

FORDİST KONSENSÜS'TEN WASHINGTON KONSENSÜSÜ'NE BİRİKİM VE BÖLÜŞÜM POLİTİKALARI

Özgür ÇETİNER¹

ÖZET

Piyasanın, iktisat politikalarının merkezinde olduğu 1980 sonrası süreçte, kalkınmacı perspektiflerini büyük ölçüde yitiren devletler, toplumların gözünde ciddi bir meşruiyet kaybı yaşamaktadır. Bunun yanında mevcut sermaye birikim sürecindeki ilişkileri deşifre edebilecek toplumsal bir proje ufukta gözükmemektedir. Bu düzlemde çalışmanın amacı, Fordist Konsensüs'ten Washington Konsensüsü'ne geçişle birlikte, değişen uzlaşma biçimleri çerçevesinde, gerek emek süreçlerinde, gerekse birikim rejimi ve düzenleme tarzında yaşanan değişimi ortaya koymaktır.

Çalışmada öncelikle, II. Dünya Savaşı'ndan sonra, 1970'lere kadar olan dönemde uygulama alanı bulan Fordist Konsensüs açıklanmakta daha sonra bunun yarattığı birikim- bölüşüm politikalarının, krize girme nedenleri incelenmektedir. Bilindiği gibi söz konusu kriz, savaş sonrası yılların kalkınma ideolojisi ve beraberinde getirdiği iktisat politikası uygulamalarının sona ermesine neden olmuştur.

Öte yandan, kriz yaşayan dünya ekonomisiyle birlikte, bu krize bir çözüm olarak gelişen küreselleşme sürecinde, inşa edilen yenedünya düzeninin kurumsal taşıyıcısı olan IMF ve Dünya Bankası, başat bir rol oynamıştır. Bu çerçevede söz konusu kurumların ABD finans çevreleri ile girdiği mutabakat Washington Konsensüsü olarak adlandırılmış ve konsensüs, 1970'lerde yaşanan ekonomik krizin aşılabilmesi amacıyla tüm dünya ülkelerinde tek taraflı bir reform süreci çerçevesinde uygulamaya koyulan neoliberal politikalara formel ve operasyonel bir nitelik kazandırmıştır.

¹ Arş. Grv., Bilecik Üniversitesi, İİBF, İktisat Bölümü.

Burada dikkati çeken nokta, devletlerin kalkınmacı bir formasyon üstlendiği ve farklı toplumsal sınıflar arasında bir uzlaşmaya tekabül eden -buna ihtiyaç duyan-Fordist Konsensüs ve onun temelinde gelişen iktisat politikalarının yerini, tek kutuplu bir dünyada, uluslararası kurumlarla, finans çevreleri arasında gelişen, tek taraflı bir uzlaşmaya bırakmış olmasıdır. Farklı sosyal, ekonomik ve politik içerimleri olan bu değişimin, günümüz dünyasının ekonomi politikalarını şekillendirmede son derece etkili olmaya devam ettiği görülmektedir.

Anahtar Kelimeler: Fordist Konsensüs, Washington Konsensüsü, Post-Fordizm

FROM FORDIST CONSENSUS TO WASHINGTON CONSENSUS ACCUMULATION AND SHARING POLICIES

ABSTRACT

In the post 1980 process where the market lied in the center of economic policies, the governments which lost much of their developmental perspectives experience a serious loss of legitimacy in the eyes of societies. Furthermore, no social project which can decode the relations in the current capital accumulation process is predicted to be actualized in the near future. The purpose of studying on this platform is to set forth, following the transition from Fordist Consensus to Washington Consensus, the transformation which has been experienced in the labor processes, the accumulation regime and the regulation style within the scope of the changing consensus types.

In the study, first of all, Fordist Consensus which found an area of practice after the World War II up to the period of the 1970s is explained, and the accumulation-sharing policies which resulted from this consensus and the reasons for the crisis are examined. As it is known, the crisis in question caused the end of the developmental ideology of postwar years and the economic policy applications which were brought along with this ideology.

On the other hand, as the world economy went through a crisis, IMF and the World Bank, the organizational carriers of the established new world order played a leading role in the globalization process which developed as a solution to this crisis. Within this framework, the agreement achieved by the mentioned organizations with the U.S.A finance circles were named as Washington Consensus and in order to overcome the economic crisis experienced in the 1970s, the consensus attained a formal and operational quality to the neo-liberal policies which were put into

practice within the framework of a unilateral reform process in all the countries of the world.

What is highlighted here is that the Fordist Consensus in which the states undertook a developmental formation and which corresponded to - needed - a reconciliation between different social classes, and the economic policies developing on the basis of this Consensus were replaced by a unilateral consensus which thrived between the international organizations and the finance circles in a unipolar world. It is seen that this change which has different social, economic and political contents continues to be extremely effective in shaping the economic policies of our present-day world.

Key Words: *Fordist Consensus, Washington Consensus, Post-Fordism*

GİRİŞ

1929 Bunalımı, modern devletin gelişiminde bir dönüm noktası olmuştur. Bunalım sonrası dönemi devlet müdahalesi anlamında geçmiş dönemlerden ayıran en önemli fark, sermaye birikim koşullarının yeniden tanımlanmasında ve bunun bir yansıması olarak devletin bunalım sonrası yeniden inşasında, işgücünün iktisadi ve siyasi varlığının toplumsal sınıfların uzlaşısı temelinde dikkate alınmasıdır. Bu yeniden yapılanma süreci, özellikle II. Dünya Savaşı'ndan sonra kurumsallaşarak, gerek iktisadi gerekse siyasi hayatı şekillendirmiş ve yaygın bir birikim rejimi olarak ortaya çıkan Fordizm'in, refah devleti uygulamalarının ve beraberinde kapitalizmin altın çağı olarak anılan uzun dönemli bir iktisadi büyümenin yolunu açmıştır.

Konjonktüre son derece duyarlı bir tarihsel sürecin ürünü olan altın çağ, 1929 Bunalımı'nın parçaladığı liberal mitin üzerine, ücretli emek ve sermaye uzlaşısı şeklinde gelişen hegemonik bir toplumsal ilişki kurarak, görece istikrarlı bir dönemi inşa etmiştir.

Temeli Taylorist iş örgütlenmesine dayanan Fordizm, yarattığı birikim rejimi ile savaş sonrasında büyüme ve bölüşüm ilişkilerini belirlemede başat bir rol oynarken, Keynesyen Refah Devleti uygulamaları da sisteme işlerlik kazandırmıştır. Ancak 1970'li yıllarda sistemin belirginleşen bunalımıyla beraber sermaye birikiminin sürdürülebilmesi, mevcut bölüşüm ilişkileri temelinde olanaksız bir hal almıştır. Böylelikle savaş sonrasında özgün koşullarında kendi iktisadi mantığını üreten kapitalizmin altın çağı, Fordist birikim ve Keynesyen iktisat politikalarının tamamlayıcı çerçevesi içinde, kriz dinamiklerini üreterek kapanmıştır.

Sermaye birikiminin 1970'lerde girilen krizle birlikte sürdürülebilir olmaktan çıkması var olanı koruyarak aşmak anlamında yeni bir birikim rejiminin oluşumuna

sebepl olmuştur. Krizin aşılmasında sermayenin küreselleşme baskısı Keynesyen Refah Devleti politikalarının sorgulanmasına neden olarak, sermaye birikiminin gereklerine uygun bir dış ticaret rejimi, finans rejimi, üretim yapısı, buna uygun bir emek piyasası ve kalkınma açısından belki de en önemlisi işlevleri yeniden tanımlanmış bir devlet anlayışı geliştirilmiştir.

Öte yandan yaşanan gelişmelere paralel olarak, kriz yaşayan dünya ekonomisinin yeni birikim rejimine evrilme sürecinde, Washington Konsensüsü olarak adlandırılan politikalar bütünü temel belirleyici olmuştur. Konsensüs, tüm ülkeler için benzer politikaları uygulamaya koyarak, sürecin yönlendirilmesinde kilit bir rol oynamıştır.

Bu çerçevede ele alınan çalışmada, öncelikle Fordist Konsensüs'ün doğuşu ve işleyişi analiz edilmektedir. İzleyen bölümde Fordist sermaye birikiminin krizi incelenmekte ve bunun nedenleri üzerinde durulmaktadır. Ardından kriz sonrası politikaların incelendiği bölüm, Washington Konsensüsü ve sonuçları başlıkları altında analize dahil edilmektedir. Son bölümde ise, post-Fordist yapılar ve değişen uzlaşma biçimleri tartışılmıştır.

FORDİST KONSENSÜS'ÜN DOĞUŞU

Polanyi'ye göre Ondokuzuncu Yüzyıl uygarlığının can damarı olan, kendi kurallarına göre işleyen piyasa mantığının ve bunun üzerinde şekillenen kurumların çöküşü, 1930'lu yıllarda uygarlığın geçirdiği dönüşümle yakından ilgiliydi (Polanyi, 2000: 57). Gerçekte 1870'lerde, sanayi devriminin ikinci aşamasında, beklenmedik bir şekilde ortaya çıkan ekonomik krizle birlikte yönlendiricilik ve müdahalelerden kaçınan bir devlet ideali genel olarak varlığını yitirerek *laissez faire*'in temellerini sarsmıştı (Hobsbawm, 1987: 149). Öte yandan 1873 ile başlayıp, 1895'e kadar süren kriz, kapitalizmin ikinci çağı denebilecek olan küreselleşme çağına (ilk küreselleşme evresi) giden yolu açmıştır. İkinci kuşak sanayi tekniklerinin gelişmesi, sermayenin merkezileşmesi, finans kapitalin ortaya çıkması ve beraberinde yaşanan finansal krizler, dünyanın yeniden paylaşılmasına ve I. Dünya Savaşına kadar ulaşan yeni bir sömürgecilik dalgasına neden olmuştur (Beaud, 2003: 151–152).

Sanayi Devrimi'nin ikinci aşamasındaki bir diğer önemli gelişme 1880'lerde ABD'de hızlı bir gelişim gösteren "bilimsel işletmecilik" idi. ABD'den F.W. Taylor'un etkisiyle, hem bir program, hem de bir uygulama haline gelen Taylorizm, emeğin örgütlenme biçimiyle ilgili bir kavramdır ve üç temel ilkeye dayandırılarak açıklanabilir. i). Emek sürecinin basitleştirilmesi ve vasıfsızlaştırılması bunun paralelinde üretim sürecinin parçalanması. ii). Emek sürecinin dehumanize edilmesi,

başka bir ifadeyle kafa ve kol emeğinin birbirinden kesin çizgilerle ayrılması. iii). İşçinin yaptığı işin her aşamasının yönetimce planlanması ve bu planın işçiye direktiflerle verilmesi (Belek, 1997: 44–45).

Taylorizm, üretim sürecini organize edenler ile (mühendisler, organizasyon ve bakım personeli) tekrarlayan görevleri yerine getirerek üretimi gerçekleştirenler (yarı vasıflı işçiler) arasındaki ayrım üzerine şekillenen, üretimin *rasyonelleştirilmesi* olarak görülebilir (Lipietz, 1992: 4).

Taylorizm'in amacı, açık bir şekilde, doğrudan işçiler üzerindeki yönetimin kontrolünü güçlendirmek ve 19. yüzyılın vasıflı işçisinin işyerindeki pazarlık gücünü temel alan ve işverenle uzlaşısının göstergesi olarak, işçinin sahip olduğu "iş kurallarını" saf dışı etmektir (Lipietz, 1987: 5). Taylorizm, uzman ve zanaatkar işçilerin sahip oldukları ve onlara işyerinde geleneklere, özel haklara, istikrarlı iş tarifelerine dayalı bir monopol gücü veren vasıflarından mahrum etmenin en iyi yolu (Lipietz, 1992: 4). Hirsch'e göre ise, Taylorizm'in kuruluşu geniş kapsamlı bir vasıfsızlaştırma sürecini, işgücünün beceriye dayalı geleneksel formunun parçalanmasını, yönetsel kontrol ve denetlemenin etkin tekniklerini temel alan açık bir sömürü yoğunlaşması anlamına geliyordu (Hirsch, 1991: 15).

Yüzyılın başında dünya ekonomisinde yaşanan çalkantılar, bunlara eşlik eden büyük bir savaş ve 1917 yılında gerçekleşen Sovyet Devrimi, 20. yüzyılın farklı bir siyasal ve iktisadi tabana oturmasına neden olmuştur. Kapsam alanı, pek çok çabaya rağmen, daralan serbest piyasa itikadına en büyük darbe 1929 Bunalımı'ndan gelmiştir. Gelişmelere koşut olarak işçi sendikalarının güçlendiği ve bu tarihten sonra toplumdaki güç ilişkilerinin değişime uğradığı bu yeni konjonktür, iktisat politikalarının oluşumunda belirleyici bir hale gelmiştir (Hardt ve Negri, 2003: 61).

Keynes'in talep yetersizliğine dayalı olarak devletin ekonomiye müdahalesini temel alan iktisadi düşüncesi, böyle bir toplumsal yapı ve konjonktür içinde benimsenmiştir. Bu noktada belirtilmesi gereken şey, 1870'li yıllardan bu yana ekonomilerine müdahaleyi –teorik düzeyde olmasa da– fiili olarak uygulayan devletlerin, artık müdahalenin içeriğine, değişen güç ilişkilerine koşut olarak, emek ve sermaye uzlaşısını da hegemonik bir çerçevede dahil etmek durumuyla karşı karşıya kalmış olmalarıdır (Hardt ve Negri, 2003: 50). Teorik temelde içeriği değişen bu tip bir devlet müdahalesini meşru kılan, Keynes'in çalışmalarında söz konusu krizin, öznesi çalışan sınıflar olan, yetersiz talebin bir sonucu olarak meydana gelmesi ve bunun devlet müdahalesi ile giderilmek istenmesidir. Böyle bir müdahalenin ideolojik temelinde ise dünyanın, karşıt bloklarda yer alan ABD ve Sovyetlerin başını çektiği soğuk savaş atmosferi içinde bulunması yatmaktadır (Türkay, 1997: 30).

Böylece kapitalizmin tarihinde altın çağ ya da refah devleti izleği olarak karşımıza çıkan bu özgün konjonktürel dönem, gerek yeni bir birikim rejimine (Fordist birikim) ve onun II. Dünya Savaşı sonrasında kurumsallaşmasına rengini vererek, gerekse emek ve sermaye arasında değişen güç ilişkilerinin bir tezahürü -ve dolayısıyla konsensüsü- olarak ortaya çıkmıştır.

FORDİST KONSENSÜS

Fordizm'i, 1929 Bunalımı ve II. Dünya Savaşı'nın ardından, 1950'li yıllara kadar biçimlenen kapitalist formasyonlar olarak tanımlamak mümkündür. Böyle bir birikim rejimi, ABD hegemonyası altında gelişen ve sürdürülen savaş sonrasında özgün koşullarında kurulmuştur. Fordist uzun dalga 1960'larda doruk noktasına ulaşmış ve 1970'lerde dünya çapında yaşanan yeni bir krizle sonuçlanmıştır (Hirsch, 1991: 15).

Tarihsel gelişim süreci içinde Fordist birikimin temelini oluşturan ücret-emek bağının, Fordizm'in kurumsal formları arasında, kapitalist üretimde artıya el koyma biçimlerini yansıtması açısından, özel bir yeri vardır. Buna göre tarihsel analiz ücret-emek bağının çeşitli biçimlerini ayırmayı mümkün kılar (Boyer, 2001: 38).

- Rekabetçi birikim: işçilerin tüketimlerinin kapitalist üretime dâhil edilmemesi.

- Taylorist birikim: iş organizasyonlarının işgücünün yaşam tarzında derinlemesine bir değişim olmaksızın, kitlesel üretime imkân vermesi.

- Fordist birikim: tüketim normlarının ve üretim normlarının birleştirilmesi.

Fordizm'i üç farklı düzeyde analiz etmek ya da tanımlamak mümkündür. Bunlar sırasıyla Taylorist kontrol biçimlerine dayanan **özgün bir emek süreci modeli** (veya sanayileşme modeli), yatırımlar-verimlilik-ücretler zincirine dayalı bir makroekonomik **birikim rejimi**, refah devletine dayalı ve işgücünün kazanımlarını kurumsallaştıran bir **düzenleme tarzı** (Glyn vd., 1990: 47-48; Lipietz, 1992: 2; Jessop, 1996: 253-254).

Özgün bir emek süreci modeli olarak Fordizm

Fordist birikimin Taylorist emek örgütlenmesine dayanan sermaye-yoğun bir strateji olduğu söylenebilir. Bu çerçevede Lipietz, Taylorizm'in ağır çalışma koşullarına ve Taylorist kontrol biçimlerine karşı işçilerin gösterdiği örgütlü direnişin, 1929 Bunalımı sonrasında, verimlilik kazanımlarının emek ve sermaye arasında paylaşımı yönünde bir uzlaşya sebep olduğunu belirtmektedir (Lipietz,

1987: 5). Başka bir ifadeyle, Taylorist kontrol biçimlerinin kabulü karşılığında sendikalar, üretim sürecinin *rasyonalizasyonu* sonucunda elde edilen verimlilik artışlarından pay istemişler bunda da büyük ölçüde başarı kazanmışlardır (Lipietz, 1992: 4-5).

Değişen güç ilişkileri temelinde emek ve sermaye arasındaki bu tip bir konsensüs ilk başta işverenler ve politikacılar arasındaki küçük bir azınlık² tarafından kabul edilmiştir. Ancak 1929 Bunalımı'nın, verimlilik artışlarından kaynaklanan aşırı üretim ve bunu massedemeyen yetersiz talep sonucu olduğu fikri yaygınlık kazandığında, savaş sonrasının birikim rejimi için gerekli uzlaşa sağlanmış ve bu durumun bir gerçeklik olarak yaygınlık kazanmasından sonra da, farklı toplumsal sınıfları bir arada tutabilen hegemonik bir yapı oluşturmuştur (Lipietz, 1992: 5).

Bu noktada üretim normlarına yakından bakmak, sistemin işleyişinin anlaşılması için faydalı olacaktır. Buna göre Fordizm, yarı vasıflı işçiler tarafından işletilen, hareketli montaj bandını esas alan, dayanıklı tüketim mallarının kitlesel üretimine dayalıydı. Buradan da anlaşılacağı gibi, sistemin dinamizminin ana kaynağı kitlesel üretimdi (Jessop, 1996: 253).

Bir makroekonomik birikim rejimi olarak Fordizm

Fordizm'in dayandığı standartlaştırılmış kitle üretimi, ölçek ekonomilerine dayalı olarak artan verimlilik, verimlilikle bağlantılı olarak yükselen gelirler, bunun paralelinde artan kitlesel talep, dolayısıyla tam kapasite kullanımına ve artan yatırımlara dayanan kar artışları temelinde gelişme göstermiştir. Sonuçta bu tip bir mekanizma söz konusu büyüme trendlerinin hâkim olduğu istikrarlı bir makroekonomik yapıya işaret ettiği ölçüde Fordist birikim olarak değerlendirilmiş ve kapitalizmin altın çağının hâkim birikim rejimini oluşturmuştur (Jessop, 1996: 253). Tablo 1, böyle bir istikrarlı yapıya dayanan büyüme oranlarını kapitalizmin geçmiş dönemleriyle karşılaştırmalı olarak vermektedir. Sonuçta bu gözlem, altın çağın Fordist birikim rejimi altında, büyüme göstergesi açısından geçmiş dönemlere kıyasla önemli bir üstünlük sağlamış olduğunu göstermektedir.

²Büyük bunalım öncesinde verimlilik kazanımlarının işçilerle paylaşılmasını kabul edenler arasında sağı temsilen Henry Ford, sosyal demokratları temsilen Keynes sayılabilir (Lipietz, 1991: 5).

Tablo 1: Dünya Sanayi ve Ticaretinin Yıllık Ortalama Büyüme Oranları (%)

	Dünya Sanayi	Dünya Ticareti
1860-1870	2.9	5.5
1870-1900	3.7	3.2
1900-1913	4.2	3.7
1913-1929	2.7	0.7
1929-1938	2.0	-1.2
1938-1948	4.1	0.0
1948-1971	5.6	7.3

Kaynak: M. Beaud, Kapitalizmin Tarihi, 2003. s. 241.

Teknik bir anlatımla söylemek gerekirse, makroekonomik modelin altın çağ boyunca işleyiş mekanizması iki temel ilişkiye dayanmıştır. Bunlar, i). İşçi başına düşen sermaye stoku ve verimliliğin hızı, aynı paralellikte bir büyüme sergilemesi. ii). Reel ücret ve verimliliğin paralel artışları. Bu iki ilişkinin önemi, hem kabaca sabit bir kar oranı, hem de tüketim ve üretimin görece eşit büyüme oranını garanti etmesi ve böylece başlangıçtaki birikim oranını sürdürmesinden ileri gelir (Glyn vd., 1990: 46-48; Armstrong vd., 1991: 117-126).

Reel ücretlerin ve verimliliğin büyümesi arasındaki söz konusu denge, yalnızca kar oranının sürdürülebilmesini garanti etmemekte bunun yanında, tüketimin de kabaca üretimle aynı paralellikte artmasını mümkün kılmaktadır. 6 büyük merkez ülkenin³ 1952 ile 1975 arasında üretimleri yıllık ortalama % 4,5 düzeyinde artarken, aynı dönemde özel tüketimleri % 4,2 oranında artış göstermiştir. Sonuç itibarıyla bu durum büyük ölçüde, savaş sonrasında, Keynesyen Refah Devleti'ne dayalı olarak yaşanan kurumsal değişimler ve politika değişiklikleriyle birlikte gelişen Fordist birikim rejiminin, kitlesel tüketimin kitlesel üretimi dengeleyici mantığının bir yansımasıydı (Glyn vd., 1990: 49-50).

Bir düzenleme tarzı olarak Fordizm

Fordist birikim rejiminin sürdürülebilirliğini sağlayan düzenleme biçimleri, savaş sonrası altın çağın şekillenmesinde hayati bir yere sahip olmuştur. Bunlar arasında, sendikaların desteklenmesi, minimum ücret düzeyinin belirlenmesi ve

³ABD, İngiltere, Japonya, Almanya, İtalya ve Fransa

ulusal verimlilikteki artışları ücret artışlarına bağlamaya dayalı, işçi ile işveren arasındaki toplu sözleşme anlaşmalarını kapsayan bir sosyal mevzuatın oluşumu sayılabilir (Lipietz, 1992: 7). Devlet, sınıf çatışmasına müdahale ederek, Fordist büyüme döngüsünün sürdürülebilmesi amacıyla uygun düşen bu tip bir sosyal mevzuatın kurumsallaşmasını sağlamış ve bu sayede, Fordist birikime uygun olarak, efektif talebin devamlılığını garantiye almıştır (Jessop, 1996: 253). Emek yönetiminin kurumsallaşmasının, gelir eşitsizliğinin azaltılması, teknik değişimin kabulü, ücret oluşumunun tahmin edilebilirliği ve yaşam standardının gelişimi sebebiyle, toplumsal barış üzerinde pozitif etkilere sahip olduğu düşünülmüştür. Muhafazakâr hükümetlerin bile konuya genel bakışı, söz konusu dönüşümlerin hayatın uyulması gereken gerçekleri olduğu yönündedir (Boyer, 1996: 5).

Diğer taraftan hastalık, emeklilik ve işsizlik gibi durumlar da dâhil olmak üzere ücretlilerin (gerçekte tüm nüfusun) tüketici pozisyonunu sürdürebilmesine olanak tanıyan, gelişmiş bir sosyal güvenlik sisteminin devlet tarafından sağlanması ve bu amaçla yapılan sosyal transferler harcamaları dönemin bir özelliği idi (Lipietz, 1992: 7). Bu harcamalar da yine, satın alma gücüne katkı sağlaması ölçüsünde, toplam talep ve gelirlerin kısa dönemli istikrarında önemli bir rol oynamıştır (Glyn vd., 1990: 60).

Altın çağın hegemonik gücü ABD, sistemin biçimlenmesinde önemli bir fonksiyona sahipti. Uluslararası para sistemini stabilize etme amacıyla yönelik olarak 1944 yılında oluşturulan Bretton Woods sistemi ile pratikte dolara bağlanan ulusal paralar, ABD'nin uluslararası ilişkilerde üstünlüğünü belirliyordu. Bu gücün kaynağında yatan unsur, Fordist birikime ve onun temelini oluşturan emek sürecine ilişkin, en iyi örnek olarak, sergilediği yüksek performanstı. Amerikan malları uluslararası piyasada, temeli yüksek verimliliğe dayalı olan rekabetçi bir pozisyona sahipti. Bunun doğal sonucu olarak, dolar bütün ülkeler tarafından uluslararası ödeme aracı olarak kabul edilmiştir (Lipietz, 1992: 9).

Ulusal düzeyde hükümetlerin altın gibi herhangi bir değere bağlı olmaksızın, para yaratabilme yeteneği de reel gelirlerin büyüme koşullarını belli ölçüde kolaylaştırmıştır. Kuşkusuz enflasyonun gelir dağılımı hedefinden sonra geldiği Fordist birikim rejimi koşullarında, bu durumun ılımlı bir enflasyona yol açmasına göz yumulmuştur. Emek piyasasındaki merkezileşme eğilimleri ve toplu sözleşmeler, üretim piyasalarındaki yapısal değişimlerle büyük bir benzerlik arz etmektedir. ABD dışındaki bütün sanayileşmiş büyük ekonomilerde özellikle 1960'ların ikinci yarısında, yurtiçi üretimdeki yoğunlaşma dikkate değer bir artış sergilemiştir. Bunun paralelinde oluşan monopol piyasa yapıları, fiyat oluşumunda belirleyici olmuştur. Özellikle sanayi mallarının fiyatları, kısa dönemde talep değişimlerine göreceli olarak duyarsız bir şekilde, maliyetlerine belli bir mark-up eklenerek belirlenmiştir (Glyn vd., 1990: 52-63).

Kapitalizmin altın çağında Keynesyen Refah Devleti'nin başarısı, savaş sonrasında Fordist birikimine dayanıyordu. Fordizm'in genişleme dalgası, bir yandan refah devleti harcamalarını finanse etmek için devlete vergi gelirleri kazandırmış, diğer yandan emek ve sermaye arasında sınıf uzlaşısının maddi temellerini yaratmıştır. Başka bir ifadeyle Keynesyen Refah Devleti ve Fordist birikim arasında, karşılıklı destekleyici bir ilişkinin bulunduğu söylenebilir. Fordist birikim Keynesyen Refah Devleti'nin genişleme koşullarını güvenceye alırken, Keynesyen Refah Devleti de Fordist birikimin genişleme koşullarının oluşumunu güvence altına almıştır (Jessop, 1996: 256).

Sonuç olarak II. Dünya Savaşı sonrasında refah devleti ve onun düzenleme biçimleri, devlet politikalarının 1930'lar boyunca devam eden sınıf çatışmaları ve çelişkilerini çözme girişiminin bir sonucu olarak ortaya çıkmıştır. Öte yandan bu devlet politikaları, bir konsensüs oluşturduğu ölçüde sermayenin genişlemesi için gereken karlılık koşullarını yeniden inşa etmiştir (Levine, 2002: 178). Bu çerçevede sermaye birikiminin sürdürülebilirliği de, söz konusu sınıfsal çatışmaları dengede tutma kapasitesine sahip ve toplumsal sınıfların rızasını alabilen, güdümlü gelir akışlarının kurumsal olarak yaratıldığı, hegemonik bir temele oturmuştur.

FORDİST KONSENSÜS'ÜN KRİZİ

1929 Bunalımı sonrasında emek ve sermaye arasındaki konsensüs üzerine inşa edilen Fordist birikimin, gelişen toplumsal hareketler ile birlikte, gerek siyasal gerek toplumsal düzeyde bir hegemonya krizi ile karşı karşıya kaldığı söylenebilir. Burada dikkati çeken en önemli nokta, anti-Fordist vurguya sahip bütün toplumsal hareketlerin, Fordizm'in kendi mantığı içinde o zamana kadar elde edilen en yüksek "sosyal avantajları" elde ettiği bir dönemde yükselmiş olmasıdır (Lipietz, 1992: 13). Bu açıdan Gorz'dan alınan aşağıdaki pasaj aydınlatıcı olacaktır.

"1967-1974 yıllarının toplumsal hareketleri kendilerini devletli toplumlara ait kurumların belirlediği alanın bilinçli olarak dışında konumlandırıyorlardı, talepte bulunmak yerine, yaşamı şartlandıran ve oluşturan şeyi değiştirmeye çalışıyorlardı. Yaşamı hem verimlilik mantığından, hem de soyut çalışmadan, standartlaştırılmadan, kitlese tüketimden, norma uygunluktan, sayısallıktan ve senkronizasyondan kurtararak değiştirmeyi amaçlıyorlardı." (Gorz, 2001: 20).

Fordizm'in toplumsallaşma biçimi, fonksiyonel standartlar, iş disiplini ve tüketim ile çelişen bir zemin yaratma yönünde işlemiştir. Yabancılaşmaya yol açan çalışma biçimleri, narsist öznenin sonsuz olduğuna inanılan ihtiyaçlarının mal biçiminde standartlaştırılmış tatmini, ticarileşen sosyal hizmetler ve bürokratik bağımlılık, bireysel aktiviteler, "özerk çalışma", alternatif tüketim biçimleri, ticari

ve biçimsel olmayan iletişim ve toplumsal ilişkilere duyulan isteği arttırmıştır (Hirsch, 1991: 22–23).

Harvey'e göre ise Fordist birikimi en iyi tanımlayan kelime rijidite (sertlik) idi. Söz konusu rijidite problemi, bir yandan değişmez bir tüketici piyasasını varsayarak, kitlesel bir üretim için uzun dönemli ve büyük ölçekli sabit sermaye yatırımlarıyla ilişkili iken, diğer yandan, özellikle tekelci sektördeki, yerleşik ve korporatist emek örgütlenmesine dayanan işçi sendikaları ile ilgiliydi. Esnek olan tek şey, devletin ekonomiyi stabil kılmak için kullandığı, fakat aynı zamanda enflasyonist bir dalgaya sebep olarak, sistemi çöküşe götüren para basma yetkisiydi. Bu rijiditeler içinde büyük emek, büyük sermaye, büyük devleti gittikçe, son derece dar tanımlı çıkarların işlevsiz birlikteliğine sürükleyerek, onları sınırlayan karşıt ilişkiler, politik güçlerin hantal ve sabit konumlanışı, sermaye birikimini güvenceye almaktan çok onu baltalamaya başlamıştır (Harvey, 1990: 70).

Diğer yandan Fordizm'in 1970'lerde girdiği kriz evresini belirleyen şey, bizzat sermayenin kendi içsel ilişkisiydi. Marx'ın kriz teorisine göre, sermaye birikim sürecinde kapitalist rekabet koşullarında sermayenin organik bileşiminin zorunlu olarak yükselmesi, kar oranının eğilimsel düşüşünü beraberinde getirecektir. Ancak bu noktada kar oranlarının düşüşünü geciktiren ve ona karşı koyan çeşitli faktörler kriz yaşanmasını engeller. Bunlar görece artı değerdeki artış, teknolojik gelişmeler ile sermayenin organik bileşimindeki değişme, veya reel ücret düşüşleri olabileceği gibi, kamu harcamalarının artışı veya dış ticaret de burada karşıt eğilimler olarak kar oranlarının düşüşünü engelleyebilir (Adalı, 1991: 68-75).

Tarihsel gelişim içinde kapitalizmin biçimlendiği farklı formasyonların karakteri, belli bir birikim stratejisi, bir birikim modeli ve buna uygun bir hegemonik yapı aracılığıyla tanımlanabilir. Bir kriz durumunda, var olan birikim modeli ve hegemonik yapı kar oranlarının düşmesini engelleyebilecek faktörleri yeterince harekete geçirememekte, bunun sonucunda ise, sermayenin değerlendirilme koşullarını yeniden yaratmak üzere, bu yapının yeni bir kapitalist formasyona dönüşümü gerçekleştiği ölçüde kriz aşılmaktadır (Hirsch, 1991: 12).

Ampirik olarak 1970'lerin krizine bakıldığında özellikle 1960'ların ikinci yarısından itibaren durağanlık ya da bir gerilemenin olduğu gözlenmektedir. Bu çerçevede 1973 yılı hızlı bir büyüme performansı ve kar oranları açısından Fordist birikimin bir dönüm noktasını oluşturmaktadır. Bu tarihten itibaren büyüme yavaşlamış ve kar oranlarında önemli düşüşler yaşanmıştır. Kar oranları 1974 ve 1975'de oldukça sert bir ani düşüşe tanık olmuş, 1979'a kadar süren ılımlı bir iyileşmeden sonra, 1979–1982 döneminde, önceki kadar sert olmasa da, düşüş eğilimi sürmüştür (Armstrong vd., 1991: 249). (bkz şekil 1)

Şekil 1: Yedi Sanayileşmiş Ülkede* GSMH ve Kar Oranlarının Gelişimi(%)

Kaynak: R. Went, Küreselleşme. 2001, s.119, 136.

*Fransa, Almanya, İtalya, Japonya, İspanya, İngiltere, ABD

Tek tek ülkeler özelinde ise, İngiltere’de kar oranları 1960’lı yıllar boyunca ve 1975’e kadar gerilemiş, Almanya’da ise 1960’dan sonraki hafif bir gerilemenin ardından duraklayarak ve 1968-69’dan başlayarak 1975’e kadar düşmüştür. Fransa’da 1968-69’dan sonra azalmış ve 1973’den 1975’e düşüş göstermiştir. ABD’de ise 1965’den 1974’e kadar düşmüştür. Sadece Japonya’da 1960’lar boyunca artmaya devam etmiş ve orada da çıkış trendi 1970–1973 aralığında tersine dönmüştür (Beaud, 2003: 249).

1973’den sonra reel ücretler, 1973 öncesine göre daha ılımlı bir yükseliş göstermiş, ancak reel gelirler içindeki ücret payları düşerken kar payları yukarı yönlü bir trend izlemiştir. Bu noktada kar oranlarının azalmasındaki nedenlerden birinin, Fordist birikimin ve onun temelinde yatan Taylorist emek örgütlenmesine dayalı olan, yüksek verimlilik artışlarındaki yavaşlama olduğu söylenebilir (Lipietz, 1992: 14–15). Örneğin 1960–1973 döneminde verimliliğin ortalama yıllık değişimi, Avrupa’da % 4,3 iken aynı oran 1973–1989 aralığında, 1,8’e düşmüştür. Tüm OECD ülkelerinde bu rakam ilk periyotta % 3,7 iken ikinci dönemde 1,6’ya gerilemiştir (Armstrong, 1991: 240).

Tekil ülkeler üzerinden bakıldığında (bkz. Şekil 2) savaş sonrasında altın çağını simgeleyen ve verimlilik artışlarını ücret artışlarına bağlayan emek-sermaye

konsensüsünün, krizle birlikte bozulduğunu söylemek mümkündür. Şekillerden, İngiltere dışında (o da 1980'lerin sonunda böyle bir kırılma yaşamıştır) incelenen tüm ülkelerin, emek sürecinde benzer bir yapısal değişimle karşı karşıya kaldığı söylenebilir.

Fordist Konsensüs'ün krizi, gerek merkez, gerekse çevrede büyüme oranlarını düşürerek ve enflasyonu hızlandırarak stagflasyonist sonuçlar doğurmuştur. Çevre ülkelerin konumu ve bağımlılık yapısı, değişim geçiren dünya ekonomisi ile birlikte daha da güç kazanmıştır. 1973 ve 1979 da yaşanan petrol krizlerinin çevre ülkeler üzerindeki en ciddi sonucu, gittikçe daha hızlı bozulan cari işlemler açığı olmuştur. Petrol ihraç etmeyen orta-gelirli ülkelerin cari işlem açıklarının milli gelire oranı 1973'de ortalama %1 iken 1975'de %5'e, düşük-gelirli ülkelerde ise aynı oran 1973'de %2,4'iken 1975'de 3,9'a yükselmiştir (Glyn vd., 1990: 112). Bu durumun çevre ülkeler üzerindeki dolaysız sonucu, borç yükünün katlanarak artması olmuştur. (bkz. Tablo 2)

Sonuç olarak uzun vadeli borçlanma, günümüze kadar birkaç istisna yıl dışında sürekli olarak artma eğiliminde olmuştur. 1970 yılında 44,5 milyar dolar olan çevre ülkelerin uzun vadeli borçları 1980 yılında 324,8 milyar dolara yükselmiş, sonraki yıllarda da artış trendini sürdürmüştür. Bunun paralelinde de borç servis ödemeleri 1970 yılında 4,9 milyardan, 2003 yılında 179,1 milyar dolara yükselmiştir.

Tablo 2: Çevre Ülkelerde Uzun Vadeli Borçlar (US Milyar Dolar)

	Uzun Vad. Borç	Borç Servisi	Anapara	Faiz
1970	44,5	4,9	3,4	1,5
1975	114,9	12,4	7,5	4,9
1980	324,8	49,3	26,5	22,8
1985	613,0	75,6	36,3	39,4
1990	897,6	94,3	54,0	40,3
1995	1117,5	133,4	80,8	52,5
2000	1149,1	167,2	108,7	58,5
2003	1246,2	179,1	126,6	52,5

Kaynak: UNCTAD, Handbook of Statistics 2005. External long-term debt of developing economies by source of lending (1970-2003).

Yaşanan krize devletlerin tepkisi Fordist refah devleti uygulamalarını, daha da yoğunlaştırmak olmuştur. Bu durumu, 1970'lerin durgunluk ortamında, tam istihdamı ve refah vaatlerini korumak için devletlerin giriştiği çabada gözlemek mümkündür. Devletler bunu mali krizleri pahasına, kamu harcamalarını ve kamu açıklarını genişleterek yapmışlardır (Jessop, 1996: 262).

Şekil 2: İmalat Sanayii Saatlik Üretim ve Reel Ücretler (1950–2005), (1950=100)

Kaynak: U.S. Department of Labor Bureau of Labor Statistics (www.bls.gov/fls/)

Türkiye verileri: Yeldan, E.(2006). Patterns of Adjustment under the Age of Finance: The Case of Turkey as a Peripheral Agent of New-Imperialism s.19.

1970'lerin başında milli gelire oranı %1'in altında olan kamu açıklarının, harcama artışının paralelinde, krizin şiddetlendiği 1975 yılında %4,6'ya çıktığı gözlenmiştir. (bkz. Şekil 3) Büyümenin hızı düştükçe, devletler sisteme gittikçe daha çok kaynak pompalamak zorunda kalmışlar, bu ise kısa vadede sistemi stabilize ederken, uzun vadeli büyüme sürecini baltalamış, oluşan stagfasyonist eğilimler zincirleme olarak daha çok devlet müdahalesini gerekli kılmıştır. Devletler 1970'lerin bunalımını engelleyememiş olsalar da 1930 öncesinde yaşandığı gibi, liberalizmin ortodoks inançlarına bağlı kalmayarak, Fordist birikimin kurduğu güvenlik ağları aracılığıyla 1929 Bunalımı'na benzer bir felaket yerine, "modern" stagfasyonlarla süreci biraz olsun yavaşlatmışlar ve şiddetini azaltmışlardır (Skaikh, 1985: 100; Lipietz, 1992: 16; Glyn vd., 1990: 97).

Şekil 3 : Kamu Harcamaları, Gelirleri ve Açıkları (GSYİH'nin yüzdesi)*

Kaynak: OECD, Economic Outlook: June No. 81 - Volume 2007.

*6 ülkenin ortalaması. ABD, Kanada, Fransa, İngiltere, Japonya, İtalya.

Daha önce sözü edildiği gibi, Keynesyen Refah Devleti ile Fordist birikimin genişlemesi, çift taraflı bir etkileşim ile tamamlayıcı bir süreç oluşturmuştur. Ancak öte yandan devletin genişlemesi, bir süre sonra Fordist birikimin sürdürülebilirlik koşullarını aşındırmaya başlamıştır. Öyle ki devlet, ekonomik alanda emek-sermaye arasındaki güç ilişkisini emeğin lehine değiştirmiştir. Bu durum sermaye cephesinde, ancak Fordizm'in krize sürüklenmesi ile eleştirel bir boyut kazanmış ve sermaye, emek sürecini yeniden inşa etme ve dolayısıyla emek maliyetlerini kısıtlama yönünde bir çabaya girişmiştir (Jessop, 1996: 256).

Öte yandan uluslararası alanda yaşanan gelişmeler, ABD'nin hegemonyası üzerinde tahrip edici sonuçlara yol açmıştır. Öncelikle Avrupa'da Eurodolar piyasasının oluşumu ve 1966-1967'de ABD'den büyük çapta sermaye çıkışı, ABD için uluslararası finans sistemini düzenleme gücündeki azalışın ilk belirtileridir (Harvey, 1990: 69; Balkan, 1994: 61-62). Bunun yanında Fordist birikimin sosyal sözleşmelerinin, son derece zayıf olduğu, ya da bulunmadığı Güney Doğu Asya'dan ve bazı çevre ülkelerden gelen ucuz ihraç malları, rekabetçi bir Fordist dalga yaratmıştır. Yine öncesinde ABD tarafından desteklenen Batı Avrupa ve Japonya, bunun yanında bir bütün olarak yeni sanayileşen ülkeler, yükselen rekabetçi dalgaya dahil olarak Fordizm içindeki ABD hegemonyasına meydan okumaya başlamışlardır (Harvey, 1990: 69). Bütün bunlara ek olarak 1958'de tam konvertibiliteye geçilip, sermayenin uluslararası hareketliliği üzerindeki bütün engellerin kalkması ve 1970'lerin başında ABD ödemeler bilançosunun yüksek açıklar⁴ vermeye başlaması, Bretton Woods sistemini uygulanabilir olmaktan çıkarmıştır. Doların altın karşısındaki konvertibilitesinin 1971'de kaldırılması, ABD'ye bir yandan dış ticaret açıklarını finanse etme olanağı verirken, diğer yandan piyasadaki dolar bolluğu, 1970'lerde merkezden çevre ülkelere doğru, artan kredi arzının nedenlerinden biri olmuştur (Balkan, 1994: 62).

WASHINGTON KONSENSÜSÜ

Fordist birikim rejimini şekillendiren ABD hegemonyasına, gerek siyasi gerekse iktisadi açıdan meydan okunması, Amerikan hükümetinin, New Deal politikalarından beri süregelen finans kesimiyle çatışma geleneğini terk etmesine sebep olmuştur. Bu durum dünya güç mücadelesinde, Fordist dönemden farklı olarak, temeli finansal sermayeye dayalı ABD hegemonyasını yeniden sağlamlaştırmada önemli bir rol oynamıştır (Arrighi, 2000: 477). Ayrıca Bretton Woods'dan doğan IMF gibi küresel mali kurumlar üzerinde denetleme yetkilerine sahip güçlü bir Wall Street/ABD Hazinesi mali rejimi ortaya çıkmıştır (Harvey, 2004: 107-108). ABD kaynaklı söz konusu mali rejim, 1970'li yıllarda yaşanan kriz sonrası dünya ekonomisinin şekillenmesinde önemli bir rol oynamış ve 1980'lerin sonunda da Washington Konsensüsü olarak daha operasyonel ve formel bir düzenlemeler bütünü oluşturmuştur.

⁴1967'de 3,4 milyar dolar açık, 1969'da 2,7 milyar dolar fazla veren ABD ödemeler bilançosu, 1970'de 9,8 milyar dolar, 1971'de ise 29,3 milyar dolar açık verir (Balkan, 1994: 61).

Washington Konsensüsü terimini ilk kez 1990 yılında yayınladığı çalışmada⁵ kullanan kişi John Williamson'dır. Williamson daha sonraki çalışmalarında kullanılan terimin gerçekte ne anlama geldiğini ve kendisinin bu terimi ne amaçla kullandığını açıklamıştır. Buna göre yazar, 1989 yılında Washington kurumlarınca Latin Amerika'ya önerilen ve üzerinde asgari düzeyde anlaşma sağlanmış, yapısal uyum ve istikrar politikaları setini isimlendirmek amacıyla bu terimi kullanmıştır (Williamson, 2000: 251; 2003: 10).

Öte yandan Williamson, yine farklı çalışmalarında, Washington Konsensüsü terimini ideolojik ve neoliberal piyasa köktencilğine dayanan bir manifesto olarak değil, özel bir coğrafyaya (Latin Amerika) ve özel bir tarihe (1989) ilişkin olarak kullandığını açıklamış ve söz konusu politika setinin neoliberal bir gündem oluşturma amacına hizmet etmediğini ve bu ölçüde de politik anlamda nötr olduğunu belirtmiştir (Williamson 2000, 2003, 2004).

Ancak ilerleyen yıllarda söz konusu terim farklı anlamlarda kullanılmıştır. Bu çalışmada, Washington Konsensüsü'nün kullanım amacı, 1980 sonrasında Bretton Woods ikizleri (IMF, Dünya Bankası), Amerikan Hazine Dairesi ve Amerikan Merkez Bankası'nın finans çevreleri ile uzlaşmaya vararak, dünya ekonomisini merkezinde piyasanın olduğu neoliberal iktisat politikalarıyla dönüşüme uğratmayı amaçlayan politikalar setini ifade etmektir. Burada yaygın kanının aksine neoliberal politikalar ve yapısal uyum programlarının sadece "azgelişmiş ülkelere" yönelik olarak uygulanan yaptırımlar olmadığı, aksine söz konusu politikaların öncelikle merkez ülkelerde uygulanmaya başlandığı belirtilmelidir.

"Bu çerçevede geç kapitalistleşen ülkeler özelinde, "neoliberal politikaların "dışardan yapılan dayatmalar" ile açıklanması yerine, geç kapitalistleşen ülkelerdeki sermaye birikim sürecinin geldiği düzey ile dünya genelinde birikim sürecinin işleyişi arasındaki etkileşimin ve bunun sonucunda gerçekleşen uyumun/yeni eklemlenme biçiminin analiz edilmesi yaşanan gerçekliğin anlaşılmasında daha kapsamlı bir çerçeve sunacaktır" (Akçay ve Türkay, 2006: 52).

Williamson, konsensüsün içeriğini 10 madde ile belirlemiştir. Bunlar, enflasyona ve ödemeler dengesi krizlerine yol açan açıkları önlemek üzere, mali disiplin, kamu harcamalarının daha verimli alanlarda yeniden düzenlenmesi, ılımlı vergi oranlarıyla, geniş bir vergi tabanını birleştirebilen vergi reformu, faiz

⁵John Williamson (1990), "What Washington Means by Policy Reform", Latin American Adjustment: How Much has Happened? İçinde (der. John Williams), Washington DC., Institute for International Economics.

oranlarının liberalizasyonu, rekabetçi döviz kurları, ticaretin liberalizasyonu, doğrudan yabancı yatırımlarının serbestleştirilmesi, özelleştirme, deregülasyon, mülkiyet haklarının güvenceye alınmasıdır (Williamson, 2003: 10).

Bu noktada, Washington kurumları arasında Bretton Woods'dan doğan IMF ve Dünya Bankası'nın, konsensüs politikalarının uygulanmasında önemli bir yeri vardır. Buna göre teorik düzlemde, Polak modeline dayanan IMF istikrar politikaları değişmez bir nitelik kazanmıştır. Dış açıkların iyileştirilmesi için, Polak tarafından oluşturulan denklem seti, Fonun 1950'li yıllardan beri finansal programlarının mantıksal temelini oluşturmuş ve yapılan anlaşmalar (stand-by) aracılığıyla, kredi açılacak ülke için gerekli koşulların teorik dayanağı haline gelmiştir (Polak, 1997: 7; Taylor, 1997: 146–147). Dünya Bankası'nın uzmanlaştığı alan ise, büyümeyi artıran yapısal uyum politikalarıdır. Banka 1980'lerden itibaren piyasa-dostu bir yoksullukla mücadele stratejisini ve etkin bir fiyat sistemini geliştirmeyi ana amacı haline getirmiştir. Bunun paralelinde bankanın temel düşüncesi, birçok alanda deregülasyona gidilmesidir. Örneğin Dünya Bankası'na göre, emek piyasasındaki düzenlemeler, fiyat sistemini bozarak, yapay bir yüksek ücret yaratmakta, bu durum ise düşük bir çıktıya sebep olmaktadır (Taylor, 1997: 148–149).

Deregülasyon çerçevesinde, emek piyasasına getirilen esnekliklerle ve ücret oluşumuyla ilgili olarak piyasanın daha rekabetçi olması amaçlanmıştır. Bu yönelim IMF, Dünya Bankası ve OECD gibi pek çok uluslararası kurumun raporlarında belirtilmiş ve sendikal örgütlenmeler ile işgücü sözleşmelerinin, kendi kurallarına göre işleyen emek piyasasında yüksek ücretlere ve dolayısıyla işsizliğe yol açarak tam istihdamı engellediği açıklanmıştır (Boyer, 1998: 89).

IMF ve Dünya Bankası, Washington Konsensüsü'nün fikirlerini, istikrar ve yapısal uyum programlarıyla birlikte yaygınlaştırmasının yanı sıra tüm dünyada ve özellikle çevre ülkelerde, 1980'lerin başından günümüze kadar, kalkınma konusunda entelektüel anlamda hegemonik bir pozisyona sahip olmuştur (Gore, 2000: 790). Bu iki kurumun neoliberal ve piyasa-dostu olan önerileri, pek çok çevre ülkede çeşitli sebeplerle büyük bir önem taşımıştır. Çevre ülkeler açısından bunun en önemli sebebi, bu önerileri uygulamanın, söz konusu ülkelerin yeniden borçlanabilmelerinin teminatı durumuna gelmiş olmasıdır. Bazı durumlarda ise şaşırtıcı bir şekilde, yerel politikacılar, merkez ülkelere göre neoliberal politikaların uygulanmasında çok daha aktif bir rol almışlardır (Taylor, 1997: 145).

Yeni ortodoks iktisat ve bunu temsil eden Washington Konsensüsü, Keynesyen Refah Devleti uygulamalarını ve 1970'lerin krizini vurgulayarak, problemin merkezine devleti koymuştur. Bu çerçevede krizin ve bununla beraber oluşan zayıf ekonomik ilerlemenin sebebi, *politik* bir mesele olarak görülmüştür.

Ancak burada bireysel politik kararlardan çok, devlet politikalarının bütün faaliyet alanı yaşanan gelişmelerin sorumlusu olmuştur (Hirsch, 1991: 9). Böyle bir tanıdan hareket eden konsensüs, devletin iktisadi alana müdahalesini ortadan kaldırmayı, gelişmeyi mümkün kılabilmek için bir zorunluluk olarak görmüştür.

Konsensüsün politikalarını, devlet yönlü bir ekonomik ve toplumsal kontrolden, piyasa merkezli politikalara geçiş olarak tanımlamak mümkündür. Gore (2000), böyle bir bakışın yanlış olmasa da eksik olacağını ve paradigma değişiminin doğasını açıklamada yetersiz kalacağını belirtmiştir. Söz konusu politika değişimini 1980 öncesinde tümüyle ulusal çerçeveye dayandıran kalkınma açıklamalarıyla, yapısalılık ve bağımlılık düşüncesini birbirinden ayıran Gore (2000), 1980 sonrasında Washington Konsensüsü ile beraber analizlerin parçalı bir yapıya sahip olduğunu belirtmiştir. Buna göre liberalleşme, küreselleşme retoriği içine yerleştirilirken, analizlerin metodolojik ulusalcılığa ait olduğunu belirtmektedir. Başka bir ifadeyle ülkeler içindeki ekonomik eğilimleri açıklamada, etkiler içsel ve dışsal faktörler olarak birbirinden ayrılmış ve gelişmeler içsel faktörlere, özellikle yurtiçi politikalara dayandırılmıştır (Gore, 2000: 793).

Öte yandan Gore, Washington Konsensüsü ile birlikte 1980 sonrasında iktisadi analizin tarihsel yanını yitirdiğini ve yerini, tarihsiz (ahistoric) bir performans değerlendirmesine bıraktığını belirtmektedir. Buna göre 1950–1970 arasında kalkınma teorileri, tarihsel bir süreçte toplumların gelişiminin yasalarını ve modellerini anlama çabası sergilemiş ve modernleşme üzerine teoriler geliştirmişti. Bugün ise, 1980 sonrasında bakış açısı, iktisadi analizi tüm tarihsel bağlarından kopararak, postmodernist bir üslupla, performans göstergeleri şeklinde yorumlamaktadır. Ekonomilerin ve toplumların, uzun dönemli değişim dinamiklerini kavrama çabasından uzaklaşılması anlamına gelen bu süreçte, iktisadi bakış açısı, kısa dönemli büyüme ve finansal denge gibi kavramlarla doldurulmuştur (Gore, 2000: 794).

WASHINGTON KONSENSÜSÜ'NÜN SONUÇLARI

1980 sonrasında iktisadi gelişmeleri, neoliberal ortodoksi açısından, beklenmedik sonuçlar yaratmıştır. Bütün dünyada büyüme oranlarında, kapitalizmin altın çağına kıyasla, gözle görülür bir düşüş ve istikrarsızlık ortaya çıkmıştır. Yalnızca büyüme oranları değil neoliberal yeniden yapılanma döneminde, küresel ölçekte eşitsizlikte de artış yaşanmıştır. (Öniş ve Şenses, 2003: 5–6). Neoliberal yeniden yapılanma programları pek çok ülke ekonomisinde, büyük tahribatlara neden olmuştur. Buna göre 166 ülkenin 54'ünde kişi başına düşen gelir mutlak azalışlar göstermiştir. 1980'ler ve 1990'lar boyunca pek çok ülke enflasyonla

mücadele etmek için, sıkı para ve maliye politikaları uygulamış, ancak bu durum gerek çevrede gerekse merkez ülkelerde yükselen işsizlik ve düşen reel ücretler ile sonuçlanmıştır (Li ve Zu, 2005: 4).

Büyük ölçüde Wall Street-Hazine-IMF kompleksinin önerileri çerçevesinde, tüm piyasaların olduğu gibi, özellikle finansal piyasaların da deregülasyonu 1970'lerdeki kriz sonrası yaşanan küreselleşme sürecinde özel bir önem taşımaktadır. Çünkü Arrighi'ye (2003) göre söz konusu serbestleştirmelerle artan spekülasyon finansal akımlar ve finansallaşma süreci, kapitalizm için son bir sığınak işlevi görmüştür. Buna göre rekabetin yükseldiği ve kar oranlarının düştüğü bir konjonktürde, bu tip bir politika, rekabetin yönünü oyuncuların daha az sayıda olduğu –en azından oyunun başında– finansal piyasalara kaydırarak, finansal aktiviteleri, üretim alanındaki düşen karların tamamlayıcısı durumuna getirmiştir. Üretim ve ticarete risklerin ve belirsizliklerin arttığı bir durumda, likiditesi yüksek değerlere kayış, sermayenin değersizleşmesini geciktirme işlevi ile beraber sabit sermaye ve mallar üzerindeki nakit akımları azalan, daha az ihtiyatlı ve irrasyonel bir coşkuya sahip 1980 sonrasında yeni nesil kapitalist sınıfını oluşturmuştur (Arrighi, 2003: 50).

Neoliberalizmin küreselleşmeyle amaçladığı ve yalnızca söylem düzeyinde gerçeklik kazanan makroekonomik politika sonuçları, Tablo 3 aracılığıyla daha açık olarak görülebilir. Buna göre emek piyasalarının ve mal piyasalarının deregülasyonu, ne tam istihdam sağlanabilmiş, ne de oligopolistik piyasa yapılarında bir çözülme meydana gelmiştir. Aksine politikaların sonucu, daha üst bir seviyede kronikleşen işsizlik ve iktisadi gücün daha da yoğunlaşması olmuştur. Öte yandan finansal sistemin deregülasyonu ise teorinin aksine yüksek reel faizlere, yetersiz yatırımlara ve büyümeye sebep olurken, merkez bankaları güçlerinin büyük çoğunluğunu kaybetmişlerdir. Enflasyon yüksek toplumsal maliyetlerle düşürülebilmemiş bu da eşitsizlikleri arttırmıştır.

Benzer bir süreç devletin küçültülerek kamu harcamalarının azaltılmasının, daha yüksek yatırımlara ve verimliliğe yol açacağı söyleminde yaşanmıştır. Azalan kamu harcamaları, eğitim ve sağlık alanındaki kamu yatırımlarında azalışa sebep olarak büyüme ve verimlilik üzerinde olumsuz sonuçlar doğurmuştur. Son olarak, finansal piyasaların nerede yatırım yapacağına ve yeterli döviz kurunun ne olacağına karar vermesine imkân tanınmasıyla, uluslararası rejimde bir düzelleme sağlanamamış, aksine istikrarsız döviz kurları, sıklaşan finansal krizler yeni ekonomik düzenin belirgin karakteri haline gelmiştir (Boyer, 1998: 109–110).

Washington Konsensüsü'nü, ABD'nin 1970'lerdeki hegemonya krizine karşı giriştiği güç mücadelesinde, kendisine meydan okunan üretim alanından, finansal

alana kaydırmasının bir ifadesi olarak görmek mümkündür. Ancak bu durumun, ABD çıkarlarına ait basit bir ülkesel mantıkla açıklanması yerine, tüm dünya ekonomisinde ve ABD'deki kapitalist gelişmenin düzeyi ile ilişkili olduğu söylenebilir. Yeni sistemin işleyebilmesi için de, genelde tüm piyasaların, özelde ise sermaye piyasalarının serbest ticarete açılmaya zorlanmasıyla birlikte, likidite akışının kesintisiz bir döngü kazanması amaçlanmıştır.

Tablo 3 : Söylem ve Gerçeklik Olarak Küreselleşme

	Söylem	Gerçeklik
1. Emek- sermaye	• Deregülasyon tam istihdamı sağlar	• Net bir etki yok
2. Rekabet biçimleri	• Deregülasyon oligopolistik piyasa yapılarını zayıflatarak serbest rekabeti inşa eder	• Yeniden düzenleme, daha az sayıda üretici, bir oligopolistik rekabet biçiminden diğerine geçiş
3. Parasal rejim	• Parasal tabanın kontrolü mümkündür	• Parasal yenilikler bu kontrolü engellemektedir.
4. Devlet	• Sınırlı devlet büyüme ve verimliliği artırır.	• Kamu yatırımlarının eksikliği • Eğitim altyapısının yetersizliği sebebiyle düşük özel sektör verimliliği
5. Uluslararası Rejim	• İstikrarlı döviz kuru ayarlamaları	• Şiddetli döviz kuru dalgalanmaları
	• Dışsal dengesizliklerin ortadan kalkması	• Açık ve fazla veren ülkeler arasında eşi görülmemiş ve kronikleşen bir kutuplaşma
	• Ulusal ekonomi politikalarında tam otonomi	• Ulusal Ekonomilerin manevra alanının daha da kısıtlanması

Kaynak: Boyer, R. (1998). State and Market: A new engagement for the twenty-first century? R. Boyer. D. Drache(der.). States Against Markets: The Limits of Globalization. s. 109.

Diğer yandan yaşanan bu süreç yalnız ABD'de değil tüm dünya ekonomisinde, sermaye içindeki güç dengesinin üretim etkinliklerinden finansal etkinliklere doğru kaymasını gerekli kılmıştır. Bu çerçevede ele alınabilecek devlet borçları da, her tür spekülasyon hareket fırsatını, değişim geçiren böyle bir ekonomik yapı içinde sunmuştur (Harvey, 2004: 54–55). Boyer (2000)'in ifade ettiği gibi teknik bir ifadeyle, merkezine ücret uzlaşısını koyan savaş sonrasında Fordist rejiminden, aynı merkezi rolü üstlenen finansal sistemin belirleyiciliğine doğru bir kayış söz konusudur.

Ekonomileri, finansallaşmış Anglo-Amerikan modeline zorlayan ve evrensel olduğu iddia edilen kurallar, birbiriyle bağlantılı olarak dallanıp budaklanmış, gerek finansal sistemi gerekse, firma yönetimi, ürün piyasası, emek piyasası gibi diğer alt sistemleri ve daha da önemlisi refah devletini değişime zorlamıştır (Wade, 2007: 127). Bugün için ABD dışındaki pek çok hükümet finans temelli bir ekonominin çekirdek kurumlarını inşa etmeye zorlanmaktadır. Bundan umulan ise tıpkı ABD gibi benzer getirilere sahip olma beklentisidir. Kuşkusuz bu ulusal ekonomiler piyasa yönlü ve finansal aracılık üzerine güçlü bir şekilde uzmanlaşmış da olabilirler ancak ABD'nin oynadığı asimetrik rol, basit bir şekilde kamu harcamalarını kırmak ya da emek piyasasını esnekleştirmekle işlevsel hale getirilemez. Bugün için ABD, başka bir yerde ısrarlı çabalara rağmen bir türlü işlevsel hale gelemeyen asimetriden faydalanmaktadır. Bunun en önemli nedenini ise, dünya ölçeğinde bir finansal aracı pozisyona ve ekonomik organizasyona sahip olan ABD'nin tarihsel hegemonik koşullarında aramak gereklidir (Boyer, 2000: 142–143).

SONUÇ YERİNE: POST-FORDİST YAPILAR VE DEĞİŞEN UZLAŞI BİÇİMLERİ

Fordist birikim rejiminin kriziyle beraber, kriz süreci içindeki karşıtlıklardan doğan post-Fordizm'i süreksizlik içindeki süreklilik şeklinde yorumlayarak, Fordizm'in emek süreci, birikim rejimi ve düzenleme tarzı gibi farklı düzeylerdeki analizlerinde değişen ve değişmeyen unsurları açığa çıkarmak mümkün olacaktır (Jessop, 1996: 257).

1929 Bunalımı sonrasında emek ve sermaye arasındaki konsensüsü sağlayan Keynesyen Refah Devleti, gerek 1970'lerin krizinde, gerekse kriz sonrasında bugüne kadar saldırıya en fazla açık olan taraf haline gelmiştir. Bu durumun aksine devlet; ne Fordist altın çağın uzun genişleme döneminin ne de krizin ana nedenini oluşturmuştur. Her iki konjonktür evresi de, sermaye birikiminin karlılık koşullarınca belirlenmiş, bu ise sermaye birikimine içkin bir örüntü sergilemiştir (Skaikh, 1985: 99). Başka bir ifadeyle devletin irrasyonel olarak görülen ve devlet yöneticilerinin hatalı politikalarına atfedilen, bürokratik ve idari başarısızlıklar, bizzat sermaye birikim sürecinin çelişkili doğasının bir sonucu olarak ortaya çıkmıştır (Yılmaz, 2002: 147).

Fordizm'den post-Fordizm'e geçiş sürecinde, iktisadi alan ile politik alanın birlikteliği ve yine iktisadi alan ile sosyal alanların ayrılmışlığı değişime uğramıştır. Keynesyen yaklaşım, siyaseti diğer düzeylerden ayıran klasik liberal görüşe karşı, iktisattaki politığın doğasını ön plana çıkartmıştır (Hardt ve Negri, 2003: 59). Bu durum 19. yüzyıldaki ekonomi politığın, "economics" olma sürecindeki pür iktisadi

mantığı, yeniden politik alana çekerek, emek-sermaye karşıtlığını siyasal alana taşıma işlevi görmüştür. Ancak post-Fordizm'in iktisada içkin olan politiği, iktisattan ayırma girişimiyle yarattığı illüzyon, söz konusu sınıfsal karşıtlığı, politik ve toplumsal düzlemden bir kez daha koparma yönünde işlemiştir.

Öte yandan Keynesyen Refah Devleti ise, ekonomik ve sosyal politikaları ayrı tutarak, sermayenin toplam döngüsünden görece bağımsız refah politikaları izleyebilmiştir. Ancak kriz süreci, devletin ekonomik ve sosyal olanın ayrılığına ilişkin bu bakışını, bu iki alanın birleştirilmesi yoluyla değiştirmiştir. Bu çerçevede düşünülüğünde, refah devletinin krizi 1980 sonrasında sermayeye, devlet dolayımında ekonomik ve sosyal politikanın “bir aradalığını” uygulamaya koyma fırsatı vermiştir. Kuşkusuz bu süreçte başarı sağlandıkça, 1980 sonrasının post-Fordist birikim rejimine ve post-Fordist Devleti'ne geçiş mümkün olabilmıştır (Jessop, 1996: 257).

Yeni birikim rejiminin kuruluşu, yeni büyüme döngüsünün taşıyıcısı olabilecek, üretim teknolojilerinin gelişimine ihtiyaç duymaktadır. Bu süreç, özellikle hizmetler sektöründe köklü değişiklikler yapabilen, hipersanayileşmenin (hyperindustrialisation) temelini oluşturan yeni enformasyon, telekomünikasyon ve veri işleme teknolojilerini içermektedir. Diğer yandan, emek sürecinin yeniden organize edilmesi, insan ve makinenin yeni ve daha esnek kombinasyonları, ücretliler arasında yeni hiyerarşilerin yaratılması ve iş ilişkilerinin sistematik bireyselleştirilmesi ile yönlendirilmektedir. Buradaki amaç, iş organizasyonları ve emek süreçleri aracılığıyla, Taylorist kitle işçisinin parçalanması, çeşitlenmesi ve Taylorizm'de görülen üretim sürecindeki kırılmanın azaltılmasıdır (Hirsch, 1991: 25).

Birikim sürecinin temelinde yaşanan söz konusu değişimler, beraberinde hızlı bir sendikasılaşmayı getirmiştir. Özellikle mal üretiminden, hizmet sanayilerine geçiş yönündeki değişim, işverenlere, işyerini sendikasılaştırma yönünde destekleyici bir işlev görmüştür. Buna ek olarak yöneticilerin hakları güçlendirilmiş, çalışma kuralları sıkılaştırılmış, iş güvenliği azalmış ve kanunlarla oluşturulan ücret düzeyleri, mümkün olan minimum düzeyin etrafında salınım göstermiştir. Pek çok durumda kanunlarla korunsu bile, sendikalaşma son derece zayıf bir karaktere sahip olmuştur (Drache, 1998: 45). Emek piyasasında bu denli radikal değişimlerin yaşanmasının altında yatan temel nedenler; büyük ölçüde güçlü piyasa dalgalanmaları, ağırlaşan rekabet koşulları ve işverenlerin daralan kar marjlarıyla karşı karşıya kalmaları olarak nitelendirilebilir. Bu duruma paralel olarak işverenler, sendikaların zayıflamasından da güç alarak, işsizlikle beraber giderek yükselen emek havuzundan, mevcut şartlardan daha esnek çalışma koşulları ve daha esnek ücret sözleşmeleri talep etme yönünde faydalanmışlardır (Harvey, 1990: 71).

Diğer yandan küreselleşme sürecinin, sermaye mobilitasını arttırdığı bilinmektedir. Bu durum emek sermaye arasındaki güç ilişkisinde emeğin zayıflatan bir unsur olarak görülmektedir. Dolayısıyla sermaye post-Fordist süreçten çevresel değişkenlerin de etkisiyle güçlenerek çıkmış gözükmektedir (Kotz, 2002: 103). Devletler bu süreçte artık, içe dönük bir Fordist birikim modeli varsayımlarıyla hareket edemez duruma gelmişlerdir. Sermayenin küresel döngüsüne eklenmesiyle birlikte, Keynesyen Refah Devleti'ne ait anahtar makroekonomik araçlar işlevini büyük ölçüde yitirmiştir. Bundan da öte paranın ulusal niteliği, uluslararası para akımlarına bağlanmıştır. Küreselleşme sürecinde, ücretlerin talepten çok, bir üretim maliyeti olarak dikkate alınması, Keynesyen devletçiliğin öncüllerini sorgulanır hale getirmiştir (Jessop, 1996: 261).

Emeğin piyasa yapısındaki mevcut değişimler ortaya iki farklı hiyerarşik görüngü çıkarmıştır. Bunlardan ilki, tam zamanlı, istikrarlı, iş organizasyonunun geleceğini temsil eden küçük bir grubun oluşturduğu, *merkezi* temsil eden çalışanlardır. Daha yüksek bir iş güvencesi, kendi vasıflarını geliştirme ve terfi olanakları, daha yüksek ücret iyi bir emeklilik, sigorta ve diğer haklara sahip *merkezdeki* bu gruptan, esnek ve uyumlu olması beklenir. *Merkez* çalışanlarını işten çıkarmanın potansiyel maliyetlerinin söz konusu olması, firmayı, yöneticilerin küçük bir *merkez* grubunu dışarıda bırakarak, organizasyonun ana işlevlerini bile içerebilecek alt sözleşme ilişkilerine yöneltebilmektedir. Çalışanların *çevre* grubu ise iki farklı alt gruptan oluşmaktadır. Tam zamanlı, vasıflı işçilerden oluşan ilk alt grup, emek piyasasından kolayca elde edilebilme özelliğine sahiptir. Kariyer fırsatlarına erişimleri oldukça sınırlı olan bu grubun sayısı, işe alınma ve işten çıkarılmanın yüksek devri sayesinde değişen talep ve üretim koşullarına göre kolaylıkla değiştirilebilmektedir. *Çevrenin* ikinci alt grubu ise, sayısal olarak daha da esnek olan çalışanları içermekte ve büyük ölçüde yarı zamanlı, geçici, informel ve taşeron çalışanlardan oluşmaktadır. İş güvenliği ise *çevrenin* ilk alt grubundan bile daha azdır (Harvey, 1990: 72).

Öte yandan sistemin işleyiş mekanizmasının ayrılmaz ve yapısal bir unsuruna dönen belirsizlik, istikrarsızlık ve esnek üretim biçimleri kalıcı bir biçimde “çalıştırılması için gerekli vasıfları olmayan” bir sınıf yaratmıştır. Marx'ın rezerv işsiz ordusu olarak adlandırdığı bu sınıf, artık görece istikrarlı bir yapı içinde çalışan kesimi işten çıkarma tehdidiyle disipline etmek amacıyla dahi kullanılmayan, toplumun dışlanmış ve marjinalleştirilmiş bir kesimini oluşturmaktadır (Lipietz, 2002: 27).

İşgücünün parçalanmışlığı, *merkez* ve *çevre* arasındaki yeni sınıf bölünmelerinin unsurlarını içerdiği ölçüde, toplumda post-Fordist katmanlaşmaya doğru bir eğilimin ortaya çıkmasına neden olmuştur. Sonuçta bu gelişmeler, Fordist

birikimde zaten var olan toplumsal bölünme ve dualizmin çok daha derinleştiğini göstermektedir (Hirsch, 1991: 27). Bu tip bir bölünmüşlüğe kolektif bir hareketle direnç gösterilmesi, toplumsal patlamanın yaşanmaması yolunda düşünülen en iyi çözüm olmaktadır. Bu tip bir hareketin başarısızlığı sonucunda oluşacak toplumsal yapı ise -ki bu en kötü çözüm olacaktır- köktendincilik ve cemaatler gibi kolektif idealizmin arkaik formuna doğru bir yönelişi beraberinde getirecektir (Lipietz, 1987: 15). İhsan ve biat üzerine şekillenebilecek bu tip toplumsal formasyonlarda sosyal hak kavramı, yerini “yoksullara yardım” kavramına bırakmıştır.

Bu koşullar altında post-Fordist Devlet, Fordizm'in krizine reaksiyon olarak gelişen ekonomik ve toplumsal yapıyı, toplumsal bölünmeler ve parçalanmaları, temel almak zorunda kalacaktır. Bundan da öte bu yeni birikim ve toplum modelini destekleyecek politik düzenlemeleri de, geliştirme baskısıyla karşı karşıyadır. Bu çerçevede neoliberal ideolojinin aksine, post-Fordist veya post-Keynesyen Devlet, kesinlikle piyasa güçlerinin engelsiz ve serbest işleyişine izin veren geri çekilmiş bir devlet olmayacaktır. Aksine toplumsal çıkarların çoğulculuğundan muaf olarak, gerek ulusal, gerekse uluslararası düzeyde parçalanmış bir toplum ve artan dengesizlikler sebebiyle, yükselen çatışma ve toplumsal patlamalara karşı, toplumu bir arada tutmaya dönük olarak, farklı şekillerde ancak daha düşük maliyetli, daha denetleyici ve baskıcı bir rol üstlenecektir (Hirsch, 1991: 29). Başka bir ifadeyle, farklı tonlardaki rıza ve baskı bileşimlerine dayalı hegemonya biçimleri düşünüldüğünde, gerek ülkelerarası, gerekse ülke içindeki devlet ve toplumsal sınıflar ilişkisinde, güdümlü gelir akışlarını rızaya dayalı bir hegemonya kurmak için kullanmayan devletlerin, hiyerarşik toplumsal yapıyı korumak için, kendi meşruluğunu kaybetmek pahasına, zora dayalı ve bu anlamda baskıcı bir hegemonya biçimini benimsediği söylenebilir.

Post-Fordist üretim düzeninde, toplumsal hiyerarşilerin homojenleşmesi, toplumsal risklerin azalması, katılık ve durağanlık üreten hantal bir örgütlenme biçimi olarak algılanırken, toplumsal güvensizlik, çatışma üretebilecek parçalanmış bir toplum yapısı, daha verimli ve daha etkin çalışan bir iktisadi yapıyı ortaya çıkartabilecek, olumlanan bir mekanizma olarak değerlendirilmektedir (İnsel, 2003: 25). Bu çerçevede eşitlikçiliği toplum adına tehlikeli olarak gören muhafazakâr düşünceyle de örtüşen post-Fordist düşünce, 1980 sonrasında, toplumsal uzlaşa ya da bir sentez yerine çatışmalı bir toplum yapısı bırakmıştır (Altvater, 1984: 47-48). Bunun paralelinde yüksek verimlilik adına, kısa vadeli, parçalanmış ve dolayısıyla riskli bir toplum yapısını temel alan söz konusu iktisadi düşünce, kendi dünya tasarımına benzeyen, bir birikim rejimi, bir emek süreci ve düzenleme tarzı yaratmıştır.

Bu düzlemde 19. yüzyılın vasıflı işçisinin işyerindeki pazarlık gücüne dayanan emek-sermaye uzlaşısı, Taylorizm ile parçalanmıştır. Kendi içindeki çelişkileri ile birlikte Taylorist birikim de, 1929 yılında yaşadığı krizle birlikte, emek-sermaye arasında Fordist Konsensüs olarak adlandırılan yeni bir uzlaşma biçimine dönüşmüştür. Ancak yine bu uzun dönemli kapitalist altın çağ, 1970’li yıllarda yaşanan krizle birlikte bunalıma sürüklenince, uzlaşmanın aldığı biçim, tekrar değişime uğramıştır. Varlığını değişen varyasyonlarıyla bugün de devam ettiren ve henüz tamamlanmamış yeni bir konsensüse işaret eden bu dönemi, Washington Konsensüsü’ne dayalı olarak gelişen bir süreç şeklinde tanımlamak mümkündür. Mali ya da üretken olarak ayrılan veya çoğu zaman içi içe geçen bir bütün olarak sermayenin, devlet dolayımında, kendi içersinde yaşadığı bir uzlaşma tekabül eden söz konusu bu son konsensüs, içerisinde bir özne olarak, çalışan sınıfların olmadığı ve bunun yanında son derece istikrarsız işleyen toplumsal formasyonlar yaratmıştır. Başka bir ifadeyle önceki toplumsal formasyonların aksine, oluşan mevcut uzlaşma içinde, teorik anlamda dahi adı anılmayan, ancak toplumun büyük bir çoğunluğunu oluşturan ve kapitalizmin tarihindeki, değişik uzlaşma biçimlerinin tamamından muaf tutulan çalışan bir sınıf doğmuştur.

Sonuç olarak ekonomileri, var olan güç ilişkilerini koruyarak, refah devleti izleğindeki gibi, sürekli ve geniş bir sermaye birikimi üzerine oturacak farklı uzlaşma biçimleri aramak yerine, farklı uzlaşma biçimlerindeki, kapitalizmin değişmeyen dinamiklerini ve dolayısıyla kapitalist ilişki biçimlerini deşifre etmek, var olan gerçekliğin anlaşılmasında uzlaşma dayandıran ancak daha uzun erimli, önemli ipuçları sunacaktır.

KAYNAKLAR

ADALI, Coşkun (1991), *Kapitalizmin Düşümleri*, Sorun Yayınları, İstanbul.

AKÇAY, Ümit, TÜRKAY, Mehmet (2006), “Neoliberalizm’den Kalkınmacı Yaklaşım; Devletin Sermaye Birikimi Sürecindeki Yeri Üzerine” İktisat, Siyaset, Devlet Üzerine Yazılar içinde (der. Burak Ülman, İsmet Akça), Bağlam Yayınları, İstanbul, ss. 49–65.

ALTVATER, Elmar (1984), “Neo-Liberal Karşı Devrimin Hiç de Gizli Olmayan Çekiciliği”, Çev: N. Satlıgan, *İktisat Dergisi*, Sayı: 241, ss. 43–59.

ARRIGHI, Giovanni (2000), *Uzun Yirminci Yüzyıl* (Çev. R. Boztemur), Ankara: İmge Kitabevi Yayınları.

ARRIGHI, Giovanni (2003), “The Social And Political Economy Of Global Turbulence”, *New Left Review*, N. 20, ss. 5–71.

- ARMSTRONG, Philip, GLYN, Andrew, HARRISON, John (1991), *Capitalism Since 1945*, Basil Blackwell Publishing, Oxford.
- BALKAN, Neşecan (1994), *Kapitalizm ve Borç Krizi*, Bağlam Yayıncılık, İstanbul.
- BELEK, İlker (1997), *'Postkapitalist' Paradigmalar*, Sorun Yayınları, İstanbul.
- BEAUD, Michel (2003), *Kapitalizmin Tarihi* (Çev. F. Başkaya), Dost Kitabevi Yayınları, Ankara.
- BOYER, Robert (1996), "The Changing Status of Industrial Relations In A More Interdependent World", paper presented at the Conference Advancing Theory in Labour Law and Industrial Relations in a Global Context", Amsterdam, ss. 1–33.
- BOYER, Robert (1998), "State and Market: A new engagement for the twenty-first century?", *States Against Markets: The Limits of Globalization* içinde (der. Robert Boyer, Daniel Drache), Routledge, London, ss. 84–114.
- BOYER, Robert (2000), "Is a Finance-led growth regime a viable alternative to Fordism? A preliminary analysis", *Economy and Society*, V. 29 N. 1, ss. 111–145.
- BOYER, Robert, SAILLARD, Yves (2001), "A Summary of Régulation Theory", *Regulation Theory: The State of Art* içinde (der. Robert Boyer), Routledge, London, ss. 36–44.
- BUREAU OF LABOR STATISTICS (2005), "International Comparisons of Manufacturing Productivity and Unit Labor Cost Trends Supplementary Tables", U.S. Department of Labor, www.bls.gov/fls/ (Erişim Tarihi: 19.07.2007)
- DRACHE, Daniel (1998), "From Keynes to K-Mart: Competitiveness in a Corporate Age", *States Against Markets: The Limits of Globalization* içinde (der. Robert Boyer, Daniel Drache), Routledge, London, ss. 31–61.
- GLYN, Andrew, HUGHES, Alan, LIPIETZ, Alain, SINGH, Ajit (1990), "The Rise and Fall of Golden Age", *The Golden Age of Capitalism Reinterpreting the Postwar Experience* içinde (der. Stephen Marglin, Juliet Schor), Clarendon Press, Oxford, ss. 39–125.
- GORE, Charles (2000), "The Rise and Fall of the Washington Consensus as a Paradigm for Developing Countries", *World Development*, V. 28, N. 5, ss. 789–804.

- GORZ, Andre (2001), *Yaşadığımız Sefalet Kurtuluş Çareleri* (Çev. N. Tatal), Ayrıntı Yayınları, İstanbul.
- HARDT, Michael, NEGRI, Antonio (2003), *Dionysos' un Emeği Devlet Biçiminin Bir Eleştirisi* (Çev. E. Başer), İletişim Yayınları, İstanbul.
- HARVEY, David (1990), *The Condition of Postmodernity: An Enquiry into The Origins of Cultural Change*, Blackwell Publishing, Cambridge.
- HARVEY, David. (2004), *Yeni Emperyalizm* (Çev. H. Güldü), Everest Yayınları, İstanbul.
- HIRSCH, Joachim (1991). "Fordism and Post-Fordism: The Present Social Crisis and its Consequences", *Post-Fordism and Social Form-A Marxist Debate on the Post-Fordist State* içinde (der. Werner Bonefeld, John Holloway), Palgrave, London, ss. 8–35.
- HOBBSAWM, Eric J. (1987), *Sanayi ve İmparatorluk* (Çev. Y. Gülerman, A. Ersoy), Dost Kitabevi Yayınları, Ankara.
- İNSEL, Ahmet (2003), "“Piyasaların” İdeolojik İşlevi", *Birikim*, S. 170–171, ss. 21–27.
- JESSOP, Bob (1996), "Post-Fordism and the State", *Post-Fordism: A Reader* içinde (der. Ash Amin), Blackwell Publisher, Oxford, ss. 251–279.
- KOTZ, David M. (2002), "The State, Globalization and Phases of Capitalist Development", *Phases of Capitalist Development: Booms, Crises and Globalization* içinde (der. Robert Albritton), Palgrave, New York, ss. 93–109.
- LEVINE, Rhonda F. (2002), "The Withering Away of the Welfare State? Class, State, and Capitalism", *Paradigm Lost: State Theory Reconsidered* içinde (der. Stanley Aronowitz), University of Minnesota Press, Minneapolis, ss. 170–184.
- Lİ, Mingi, ZHU, Andong (2005), "Neoliberalism, Global Imbalances, and Stages of Capitalist Development", *Political Economy Research Institute Working paper Series*, N. 110, ss. 1–57.
- LIPIETZ, Alain (1987), "The Regulation Approach and Problems of Current Capitalist Crisis", *International Conference on "Marxism and The New Global Society"*. Seoul, ss. 1–37.
- LIPIETZ, Alain (1992), *Towards a New Economic Order: Post-Fordism, Ecology and Democracy* (Çev. M. Slater), Oxford University Press, New York.

- LIPIETZ, Alain (2002), "The Fortunes and Misfortunes of Post-Fordism", Çev. S. Knafo, *Phases of Capitalist Development: Booms, Crises and Globalization* içinde (der. Robert Albritton), Palgrave, London, ss. 17–35.
- ORGANIZATION FOR ECONOMIC COOPERATION AND DEVELOPMENT (2007), *Economic Outlook: June No. 81 - Volume 2007*.
- ÖNİŞ, Ziya, ŞENSES Fikret (2003), "Rethinking the Emerging Post-Washington Consensus: A Critical Appraisal", *ERC Working Paper in Economic* 03/09, ss. 1–35.
- POLANYİ, Karl (2007), *Büyük Dönüşüm* (Çev. A. Buğra), İletişim Yayınları, İstanbul.
- POLAK, Jacques J. (1997), "The IMF Monetary Model at Forty", *IMF Working Paper*. WP/97/49, ss. 1–20.
- SHAIKH, Anwar (1985), "Günümüz Dünya İktisadi Bunalımı: Nedenleri ve Anlamı", *11. Tez Kitap Dizisi*, Sayı 1, ss. 82–103.
- TAYLOR, Lance (1997), "Editorial: The Revival of the Liberal Creed –the IMF and the World Bank in Globalized Economy", *World Development*, V. 25, N. 2, ss. 145–152.
- TÜRKAY, Mehmet (1997), "Konjonktürel Bir Kavram Olarak "Müdahale" ve Gelişme İktisadi", *İktisat Dergisi*, Sayı: 366–367, ss. 29–35.
- UNITED NATIONS CONFERENCE ON TRADE AND DEVELOPMENT (2005), *Handbook Of Statistics*, External long-term debt of developing economies by source of lending (1970–2003).
- WADE, Robert (2007), "A New Global Financial Architecture?", *New Left Review*, N. 46, ss. 113–129.
- WENT, Robert (2001), *Küreselleşme Neoliberal İddialar Radikal Yanıtlar* (Çev. E. Dinç), Yazın Yayıncılık, İstanbul.
- WILLIAMSON, John (1990), "What Washington Means by Policy Reform", *Latin American Adjustment: How Much has Happened?* içinde (der. John Williams), Washington DC., Institute for International Economics.
- <http://www.iie.com/publications/papers/paper.cfm?ResearchID=486> (Erişim Tarihi: 15.08.2007)
- WILLIAMSON, John (2000), "What Should the World Bank Think About the Washington Consensus?", *The World Bank Research Observer*, V. 15, N. 2, ss. 251–264.

- WILLIAMSON, John (2003), “A Short History of the Washington Consensus and Suggestions for What to do Next”, *Finance & Development*, September, ss. 1–4.
- WILLIAMSON, John (2004), “A short history of the Washington Consensus”, The Conference ‘From the Washington Consensus towards a New Global Governance, Barcelona, ss. 1-14. <http://www.iie.com/publications/papers/williamson0904-2.pdf> (Erişim Tarihi: 16.08.2007)
- YELDAN, Erinç (2006), “Patterns of Adjustment under the Age of Finance: The Case of Turkey as a Peripheral Agent of New-Imperialism”, Paper prepared for presentation at the annual meetings of the Union for Radical Political Economy (URPE), Chicago, ss. 1–24.
- YILMAZ, Ahmet (2002), *Kapitalist Devleti Anlamak*, Aykırı Yayınları, İstanbul.