliği,
işçi sınıfının örgütlenmesindeki aşırı istikrarsızlık ve çoğu ülke-
de işçi sınıfının zaferden çok yenilgiye uğramasıydı. Dünya işçi
hareketinin ideolojik ve örgütsel ana hatlarının belirginleşmesi
ve fark edilir hale gelmesi için bir yirmi beş yıl daha gerekti.
Hareketin hedeflerinden bazılarını dünya kapitalizmine kabul
ettirecek güce erişebilmesi ise bir yirmi beş yıl daha aldı. El-
bette bu demek değildir ki 21. yüzyılın dünya işçi hareketi ön-

11

cekilerle aynı hızda ve aynı yörüngeyi izleyerek gelişecektir.
Ama fiilen oluşmakta olup olmadığı, nasıl bir şekil alacağı ve
ne kadar etkin olacağı gibi konularda son 10-20 yılın (hatta
önümüzdeki 10-20 yılın) eğilimlerine bakarak karar verilemez.

Bununla birlikte, 21. yüzyılda dünya işçilerinin kendi tarihini
yapacağı koşulların geçen yüzyılın koşullarından köklü bir fark-
lılık göstereceğini söylemek için o kadar erken sayılmaz. (...)
Her geçiş sürecinin, işçi sınıfının mücadele koşullarını bir önce-
ki geçiş sürecinden farklı kılan kendine özgü özellikleri vardır.”

Bütün bu süreçler sendikal hareketin esas olarak 20. yüz-
yıl kapitalizmi koşullarında oluşmuş yerleşik kabullerini, temel
önermelerini, varsayımlarını ve pratiğini, kısaca artık köhne-
miş zihin modelini sorgulamasını zorunlu kılıyor. Geçen yüzyı-
lın sendikal paradigması 21. yüzyılın küresel kapitalizmi kar-
şısında yetersiz kalıyor. Geçersizleşiyor. 20. yüzyılda “ulusal
aktörler” olarak gelişen sendikalar bugün artık küresel aktör
olmayı becermek zorunda.

Dostça selamlar.

12

13

1930’dan bugüne: İşçi eylemleri ve dünya otomobil
endüstrinde zincirleme coğrafi yeniden yapılanma

Beverly J. Silver
Sosyoloji Bölümü

Johns Hopkins Üniversitesi

GİRİŞ

Bu makalenin tezi şudur: Otomobil endüstrisinin belirgin özelli-
ği, işçi hareketinin mücadelesi ve sermayenin yer değiştirmesi
yönündeki yarım yüzyıllık gelişme seyri olmuştur. Bu dönem
boyunca, “Fordist” karakterdeki otomobil üretimi, o üretime
uygun düşen bir sendikal mücadeleyle birlikte bütün dünyaya
yayılmıştır. Bu gelişme sürecinin itici gücü, dünyadaki otomo-
bil işçileri arasında gözlenen şu üç büyük mücadele dalgası
olmuştur: (1) CIO’nun (İşkolu Örgütleri Kongresi) 1930’lardaki
mücadeleleri, (2) 1960’ların sonlarında Batı Avrupa’da “sınıf
mücadelesinin canlanması”, (3) 1980’lerde Brezilya, Güney
Kore ve Güney Afrika’da “yeni sendikal hareketler”in ortaya
çıkışı. Sendikal mücadelenin bu rauntlarından her biri şirket
yönetimlerinin, -üretimin yeniden yapılanması ve sermayenin
yer değiştirmesi gibi- yanıtlar vermesine yol açmıştır. Her yeni-
den yapılanma ve yer değiştirme raundu ise yatırımların çekil-
diği ve yeniden yapılanmanın olduğu yerlerde işçilerin pazarlık
gücünü zayıflatmış, yeni yatırım yapılan yerlerde ise yeni bir
işçi sınıfı yaratmış ve işçi hareketini güçlendirmiştir.

Bu makalenin ilk bölümünde, otomobil endüstrisinde küresel
fordizmin yirminci yüzyıldaki gelişme yörüngesinin, 1930’lar-
daki CIO mücadelelerinden Güney Kore, Güney Afrika ve Bre-
zilya’daki son işçi eylemlerine kadar uzanan izi sürülecek. Bu
gelişme sürecini fordist üretimin sosyal ilişkilerindeki temel çe-
lişkilerin tetiklediği savunulacak. Bu çelişkiler kriz boyutlarına,
küresel fordizmin zincirleme bir biçimde gitgide daha çeperde-
ki coğrafi bölgelerde militan ve etkin işçi hareketlerini sürekli
olarak yeniden üretmesi sonucunda, 1980’lerde vardı.

14

Japonya kökenli şirketlerin işçi hareketinin mücadeleciliğini
ve kesintiye uğratma gücünü kontrol altına almada daha ba-
şarılı olması, küresel rekabette “Toyotizm”in fordizmi sollama-
sına olanak sağladı. Fordizm kendi çelişkilerinin ağırlığı altında
güç kaybederken, Toyotizm’in rekabeti öldürücü darbeyi vur-
du. Bununla birlikte, Toyotizm de sosyal çelişkilerden arınmış
bir sistem değildir ve bu yeni sistemin başarısı muhtemelen bu
çelişkileri öne çıkaracaktır. Bu makalenin son bölümünde, bu
çelişkilerin niteliği ve dünya otomobil endüstrisinde emek-ser-
maye ilişkilerinin geleceği üzerindeki etkileri konusunda bazı
yorumlar önerilecektir.

I. İŞÇİ EYLEMLERİNİN VE COĞRAFİ YER
DEĞİŞTİRMENİN FORDİST GELİŞME YÖRÜNGESİ:
FLINT’TEN ULSAN’A BÜYÜK GREV DALGALARINDA
HEP AYNI ŞEY

Otomobil endüstrisinde Ford’un T-Modeli’nin uygulanmasıy-
la başlayan, yığınsal üretime özgü karmaşık işbölümü, işçi ha-
reketinde karakteristik bir mücadele biçimine yol açtı. Otomo-
tiv şirketinin genel teknik işbölümü içinde hassas bir noktayı
hedefleyen stratejik grev (özellikle oturma grevi), 1936-37’de
Flint’ten 1969-70’te Torino’ya, 1980’lerde Sao Paulo ve Ulsan’a
kadar bütün eylemlerde tercih edilen etkin bir silah oldu. Her
örnek olayda işçiler yığınsal üretim sendikacılığını, ciddi ücret
artışlarını ve bir ölçüde işçi kontrolünü uzlaşmaz işverenlere
hızla kabul ettirebildiler.

Genelde yığın üretiminin ana özelliği ve özellikle otomo-
bil endüstrisinde üretimin fordist örgütlenişi işçilerin pazarlık
gücü üzerinde çelişkili etkiler yaratır. Bir yandan, kesintisiz
akan üretim ve montaj bandı, endüstriyel çalışmadaki rolle-
rin homojenleşmesi/vasıfsızlaşmasıyla işgücü piyasasındaki
rekabeti artırır ve zanaatkâr işçilerin piyasaya dayalı pazarlık
gücünü ortadan kaldırır. Öte yandan, aynı kesintisiz üretim ve
montaj bandı, işçilerin üretimdeki doğrudan eylemleri karşısın-
da sermayenin hassasiyetini artırır. Keza, sermayenin yoğun-
laşması, merkezileşmesi ve bütünleşmesi şirketlere -işçilerin
mücadelesine karşı kullanacakları- muazzam maddi kaynaklar

15

sağlamasına rağmen, bu süreçler aynı zamanda, ana tesisler-
den birinde yapılacak bir grevle bir şirketin bütününe verile-
bilecek zararı ve kilit bir şirkette veya işkolunda yapılacak bir
grevin ulusal ekonomide yol açabileceği kesintiyi/aksamayı da
artırır. Karmaşık bir işbölümü içinde sahip olunan konum so-
nucunda bedeli yüksek bu tür aksamalar yaratabilme yetisine
“işyeri pazarlık gücü” diyoruz.

Otomobil şirketleri bu işyeri pazarlık gücünün kullanılmasını
nasıl engelleyeceklerinin arayışına girdiler. Yöntemler arasında
şunlar vardı: “sorumlu sendikacılık”ın teşviki, otomasyon ve
üretimin yarı ya da yeni proleterleşmiş, ucuz ve/ya baskı altın-
daki işgücü kaynakları bakımından zengin bölgelere kaydırıl-
ması. Ne var ki bu çabalar genelde bu gücün zamanla coğrafi
yönden yer değiştirmesinden (başka bir yere kaymasından)
başka bir işe yaramadı.

A. Flint, Michigan:

30 Aralık 1936’da işçiler General Motors’un Flint şehrindeki
(Michigan eyaleti) 1 ve 2 nolu Fisher karoseri atölyelerini işgal
ettiler. 12 Mart 1937’de General Motors (ki ABD’nin geniş fi-
nans kaynaklarına ve sendika karşıtı bir casus ağına sahip en
büyük sanayi şirketiydi) boyun eğip Birleşik Otomobil İşçileri
Sendikası’yla (UAW) sözleşme imzalamak zorunda kaldı. Bu,
ABD’de yığın üretimi yapan işkollarına sendikalaşmayı getiren
bir grev dalgasının başlangıcı oldu.

Sendikanın başarısının anahtarı, işçilerin yığın üretimine
özgü karmaşık işbölümü içindeki konumlarını kullanabilme ye-
tisinde yatıyordu. GM’nin Fisher karoseri tesisini felç eden Flint
oturma grevini militan bir işçi azınlığı planlamış ve uygulamış-
tı. Bu küçük işçi grubu beklenmedik bir şekilde montaj ban-
dını durdurup fabrika içinde oturarak kayıtsız işçi çoğunluğu
arasında sendika yanlısı bir eğilim oluşmasına yol açtı. Grev
dalgası montaj bantlarının işgücü üzerindeki teknik kontrolü-
nün sınırlarını gösterdi: nispeten az sayıda aktivist bütün bir
tesisin üretimini durdurabiliyordu. Richard Edwards’ın deyi-
şiyle, “[teknik] kontrol bütün tesisin işgücü arasında bağlantı

16

kuruyordu ve bant durduğunda, her işçi ister istemez greve
katılıyordu.”

Üstelik, nasıl bir aktivist azınlığı bütün bir tesiste üretimi
durdurabiliyorsa, eğer tesis entegre bir şirkette kilit konum-
daysa, o tesisin işgali de şirketi felce uğratabilirdi. Bir grup
sendika üyesi üretimi durdurup GM imparatorluğundaki en kri-
tik tesislerden biri olan Flint tesisini -ki burada Chevrolet’nin
motorlarının büyük bölümü üretiliyordu- işgal ettiğinde öyle
oldu. Fisher karoseri atölyesinin ve Chevrolet motor fabrika-
sının işgaliyle, otomobil işçileri, General Motors’un araba üre-
timini felce uğratmayı başardılar. Şirketin aylık üretim oranı
Aralık’ta 50.000 arabadan Şubat’ın ilk haftasında 125’e düştü.
GM, greve son vermek ve üretimi sürdürebilmek için, sendika
karşıtı uzlaşmaz tutumunu bırakmak ve UAW ile -20 fabrikada-
ki işçileri kapsayan- sözleşme görüşmesine girişmek zorunda
kaldı. James Rubenstein’e göre, “militan işçilerin yoğunluk ka-
zanmasından kaçınma kaygısı, otomotiv endüstrisinin ilk gün-
lerinde bile yer tercihiyle ilgili kararları etkiledi.”

Otomobil endüstrisinin yirminci yüzyıl başlarında Detroit
bölgesinde merkezileşmesinin nedenlerinden biri, Detroit İş-
verenler Birliği’nin yürüttüğü ‘sendikasız işyeri’ kampanyasıy-
la dayatılan sendika karşıtı ortamdı. Rubenstein’in deyişiyle,
“1914’te, Ford’un hareketli montaj bandı otomotiv üretimini
vasıflı bir meslekten vasıfsız bir işe dönüştürdüğünde, sendi-
kasız işyeri anlayışı Detroit’te ve özellikle otomotiv endüstri-
sinde köklü bir şekilde yerleşmiş durumdaydı”. Birleşik Oto-
mobil İşçileri Sendikası’nın başarı kazanması üzerine, üretimin
sendikanın kalelerinden başka yerlere kaydırılması, daha son-
raki yarım yüzyıl boyunca otomotiv şirketlerinin izlediği sürekli
stratejilerden biri oldu. Hemen 1937’de, GM, Flint’e bağımlı
kalmamak için Buffalo’da bir motor fabrikası satın aldı ve bir
süre sonra üretim yerlerini kırsal alanlara ve ABD’nin güneyine
kaydırmaya başladı. Fakat otomobil endüstrisinin başka yerle-
re kaydırılması, dünya savaşından sonraki dönemde, ABD içi
bir olay olmakla kalmadı. 1929 krizinden 1958’de Avrupa’da
paranın konvertibilitesinin tekrar sağlanmasına kadar olan dö-

17

nemde dünya piyasasının çökmüş olması, sermayenin ulusla-
rarası kaçış yolunu kapadı. Ama savaş sonrası Avrupa istikrar
kazanır kazanmaz, Ortak Pazar’ın kurulmasıyla ve konvertibi-
litenin tekrar sağlanmasıyla, ABD çokulusluları (ABD otomotiv
şirketleri dahil) Avrupa’yı yatırıma boğdu.

ABD’de CIO’nun art arda kazandığı zaferlerden sonra onlar-
ca yıl boyunca, işverenlerin uyguladığı üç yöntem (sendikala-
rın kalesi olan yerlerden yatırımların çekilmesi, otomasyon ve
“sorumlu sendikacılık”ın teşviki) genelde ABD işçi hareketinin
ve özelde otomotiv işçilerinin yapısal gücünü gitgide zaafa
uğrattı. 1960’ların sonlarında üye tabanındaki işçilerin eylem-
lerindeki yeni bir kabarış (Lordstown direnişi bunu simgeler),
Birleşik Otomobil İşçileri Sendikası’nın (kısa, küçük çaplı, ama
üretimi ciddi şekilde aksatan grevlerden oluşan “Apaçi Operas-
yonu” kampanyası ile) tekrar çatışmacı taktiklere yönelmesine
yol açtı. Bunun üzerine otomobil üreticisi şirketler “sorumlu
sendikacılık”ın teşvikinden vazgeçti ve büyük bir gayretkeş-
likle üretimin başka yerlere kaydırılması ve otomasyonu tak-
tiklerini uygulamaya koyuldu. Onlarca yıla yayılan yeniden
yapılanma süreçlerinin zaten zayıf düşürdüğü ABD otomotiv
işçilerinin pazarlık gücü 1970’lerde ve 1980’lerde çöktü.

Madalyonun öbür yüzünde ise sanayinin yayıldığı yeni yer-
lerde işçi hareketlerinin ortaya çıkması (ve zamanla güçlen-
mesi) vardı. Bu süreç ilk olarak 1950’lerde ve 1960’larda Batı
Avrupa’da hissedildi.

B. Batı Avrupa:

İki savaş arasındaki dönemde, fordist yığın üretimi tek-
niklerinin otomobil üretimine girmesi konusunda Batı Avrupa
ABD’nin çok gerisindeydi. 1920’lerde Avrupa oto endüstrisinin
ana özelliği, özel imalat yapan birçok küçük firmadan oluşma-
sıydı; hiçbir firmanın ABD’yle arayı kapatmak için sabit tesis-
lere ve özel amaçlı makinelere büyük yatırımlar yapacak kay-
nağı ya da yeterli pazar payı yoktu. 1930’larda hükümetlerin
desteğiyle sermaye hızla merkezileşmeye başladı, ama fordist
yöntemlere özgü ölçek ekonomilerinden yararlanma kapasite-

18

si yok gibiydi. Avrupa içi ticaretin önündeki engellerin yanı sıra
genelde işçi ücretlerinin düşüklüğü, gerçek bir yığınsal piya-
sanın bulunmaması demekti. ABD otomotiv işçileri ürettikleri
ürünü (1920’lerde bile) satın alabiliyorlardı, Avrupalı işçiler ise
alamıyorlardı.

Fakat 1930’lar ve 1940’larda ABD’de otomotiv sektöründeki
işçi hareketinde gözlenen kabarmayı takiben dünya otomobil
endüstrisinde gelişme merkezi Batı Avrupa’ya kaydı. Alan Alt-
shuler ve arkadaşlarına göre, otomotiv endüstrisinin ilk büyük
yayılma dalgası 1910’dan 1950’ye kadar sürdü ve ABD mer-
kezliydi. İkinci büyük yayılma dalgası 1950’ler ve 1960’larda
oldu ve Batı Avrupa merkezliydi. Batı Avrupa’da otomobil üre-
timi 1950’lerde beş katı arttı, 1950’de 1,1 milyon iken 1960’ta
5,1 milyon oldu; 1960’larda ise iki katına çıkarak 1970’te 10,4
milyonu buldu.

Bu yayılmanın ardındaki dinamik, “Amerika’nın meydan
okuması”na Avrupa’nın yanıt vermesinden oluşuyordu. Avru-
pa otomobil endüstrisine ABD’nin doğrudan yatırımları, güm-
rük engellerinden kaçınmak ve nakliye ve işçilik giderlerinde
tasarruf sağlamak amacıyla 1920’lerde başlamıştı. Ama yatı-
rımlar asıl 1950’ler ve 1960’larda sıçrama yaptı. GM 1950 ve
1955 arasında Almanya’da Opel’in büyük ölçekli bir tevsiine
100 milyon markın üzerinde yatırım yaptı ve daha sonra da te-
sislere her yıl sürekli ilaveler yaptı. GM de Luton tesisini geniş-
letmek ve Dunstable’da yeni bir fabrika kurmak için 1952 ve
1956 arasında Vauxhall’a 36 milyon pound tutarında yatırım
yaptı. Keza, 1950’lerde, Ford Britanya’daki Dagenham tesisini
ve Almanya’daki Köln fabrikasını hızla genişletti. Avrupa’da şir-
ketlerle hükümetin sürece birlikte müdahalesi, Avrupalı otomo-
bil şirketlerinin birleşmelerle ve son yığın üretimi tekniklerinin
uygulanmasıyla hızla büyümesine yol açtı. Böylece, sözgelimi
İtalya’da otomobil endüstrisi (ki doğrudan yabancı yatırımlar
hayli az oldu) 1950’lerde üretimini üç katından fazla artırdı ve
sonra 1960’larda iki kat daha artırdı. 1970’te İtalya’da -büyük
bölümünü Fiat’ın sağladığı- motorlu araç üretimi hemen he-
men iki milyona ulaştı.

19

Batı Avrupa’da yığın üretimi tekniklerinin hızla yayılmasının
işgücü üzerinde, yirminci yüzyılın başlarında ABD oto işçilerinin
yaşadıklarına benzer çelişkili etkileri oldu. Bir yandan, zanaat-
kâr özelliği taşıyan işçiler (ve onların sendikaları) üretimden
dışlandı. Öte yandan, sanayinin yaygınlaşması ve dönüşümü
yeni proleterleşmiş göçmen işçilerden oluşan yarı-vasıflı bir
işçi sınıfı yarattı. Yirminci yüzyıl başlarındaki ABD örneğinde,
göçmenler Doğu ve Güney Avrupa’dan geliyordu. 1950’ler ve
1960’lardaki Batı Avrupa örneğinde ise göçmenler Avrupa’nın
çeper bölgelerinden (Güney İtalya, İspanya, Portekiz, Türkiye
ve Yugoslavya) geliyordu. Her iki örnekte de göçmen işçilerin
ilk kuşağı acımasız çalışma ve yaşama koşullarına genellikle
karşı çıkmadı. Sendikalar güçsüzdü ve işe alma, işten atma,
terfi ve iş dağıtımı gibi konularda fabrika yönetimi keyfi ve
mutlak bir yetkiye sahipti. Ama her iki örnekte de ikinci kuşak,
fabrikada ve toplumda ilişkileri köklü bir şekilde dönüştüren
mücadelelerin belkemiğini oluşturdu.

Altmışların sonlarından 1970’lerin başlarına kadar Batı Av-
rupa’yı baştan aşağı saran grev dalgası sendikaları, şirket
yönetimlerini ve devletleri hazırlıksız yakaladı. Bu grevlerde,
yığın üretimi işçileri, 1930’larda ABD’de olduğu gibi, karma-
şık bir işbölümü içindeki konumlarından kaynaklanan pazarlık
gücünü kullandılar. Batı Avrupa’daki tesislerde çalışan otomo-
tiv işçileri stratejik yönden doğru yer ve zamanda yapılan bir
grevin şirkete büyük zarar verebileceğinin, işçilerin yapacağı
fedakârlığı ise asgariye indireceğinin farkına vardılar. Bu konu-
da belki de en çarpıcı örnek, Fiat’ta 1969’da yapılan grevlerdir
(“sıcak sonbahar” eylemleri). Pierre Dubois’nın deyişiyle: “İtal-
yan grevci işçileri, büyük ölçekli bir üretim biriminde işçilere
en az zararla üretimi felce uğratmak amacıyla koordine eylem
yaptılar. Grev eyleminin akıllıca uygulanması (üretim yerlerin-
deki grevler ve fabrika içinde koordine iş durdurmalar) kısa
sürede üretimde kaosa yol açar.”

Nokta grevler, döner grevler ve yıldırım (vurkaç) grevler,
üretim zincirindeki en hassas halkaları hedefleyerek üretimin
akışında azami aksamayı yaratmaya yönelikti. 1960’ların son-

20

larında ve 1970’lerin başlarında Avrupa’da otomobil işçileri
benzer taktikleri uyguladılar.

Bu tür taktiklerin başarıyla uygulanması, 1970’lerde sen-
dikaların rolünün ve işçilerin üretimdeki kontrolünün hızla
artmasına ve ücretlerde görülmemiş bir patlamaya yol açtı.
Şirket yönetimlerinin ayrıcalıklarına önemli sınırlar getirildi.
Sözgelimi, Fiat’ta fabrika düzeyinde işçi delege komiteleri ku-
ruldu. Amaç, işçilere (delegeleri aracılığıyla) üretimin örgütlen-
mesinde belli ölçüde doğrudan kontrol sağlamak ve şimdiye
kadar yönetimin temel ayrıcalıkları arasında olan yetkilerin
(sözgelimi, görev dağıtımı, iş yükünün ve hızının belirlenmesi,
üretimin örgütlenmesindeki değişiklikler ve yeni teknolojinin
uygulanması) günlük kullanımında işçileri söz sahibi kılmak-
tı. Yönetim üretimin örgütlenmesiyle ilgili tüm kararlarda işçi
delegelerini bilgilendirmek, onlara danışmak ve onlarla görüş-
mek zorundaydı.

Batı Avrupa’da üretim yapan otomotiv şirketlerinin işçi
hareketlerinin şaşırtıcı başarılarına cevabı, ABD şirketlerinin
1930’lar ve 1940’lardaki CIO zaferlerine verdiği cevaba ben-
ziyordu: üretimin -emek yoğun işlerin hızla robotlaştırılma-
sı dahil- yoğun bir şekilde yeniden yapılandırılması, “sorum-
lu sendikacılık”ı teşvik girişimleri ve üretimin başka bir yere
kaydırılması. Volkswagen için, yatırımların Güney Avrupa’da
(özellikle İspanya gibi) ve Güney Amerika’da (özellikle Brezilya
ve Meksika gibi) daha çeperdeki bölgelere kaydırılması önce-
lik kazandı. Almanya’dan yapılan doğrudan yabancı yatırımlar
1967-1975 arasında beş katı arttı. Öte yandan, Fiat’ta, motor
montajının tümüyle otomasyonu dahil, yığınsal robotlaştırma
projeleri uygulandı.

İşçilerin pazarlık gücü üzerindeki etki de ABD örneğini andı-
rıyordu. 1980’lerin başlarına gelindiğinde, (otomotiv işçilerinin
de içinde yer aldığı) Batı Avrupa’daki işçi hareketleri genellikle
savunmadaydı ve “sorumlu sendikacılık”ın teşvikinden vazge-
çilmişti. 1980’de, Fiat işçi konseylerini devre dışı bırakıyor ve
tek taraflı dayatmayla bir otomasyon ve rasyonalizasyon poli-

21

tikası uyguluyordu. Bunun sonucunda işçi sayısı 140.000’den
90.000’e düşüyordu.

Madalyonun öbür yüzünde ise 1970’lerde ve 1980’lerde en-
düstrinin yayıldığı gözde ülkelerde yeni otomotiv proletarya-
ları oluşuyor ve güçleniyordu. Otomotiv şirketleri kendi ülke-
lerindeki militan işçi hareketlerinden kaçmaya çalıştıkları için,
otoriter rejimlerin bulunduğu, düşük ücretli yarı-çeper bölge-
lerde üretim arttı. Çünkü yarı-çeper ülkelerdeki hükümetler,
küresel rekabetteki konjonktür sayesinde, sermaye yatırımları-
nı çekme ve ihracata yönelik sanayileşmeyi sağlama “fırsatını
yakaladı”. 1970’lerde büyük yığın üretimi sektörleri oluştu ve
yarı-çeper bölgelerde “ekonomik mucizeler” birbirini izledi.

C. Sao Paulo, Brezilya:

1968’den 1974’e kadar olan dönemdeki Brezilya ekonomik
mucizesi, kapitalizmin merkezindeki sermayedarların kendi ül-
kelerindeki militan işçi mücadelelerinden kaçmaya çalıştığı dö-
neme denk geldi. Brezilya yatırım için kusursuz görünüyordu:
1964 askeri darbesinin kurduğu sıkı baskı rejimi eski korpora-
tist sendikal hareketi ezmiş ve hem işletme düzeyinde hem de
ulusal politik düzeyde işçi sınıfının her tür muhalefetini tasfiye
etmişti. Brezilya otomobil endüstrisi 1970’lerde çok hızlı bir
büyüme gösterdi. 1974’te Brezilya dünyanın ilk on araba üre-
ticisi arasındaydı. 1969-1974 döneminde araba üretimi yılda
ortalama yüzde 20,7 oranında arttı; 1974-1979 arasında ise
(ki bu dönemde petrol krizi ve militan işçi hareketleri nedeniy-
le bütün merkez ülkelerde araba üretimi gerilemişti) Brezilya
endüstrisi yılda yüzde 4,5 oranında büyümeyi sürdürdü. Çoku-
luslular 1970’lerde merkez ülkelerdeki işletmelerinde kısıntıya
giderken, Brezilya’ya büyük yatırımlar yaptı: Sözgelimi Ford
300 milyon doların üzerinde yatırım yaptı ve tesis kapasitesini
yüzde 100 artırdı.

Genelde imalatın ve özelde otomobil endüstrisinin hızla bü-
yümesi yeni bir işçi sınıfı yarattı. Büyüklüğü ve deneyimi bakı-
mından yeni bir işçi sınıfıydı bu. 1970’ten 1980’e kadar imalat-
ta istihdam ikiye katlandı. Otomobil endüstrisinin yoğunlaştığı

22

Sao Bernardo do Campo sanayi bölgesinde, imalatta istihdam
edilen işçi sayısı 1950’de 4.030 iken 1960’ta 20.039’a, 1970’te
ise 75.118’e çıktı. Bu yeni işçi sınıfı muazzam büyüklükteki te-
sislerde yoğunlaşma eğilimindeydi. Sao Bernardo’daki Volk-
swagen, Mercedes ve Ford tesislerinin her birinde 60.000’in
üzerinde insan çalışıyordu.

1930’lardaki CIO mücadelelerinin öncüleri gibi ve 1960’ların
sonlarında kapitalizmin metropollerindeki grev dalgalarında ol-
duğu üzere, Brezilya’da otomotiv işçileri, Brezilya fabrikaların-
daki karmaşık teknik işbölümü içinde stratejik bir konumday-
dılar. Ama bu yeni işçi sınıfı Brezilya ekonomisinde ana ihracat
sektörü olan sektörde de stratejik konumdaydı: 1988’de nakli-
yat ekipmanı (taşıma donanımı) 3,9 milyar dolarla Brezilya’nın
en büyük ihracat kalemini oluşturuyordu. Otomobil endüstri-
sindeki grevler ve militan işçi hareketi sadece belli firmaların
kârlılığını etkilemekle kalmayacak, Brezilya hükümetinin çoku-
luslu bankalara olan muazzam borcunu ödemeyi sürdürebilme
kapasitesini de etkileyecekti.

1970’lerin son yıllarında, merkezdeki bütün ülkelerde işçi
hareketleri kesin yenilgiye uğrarken, Brezilya’da işçilerin yakla-
şık on beş yıllık sessizliğine son veren yeni bir sendikal hareket
ortaya çıktı. Brezilya otomotiv işçileri bu yeni işçi hareketinin
ana çekirdeğini oluşturuyordu. 1978’deki yoğun grev dalgası
hareketli bir dönem başlattı. Bu hareketlilik 1980’lerdeki baskı
ve resesyon dönemi boyunca varlığını sürdürdü (hatta serpilip
gelişti).

12 Mayıs 1978’de, gündüz vardiyası işçileri Sao Bernar-
do’daki Saab-Scania tesisinin üretim birimine girdiler, ama
makinelerini çalıştırmadılar. Grev hızla bütün tesise yayıldı.
Kollarını göğsünde kavuşturmuş binlerce işçi makinelerinin
yanında sessizce duruyordu. İş durdurmalar Scania’dan diğer
otomotiv tesislerine -Mercedes, Ford, Volkswagen ve Chrys-
ler’e- sıçradı. Birkaç gün içinde, bütün büyük tesislerde işçiler
kollarını göğüslerinde kavuşturuyorlar ve çalışmayı reddedi-
yorlardı. 1930’lardaki ABD grevlerini ve 1960’ların sonların-

23

da Batı Avrupa’daki grev dalgasını hatırlatır şekilde, eylemler
esas olarak oturma grevleri biçiminde yürütülüyordu. İşçiler
her gün çalıştıklarını bildiriyorlar, yemekhanede yemek yiyor-
lar, ama çalışmayı reddediyorlardı. Grevler işçilerin zaferiyle
sonuçlandı. Kazanımlar arasında önemli ücret artışları ve yeni,
bağımsız (devletin desteklediği resmi sendikalarla ilişkisi ol-
mayan) sendikaların tanınması da vardı. Yeminli sendika düş-
manı işverenler yeni bağımsız sendikalarla müzakere etmek
ve toplu sözleşme imzalamak zorunda kalmışlardı.

Otomobil çokulusluları bu yenilgiyi kabul etmedi, grevleri
bastırmak ve sendikaları fabrikalardan sürüp atmak için savaşı
sürdürdü. İşçilerin 1978’deki zaferinin işçilerin kendi gücünden
değil, çokulusluların hazırlıksız yakalanmasından kaynaklandı-
ğı kanısındaydılar. Ama baskı sadece taktik değişikliğine yol
açtı. İşçiler büyük ölçekli çatışmalardan işyerinde daha küçük
ölçekli (ama ciddi aksamalar yaratan) protestolara yöneldiler;
işi yavaşlattılar, nokta grevler yaptılar ve genel olarak yöne-
timle işbirliğine girmediler. Bütün bunlar üretimde azami ak-
sama yaratırken işçilere gelecek zararı asgariye indirmek için
1960’ların sonlarında ve 1970’lerin başlarındaki Batı Avrupa
grev dalgasında uygulanan taktikleri andırıyordu.

1982’ye gelindiğinde büyük işverenler sendikalaşmanın, iş-
yerinde üretimin yönetimine sendikal katılımın ve ücretlerin
artmasının kaçınılmaz hale geldiğini kabul etmişlerdi. Üretim-
de disiplinin sürekliliğini sağlamanın “sorumlu sendikacılık”ın
teşvikini gerektirdiği kanısına ilk varan Ford oldu. 1981’de,
Ford, işyerinde üretim düzeyinde seçilmiş işçilerden oluşan,
bağımsız sendikalarla bağlantılı işletme komitelerini tanıdı. Bu
komiteler işçilerin sorunları ve şikâyetleri konusunda işletme
yönetimiyle görüşme hakkına sahipti. VW biraz daha diren-
di, ama 1982’de bağımsız sendikaları ve Ford’dakine benzer
fabrika komitelerini tanımak zorunda kaldı. İşletme düzeyin-
de ve bütün ülkede eylemler sürdü. Brezilya’da grev eylemleri
1987’de dokuz milyon işçinin katılımıyla en üst noktaya ulaştı.
1985-1988 arasındaki dört yılda Sao Paulo şehrinde sanayide-
ki gerçek ücretler yılda ortalama yüzde 10 arttı.

24

1980’lerin sonlarında, Brezilya çokuluslu otomotiv şirket-
lerinin yatırımları için artık gözde bir yer değildi. 1980’lerde
otomotiv çokuluslularının söz verdiği yeni yatırımlar hiç ger-
çekleşmedi ve Brezilya otomotiv endüstrisi teknolojik yönden
miadını doldurmaya başladı.

D. Port Elizabeth:

Brezilya kadar çarpıcı ölçekte olmasa da, Güney Afrika da
işçi hareketlerinden kaçan otomobil çokulusluları için gözde bir
yatırım yeri oldu. 1950’lerin sonları ve 1960’ların başlarında
yabancı sermaye Güney Afrika’ya gitmekten kaçınmıştı. Ulu-
sal kurtuluş hareketlerinin gücü zirvedeydi ve Güney Afrika’da
apartayd yasalarının uygulanmasına karşı yığınsal protesto-
lar -1957, 1958, 1960 ve 1961’de Güney Afrika Sendikalar
Kongresi’nin (SACTU) örgütlediği ülke çapındaki politik genel
grevlerle birlikte- yayılıyordu. Ne var ki Ulusalcı hükümet mu-
halefeti ezebildiğini ve üstelik ucuz işgücünün sürekli akışını
sağlayacak baskıcı ve ırkçı yasaları çıkarabildiğini gösterince,
altmışların sonlarında yabancı sermaye birden büyük bir artış
gösterdi.

1965’ten 1969’a kadar, ortalama net yabancı sermaye girişi
yılda 308 milyon dolardı, 1970-1976 döneminde ise yabancı
sermaye girişi yılda ortalama 1 milyar dolara fırladı. Motorlu
araç endüstrisi bu sermaye girişinin ana hedeflerinden biriy-
di. 1967’den 1975’e kadar motorlu araç endüstrisi yılda yüzde
10,3 büyüdü.

Yığın üretimi yapılan sanayilerdeki yarı-vasıflı işlerde yo-
ğunlaşan büyük bir Siyah şehir proletaryası oluştu. Brezil-
ya’da olduğu gibi, bu yeni proletarya 1970’lerin sonlarında ve
1980’lerin başlarındaki eylem dalgasının belkemiği oldu. Yine
Brezilya’da olduğu gibi, bu militan eylem dalgası bağımsız
sendikaların tanınmasını ve ücretlerde ve çalışma koşullarında
iyileşmeler sağladı.

1980’lerin başlarında sanayideki sınıf mücadelesinin ön
saflarında otomotiv işçileri vardı. Yukarıda sözü geçen diğer

25

örneklerde olduğu gibi, otomotiv işçileri, karmaşık bir teknik
işbölümü içindeki konumlarını etkin bir şekilde kullanabiliyor-
lardı. Eylemler çeşitli biçimlerdeydi: Bazıları binlerce grevci
işçiyi kapsayan büyük ölçekli eylemlerdi (sözgelimi, 1980’de
Ford, VW, Datsun ve BMW’de; 1981’de Leyland’da; 1982’de
Ford ve GM’de); bazıları ise tesislerde hayati önemdeki bi-
rimlerle sınırlı iş yavaşlatmalar ve küçük grevler gibi, üretimi
aksatan ama daha tali eylemlerdi. Sözgelimi, Volkswagen’de
Ağustos 1984’teki bir grevde, işçiler işi sadece boya atölyesin-
de durdurdular, ama bu birim fabrikadaki işbölümünde strate-
jik bir konumda olduğu için, tesisin tamamı beş gün boyunca
kapanmak zorunda kaldı. Yönetim sendikanın taleplerini kabul
edince tesis yeniden açıldı.

1980’lerin sonlarına gelindiğinde otomotiv çokuluslula-
rı Güney Afrika’dan yatırımlarını büyük ölçüde geri çekmişti.
Robert Gwynne’in deyişiyle: “Politik faktörler [anti-apartayd
kampanya] vurgulanmış olmakla birlikte, Ford’un ve General
Motors’un Güney Afrika’dan çekilmesinin önemli bir ekonomik
temeli vardır.”

E. Seul / Ulsan:

Brezilya ve Güney Afrika “ekonomik mucizelerinin” güç kay-
betmesi Güney Kore “ekonomik mucizesinin” ortaya çıkışıyla
örtüştü. 1973’te Güney Kore hükümeti kalkınmada öncelikli sa-
nayilerden biri olarak otomotivi hedefliyordu. Ama Güney Kore
otomobil endüstrisinin gelişmeye başlaması ancak 1980’lerin
başlarında gerçekleşti. Sendikal mücadelenin, sendikalaşma-
nın ve ücret artışlarının Brezilya ve Güney Afrika sanayileri-
nin belirleyici özelliği haline geldiği yıllardı bunlar. Otomobil
üretiminde büyük atılımların yapıldığı dönemlerde Brezilya ve
Güney Afrika’da olduğu gibi, Güney Kore’de sendikaları baskı
altında tutan bir rejim bağımsız sendikaları ve grev eylemini
yasaklıyordu ve bu nedenle ücretler tarifsiz derecede düşüktü.
Hükümetin otomobil üretme izni verdiği üç yerli grup (Hyun-
dai, Kia ve Daewoo) ve onların çokuluslu ortakları (sırasıyla
Mitsubishi, Ford/Mazda ve GM/Isuzu) için ortam cazipti.

26

Güney Kore’de araba üretimi 1977-1987 arasında 83.000
birimden 980.000 birime çıkarak yaklaşık on iki kat arttı. ABD
ve Japon çokulusluları Kore’ye yerli şirketlerle kurdukları ortak
girişimlerle girdiler. 1981’de GM Daewoo’dan yüzde 50 his-
se aldı. Bu ortak girişim kanalıyla, GM, Kore’de üretilen ucuz
bir araba modelini Kuzey Amerika’da Pontiac Le Mans olarak
satmaya başladı. GM ile Daewoo arasında 1985’te yapılan bir
anlaşma, GM’nin bütün dünyadaki işletmelerinin tedarikçisi
olarak Daewoo’nun marş motoru ve alternatör üretmesini ön-
görüyordu. 1986’da, Ford, Kia’dan aldığı yüzde 10 hisse için
30 milyon dolar ödedi ve Güney Kore’de otomotiv parçaları
için tedarik kaynakları geliştirmek üzere Ford International Bu-
siness Development’in Kore şubesini açtı.

Güney Kore üretimi yılda bir milyon otomobile ulaşıp Bre-
zilya’daki üretimi geçince, 12 Ağustos 1987’de New York Ti-
mes’da şöyle bir haber yer alıyordu: “Bu ülkeyi bir sendikal
eylem dalgası sarıyor . . . Eylem dalgası ülkenin Hyundai, Da-
ewoo, Samsung, Lucky-Goldstar gibi en büyük şirket grupla-
rında fabrikaları kapattı. Popüler model Excel’i üreten Hyundai
Motors, fabrikasını kapatan uyuşmazlığı çözdü, ama tedarikçi
firmalarındaki işçi sorunlarının şirketi araba ihracatını şimdilik
durdurmaya zorladığını açıkladı.”

18 Ağustos 1987’de New York Times’ın manşeti şöyleydi:
“Güney Kore’de işçiler Hyundai tesislerini ele geçirdi”. Haber
şöyle devam ediyordu: “20.000’i aşkın işçi bir barikatı aşarak
fabrika binalarını ve Hyundai Grubu’nun işlettiği bir tersaneyi
işgal etti . . . Büyük gruplar içinde en kötü darbeyi Hyundai
yedi. Hyundai işçilerinin eyleminin temel talebi kendi sendika-
larını kurmak. Hyundai öteden beri katı bir sendika karşıtı tu-
tum izliyordu ve son eylemlere kadar Hyundai işçilerinin sendi-
kası yoktu.” Derken, 20 Ağustos 1987’de, ilk haberden sadece
sekiz gün sonra, Times bir fotoğraf yayımladı, altyazısı şöyley-
di: “Hyundai Grubu’nun kurucusu ve onursal başkanı Chung Ju
Yung, beyaz elbiseli, Seul’de yeni kurulan sendikanın yönetici-
leriyle anlaşma şerefine kadeh kaldırıyor.” Habere atılan başlık
şuydu: “Güney Kore Şirketi Sendikayı Tanımayı Kabul Etti.”

27

1988 ve 1990’daki diğer grevler Güney Kore otomobil en-
düstrisinin yeni bir aşamaya geçtiğini gösteriyordu. 1987’den
beri gerçek ücretlerin yılda ortalama yüzde 20 oranında art-
ması ve iç pazarın küçüklüğü nedeniyle, Kore’nin teknoloji ve
yatırım açısından bel bağladığı ABD ve Japon şirketlerinin Gü-
ney Kore’yi gözde bir yer olarak görmeye devam edeceği hiç
de kesin değildi. Son zamanlarda özellikle Japonya’nın Güney-
doğu Asya ülkelerine ve Çin’e yönelmesi, Güney Kore endüst-
risinin geleceği konusundaki kuşkuların bir başka kanıtı olarak
görülebilir.

F. Küresel fordizmin gelişme yörüngesi -- Özet:

Küresel otomobil endüstrisinin belirgin özelliği, yarım yüzyıl
boyunca katettiği gelişme yörüngesi olmuştur. Bu süreç içinde
yığın üretimi teknikleri ve yığın üretimine özgü sendikal mü-
cadele biçimleri ABD’den, Batı Avrupa’ya ve hızla sanayileşen
yarı-çeper ülkelere kadar bütün dünyaya yayıldı.

Bu gelişme yörüngesinde şu belirleyici evreler yer alıyor: (1)
üretim hem nihai ürünle ilgili geniş tüketici piyasalarına yakın
hem de bol miktarda ucuz ve disiplinli işgücünün bulunduğu
yörelerde yoğunlaşıyor; (2) bu yörelerde pazarlık gücü yüksek,
geniş ve yeni bir işçi sınıfı oluşuyor; (3) mücadele gücü son
derece yüksek bu işçiler üretimi kesintiye uğratma güçlerini
kullanarak sendikal temsil, ücretlerin artması ve işyerindeki
üretimde belli ölçüde işçinin kontrolünün sağlanması gibi ka-
zanımlar elde ediyorlar; ve (4) şirket yönetimlerinin buna ce-
vabı, yatırımları ucuz ve disiplinli işgücünün bulunduğu yeni
yerlere kaydırmak oluyor. Bu yer değiştirme yatırımın çekildiği
yerlerdeki işçi hareketini zayıflatıyor, yeni yatırım yerlerinde
ise işçi hareketlerini güçlendiriyor, yeni bir mücadele dalgası-
nın zeminini hazırlıyor. Bunu ise bir başka yeniden yapılanma
ve yer değiştirme süreci izliyor.

ABD ve Batı Avrupa kökenli otomotiv çokulusluları dünya-
nın dört bir yanında ucuz ve disiplinli işgücü hayaletinin pe-
şini kovalıyor, her seferinde ise gittiği her yerde militan işçi
hareketleri yaratıyor. Bu stratejiyi izlerken ise Japon otomotiv

28

şirketlerine büyük pazar payları kaptırıyorlar. O halde, küresel
fordizimin gelişme yörüngesinin tarihi sınırlarına mı vardık?

Bir yandan, -bağımsız sendikaların tanınmadığı ve ücret dü-
zeylerinin şu an Güney Kore’de ödenen ücretlerin çok altında
olduğu- Kuzey Meksika’da otomobil üretiminin son zamanlar-
daki hızlı gelişmesi, mücadele ve yer değiştirme dinamiğinin
sürmesinin kanıtı olarak yorumlanabilir. Burada izlenen yak-
laşım, Meksika’da bağımsız işçi hareketlerinin güçlenmesini
beklememize yol açacaktır. (Bu varsayımı destekleyen ilk gös-
tergeler 1990’da Hermosillo’daki Ford grevi ve 1992’da Pueb-
la’daki VW grevi oldu.)

Öte yandan, 1980’lerin sonlarında ve 1990’larda, daha güçlü
görünen ve gelişme yörüngesinin sonuna gelindiğini gösteren
ikinci bir trend oluştu. Yani, otomobil çokulusluları 1950’lerde,
1960’larda (ABD) ve 1970’lerde (ABD ve Batı Avrupa) kaçtıkları
merkez bölgelerde üretimi yeniden merkezileştirmeye başladı.
ABD örneğinde, Büyük Göller bölgesinin güneyindeki eyaletler
hem otomotiv montajı hem de otomotiv parçaları endüstrisi
açısından bir kez daha üretimin yoğunlaştığı bir bölge duru-
munda. Bununla birlikte, çokuluslular, bir zamanlar sendikala-
rın kalesi olan yerlerden kaçınıyor ve otomotiv üretimi geçmi-
şi olmayan küçük şehirleri tercih ediyorlar. Üretimin yeniden
merkezileşmesine yönelik bu trend “küresel Toyotizm”in yük-
selişiyle ilişkili. Japon otomobil firmalarının 1980’lerde ABD’ye
(ve daha az ölçüde, Batı Avrupa’ya) yönelik doğrudan yatırım
dalgası, bu dönüşümde baş rolü oynadı. Merkez ülkelerdeki
bu yeniden merkezileşme süreci emek-sermaye ilişkilerinde-
ki “Toyotizm”le ilgili (esnek çalışma kurallarının uygulanması,
tam-zamanında-teslim sistemleri ve çokkatmanlı taşeron iliş-
kileri gibi) dönüşümlerle de birlikte ortaya çıktı. Hem ABD’de
hem Batı Avrupa’da, çalışma kurallarındaki ve üretimin örgüt-
lenmesindeki bu önemli değişimlerin gerçekleşmesi, 1970’ler-
de ve 1980’lerde sermayenin yer değiştirmesinin ve yeniden
yapılanma süreçlerinin, bir zamanların militan otomotiv sendi-
kalarının güç kaybetmesine yol açmasıyla mümkün oldu.

29

Merkez ülkelerindeki bu yeniden yoğunlaşma, uzun sürecek
ikinci bir mücadele ve yer değiştirme sürecinin (çevriminin)
başlangıcı olarak yorumlanabilir: yani, önceki dönemdeki yatı-
rımların çekilmesiyle merkezdeki sendikalar darbe yediği için,
üretici firmalar bir kez daha işçi hareketlerinin zayıf olduğu bir
bölgeye (sözgelimi Büyük Göller bölgesinin güneyindeki küçük
şehirlere) kaymayı tercih ediyor. Ne var ki, merkez ülkelerdeki
bu yeniden yoğunlaşmayla birlikte yeni “post-fordist” üretim
tekniklerinin uygulanması, benzer bir uzun çevrimin yeniden
başlamasına mı, yoksa köklü bir dönüşüm sürecine mi -yani
küresel Fordizm’den küresel Toyotizm’e geçiş sürecine mi- ta-
nıklık ettiğimiz konusunda kuşkular doğuruyor.

II. KÜRESEL TOYOTİZMDE İŞÇİ EYLEMLERİ

Soru şudur: Küresel Fordizm ile küresel Toyotizm’in dinamik-
leri arasında hangi farklar vardır?

1930’larda yeni yeni palazlanan Japon otomobil endüstrisi,
esaslarını ABD örneğinin belirlediği temel ilkeleri izlemeye gi-
rişti: Yığın üretimi teknikleri uygulanıyordu ve büyük otomotiv
montaj firmalarında işletmelerin dikey bütünleşmesi (enteg-
rasyonu) stratejisi izleniyordu. Toyota, Nissan ve Isuzu kendi
frenlerini, dökümlerini ve diğer önemli veya tali parçalarını
kendileri yapıyordu. Toyoto ve Nissan vasıflı çelik üreten kendi
tedarikçi firmalarını kurmuştu.

Japonya’nın İkinci Dünya Savaşı’ndaki yenilgisinden sonra,
dikey bütünleşme stratejisinin sürdürülmesi zordu. Otomobil
montaj firmaları tesislerini genişletip büyütmelerini zorlaştı-
ran mali kaynak yetersizliği yaşıyordu. Keza, o ölçüde önem-
li olmasa da, montaj firmaları militan işçi hareketleriyle karşı
karşıyaydı. 1940’ların sonlarında ve 1950’lerin başlarında, iş-
ten atmalar genellikle sert grevleri ve diğer eylem biçimlerini
tetikliyordu. İstihdam güvencesi ve ücret eşitliği işçilerin ana
talepleri haline gelmişti.

Böylece, 1950’lerde üretim artmaya başladığında, montaj
şirketleri yeni sürekli işçiler istihdam etmekten kaçındı, onun

30

yerine işi şirket dışındaki tedarikçi firmalara kaydırma politi-
kasını benimsediler. Michael Smitka’ya göre, “Taşerona yönel-
menin ana nedeni, militan sendikalarla yeniden çatışmaktan
kaçınmaktı”. Üretimi artırmada dikey bütünleşmeye değil,
taşeronlaşmaya dayanma stratejisi izleyerek Toyota 1952-57
döneminde üretimini beş kat artırdı, işgücü ise sadece yüz-
de 15 arttı. Şirket dışındaki tedarikçilere dayanmak, otomobil
montaj firmalarının kendi işçilerine sürekli istihdam sağlama-
sına olanak verdi

Önceleri, taşeron firmalardaki işçiler (ve kârlar) ana montaj
firmalarındaki işçileri (ve kârları) koruyan tampon işlevi görü-
yordu. Ne var ki, 1960’lara gelindiğinde, taşeron sistemi büyü-
yerek çokkatmanlı bir piramide dönüşmüştü. Bu sistem içinde,
(montaj firmalarına doğrudan satış yapan) birincil taşeronlar,
ileri teknoloji kullanımı, ücret düzeyleri ve işçilere sağlanan is-
tihdam güvencesi bakımından montaj firmalarına benziyordu.
Resesyonda “tampon” rolü, (birincil tedarikçilere satış yapan)
geniş ikincil tedarikçiler ve (ikincil tedarikçilere satış yapan)
üçüncül tedarikçiler grubuna düşüyordu.

Bu çokkatmanlı taşeron sistemi, Japon otomobil montajcı-
larına ve onların birincil tedarikçilerine, işçileriyle, ömür boyu
istihdama ve ücretlerin yaş ve kıdemle artmasına dayanan
çalışma ilişkileri geliştirme olanağı sağlıyordu. Bu nedenledir
ki Japon şirketleri, 1950’lerin başlarındaki çalkantılardan beri,
işçi eylemlerinden kaynaklanan maliyeti asgaride tutabilmiştir.
Bu ise Japon otomobil endüstrisinin rekabet gücü bakımından
1960’ların sonlarından bu yana dünya ölçeğindeki başarısını
açıklayan ana faktör olmuştur.

Japonların rekabet üstünlüğüne yanıt olarak ABD ve Batı Av-
rupa kökenli otomotiv firmaları Japonların yöntemlerini seçici
bir şekilde taklit etmeye girişti. Sözgelimi, tam-zamanında-ü-
retim sistemini ve esnek çalışma kurallarını uyguluyorlar, ama
montaj firmalarında veya birincil tedarikçi firmalarda istihdam
güvencesi sağlamıyorlardı. Bu çabaların bugüne kadarki so-
nuçları gösteriyor ki Japonya’da militan işçi hareketinin daha

31

düşük düzeylerde olması, işyerindeki pazarlık gücünün daha
düşük düzeylerde olmasıyla açıklanamaz. Aslında, üretim te-
darikçilerdeki ve nakliyattaki grevlere son derece duyarlı hale
geldiği için, tam-zamanında-üretim sistemi işçilerin eline mu-
azzam ve belki daha da büyük bir güç (üretimi kesintiye uğrat-
ma gücü) veriyor.

Gerçekten, tam-zamanında-üretim yöntemlerinin istihdam
güvenceleri ve diğer kazanımlar olmaksızın uygulanması ha-
linde, sistemin zayıf noktaları daha belirgin bir şekilde ortaya
çıkıyor. 8 Ekim 1992 tarihli bir New York Times makalesinde
vurgulandığı gibi: “[ABD] otomobil endüstrisi genelde üretim
stoklarının düşük tutulması esasına dayanan Japon sistemini
benimsediği için, parça üreten tesislerdeki grevler geçmiş-
tekinden çok daha kapsamlı bir etkiye sahip . . . Sendikanın
sadece birkaç bin işçiyi greve çıkararak üretimi felce uğrata-
bilmesi, maliyeti şirkete çıkarmanın bir yoludur ve bu mali-
yet [otomasyon, taşerona verme gibi yöntemlerle] istihdamın
kısılmasından sağlanan tasarrufu aşabilir.” Büyük Göller böl-
gesinde tam-zamanında-üretim sistemini uygulayan güney
eyaletlerindeki montaj tesislerinin yaygın bir şekilde kapan-
masına yol açan nakliyat grevleri ile tedarikçi grevlerinin çok
sayıda örneği vardır. Sözgelimi, “Eylül 1982’de demiryolu mü-
hendislerinin ülke çapında başlattığı grevin ilk gününde GM
parça yokluğu nedeniyle St. Louis montaj tesisini kapatmak
zorunda kaldı. Grevin üçüncü gününde, Janesville, Leeds, Lor-
dstown ve Wilmington yarımşar gün çalışıyordu ve Chrysler
başkanı Iacocca Beyaz Saray’a tel çekerek müdahale edilme-
sini istedi. Dördüncü gün, ABD Kongresi müdahale ederek gre-
vi sona erdirdi . . . “.

Tedarikçi firmalardaki grevler de üretimin aynı hızla kesin-
tiye uğramasına yol açabilir. Sözgelimi: “Indiana eyaletinin
Kokomo kentinde Delco Electronics tesisindeki işçiler Kasım
1986’da greve çıktıklarında, ülkenin dört bir yanındaki GM
montaj tesisleri kapandı. Fabrikada üretilen radyolar tam-za-
manında-teslim sistemiyle sevkedildiği için, montaj tesisleri-
nin elinde, grev başlayınca kullanabileceği stok çok sınırlıydı.

32

Delco’nun işlerin bir kısmını Meksika’daki bir fabrikaya kaydır-
masını protesto etmek üzere grev çağrısı yapıldı. GM montaj
bantlarının bulunduğu tesislere radyo tedariki sağlamak için
işi tekrar Kokomo’ya getirmek zorunda kaldı.”

Özetle, tam-zamanında-üretim sistemi işçilerin eline ge-
leneksel fordist üretim örgütlenmesinin verdiği kadar -ya da
ondan daha çok- güç veriyor. Öte yandan, bu yöntemlerin ön-
cülüğünü yapmış ve onları geliştirmiş olan Japonya’da işçiler
bu gücü düzenli bir biçimde kullanmamıştır. İşin bamteli, iş-
gücünün (üretimi en çok kesintiye uğratma gücüne sahip) üst
kesimlerine ömür boyu istihdam güvencesi sağlanmasında,
işgücünün (üretimde önemli bir aksama yaratma gücü olma-
yan) alt kesimleri üzerinde düşük ücret ve güvencesiz istih-
dam baskısının yoğunlaştırılmasında gibi görünüyor. Ne var ki,
bu süreç önümüzdeki onyıllar boyunca sürdürülebilir mi?

Japon otomobil endüstrisinin başarısı, (uluslarötesi olmak-
tan çok) Japonya temelli bir üretim sistemine dayanmaktadır.
Ama “Toyotizm” dünya ölçeğinde olağanüstü başarı kazandığı
için, “küresel Toyotizm”e dönüşmek zorunda kaldı. ABD’deki
korumacı önlemler ve Japonya’daki maliyet artışları nedeniy-
le, önde gelen otomobil montaj şirketleri ve onların tedarikçi
firmaları 1980’lerde ABD’de üretime başladı. Aynı zamanda,
Japon taşeron piramidinin en alt basamaklarının çalıştığı fir-
malardan (ve yaptığı işlerden) birçoğu, Güneydoğu Asya’daki
düşük ücretli ülkelere kaydırıldı.

Üretim başka/denizaşırı ülkelere kaydığı için, Japonya’da
savaş sonrası istihdam ve ücret sistemi saldırıya uğruyor. Bü-
yük şirketler liyakat/performans ücretini toplam ücret gelirinin
önemli bir unsuru haline getirmek suretiyle maliyetleri düşür-
meye ve verimliliği artırmaya çalışıyor. Bunun bir dizi önemli
sonucu olacaktır. Bu sonuçlardan bazıları şunlardır: firmalarda-
ki nispeten eşitlikçi ücret yapısının tahribi, kıdemin artmasıyla
ücretlerde yukarı doğru gidiş güvencesinin tasfiyesi ve işçileri
bölecek bir unsurun devreye sokulmasıyla şirket yönetimleri-
nin öznel/keyfi yargısına meydan verilmesi (kimin çalışması

33

daha çok, kiminki daha az ücreti hak ediyor). Keza, “Japon-
ya’nın çalışma ilişkilerindeki en ünlü kurumu, ömür boyu istih-
dam” da saldırı hedefleri arasında.

“Yapacağı yararlı bir iş verilmeyen ama maaşını alan in-
sanları (ki Japonlar bu insanlar için ‘pencere önünde oturan-
lar’ deyimini kullanıyor) işyerinde tutmak şirketlere artık zor
geliyor . . . Erken emekli olması istenen insan sayısı artıyor.
Bazı uzmanların tahminlerine göre, şimdiki durgunluk sürer-
se büyük şirketler, ABD’de olduğu gibi, geniş çaplı işten çıkar-
malara gidecektir” (New York Times, “Japonlar Ücreti Kıdeme
Değil Performansa Bağlamaya Başladılar,» 2 Ekim 1993).

Özetle, Japon şirketleri istihdam uygulamalarını fordist
yöne kaydırabilir. O fordist istihdam uygulamaları ki 1930’la-
rın CIO mücadelelerinden daha yakın zamanlarda Brezilya,
Güney Kore ve Güney Afrika’daki işçi hareketlerine -ve Japon-
ya’da 1940’ların sonlarında ve 1950’lerin başlarındaki grev
dalgasına- kadar uzanan büyük eylem dalgalarını tetikledi.
“Küresel Toyotizm”in başarısının içerdiği çelişkiler şimdiler-
de ufukta boy gösteriyor ve gelecekle ilgili bir dizi soruya yol
açıyor. Birinci soru: Ücretlerin dondurulması, liyakat ücreti-
nin yol açtığı ayırımcılık ve işten atmalar karşısında otomobil
endüstrisi emek-sermaye ilişkilerinde uyumu sürdürebilecek
mi, yoksa 1990’ların ortalarındaki Japon endüstrisi 1930’la-
rın ortalarındaki ABD endüstrisine mi benzeyecek? İkinci
soru: Japon otomobil şirketleri maliyetleri düşürme ve geniş
pazarlara yakın olma çabasıyla üretimi desantralize ettikleri
(yerelleştirdikleri) için, 1950’lerin ortalarından bugüne kadar
Japonya’da görece çalışma barışı sağlayan unsurları yeniden
yaratabilecek mi? Yoksa, yatırım için cazip gelen her yeni
yerde oluşacak yeni işçi sınıfını güçlendirmek suretiyle tek-
rar küresel fordizmin uzun gelişme yörüngesini mi izleyecek?

34

35

Aşağıdaki makale Avrupa Sendikalar Enstitüsü’nün teorik yayın organı
Transfer’in 2001 yılı 2. sayısından alındı. Amparo Serrano Avrupa Sendika-
lar Enstitüsü araştırmacılarından. Eduardo Crespo ise Madrid Complutense
Üniversitesi’nde okutman.

DEĞİŞEN EKONOMİDE EMEK DENEYİMLERİNİN
OLUŞUMU

Amparo Serrano
Eduardo Crespo

Özet

Makale emeğin değişim sürecindeki deneyimleri konusunu
ele alıyor. Yazıda önce bazı ana kavramlar üzerinde duruluyor
ve daha sonra konunun kavramsal çerçevesi veriliyor. Emek-
le ilgili eski ‘endüstriyel’ anlayışın aksine, günümüzdeki emek
deneyiminin ayırt edici özelliği, işçiler arasındaki çeşitliliktir.
Bu çeşitlilik şu üç ana eksende ortaya çıkıyor: zaman, mekân
ve sözleşmeyle ilgili düzenleme.

GİRİŞ

Yeni enformasyon ve iletişim teknolojilerinin kullanımının
yaygınlaşması, ileri sanayi ülkelerinde gerçekleşen ekonomik
ve toplumsal değişimle ilgili tartışmayı yoğunlaştırdı. Trans-
fer’in bu sayısında bu değişimin emeğin niteliği üzerindeki
etkisi ve bu süreçlerden kaynaklanabilecek toplumsal model
tartışılacak. Bu süreçlerin emeğin niteliği üzerindeki etkisinin
analizi, söz konusu süreçlerin kontrol altına alınabilmesini sağ-
layacak, işçilerin ve onların örgütlerinin değişim sürecine aktif
yönlendirici bir tavırla müdahalesini olanaklı kılacaktır.

Bu gelişmelerin emek dünyası üzerindeki etkisi konusunda
görüş birliği olmamasına rağmen, üç ana noktada belli ölçüde
bir mutabakat vardır. Birinci nokta şudur: Küresel rekabet ko-
şullarının yanı sıra, enformasyona ve bilgiye dayalı yeni tekno-
lojilerin yaygınlaşması, bilginin ana öğe haline geldiği bir emek
modelinin yaygınlaşmasına yol açıyor. İkinci mutabakat nokta-
sı, bu modelde insan öğesinin oynadığı temel rolün kabulüdür.

36

Ana özelliği belirsizlik, hızlı değişim ve istikrarsızlık olan, üre-
timdeki değişmelere mümkün olduğu kadar hızla cevap ver-
meyi gerektiren ve yaratıcılığı, yeni fikirleri ve yeni çözümleri
zorunlu kılan bir ekonomik ortamda, insan kaynakları üretim
sürecinin ana öğesidir. Üçüncü mutabakat noktası ise şudur:
Emeğin üretim içindeki örgütlenmesi, bu modelin etkin bir bi-
çimde işleyişinde hayati bir rol oynar. Birçok yazara göre, as-
lında enformasyon ve iletişim teknolojileri sadece potansiyel
bir yarar içerir. Bu potansiyelin üretkenlik artışına dönüşme-
si, ancak işçilerin becerilerinin gelişmesini ve bu becerilerden
yararlanılmasını sağlayacak örgütsel yapıların devreye girme-
siyle mümkündür. Bu nedenledir ki bu üretim modelinin daha
yatay ve esnek örgütsel yapılar gerektirdiği öne sürülmektedir.
Bu tür yapılar işçilerin sorumluluğunun, rolünün ve çalışmaya
katılımının artmasını sağlar.

Bu yaklaşım tarzı, değişimin doğrultusu konusunda iyim-
ser sonuçlar çıkarılmasına yol açabilir. Buna göre, oluşmakta
olan süreçler, Taylorist emek örgütlenmesi modellerinin ayırt
edici özelliği olan sıradan/düz, bağımlı ve vasıfsız çalışmadan
kurtulmuş bir toplum yönünde atılmış ilk adımlardır ve bilgiye
dayalı toplum, daha vasıflı, daha bağımsız, daha yaratıcı ve
çeşitlilik arzeden işler sağlayacaktır. Sonuç olarak, toplumu-
muzda gerçekleşen değişim, işçiler için büyük bir fırsat kayna-
ğı olabilecektir.

Ne var ki bu tür değerlendirmeler karşısında dikkatli olmak
gerekiyor. Bunun nedeni, sadece bazı araştırmaların, örgütsel
yapı değişmelerinin aslında ancak belli kuruluşlarda gerçek-
leştiğini göstermiş olması değil. İşçilerin özerkliğinde önemli
bir artış olduğunu ortaya koyan ampirik çalışmalar bulunmak-
la birlikte, bu bulgulara dikkatle yaklaşılması gerekiyor. Çünkü
bütün bunlar, örgütsel değişimden ne anlaşıldığına bağlı. Bir-
çok şirkette işçilerin özerkliğinin ve yönetim kararlarına katılım
derecesinin arttığı doğru olabilir. Ama yine de bu katılım çok
sınırlı kalabilir. İşçiler işyerinde ancak nispi anlamda bağımsız-
lık kazanmışlardır. Belli koşullarda işçilere daha fazla özerklik
sağlamak ille de şirketlerin yapısının demokratikleştirilmesi

37

demek değildir. Çünkü sağlanan bu özerklik belli alanlarla son
derece sınırlıdır ve önemli stratejik kararları kapsamaz. Ayrıca,
bu tür özerklik şirketin çıkarlarına hizmet etmeye yöneliktir ve
işçilerin çıkarlarının (ki bu çıkarlar pekâlâ şirketin çıkarlarıyla
çelişebilir) gözetilmesini sağlayacak bir araç olarak işe yara-
maz. Tıpkı en katı Taylorist örgütsel yapılarda olduğu gibi.

Daha yatay nitelikteki bu emek örgütlenmesinden yararlan-
dığı düşünülen işçiler açısından bile, genel tablo pek olumlu
değildir. Bu modelin bazı durumlarda bu işçi kesimlerinin çalış-
ma yaşamları ile özel yaşamlarını bağdaştırabilmesine olanak
yarattığı ve onların motivasyonunu, iş doyumunu ve ‘inisiya-
tifini’ artırdığı doğru olmasına rağmen, yine de bir dizi sorun
vardır. Aşırı bir bilgi yüküyle baş etme zorunluluğunun yol açtı-
ğı çalışma koşullarındaki kötüleşme, iş yükündeki artış ve daha
büyük bir zaman baskısı altında çalışmak, işçiye sorumluluk
verilmesi ve zaman sınırı olmaksızın kesintisiz çalışma baskı-
sındaki artış, bütün bunlar, psikolojik baskının artmasına ve
diğer psikolojik sorunlara yol açmaktadır. Bütün bu süreçlere
bir de iş sözleşmelerinin standartlıktan uzaklaşması, bireysel-
leşmesi ve işçilerin daha da çevreden kopması ve savunmasız-
laşması eklenmektedir.

Enformasyon ve iletişim teknolojilerinin kullanımındaki yay-
gınlaşma yenilikle ve yaratıcı çözüm zorunluluğuyla pekâlâ
ilişkili olabilir ve daha vasıflı bir işgücünü elbette gerektirebilir,
ama aynı şekilde, enformasyon ve iletişim teknolojileri, belli
iş türlerinin standartlaşmasını sağlamakta da kullanılabilir; bu
ise işçiler üzerindeki Taylorist baskıların artmasına ve çalışma
koşullarında kötüleşmeye yol açabilir.

Değişim sürecinin iyimser yorumunun sorgulanmasına yol
açan bir diğer faktör, birçok şirketin günümüzün son derece
rekabetçi piyasalarına uyum sağlarken, örgütsel değişmeye
gitmekten çok, üretim yöntemlerini değiştirmesi, taşeron yön-
temini ve işletmede küçülmeyi daha yaygın uygulaması ve
böylece atipik istihdam biçimlerini yaygınlaştırmasıdır.

38

Avrupa Birliği’ndeki şirketlerle ilgili bir araştırmanın 1994-
1996 dönemiyle ilgili bulguları şöyle: Yeniliklere ve piyasadaki
gelişmelere hızla cevap verebilmek için, şirketlerin yüzde 14’ü
üretimi küçültme kararı almış, yüzde 23’ü faaliyetlerinden bir
bölümünü taşerona vermiş, yüzde 13’ü ise ‘işletmenin asli faa-
liyetine dönme stratejisi’ni benimsemiş. İşletmede küçülmenin
derecesi ülkeden ülkeye önemli değişmeler göstermektedir.
Sözgelimi İsveç ve İngiltere gibi ülkeler bundan ağır bir şekil-
de etkilenmiş (sırasıyla yüzde 43 ve yüzde 32), buna karşılık
Güney Avrupa ülkelerinde yüzdeler daha düşük seyretmiştir.
Atipik işlerin sayısında da önemli bir artış olmuştur. Bu gelişme
özellikle gençleri, kadınları ve azınlıkları etkilemiştir.

Atipik istihdam biçimleri yukarıda değinilen ekonomik de-
ğişmelerden önce de var olmakla birlikte, bu değişmelerin
ortaya çıkışından beri daha yaygınlaşmıştır. Böylece, birçok
ülkede bugün yaratılan istihdam alanlarının çoğunluğu nite-
lik yönünden artık atipiktir. Çünkü atipik istihdamın talepteki
öngörülemeyen iniş çıkışlara uyarlanmayı kolaylaştırdığı dü-
şünülmektedir. Sonuç olarak, atipik işlerin yaygınlaşmasından
enformasyon ve iletişim teknolojileri sorumlu olmamasına,
atipik sözleşmelere yöneliş genellikle yeni teknolojilerin orta-
ya çıkışından kaynaklanmamasına rağmen, enformasyon ve
iletişim teknolojileri bu istihdam biçiminin yaygınlaşmasını
hızlandırmıştır.

Böylece, iş sözleşmelerinin koşullarının bir kişiden diğerine
değişmesi giderek daha da yaygınlaşmaktadır. Bu sürece pa-
ralel olarak, işgücünün çekirdekteki nispeten sürekli ve vasıflı
işçilerden oluşan kesimleri ile çeperdeki düşük vasıflı, geçici
işçilerden oluşan kesimleri arasında kutuplaşma ve geçici is-
tihdam biçimlerinde artış gözlenmektedir.

EMEĞİN NİTELİĞİ ÜZERİNDEKİ ETKİSİ

Yukarıda değinilen süreçler sosyal emek normunu etkiliyor.
Burada ‘sosyal norm’ derken sadece en yaygın emek türünü
değil, adil ve bu nedenle meşru sayılan emek türünü de kaste-
diyoruz. Fordist toplumlarda geçerli sosyal emek normu ile gü-

39

nümüzdeki bilgi toplumlarında geçerli sosyal emek normu ara-
sındaki önemli farklardan biri şudur: Fordist toplumdaki norm,
istikrarı, kestirilebilirliği ve standartlaşmayı sağlamak üzere
emeğin düzenlenmesi yönündeydi ve Fordist toplumda işlet-
menin gerektiği gibi faaliyet gösterebilmesi için bütün bunlar
zorunluydu. Bu Fordist emek anlayışı çalışma zamanının, çalış-
ma mekânının ve endüstri ilişkilerinin düzenlenmesine dayanı-
yordu. Endüstri toplumlarında yasamayla ilgili genel çerçeve,
herkesin aynı çalışma zamanına, yerine ve sözleşme ilişkile-
rine tabi olması ilkesine dayanıyordu. Fordist toplumun ayırt
edici özelliği olan standart yasal düzenlemenin tersine, bilgi
toplumu, esnek çalışma koşullarını gerektiriyor. Bu ise istih-
dam durumlarının ve emek deneyimlerinin son derece çeşit-
lilik kazanmasına yol açıyor. Yazının başlığında terimin ‘emek
deneyimleri’ biçiminde çoğul olarak geçmesinin nedeni budur.

Fordist toplumlarda emeğin yasayla düzenlenmesinin her
iki taraf için de yararları vardı. Bu model bir yandan işveren-
lerin işgücünü istikrarlı hale getirip kontrol etmesini sağlıyor-
du, diğer yandan, çalışma yaşamının bazı yönlerinin sadece
piyasa güçleri tarafından belirlenmemesine olanak sağlayarak
işçilerin özerklik ve saygınlık ihtiyacını karşılıyordu.

Şimdi üç değişim eksenini –zamanın, mekânın ve sözleşme
ilişkilerinin düzenlenmesi- tek tek ele alalım.

Sabit çalışma saatlerinden esnek çalışma saatlerine

Çalışma süresinin düzenlenmesi bağlamında, Fordist top-
lumlarda emek, zamana dayalı ekonominin bir parçasını oluş-
turuyordu. Bu ekonomide farklı işler karşılıklı bağımlılık ve
koordinasyon ilişkisi içindeydi. Emeğin örgütlenmesi, işlerin
mümkün olan en verimli biçimde bölünmesini gerektiriyordu.
Bu işler birbiriyle ilişkilerinde uyumlu ve koordine hale getiri-
liyordu. İşlerin yapılması için gereken zaman ölçülüyor ve dü-
zenleniyordu. Sonuç olarak, Taylorist örgütsel ilkeler uyarınca,
işleyiş, ihtiyaçlar ve beceriler tümüyle standart hale getirilmiş-
ti. Böylece, çalışma, bireylerin etkinliklerini standart ve homo-
jen hale getirmenin aracı olmuştu.

40

Yeni üretim yöntemlerinin uygulanması ve enformasyon ve
iletişim teknolojilerinin kullanımındaki yaygınlaşma sonucun-
da, bu sosyal ve endüstriyel düzen ve onun içerdiği istikrar
dönüşüme uğradı. Enformasyon ve iletişim teknolojileri işçileri
mekân ve zamanın kısıtlamalarından belli bir ölçüde kurtardı
ve emeğin, zamanın belli bir noktasındaki işçilerin koordinas-
yonuna bağımlılığını azalttı. Enformasyon ve iletişim teknoloji-
lerinin olanaklı hale getirdiği yeni üretim ihtiyaçları (tam zama-
nında üretim), işçilere –istihdama sürekli hazır olmak gibi- yeni
zorunluluklar dayattı. Bütün işçiler için tek tip çalışma saatleri
ilkesi artık genelgeçerliğini kaybetti. Çalışma zamanına farklı
yaklaşımlar (kısmi süreli çalışma veya serbest çalışma, vb.)
yaygınlaştı ve bu da çalışma saatleri konusunda bireysel fark-
lılıkların artmasına yol açtı.

Bu emek modeli, Fordist toplumların ayırt edici özelliği olan
standart ve nispeten homojen hale getirilmiş çalışma saatleri
anlayışından çok farklı bir çalışma süresi anlayışının oluşması-
na yardımcı oluyor.

Sonuç, işçilerin çalıştığı saatlerin bireyselleşmesi ve çeşit-
lenmesidir. Bu ise insanların çalışma yaşamı ile iş dışındaki
yaşamı bağdaştırmasını zorlaştırıyor. Bu noktada, insanların
işyeri içindeki ve dışındaki zamanlarını (farklı kişilerin farklı za-
manlarda çalışmamasından kaynaklanan ve bir kişinin bütün
çalışma yaşamı boyunca ortaya çıkan sorunları hafifletmek
üzere) koordine edecek yöntemler geliştirmek gerekiyor. Bu
sosyal ihtiyacı karşılamaya yönelik üç yaklaşımdan söz edi-
lebilir: işçilere kendi zamanlarını düzenleme konusunda daha
fazla özgürlük tanınması, çalışma saatlerine yerel yaklaşılması
ve yasayla toplu pazarlığı birleştiren bir yaklaşım.

Standart ölçüm birimlerine dayanan düzenleme sistemi, iş-
çinin çalışma zamanı ile çalışma dışı zaman arasında ayırım
yapabilmesine ve işyerinden çıkınca işle ilişkisini kesmesine
olanak sağlıyordu. Bu konudaki yeni düzenlemeler, işte geçen
süreden ziyade, hedeflenen işin ve sonucun gerçekleşmesine
önem veriyor. Bu ise işçilerin çalışma içi ve dışı zaman ara-
sında ayırım yapabilmesini zorlaştırıyor. Sonuç şudur: Çalış-

41

ma insanların boş zamanına yayılmaya başlıyor ve işçilerin
çalıştıkları saatleri, yani çalışma süresini sınırlamaları gitgide
zorlaşıyor. Bu model uyarınca, günümüzde işçinin yaptığı işe
bağlı olması, her an çalışmaya hazır olması, şirketle güçlü bir
psikolojik bağının olması ve şirketin hedeflerini kendi hedefleri
olarak algılaması gerekiyor. Aşırı iş yüküyle birlikte yapılan işin
baskısının içselleştirilmesi, çalışmanın önceden belirlenmiş bir
süreyle sınırlanmamasına yol açıyor. İş saatlerinin önceden
belirlenmemesi, işçilerin çalışma koşullarının gerektiği gibi dü-
zenlenmemesinin nedenini açıklıyor. Bu nedenledir ki bir yan-
dan işçinin özerkliğinin artmasından dem vurulurken, diğer
yandan işçiler yeni bağımlılık biçimlerini içselleştiriyorlar.

Bu gelişmeler karşısında, Fransa’da çalışma saatlerinin dü-
şürülmesi gibi, geleneksel emek (çalışma) modeline dayalı hü-
kümet politikalarının çelişkili sonuçlar verdiği gözleniyor. Bu
politikalar, bir ölçüde, emek dünyasındaki yeni oluşumları dik-
kate almayan geleneksel emek yaklaşımını dile getiriyor. İşçi-
lerin kendi çalışma sürelerini kontrol edebilmelerini sağlamak
için, modern ekonomide çalışılan fiili iş saatlerinin sayısının ve
yeni bağımlılık biçimlerinin analiz edilmesi gerekiyor.

Çalışma alanı ile özel yaşamın standart tanımından
bu ikisi arasındaki sınırların çözülmesine geçiş

Endüstriyel emek anlayışının ikinci ana öğesi, sosyal mekân-
ların düzenlenmesidir. Bu anlayış, insanların çalışma ve özel
yaşamları arasında coğrafi ve sosyal yönden ayırım yapılma-
sını ve bu ikisinin ayrılmasını gerektiriyordu. Modern endüstri
geliştikçe, iki alan hem sosyal hem coğrafi düzeyde ayrıldı:
Bir yanda, standart işleyişiyle çalışma alanı, diğer yanda ise
insanların zamanlarını piyasanın dayatmalarından kurtulmuş
olarak kullanabilecekleri ve gerçekten kendileri olabilecekleri
özel yaşamları vardı. Bu iki alan arasında yavaş yavaş bir hiye-
rarşi ilişkisi oluştu; ekonomik faaliyetin bir parçasını oluşturan
çalışma asıl çalışma (yani toplumun refahına katkıda bulunan
çalışma) sayılmaya başladı. Özel alanla ilgili yeniden üretim
faaliyeti ile kamusal alanda gerçekleşen üretim faaliyeti ara-
sında ayırım yapıldı.

42

İki alan arasında ayırım gözeten, Fordist toplumlara özgü bu
yaklaşım günümüzde dönüşüme uğradı. Şimdi işçilerin çalış-
maya her an hazır olması bekleniyor ve sonuç olarak, çalışma-
nın hemen hemen hiçbir sınırı yok.

Ne var ki bu sadece ücretli istihdam ile serbest çalışma ya da
özel yaşam ile çalışma yaşamı gibi geleneksel ayırımların dönü-
şüme uğraması sorunu olarak görülemez. İnsanlar, yaşamları
boyunca, bir kategoriden diğerine sürekli bir geçiş içindedirler.
Bu nedenle, sosyal kategoriler arasındaki kesintisiz akışın sos-
yal dışlanma riskine yol açmaması için, bu tür ‘geçici işgücü
piyasaları’nın kurumlaşması her zaman olduğundan daha ge-
reklidir. İnsanların giriş-çıkışlarının zaman açısından önceden
belirlendiği ve işçilerin meslek yaşamlarının izleyeceği çizginin
katı bir anlayışla tanımlandığı bir işgücü piyasasında devlet
önlemlerinin geleneksel çalışma anlayışına dayanması, işgücü
piyasasında cinsiyet ayırımının oluşmasına yol açabilecektir.
Farklı sosyal yaşam alanlarının birbirinden ayrılmasına ve bir
hiyerarşi oluşturmasına yol açan bu geleneksel emek (çalışma)
anlayışı, toplumsal cinsiyet eşitsizliğinin sürmesine katkıda
bulunacaktır. Sonuç olarak, toplumsal cinsiyet eşitliğinin sağ-
lanması için, geçici işgücü piyasalarının kurumlaşması gereke-
cektir; böylece, sosyal kategoriler arasındaki bu sürekli gidiş
gelişlerden etkilenen insanlara olanak sağlanmış olacaktır.

Emeğin politik ve kurumsal düzenlenmesinden
ekonomik ve esnek düzenlenmesine geçiş

Fordist emek anlayışının üçüncü öğesi, sözleşme ilişkileri-
nin düzenlenmesiydi. Bu anlayış, işçilere sosyal konularda gü-
vence sağlıyordu. Böylece, çalışma karşılığında ücret alınması,
isimsiz piyasa güçleri tarafından değil, sözleşmeyle düzenleni-
yordu. Sözleşme ise yasanın tanımladığı karşılıklı yükümlülük-
lere dayanıyordu (sosyal ve politik düzenleme). Bu yaklaşımın
altında, endüstri ilişkilerini piyasanın kendi başına düzenleye-
meyeceği olgusunun kabulü yatıyordu.

Böylece, işçileri korumak için sosyal güvenlik ağları oluş-
tukça (işçilerin haklarını koruyacak yasaların çıkması, refah

43

devletinin yeniden dağıtıma yönelik rolünün gelişmesi, kamu
mülkiyetinin oluşması, hakların ve görevlerin sözleşmeyle dü-
zenlenmesi, işyerinde endüstri ilişkileriyle ilgili yapıların ve sen-
dikaların kurulması), çalışma (emek) gitgide istihdama dönüş-
tü. Sonuç şu oldu: Çalışan vatandaşlar, sosyal yönden gerekli
hale gelen, ulus devlet tarafından hukuksal olarak düzenlenen
ve politik olarak desteklenen karşılıklı hakların ve görevlerin
geçerli olduğu bir yapıyla bütünleşti. Devletin sosyal rolünün
gelişmesi, insanların özel yaşamlarının piyasa baskılarından
kurtulmasına olanak sağladı. Bu ise insanlara, ücretli istihda-
mın getirdiği bağımlılığa oranla, bir ölçüde özerklik sağladı. Bu-
nun içindir ki istihdam, sadece ticari bir faaliyet değil, politik
olarak düzenlenen ‘sosyal’ bir faaliyet olarak görülüyordu.

Bu gelişmelerde, işçi sınıfının örgütlenme ve çıkarlarını temsil
etme yeteneği ya da başka bir deyişle, işçiler arasında doğru-
dan dayanışmanın ve vatandaşlar arasında daha dolaylı bağla-
rın oluşması önemli bir rol oynadı. Böylece, işçi-vatandaş ikiliği,
bireyleri birbirine bağlayan dolaylı ağ ilişkilerinin ifadesiydi.

Günümüzde oluşmakta olan yeni emek modeli, sözleşme
düzenlemesine çok farklı yaklaşıyor. Taşeron ilişkilerinin ge-
lişmesi ve atipik istihdam biçimlerinin yaygınlaşması, sözleş-
melerin geleneksel yönünün azalması ve heterojenliğinin art-
ması, buna karşılık istihdamda istikrarın zayıflaması anlamına
geliyor. Buna paralel olarak, geleneksel büyük Fordist şirketler
geriliyor, taşeron ilişkilerine ve dışarıya iş vermeye (fason üre-
time) dayalı yeni üretim yöntemleri küçük şirketlerin ortaya
çıkmasına ve karar alma süreçlerinin çok dar grupların elinde
toplanmasına yol açıyor. Bu küçük şirketler fiyat, kalite, vb. ba-
kımından çok zor koşullarla karşı karşıya oldukları için, üretim
giderlerini kısmak amacıyla atipik istihdam biçimlerine yöne-
liyorlar. Gitgide şiddetlenen bu rekabet koşullarında iki model
ağırlık kazanıyor. Bunlardan birincisi –yasal veya yasadışı yön-
temlerle- giderlerin kısılmasına dayanıyor. İkincisi ise şirket
ağları oluşturarak ve bu ağlar içinde işçilere büyük hareketlilik
kazandırarak kalite arayışına girmeye dayanıyor.

44

Kurumsal yönden kuralsızlaştırma eğiliminin yanı sıra, in-
sanların işleri gitgide bireyselleşiyor ve farklılaşıyor. İşçilerin
kolektif çıkarlarını savunan yapıları korumasının zorlaşmasının
bir nedeni budur. Fordist toplumların endüstri ilişkileri modeli,
akılcı düzenleme fikrine dayanıyor, sosyal istikrarın (uyuşmaz-
lıkların düzenlenmesi) ve çalışma yaşamında istikrarın koşul-
larını yaratıyor. Yeni emek modeli ise riske, olasılığa ve bürok-
rasinin bertaraf edilmesine daha fazla önem veriyor, endüstri
ilişkilerindeki kurumlaşmayı bozuyor. Devletin rolü dönüşüme
uğruyor; ulusallaştıran devlet (veya kârlılık yasasıyla düzen-
lenmeyen kamusal yapılar yaratan refah devleti), piyasayı ha-
rekete geçirme arayışı içindeki (veya insan kaynaklarını ha-
rekete geçiren ve kâr fırsatı yaratan) bir devlete dönüşüyor.
Devlet müdahalesi, riske karşı korumaktan ziyade riskin üs-
tesinden gelmeye olanak sağlayacak politikalarla sınırlanıyor.
Sonuç olarak, post-Fordist düzenleme modeli son derece zayıf
ve sosyal yönden kaosa açık.

SONUÇ

Üç eksendeki değişim süreci, sosyal sözleşmenin önemli bir
dönüşüm geçirdiğini gösteriyor. Rollerin ve sorumlulukların da-
ğıtım biçimi konusunda oluşmuş konsensus yeniden tanımlanı-
yor. Bu durumda, günümüz dünyasının gerçekliğine dayanan
yeni bir konsensus oluşturmak gerekiyor.

45

James W. Rinehart Kanada’da Batı Ontario Üniversitesi’nde öğretim
üyesi. Özellikle bugünkü kapitalizm koşullarında emek süreçleri konu-
sunda araştırmalar yapıyor.

YENİ EKONOMİDE İŞYERİNDEKİ DEĞİŞİM:
YALINLAŞMAK VE ESNEKLEŞMEK

James W. Rinehart

1970’lerin başlarında ortaya çıkan ekonomik kriz şirketlerin
yeniden yapılanmasına yol açtı. Bu yeniden yapılanma rekabet
gücünü artırmaya ve kârları eski düzeyine çıkarmaya yönelikti.
Farklı yeniden yapılanma yaklaşımlarının ortak yanı, üretimin
ve istihdam ilişkilerinin örgütlenmesinde ve yönetiminde es-
nekliği artırma arayışıdır. Üç tür esneklik var: ücret esnekliği,
sayısal esneklik ve işlevsel esneklik. Ben bu yazıda esneklik
stratejilerini ele alacağım ve bu stratejilerin işçiler üzerindeki
etkilerini değerlendireceğim.

Ücret Esnekliği

Ücret esnekliği, işverenlerin işgücü giderlerini düşürme ça-
balarını içeriyor. Bunu gerçekleştirmenin en belirgin ve doğru-
dan yöntemleri ücretlerin dondurulması, ücretlerin düşürülme-
si, işletmede küçülme ve sendikasızlaştırmadır. Bu yöntemlerin
hepsi özellikle 1980’lerde ve 1990’larda şirketler ve hükümet-
ler tarafından yaygın olarak uygulandı. Şirketler, ayrıca, iki
kademeli ücret sistemleri uyguladılar. Bu sistemde kıdemsiz
işçilere, aynı işi de yapsalar, kıdemli işçilere oranla daha düşük
ücret ödeniyordu. Bir başka strateji ise işçiler arasında reka-
beti körüklemektir. 1980’lerin başlarında uygulanmaya başla-
yan bu yaklaşımın değişik yöntemleri vardır. Bunlardan bazıla-
rı şunlardır: işkolu düzeyindeki toplu pazarlığın yerini işletme
düzeyinde pazarlığın alması, toplu pazarlıkta ödünler verilme-
si, ücretin performansa bağlanması (sözgelimi kâr payı ve ve-
rimlilik primi verilmesi). İşletme düzeyindeki pazarlıkta, şirket,
müzakereyi ve sözleşmeyi firmanın her bir biriminin özel ko-
şullarına uydurur, işçilerin güvencesini ve ücret gelirlerinin bir
bölümünü ilgili birimin ekonomik performansına bağlar. Bu ise

46

bir şirketteki ya da bütün işkolundaki işçiler arasında rekabet
yaratır. İşçilerin refahı, sendikanın ücret standartlarını müza-
kere gücünden çok işyerinin ekonomik performansına bağlı ol-
duğu için, şirket, müzakere stratejisi olarak bir yerel sendikal
örgütü diğerlerine karşı kullanabilir. Şirket, işçilerini işbirliğine
yatkın gördüğü işletmeyi iş vererek ödüllendirirken, işgücünün
daha esnek olduğu işyerlerinden işi çekerek oraları cezalandı-
rır. Sonuç, işçilerin birbiriyle rekabete girmesi nedeniyle genel
ücret düzeyinin aşağı çekilmesi olacaktır.

Ücret esnekliği, büyük firmaların düşey olarak parçalara ay-
rılması yoluyla da gerçekleşiyor. Şirketler bir zamanlar firma
içinde yürütülen faaliyetleri ve işleri dışarıya veriyor, böylece
genellikle ulusal sınırları aşan bir tedarikçi ve taşeron ağı ku-
ruyorlar. Üretimin ve hizmetlerin küresel ölçekte yayılmasını,
sadece bir ana firmanın bilgisayara dayalı sistemler aracılığıy-
la çevresindeki tedarikçi ağını koordine ve kontrol etmesi ko-
laylaştırmıyor, şirketlere özel ayrıcalıklar ve yatırım teşvikleri
sağlayan serbest ticaret anlaşmaları ve serbest ticaret bölge-
lerinin oluşumu da bunu kolaylaştırıyor. Fason çalışma genel-
likle sendikalaşmanın olmadığı firmalar tarafından yapılıyor ve
bu firmaların işçileri ana firmadaki işçilerden daha düşük ücret
alıyorlar. Şirketler, işi düşük ücretli firmalara kaydırma tehdi-
dinden de yararlanıyor.

‘Maquiladora’ (kısaca ‘maquila’) adı verilen, ABD’ye ihraca
yönelik mal üreten montaj fabrikalarının hızla yayılması, üc-
ret esnekliğine yönelik düşey parçalanma trendinin belki de
en bilinen örneğidir. Yabancı şirketler Meksika’ya yerleşmeye
1965’te başladılar. 1970’lerin ortalarında yaklaşık yarım mil-
yon kişiyi istihdam eden 2.000’in üzerinde maquila vardı. 2000
yılına gelindiğinde ise bir milyonun üzerinde işçi istihdam eden
4.000’den fazla maquila vardı. Maquiladora’ların birçoğu ABD
şirketlerine bağlı firmalardır, ama Kanada firmaları da işletme-
lerini Meksika’ya taşımışlardır. Sözgelimi, genel merkezi To-
ronto’da bulunan bir giyim imalat firması olan Vogue Dessous
Kanada’da faaliyete geçtiğinde burada çalışan işçiler sendika-
lıydılar. Şimdilerde şirketin 15.000 çalışanından sadece 400’ü

47

Kanada’da çalışıyor ve onlar da sendikasız. Şirketin tesislerinin
geriye kalanı Meksika ve Malezya’da bulunuyor, işçileri ise tü-
müyle sendikasız. Bu şirketlerin ana kaygısı ucuz işgücüdür.
Meksika’daki fabrikalarda çalışan işçiler (esas olarak genç ka-
dınlar) saatte 1 dolar kazanırken, Kanada’da çalışan işçiler sa-
atte yaklaşık 9 dolar kazanıyorlar.

Fason üretim sadece imalat faaliyetleriyle sınırlı değil. Bü-
yük firmalar veri işleme, bilgisayar programlaması ve mühen-
dislik gibi işleri düşük ücretli ülkelere fason olarak veriyor. Mer-
kezi Ontario’da (Kanada) bulunan büyük bir elektronik firması
olan Nortel son zamanlarda sadece 10 milyar dolar tutarında
imalat işini fason vermekle kalmadı, hizmet faaliyetlerinden
bazılarını da aynı yöntemle dışarıya verdi. Böylece şirket yılda
yaklaşık 300 milyon dolarlık bir tasarruf sağlamış oldu.

Şirketlerin ücret esnekliği uygulamasına yasalar da yardım-
cı oluyor. Kasım 2000’de Ontario hükümeti İstihdam Standart-
ları Yasası’yla ilgili bir değişiklik teklifi hazırladı. Teklife göre,
işverenler yıllık izinlerin haftalık süreler halinde kullandırılma-
sı zorunluluğundan kurtuluyorlar ve azami çalışma haftasını
48 saatten 60 saate çıkarma olanağına kavuşuyorlardı. Buna
göre, bir hafta 20 saat, bir sonraki hafta 35 saat, üçüncü ve
dördüncü haftalar ise 60 saat çalışan bir işçi fazla mesaiyi hak
etmiş olmuyordu. Oysa şimdiki durumda aynı süre çalışan bir
kişi 32 saatlik fazla mesaiye hak kazanmaktadır. Her ne kadar
bu hükümlerin uygulanabilmesi için işçilerin yazılı rızası gere-
kiyorsa da, sendikasız işyerlerindeki işçiler bu uygulamayı ge-
nellikle kabul etmek zorunda kalıyorlar. Bu yasa değişikliğin-
den etkilenecek olanlar en düşük ücretli ve en fazla sömürülen
işçiler olacaktır.

Ücret esnekliği uygulaması özel sektörle sınırlı değil.
1980’lerin başlarından bu yana, Kanada’da kamu yönetiminin
tüm kademeleri, malvarlıklarını ve faaliyetlerini özel sektöre
(genellikle sendikasız firmalara) devrederek harcamalarını ve
faaliyetlerini kısıtladı. Ücretlerin dondurulmasını öngören ya-
sanın yanı sıra özelleştirme ve taşerona iş verme uygulaması,

48

kamu sektöründeki toplam ücret giderlerini önemli ölçüde dü-
şürdü ve kamu çalışanlarının ücret taleplerini hafifletti.

Sayısal Esneklik

Sayısal esneklik, işletme faaliyetlerindeki iniş çıkışlara uy-
gun olarak işverenlerin -geçici işçi, taşeron işçisi ve kısmi sü-
reli işçi çalıştırmak suretiyle- işçi sayısını veya iş saatlerini
ayarlayabilmesi demektir. Sayısal esneklik ve ücret esnekliği
iki şekilde kesişir: 1) Standart olmayan işler genellikle düşük
ücretlidir ve sosyal haklar ya sınırlıdır ya da yoktur; 2) işgücü
giderleri düşüktür, çünkü tam zamanında üretimdeki işgücü-
nün çalıştığı saatler sürekli işgücüne oranla kayıtlarda daha az
görünür. Geçici istihdam uzun süredir uygulanmakla birlikte,
son dönemde hızlı bir artış gösterdi.

Hem özel sektörde hem kamu sektöründe geçici işçi ve ta-
şeron işçisi istihdamı yaygınlaşıyor. 1995’te Kanada’daki işgü-
cünün yüzde 11,6’sı (ve kamu yönetimindeki işçilerin yüzde
14’ü) geçici işçi statüsünde (sözgelimi altı ay ya da bir yıllık
sözleşmelerle) çalışıyordu. Geçici istihdamın en yaygın biçimi
olan kısmi süreli çalışma 1997’de Kanada’daki işgücünün yak-
laşık yüzde 20’sini buluyordu. Bu oran 1950’lerin başlarında
yüzde 4’ten az, 1980’de ise yüzde 13,5 idi. Büyük ölçüde ka-
dınların, gençlerin ve azınlıkların çalıştığı kısmi süreli işlerde
ücretler ve sosyal haklar daha düşüktür, çalışma koşulları ye-
tersizdir ve tamgün işlere oranla iş güvencesi daha sınırlıdır.
Esnek çalışma süresi bazı kişiler için cazip olmakla birlikte, kıs-
mi süreli çalışanların önemli bir bölümü (1999’da yüzde 27’si)
tamgün çalışacağı bir iş aramış ama bulamamıştır.

Kısmi süreli çalışma perakende satış sektöründe ve hizmet
sektörünün müşteriyle doğrudan ilişkili kesimlerinde yoğun-
laşmıştır. Bu sektörlerdeki kısmi süreli işlerin oranı 1980’den
bu yana hızla artmıştır. Sözgelimi Kanada’da işgücünün yüzde
70’i tamgün çalışanlardan oluşan, perakende zincirine sahip
bir firma, 10 yıldan daha kısa bir sürede işgücünün yüzde 70’ini
kısmi süreli çalışanlardan oluşur hale getirmiştir. 1990’ların
başlarında, aynı firma, tamgün işçi çalıştırmama politikasını

49

benimsemiştir. Firmadaki işgücü şimdi çağrı üzerine kısmi sü-
reli çalışan yardımcı satış elemanlarından (ki bu insanlar haf-
tada 12 saatten az çalışıyorlar ve işsizlik sigortasından veya
emeklilik haklarından yararlanamıyorlar) ve genellikle haftada
asgari 18 saat çalışan az sayıdaki düzenli kısmi süreli işçiler-
den oluşuyor. Ayrıca, tamgün çalışan çok az sayıda bölüm şef-
leri ve uzmanlar var.

Büyük, sendikasız tenzilat mağazalarının, fast-food mağa-
zalarının ve ilaç satış mağazalarının yarattığı rekabet sarma-
lı nedeniyle, perakende gıda sektöründe ücret maliyetlerini
kontrol altına alma yönünde kuvvetli bir baskı var. Sözgelimi,
üye kulüpleri sistemiyle faaliyet gösteren Price/Costco dev ma-
ğaza zincirinin kulüplerinde çalışanlar sendikasızdır. Buradaki
işgücünün yüzde 90’ı kısmi sürelidir ve asgari ücretle çalışır.
Miracle Mart alışveriş merkezinin Ontario’daki 63 mağazasın-
da, 1993-94 yılında yapılan bir grevin ardından, A&P mağaza
zinciri 700 tamgün işi kısmi süreli işe dönüştürdü. Birleşik Gıda
ve Ticaret İşçileri Sendikası’nın verdiği ödünler, diğer büyük
süpermarketler için müzakere standardı oluşturdu. Ayrıca, On-
tario’da her büyük süpermarket zinciri, kısmi süreli iş sınıfla-
masında kademeli ücret sistemleri uygulamakta, bu ise kısmi
süreli çalışanların ücretlerini ve çalışabilecekleri saat sayısını
kısıtlamaktadır. Tim Hortons mağaza zincirinin Londra’daki iki
mağazasında 2000-2001 yıllarında yapılan uzatmalı grevin
başlıca nedenlerinden biri, şirketin işçilere 24 saatten fazla bir
çalışma haftası güvencesi vermeyi reddetmesidir.

Bazı işçiler kısmi süreli ya da geçici işleri tercih eder, kimi-
leri ise cirosu ve kârı istikrarlı bir şirkette güvenceli ve ücreti
iyi bir işte çalışmayı ister. Ne var ki, tamgün işlerin azalması,
çift kademeli ücret sistemlerinin uygulanması, taşeron üretimi,
işyeri kapatmalar veya kapatma tehditleri ve toplu pazarlık-
larda ödün politikalarının uygulanması ücretleri aşağı çekiyor
ve ekonomik eşitsizliği artırıyor. Şirketlerin tepe yöneticilerinin
maaşları ölçüsüz bir artış gösterirken (1999’da tepe yönetici-
lerinin maaşları bazı durumlarda yüzde 264 arttı), gerçek üc-
retler 1970 ve 1990 arasındaki dönemde değişmeden kaldı,

50

1990-1996 arasındaki dönemde ise yaklaşık yüzde 3 düştü.
Orta gelir düzeyindeki ailelerin gelirleri 1973-1996 arasında-
ki dönemde yüzde 40’ın üzerinde geriledi. 1970’lerde en üst
gelir düzeyindeki yüzde 10’luk grupta yer alan ailelerin piya-
sa gelirleri (ücret kazançları, maaşları, yatırım kârları, vb.), en
alt gelir düzeyindeki yüzde 10’luk grubun gelirinin 21 katı idi.
1996’da bu ilişki 314 katına çıktı.

İşlevsel Esneklik

İşlevsel esneklik programlanabilir teknolojilerin benimsen-
mesini, ürün tasarımını hızlandıracak yöntemlerin kullanılma-
sını, tam zamanında üretim ve teslim yöntemlerinin uygulan-
masını ve –asıl üzerinde duracağım- emeğin örgütlenmesinin
ve yönetiminin yeni biçimlerini içerir.

Bazı araştırmacılara göre, kâr arayışı, küresel rekabet, tüke-
ticilerin taleplerinin farklılaşması, hızla yeni ürün tasarlama ih-
tiyacı gibi çeşitli nedenlerle: 1) Şirketler, emek sürecinin örgüt-
lenmesi ve yönetimi konusunda esneklikten yoksun Taylorist
ve Fordist yöntemleri bırakmak zorunda kaldı; 2) İşyerlerine
esneklik gerekçesiyle getirilen değişmeler işçilere yarar sağla-
dı. Bu yaklaşım şu iki soruyu akla getiriyor: Son otuz yılda işye-
rinde ne tür bir değişim oldu? Bu değişim işçileri nasıl etkiledi?

Massachusetts Teknoloji Enstitüsü’nün (MIT) endüstri ilişki-
leri uzmanlarına göre, işyerinin yeniden yapılanmasının ana
hedeflerinden biri, çalışma kurallarını basitleştirecek, maliyet-
leri düşürecek, üretimde ve insan kaynaklarının yönetiminde
esnekliği artıracak şekilde emek örgütlenmesini değiştirmek-
tir. Ayrıntılı iş sınıflandırmaları ve ona bağlı çalışma kuralları
imalatçı firmaların eski ortak hedefiydi. İş sınıflandırmaları, iş-
çileri önceden belirlenmiş bir dizi görevin yerine getirilmesiyle
sınırlıyor, kıdemi ve işten kaynaklanan diğer hakları, vardiya
önceliklerini ve ücret düzeylerini belirleyecek bir şekilde işi
kademelendiriyordu. Böylece, ürünü çeşitlendirme ve üretim
hacmini ayarlama kapasitesini sınırlıyordu. Şirketlerin ihtiyaç
duyduğu şey ise işçilerin ve çalışma kurallarının esneklik ta-
şımasıydı. Bu nedenle, imalatçı firmalar iş sınıflandırmalarını

51

azalttı ya da üretimdeki bütün işçileri tek bir iş sınıfına yerleş-
tirmek suretiyle sınıflandırmayı kaldırdı. Bu ise işletme yöne-
timlerine işçileri ihtiyaç duydukları işlerde ve çalışma alanla-
rında görevlendirebilecekleri şekilde eğitme olanağı sağladı.
Böylece işçilerin uzmanlıkları sınırlanıyor, boş zamanları azalı-
yor ve iş yükleri artmış oluyordu.

Massachusetts Teknoloji Enstitüsü araştırmacılarına göre,
işyerinin yeniden yapılanmasının ikinci ana hedefi, bireylerin
ve çalışma gruplarının katılımını artırmak, böylece ilişkilerdeki
karşıtlığı gidermek, çalışanların motivasyonunu, bağlılığını ve
sorun çözme potansiyelini artırmaktır. Çalışanların katılımını
sağlayacak çeşitli yöntemler uygulanıyor. Bunlardan en yay-
gın olanları, kalite kontrol grupları, öneri programları ve ortak
işçi-yönetim komiteleridir.

Katılımı savunanlar, bunun otoriter anlayışlara son verdi-
ğini, kafa ve beden emeği arasındaki ayırımı silikleştirdiğini,
çalışma koşullarını iyileştirdiğini ve iş tasarrufu sağladığını öne
sürüyorlar. İşverenler, işletme yönetimiyle birlikte maliyetleri
kısıp kaliteyi ve üretkenliği artıracak, becerisini ve bilgisini kul-
lanacak, inisiyatif sahibi işçi arayışındadırlar. Burada gözetilen
bir amaç da işverenlerin sorunlarına sendikaların ve işçilerin
anlayışla yaklaşması, işyerinde işçi-işveren işbirliğini destek-
lemesi ve toplu sözleşme taleplerini yumuşatmasıdır. Bu yön-
temler, işçilere ücretin düşünmek için değil çalışmak için veril-
diği yolundaki yönetim ilkesiyle çelişmekte, ama işçilerin karar
alanının kapsamı ve derecesi öngörülen katılım formatıyla da-
raltılmaktadır. İşçilerin önerileri kendi iş ve çalışma alanlarıy-
la sınırlanmakta, öneriler üzerindeki son söz hakkı bütünüyle
işletme yönetiminde kalmakta ve maliyeti düşürme hedefiyle
uyuşmayan işçi önerileri genellikle göz ardı edilmektedir. Katı-
lım ile istihdam güvencesi arasındaki ilişki zayıftır. Bu tür öneri
programları iş güvencesi konusunda garanti sağlamamakta,
işçilerin önerilerinden kaynaklanan üretkenlik artışları iş kaybı-
na yol açabilmektedir. İşgücü büyüklüğü, katılımın başarısına
ya da başarısızlığına değil, tüketicinin talebine, kâr düzeyine
ve teknoloji, yatırım, taşerona iş verme gibi konularda işletme

52

yönetiminin kararlarına bağlıdır. Sendikasız işyerlerinde katı-
lım programları genellikle sendikaları devre dışı bırakma stra-
tejisi olarak uygulanmaktadır.

1980’lerdeki Bütünsel Kalite Yönetimi uygulamaları ve
1990’lardaki üretimi yeniden düzenleme girişimleri, 1960’lar-
da yaygınlık kazanmış, çalışma yaşamında kaliteye yönelik
bazı programların yeniden ambalajlanmış biçimleridir. Bütün-
sel Kalite Yönetimi’nin görünürdeki hedefi ürün ya da hizmet
kalitesini iyileştirmek olmakla birlikte, eleştiriler göstermekte-
dir ki bu anlayış aslında güçlü bir işçi karşıtı eğilimi içeren bir
maliyeti kısma stratejisidir. Bütünsel Kalite Yönetimi, sözgelimi
hastanelerde, bir iş için gereken insan sayısını düşürmek, işçi-
lere ek görevler yüklemek ve işi düşük ücretli işçilerin omuz-
larına yıkmak için yaygın bir şekilde uygulanmıştır. Üretimin
yeniden düzenlenmesi, 1960’larda geliştirilen iş zenginleştir-
me programlarının hemen hemen aynıdır. Bir farkı, yeniden
düzenleme programlarının iş tasarımını bilgisayar teknolojisiy-
le bütünleştirmesidir. İş zenginleştirme programları gibi, üreti-
min yeniden düzenlenmesi de uzmanlaşmış birçok işi bir tek iş
halinde birleştirir. Aslında, üretimin yeniden düzenlenmesi, iş-
letmenin küçültülmesinin daha yumuşak bir terimle ifadesidir.
Kanada İstatistik Bürosu ve Kanada İnsan Kaynakları Geliştir-
me Kuruluşu tarafından 1998’de işyerleriyle ilgili olarak yapı-
lan bir araştırma, üretimin yeniden düzenlenmesi ile işletmede
küçülmenin işverenlerin esneklik stratejileri arasında baş yeri
aldığını ortaya koyuyor.

Geçerliğini yitirmiş iş sınıflandırması yöntemi, ekip kavra-
mı, emeğin yeniden tasarımı ve katılım programları, çalışma
sürecini geleneksel örgütleme yöntemlerine oranla, genellikle
işçilere daha büyük bir iş çeşitliliği ve karar alanı sağlar. İşçile-
rin benimsediği bir şey olabilir bu, ama işçilerin tatmini ve yet-
ki alanının genişletilmesiyle ilgili kazanımlar kısıtlanmaktadır,
çünkü yapılan değişmeler maliyetin kısılması kriterine göre
belirlenmekte, sınırlanmakta ve değerlendirilmektedir. Ayrıca,
iş çeşitliliğinde ve işçilerin karar alanında iyileşme olarak nite-
lenen her değişim, çalışmanın ücretlendirilmeden yoğunlaştı-

53

rılması, istihdamın daraltılması ve sendikaların etkisizleştiril-
mesi ile birlikte değerlendirilmelidir. İşyerinde esneklik adına
uygulanan, işçilere ve şirkete yararlı diye sunulan değişme-
lerin birçoğunun işçilere ve sendikalara toplu pazarlıkta ödün
olarak dayatıldığını vurgulamak gerekiyor. Genellikle işçilere
dayatılan seçenekler, bu tür değişmelerin kabulü ya da iş kay-
bı olmuştur.

1980’lerde Japon otomotiv firmaları Kanada ve ABD’de şir-
ketler kurdular. Bu ortak girişimler Toyota’nın öncülüğünü yap-
tığı esnek üretim sistemiyle çalışıyordu. Otomotiv endüstrisinin
finanse ettiği Massachusetts Teknoloji Enstitüsü’nden bir araş-
tırma ekibi, yalın üretimi, verimlilik, ürün kalitesi ve çeşitlilik
açısından Fordist yığınsal üretimden çok daha üstün buluyor-
du. Özellikle The Machine That Changed the World (Dünyayı
Değiştiren Makine) adlı kitapta, yalın üretim, becerilerin ge-
liştirilmesini ve kapsamlı bir eğitimi, çok yönlü beceriye sahip
işçileri, kafa ve kol emeğini birleştiren ve işçilerin yetki alanını
genişleten katılımcı bir ortamı ve uyumlu işçi-işveren ilişkile-
rini gerektiren insancıl bir sistem olarak tanımlanıyordu. Mas-
sachusetts Teknoloji Enstitüsü araştırmacıları, “post-Fordist”
olarak niteledikleri bu sistemde, işçilerin yığınsal üretimdeki
işçilerden çok daha iyi durumda olduğunu vurguluyorlardı.

Yığınsal üretim, büyük miktarlarda standart ürün imal eden,
büyük stokları, geniş onarım alanlarını ve çok sayıda yedek iş-
çiyi gerektiren bir sistemdir. Yalın üretim ise ürünü çeşitlendir-
meye ve üretim miktarındaki oynamalara hızla cevap vermeye
yönelik esnek bir sistemdir. Sistemin işleyişi bilgisayara dayalı
üretim programlaması, düzenli hız ayarlamaları, fazla mesai
uygulamaları ve işletme yönetiminin işçilerin görev alanları-
nı yeniden düzenlemesi ve yeniden programlaması suretiyle
gerçekleşir. Görev alanının yeniden düzenlenmesini, üretim-
deki bütün işçilerin tek bir iş sınıflandırmasına tabi olması, iş
ekipleri, iş ekipleri içinde ve arasında iş rotasyonu, kıdem ve
görevlendirmede kısıtlayıcı kuralların nispeten olmaması gibi
faktörler kolaylaştırmaktadır. Yalın üretimde tam zamanında
üretim sisteminin uygulanması, tampon işlevi gören stokla-

54

rı asgariye indirir: Sadece gerekli miktarda ürün gereken yer
zamanda üretilir ve teslim edilir. Hatalı üretim derhal ayrılıp
düzeltildiği için onarım alanlarında yığılıp kalmaz. Yedek işçi
sayısı çok sınırlıdır. Yığınsal üretim yapan tali montaj hatlarının
ana montaj bandıyla bağlantılı olmadığı yığınsal üretimin ak-
sine, yalın üretim sisteminde tali montaj hattındaki işler, ana
hatta bağlı taşıyıcı bantlarda yapılır.

Yalın üretim, yapılacak işlerin standartlaştırılmasına dayanır.
İşçilerin önceden belirlenmiş bir dizi usul ve yöntemi izlemesi
gerekir. Bu usul ve yöntemler yapılacak işlerin sırasını, işleri
yaparken izlenecek yöntemi ve her işin yapılması için ayrılan
süreyi öngörür. Yığınsal üretimde de işler standartlaştırılmıştır,
ama yalın üretimde işi yapmanın daha verimli yolları bulun-
dukça standartlar sürekli değiştirilebilir.

Üretimdeki işçiler için yalın üretimin esnekliği şunlar de-
mektir: ekiplerde çalışma zorunluluğu, iş rotasyonu, üretimin
yanı sıra dolaylı görevler de üstlenmek, başka birimlerden
çağrı alınca yardıma gitmek, yapılan işe yeni görevler eklen-
mesi, işin içeriğindeki ve bant hızındaki değişmelere ayak uy-
durmak. İşçinin bireysel katılımı kalite kontrol grupları ve öneri
programları gibi yöntemlerle sağlanır.

Esneklik ve işçinin yetki alanının genişletilmesi insancıl bir
çalışma ortamı sağlıyor mu? Yalın üretim sistemi işçinin yaptığı
işten tatmin olmasını ve işe bağlanmasını sağlıyor mu? Yalın
üretim sistemindeki işçiler yığınsal üretimdeki işçilerden hiç
değilse daha iyi bir durumda mı? İşçiler ve sendikalar yalın
üretime nasıl yaklaşıyor?

1989 yılınra Kanada Oto İşçileri Sendikası (CAW) araştırma-
cıları ile birlikte bir araştırma yaptık. Ana hedeflerimizden biri,
yalın üretimin işçiler üzerindeki etkilerini ve işçilerin ve Kanada
Oto İşçileri Sendikası’nın yalın üretime yaklaşımını araştırmak-
tı. Araştırma konusu olarak seçtiğimiz Ontario’daki CAMI oto-
mobil fabrikası General Motors ile Suzuki’nin ortak girişimiydi
ve araba üretiyordu. Tesis yalın üretimin örneği olarak sunul-
muştu. 1990’ların başlarında araştırma grubumuz yaklaşık iki

55

yıl boyunca fabrikaya birer haftalık dört ziyarette bulundu. Her
ziyarette bütün birimlerdeki ekip liderleri ve işletmenin değişik
kademelerinden yöneticilerle mülakatlar yaptık, rasgele seçil-
miş 100 işçiye soru formu uyguladık ve işyerinde çalışma bi-
rimleriyle ilgili sistemli gözlemlerde bulunduk.

Geleneksel işyerlerinden farklı olarak, işçiler ve yöneticiler
aynı yerde yemek yiyorlar, aynı iş giysilerini giyiyorlar ve yö-
neticilerin arabaları için ayrılmış özel bir park yeri yok. Bu eşit-
likçi görünüş (görünüş diyorum, çünkü bu görünüş CAMI’nin
aslında hiyerarşik olan denetim mekanizmasını gizliyordu) şu
fikri vurguluyor: Üretimdeki işçiden başkana kadar bütün çalı-
şanlar aynı büyük ekibin kenetlenmiş birer parçasıdır.

Yığınsal üretimde olduğu gibi, CAMI’de yapılan üretimde en
iyi işler kalite kontrol, onarım, malzeme tedariki ve damgala-
ma gibi birimlerdedir. Üretim hattı dışında kalan bu işlerden
bazıları nispeten uzun eğitim dönemleri gerektirir ve diğer iş-
yerlerinde de kullanılabilecek beceriler kazandırır. Ne var ki iş-
çilerin büyük çoğunluğu montaj hattında çalışmaktadır. Yalın
üretim işçilerden yığınsal üretime göre daha fazla zaman ve
çaba ister. Standartlaştırılmış işlerin döngüsü/çevrimi kısadır
(montaj hattındaki süresi bir dakika ile üç dakika arasındadır)
ve zamanlaması sıkı sıkıya düzenlenmiştir (öyle ki işçiler her
60 saniyenin 57 saniyesinde meşguldür; yığınsal üretimde ise
bu süre yaklaşık 45 saniyedir). Bu üretim sisteminde elektro-
nik izleme aygıtları kullanılır ve sekiz yönetim kademesi, işçi-
lerin neyi, nasıl ve ne zaman yapacakları konusundaki karar
inisiyatifini son derece sınırlar. CAMI’de yapılan tipik bir montaj
işi –alet panosunun kurulması- fabrikadaki çalışmanın niteliği
konusunda bir fikir verecektir.

Kadın montaj işçisi metal bir vida kutusunu kaldırıyor ve
arabayı taşıyan kasanın direğine iliştiriyor. Sonra yaklaşık 10
kg ağırlığındaki paneli çerçevesinden çıkarmak için dönüyor.
Elindeki panelle birlikte, arabaya girmek için eğiliyor ve sonra
paneli şoför koltuğunun önüne yerleştirmek için vücudunu bü-
yük bir zorlukla büküyor. Kilometre saatinin kablosu da dahil,

56

altı kablo takıyor ve otomatik bir matkapla panele, ikisi yanla-
ra ve biri de ortaya olmak üzere, üç vida takıyor. Daha sonra
panele iki hoparlör kafesi ve bir levha yerleştiriyor. Bütün bu
işleri tamamlaması için bir dakika 36 saniyesi var. Sonra aynı
iş yeniden başlıyor.

İşçilerin daha hızlı çalışarak öne geçebildikleri, parça depo-
layabildikleri ya da bantta iş paylaşabildikleri (bir işçi kendi
işinin yanı sıra bir süre için bir başka işçinin de işini yapar) yı-
ğınsal üretimin aksine, tam zamanında üretim sistemi işçilerin
çalışma temposunu ayarlama olanağını ciddi şekilde sınırlar.
CAMI’deki bir yöneticinin saptamasıyla: “Montaj işinde çalışan
birisi eskiden zaman zaman hızlı çalışabilir ya da montaj ala-
nından ayrılabilirdi. Şimdi bandın parçası haline geldikleri için
artık böyle yapamıyorlar.” Bakım gözetim ve denetim gibi do-
laylı işler yığınsal üretim sisteminde genellikle daha eski ve
kıdemli işçilerce istenir ve yapılırken, yalın üretim sisteminde
böyle bir şey söz konusu değildir. Yoğun çalışma temposu ve
ağır iş yükü dikkate alınacak olursa, nispeten hafif denebilecek
işlerin bulunmaması, iş kazası olasılığını artırıyor ve eski işçile-
rin üretim standartları karşısında zorlanmasına yol açabiliyor.

Yalın üretimin savunucuları, esas olarak işçilerin üstlendik-
leri dolaylı sorumluluklar ve iş rotasyonu nedeniyle, işçilerin
hep çok yönlü beceriye sahip olduğundan söz ederler. Ne var
ki rotasyona bağlı işlerin tümü kolayca öğrenilebilir, tekrara
dayalıdır, standartlaştırılmıştır ve kısa döngülüdür. Dolaylı iş-
ler özel eğitim gerektirmez ve beceriden ziyade işin yoğunlu-
ğunun artmasıyla ilgilidir. Mülakatlarda, işçilerin sadece yüzde
10’u, CAMI’de aldıkları eğitimin daha iyi bir iş üstlenmek için
gereken becerilerin kazanılmasını kolaylaştırdığı kanısınday-
dı. İşçilerin sadece yüzde 26’sı kendilerini sürekli geliştirme
ve yeni beceriler kazanma olanağı bulduğunu kabul ediyordu.
Her dört kişiden yaklaşık üçü ise eğitim sonucunda beceri ka-
zanmadıklarını, çünkü yaptıkları bütün işlerin aşağı yukarı aynı
olduğunu belirtiyordu. Yalın üretim sistemini uygulayan işyer-
lerindeki işçileri çok yönlü beceriye sahip diye tanımlamak am-
pirik gözlemlere dayanmıyor, ideolojiden kaynaklanıyor. Yalın

57

üretimdeki işçiler çok yönlü beceriye sahip değildirler; birden
çok görev üstlenmişlerdir ve bu da nitelikçe farklı bir olaydır.

CAMI’nin dayandığı değerlerden ikisi, yetki alanının geniş-
letilmesi (yetkilendirme) ve kaizen’dir (diğer ikisi ise açık ile-
tişim ve ekip ruhudur). Kaizen (adından da anlaşılacağı gibi,
Japon kökenli Toyota’nın geliştirdiği üretim sisteminden alın-
mıştır), yalın üretim sisteminin savunucuları tarafından, kafa
ve kol emeğinin sentezine yol açan üretim yöntemi ve Taylo-
rizmin demokratikleştirilmesi olarak tanımlanmaktadır. Genel-
likle yetkilendirme ve kaizen birlikte uygulanır. İşçiler, yığınsal
üretim yapan işyerlerindeki endüstri mühendisleri ile üretim
zamanını inceleyen uzmanların görevlerinden bazılarını üst-
lenmek üzere yetkilendirilir. Üretim içindeki işlerin yeniden dü-
zenlenmesi ve üretimi iyileştirecek yöntemler önerilmesi gibi
görevlerdir bunlar. Kaizen’in ana hedefi, savurganlığı (israfı)
önlemektir. Savurganlık ise ürüne değer katmayan her türlü
faaliyet olarak tanımlanmaktadır. Sözgelimi bir araba farını
takmak katma değer yaratan bir çalışmadır, ama farı bulundu-
ğu yerden almak üzere atılan adımlar israf sayılır. Kuzey Ame-
rika’daki diğer katılım programlarında olduğu gibi, yapılacak
önerilerin yönünü işletme yönetimi belirler. CAMI’de öneriler,
genellikle, ancak maliyetin düşürülmesi kriteriyle çelişmediği
zaman hayata geçirilir. CAMI’nin eğitimle ilgili elkitabında be-
lirtildiği gibi, kaizen’in her zaman maliyeti düşürmeye yönelik
olması gerekir. Kaizen’in hedefi, işin daha kolay, daha güvenli
ve daha ilginç hale getirilmesi değildir, işin yapılması için ge-
reken işçi sayısını azaltmaktır.

CAMI’de kadro ve iş yükü tartışmalı konulardır. Şirket prog-
ram dışı devamsızlığı, işçi devrini, iş kazalarını veya diğer bek-
lenmedik gelişmeleri dikkate almamıştır. Ekip üyeleri iş kazası
geçiren ya da işe gelmeyen arkadaşlarının açığını daha sıkı ça-
lışarak kapatmak zorundadırlar. Kadronun asgaride tutulması
tekrara dayalı işteki yükle birleşince, tekrara dayalı işlerdeki
gerilimden kaynaklanan sakatlanmalar büyük artış göstermiş-
tir. Bu ise kadro sorunlarını katmerlendirmiş ve iş rotasyonu
programlarını kesintiye uğratmıştır.

58

Çalışmalarımız sırasında, işçilerin CAMI’ye bağlılık düzeyini
defalarca ölçtük. İşletmeye bağlılık, bazı araştırmacılara göre,
yalın üretimin aksamadan işlemesi için gereklidir. Çünkü hem
kaizen’de işçilerin sorumluluk ve katılım düzeylerinin yüksek
olması gerekir hem de tam zamanında üretim ve teslim kolay-
ca kesintiye uğrayabilen duyarlı bir sistemdir. İşyerine bağlılık
düzeyi düşük ya da sıfır olan işçilerin sayısının iki yıllık araştır-
ma süresi boyunca hemen hemen iki katına çıktığını saptadık.
Kalite kontrol gruplarına ve öneri programlarına ilgi ve katılım
önemli ölçüde geriledi, vardiya öncesi toplantılara katılım azal-
dı. İlk ziyaretimiz sırasında işçilerin yüzde 98’i taiso (vardiya
öncesi yapılan egzersizler) yaparken, son ziyaretimiz sırasında
bu oran yüzde 1’e düşmüştü. Şikâyetler, iş yavaşlatmalar ve
verilen işi geri çevirmeler büyük artış göstermişti. Yönetimin
koyduğu hedeflere ulaşmak için yönlendirme yapması öngö-
rülen ekipler genellikle iş güvenliğinin olmamasını protesto et-
mek ve yönetimin getirdiği standartlara ve direktiflere diren-
mek için birlikte davranıyordu. 1992’de CAMI işçileri beş hafta
boyunca işi bıraktılar. Böyle bir eylem Kuzey Amerika’daki bir
Japon işletmesinde ilk kez oluyordu.

Araştırmamızda vardığımız genel sonuçlardan bazıları şun-
lar oldu: Birincisi, araştırmamızın bulguları, yalın üretimin in-
sani sonuçlarını ve işçilerin buna verdikleri tepkileri inceleyen
diğer araştırmaların bulgularına uygun düşüyordu. Bu sapta-
ma eğitim, işin içeriği, çalışma temposu ve iş yükü, kadrolar
ve fazla mesai konusunda geçerliydi. Bu durumda, CAMI’nin
istisnai bir örnek olmadığı sonucuna varabiliyorduk.

İkincisi, yalın üretim birçok bakımdan yığınsal üretimden
farklıdır. Ne var ki, yalın üretime özgü yöntemler, standart, ağır
iş yükü içeren, kısa döngülü işlerle ve banta dayalı üretimle
birlikte uygulanmaktadır. Hem geleneksel hem yalın üretimde
işçiler zamanlarının büyük bir bölümünde aynı şeyleri yapar-
lar. Bu nedenle, yalın üretimin post-Fordist (Fordizm sonrası)
olmaktan ziyade neo-Fordist (yeni Fordist) olarak nitelenmesi
gerekiyor.

59

Üçüncüsü, CAMI işçilerinin yaşadığı sorunlar ve baskılar, ka-
tılımlarının ve bağlılıklarının azalması ve hasmane işçi-işveren
ilişkileri, ne işyerinin Japonlaştırılmasına direnen katı, inatçı
General Motors patronlarından ne de yalın üretim ilkelerinin,
yöntemlerinin ve insan kaynakları politikalarının uygulanma-
sındaki yetersizlikten kaynaklanıyordu. Bu tür açıklamalar, ya-
lın üretim savunucularına eleştiriler karşısında mazeret sağlar.
CAMI’de yalın üretimin öğelerinin tümü oturmuş durumda de-
ğildi ve çoğunun geliştirilmesi gerekiyordu. Ama şirketin işle-
yişini, asgari işgücüyle azami üretim hedefine kilitlenmiş yalın
üretim sisteminin ilkeleri yönlendiriyordu. İşçilerin memnuni-
yetsizliğinin temelinde, yalın üretim modelinin uygulanmasın-
daki yetersizlik değil, modele bu körü körüne bağlılık yatıyor-
du.

Son olarak, CAMI’deki sendika önemli bir faktördü. Kana-
da Oto İşçileri Sendikası’nın (CAW) yerel örgütü, yalın üretim
sisteminin en olumsuz yönlerinden bazılarını değiştirdi. İş gü-
vencesi talep ederek, mola ve ücretli izin sürelerini uzatarak,
iş yükünü sınırlayarak, işçilere kısıtlama getiren şirket politi-
kalarını gevşeterek, işçilerin şirket programlarına katılmayı
reddetme hakkını savunarak, ekip liderlerinin sorumlulukları
ile işyeri yönetiminin sorumlulukları arasında ayırım gözeten
kuralları hazırlayarak ve dışarıya iş verme uygulamasına di-
renerek başardı bunu. CAMI’de Kanada Oto İşçileri Sendikası
güçlü bir sendikanın: 1) yalın üretim sisteminde işçilerin çıkar-
larını savunup geliştirebileceğini, 2) yalın üretimin ağır çalışma
koşullarından bazılarını değiştirebileceğini gösterdi.

Sonuç

Bilim adamı Richard Hyman’ın vurguladığı gibi, esneklik el-
bette esas olarak işgücü piyasasındaki koruyucu mekanizma-
ları zayıflatıp kısıtlamayı, işçileri işverenin değişen ihtiyaçları
doğrultusunda daha güvencesiz hale getirmeyi amaçlayan-
ların sloganıdır. Başka bir deyişle, ücret esnekliği, sayısal ve
işlevsel esneklik maliyetleri, özellikle işgücü maliyetlerini aşa-
ğı çekmenin aracıdır. Sendikalar bunu biliyor, ama genelde:
1) düşük ücretli geçici işçileri örgütlemeyi, 2) refah düzeyinin

60

daha yüksek olduğu bir dönemde elde edilmiş, ücret, çalış-
ma kuralları, istihdam güvencesi ve çalışma koşullarıyla ilgili
kazanımları korumayı istemiyor veya başaramıyorlar. Elbet-
te bunun isnisnaları var. Kanada Oto İşçileri Sendikası toplu
sözleşmedeki ilkeli tutumunu ısrarla sürdürdü ve otomotiv iş-
yerlerinde dayatılan önemli ödünlere karşı direndi. Sözgelimi
CAMI’de yalın üretimle ilgili baskıcı uygulamalardan bazıları-
nı değiştirdi. Kanada ve ABD’de General Motors’daki grevler,
özellikle 1996’dakiler, şirketi dışarıya iş verme ve istihdam
düzeyi konusunda geri çekilmek zorunda bıraktı. 1997’deki
bir grev sonucunda, ABD’deki United Parcel Service firması
2.000 kısmi süreli işi tamgüne çevirmeyi kabul etti. Taşerona
iş verme uygulamasına direniş, Kuzey Amerika’daki sendikal
gündemin ve işverenlerle yapılan müzakerelerin ana maddesi
olmaya devam ediyor.

Genel olarak Kuzey Amerika’daki sendikalar, çeper bölge-
lerdeki sendikasız işçileri örgütleme, ücretleri yükseltme ve
çalışma koşullarını iyileştirme çabasıyla, diğer ülkelerdeki iş-
çilerle ve sendikalarla bağlantı kuruyor. Düşük ücretli işçile-
rin çok ağır koşullarda çalıştırıldığı işyerlerine karşı gelişmekte
olan hareket bazı önemli kazanımlar elde ediyor. Uluslarötesi
şirketlerin gücünü ve Uluslararası Para Fonu’nun, Dünya Ban-
kası’nın ve Dünya Ticaret Örgütü’nün yapısal uyum politikala-
rını protesto etmek için Seattle’da, Washington’da, Ontario’da
ve dünyanın başka kentlerinde gösteriler yapılıyor. Bu direniş
biçimlerinin, işyerinin ve istihdamın yeniden yapılanmasının
doğrultusunu değiştirmek için gerekli ivme ve desteği kazanıp
kazanmayacağını zaman gösterecek.

61

James Rinehart Kanada’daki Batı Ontario Üniversitesi’nde sosyoloji
profesörü. Özellikle kapitalizmde üretim sistemleri/yöntemleri üzerinde
çalışıyor.

Yalın/Esnek Üretim Üzerine
James Rinehart

1978’de otomotiv sektöründeki üç büyük şirket standart
toplu pazarlık sistemiyle çalışıyordu ve Kuzey Amerika’da Asya
(Japonya ve Kore) kökenli araba üretim tesisleri henüz yoktu.
Kısa bir süre sonra, artan ithalat, fabrikaların kapasite fazlası
ve resesyon, işçi-işveren ilişkilerinin, üretim ve emek süreçle-
rinin sorgulanmasına yol açtı.

1979 Chrysler krizi sektörde standart toplu pazarlık sistemi-
nin çöküşüne ve ödün döneminin başlamasına yol açtı. 1982
ile 1990 arasında ABD’de yedi, Kanada’da ise dört yabancı iş-
letme ya da ortak girişim faaliyete geçti (bunlardan biri, Hyun-
dai, kapanmış bulunuyor). Ödüncü pazarlık politikası ekonomik
kriz döneminde ortaya çıkmış olmakla birlikte, kâra geçtikten
sonra bile otomotiv şirketleri ödün talebinden vazgeçmediler.
Yabancı işletmelerin gelmesiyle birlikte, bir zamanlar ücretler-
le sınırlı olan ödüncü sözleşme politikaları, Japon şirketlerini
(özellikle Toyota’yı) örnek alarak, insan kaynakları politikala-
rı ile emek süreçlerini de kapsar hale geldi. Bu çerçevede şu
yöntemler uygulanmaya başladı: ekip anlayışı; esnek emek
değerlendirmesi; taşeron ilişkileri; yapılmakta olan bazı işle-
rin devre dışı bırakılması ve işçilerin yerleştiriminde esnekliğin
artırılması; kalite sorumluluğunun dağıtılması/yayılması; katı-
lım mekanizmaları; işçi-işveren işbirliği; işçiler için bir kazanım
olan çalışma kurallarının tasfiye edilmesi.

Aynı şirket içindeki işletmeler arasında ve şirketler arasında
ciddi işleyiş ve yönetim farkları olmakla birlikte, Kuzey Ame-
rika’daki Üç Büyükler’in oto tesislerinin çoğunda yalın üretim
- yığınsal üretim kırması bir üretim sistemi uygulanmaktadır.

62

Dünyadaki bütün oto şirketlerinin finanse ettiği Uluslarara-
sı Motorlu Taşıt Programı’na (IMVP) katılan akademisyenler şu
misyonu üstlenmişler: araba imalatçılarını yığınsal üretimden
esnek üretime geçme konusunda ikna etmek ve başka herkesi
de bunun iyi bir fikir olduğuna inandırmak. Uluslararası Mo-
torlu Taşıt Programı’nın savunucularından Womack, Jones ve
Roos’un ortak ürünü olan ve iş çevrelerinde büyük yankı ya-
ratan Dünyayı Değiştiren Makine (1991) adlı kitapta, on yedi
ülkeden doksan küsur oto üretim tesisinin işletme verimliliği
karşılaştırılıyor. Yazarlar, Japon oto imalatçılarının, özellikle To-
yota’nın, dünyadaki en yalın, en verimli yöntemleri uyguladığı
ve ABD’deki Japon oto şirketlerinin de bu modeli izlediği sonu-
cuna varıyorlar.

Yukarıda adı geçen Womack ve onun Massachusetts Tekno-
loji Enstitüsü’nden meslektaşları, bir misyoner tavrıyla, yalın
üretimi araba üretmenin en iyi yöntemi olarak sunmakla kal-
mıyorlar, işçi dostu bir sistem olduğunu da belirtiyorlar. Siste-
min dakikliğini ve esnekliğini, çok az stokla çalışmasını, hızlı
değişiklikler içermesini ve birim başına üretim sürelerinin dü-
şüklüğünü vurguluyorlar. Ayrıca, işçilere şu yararları sağladığı
konusunda abartılı ve temelsiz iddialar ortaya atıyorlar: Geniş
eğitim olanakları açması, çok yönlü beceri kazandırması, ge-
liştirici çalışmaya olanak sağlaması, işçiye yetki verilmesi ve
uyumlu işçi-işveren ilişkileri kurulması.

İnsani boyutu gözeten bu tür düzenlemeler sadece işvere-
nin sağlam insan kaynakları politikaları uygulamasından kay-
naklanmıyor. Yalın üretim sisteminin hassaslığı, özellikle tam
zamanında teslim ve üretim süreçleri ve işçilerin kalite sorum-
luluğu, iddiaya göre, yönetimi, işçileri şirkete ve onun hedef-
lerine bağlayacak yöntemler uygulamaya zorlar. Yalın üretim
sistemini uygulayan şirketler işçilere iyi davranmak zorundadır.

Aynı çevreden Kochan, Lansbury ve MacDuffie Yalın Üretim-
den Sonra (1997) adlı son kitaplarında, Uluslararası Motorlu
Taşıt Programı çevresinden meslektaşlarının öne sürdüğü [ya-
lın üretimin, çok yönlü beceriye sahip işçilerin bir güven ve

63

katılım ortamı içinde çalışmasına ve gelişmesine olanak sağla-
dığı yolundaki] temelsiz savlardan çark ediyorlar. Söz konusu
program çevresindeki kadrolar artık sadece, yalın üretim tek-
niklerinde verimliliğin, “katılım düzeyi yüksek” çalışma yön-
temleri ve insan kaynakları politikaları gerektirdiğini öne sür-
mekle yetiniyorlar. Bu yöntem ve politikalar şunlardır: ekipler;
yaygın iş rotasyonu; sorun çözme grupları; öneri programları;
denetimi üretimdeki işçilerin yapması; öğrenme ve başkalarıy-
la iyi geçinme isteğinin istihdam kriterleri arasında yer alma-
sı;uzun süreli yetiştirme/eğitim; esnek emek değerlendirmesi
(liyakata göre ücret, kârdan pay verilmesi, ikramiye); statü
farklılıklarının azaltılması (sözgelimi özel kafeterya ya da park
yerlerinin kaldırılması).

Uluslararası Motorlu Taşıt Programı’nın yalın üretimin işçiler
üzerindeki etkileri konusunda önceki görüşünden çark etme-
sine bir diyeceğim yok, ama yeni görüşleri de şu yönlerden
eleştirilebilir:

Birincisi, Program’ın katılım kriterlerinin birçoğu katılım be-
lirtisi içermiyor. Sözgelimi, işletmelerin ekip kriteri bakımından
yüksek katılım puanı alması, sadece işgücünün büyük bölü-
münün ekipler halinde örgütlenmiş olmasına bağlıdır. Ekip ba-
ğımsızlığı söz konusu değildir. Kanada’da bir GM-Suzuki ortak
girişimi olan ve yalın üretim konusunda örnek işletme olarak
sunulan CAMI adlı araba üretim tesisinde yaptığımız uzun süre-
li araştırma, ekiplerin bağımsızlık alanının çok sınırlı olduğunu
ortaya koydu. Ayrıca, yalın üretim sistemindeki emek sürecin-
de ekipleri zorunlu kılacak bir yöne rastlamadık. Ekipler teknik
yönden aslında gerekli değildi, ama sosyal mühendisliğin bir
ürünüydü. Fabrikadaki bütün işlemler ekipsiz yapılabilirdi.

Standartlaştırılmış, kısa döngülü, bant hızına göre ayarlan-
mış çalışma, tam zamanında üretim süreçleri ve düşük stok,
üstüne üstlük üretimdeki çeşitli yönetim kademeleri, ekiplerin
takdir yetkisini ve inisiyatifini en sıradan konularda bile en-
gelliyordu. CAMI bu konuda tek örnek değil. Dünyadaki araba
fabrikalarının, yalın üretim sistemini dört dörtlük uygulayanlar

64

da dahil, büyük bölümünde ekipler, son derece sınırlı bir takdir
yetkisine ve inisiyatife sahiptirler.

Aynı eleştiri eğitim konusunda da söz konusudur. Bu konu-
daki değerlendirmeler içerikten çok süreye dayandırılır ve ya-
lın üretim sistemini uygulayan tesislerdeki eğitimin büyük bö-
lümü ideolojiktir ve “hafif beceriler”le ilgilidir. İş rotasyonu için
de aynı şey söz konusudur. Uluslararası Motorlu Taşıt Progra-
mı’nın anlayışına göre, iş rotasyonu ne kadar yaygınsa katılım
puanı da o kadar yükselir. Ama iş rotasyonu rutin bir çeşitlilik
içerir ve rotasyon çerçevesindeki işçiler çok yönlü beceriye sa-
hip değildirler, ama birden çok iş üstlenirler.

İkincisi, Uluslararası Motorlu Taşıt Programı’nda “katılımı
artırma” yöntemlerinin varlığı, stresli bir iş ortamının bulunma-
dığı anlamına gelmez. Yalın üretim teknikleri (tam zamanında
üretim, tampon süreçlerin azaltılması, bant dışı tali montaj is-
tasyonlarının kaldırılması, son derece standartlaştırılmış, kısa
döngülü işlerin ve katma değer üretmeyen çalışmanın sürekli
azaltılması, vb.) her zaman çalışmanın hızını ve yoğunluğunu
artırır. Sözgelimi CAMI’de “katılımı artıracak” çalışma yöntem-
leri ve insan kaynakları politikaları uygulanmaktadır, ama iş
döngülerinin büyük bölümü bir buçuk ile üç dakika arasında
değişir ve en çok sorun yaratan konular zaman etüdü, iş stan-
dartları ve iş yüküdür.

Uluslararası Motorlu Taşıt Programı iş yükünü, iş yoğunluğu-
nu, iş karmaşıklığını, fazla mesai taleplerini ya da işçi sağlığı
ve iş güvenliği sorunlarını (özellikle tekrarlanan hareketlerden
kaynaklanan rahatsızlıkları) ölçmez ve değerlendirmez.

Son zamanlarda Kanada Otomobil İşçileri Sendikası (CAW)
iki araştırma yaptı. Ama bu araştırmalarda kullanılan kıyasla-
ma kriterleri işletme yönetimlerinin yaklaşımını değil, işçilerin
yaklaşımını yansıtıyordu.

Sendikanın ilk araştırması, Kanada’daki GM, Chrysler, Ford
ve CAMI araba fabrikalarındaki yaklaşık 2.500 işçinin verdi-
ği yanıtlara dayanıyordu. Araştırma, son beş ya da altı yılda

65

her fabrikanın daha yalın hale geldiğini, ama bu süreçte başı
GM’nin çektiğini, onu Ford’un ve Chrysler’in izlediğini gösteri-
yordu. CAMI ise başlangıçtan itibaren yalın üretimi uyguluyor-
du. Tam zamanında üretim yöntemi uygulanıyordu, işin içeriği
artmıştı, işçilerin performansı elektronik olarak izleniyordu ve
israfı, yani katma değer üretmeyen çalışmayı azaltmak için
sürekli çaba harcanıyordu. Katma değer üretmeyen çalışma-
yı azaltmaya örnek olarak, araba üretiminde çalışan işçinin
arabaya takılacak tamponu almak için attığı adımların üretim
sürecinden çıkarılması verilebilir. Tamponun takılması katma
değer üretiyor, ama adımlar üretmiyor ve israf sayılıyordu!
Araştırma çerçevesindeki ankete yanıt verenlerin yüzde 70’in-
den biraz fazlası, iş yükünün son iki yılda artığını belirtiyordu.
En yalın üretim sistemini uygulayan tesisler olan GM ve CA-
MI’de çalışan işçiler, en ağır ve en hızlı çalışmayı kendilerinin
yaptığını ve beden sağlıkları yönünden en yüksek riske, bitkin-
liğe ve strese maruz kaldıklarını söylüyorlardı. Keza, GM ve he-
men onun ardından CAMI işçilerinin bağımsız çalışabilme dere-
cesi, Ford ve Chrysler’de çalışan işçilere oranla daha düşüktü.

Sendikanın ikinci araştırması, Kanada’da bağımsız oto par-
çaları sektöründe çalışan 1.670 işçiyle ilgiliydi. Araştırma çer-
çevesinde, şirketler geleneksel Fordist üretimden yalın üreti-
me kadar uzanan dört kategoriden birine giriyordu. Araştırma
sonuçları şu yöndeydi: “Yalın üretimi uygulayan şirketlerde ça-
lışan işçiler, geleneksel Fordist yöntemle çalışan fabrikalardaki
işçilere oranla iş yüklerinin daha ağır ve daha hızlı olduğunu
belirtiyorlardı. Üstelik iş yükü daha da artıyordu. Yalın üretim-
deki işçilerin işleriyle ilgili beğenmedikleri şeyleri değiştirme-
leri Fordist üretimde olduğundan daha kolay değildi. İşçilerin
çalışmaya ara vermeleri daha da güçleşiyordu ve tuvalete gi-
debilmek için bile yerlerine bakacak birini bulmaları gerekiyor-
du. Bu çalışma temposunu 60 yaşına kadar sürdürmelerinin
hayli zor olduğunu belirtiyorlardı.

Bu tür çalışma koşulları dünyanın her yerindeki yalın üretim
tesislerinde gözleniyor. Yalın üretimin işçiler üzerindeki olumsuz
etkisinin en belirgin kanıtı, Japonya’da Toyota tesislerinde son

66

zamanlardaki gelişmelerdir. Yalın üretim sisteminin işçilerde ya-
rattığı memnuniyetsizlikten ötürü, Toyota, tam zamanında üre-
tim yöntemlerini gevşeterek, işleri ana montaj bantlarından tali
montaj bantlarına aktararak ve ana bantlar arasına tamponlar
ekleyerek yalın üretimin ana unsurlarında değişikliğe gitti.

Ne var ki, en “katılımcı” insan kaynakları politikalarının bile
yalın üretim sistemini uygulayan fabrikalardaki günlük iş yü-
künü hafifletebilmesi zordur. Yalın üretim sistemi, uygulandığı
her yerde asgari işgücüyle çalışır. Biri hariç, bütün tampon un-
surları devre dışı bırakmayı amaçlayan bir sistemdir bu. O tek
istisna şudur: üretim bandındaki gecikmeleri, dengesiz üretim
programlarını ve iş kazası geçiren ya da gelmeyen işçilerden
kaynaklanacak üretim aksamalarını yoğun çalışma ve fazla
mesai ile kapatması beklenen sayıca sınırlı işgücü. Bu sistem-
deki asıl tampon unsurlar işçilerdir.

Üçüncüsü, Uluslararası Motorlu Taşıt Programı’nın öngör-
düğü “yüksek katılım” yöntemleri ile verimlilik arasında sıkı
bir ilişki bulunması iddiası bir yana, bu yöntemler verimliliği
sağlamaz. Yalın üretimin tartışmasız öncüsü konumundaki To-
yota’da Taylorist iş tasarımı vardır, üretim planlıdır ve tepeden
yönetilir ve bütün işçiler “acımasız” bir baskı altındadır. Üre-
tim sürecindeki iyileştirme çalışmalarını, işçiler bu çalışmala-
ra katılamayacak ölçüde kendi işleriyle uğraştıkları için, esas
olarak üretim müdürleri, mühendisler ve ekip liderleri yapar.
Verimlilik “katılımcı” insan kaynakları politikaları olmaksızın
sağlanır. Sözgelimi Üç Büyükler’in Kanada’daki tesisleri, Ulus-
lararası Motorlu Taşıt Programı’nın öngördüğü “yüksek katı-
lım” yöntemlerinin birçoğunu uygulamaksızın, üretkenlik ve
kalitede üst sıralarda yer almaktadır. Bu konudaki “motivas-
yon” kaynakları ise yüksek işsizlik, eksik istihdamdaki artış, iş
güvencesinin yokluğu ve benzeri faktörlerdir. Sözgelimi Ford
fabrikasında, katılımcı insan kaynakları politikalarının uygulan-
maması bir yana, işçi-işveren ilişkileri son derece sorunludur.
İşyerinde grevler, boykotlar ve iş durdurmaları olmuştur. İşçi
devri yüzde 25 ile 44 arasında değişir.

67

GM ve Toyota’nın ortak girişimi olup Toyota ilkelerine göre
faaliyet gösteren Kanada’daki NUMMI’yi bazıları örnek bir te-
sis olarak göstermekte, Üç Büyükler’in tesislerini NUMMI ile
karşılaştırarak NUMMI’nin verimliliğini ve ürünlerinin kalitesini,
işyerindeki uyumla ve katılımcı ortamla açıklamaya çalışmak-
tadırlar. Bu iddia bir dizi olguyu göz ardı ediyor. Şöyle ki:

Birincisi, bu iddia, Toyota’nın üretimi kolay arabalar üret-
me konusundaki üstünlüğü tartışılmaz kapasitesini görmez-
den geliyor. Üretimi kolay arabalar derken, monte edilecek
parçaları asgari sayıda olan, bir arabayı üretmek için gereken
montaj süresi düşük olan arabaları kastediyorum. İkincisi, bu
iddia, NUMMI işçilerinin yaşadığı uzun süreli işsizliği göz ardı
ediyor. Bu işçilerin büyük bölümü, şimdi NUMMI’nin bulundu-
ğu GM tesisinin kapatılmasıyla yıllarca işsiz kalmıştı. İşçilerin
işverenle “işbirliği”nin bir diğer fabrikanın kapatılması dene-
yiminden kaynaklanan korkudan etkilenmediğini düşünmek
gerçeğe aykırıdır. Üçüncüsü, bu iddianın öne çıkardığı bütün
kanıtlar, NUMMI’deki verimlilik ile katılım arasındaki ilişkilerin
zayıf olduğunu gösteriyor. Dördüncüsü, işçi-işveren işbirliği
hiç de vurgulandığı gibi mükemmel değildir. Üretimin yetersiz
sayıda işçiyle yapılması işverene verilen dilekçelerle protesto
edilmektedir. Üye tabanının sendika seçim listelerinden seçtiği
adaylar, NUMMI’deki iş yükünü, üretim hızını, tekrara dayalı
hareketlerden kaynaklanan rahatsızlıkları ve işveren kayırma-
cılığını eleştiren adaylar olmuştur. Ayrıca fabrikada 1994’te bir
grev olmuştur.

Uluslararası Motorlu Taşıt Programı’yla ilgili akademisyenler,
ABD’nin Tennessee eyaletindeki Spring Hill kentinde faaliyet
gösteren Saturn tesisini “yalın üretim sonrası” verimlilik ve yö-
netim modeli olarak tanımlamaktadırlar. Saturn, yalın üretim
yöntemlerini uygulayan, ekip anlayışına dayalı bir tesistir, ama
en belirgin özelliği, şirket ile sendika arasındaki yaygın işbirliği
ağıdır. Bu modelin savunucuları, tesisi, “Bugün ABD’de ortak
yönetim konusundaki en gözüpek deneyim” olarak nitelemek-
tedirler. Şirket, sendika ile işverenin çeşitli örgütsel düzeylerde-
ki ortak karar organlarıyla faaliyet gösterir. Sendika, tedarikçi

68

ve bayi seçimiyle, teknoloji seçimiyle ve ürün geliştirmeyle ilgili
kararlara katılır. Departman düzeyinde, yönetim sorumlulukla-
rını formenler değil, sendika temsilcileriyle birlikte şirket yö-
neticileri üstlenir. Orta kademe yöneticilerin yarısının sendika
üyesi olması, şirket yönetimi ile işçilerin birbirinden bağımsızlı-
ğı konusundaki yerleşik sendikal anlayışa aykırıdır.

1920’lerdeki işçi-işveren işbirliği anlaşmalarına yöneltilen
eleştirilerin ve bu anlaşmalarla ilgili sorunların birçoğu Saturn
için de söz konusudur. İşçilerin yönetilmesiyle uğraşan ve şir-
ketin üretimi artırmak ve işgücü maliyetlerini düşük tutmak
için aldığı her kararı destekleyen bir sendika, işçilerin bağımsız
çıkarlarını nasıl temsil edebilir ve savunabilir? Sendika temsil-
cilerinin şirket yönetimiyle uzlaşması ve yönetimin tutumunu
benimsemesi halinde, işçilerin çıkarları şirketin belirlediği he-
deflerin gerçekleşmesine tabi olacaktır.

Bu farazi bir ikilem değildir. Araştırmalar ve işçilerle yapılan
mülakatlar, sendikanın işçileri yeterince temsil edememesin-
den kaynaklanan bir memnuniyetsizliğin oluştuğunu ortaya
koyuyor. Üye tabanının sendikadan memnun olmaması, sendi-
kada bu yönde bir muhalefet oluşmasına ve sendika seçimleri-
nin sert geçmesine yol açıyor.

Saturn’de satışların düşmesi ve işçi ikramiyelerinin azal-
ması üzerine, sendikanın yerel örgütü Mart 1998’de işveren-
le sendika arasındaki işbirliği anlaşmasının sürüp sürmemesi
konusunda bir referandum düzenledi. İşçilerin çoğunluğu an-
laşmanın sürmesi yönünde oy kullandı. Öyle anlaşılıyor ki oy-
lamanın sonucu, işçi-işveren işbirliğinin onaylanması anlamına
gelmekten çok, işçilerin iş güvencesi konusundaki korkularını
yansıtıyordu. Sendika yerel örgütünün başkanı, büyük çalkan-
tılar ya da ekonomik koşullarda ciddi bir değişim olması gibi
haller dışında işten çıkarmaları güvence altına alan anlaşma-
nın değiştirilmesinin 2.700 işçinin işten çıkarılmasıyla sonuçla-
nacağı yolunda bir uyarıda bulunmuştu.

ABD otomotiv sektöründe ödünler önce ücretlere saldırı ola-
rak başladı, ama yeniden yapılanan üretim ve emek süreçleri-

69

ni de hızla kapsar hale geldi. Japon oto firmalarının ülkeye gel-
mesiyle, ödüncü pazarlık politikaları yalın üretim süreçlerinin
unsurlarını, işçilerin üretim içindeki organizasyon ve istihdam
biçimlerini ve taşeron ilişkilerini de kapsamına aldı. Uluslara-
rası Motorlu Taşıt Programı’nın yalın üretimi hem emeğe hem
sermayeye yararlı bir sistem olarak sunma yönündeki bütün
çabalarına rağmen, dünyadaki deneyim bunun tersini göste-
riyor. Yalın üretim, işyerini insanileştirme vaadini yerine geti-
rememiştir. Bu o kadar belirgindir ki Uluslararası Motorlu Taşıt
Programı, yalın üretim teknikleri ile katılımcı insan kaynakları
politikaları arasında mutlak bir bağlantı olduğu yolundaki id-
diasından çark etmek zorunda kalmıştır. Söz konusu program
şimdilerde yalın üretim yöntemlerinin avantajlarının ancak ka-
tılımcı yönetim politikaları çerçevesinde gerçekleşebileceğini
öne sürmekle yetiniyor. Ama “katılım” konusundaki tanımla-
maları, gördüğümüz gibi, son derece tartışma götürür.

Program, NUMMI ile Saturn’ü, verimlilik ve uyumlu işçi-işve-
ren ilişkileri konusunda model olarak sunuyor. Belli akademik
çevrelerin bu iki tesisi olumlu örnek olarak görmeye başlama-
ları, sadece Uluslararası Motorlu Taşıt Programı’nın yarattığı
etki konusunda değil, ABD oto endüstrisinde çalışma ve en-
düstri ilişkilerinin hazin durumu konusunda da pek çok şeyi
açıklıyor.

70

71

Uluslararası Taşımacılık İşçileri Federasyonu’nun (ITF) Transport Inter-
national adlı dergisinin 2009 yılındaki 35. sayısından alınan yazıda, İngil-
tere Taşımacılık ve Genel Hizmet İşçileri Sendikası araştırma uzmanla-
rından Roger Sealey, “Taşımacılık işçileri ve sendikaları umulandan daha
güçlü” diyor.

Güç işçilerde
Roger Sealey

Ağustos 2002’de BBC televizyonunun gece haberleri prog-
ramında şöyle deniyordu: “Taşımacılık işçileri bugün küresel
ekonomide yeni bir stratejik konuma sahip”. Açıklama keha-
neti andırıyordu: Ertesi ay ABD Liman ve Antrepo İşçileri Sen-
dikası’nın (ILWU) ülkenin batı sahilindeki üyeleri deniz nakliyat
şirketlerinin örgütü Pacific Maritime Association’ın 10 gün sü-
ren lokavtına maruz kaldı. Tahminlere göre lokavtın ABD eko-
nomisine günlük maliyeti 2 milyar dolardı.

Lojistik işçilerinin ve onların sendikalarının ekonomik öne-
mini çok sayıda akademisyen de kabul ediyor. Edna Bonacich
ile Jake B. Wilson’un bir süre önce yayımladığı bir raporda bu
sektördeki işçiler “küresel kapitalizmin dolaşım sistemi” olarak
niteleniyor. “Küresel üretim ve dağıtım bu işçileri stratejik yön-
den hayati aktörler olarak öne çıkardı” deniyor.

Eğer bu doğruysa, nakliyat işçileri, özellikle lojistik sektörün-
de çalışanlar ve onların sendikaları bu yeni gücü neden görmü-
yor ve çalışma koşullarını iyileştirmek için neden kullanmıyor?

Küreselleşme ve tedarik ağı

Küresel taşımacılık ve iletişim altyapısı son yirmi yılda ta-
nınmayacak kadar değişti. Bu altyapıdaki gelişmeler dünya-
da bütünleşmeyi (entegrasyonu) sağlayarak küreselleşmeyi
olanaklı hale getirmede büyük önem taşıyor. Küreselleşmenin
tam merkezinde lojistik işçileri, özellikle taşımacılık işçileri yer
alıyor. Bugünün küreselleşmesi yeni olsa da, sürecin ana itici
gücü kesinlikle yeni değil; kapitalizmin mantığı kendi yörünge-
sinde işleyişini sürdürüyor.

72

Ne var ki lojistik sektöründeki birçok işçi, içinde yer aldığı
tedarik ağının ancak küçük bir bölümünü görüyor ve bu ağlar-
daki rolünü ya da öbür lojistik işçilerinin oynadığı rolü kavramı-
yor. Oysa, taşımacılık işçilerinin lojistik ağlarını ve bu ağların
yapısındaki zaafları anlaması gerekiyor. Kilit konumundaki iş-
çiler kimlerdir? Bu işçiler küresel tedarik zincirinin neresinde-
dirler? Yılın hayati önem taşıyan belli tarihleri (sözgelimi Noel
teslimatında Ekim ayı gibi) var mıdır? Tedarik ağını bilmek ve
kavramak lojistik sektöründeki işçileri güçlendirecektir.

Taşımacılık işçilerinin lojistikle ilgili ilk deneyimi yalın üreti-
min gelişmesiyle gerçekleşti. Yalın üretim büyük ölçüde tam
zamanında teslim sistemlerine ve asgari stok düzeylerine da-
yanıyor. Bu üretim sistemi, yönetim düşüncesiyle, felsefesiyle
ve pratiğiyle bütünleşmiş, içselleşmiştir. Öyle ki üzerinde pek
kafa yormayız, ama bunun taşımacılık işçileri üzerindeki etki-
leri önemlidir ve günlük çalışmada hissedilir.

Perakende sektörü küresel ekonominin kilit sektörü rolünü
imalattan devralmış bulunuyor. Bu durum günümüzde geliş-
miş ekonomilerin stratejik noktalarında yer alan “dev” pera-
kende zincirlerinin oynadığı rolden kaynaklanıyor. Bu küresel
tedarik zincirlerinin merkezinde Wal-Mart’lar, Home Depot’lar,
Tesco’lar ve Carrefour’lar var. Bu şirketler büyük ölçüde yalın
perakende yöntemlerini kullanıyor. Yalın perakende sistemi de,
yalın üretim sistemi gibi, büyük ölçüde tam zamanında teslim
sistemlerine ve asgari stok düzeylerine dayanıyor.

Hem imalatçı hem perakendeci birçok şirket taşımacılık işle-
rini piyasada taşerona veriyor. Bu uygulama taşerona verilmiş
işlerde çalışan taşımacılık işçilerinin istihdam koşullarında kötü-
leşmeye yol açıyor. İşlerin ihaleyle taşerona verilmesi, üstelik
her iki ya da üç yılda bir el değiştirmesi sonucunda taşımacılık
sektöründeki istihdamda güvencesizlik artıyor. Bazan işçiler ta-
şeron sözleşmesiyle taşeron firmaya gidiyorlar, bazan asıl şir-
kette kalıyorlar, bunun dışında kalanlar ise işlerini kaybediyorlar.

Küresel lojistik şirketleri yaygınlaşıyor. Bu şirketler demiryo-
lu ya da deniz taşımacılığı gibi geleneksel taşımacılık sektörle-

73

rinin dışına çıkıyor ve müşterilerine dört başı mamur küresel
bir tedarik zinciri seçeneği sunuyor. Sözgelimi, Alman nakliyat
devi Deutsche Bahn’ın bir birimi olan Schenker hızla küresel bir
lojistik şirketi haline geliyor. Ya da dünyanın en büyük deniz ta-
şımacılığı şirketi Maersk şimdi küresel tedarik zinciri seçenekle-
ri sunuyor. Dünyanın en büyük lojistik şirketi sayılabilecek DHL
ise Alman posta tekeli Deutsche Post’un bir yan kuruluşudur.

Lojistik sektöründeki birleşmeler hız kazanıyor. Bir süre
önce Christian Salvesen’i Fransız taşımacılık ve lojistik grubu
Groupe Norbert Dentressangle devraldı.

Ne var ki, bu lojistik firmaları ulusal ya da küresel düzeyde
ne kadar büyük ya da önemli olursa olsun, hepsi sürekli bir
maliyeti aşağı çekme baskısı altında. Bu baskının dev peraken-
de şirketlerinden gelmesi şaşırtıcı değil. Taşımacılık maliyet-
lerinin en büyük bölümünü işgücünün oluşturması nedeniyle,
maliyet indirimlerinin asıl yükünü lojistik işçileri çekiyor, bu işçi
kesimlerinin istihdam koşulları kötüleşiyor.

Önümüzdeki yıllarda lojistik işkolu, hem şirket birleşmeleri
hem de birleşmelerden kaynaklanan işgücü kısıtlaması nede-
niyle, önemli değişimlere sahne olacak. Ayrıca, teknolojideki
değişim (sözgelimi “radyo frekanslı tanımlama” yöntemi) ve
yönetim düşüncesindeki değişmeler (sözgelimi “lojistik dağı-
tım merkezinin devre dışı bırakılması” anlayışı) taşımacılık iş-
kolunda önemli etkiler yaratacak.

Baskı uygulamak

Kamyon süren taşımacılık işçisinin, antrepo işçisinin, sek-
tördeki büro emekçisinin ya da enformasyon teknisyeninin bu
küresel güçler karşısında kendisini yalıtılmış ve güçsüz hisset-
mesi kolaydır. Ama gerçek hiç de öyle değildir.

Küreselleşme koşullarında lojistik işçilerinin stratejik öne-
minin kabul edilmesi ve dikkate alınması gerekiyor. Ağların
egemen olduğu küresel ekonomide lojistik işçileri kilit aktör
konumundadır.

74

Taşımacılık ya da lojistik işçilerinin önemini Uluslararası Ta-
şımacılık İşçileri Federasyonu (ITF) ve Avrupa Taşımacılık İşçi-
leri Federasyonu (ETF) da kabul ediyor. Her iki sendikal merkez
ve özellikle onlara üye örgütlerin bazıları, bu şirketlerin bugün
nasıl çalıştığını ve belki de daha önemlisi gelecekte nasıl çalı-
şacağını anlamak gerektiğini kabul ediyor. Yalın perakende sis-
teminin tedarik ağlarındaki şoklara gitgide daha duyarlı hale
geldiğinin farkındalar.

Şoklar çeşitli biçimlerde olabilir, ama bunun belirgin örneği
sendikal eylemdir.

Şirketler bu şoklara karşı önlem alıyor, ama bu konuda ya-
pabilecekleri tek şey stok düzeylerini artırmak ya da alternatif
dağıtım yolları oluşturmak. Ne var ki, bu alternatif önlemleri
belli bir düzeyin üzerine çıkaracak olurlarsa, o zaman da yalın
perakende sürecinin olanaklarını kaybetmeleri söz konusu.

Kapitalizmin yapısı değişmiş olmasına rağmen, taşımacılık
sektöründekiler de dahil, birçok sendika hâlâ eski Fordist dö-
nemin sendikal yapılarına dayanıyor. Bu sendikal yapıların mo-
dern kapitalizmin gerçekliğini yansıtması için değişmesi gere-
kiyor. Ama hem sendika kadrolarının hem de üyelerin sendika
içi erk ilişkileri bu Fordist yapılar çerçevesinde oluşmuş ve de-
ğişimi benimsemeleri için pek bir neden yok. Mevcut sendikal
yapılardaki herhangi bir değişim bu insanların örgütlerindeki
erk ilişkilerini, diğer sendikalarla ve bağlı oldukları küresel fe-
derasyon içindeki ilişkilerini değiştirecektir.

Aynı şey küresel federasyonlar için de geçerli. Onlar da eski
Fordist modellere dayanıyor, ama farklı işkollarındaki küresel
federasyonlar arasındaki sınırlar gitgide belirsizleşiyor. Kapita-
lizm posta sektörü ile lojistik sektörü arasında ayırım gözetmi-
yor, ama küresel federasyonlar hâlâ gözetiyor.

Bonacich ve Wilson’a göre, lojistik işçilerinin önünde duran
görev, “sadece kendi üyelerine kazanım elde etmek için kendi
sendikalarında mücadele etmek değildir. İşçi sınıfının küresel
sermaye karşısına ciddi taleplerle çıkabilmesi için gerekli gücü

75

kazanmasında oynayabilecekleri rolü kabul etmek de önlerin-
de görev olarak duruyor”.

Uluslararası sendikal hareket lojistiğin modern sanayinin
merkezi olarak imalatın yerini aldığı gerçeğini kabul etmek zo-
runda. Sendikaların, ayrıca, geçmişte olduğu üzere yönetimin
dayatmalarına tepki göstermek yerine, gündemin kontrolünü
elinde tutabilmesi için, sanayiyi ve sanayinin gelişme doğrul-
tusunu kavraması gerekiyor.

Sermaye gelişme seyrini sürdürecektir ve eğer sendikalar
yapılarını değiştirmezse, o zaman giderek önemsizleşmeleri
ihtimali vardır.

Charles Darwin şöyle diyor: “Türler içinde varlığını sürdüren
en güçlüler ya da en akıllılar değil, değişime en duyarlı olan-
lardır.” Lojistik sektöründeki işçiler değişime duyarlı oldukları-
nı göstermiş bulunuyor. Taşımacılık sendikalarının ve onların
bağlı olduğu küresel federasyonların önünde de lojistik sek-
töründeki değişimlere daha duyarlı olma görevi duruyor. Aksi
takdirde, yok olma riskiyle karşı karşıyalar.

76

77

Londra İktisat Okulu’ndan 2009 yazında emekli olan Prof. Richard Hy-
man’ın bu makalesi Transfer adlı teorik derginin 2007 Yaz sayısında ya-
yımlandı. Hyman’ın çalışma alanı sendikalar ve endüstri ilişkileri.

Sendikalar Stratejik Olarak Nasıl Davranabilir?
Richard Hyman

Özet

Sendikaların örgüt içi ve dışı zorlukların üstesinden gelme-
si için yeni stratejiler gerektiği konusunda genel bir mutaba-
kat var. Ekonominin uluslararasılaşması işverenlerin istihdamı
düzenleyen ulusal kural ve kurumlardan kaçmasını kolay-
laştırıyor ve devletlerin ulusal sosyal modelleri savunmasını
zorlaştırıyor. Sosyal ve ideolojik değişim işçilerin kolektivizme
geleneksel yönelimini zayıflatırken, istihdamdaki sektörel ve
mesleki değişimler sendikaların geleneksel kalelerini aşındırı-
yor. Peki ama sendikal strateji derken neyi kastediyoruz ve
sendikal strateji nasıl yenilenebilir? Bu makale, ‘yeni’ kapita-
lizmin zorluklarıyla başa çıkabilmek için liderlik ve demokrasi
ilkelerinden nasıl yararlanılabileceğini incelemek için, özellikle
örgütsel öğrenme, sosyal sermaye ve motivasyon dağarı ko-
nusundaki literatürü ele alıyor.

Sendikalar genellikle ‘ikincil’ ya da ‘aracı’ örgütler olarak
tanımlanır. Sanayi alanında, sendikalar, işverence kolektif
olarak örgütlenmiş bulunan işçilere (tümüyle olmasa da) kıs-
men bağımsız, formel bir kolektif temsil mekanizması sağlar.
Böylece, sendikaların örgütsel yapısını dolaylı olarak kapitalist
işbölümü ve üyelerin bağlı olduğu işverenlerin pratiği ve ter-
cihleri şekillendirir. Sosyopolitik alanda, sendikaların hedefleri
ve yöntemleri de, bazı durumlarda çatışmalı da olsa, egemen
kurumsal düzenlemelere tepki olarak aynı biçimde şekillenir.
Her iki durumda da, (genellikle samimi) enternasyonalizm
söylemlerine rağmen, sendikaların eylem zemini genelde
ulus-devletle sınırlıdır.

78

Kapitalizm sürekli yeniden yapılanıyor ve dönüşüyor: Marx’ın
deyişiyle, kapitalizmin bekası ‘üretimde sürekli devrim yapıl-
masını, bütün sosyal koşulların kesintisiz bozulmasını, bitimsiz
belirsizlik ve çalkantı gerektirir....Katı olan her şey buharlaşıp
havaya karışır.’ Bununla birlikte tarihsel olarak nispi istikrar dö-
nemlerinden ve radikal yeniden yapılanma dönemlerinden söz
edebiliriz. Şu an kuşkusuz bir sistemsel dönüşüm dönemi; böy-
le zamanlarda sendikalar genellikle itfaiyeci gibidir, yerleşik
‘endüstriyel meşruluk’la ilgili sorunlara can havliyle tepki verir-
ler. Genellikle de stratejik boşluk koşullarında böyle davranırlar.

Sendikaları stratejik aktörler olarak tanımlamak ne anlama
geliyor ve sendikalar stratejik kapasitelerini nasıl artırabilir?
Aşağıda bu konuları ele alacağım. Başlangıçta niyetim farklı
ülkelerdeki somut sendikal deneyimleri incelemekti. Kuşkusuz,
okurlarımdan birçoğu (ve aslında yayıncılar da) böyle olmasını
isterdi. Ama sendikal bağlamda stratejinin anlamı konusundaki
anlayışımızı açıklığa kavuşturmak için çok daha fazla çalışmak
gerektiği ve örgütsel-politik süreçlerle ilgili literatürde, eleş-
tirel bir gözle yorumlandığında, sendikal politikalar açısından
son derece önemli birçok kavram ve kanıt bulunduğu sonucu-
na vardım. Aşağıda bu konular üzerinde duruluyor.

Zorluklar ve Değişim

Genelde Avrupa’da (ve küresel düzeyde) üye sayısında,
toplumsal statüsünde ve ana hedeflerine yönelik etkinliğinde
bir gerileme yaşayan sendikalar savunma konumunda bulunu-
yor. Modernleşme, canlanma ve yenilenme ihtiyacı konusun-
da yaygın bir tartışma sürüyor. Avrupa düzeyindeki örgütsel
yapılara ve ağ ilişkilerine katılmaları nedeniyle, sendikaların
politika oluşturucu kadroları başka ülkelerdeki deneyime artan
bir ilgi gösteriyor.

Bu eğilim karşılıklı bir öğrenme sürecinin gerçekleşmesini
sağlayarak sendika hedeflerinin ve yöntemlerinin seçilme-
sinde ‘örnek uygulama’ yönünde bir yakınlaşmaya yol açıyor
mu? Orası şüpheli. Kısaca, sendikaların karşı karşıya bulun-
duğu -tepeden ve tabandan kaynaklanan- zorlukların niteliği

79

ve ağırlık derecesi bakımından, etkin bir şekilde yanıt verme
kapasitesi bakımından ve değişimin doğrultusunu şekillendi-
ren kimlik ve gelenekler bakımından ülkeden ülkeye değişen
belirgin farklılıklar var.

Sendikalar yirminci yüzyılda ulusal aktörler olarak geliştiler.
Toplu pazarlıkçı olarak çoğu ülkede asıl rolleri ulusal (sektörel
ya da sektörlerüstü) düzeydeydi. ‘Sosyal ortak’ olarak ana kay-
gıları ulusal devletlerin makroekonomik ve sosyal politikalarını
etkilemekti. Her iki durumda da etkinliğin önkoşulu, diğer sos-
yal ortakların -yani toplu olarak işverenlerin ve devletin- ücret
ilişkisinin oluşumunda nispi özerkliğe sahip olmasıydı. Küre-
sel ekonominin ve özellikle Avrupa ekonomisinin artan enteg-
rasyonu bu özerkliği su götürür hale getiriyor. Birçok uzman
‘küreselleşmeyi’ (ya da daha dar anlamda ‘Avrupalılaşmayı’)
tepeden dayatılan bir zorluk olarak görüyor. Onlara göre küre-
selleşme istihdamın ulusal düzeyde düzenlenmesini kapsam-
ca sınırlıyor ve bu nedenle, sendikaların düzenleme kapasite-
sini zaafa uğratıyor. İşçilerin normal beklentisi haline gelmiş
gerçek ücretlerde ve sosyal haklarda iyileştirmenin sağlana-
maması ise sendikalardaki üye ve statü kaybının nedeni olarak
görülüyor.

Diğer bir kısım uzmansa bu analizi kuşkuyla karşılıyor. Buna
göre, küreselleşme, genellikle ‘gelişmiş sanayi ülkelerine gö-
rünürde benzer yükümlülükleri dayatan çeşitli güçleri belirt-
mek için belirsiz ve tanımlanmadan bırakılmış’ bir kavramdır.
Bununla birlikte, (geleneksel kriterlere göre) en başarılı sen-
dikal hareketlerden bir kısmı nispeten küçük, açık ekonomi-
lerde bulunuyor. ‘Küreselleşmenin’ ekonomik olduğu kadar
politik bir fenomen de olduğunda ve ulus-devletin sönümlen-
mesi kavramının bir masaldan ibaret olduğunda ısrar eden
kayda değer bir literatür var. Bu açıdan bakıldığında, önceki
onyıllarda sendikaların elde ettiği kazanımların geri alınması
kaçınılmaz değildir. Bu görüş sosyoloji profesörü Bruce Wes-
tern’in geliştirdiği tezin bir bölümüdür. Buna göre, sendikalar
piyasa güçlerinden (talep yönetimine ilişkin devlet politikala-
rıyla, toplu pazarlığın kapsamına yönelik kurumsal desteklerle

80

ve refahın düzenlenmesinde resmen rol üstlenerek) ‘kurumsal
olarak yalıtıldığında’ serpilip gelişir. Sendikalar nispeten güçlü
olduğunda, ‘küreselleşme’nin yıkıcı etkilerini sınırlamak ama-
cıyla kamusal politikalar üzerinde etki yaratabilir. Bu yorumun
mantığı şudur: ‘Güçlü’ ve ‘zayıf’ sendikal hareketler arasındaki
uçurumun genişlemesi, farklılığın azalması değil artması ihti-
mali var. Bunun doğal sonucu olarak, sendikaların dışarıdan
maruz kalacakları zorlukların derecesi, politik kararlar devreye
gireceği için, ülkeden ülkeye değişecektir.

Çoğu ülkede sendikalar büyük ‘Fordist’ imalat firmalarının
ve merkezileşmiş kamu hizmetlerinin yaygınlaşmasıyla üye
sayısında ve temsil gücünde zirveye ulaştı. İmalat firmaların-
da sektör toplu sözleşmeleri ücreti rekabetin dışına çekti ve
işverenlere (hiç değilse kısmen) çalışma barışı güvencesi sağ-
ladı; kamu hizmetlerinde ise kamu yönetimlerinin genellikle
kolektif temsili teşvik etmek için politik nedenleri vardı. Keza
genelde sendikaların gücü, kol gücüyle tamgün çalışan ve gö-
rece sürekli iş sözleşmeleriyle istihdam edilen erkek işçilere
dayanıyordu. Sendikalar ise üyelerinin bağlı olduğu işveren-
lerin merkezi, bürokratik özelliğini yansıtıyordu. Öte yandan,
bireysel kariyerindeki ilerleme olanakları sınırlı bir işgücünün
yapısı içinde dayanışmanın oluşturulması, istihdamda stan-
dartlaştırılmış bir ‘ortak kural’ gözetilmesine yol açıyordu.

Hem işverenlerin hem işçilerin demografik yapısındaki de-
ğişmeler, yerleşik düzenleyici süreçleri aşağıdan zorluyordu.
Kamu harcamalarının kısılması ve bazı ülkelerdeki yaygın özel-
leştirme süreci bir zamanların kamu sektöründeki kalelerini
daralttı. Özel sektördeki firmalar, önceleri firma içinde yapı-
lan işlerin taşerona verilmesi nedeniyle genelde küçüldü. Kü-
çük firmalar daha az sendikalaşma eğilimindedir ve işveren
kuruluşlarına üye olmaya ya da toplu sözleşmelere uymaya
daha az isteklidir. Öte yandan, büyük özel sektör işverenle-
ri bile üretim organizasyonu ve istihdam koşulları konusunda
şirkete özgü rejimler geliştirmeye çalışıyorlar. Bu bağlamda ya
bağlı oldukları işveren kuruluşlarından ayrılıyorlar ya da söz-
leşme görüşmelerinde ademi merkeziyetin (yerinden yöneti-

81

min, desantralizasyonun) ağır bastığı, iki kademeli bir pazarlık
sistemine geçmekte ısrar ediyorlar. Bazı yönlerden bu trend-
lerle bağlantılı olarak, imalat sektöründe nispi bir gerileme ve
geçmişte çoğu ülkede sendikalaşmanın zayıf olduğu hizmet
sektöründe ise büyüme gözleniyor. Bütün bu alanlarda, ulusal
yönden standartlaşmış bir endüstri ilişkileri sistemini destekle-
yen yapı yerini ‘post-Fordist’ bir modele bıraktı. Bu model ge-
nelde toplu pazarlığın bulunmadığı, daha fazla çeşitlilik içeren
ve parçalanmış bir sistem gerektiriyor.

İşgücünde buna koşut olarak ortaya çıkan değişim ise fark-
lı dinamiklerin kısmen sonucu, kısmen yansımasıdır. Genel
olarak beyaz yakalı işçiler bugün kol işçilerinden sayıca daha
fazla. Hemen hemen her ülkede, beyaz yakalılar mavi yaka-
lılardan geleneksel olarak çok daha az sendikalaşmıştır. Bu-
nun nedenlerinden biri bireysel kariyer olanaklarının kolektif
bilinci engellemesi ise öbürü de sendikaların işverene yakın
gördükleri meslek gruplarını üye olarak kazanma konusundaki
çekinceleridir. Kol işçileri arasında mesleki farklılaşma artıyor
ve aslında kol işçileriyle beyaz yakalılar arasındaki gelenek-
sel sınır bulanıklaşıyor. Kol gücü gerektirmeyen mesleklerdeki
artış işgücünün kadınlaşmasıyla bağlantılı; geçmişte sendikal
hareket kadınları üye olarak kazanma ve temsil etme konu-
sunda başarısız kaldı ya da genelde ciddi bir çaba harcamadı.
Bir ölçüde bununla bağlantılı bir süreç de kısmi süreli istih-
damdaki artıştır. ‘Atipik’ çalışmanın diğer baskın biçimleri be-
lirli süreli sözleşmeler, taşeron işçiliği ve bir işverene bağlı ola-
rak kendi hesabına çalışmadır (dependent self-employment).
Bu işçi kategorileri de çoğu ülkede geleneksel olarak sendikalı
değildir. Çoğu durumda işgücü etnik yönden çok daha çeşitli
hale gelmiş ve azınlık grupları sendikalarca genellikle göz ardı
edilmiştir.

İşgücündeki bu trendlerle bağlantılı olarak genellikle işçi-
lerin eğilim yönünden daha bireyci hale geldikleri ya da baş-
ka bir deyişle, çalışmanın kişisel kimliğin tanımlanmasında
öneminin azaldığı öne sürülmektedir. Farklı yaşam anlayışları
ve deneyimleri işçilerin işle ilgili beklentilerini ve özlemlerini

82

şekillendirdiği ölçüde, standartlaşmış ortak bir kuralın tatmin
sağlama olanağı azalmaktadır. Araştırmacı Hans Björkman’ın
belirttiği gibi, artık ‘ortalama üye yoktur’. Birçok uzmana göre,
bunun sonucu, dayanışmanın artık mümkün olmaması ya da
en azından çoğu sendikanın geleneksel olarak tanımladığı bi-
çimde sürdürülememesidir.

Yukarıdaki trendler her ülkede geçerli olmasına rağmen,
ekonomik ve mesleki yapının dönüşme derecesi ülkeden ülke-
ye farklılık gösteriyor. Ama ayrıca, sendikaların bu tür trendle-
re ilişkin deneyimleri ve değerlendirmeleri de büyük farklılıklar
gösteriyor. Richard Locke ve Kathleen Thelen’e göre, benzer
görünen sorunlar ulusal koşullara ve geleneklere bağlı olarak
önem bakımından büyük farklılıklar gösterirken, görünürde
birbirine benzemeyen sorunlar aynı etkileri yaratabilir. Daha
somut bir deyişle, farklı ulusal sendikal kimliklerin tarihsel
oluşumu, önemli bir çatışmaya yol açacak ve açmayacak so-
runlar doğurur. Bunun içindir ki ABD’de 1930’ların ve 1940’la-
rın mücadeleleri, katı iş tanımları içeren, ilerleme olanakları
konusunda kıdeme dayalı bir hiyerarşi ve iş güvencesi öngö-
ren bir sistemin kurulmasına yol açmıştır. Bunun sonucunda,
emek organizasyonundaki esnekliğin artırılması yönündeki
işveren talepleri, sendikal eylem ilkeleriyle çoğu Avrupa ülke-
sinde rastlanmayacak biçimde çatışmaktadır. Buna karşılık, Al-
manya’da, çalışma süresinin daha esnek düzenlenmesine ve
ücretlerin belirlenmesinde şirket düzeyindeki takdir yetkisinin
artırılmasına yönelik baskılar, Flächentarifvertrag’ın (yani işçi
ve işveren örgütleri arasında işkolu düzeyinde bağıtlanan top-
lu sözleşmenin) kurumsal/kavramsal önemiyle çatışmaktadır.
Öte yandan, hem İsveç hem de İtalya’da eşitlikçilik sendikal
kimliğin hayati bir öğesi olmuştur ve bir yandan scala mobile
(oynak merdiven) sisteminin kaldırılması diğer yandan sek-
törler arasında ve sektör içinde ücret farklılıklarının artırılması
yönündeki baskılar, diğer ülke sistemlerinde rastlanmayacak
yıkıcı etkiler yaratmıştır.

Piyasa, sınıf ve toplum arasındaki üçgenin bir parçası olarak
sendikal kimlikler ve ideolojilere ilişkin benim tezimle bu tez

83

arasında benzerlikler var. Varlık nedeni (raison d’être), esas
olarak (Britanya’da olduğu gibi) işverenlerle ücret pazarlığı yo-
luyla işgücü piyasasının kontrolüne dayanan sendikalar, esas
olarak (Fransa’da olduğu gibi) sendika üyesi olsun olmasın iş-
çileri -asgari ücrette ve sosyal yardımlarda iyileşme sağlamak
üzere devlete baskı yapmak için- harekete geçirmeye daya-
nan sendikalara oranla ekonomik pazarlık gücünün aşınma-
sına daha duyarlı olacaktır. Tevarüs edilen kimlikler sendikal
yenilenmenin katedeceği yörüngeyi belirler: Sendikalar geç-
mişteki özellik ve amaçlarıyla ilgili anlayışlarından kolay kolay
kurtulamaz; değişim konusunda seçici davranırlar ve üyeler
ile aktivistleri, gerçekleşecek değişimin eski kuşakların değer-
leriyle ve amaçlarıyla bağdaştığı konusunda ikna etmeye ça-
lışırlar. Bu nedenle, ‘modernleşme’nin doğrultusu geçmişten
gelen yörüngesine tabi olacaktır.

Sendikaların örgüt içi ve dışı zorluklara yanıt verip vermeye-
ceği, verecekse nasıl yanıt vereceği de o sendikaların örgütsel
kapasitesine bağlıdır. Bu ise müdahale fırsatlarını değerlendir-
me, değişen koşullara sadece tepki vermekten ziyade o koşul-
ları öngörme, tutarlı politikalar oluşturma ve politikaları etkin
bir şekilde uygulama yeteneği demektir. Örgütsel kapasitenin
bileşenlerini ve nedensel dinamiklerini somut biçimde belir-
lemek ya da kuramlaştırmak kolay değildir, ama Avrupa’daki
bazı sendikal hareketlerin bu özelliğe diğerlerinden çok daha
fazla sahip olduğu, bu alanda bilgisi olan her gözlemci için açık
bir gerçektir. Örgütsel kapasitenin ana öğelerini yapı, bilgi bi-
rikimi, strateji ve etkinlik olarak tanımlayabiliriz. Yapı bir ülke
sendikal hareketinin ne ölçüde birleşmiş ya da bölünmüş ol-
duğunu gösterir ve bu nedenle, farklı perspektifleri ortak bir
öncelikler bütünü halinde bir araya getirme yetisine sahiptir.
Bilgi birikimi bir yönüyle örgütsel bir sorundur: Sendikaların ve
konfederasyonların araştırmada, eğitimde ve bilgi toplamada
sahip olduğu uzmanlık birikimi ve bilgiyi örgütün bütününe ya-
yacak araçlar (ki bu da bir ölçüde kaynak sorunudur) demektir;
ama, aynı zamanda, belki daha da önemlisi, sendikal hareke-
tin bütün düzeylerinde, bilginin ne ölçüde sendikal gücün asli
bir bileşeni olarak görüldüğü sorunuyla da ilgilidir. Strateji ise

84

koşulların analiziyle, seçeneklerin değerlendirilmesiyle ve he-
defler ile müdahale biçimlerinin planlanmasıyla bilgiyi eyleme
bağlayan örgütsel prosedürlere ve geleneklere dayanır. Son
olarak etkinlik, bir yönüyle, sendikal politikalara nesnel bağ-
lamda erişilebilirlik sorunudur; bir yönüyle, (makul düzeyde
bir merkezi otoritenin varlığı halinde daha kolay erişilebilecek)
amaçların (özellikle sendikalar arasında ve sendika içinde) ge-
nel tutarlılığı sorunudur; bir yönüyle ise sendika üyelerinin (ve
sendikasız işçilerin) stratejik öncelikleri ne ölçüde ‘sahiplen-
diği’ ve o doğrultuda harekete geçmeye ne ölçüde istekli ol-
duğu sorunudur ve bu da yerel (desantralize) girişim olanağı
tanınmasını gerektirir. Bu konulardan bazılarını aşağıda daha
ayrıntılı olarak ele alacağım.

Stratejik Kapasite Nedir?

Strateji kavramı genellikle esnek kullanılır. Kökeni itibariyle
askeri bir mecazdır; Yunanca general anlamına gelen kelimeden
türemiştir: Strateji, muharebede uygulanan taktiklerin aksine,
askeri bir harekâtın ya da savaşın bütününün planlanmasını ifa-
de eder. Bu ise şüphesiz uzun vadeli bir perspektif ve etkin bir
genel koordinasyon gerektirir. Bununla birlikte, sendikaların gi-
riştiği eylemlerin (kampanyaların) niteliği ve süresi konusunda
ve endüstri ilişkilerinin aslında savaşa benzetilip benzetileme-
yeceği konusunda elbette görüş farklılıkları olacaktır.

Terimin kelime olarak kökeni stratejinin liderlikle sıkı ilişkisini
de çağrıştırıyor. Sendikal demokrasiye bağlı kişilerde genellikle
rahatsızlık yaratan bir kavramdır bu. Michels’in ünlü deyimiyle,
‘Örgüt diyen, oligarşi der’. Sendikal demokrasi, şüphesiz, ör-
gütün önceliklerini ve programlarını oluşturmak için bütün üye
kesimlerinin yeterli hareket alanına sahip olmasını gerektirir.
Ayrıca, tabanın katılımını ve harekete geçmesini sağlayacak
yapıları da gerektirir. Bununla birlikte, tek başına tabanın özyö-
netimi, Streeck’in vurguladığı gibi, ‘örgütsel kaynaklar ve poli-
tik etkinlik için birbiriyle rekabet eden’ ve ‘eylemlerinin makro
düzeydeki sonuçları üzerinde kafa yorma kapasitesinden’ yok-
sun ‘küçük, dar tabanlı eylem birimlerinin çokluğunu’ “çoğul-
cu” bir anlayışla öneren bir reçete gibi görünüyor.

85

Bütünüyle yerinden yönetim esasına dayanan (ademi mer-
kezi, desantralize) bir demokrasinin özyıkıma yol açan sonuçla-
rı ancak -aşağıda ele alınacak olan- yukarıdan koordinasyonla
eklemlenme sağlandığında aşılabilir. Sendikal etkinlik ‘temsil
edilenlerin taleplerini -mümkün olan en geniş konsensüsü ve
onayı sağlayacak şekilde- yorumlama, deşifre etme, sürdürme
ve yeniden tanımlama kapasitesini’ gerektirir. Liderliğin işlev-
lerinden biri budur, bu nedenle katılımcı demokrasinin olumlu
sonuçlar verebilmesinin önkoşuludur. Colin Barker ve arkadaş-
larının vurguladığı gibi, otoriter ile otorite sahibi liderlik arasın-
da, hiyerarşi olarak ve süreç ya da işlev olarak liderlik arasında
ayırım yapmak önemlidir: ‘liderlik her düzeyde ve yerde yapı-
lır...üstelik sadece liderlik görevini resmen üstlenenlerle sınır-
lı değildir’. Gramsci’nin ‘organik entelektüel’ kavramı buraya
uygun düşmektedir: tabandaki aktivistler, birlikte çalıştıkları
arkadaşlarıyla aralarına mesafe koymadan, kapsamlı bir bilgi
ve analiz kapasitesi geliştirebilirler. Bu nedenledir ki liderlik ile
demokrasi arasında karmaşık bir diyalektik vardır ve olmalıdır.

Sendikaların stratejik kapasitesini böyle bir diyalektik açı-
sından incelemeye yönelik en kayda değer girişimlerden biri,
Marshall Ganz’ın Kaliforniya tarım işçilerinin 1960’lardaki sen-
dikalaşmasıyla ilgili incelemesidir. ABD’deki Birleşik Tarım İş-
çileri Sendikası’nın (UFW) sınırlı kaynakları (olanakları) vardı.
Ama sendika, Ganz’ın ‘beceriklilik’ (olanak yaratma becerisi)
diye adlandırdığı özelliğiyle bunu telafi etti. Bu başarı Birle-
şik Tarım İşçileri Sendikası’nın yönetim ekibinin kişisel nitelik-
leri ile sendikanın (genellikle birbiriyle nedensellik bağlantısı
içindeki) iç örgüt yapılarının etkileşiminden kaynaklanıyordu.
Ganz’ın deyişiyle, ‘Stratejik düşünme dönüşlü ve yaratıcıdır; li-
derlerin geçmiş üzerinde düşünmeyi, şimdiye dikkat etmeyi ve
geleceği öngörmeyi nasıl öğrendiklerine bağlıdır’. Bu tür yara-
tıcı düşünme esas olarak kolektiftir; farklı yaşam deneyimlerin-
den gelen ve son derece çeşitli örgütsel deneyimlere sahip bir
lider kadrosu varsa, gerçekleşme ihtimali büyüktür; bürokratik
rutinlere gömülmüş türdeş (homojen) bir lider kadrosu varsa,
gerçekleşme ihtimali zayıftır. Ganz’ın saptadığı ayırt edici ör-
gütsel özellikler ‘inceden inceye düşünülmüş düzenlemeler,

86

kaynak akışı ve hesap vermeyi sağlayacak yapılar’dır. Amaçlar
ve yöntemlerle ilgili hem yatay hem dikey etkin diyalog kanal-
ları varsa, aktivistlerin ve üye tabanının demokratik katılımı
sağlanabiliyorsa ve sendikanın etkinliğinin sonuçta üyelerin
ödeme ve harekete geçme isteğine bağlı olduğu kabul edili-
yorsa, stratejik girişimin başarı olanağı artar. Bu nokta Britan-
ya’da Edmund Heery, ABD’de ise Ruth Milkman tarafından da
vurgulanmaktadır: Başarılı örgütlenme ‘yukarıdan aşağıya’ ve
‘aşağıdan yukarıya’ yaklaşımlar arasında karşılıklı bağlantı bu-
lunmasını gerektirir.

Örgütsel Öğrenme

Sendikalar kolektif örgütlerdir ve (genellikle kapitalist) ör-
gütsel ortamlarda strateji analizinin kazandıracağı kavrayış
gücü bunun içindir ki sendikalar açısından en azından potan-
siyel bir önem taşır. Örgütsel öğrenme kavramı son otuz yıl-
dır yönetim literatüründe gitgide daha fazla ilgi görüyor. Bu
kavramın altında yatan varsayımlardan bazıları, (aşağıda de-
ğinildiği gibi) örgütlerin üniter aktörler olup olmadığı, böyle
davranıp davranmadığı ya da hangi anlamda böyle davrandığı
sorgulanabilir. Eylem örgütlerin içinde gerçekleşir ve o eylemi
gerçekleştiren de genellikle örgütsel kaynakları kullanarak ör-
güt adına davranan bireyler ve gruplardır. Ama bu sosyal ve
politik süreçler, aslında insani nitelikteki eylem (ya da daha
somut bir deyişle öğrenme) süreci insani nitelikten yoksun ve
daha soyut kuruluşlara atfedilerek çarpıtılıyor (mistifikasyona
uğratılıyor). Öyle de olsa, örgütler, içinde öğrenmenin gerçek-
leşebileceği bağlamlardır ve örgütsel etkinlik, örgüt içindeki
kişilerin yeni sorunlara verilecek uygun yanıtları kolektif olarak
öğrenme -ve aşağıda vurgulandığı üzere, çoğu zaman da artık
geçersizleşen yanıtları akıldan çıkarma- kapasitesine dayanır.

Yönetim literatürünü gözden geçiren George P. Huber örgüt-
sel öğrenmede dört boyut saptıyor. Birincisi, yeni bilginin edi-
nilmesidir. İkincisi, o bilginin örgüt içinde yayılması ve genelleş-
mesidir (çünkü ‘örgütler genellikle neyi bildiklerini bilmezler’);
eğer bilgi ve deneyim, genel koordinasyon olmadan, çeşitli bi-
reyler ve gruplar arasında parçalanırsa, o bilgi ve deneyimin

87

gerçekleşme potansiyeli esaslı bir şekilde azalır. Üçüncüsü,
bilginin yorumu, aşırı bilgi yükünün ister istemez ayıklanarak
kavranmasıdır. Son olarak, yararlı öğrenmenin kaybolmama-
sını istiyorsak, örgütsel bellek zorunludur. Her dört boyut da
sendikal bağlamda şüphesiz önemlidir.

Önem taşıyan bir başka nokta ise çeşitli öğrenme tipleri
ya da düzeyleri arasındaki farklılıklardır. Gregory Bateson ilk
kademe öğrenme ile ikinci kademe öğrenme arasında ayırım
gözetir. İlkinde, bir kimse sorunları deneme-yanılmayla çözer;
kazanılan deneyim nedeniyle, doğru çözüm denemeye gerek
kalmaksızın uygulanır. İkincisinde ise bir kimse nasıl öğrene-
ceğini öğrenir ve yeni sorunlara çözümleri daha hızla bulabilir.
Bateson analizini hayvanların (ve tek tek insanların) davranı-
şı üzerine kurmuş olmasına rağmen, bir süre sonra Chris Ar-
gyris ve Donald Schön işletme alanındaki örgütler (şirketler)
bağlamında, tek ve çift devreli öğrenme biçiminde, benzer
bir ayırım önerdiler. Tek devreli öğrenme yerleşik prosedürle-
ri uygulamayı öğrenmek demektir; ikinci tip öğrenme ise bu
prosedürleri eleştirel gözle irdelemeyi gerektirir. Örgüt içi erk
ilişkileri kural olarak ikinci tip öğrenmeyi zorlaştırır. Çünkü çift
devreli öğrenme örgütsel pratiğin öbür ucunda yer alanların
daha güçlü konumdakiler tarafından savunulan politikaları ve
prosedürleri sorgulamasını gerektirir; makul davranış biçimi
sessiz kalmaktır. Bu nedenledir ki yerleşik örgütsel süreçler
ast konumundaki kişileri kuşkularını bastırmaya ve bilgi sak-
lamaya yöneltir. Bu ise tek devreli öğrenmeyi pekiştirir. Çift
devreli öğrenme ancak olağanüstü kriz koşullarında gerçek-
leşme eğilimi taşır.

Örgütsel öğrenme literatürünün önemli bir bölümü, ikinci
kademe öğrenmenin önündeki engellerin nasıl aşılabileceği ko-
nusunu ele alır. Ikujiro Nonaka iki ana soru ortaya atar. Birinci
soru şudur: Bir örgütteki kişilerin bilgisi nasıl genelleşebilir ve
sosyalleşebilir? Bununla örtüşen bir konuyu dile getiren ikinci
soru ise şudur: Sezgisel ve örtük olarak ifade edilmiş bilgi nasıl
açık hale getirilebilir? Nonaka’nın yanıtının bir bölümü şöyle:
Bireylerin karşılıklı güven temelinde deneyimlerini paylaştığı,

88

farklı anlayışları daha tutarlı bir bütün halinde sentezlediği ‘ile-
tişim toplulukları’ kurmak gerekiyor. Bu nasıl gerçekleşir? Ya-
nıtlardan biri şudur: Örgütle ilgili bir kriz ‘yaratıcı bir kaos’a yol
açabilir ve bu da sosyal öğrenmeyi kolaylaştırabilir. Bir başka
yanıt şöyledir: Fazla bilgiyi elinde tutan bireyler bu bilgiyi yeni
yöntemlerle örgüte kazandırabilirler. Üçüncü bir yanıt ise şu-
dur: Örgütte ara kademe görevlerde bulunan kişiler hem yuka-
rıya hem aşağıya doğru iletişimi kolaylaştırabilirler. Son olarak
Nonaka, bilgisayar yazılımıyla bir benzerlik kurarak, bu tür sü-
reçlerin bir bağlantılı metin (hypertext) yapısı kurmak suretiyle
kolaylaştırıldığını, bunun da ‘örgüte yeni bilgiyi kesintisiz bir
şekilde elde etme, yaratma, kullanma ve biriktirme stratejik
yeteneği sağlayabileceğini’ belirtiyor. Bu ise rutin faaliyetleri
yöneten hiyerarşik düzenlemeleri tamamlayacak hiyerarşik ol-
mayan kurumlar gerektirir.

Bu tür analizler sendikalara uygulanabilir mi, uygulanabilir-
se nasıl uygulanabilir? Rainer Zoll, Bateson’un temel ayırımını
‘öğrenen örgütler olarak sendikalar’a uygulamıştır. Sendikalar
belli zorluklara ya da sorunlara tepkisel olarak yanıt verirken,
ilk kademe öğrenme sürecini uygular. Buna karşılık, gündemde
yeni sorunlar bulunduğunu kabul ettikleri, bu sorunlar üzerinde
kafa yordukları ve verilecek yanıtlarla ilgili kolektif tartışmayı
kolaylaştıracak örgüt içi yapı ve süreçleri geliştirebildikleri öl-
çüde, ikinci kademe öğrenmeye geçmiş olurlar. Ama Zoll üçün-
cü kademe öğrenmenin gerekliliğinde ısrar eder. Bu tür öğren-
me sendikaların mevcut öğrenme stratejilerinin ve yapılarının,
daha temelde ise sendika olmayla ilgili mevcut anlayışlarının
sorgulanmasını ve yeniden tanımlanmasını gerektirir. 20-30 yıl
öncesine oranla bile çok daha fazla çeşitlilik taşıyan bir işçi
tabanının sendikaların çatısı altına çekilmesi zorunluluğu, sen-
dikaların varlığını sürdürmesi ve gelişmesi için kendisini örgüt
olarak yeniden var etmesi gerektiği anlamına geliyor.

Örgütsel öğrenme literatürü sendikal analiz üzerinde sınırlı
bir etki yaratmış olsa da, bunun önemi açıktır. Bunun az sa-
yıdaki örneklerinden biri, İsveç’te özel sektördeki beyaz ya-
kalıların sendikası İsveç Teknik ve Büro İşçileri Sendikası’ndan

89

(SIF) Huzzard ve Östergren’in incelemesidir. Huzzard ve Ös-
tergren örgütsel öğrenme teorilerinin üniter işletme yönetimi
anlayışı çerçevesinde geliştirildiğini, bu anlayışın örgütsel kim-
lik ve amaç konusunda örgüt içi çeşitlilik ve çatışmayı göz ardı
etme eğiliminde olduğunu belirtiyorlar. Sendikalar bağlamında
bu sorun daha da önem kazanıyor. İşletmelerden farklı olarak
sendikalarda demokratik bir anlayış hakimdir ve birbiriyle re-
kabet halindeki ideolojik eğilimler hiç değilse belli ölçüde meş-
ruluk taşır. Huzzard ve Östergren, SIF merkez yönetiminin -iş-
çilere daha bireye yönelik hizmet sunma ve işverenlerle daha
fazla işbirliği eğilimindeki- ‘modernleşme’ anlayışı ile yerel dü-
zeydeki yöneticilerin büyük bir bölümünün kolektiflik, dayanış-
ma ve (gerektiğinde) militanlık değerlerine bağlılığı arasında
önemli bir kopukluk bulunduğunu belirtiyorlar. Her iki yazar
da bu ideolojik karşıtlığı ‘örgütsel öğrenmeye engel’ olarak yo-
rumluyor. Ne var ki şöyle bir yorum da mümkün: Yerel düzey-
deki aktivist kadrolar merkez yöneticilerinin saptadığı sorun-
ları ve önerdiği alternatif stratejileri tümüyle anlıyorlar, fakat
saptanan sorunlardan yanlış dersler çıkarıldığını düşündükleri
için alternatif stratejileri kabul etmiyorlar. Vardıkları sonucun
içerdiği asıl mesaj şudur: Sendikaların ‘ortak anlamlar, vizyon-
lar, ideolojiler ve kimlikler geliştirme konusunda zorlukları var-
dır’; ama ‘eğer öğrenme diyalektik bir süreçse, o zaman ideo-
lojik farklılıklar düşünme ve öğrenmeyi engellemekten ziyade
kolaylaştırabilir’.

Örgütsel öğrenme konusundaki iki temel saptama önemlidir.
Birincisi Huber’in ‘Örgütler genellikle neyi bildiklerini bilmezler’
gürüşünden kaynaklanır. Bir anlamda, örgütler, örgüt sıfatıyla,
elbette ‘bilmezler’; birçok insanın bilgisi örgüt içinde sentez-
lenmesine, yayılmasına ve korunmasına rağmen, bilgi insani
bir yetenektir. Ne var ki, bir sendikada (veya bir başka örgütte)
belli düzeylerde ya da belli noktalarda kazanılmış bir deneyim
genelleştirilemez (Argyris ve Schön’ün vurguladığı üzere, de-
ğer taşıyan bir deneyimin genelleştirilmesini engelleyici yapısal
faktörler bulunabilir). Ganz’ın analizine dönecek olursak, sen-
dika içi etkin iletişim kanalları -ki Culpepper, başka bir bağlam-
da, bunu ‘diyalog kapasitesi’ olarak adlandırıyor- bu nedenle

90

hayati önem taşıyor; üstelik, günümüzün en ciddi sorunları bir
bütün olarak sendikal hareketi ilgilendirdiği ölçüde, sendikalar
arası (ve aslında uluslararası) etkin kanallar gerekiyor.

Vurgulanması gereken ikinci nokta ise şudur: Öğrenmeden
önce yerleşik rutinlerimizi ve genel kabullerimizi akıldan çıkar-
mamız (unutmamız) gerekebilir. Peter A. Hall, devlet düzeyin-
de ‘sosyal öğrenme’ ile ilgili analizinde, ‘politika yapıcıların her
zaman olduğu üzere fikirler ve standartlardan oluşan bir çer-
çeve içinde çalıştıklarını, bu çerçevenin sadece politika hedef-
lerini ve onlara ulaşmayı sağlayan araçların türünü değil, ele
alınacak sorunların niteliğini de belirlediğini’ öne sürüyor. Sen-
dikalardaki politika oluşturucuların ‘eski taktiklerin geçerliğini
yitirmiş olabileceği yeni koşullarla karşılaştıklarında tanıdık re-
pertuvarlara ya da davranış senaryolarına dayanma eğilimin-
de oldukları’ kuşkusuz doğrudur. Ruth Milkman, büyük ölçekli
imalat işkollarındaki Amerikan sanayi sendikalarının yirmi otuz
yıl önce etkin bir şekilde kullandığı örgütsel yaklaşımların, ge-
nellikle küçük taşeron firmalara çalışan ve sayıları gitgide ar-
tan düşük ücretli, güvencesiz hizmet sektörü işçileri açısından
nasıl tümüyle geçersizleştiğini göstermiştir. Sanayi sendikası
geçmişi olmayan yerel sendikal örgütler bu tür işçi kesimleri-
nin örgütlenmesinde son derece başırılı olmuşlardır. Yönetim
literatüründe ‘yeterlik tuzakları’ kavramı yaygın olarak kul-
lanılmaktadır. Bu kavram, geçmişte olumlu sonuç veren yer-
leşik yöntemleri uygulamadaki becerinin değişen koşullarda
yenilenmeye engel oluşturduğunu ifade ediyor. Sendikalarda,
özellikle uzun bir geçmişi olanlarda, yerleşik uygulamaya ve
protokola yaygın bir şekilde gösterilen saygı, ölmüş kuşakların
tümünün geleneklerinin genellikle öğrenmeyi engellemesi an-
lamına geliyor. Ross ve Martin’in deyişiyle, sendikalar ‘tarihsel
yörüngelerine bağımlıdır, örgütsel geçmişlerinin sınırlaması
altındadır. Ortak fikirleri, değerleri ve alışkanlıkları tehdit et-
meyecek doğrultularda hareket etme eğilimi hâkimdir ve sen-
dikalarda örgütsel öğrenme önceden bilinene yönelme eğili-
mindedir.’ Bu tür muhafazakâr önyargıları aşmak için, stratejik
yenilenme genellikle yaratıcı bir yıkım süreci gerektirir.

91

Üye Aktivizmi, Sendikal Demokrasi ve Sosyal Sermaye

Önceki tartışmanın mantığı, sendikalardaki stratejik kapa-
sitenin hem lider kadrosunun hem de örgüt içi demokrasinin
ürünü olduğu yönündedir. Anders Kjellberg, klasikleşmiş karşı-
laştırmalı incelemesinde, en etkin sendikal hareketlerin güçlü
merkezi örgütün (koordine lider kadrosunun) canlı yerel etkin-
likle (yüksek üye katılımıyla) eklemlenmesiyle oluştuğunu öne
sürer. Bu oluşum İsveç’teki sıra dışı sendikalaşmanın açıklama-
larından biridir. Son zamanlarda, ekonominin uluslararasılaş-
ması karşısında sendikal gücün yeniden biçimlenmesinin araç-
larını inceleyen Lévesque ve Murray benzer bir tez geliştirdiler.
Bu teze göre, aralarında sıkı bir ilişki olan şu üç unsur bir üçgen
oluşturur: işyeri sendika örgütünün stratejik kapasitesi (işyeri
yönetiminin girişimlerine sadece tepki vermek yerine aktif yön-
lendirici bir gündem geliştirme yeteneği); üyelerin kendileri adı-
na izlenen politikalarla özdeşleşmesini -başka bir deyişle, politi-
kaları sahiplenmesini- sağlayan sendikanın örgüt içi demokratik
yaşamı (‘örgüt içi dayanışma’); ve ‘örgüt dışı dayanışma’, yani
ulusal (ve uluslararası) örgütsel kaynakların ve ortak çıkarların
yerel öncelikleri ne ölçüde şekillendirdiği ve standartların re-
kabet nedeniyle aşağı çekilmesi yönündeki baskıları ne ölçüde
etkisizleştirdiği. Bunun sonucunda, aktif yönlendirici (proaktif)
kapasiteden, aktif demokrasiden ve etkin bir sendikal strate-
jinin temeli olarak yüksek düzeyde stratejik destekten oluşan
bir etkileşim süreci oluşturma ihtiyacı ortaya çıkar: ‘Sendikal
gücün bu üç manivelasının birbirini pekiştirdiği görülüyor’.

Lévesque ve Murray, daha sonraki bir araştırmalarında, işçi-
lerin sendikayla özdeşleşmesinin ‘farklılaşmanın radikalleşme-
siyle’ sarsıldığını vurguluyorlar. Buna göre, ‘Farklılaşan sosyal
kimlikler geleneksel kolektiflik anlayışını sarsıyor ve gelenek-
sel referans çerçevelerinin işlevini kaybetmesine yol açıyor.’
Bu ikilinin Québec’teki sendika üyeleriyle ilgili araştırmasında
şu saptama vardı: Sendikaları kendi koşullarıyla ilgili görme
ihtimali en fazla olanlar, sendikal politikalar konusunda ken-
dilerine danışıldığını ve bu politikaların doğrultusunu etkileme
fırsatına sahip olduklarını düşünüyorlardı. ‘Demokrasi sendikal
kimliğin oluşmasında yapı taşıdır’.

92

Richards’a göre, ‘dayanışma her zaman yerel temellere da-
yanan, inşa edilen ve şarta bağlı bir fenomen olmuştur. Genel
olarak endüstri ilişkilerinin ademi merkezileştiği, tehditlerin git-
gide yerelleştiği, işgücünün parçalandığı ve şirketlerin gücünün
arttığı bir çağda eskiye oranla bugün daha da böyle olmuştur.’
Bununla birlikte, belli bir yöredeki işçilerin başka yörelerdeki-
lerle rekabete zorlandığı koşullardaki parçalanmış dayanışma
hiçbir suretle etkin bir dayanışma değildir. Bu ise bu bölümün
başlangıç noktasına, yani yerel aktivizmin etkin sendikal stra-
teji için gerekli olduğu, ama yeterli olmadığı noktasına geri
dönmek anlamına gelir. Peki parçalanma nasıl aşılabilir?

Geçmişte sendikalar, Sidney ve Beatrice Webb’in ‘ortak
kural’ adını verdiği, benim ise ‘mekanik dayanışma’ dediğim
dayanışma anlayışını yukarıdan aşağıya dayatmak suretiyle
farklılaşmayı aşmaya çalışmışlardır. Fakat ‘farklılaşmanın ra-
dikalleşmesi’ çeşitliliğin bastırılamayacağı, kabul edilmesi ve
hatta memnuniyetle karşılanması gerektiği anlamına geliyor.
Sorun, mevcut ve potansiyel sendika üyelerinin aralarındaki
farklılığa rağmen ortak çıkarları algılamaya ve birden çok sos-
yal kimlik arasında var olan gerginlikleri kolektivizmle bağ-
daşır bir şekilde müzakere etmeye nasıl yönlendirileceğidir.
Bu ise insan öznelliği ve öznellikler arası ilişki konusunda zor
sorular ortaya atmak demektir. Zoll’un ısrarla belirttiği üze-
re, koşulların ve çıkarların farklılaşmasındaki artış ve sosyal
normlar ile değerlerin gitgide belirsizleşmesi, ancak sendika-
lar ‘söylem örgütleri’ olduğunda, etkin eylem birliğini müm-
kün kılar. Burada ise sosyal sermaye kavramının işe yarayabi-
leceği kanısındayım.

Sosyal sermaye, bilindiği üzere, Putnam’ın yaygınlaştırdığı,
‘belalı ve politik yönden gericilik potansiyeli taşıyan’, sorunlu
bir kavramdır. Putnam’ın temel tezi şudur: Bireyler çeşitli top-
lumsal ağlara ve örgütlere katıldıkları zaman sosyal serma-
yenin yararını görürler ve yoğun bir örgütsel yaşam genelde
toplumun ve yönetimin güçlenmesine katkıda bulunur. Bazı
yönlerden bu, aynı şekilde belirsizlik taşıyan sivil toplum kavra-
mının son zamanlardaki kullanımıyla örtüşür. Kavrama eleştirel

93

yaklaşanlar, Putnam’ın yaklaşımının bireylerin sosyal ve ekono-
mik fırsatlarının oluşmasında erkin, eşitsizliğin ve sınıfın rolünü
göz ardı ettiğini, toplumsal dışlanmaya ‘mağduru suçla!” yak-
laşımını teşvik ettiğini ve yoğun toplumsal ağların genellikle
‘yabancıların’ dışlanmasına, baskı altına alınmasına ve mağdur
olmasına yol açabileceğini es geçtiğini ortaya koymuşlardır.

Bununla birlikte, kavramın anlam zinciri hayli uzundur ve
kavram Bourdieu gibi yazarlarda Putnam’dakinden çok farklı
bir anlam kazanır. Aynı şey, tarihsel olarak birbiriyle çatışan
çeşitli yorumlara konu olmuş sivil toplum kavramı için de söz
konusudur. Sosyal sermaye kavramının sendikalar açısından
önemi nedir? Bana öyle geliyor ki sosyal sermaye fikri, sen-
dikal örgütün canlılığının üye tabanını oluşturan bireyler ara-
sındaki toplumsal ilişki ağlarından kaynaklandığını ve araların-
daki insani ilişkilerin niteliğinin sendikaya insani çehresini ve
sonuçta harekete geçme kapasitesini kazandırdığını göstere-
bilir. Bireyselden ziyade esas olarak kolektif açıdan yaklaşıl-
dığında, sosyal sermaye, nispeten güçsüz ve mağdur kesim-
ler için, ekonomik ve politik yönden egemen kesimlere karşı
koymada potansiyel bir direniş kaynağı niteliği kazanabilir. Bu
elbette Putnam ve takipçilerinin öngördüğü yaklaşım değildir.
Ne var ki sendikalardaki örgüt içi demokrasiyi toplumun ge-
nel demokratikleşmesine yönelik, işçilerin ‘bireysel olarak ka-
zanılması olanaksız olanı kolektif olarak kazanmasına’ olanak
veren bir güç olarak gören Sidney ve Beatrice Webb’in klasik
analiziyle bazı benzerlikler taşır.

Sosyal sermayenin bu kolektif boyutu, sözgelimi Dufour ile
Hege’in dört ülkeyi kapsayan araştırmasında açıkça ortaya çı-
kar: ‘Temsil kapasitesi’ kısmen formel kurumsal hükümlerden
kaynaklanır, ama bir o kadar da temsilciler ile temsil ettikleri
kesimler arasındaki karşılıklı ilişkilerin niteliğine, temsilcilerin
işçilerin bireysel günlük sorunlarına cevap verebilmesine, as-
lında bu sorunlara yaklaşırken bir tür sosyal hizmet görevlisi
olarak davranmaya hazır olmasına bağlıdır. İnsanların toplum-
sal ilişki ağları formel kolektif örgütlerden önce var olduğu için,
bu ağlar sendikalaşmada (ya da tersine, sendikalaşmadan ka-

94

çınmada) sıçrama tahtası ve etkin diyalog kaynağı işlevi göre-
bilir. Bu son nokta, Batstone ve arkadaşlarının Britanya’daki bir
mühendislik fabrikasıyla ilgili incelemesinde ortaya konuyor:
İşyerindeki sendika lider kadrosu, temsil ettikleri tabanda ‘ha-
rekete geçme isteği’ oluşturabilmektedir. Bunu, öğle yemeğini
birlikte yiyen, molalarda iskambil oynayan ya da hafta sonu iz-
lediği futbol maçını tartışan ilk kademe işyeri temsilcilerinden
enformel işçi gruplarına kadar uzanan ağ aracılığıyla tartışma
ve görüşmeyi yönlendirerek gerçekleştirmektedir. ABD’de,
Fantasia, enformel sosyal gruplaşmalar ile sendikal dayanışma
arasında benzer bir eklemlenmeden söz etmektedir.

ABD deneyimiyle ilgili bir analizinde Jarley ‘sosyal sermaye
sendikacılığı’ adını verdiği sendikal anlayışı şöyle savunuyor:
Sendikalar, üye tabanlarını ve etkinliklerini tekrar kazanmak
için, işçiler arasında karşılıklı desteği kolaylaştırma rolünü be-
nimsemelidir. Jarley’e göre, hizmet esasına dayanan sendika-
cılık modeli, üye tabanını tamgün çalışan kadrolara bağımlı
kıldığı için, üyeler arasındaki kolektif dayanışma ağlarını güç-
süzleştiriyor ve onların sosyal sermayesini sınırlıyor. Örgütlen-
me esasına dayanan model ise bazı yönlerden kolektivizmi
işyerine yeniden kazandırıyor, ama bu modelde de sendika
kadrolarına bağımlılığın yerini, kendileri mağduriyete uğraya-
bilen gönüllü aktivistlerden oluşan bir çekirdek kadro alıyor.
Jarley’in alternatif modeli daha fazla çeşitlilik içeren bir sosyal
ağ öngörüyor. Bu modelde ‘sendikayla ilgili’ konular ile daha
az ilgili görünen konular arasında karşılıklı destek açısından
belirgin bir sınır çizgisi yoktur; bir konu üzerinde oluşan ilişki-
ler daha sonra diğer konularda kolektif eylemi kolaylaştırabilir.
Birleşik Gıda ve Ticaret İşçileri Sendikası’nın iki şubesiyle ilgili
bir inceleme, böyle bir modelin genel politik aktivizmde oldu-
ğu kadar genç işçilerin sendikaya kazanılmasında ve katılımın-
da da etkili olduğunu gösteriyor.

Jarley’e göre, ‘sosyal sermaye sendikacılığı’nın iki somut
avantajı, ‘sendikaların üyelerinin sosyal sermayesini kullanma
ve genişletme kapasitesini geliştirmesi’ ve sosyal ağların, sa-
dece işyeri sorunlarıyla sınırlı kalmaması nedeniyle, işveren-

95

ler arasında dolaşım halindeki işçiler arasında sürebilmesi ve
böylece sendika üyeliğinin ‘firmadan firmaya taşınabilmesi’dir.
İlginçtir, Jarley bu noktayı irdelememekle birlikte, hem Sid-
ney-Beatrice Webb’in ilk meslek sendikalarında dayanışmanın
özü olarak gördüğü ‘karşılıklı sigorta’ ilkesiyle hem de ilk sos-
yalist sendikaların üyelerin dayanışma ve bağlılığını artırmak
için çeşitli toplumsal etkinlikler düzenleme çabasıyla benzer-
likler vardır. Jarley’in modeli uygulanabilir bulunsa da bulun-
masa da, neoliberalizmin acımasız saldırısına karşı direnebile-
cek sosyal sermayenin potansiyel tabanı olarak yeniden geniş
ağlar kurma fikri üzerinde önemle durmayı hak ediyor.

Motivasyon Dağarları, İdeolojiler ve Ütopyalar

Buraya kadarki analizde, sendikaların stratejik kapasitesi-
nin örgüt içi diyalog, müzakere ve tartışma yoluyla artırılabile-
ceği ve artırılması gerektiği üzerinde durduk. ‘Ortalama’ üye-
nin artık var olmadığı (o da eğer olduysa) bir zamanda tek tip
politikalar mekanik olarak dayatılamaz; sendikaların gitgide
belirginleşen örgüt içi farklılıkların açıkça tartışılmasına olanak
veren ‘söylem’ ya da ‘diyalog’ örgütleri olması gerekiyor. Bu
yaklaşım elbette sorunsuz değildir: Her sendikada bazı kişiler
ve gruplar diğerlerine göre daha fazla motivasyona sahiptir
veya görüşlerini ve çıkarlarını daha rahatlıkla ifade edebilir-
ler. Geleneksel olarak, birçok sendikada biçimsel demokrasi,
belli işçi kesimlerinin (erkek, tamgün çalışan, ülkenin yerlisi,
nispeten vasıflı kesimlerin) politika oluşturma sürecini elinde
tutmasını sağlayan bir çerçeve olmuştur. Bugün elektronik ile-
tişim stratejik diyaloga çok daha geniş bir katılıma olanak veri-
yor; fakat bilindiği gibi, en aktif katılımcılar farklı bir gündemin
savunucusu olma eğilimindedir. Tabandaki görüş çeşitliliğini
gerçekten yansıtan ‘aşağıdan yukarıya’ diyalogun nasıl ger-
çekleşeceği önemli bir sorundur.

Cevaplardan biri şudur: ‘Sosyal sermaye sendikacılığı’, gö-
rüşlerini daha az ifade eden üye kesimlerinin ifade kapasitesini
artıracaktır. Offe ve Wiesenthal’a atfedilebilecek bir başka ce-
vap ise şudur: Lider kadrosunun gündem belirlemedeki görev-

96

lerinden biri, özgül ve birbirinden farklı talep, amaç ve çıkarları
yeniden tanımlayarak daha kapsamlı politika hedeflerine dö-
nüştürmektir. Ve burada, söylem ve diyalog sürecinin ötesin-
de, içeriğe yönelmek gerekiyor. İşçilerin kimliklerinin parçalan-
ması ve her kesimin çıkarlarını kendisinin tanımlaması doğal
bir gelişme değildir; daha ziyade 2. Dünya Savaşı sonrasın-
da şekillenmiş ulusal endüstri ilişkileri sistemini aşındırmaya,
böylece işçilerin sosyal koruma sistemlerini zayıflatmaya ya
da ortadan kaldırmaya ve işçileri birbiriyle rekabete ve çatış-
maya sokmaya yönelik politik çabaların sonucudur. Söz konu-
su olan emek ile sermaye arasındaki güçler dengesinde köklü
bir değişimdir. Tumturaklı solcu söylemden ya da abartmadan
uzak bir yazar olan Dore, istihdamı koruma sistemine ulusal
düzeydeki saldırıyı, ‘sadece esneklik/verimlilik hedefinin değil,
sendikaların gücünü ve tabanı etkileme yeteneğini kırma po-
litik hedefinin’ sonucu olarak da görüyor. Ona göre, ‘güçlü yö-
netici sınıfın taleplerini yasayla karşılayan siyasetçiler sadece
ulusal rekabet gücünü koruyacak koşulları yaratma kaygısı ta-
şımıyorlardı, sınıf mücadelesi de veriyorlardı.’ Sınıf mücadele-
si, Washington konsensüsü (ABD ve diğer G-8 ülkeleri tarafın-
dan kabul edilen, IMF, Dünya Bankası ve Dünya Ticaret Örgütü
tarafından dayatılan neoliberal ekonomi politikaları, çn) için
yerinde bir tanımlama ve bu politikaların Brüksel’deki coşkulu
taraftarlarını nitelemek açısından da keza uygun düşüyor.

İşyeri düzeyinde ve üstelik ulusal (ve uluslararası) politik-e-
konomik sistem içinde işçileri savunmak çağımızın egemen
politika mantığıyla çatışmayı gerektiriyor. Bu itibarla sendika-
ların hak mücadelesi veren ve ‘mücadele siyaseti’ ile uğraşan
örgütler olarak kendi kimliğini tanımlamaya yönelmesi gerek-
tiğini gösteriyor. Bu ise sendikaların kimliğinin baskıya, eşitsiz-
liğe ve ayırımcılığa karşı mücadele eden ‘adaletin kılıcı’ olarak
tanımlanmasını gerektiriyor. Bu, aynı zamanda, çoğu ülkede
sendikaların kazandığı saygınlığı kazanamamış diğer toplum-
sal hareketlerle, genellikle pek de kolay olmayan, işbirliği an-
lamına da geliyor. Bu yaklaşım, sendikaları, bir alana dışarıdan
müdahil olan aktörler (outsiders) olarak tanımlama potansiyeli
taşıyor.

97

Burada fikirler, dil ve harekete geçme (mobilizasyon) söz
konusudur. Sendikal örgütlerin gerilemesinin nedeni kısmen
ideolojiktir: Hâkim politika söylemi kolektif düzenlemeyi, istih-
damın korunmasını ve refah devletini dönemin egemen anla-
yışı haline getirdiğinde, Avrupa’daki sendikalar gelişme kay-
dettiler. Son otuz yılın ideolojik karşıdevrimi -ki aslında bazı
ülkelerde diğerlerinde olduğundan daha fazla ve daha hızlı
mesafe kaydetti- sendikaları savunmacı bir tutuma itti. Sendi-
kalar genellikle kazanılmış haklara sahip işçi kesimlerini temsil
eden örgütler olarak görülüyor. İşgücü piyasasında nispeten
güvenli konumda olan, nispeten iyi ücrete ve çalışma koşul-
larına sahip, ekonomik yeniden yapılanma sürecinde kazanan
konumunda olmasa bile çoğu zaman önemli kayıplara uğra-
mayan kesimlerdir bunlar. Ama sendikaların, çoğunluğun sesi
olduğuna, kazananlar kadar kaybedenleri de temsil ettiğine ve
kaybeden kesimleri kazanan kesimler haline getirmeye çalıştı-
ğına kendilerini ve başkalarını ikna etmesi gerekiyor.

Fikirlerin mücadelesi kelimelerin de mücadelesi demektir.
Toplumsal aktörler olarak insanlar, Wright Mills’in deyişiyle,
‘karşılaştıkları durumları belli kelime dağarlarıyla kavrarlar ve
aynı sınırlı kelime dağarıyladır ki bir hareketin sonuçlarını kesti-
rirler. İstikrarlı motivasyon dağarları öngörülen sonuçlar ile belli
eylemler arasında bağlantı kurar’. Bununla birlikte, geleneksel
sendikal eyleme meşruluk kazandıran motivasyon dağarları bu-
gün arkaik bir nitelik taşıyor. Kelly’nin vurguladığı üzere, sendi-
kaların, işçilerin yaşadıkları sorunları algılayışını ifade edecek,
sorunlardan kimleri sorumlu tuttuğunu belirtecek ve güvenilir
çözümler önerecek etkin dilsel araçlara ihtiyacı vardır. Sözgeli-
mi eğer işçiler çalışma koşullarındaki kötüleşmenin ya da işyeri
kapatma tehditlerinin kontrol altına alınamayan ekonomik güç-
lerin yarattığı kaçınılmaz sonuçlar olduğunu kabul ediyorlarsa,
kolektif direniş beyhudedir. Eğer yaşadıkları zorluklardan işve-
renleri ya da hükümetleri sorumlu tutuyorlarsa, ama alterna-
tif politikalar konusunda bir fikirleri yoksa, protesto edebilirler
ama üstünlük kazanmaları ihtimal dışıdır. Touraine yıllar önce
bu yönde benzer bir görüş öne sürmüştü.

98

Tilly’nin öne sürdüğü benzer bir görüşe göre, sosyopolitik
hareketlerin ‘mücadele repertuvarları’ vardır. Bunlar geçmiş-
te geliştirilmiş, geleceğe yönelik ‘senaryolar’ sağlayan, ama
sürekli yenilenen eylem biçimleridir. Bu görüşe göre, bu tür
repertuvarların üç ana unsuru vardır: ‘kimlik’ (repertuvarla il-
gili kişilerin ayırt edici ortak çıkarlara ve bu çıkarları kararlı
bir şekilde savunma kapasitesine sahip bir grup oluşturması),
‘tutum’ (bu çıkarların daha güçlü öbür sosyoekonomik grup-
ların talep ve çıkarları kadar ciddiye alınmaya değer olduğun-
da ısrar) ve ‘program’ (bütünlük taşıyan talepler yelpazesi).
Tilly bu üç ana unsur arasında etkileşim olduğu kanısındadır.
Aslında bu, Avrupa’daki sendikalara bakarken kullanılabilecek
bir prizmadır: Avrupa sendikaları, en güçlü oldukları dönemde,
sağlam bir kolektif kimliğe sahip bir tabanı temsil ettiklerini,
toplumsal politikaların oluşmasında önemli bir aktör tutumuna
sahip olduklarını ve genel çıkarı yansıtan bir program oluştur-
duklarını güvenle öne sürebiliyordu. Çok daha sonraları, çoğu
ülkede, sendikalar bu üç unsur bakımından güçsüzleşti ve bu
güç kaybı, üç unsur arasındaki etkileşimle, pekişti. Sendikal
hareketin kimliğine, tutumuna ve programına anlam kazandı-
ran yeni kelime dağarları sendikaların varlığını sürdürmesine
ve yenilenmesine katkıda bulunuyor.

Çok daha genel bir bakışla, sendikaların meşruluğunu yeni-
den kazanması gerekiyor. Fikirler arasında genellikle tek yönlü
bir mücadele var. Sadece Washington’da değil, Brüksel’de de,
yaygın bir konsensüs var. Neoliberal küreselleşmenin erdem-
lerini kabul eden, ‘rekabet’i dizginlenemez bir güç olarak gö-
ren, emeğin ve işçilerin yeni ekonomik gerçekliğe uyarlanması
gerektiğini varsayan bir konsensüs bu. Başbakan Thatcher,
‘Başka seçenek yok’ derdi. Ama ekonomi ile toplum, emek ile
hayat arasında bağlantı kurmanın alternatif yolları olmalı ve
sendikalar bu seçenekleri belirlemede ön saflarda olmalı. Sen-
dikalar tarihin nesnesi değil de öznesi olmak istiyorsa, yeni bir
vizyona, hatta yeni bir ütopyaya ihtiyaçları var.

99

Fernando E. Gapasin endüstriyel ilişkiler alanında çalışmış bir profe-
sör. ABD sendikal merkezi AFL-CIO’nun çeşitli örgüt kademelerinde kırk
yıldır çalışıyor. Araştırma alanlarından biri de sendikal hareket.

Michael D. Yates Pittsburgh Üniversitesi’nde uzun yıllar iktisat öğret-
ti. Teorik dergi Monthly Review’nun yayın yönetimi kadrosunda. Başlıca
araştırma alanı kapitalizm ve sendikal hareket.

Yazı Monthly Review dergisinin Haziran 2005 sayısından alındı.

İşçi Hareketleri: Umut Var mı?
Fernando E. Gapasin

Michael D. Yates

Son otuz yıldır, dünyanın dört bir yanında sermayenin işçi
hareketine ağır bir darbe vurmasıyla, sınıf mücadelesi hayli
eşitsiz bir hale geldi. Ekonomik durgunluk 1970’lerin ortala-
rından itibaren dünyanın ileri kapitalist ekonomilerinin çoğu-
nu vurduğunda, ağır ve düzensiz bir ekonomik büyüme döne-
minde kâr hadlerini sürdürüp artırmanın en iyi yolunun işgücü
maliyetlerini aşağı çekmek olduğunu hızla kavrayan sermaye
saldırıyı sürdürdü. Dünya Bankası ile Uluslararası Para Fonu
gibi küresel kredi kuruluşları ve devletler işçileri daha da gü-
vencesiz hale getiren politikalar uygulamaya başladı.

İşçi hareketinin sınıf karşıtlarının giriştiği eylemlerin listesi
insanın içini karartıyor: ücretlerin ve sosyal hakların aşağı çe-
kilmesi, yalın üretim (yanı sıra, bugünlerde pek üzerinde durul-
mayan iş sağlığı ve güvenliği sorunlarındaki artış), fabrikaların
kapanması ve toplumların yıkıma uğraması, sağın ağır basan
ideolojik mücadelesi, sosyal refah devletinin çözülmesi, kamu
hizmetlerinin özelleştirilmesi, kuralsızlaştırma, adaletsiz vergi-
lendirme, yapısal uyum programları, taşeron işçiliği, işçi karşıtı
ticaret anlaşmaları ve işçilere karşı şiddet kullanılması.

100

Eski “Doğu Bloku” ülkelerindeki duruma özellikle değinmek
gerekiyor. Bu ülkeler bir zamanların toplumsal mülkiyetinin
muazzam bir şekilde talan edilmesine ve özel mülkiyete dö-
nüştürülmesine tanık oldu. Toplumsal tüketimin hemen hemen
bütün biçimlerinin tasfiyesinin yanı sıra bu süreç, on milyonlar-
ca insanın işsiz kalmasına, bir o kadar insanın güvencesiz istih-
dam yöntemlerine maruz kalmasına ve on milyonlarca işçinin
ve emeklinin erken ölümüne yol açtı.

İşverenlerin yürüttüğü sınıf mücadelesi, işçileri doğrudan
yıkıma uğratmanın ötesinde, istihdamı da köklü bir şekilde
yeniden yapılandırdı. Bütün dünyada ya açık işsiz ya da son
derece güvencesiz bir şekilde kayıt dışı istihdam edilen yüz
milyonlarca insan var. Bu grupta küresel Güney’in büyük kent-
lerini çevreleyen azmanlaşmış kentsel gecekondu bölgelerin-
de yaşayan, yerlerinden yurtlarından edilmiş milyonlarca köy-
lü yer alıyor. İşçi sınıfının geri kalan kesimleri arasında çeşitli
güvencesiz istihdam biçimleri (evden çalışanlar, geçici işçiler,
taşeron işçileri, bağımsız işçiler) hızla yaygınlaşıyor. Bütün
bir yıl süren tamgün istihdam ise zengin ülkelerde bile, İkinci
Dünya Savaşı sonrası kuşakta olduğundan çok daha az yaygın.
Üstelik, bir zamanlar istihdamda nispeten güvenceye sahip iş-
çiler bugün işlerinden olma, ülke içinde ve başka ülkelerde iş
arama ihtimaliyle karşı karşıyalar. Bu ise her ülkedeki işçi sını-
fını etnik ve ırksal yönden daha çeşitli hale getiriyor. Her yerde
işin stresi ve tehlikesi artıyor. Bütün bu değişimin sendikalarda
ve politik örgütlerde örgütlenmeye çalışan işçiler için zorluk-
lar yarattığını söylemeye gerek yok. Bütün dünyada, ücretli
istihdamın en ağır sömürü içeren biçiminin yükünü kadınların
çektiğini de vurgulamak gerekiyor.

İşçi sınıfı örgütleri, özellikle zengin ülkelerde, sermayenin
saldırısına tepki göstermekte ağır kaldı. Birleşik Devletler’de
sendikalar 1940’ların sonlarında ve 1950’lerde oluşan toplum-
sal anlaşmaya bağlıydı. Bu anlaşma çerçevesinde işverenler
sendikaları tanıyor, sendikalar ise şirket yönetimlerinin işyerle-
rini kontrolü altında bulundurmasına karışmıyordu. Bu uzlaşma
“muhafazakâr” ve “pragmatik” diye adlandırabileceğimiz sen-

101

dika liderleri arasındaki işbirliğinin ürünüydü. George Meany
gibi gericilerin başını çektiği, antikomünist ve ABD emperya-
lizminin destekçisi birinci grup ilericilerin sendikal hareketten
temizlenmesini istiyordu. Birleşik Otomobil İşçileri Sendika-
sı’ndan Walter Reuther gibi kişilerin başını çektiği ikinci grup-
takiler ise üyelerinin orta sınıfın yaşam standardına kavuşabi-
leceği ve kendilerinin de sendikalarında güç kazanabilecekleri
umuduyla işbirliğini sürdürdüler. 1950’lerde, 1960’larda ve
1970’lerde işçiler önemli kazanımlar elde ettiler, ama işveren-
ler anlaşmayı çöpe atınca, sendikalar ne yapacaklarını bileme-
den ortada kaldılar. Çoğu da hiçbir şey yapmadı.

Batı Avrupa’da sendikal hareket karmaşık bir korporatist
sistemin içinde yer alıyordu. Bu sistemde işçi sınıfına dayanan
Sosyal Demokrat partiler aktif olarak devlet yönetimine katılı-
yordu ve genel olarak bu partilerle sıkı bir ilişki içinde olan sen-
dikaların işyerlerinde kayda değer bir gücü vardı. Bu düzenle-
me genelde işçilere yarar sağlıyordu; başka yerlerdeki işçilerin
imrendiği sosyal refah devletinin olanaklarından ve ücretler ile
sosyal haklardan yararlanıyorladı. Korporatist modelin gücü ül-
keden ülkeye değişiyordu. Sistemin en zayıf olduğu ülke, That-
cher döneminde işçilerin birbiri ardından kazanımlarını kaybet-
tikleri Büyük Britanya’ydı; en güçlü olduğu yer ise İskandinav
ülkeleriydi. Genel olarak, Batı Avrupa’daki işçiler, 1970’lerdeki
ekonomik durgunluktan önce kazanılmış hakların önemli bir
bölümünü koruyabildiler. ABD’deki, Büyük Britanya’daki, Yeni
Zelanda’daki ve Avustralya’daki işçiler bu konuda o kadar
başarılı olamadılar. Ne var ki Avrupa’daki korporatist mode-
lin işverenlerin gözündeki çekiciliği, büyük ölçüde, Sovyetler
Birliği’ndeki deneyimin ve savaş sonrasında komünistlerin her
ülkedeki gücünün uyandırdığı korkudan kaynaklanıyordu. Sov-
yetler Birliği çökünce, işverenler sınıf mücadelesi konusunda
daha da katılaştı. Bugün Almanya’da ve hatta İsveç, Finlandiya
ve Norveç’te işçiler neoliberal silahın tehdidi altında.

Elbette işçiler sermayenin gücüne her zaman şu ya da bu
şekilde direnirler. Son otuz yıl da bunu doğruladı. 1990’larda
bazı heyecan uyandırıcı olaylara tanık olduk. İşçi hareketinde

102

bir kabarma beklentisi vardı. Fransız kamu emekçileri hükü-
metin kısıntı tedbirlerine karşı giriştiği protesto eylemleriyle
ülkede hayatı nerdeyse felce uğrattılar. Kanada otomotiv iş-
çileri fabrikaları işgal ettiler ve Kanada işçi hareketinin tama-
mı radikalleşmenin eşiğine geldi. ABD ulusal sendikal merkezi
AFL-CIO’da reformcular yönetime geldi. United Parcel Service
işçilerinin giriştiği ülke çapındaki başarılı grev benzer grevle-
ri ateşleyebilecekmiş izlenimini verdi. Sonra sendikal hareket,
Seattle’daki çıkış başta olmak üzere, küreselleşme karşıtı ha-
reketin çeşitli bileşenleriyle birlikte davrandı. Sendikal hare-
ket, ayrıca, çalışma koşullarının tarifsiz derecede ağır olduğu,
“ter atölyesi” denen “gecekondu” işyerlerindeki emek sömü-
rüsüne karşı özellikle öğrencilerin geliştirdiği hareketle ittifak
kurdu. Her tür yeni örgütlenme yöntemi (sivil toplum ittifak-
ları, toplumsal cinsiyet ve ırk odaklı kampanyalar, sınır ötesi
kampanyalar) denendi ve bunlardan bazıları sonuç verdi.

Yoksul ülkelerde, neoliberalizmin yarattığı yıkıma karşı pro-
testo dalgası yayıldı. Arjantin’de işsizler değişik eylem yön-
temleri uygulayan güçlü bir hareket oluşturdular; hükümeti iş
ve kamu hizmeti taleplerine kulak vermeye zorlamak için ül-
kedeki karayollarını trafiğe kapattılar. Güney Afrika’da genelde
yerleşik sendikal hareketin dışında faaliyet gösteren bir “yok-
sullar” hareketi, konut, su ve elektrikten yoksul ülkelerin borç-
larının silinmesine kadar uzanan talepler için mücadele etmek
üzere toplumu harekete geçirdi. Meksika’da Zapatistalar, Ku-
zey Amerika Serbest Ticaret Anlaşması’nın yürürlüğe girdiği
gün, özerk köylü yönetimi için mücadeleyi başlattılar. Brezil-
ya’da, topraksız köylü hareketi, sadece topraksızlara toprak
sağlamak için değil, Lula da Silva’yı ülke yönetimine getirmek
için de İşçi Partisi’yle bir araya geldi.

Bütün bu eylemler ve hareketler sınıf mücadelesinde önem-
li uğraklar olmasına ve işçilerle müttefiklerinin bazı kazanım-
lar elde etmesini sağlamasına rağmen, -ne tek tek ne de bir
bütün olarak- hiçbiri sınıf mücadelesinde bir dönüm noktası
oluşturmadı. Sendikalı işçi oranları düşmeye devam etti ve ne-
oliberalizmin yarattığı dizginsiz yıkım sürdü. En kötüsü, ABD

103

emperyalizminin saldırganlığı daha açık hale geldi, yönetim 11
Eylül 2001 saldırısını fırsat bilerek işçilerin haklarına ve güven-
liğine saldırdı.

1990’ların umut veren mücadeleleri sermayenin egemenli-
ğini sarsamadığı için, işçi hareketleri hem bir umutsuzluk duy-
gusu yarattı hem de değişimin gerekliliği anlayışına yol açtı.
Sendika liderleri sendikaların gerilemesinin suçunu dış faktör-
lere bağlama eğilimindedirler. Bu faktörler nerdeyse karşı du-
rulamazmış gibi görülür. Teknolojik değişim ve sermayenin ka-
çışı sendikaların imalat sektöründeki kalelerini yok ediyor. Her
iki sürecin de işçilerin örgütlenmesiyle önü kesilemezmiş gibi
görünüyor. İşgücünün bileşimindeki değişmeler işçilerin örgüt-
lenmesini nerdeyse olanaksız kılıyor. ABD’de iş yasalarının iş-
çileri örgütlemeye çalışmayı bile nerdeyse zahmete değer ol-
maktan çıkardığını hep duyuyoruz. Bu nedenle, yeni girişimler
sonuç vermediğinde, her şeyin işçilerin aleyhinde düzenlendi-
ğini, onun için bir şey yapmaya çalışmanın boşuna olduğunu
düşünüp umut kırıklığına kapılmak kolay.

Öte yandan, başarısızlık özeleştiriye yol açar. Biz en çok
ABD’yi tanıyoruz, bu nedenle orada neler olup bittiğini kısaca
incelemek yararlı olacaktır. ABD’deki sendikal hareketin iç ka-
rartıcı durumundan ötürü, zaman zaman radikaller, itiraz ka-
bilinden, ABD’de sendikal hareketin canlandırılmasından söz
etmenin beyhude olduğunu söylerler. Bu yanlıştır. Sözgelimi
Avrupalı sendikal çevreler ABD sendikal hareketini dikkatle izler.

John Sweeney 1995’te AFL-CIO’nun başkanı olduğunda, Av-
rupa sendikal hareketindeki sol çevreler, Sweeney’nin başını
çektiği “Yeni Ses” hareketinin yönetime gelmesinin ABD’de
sendika içi siyasete hâkim Soğuk Savaş yanlısı rejimin sona
ermesi anlamına geldiği kanısındaydılar. Avrupa’da bazı sendi-
ka liderlerine ve önemli sol çevrelere göre, Brezilya’daki Küre-
sel Sosyal Forum’a temsilci göndermek ve küreselleşme karşı-
tı mücadeleye katılmak gibi eylemler sola kayıldığı izlenimini
veriyordu. AFL-CIO’nun başlattığı “Sendika Kentleri” programı
bütün ABD’de federasyonu yerel düzeyde hesap vermeye ve

104

daha geniş ittifaklara açmayı hedefliyordu. AFL-CIO, ayrıca,
Amerikan İşçi Federasyonu’nun (AFL) 1881’de kuruluşundan
beri değişmeyen bir politika haline gelmiş göçmen karşıtı tu-
tumdan belgesiz/kaçak işçilere af ve bütün göçmen işçilere
örgütlenme hakkı talep eden bir tutuma doğru kayıyordu. Av-
rupa açısından AFL-CIO ABD’de “Sol”u ve işçi aleyhtarı neo-
liberal politikalara karşı küresel düzeyde önemli bir caydırıcı
gücü temsil ediyor. 1995’te AFL-CIO’nun yönetimine seçilen
Yeni Ses’in lider kadrosu, zengin kapitalist ülkelerdeki en zayıf
sendikal hareketin canlanacağı umudunu yarattı.

On yıl sonra bu umut söndü. Bu ise sendikal hareketin tam
bir işlevsizlikten nasıl kurtulabileceği konusunda canlı bir tar-
tışmaya yol açtı. ABD sendikal hareketinde asıl güç tek tek
sendikaların elinde olduğu için (bütün sendikal kaynakların an-
cak yüzde 1’i AFL-CIO’nun kontrolündedir), değişim önerileri
esas olarak çeşitli sendikalardan ve kişilerden geldi. Önerilerin
geldiği grupları genel olarak ikiye ayırabiliriz: ABD Hizmet İşçi-
leri Sendikası (SEIU) ile Kamyoncular Sendikası’nın (IBT) başını
çektiği gruba göre, krizin üstesinden sendikal hareketin yapı-
sını değiştirmek suretiyle gelinebilir. İkinci grubun başını ise
AFL-CIO yönetimi çekmektedir.

Hizmet İşçileri Sendikası (SEIU), “Kazanmak İçin Birleşin”
başlığı altında hazırladığı, on noktadan oluşan değişim planın-
da, ulusal sağlık hizmetlerini, örgütlenme hakkını, küresel bir
sendikal hareket oluşturulmasını ve seçimlerde politik yönden
güçlenmeyi öne çıkarıyor. Ama SEIU planında asıl üzerinde du-
rulan nokta, hiçbir kapitalistin ücretleri aşağı çekerek rakiple-
rine karşı ekonomik üstünlük kazanamayacağı şekilde, belli bir
işgücü piyasasında yeterince geniş ölçekte örgütlenme fikridir.
Buna göre, örgütsüzleri etkin bir şekilde örgütlemeye girişen
sendikaların ödüllendirilmesi gerekecektir. Böylece, SEIU’nun
planı, sendikaların önemli bir bölümünü birleşmeye zorlayarak
daha büyük ve daha etkin sendikaların on beş farklı sektörde/
işkolunda faaliyet göstermesini sağlama fikrine odaklanıyor.
Bu öneri Avustralya ve Avrupa’dakine benzer dev sendikalar
yaratmaya yöneliktir. Fikir şudur: Bu sektörleri bu büyük sendi-

105

kalar yönlendirecektir ve söz konusu sendikalar örgütlenmeye
daha fazla kaynak ayıracaktır.

Kamyoncular Sendikası (IBT), “AFL-CIO Hangi Yolu Seçme-
li?” başlığı altında topladığı, yedi noktadan oluşan değişim
planında, reformlar üzerinde çok daha az duruyor ve AFL-
CIO’yu daha etkin hale getirmenin önemini vurguluyor. SEIU
gibi IBT de sendikal birleşmelerin hızlandırılmasını, doğrudan
AFL-CIO’ya giden üye başına aidat payının örgütlenme çalış-
ması yapan sendikalara geri verilmesini, sendikalar arasındaki
yetki alanı uyuşmazlıklarıyla ilgili AFL-CIO mekanizmalarında
reforma gidilmesini istiyor. IBT’nin öne sürdüğü ve SEIU’nun
da kabul ettiği öneriye göre, sendikalar arasındaki yetki uyuş-
mazlıklarında sendikanın gücü dikkate alınmalı ve sendikaların
bağıtladığı sözleşmelerdeki farklar değerlendirilmelidir.

Ulusal sendikal merkez AFL-CIO’nun yayımladığı plan ise
“Birleşik Bir Sendikal Hareketin İnşası: Eyalet Düzeyindeki ve
Yerel Sendika Konseylerinin Etkinleştirilmesi” adını taşıyor. Pla-
nın ilk paragrafı şöyle: “Amerikan sendikal hareketi şimdiye ka-
dar görülmemiş ölçüde bir zorlukla karşı karşıya. Bu krizin üs-
tesinden gelmenin yolu politik gücümüzü hızla artırmaktan...
ulusal merkez AFL-CIO’nun programlarını hayata geçirmekten
sorumlu eyalet düzeyindeki ve yerel sendika örgütlerinin per-
formansını geliştirmekten geçiyor.” Plandaki iki ana nokta pla-
nın hedefini ve niteliğini vurguluyor:

“Hedefimiz ulusal düzeyde, eyalet düzeyinde ve yerel
düzeyde örgütlenmeye, politik yaşama ve yasalara yöne-
lik, birleşik, etkin ve yeterli kaynaklara sahip bir seferberlik
programı olmalıdır. Bu program üyelerin çalıştıkları ve yaşa-
dıkları yerlerde yerel ve ulusal sorunlara ve kampanyalara
bağlanmasını sağlayacaktır.”

“Eyalet federasyonları ve sendika konseyleri ulusal dü-
zeyde onaylanmış bir planı etkin bir şekilde uygulama-
dıklarında hesap vermelidir. AFL-CIO bu planların eyalet
federasyonları ile merkez sendika konseyleri arasındaki
koordinasyonu yansıtmasını ve yeterli destek, eğitim, koor-

106

dinasyon ve kaynak verilerek uygulanmasını sağlamalıdır.
Ama bunun için AFL-CIO güçlendirilmeli, bu planlarda öngö-
rülen koordinasyonun gerçekleşmesi için eyalet düzeyinde-
ki ya da yerel düzeydeki örgütün faaliyetlerinin kontrolünü
elinde bulundurmalıdır.”

Bu tartışmalarda, 1930’larda Amerikan İşçi Federasyonu
AFL’nin yığınsal üretim yapılan işkollarındaki işçileri örgütle-
meyeceği açığa çıkınca İşkolu Örgütleri Kongresi CIO’nun ku-
rulmasına benzer şekilde, bugün de sonunda rakip bir federas-
yonunun kurulabileceğini gösteren ipuçları var.

Sendikal hareketin geleceği üzerine bu yoğun ve zaman
zaman hırçın tartışmaların yanı sıra, ilerici kişiler ve gruplar
bazı girişimlerde bulunuyorlar. Bunlar içinde en önemlisi, 2003
yılında ABD Savaş Karşıtı Sendikalar (USLAW) platformunun
kurulmasıdır. Bireylerden, sendikalardan ve diğer ilerici örgüt-
lerden oluşan bu hareket sadece ABD’nin Irak’ta açtığı savaşa
değil, ABD dış politikasına da karşı. Hareketin ilkeler bildirgesi
şu noktaları içeriyor: adil bir dış politika, ABD’nin başka ülkeleri
işgaline son verilmesi, ülke kaynaklarının yeniden yönlendiril-
mesi, ABD askeri birliklerinin ülkeye hemen dönmesi, yurttaş-
lık hakları ile işçilerin ve göçmenlerin haklarının korunması,
bütün dünyadaki işçilerle ve onların örgütleriyle dayanışmaya
girilmesi. Bu ilkeler ABD emperyalizmini destekleyen sendikal
hareketin utanç dolu tarihi ışığında dikkate değer.

Öbür ülkelerdeki işçiler de kendilerini gözden geçiriyor ve
zaman zaman yeni girişimlerde bulunuyorlar. Meksikalı işçile-
rin kurduğu yeni federasyonlar ve koalisyonlar Meksika işçi ha-
reketine şimdi daha sol bir yönelim kazandırmak için kararlı bir
çaba içinde. Venezuella’da Hugo Chávez yönetiminin radikaliz-
minden esinlenen yeni bir sendikal merkez eski ve yozlaşmış
federasyonun yerine geçmek üzere kuruldu. Brezilya’da İşçi
Partisi’nde Lula da Silva yönetiminin neoliberalizme yeterince
kararlı bir tavırla karşı koyamaması üzerine, daha sol eğilim-
li unsurların girişimiyle bölünme oldu. Zimbabve’de Mugabe
rejimine asıl muhalefet yeni sendikal gruplaşmalardan geldi.

107

Sosyal Demokrat/Yeşiller koalisyonunun ülkenin onca övülen
sosyal güvenlik sistemini ağır ama emin adımlarla dağıtmasın-
dan üye tabanı zarar gören Alman sendikal hareketinde şimdi-
lerde bir tartışma sürüyor. Fransız ve İtalyan işçileri, işçi hak-
ları ne zaman tehdit altında olursa, ülkenin bütün bölgelerinde
hayatı durdurabileceklerini göstermeye devam ediyorlar. Yine
yoksul ülkelerde (sözgelimi Ekvador’da ve Bolivya’da) işçiler,
yerlerinden yurtlarından edilmiş köylüler ve yerli halklar neoli-
beralizmin tahribatına karşı açıkça baş kaldırıyorlar.

İşçiler yeniden gruplaşır ve yeni stratejiler oluştururken,
belli şeylerin akılda tutulması gerektiğine inanıyoruz. Birincisi,
işçiler yaşamın birçok alanında varlar: işyerlerinde, yerel top-
lumda, aile ilişkilerinde, sivil toplum örgütlerinde, dinsel ce-
maatlerde, vb. Bunlardan her biri örgütlenme ortamı olabilir
ve hiçbirinin göz ardı edilmemesi gerekir. Bütün bu yerlerde
insanların çeşitli dayanışma kültürleri vardır ve bu kültürlerin
her örgütlenmede özenle dikkate alınması gerekir. Bulunulan
ortama bağlı olarak talepler değişebilir. Bununla birlikte, işçile-
rin daha yüksek ücret ve daha iyi konut talebinde olduğu gibi,
işyerlerinde öne çıkardıkları talepler ile yerel toplumda öne çı-
kardıkları talepler birbirini tamamlayabilir. Talepleri hayata ge-
çirmek için kullanılan taktikler de, aralarında bağlantı olsa da,
değişecektir; işçiler hem fabrikalarda hem de kamu yönetimi
işyerlerinde greve gidebilirler. İşçi hareketlerinin geleceğinin
yerel sendikal örgütlerin ve federasyonların işçi hareketinin
güç merkezi haline gelebilme becerisinde yattığını unutmamak
önemlidir. Her şey bir yana, işçiler ve yerel toplum, işçi hareke-
tiyle her gün yerel sendikal düzeyde etkileşir. Güçlü ulusal ve
uluslararası örgütlerin gerekli olmadığı anlamına gelmiyor bu.
Bu düzeydeki örgütlerin gerekli olduğu açık. Ne var ki gücün
yukarıdan kaynaklanması, bürokratik diktatörlüğe yol açar.

İşçi hareketinin yerel güç tabanını geliştirmenin yollarından
biri, işçi merkezleri gibi, örgütlenmeye yönelik çeşitli giriş nok-
taları/kanalları oluşturmaktır. İşçiler burada, çalıştıkları yere
bakılmaksızın bir araya gelebilirler. Bir işçi merkezi işkolu ya
da mahalle temeline dayalı olabilir. İşçi merkezleri deneyimi

108

bütün dünyada, göçmenlerin de dahil olduğu, özellikle düşük
ücretli, her türlü güvenceden yoksun işçiler arasında hızla ya-
yılıyor. İşçi merkezleri bir dizi işlevi yerine getirebilir: İşçilere
bir araya gelme ve günlük sorunlarını paylaşma olanağı sağ-
lar, işçi hakları konusunda temel eğitim verir, az riskli eylem-
ler yoluyla politik bilinci geliştirir ve işçilere “asgari ücret” gibi
önemli kazanımlar sağlayacak bir hareket oluşturmaya çalışır.
Bu merkezler sendikalar için erişim noktaları işlevini de görebi-
lir. Aksi takdirde sendikalar İngilizce bilmeyen göçmenler gibi
belli kesimlere kolay kolay erişemez.

İkincisi, her tür örgütlenmede, sınıf bilinci en yüksek dü-
zeyde olanlar örgütlenmede önemli rol oynamalıdır. Her şeyi
diğerlerine en iyi açıklayabilecek ve yerel ile küresel koşullar
arasındaki ilişkileri en iyi görebilecek kişiler onlar olacaktır. Bü-
tün kapitalist toplumlarda var olan eşitsizliğin çeşitli biçimleri
arasındaki bağlantıları en iyi yine onlar görebilecektir. Modern
kapitalizmin doğası itibariyle, en gelişmiş sınıf bilincine sahip
kadınların ve renkli ırktan insanların her işçi hareketinde başı
çeken liderler olması gerekecektir. Öte yandan, sermayenin
en hassas/zayıf noktalarını ortaya çıkarmak için büyük çaba
harcamak gerekiyor; sınıf bilincine sahip işçiler bu alanda son
derece etkin olabilirler. Nakliyat işçileri, iletişim işçileri, gıda
tedarik işçileri, yüksek teknoloji işçileri ve yaşamsal noktalar-
daki diğer işçiler örgütlenmeli ve güçlerini her şekilde ortaya
koymalıdırlar.

Üçüncüsü, işçi sınıfının istikrarlı ve istikrarsız kesimleri, yani
nispeten güvenceli istihdam koşullarındaki kesimleri ile güven-
cesiz ve kayıt dışı istihdam edilen kesimleri arasında bağlantı
kurmanın yolları bulunmalıdır. Bildiğimiz sendikalardan daha
geniş, işçi hareketinin tamamını kapsayacak genişlikte işçi ör-
gütleri bulunmalıdır. Arjantin ve Venezuella’daki deneyimler
bu konuda yol gösterici olabilir.

Dördüncüsü ve en önemlisi, işçi hareketinin amacının ne
olduğunu sormalıyız. İşçiler ne için örgütlenmelidir? Başka
bir deyişle, işçi hareketinin ilkeleri nelerdir? Bu soruları sor-

109

mazsak, sözgelimi ABD ulusal sendikal merkezi AFL-CIO ve
ona bağlı sendikaların yeniden yapılanmasından söz etme-
nin anlamı kalmaz. Çünkü bir hareketin ilkeleri, büyük ölçüde,
o hareketin yapısını belirleyecektir. Hizmet İşçileri Sendikası
(SEIU) ile Kamyoncular Sendikası’nın (IBT) değişim planları bu
sorulardan hiç söz etmiyor. Bu nedenle, bu çevrelerin ancak
muhafazakâr-pragmatik ittifakının sürmesini akıllarından ge-
çirdiklerini ve toplumsal anlaşmaya dönülmesi umudunu bes-
lediklerini varsayabiliriz. Başka bir deyişle, işlerin eskisi gibi
ya da hiç değilse kırk yıl önce olduğu gibi sürmesini istiyorlar.

Bill Fletcher Jr. bu yaklaşımla ilgili sorunu gayet güzel
açıklıyor:

Bir sorun ABD sendikal hareketinin kafasını karıştırıyor.
Bu sorun Gompersçi paradigma içinde kalarak çözülemez
(1850 – 1924 yılları arasında yaşayan Samuel Gompers
meslek esasına dayanan sendikalardan oluşan Amerikan
İşçi Federasyonu AFL’nin kurucusu ve uzlaşmacı sendika-
cılık anlayışının ilk temsilcilerindendir - ç.n.). ABD sendikal
hareketi küresel sermayenin emeğe karşı bir imha savaşı-
na giriştiğini kabul ediyorsa; ABD sermayesinin sendikala-
rı ABD toplumsal yaşamından silmek istediğini kabul edi-
yorsa; enternasyonalist bir yaklaşım olmadan ekonominin
herhangi bir sektöründe yaşam standartlarını yükseltmenin
gitgide zorlaştığını kabul ediyorsa; ABD’de işgücünün de-
mografik yapısının değiştiğini kabul ediyorsa; ABD dış poli-
tikasının egemen çevrelerin iki farklı kanadının hizmetinde
olduğunu, ikisinin de işçi sınıfıyla ilgilenmediğini ve ikisinin
de küresel egemenliğin şu ya da bu biçimiyle ilgilendiğini
kabul ediyorsa; ABD dış politikasının dünyanın dört bir ya-
nındaki insanlarda ABD’ye karşı nefret uyandırdığını kabul
ediyorsa, o zaman ABD’deki sendikal hareket kendisini te-
melden gözden geçirmek zorundadır.

Kendimizi gözden geçirmek aslında sendikal hareket için-
de ve sendikal hareket ile diğer hareketler arasında bir di-
yalog başlatmak demektir. Bu diyalog sendikacılığı yeniden

110

kavramlaştırmayı amaçlamalıdır. Bu yeniden kavramlaş-
tırma benim ve meslektaşım Fernando Gapasin’in “sosyal
adalet sendikacılığı” adını verdiğimiz anlayış doğrultusunda
olmalıdır. Bu ise örgütlenmekten ve toplumun diğer kesim-
leriyle ittifaklar kurmaktan çok daha fazlası demektir.

Sosyal adalet sendikacılığı bir zamanların New Deal poli-
tikasının ve refah devletinin geri gelmeyeceği varsayımıyla
başlar. Keza barbarizm, bitimsiz savaş ve halkın geniş ke-
simlerini yoksullaştırma eğiliminin önünün kesilmesi gere-
kir. Böylece, sendikacılığın geleceği sorununun bu ülkedeki
politik güçlerin yer alımıyla ve politik iktidar mücadelesiyle
ayrılmaz bir bağ içinde olması gerekir. Ayrıca diğer ülkeler-
deki sendikalara ve yığın örgütlerine çok farklı bir bakış ge-
rekiyor. Bu ise aydınlığın ve hayatın ABD’nin sınırlarından
içeri girince başladığını varsayan geleneksel ABD kibrini bir
yana bırakmamız gerektiği anlamına geliyor.

Fletcher’in görüşlerinde, işçi hareketinin varlığını sürdüre-
bilmesi için sola kayması gerektiği iması var. Sözgelimi işçi
hareketinin amaçlarından biri zenginlerle yoksullar arasındaki
uçurumu kapatmak ya da daha fazla sosyal eşitlik yaratmaksa,
bunun kapitalizm koşullarında gerçekleşip gerçekleşmeyeceği
ya da işçi sınıfının (ve sendikal hareket ile işçi hareketinin),
ücret ilişkisinin özünde sömürücü nitelik taşıması dahil, kapi-
talist kurumları sorgulama yöntemleri üzerinde kafa yorması
gerekip gerekmediği sorusu kaçınılmazlaşır. Sendikalar kapita-
lizmin temel kurallarını kabullenip oyunu sistem içinde kalarak
oynamaya devam ettikleri sürece başarısızlığa mahkûm olabi-
lirler. Karşı karşıya olduğumuz kriz, ne için mücadele edilmesi
gerektiği konusundaki vizyonumuzu daraltmaya değil, geniş-
letmeye yol açmalıdır.

Tarih dünyadaki işçi hareketlerinin, ABD Savaş Karşıtı Sendi-
kalar platformunun öngördüğü ilkeler doğrultusunda köklü bir
yeniden yönlenmeye ihtiyacı olduğunu gösteriyor. Eşitliğin her
türüne kendilerini adamış ve güçlü bir işçi hareketi inşa etmek
için gerekli riskleri üstlenmeye ve başkalarını bu konuda ikna

111

etmeye hazır insanlar olmasaydı işçi hareketi nerelerde olur-
du. Muhafazakâr ABD’de bile, solun yönlendirdiği İşkolu Ör-
gütleri Kongresi CIO’ya bağlı sendikalar, ABD emperyalizmine
ve ırkçılığa karşı mücadelede başı çekmekle kalmadı, aynı za-
manda en iyi sözleşmeleri bağıtladı ve örgütteki en demokra-
tik unsurlardı. AFL-CIO’nun örgütlenme müdürü Stuart Acuff’ın
sendikaların bugün yapması gerektiğini söylediği şeyi aslında
onlar yaptılar: “İnsanların yaşamlarını değiştirme potansiyeli-
ne sahip bir gündem belirlememiz gerekiyor.”

112

113

ABD’de 2005 yılında ülke sendikal hareketi ve onun merkezinde yer alan
ulusal sendikal merkez AFL-CIO yoğun ve geniş kapsamlı bir tartışma
yaşadı. Bu tartışmanın ardından yapılan AFL-CIO Kongresi sonucunda,
AFL-CIO’dan kopan belli büyük sendikalar “Change to Win” (Kazanmak
İçin Değişim) adı altında ikinci bir ulusal sendikal merkez kurdu. Bugün
bu iki ulusal sendikal merkez yeniden bir araya gelme eğilimi içinde.

Aşağıdaki yazı Monthly Review adlı derginin Şubat 2005 sayısından
kısaltılarak alındı. ABD sendikal hareketindeki tartışma bağlamında ka-
leme alınan yazı sendikal ve akademik alandan bir dizi aydının ortak im-
zasıyla yayımlanmıştı.

ABD’de sendikal hareketin geleceği: 21. yüzyılda
sendikal hareketin yenilenmesi
Son otuz yıldır ABD’de ve dünyada ortaya çıkan ekonomik

ve politik değişim, özel olarak sendikalar genel olarak işçi sınıfı
açısından eskisine oranla çok daha elverişsiz koşullar yarattı.
Bu bağlamda, sendikal harekete bugün ilerleme ve yenilenme-
nin sözcüsü ya da ilerici toplumsal hareketlerin tutarlı müttefi-
ki gözüyle bakıldığı pek söylenemez.

İşçi sınıfının bir bölümünü kapsayan sendikal hareket
1955’ten beri gerileme içinde, mevcut üye tabanına hizmet
vermekle yetiniyor, üstelik kendisini işçi sınıfının diğer kesim-
lerinden ayrı ve farklı görüyor. Kendisini işçilerin ve toplumun
savunucusu olarak değil, temsil ettiği üye tabanının çıkarlarını
savunmaya yönelik bir mekanizma olarak görüyor.

ABD’de sendikal hareketin ciddiye alınması, işçi sınıfının 21.
yüzyıl başlarında karşı karşıya bulunduğu koşulların yirmi yıl
öncesinden bile büyük ölçüde farklı olduğunun kabulüne bağlı-
dır. Neoliberal küreselleşmenin gelişme seyri kapitalizmin hem
işçi sınıfına hem de bir bütün olarak topluma yaklaşımında
köklü bir değişime yol açtı. Çokuluslu şirketler ve müttefikleri,
her tür ‘sosyal işbirliği’nin koşullarının işçi sınıfı aleyhine köklü
bir şekilde değiştirilmesi gerektiğini düşünüyor. Bu neoliberal
yaklaşım siyasal yaşamda ağırlık kazanmış bulunuyor.

114

Mevcut durum sendikal hareketin stratejisine ve esas ola-
rak sendikacılığın vizyonuna yeni bir yaklaşımı zorunlu kılıyor.
Sendikanın üyeleriyle, işverenlerle, devletle, bir bütün olarak
ABD toplumuyla ve küresel toplumla ilişkisini sorgulamasını
gerektiriyor. Şu soruyu sormalıyız: Sendika, bir kurum olarak
ve büyük bir hareketin temsilcisi olarak, adaletsizliğe karşı
çıkma görevinin üstesinden gelebilir mi, yoksa sadece çağdaş
kapitalizmin yarattığı sıkıntıların sendika üyesi olma talihine
ermiş kesimler üzerindeki yükünü azaltacak kurumsal bir me-
kanizma olmaya mı mahkûm?

Bu bağlamda, şunları öneriyoruz:
	Örgütsüzleri örgütlemeyi öngören, ama onunla sınırlı

kalmayan bir vizyona ihtiyaç var: Şimdilerde sendikal
hareket üzerine yapılan tartışmada, sendikal hareketin
gerçekte neye inandığı konusu açıklığa kavuşmuş değil.
Elbette örgütsüz kesimler yığınsal olarak örgütlenmeli.
Ama “her şeyden önce örgütlenme” yaklaşımının gös-
terdiği sınırlı başarıya rağmen, bu yaklaşım hâlâ sendi-
kal hareketin her derdine deva olarak görülüyor. Oysa,
örgütlenme zorunlu olmakla birlikte, tek başına yeterli
değildir.

	 Sendikal hareket kararlı bir şekilde kamu sektörü ve
kamu hizmeti yanlısı olmalıdır: Küreselleşmeye yön ve-
ren egemen anlayış olarak neoliberalizmin ortaya çıkı-
şından bu yana, devletin ekonomiye olumlu müdaha-
lesinin reddiyle birlikte, ABD sendikal hareketi yıllardır
hastalıktan çok belirtileri üzerinde duruyor. Böylece,
özelleştirmeye, sosyal hizmetlerdeki kısıntılara ve zen-
gin kesimlerin vergi yükünü azaltan girişimlere karşı çı-
kıyor. Bu son derece önemli, ama sendikal hareket bü-
tün bunları tek bir paket haline getirmiş değil.
ABD’de sendikal hareket mevcut ekonomik ve politik
durumu incelemeli ve devletin ekonomiye olumlu mü-
dahalesini reddeden hiçbir görüşle uzlaşmasına olanak
olmadığını anlamalıdır. Sendikal hareket, ayrıca, ilerle-
me ve sosyal adaletin, işçilerin çıkarlarını iş ve finans

115

çevrelerinin dizginsiz çıkarlarına tabi kılarak gerçekle-
şebileceğine inanan kişi ve örgütleri desteklemeyi red-
detmelidir.

	 Sendikal hareket demokrasinin genişletilmesini savun-
malıdır: Sendikal hareket demokrasinin biçimsel meş-
ruluk sınırları ötesinde genişletilmesini savunmalı ve
bunun için mücadele etmelidir. Irkçılığa, cinsiyetçiliğe,
heteroseksizme, yabancı düşmanlığına, dinsel önyargı-
lara ve hoşgörüsüzlüğün öbür biçimlerine karşı müca-
delenin savunucusu olmalıdır.
Sendikal hareket demokratik olmayan bu uygulamalara
karşı mücadeleye katılmalı ve bir kale gibi tahkim edil-
miş bu toplumdan kurtulmamızı sağlamalıdır.
Sendikalaşma veya sendika kurma hakkının geleceği,
ABD’de demokrasinin geleceğine ayrılmaz bir şekilde
bağlıdır. Kendi çıkarları adına, sendikal hareket, sendi-
kalaşma veya sendika kurma hakkı -örgütlenme hakkı-
talebini genel demokrasi mücadelesiyle birleştirmelidir.
Sendikal hareketin demokrasi mücadelesinde inandırıcı
olabilmesi için, kendi saflarında demokrasi için müca-
dele etmesi gerekiyor. Üyelerimiz kendi örgütlerinin ge-
leceği üzerinde söz ve karar sahibi olamadıklarını ya da
yeterince temsil edilmediklerini düşünürlerse, başarılı
olamamışız demektir. O zaman, işçilerin kendi örgütle-
rinden ziyade vesayet örgütleri yaratmış oluruz.

	Örgütsüz işçilerin örgütlenmesini sağlayacak bir yapıya
sahip olmalıyız: ABD sendikal hareketinin örgütsel yapı
sorununa, mevcut sendikaların yönetici ve diğer kadro-
larının istihdam kaygısı yön veremez. Soruna, sendika-
laşmak isteyen milyonlarca örgütsüz işçiyi sendikalarda
örgütleme ihtiyacı yön vermelidir. Bu çerçevede, renkli
ırktan insanlara ve kadınlara yönelik meşru temsil yapı-
ları kurulmalı ve bu yapılarda yer alan yönetici kadrola-
rın üye tabanının çeşitliliğini ve özlemlerini yansıtması
sağlanmalıdır.

116

	 Sendikal hareketin gerçek bir üye eğitimine ihtiyacı
var: Örgütlü ya da örgütsüz işçilerin, bilgiye ulaşabile-
cekleri bir mekanizma sağlanmaksızın, belli bir görüşü
körü körüne izleyeceklerini düşünmek kendini bilmez-
lik olacaktır. Ne var ki, üyelere yönelik eğitim çalışma-
sı için gerekli kaynaklar olmaksızın, sendika üyelerine
farklı bir sendikacılık vizyonu vermek, onların sendika-
ya bağlılığını sağlamak ve onları motive etmek müm-
kün olmayacaktır.
Eğitim sadece bilgi aktarmak değil, aynı zamanda diya-
log ve tartışma demektir. Yenilenmiş bir sendikal hare-
ketin, ulusal ve uluslararası ekonominin yanı sıra ABD
dış politikasının da eleştirel bir gözle incelendiği enteg-
re bir eğitim programına ihtiyacı var. Ayrıca, bu tür bir
eğitim programının sınıf, ırk, toplumsal cinsiyet ve işçi
sınıfının erk mücadelesi konusunda bir tartışma çerçe-
vesi sağlaması gerekiyor. Bu itibarla, eğitim olmadan
örgütlenmenin mümkün olduğunu veya eğitimin şu ya
da bu şekilde örgütlenmeden uzaklaştırdığını ve örgüt-
lenmeyi saptırdığını öne sürmek saçmadır. Tabanımızın
eğitimine özen göstermek derin bir saygı işaretidir. Tu-
tarlı ve ortak bir çerçeve olmaksızın insanları harekete
geçmeye çağırmak güçsüzleştirir, niyetleri dikkate al-
maz ve işçilerde mücadele ruhu ya da destekleme iste-
ği yaratmaz.

	 ABD sendikal hareketi küresel adaletsizlikle mücadele
eden diğer güçlerle küresel sendikal işbirliğine ve da-
yanışmaya girmelidir: ABD sendikal hareketi geçmişin
Soğuk Savaş sendikacılığından kopma yönünde büyük
ilerleme kaydetmiştir. Atılan bu adımlara rağmen, ABD
sendikal hareketine ülkemizin sınırları dışındaki dostla-
rımız belli bir kuşkuyla bakmaya devam ediyor. Sendi-
kalar arası ilişkiler konusunda son derece olumlu geliş-
meler olmakla birlikte, bununla yetinmemek gerekiyor.
Uluslararası Sendikalar Konfederasyonu ile küresel iş-
kolu federasyonlarının dönüştürülmesi için bir platform
oluşturulmalı ve bu platform küresel Güney’in (Afrika,

117

Asya, Karayipler ve Latin Amerika) sendikalarının rolü-
nü güçlendirmelidir. ABD sendikal hareketi, sendikalar
arası ilişkileri ve işçiler arası bilgi/deneyim alışverişini
(gerektiğinde, gerçek dayanışmayı destekleyen yeni
uluslararası sendikal yapılar kurulması dahil) teşvik
eden bir yaklaşım benimsemelidir. Ayrıca, ABD sendi-
kal hareketi, küresel adalet mücadelesi içinde yer alan
sendikal hareketlere ve diğer ilerici hareketlere somut
destek vermeye yönelik araç ve mekanizmalar geliştir-
melidir. Böylesi bir tutum, küresel kapitalizmin bütün
ülkelerde işçilere karşı yürüttüğü yıkıcı rekabete karşı
direnmeyi içermelidir. Sadece ülkemiz işçilerinin savu-
nulması ve kendi sorunlarımız söz konusu olduğunda
dayanışmaya başvurmamalıyız, yani seçici (selektif)
uluslararası dayanışma anlayışından uzak durmalıyız.
Gerçek uluslararası dayanışma, ulusların kendi kaderini
belirleme hakkının ve insan haklarının çiğnenmesi söz
konusu olduğunda ABD sendikal hareketinin ABD dış
politikasını sorgulama ve ona karşı çıkma kararlılığını
göstermesini de içermelidir.

Bu belgeyi imzalayan bizler sendikal hareket içindeki tartış-
maya katkıda bulunma kaygısı taşıyoruz.

Kate Bronfenbrenner, Cornell Üniversitesi Sendikal Eğitim
Araştırma Merkezi Müdürü

Donna Dewitt, AFL-CIO Güney Carolina Bölge Başkanı

Bill Fletcher, Jr., TransAfrica Forumu Başkanı, AFL-CIO’nun
eski Başkan Danışmanı ve Eğitim Müdürü

Patricia Ann Ford, ABD Hizmet İşçileri Sendikası eski Başkan
Yardımcısı

Fernando Gapasin, Orta Oregon Sendika Konseyi Başkanı
ve Amerikan Eyalet ve Belediye İşçileri Federasyonu şube baş-
kanlarından

118

Elena Herrada, Birleşik Lokanta Ve Otel İşçileri Sendikası
şube başkanlarından

Robert Phillips, Politika Analiz Uzmanı

Steven C. Pitts, Kaliforniya Berkeley Üniversitesi

Katie Quan, Kaliforniya Berkeley Üniversitesi

Ken Riley, ABD Liman İşçileri Sendikası şube başkanlarından

Marchel Smiley, ABD Hizmet İşçileri Sendikası’nın Afrika Kö-
kenli Amerikalılar grubunun başkanı

