

**BEREKETLİ TOPRAKLAR ÜZERİNDE İŞÇİ SINIFININ
OLUŞUM SORUNLARI VE ORHAN KEMAL
THE ISSUES OF THE FORMATION OF WORKING
CLASS ON THE FERTILE LAND AND ORHAN KEMAL
Oğuzhan Bilginı**

Geliş Tarihi: 20.03.2017

Kabul Tarihi: 12.04.2017

ÖZET

Orhan Kemal Türk edebiyatında işçi sınıfının edebiyatta bir gündem haline gelmesi ve bir karşılık bulmasında önemli bir edebiyatçıdır. Türkiye’de kentleşmenin ve sanayileşmenin emeklemeye başladığı yıllarda, köylülükten işçileşme sürecine geçen toplumsal gruplarla ilgili yaptığı gözlemler ve bu gözlemler üzerinden yaptığı kurgu Türkiye’de işçi sınıfının oluşum sorunlarına dair önermelerine yaslanmaktadır. Bu çalışmada da Orhan Kemal’in bu gözlemleri ve önemleri sosyolojik bir analize tabi tutulmaktadır. Ayrıca Orhan Kemal’in kendisinin de bizzat işçilikten gelme bir entelektüel olmasının Orhan Kemal’in Türkiye’de eşi benzeri zor bulunacak ‘işçi sınıfının organik aydın’ olup olmadığı tartışmasını da bu çalışma çerçevesinde beraberinde getirmiştir. Türk modernleşmesinin ‘emek’ boyutuyla bir analizi bakımından Orhan Kemal edebiyatı çeşitli yönleriyle ele alınmıştır.

ANAHTAR KELİMELER

Orhan Kemal, işçi sınıfı, edebiyat, roman, organik aydın, işçileşme, işçi sınıfı edebiyatı, emek

JEL KODLARI

JEL Z13

ABSTRACT

Orhan Kemal is a prominent writer who actively contributed emergence of the working class as a popular topic in Turkish literature of novels and stories. His observations on the process of the shift of people from peasantry to the workers and his literary fiction built upon these observations took place mainly on the issues of the formation of working class in Turkey in the years of the birth of industrialization and

¹ Arş.Gör.Dr, Gazi Üniversitesi Sosyoloji Bölümü

urbanization in Turkey. In this study, these observations and propositions of Orhan Kemal will be held in a sociological analysis. Furthermore, considering Orhan Kemal himself had been a worker, it is going to be brought up in the frame of this work whether Orhan Kemal is an organic intellectual. In terms of the analysis of the labour aspect of Turkish modernization, the literature of Orhan Kemal went through number of ways of analyses in this article.

KEYWORDS

Orhan Kemal, working class, literature, novel, organic intellectual, labourization, working class literature, labour

JEL CODES

JEL Z13

1. GİRİŞ

“Olma kula kul, öpme el ayak, kirlenmesin ağzın. Ya ver canını insan için ya da etme kalabalık dünyamıza” (Kemal, 2008, s.165).

"Çalıştığım yerin yanı başında bir çikolata fabrikası vardı ve bu fabrikada sarı saçlı, mavi gözlü çok güzel bir Rum kızı vardı. Adı Eleni'ydi. Matbaanın bütün gençleri bu kızın çevresinde pervane gibi dönerlerdi. bense üstüm başım çok kötü olduğu için uzaklarda durur, sokulamazdım. Benimle alay eder korkusuyla hep kaçardım. Bir gün ters çevrilmiş bir gaz sandığı üzerinde otururken yanıma geldi. Zaten ufacık bir alevle parlamaya hazır olduğum için bütün gövdemi ateş bastı. Ben kızı Türkçe bilmez sanırdım, benimle birden Türkçe konuştu: 'senin adın ne' dedi, nereli olduğumu sordu. Bir çikolata verdi. Alev ispiroya değmişti artık o günden sonra o kıza âşık oldum iyice. İşime dört elle sarıldım ve her gün saçlarımı taramaya başladım. Sonra buluşmalar başladı, deniz kıyılarına iniyorduk ve bir gün ona ayağımdaki eski pantolondan utandığımı söyledim. 'Sen ne utanıyorsun, zenginlerimiz utansın. Aldırma böyle şeylere, boş ver' dedi. İşte bende ilk sosyal uyanış galiba bu Rum kızı ile başladı" (Porazan, 15.03.2011).

Edebiyat toplumsal ve siyasal tartışmaların genel eğilimlerini, çatışmalarını, farklılaşmalarını, ortak paydaları yansıtan, bunu yansıttığı kadar bu meseleler etrafında bir entelektüel gündem inşa edilmesine katkı da bulunan bir platformdur. Modern Batı edebiyatı sanayi toplumuyla birlikte ortaya çıkan toplumsal hareketleri ve siyasal çatışmaları yansıtırken gündeminde işçi sınıfı ve emek sorunlarına önemli bir yer vermiştir. Ortaya çıkan sanayi toplumunun niceliksel olarak önemli bir kütlesi olan işçi sınıfının edebiyatta da fazlasıyla yansıtılması şaşırtıcı değildir. Esas şaşırtıcı olan, Türk edebiyatı söz konusu olduğunda işçi

sınıfının Türk edebiyatında benzer bir şekilde bir gündem haline gelememesidir.

Türkiye’de işçi sınıfı ve emek hakkında konuşup, fikir üreten entelektüel veya siyasi kadroları analiz ettiğimizde Orhan Kemal’in edebiyatını anlamak, yazdıklarını anlamlandırabilmek için Orhan Kemal’in kendi hayat öyküsünün de iyi bilinmesi gerekmektedir. Çünkü bizzat Orhan Kemal’in kendisinin de dediği gibi, Orhan Kemal büyük çoğunlukla kendi hayatından kareleri yazıya dökmüş, kendi yaşadıklarından edindiği tecrübeleri ve yaptığı gözlemleri roman ve hikâyelerinde bir kurgu çerçevesinde anlatmıştır. İşçi sınıfı ve edebiyat ilişkisi bakımından da bu önemlidir çünkü Orhan Kemal’in Türkiye’de işçi ve işçi sınıfı meselesine kafa yormuş en önde gelen edebiyatçı olmasının en büyük sebebi de bizzat kendisinin işçi olmasıdır. İşçi olmasının yanı sıra, hem babasının hem de kendisinin Tek Parti rejiminin muhalifi olması, Orhan Kemal’in yaşamına büyük etkide bulunduğu gibi, muhalif sesinin kökenlerini de gösterir.

Asıl adı Mehmet Raşit Ögütçü olan Orhan Kemal, 15 Eylül 1914’te Adana’nın Ceyhan ilçesinde doğdu. Babası, 1920-1923 döneminde Birinci Büyük Millet Meclisi’nde milletvekilliği, Vekiller Heyeti’nde Adliye Bakanlığı yapan ve 1930’da Adana’da Ahali Cumhuriyet Fırkası’nı kuran Abdülkadir Kemali Bey’dir (Kemal, 2008, s.2). Babası Abdülkadir Kemali Ögütçü, Talat Paşa’ya yakınlığıyla bilinen bir İttihatçıdır. Muhafazakâr görüşleriyle tanınan Abdülkadir Kemali Ögütçü hem CHP’yi hem de Serbest Fırkayı eleştirmiş, CHP’ye esastan karşı çıkarken Serbest Fırka’yı güdümlü muhalefet partisi olmakla suçlamıştır. Tek Parti CHP’ye muhalefet etmenin bedelini, baskıcı rejim Abdülkadir Kemali beye partisini kapatarak ve kendisini sürgüne göndererek ödetmiştir (Ögütçü, 2005, s.11).

Babası Abdülkadir Kemali Bey’in partisinin kapatılması üzerine 1931’de Suriye’ye kaçtılar ve bunun üzerine Orhan Kemal ortaokuldaki öğrenimini yarım bırakmak zorunda kaldı. Daha sonra burada bir basımevine işçi olarak girdi. Bir yıl kadar Suriye ve Lübnan’da kaldı. 1932’de Türkiye’ye dönünce Adana’da çırçır fabrikalarında işçilik, dokumacılık, kâtiplik, ambar memurluğu yaptı. Askerliğini yaptığı Niğde’de “yabancı rejimler lehine propaganda ve isyana muharrik” suçundan yargılanarak, 1939’da beş yıla hüküm giydi (Kemal, 2008, s.2). Yani Tek Partinin babasına yaptıkları yetmemiş, tıpkı babası gibi, sırf muhalif olmaktan başka bir ‘suç’u olmayan Orhan Kemal yıllarını hapislerde ve sürgünlerde geçirmeye başlamıştı.

1940 yılı kışında Bursa Cezaevi’nde CHP döneminin bir başka muhalif mahpusu Nazım Hikmet’le tanıştı. 1943’te tahliye olunca Adana’ya döndü. Karataş’ta toprak taşıma işinde bir ay amelelik yaptı. 14 Nisan 1944’te Devlet Demiryolları’nda “muvakkat hamal” olarak çalıştı.

Aynı yılın haziranın da Güzel İzmir Nakliyat Ambarı'nda iş buldu. Bir süre sonra bu işten de çıkarıldı. Adana'ya dönünce sebze nakliyeciliği yaptı (Kemal, s.2). Daha sonra hayatını sadece yazarlık yaparak kazanmaya çalıştı. Sofya'da, tedavi edilmekte olduğu hastanede 2 Haziran 1970'te hayatını kaybetti.

2. YÖNTEM

Bu çalışmada Orhan Kemal roman ve hikâyelerinin Türkiye'de işçi sınıfının kültürel hayata ve edebiyata konu edilmesi bakımından önemi değerlendirmekte, Kemal'in eserlerinde işçi sınıfının nasıl yansıtıldığı, işçi sınıfının oluşum sorunlarının hangi örnekler, tasvirler ve argümanlarla tartışıldığı ele alınmaktadır. Türk edebiyatında işçi sınıfının sistematik bir mesele olarak eserlerde yer alması ilk defa Orhan Kemal ile birlikte olmuştur. Bu anlamda onun eserleri bir milat kabul edilmektedir. Orhan Kemal'in neden eserlerinde böyle bir meseleyi gündeme getirdiği ve meseleyi ele alış biçimi dönemi itibariyle henüz oluşum aşamasındaki işçi sınıfının fotoğrafını çekmesi açısından çok önemlidir. Aynı zamanda Orhan Kemal'in bir başka önemli özeliği de kendisinin de bir işçi olması ve bizzat işçi olarak sınıflaşma ve işçileşme süreçleri ve sorunları ile ilgili yaptığı gözlemler ve çıkarımlardır. Bu anlamda Gramsci'nin organik aydın kavramına denk düşecek bir entelektüel karakter olarak bu çalışmada tartışılmıştır.

Nitel araştırma yöntemleri kapsamında söylem analizi tekniği kullanılarak yapılan bu çalışmada Orhan Kemal'in "Bereketli Topraklar Üzerinde" romanı incelenmiş, romanın ve yazarın Türkiye'de işçi sınıfının oluşum sorunları ekseninde söylem analizine tabi tutulmuştur. Ayrıca Orhan Kemal'in diğer hikâye ve romanlarından örneklerle de bağ kurularak bu analiz zenginleştirilmiş, genel olarak Orhan Kemal edebiyatının Türkiye'de işçi sınıfı edebiyatı ve organik aydın kavramı çerçevesinde tahlili yapılmıştır.

3. EDEBİYAT VE TOPLUMSAL GERÇEKÇİLİK

Dünyada 19. Yüzyıl'dan itibaren başlayarak sanatta ve edebiyatta gerçekçilik akımı önem kazanmıştır. Yoğun sanayileşme ile birlikte çıkan kent hayatı içinde toplumsal çelişkileri, eşitsizlikleri, sınıf farklılaşmalar, yoksulluk ve suç sanatın ve edebiyatın da ilgisinin buraya kaymasına sebep olmuştur. Fransa'da Balzac ve Stendhal, Rusya'da Tolstoy, İngiltere'de Dickens gibi edebiyatçılar edebiyatta toplumsal gerçekçiliğe nüve olabilecek isimler olmuşlardır. Toplumsal gerçekçiliğin edebiyat kuramları literatüründe öncü ismi olarak ise Maksim Gorki kabul edilmektedir. Bu akım 1930'larla birlikte Batı'da Büyük Buhran, Sovyetler'de de Stalin'in etkisiyle gerçekçilik daha da baskınlaşmaya

başlamış, bu çerçevede yazılan eserlerin sayısı artmıştır (Watt, 1961, s.61). Bu akım Batı'da toplumsal gerçekçilik, Doğu'da ise sosyalist ya da toplumcu gerçekçilik adıyla anılmaktadır. Türkiye'de de toplumsal gerçekçiliğin başlaması ancak 1930'lardan sonrasına denk düşer. Tanzimat Dönemi'nin ve hatta Erken Cumhuriyet Dönemi'nin edebiyatı çoğunlukta romantizm akımının etkisiyle milli veya bireysel duygulara hitap eden, bu paralelde konuları ele alan bir çizgiye sahipken 1930'lardan sonra önce Sabahattin Ali ve Sadri Ertem'le gerçekçiliğin etkisi görülmeye başlanmış sonrasında ise 1950'ler ve Türk modernleşmesinin kentleşme, sanayileşme ve tarımda makineleşme ile birlikte hız kazanmasıyla toplumsal gerçekçilik ağırlık kazanmaya başlamıştır. İlk dönemlerde Köy Enstitüleri'nin de etkisiyle birlikte bu romanların konusunu ve mekânsal arka planlarını köy oluşturmuştur. Yaşar Kemal ve Orhan Kemal bu dönemin ilk akla gelen isimleridir. Daha sonra da köy ve köylülük gibi toplumsallıkların yanında Asya Tipi Üretim Tarzı gibi Marksist kavramlarla Türk toplumunun tarihsel ve toplumsal boyutları edebiyatta yer bulmuştur. Kemal Tahir bu çerçevede öncü bir misyon üstlenmiştir. 1960'lar ve sonrasında kent ve kentli toplumsallıklar da edebiyatta yerini almaya başlamış, Kemal Tahir, Orhan Kemal ve Atilla İlhan gibi isimler bu akımın taşıyıcısı olarak eserleriyle günümüze kadar sürecek büyük bir etki yaratmışlardır.

4. BULGULAR

3.1. TÜRK EDEBİYATINDA 'İŞÇİ SINIFI'NIN KONU EDİLMESİ BAKIMINDAN ORHAN KEMAL'İN ÖNEMİ

Orhan Kemal'in Türk edebiyatı için önemi edebiyatla işçi sınıfı arasında kurulmuş ilk ciddi ve büyük kapsamlı bir bağ olmuş olmasıdır. Türkiye'de işçi sınıfı romanı ve hikâyesi dendiğinde akla gelebilecek ilk ve belki de büyük klasik edebiyatçılarımız açısından tek ciddi isimdir. Türkiye'de işçi sınıfı edebiyatı çok kısır kalmıştır. Bunda işçi sınıfının Türkiye'nin toplumsal ve politik dinamiklerini göz önüne aldığımızda hem zayıf hem de etkisiz olmasının kuşkusuz payı bulunmaktadır. Toplumun büyük çoğunluğunun köylü ve üretimde sanayileşmenin payının çok kısıtlı olduğu bir Türkiye'de işçileşmenin de aynı oranda kısıtlı olması şaşılacak bir durum değildir. Zaten Orhan Kemal'in de çoğunlukla bahsettiği üzere, o dönemin işçilik tipi daha çok tarım işçiliği ya da yarı-endüstriyel üretim yapan küçük atölyelerdeki işçilik tipidir. Bunun yanı sıra sınıf merkezli bir politik konumlanmanın tamamen dışında, kültürel referanslara ağırlık veren bir politik mücadele ve konumlanma sistematığının bulunduğu Türkiye'de edebiyatın da bu eksende sınıfı bir 'mesele' yapmadan oluşmuş olması sürpriz sayılmaz. Günümüzde bile bu tür konumlanmanın hâkim olduğunu görmek zor değil.

Türk edebiyatı değerlendirildiğinde, özellikle de 1980'e kadar köylü toplumsallığının ve köy yaşamının merkeze alındığı bir roman ve hikâye dünyasının hâkimiyeti söz konusudur. Bu edebiyatta erken dönem Kemalist yazarların köycülük romantizminin etkisi görülmekte, Köy Enstitüleri projesi etrafında gelişen bu romantizm ve ilginin etkisiyle bu edebiyatın şekillendiği fark edilmektedir. Köy ya da köylülük Orhan Kemal'in edebiyatında çok güçlü bir olgu olmasına rağmen o bir köy romancısı değildir. Onun anlattığı köy, modern-dışı bir toplumsal mekân değil, toplumsal dönüşümün, kapitalist ilişkilerin, toprak kavgalarının, emek sömürüsüne tabi olmaya başlayan insanların yani dış dünyayla, kent ve ücretli işçilikle karşılaşan köylülerin mekânıdır.

Orhan Kemal Türk romancılığında işçi sınıfı temsilinin ilk büyük temsilcisidir. Romanlarında ve hikâyelerinde sınıf eşitsizlikleri, sınıf bilinci, yabancılaşma, sömürü gibi kavramları çeşitli karakter ve olaylar üzerinden tartışmaktadır. Orhan Kemal romanlarında, yazıldığı dönem itibari ile Türkiye'de daha önce hem sayı hem de örgütlülük olarak çok az bulunan işçilerin sayısal olarak yavaşça artışına tanık oluyoruz. 1950'lere kadar çok yavaş olan, 1950'den sonra ise hızlanan bu sürecin en önemli gözlemcisi bizzat Orhan Kemal'in kendisidir. Kendisidir çünkü o diğer çağdaşı olan edebiyatçılar gibi meseleye dışarıdan ve tepeden bakmak yerine bizzat bu sürecin bir parçası olmuştur. Bunun başlıca sebebi Orhan Kemal'in bizzat kendisinin de uzun süre işçi olarak çalışmış olmasıdır. Bu nedenle içinde yaşayarak, katılımcı bir şekilde Türkiye'deki işçileri yakından gözlemlemesi mümkün olmuş, hikâyelerindeki ve romanlarındaki gerçekçilik ve sağlamlık köklerini buradan almıştır. Orhan Kemal de bu gözlemin kendi edebiyatı açısından değerini şöyle anlatmıştır: Hangi romanını en çok sevdiniz diye sorulduğunda "Murtaza" ve "Bereketli Topraklar Üzerinde" demiştir. "Neden?" sorusu geldiğinde de; "her ikisini yaşadığım için!" (Gultekin, 2007, s.19).

Orhan Kemal'in romanlarının birçoğu kendisinin de uzun süre yaşadığı ve işçi olarak çalıştığı Çukurova'da geçmekte, yöredeki kapitalist dönüşümü anlatmaktadır. Türk kapitalistleşmesinin özellikle de Orhan Kemal'in yaşadığı dönem itibariyle Batı Avrupa kapitalizminden çeşitli farklar barındırır. Bunlar henüz geleneksel cemaat yapılarının parçalanmadığı, bireyin ortaya çıkamadığı, sanayileşmenin ve kentleşmenin zayıf kaldığı, sivil toplumun devlet karşısında zayıf ve gelişmemiş durumda olduğu ve köyle, tarımsal üretimle ilişkilerin hala sürdüğü bir mahiyete sahiptir. Geleneksel toplumsal zümre temelli ilişkiler tümenden yok olmamış; tersine, geleneksel, tribal unsurlar veya sosyolojik cemaat yapılarının öznelere dönüşerek bu kapitalistleşme sürecinde bir rol sahibi olmuştur (Arif, 2011). Orhan Kemal eski toplumsal yapının bir unsuru olan ağalığı da 1920 veya 1930'ların tarımsal üretiminin ve

sömürünün olduğu yerde değil, kapitalistleşen bir zümre olarak görmüştür (Uturgari, 2004).

3.2. KIR-KENT ÇELİŞKİSİ Mİ, İŞÇİ –İŞVEREN ÇELİŞKİSİ Mİ?

Orhan Kemal'in edebiyatının ortaya çıktığı veya olgunlaştığı dönemde yaşanan kapitalist dönüşüm sınıfsal formasyon ve ilişkiler açısından ise çelişkili, sorunlu ve özgün bir durum yaratmış, sınıf kimliklerinin oluşumunu önemli oranda sekteye uğratmıştır. Sınıf kimliğinin ve sınıf bilincinin oluşumunda yaşanan sorunlu yapının bazı sebepleri vardır. Birincisi, yüksek sömürü düzeyinin ve insan onuruna aykırı çalışma koşullarına varlığına rağmen işçilerin 'zincirlerinden başka kaybedecek şeyleri' hala vardır. Yani memleketin değişik yerlerinden Çukurova'ya ucuz emek talebi sonucunda gelen niteliksiz işçiler, genellikle (en azından ilk etapta) geçici olarak çalışmaya gelmiş, şehirlerde kalsalar bile hem köyden, köy kültüründen hem de kendi köylerindeki tarımsal üretimden tamamen ilişkilerini kesmedikleri için geleneksel toplumsallıklarından kopamamışlardır. Batı Avrupa ve ABD'de görüldüğü gibi geleneksel sınıf ilişkilerinin, toplumsal yaşamın ve üretim ilişkilerinin tamamen tasfiyesi anlamına gelen bir mülksüzleşme ve şehirlere yığılma hali söz konusu olmamıştır. Bunda dönemin devlet politikalarında şehirleşme ve sanayileşme gibi önceliklerin yer almamasının kuşkusuz payı büyüktür. Kırla, köydeki toplumsallıkla ve gelenekle bağları şu veya bu biçimde canlı olan işçilerin eski toplumsallıklarını yeni bir toplumsal formasyon ve kimlikle ikame edecekleri bir süreç de yaşanmamış, sınıf kimliği bir kolektif aidiyet ve kültür olarak inşa edilememiştir. Mesela '*Bereketli Toprak Üzerinde*' romanında Orhan Kemal, Sivas'ın bir köyünden Çukurova'ya gelen 3 köylünün işçileşme sürecini hikâye eder. Burada önemli olan nokta bu 3 köylünün kesin bir işçileşme sürecinin içine girmek istemek yerine, 'biraz para biriktirip' köylerine geri dönme isteğidir. Bu da işçileşmenin önündeki önemli sorunlardandır. Toplumsal tahayyülleri yine köylülük merkezlidir. Her ne kadar şehirdeki emek sürecinde bu üç hemşeri işçiden bazıları zamanla köye dair ilgilerini azaltsa da, bu azalış bir işçileşme olgusuyla sonuçlanamaz.

Zaten 1950 öncesi toplumsal yapıyı düşündüğümüzde, Türkiye'de kırdan kente göç henüz çok da hızlanmamış, sanayileşme seviyesi düşük kalmış bir Türkiye var. Yani bırakın köyden gelenleri, bizzat şehirlili olan ve eskiden beri üretimin bir parçası olmuş az sayıdaki işçide bile sanayi işçiliği çok kısıtlı olduğu için güçlü bir işçi sınıfı kimliğinin oluşumundan söz etmek mümkün değildir. Dünya İşçi Hareketleri tarihi ağırlıklı olarak birlikte, aynı işyerinde çalışan sanayi işçilerinin kolektif bilinç ve dayanışmalarına dayanan sosyal hareketlerden mürekkeptir.

Göçlerin karakteristiği gereği, erkekler göç ederken kadınlar ve çocuklar köyde kalırlar. Bu iki sonuca sebep olmaktadır: Birincisi, köyle olan bağlantı hala çok güçlü kalmaktadır, bu da sınıf bilincinin ve sınıf kimliğinin oluşmasında, şehir kültürüne uyumda ciddi bir engel oluşturmaktadır. İkincisi, kentte, bekâr evinde, işçilerle birlikte kalmaları, ihtiyaç duyduklarında kendilerine bakacak kimse bulamamaları, şehirde karşılaştıkları karşı cinsle sosyalleşmeye çalışırken toplumsal çelişkilerin tekrar karşısına engel olarak çıkmasıdır. “Bu nedenle, fabrikanın bulunduğu mekâna ailesiyle birlikte bağlı olmayan, bütün hayatını fabrikadan aldığı ücretle idame ettirmeyen ve ‘zincirlerinden başka kaybedeceği şeyler olan’ bu insanların işçi sınıfı bilincine sahip olamayacakları kesindir” (Arif, 2011). Kemal’in romanlarında bu insanların işçi sınıfı bilincine ulaşamadıkları açıkça tasvir edilir.

Orhan Kemal romanlarını emek – aracı –sermaye çelişkilerinin sistematiği olarak okumak yerine ‘kır – kent’ karşıtlığı üzerinden okuma eğilimi de yaygındır. Berna Moran “Bereketli Topraklar Üzerinde”yi bu temelde okuyanlardandır.² Kuşkusuz kırdan kente göç ve onun etrafında yaşanan toplumsal çelişkiler Kemal’in romanlarında sıkça yer bulmuştur.

Marx, köylülük bir sınıf olsa da politik olarak kendisini sınıf olarak gerçekleştirecek bir aktör olmayacağını söyleyerek köylülüğü patates çuvalına benzetir ((1974) Gültekin’in de bahsettiği gibi, Orhan Kemal romanlarında geçen köylü ya da yarı – köylü toplumsal yapıyı tanımlarken feodalite gibi kavramlarla açıklasa da Türkiye deki köylülüğün veya daha spesifik olarak ağalık düzeninin bulunduğu kısıtlı coğrafyadaki tarımsal örgütlenme biçiminin feodalite olmadığını tespit etmek gerekir (Gültekin, 2007, s.11). “Kemal’in romanlarında işçi-elci-ağa tarzındaki karşıtlıklar köylü-şehirli karşıtlığıyla da yer yer örtüşmektedir... ..Bu tema ezilen/ezen karşıtlığının daha somut bir görünüm kazandığı köylü/şehirli karşıtlığıdır ve romandaki çatışma bu karşıtlıktan doğar. Ancak ‘şehirli’ yalnız şehirde doğmuş olanları değil, şehirde yerleşmiş, pişmiş ve böylece şehirlileşmiş olanları da kapsayan bir kavramdır.” (Moran, 2006, s.55). Buna rağmen Orhan Kemal romanlarındaki ayrımları sadece kır- kent ayrımları üzerine oturtmak işçilerin, ustaların kendi içindeki farklılaşmaları anlamlandırmamızı zorlaştıracak, Kemal’in de vermek istediği işçilerin sınıflama sürecini anlattığı hikâyeyi eksik bırakacaktır.

²Ayrıntılı bir değerlendirme olarak ilgili bir çalışma için bkz; Moran, 2006)

3.3. ORHAN KEMAL'İN TOPLUMSAL GERÇEKÇİ PENCERESİNDEN İŞÇİ SINIFININ OLUŞUM SORUNLARI

Orhan Kemal toplumsal gerçekçiliğin bir gereği olarak, olanı olduğu gibi sunmada bir sakınca görmez. Bunun içindir ki sınıf kimliğine, haklarının bilincine ve kolektif dayanışma ruhuna sahip işçilerin sayısı çok azdır. Kemal'in roman ve hikâyelerinde sınıf bilincine sahip olmayan bireylerde köylü kültürünün egemenliği, kumar düşkünlüğü, ucuz köylü kurnazlıkları, arkadaşlarına ihanet etme, bencillik sık rastlanan durumlardır. *Bereketli Topraklar Üzerinde* de Çukurova'ya gelen üç hemşeriden biri hastalanınca diğerleri onu terk eder ve ölmeye bırakırlar. Çünkü onunla uğraşmak için paralarından fedakârlık etmeleri gerekmektedir. “Bu kokuşmuş Çukurova dünyasının kadını ve erkeği iki şeyin peşindedirler: Para ve cinsellik. Para için kadınlar kendilerini satarlar, fakir ırgatlar arkadaşını gammazlar, bir diğeri adam boğar. Yusuf ile Ali ‘kardeşten ileri’ arkadaşları hasta Hasan’ı ölüme terk ederler.” (Moran, 2006, s.53). Ayrıca da ölüm döşeğinde yatan hasta arkadaşları için diğerleri “yattığı yerden bizim paralarımızı mı yiyecek diye” konuşmuştur (Kemal, 2008, s.159). Hâlbuki daha en başta köyden çıkıp şehre gelirken yolda geleneksel köy değerlerinin etkisiyle aralarında şöyle anlaşmışlardı:

“Lakin biz biz olalım şehir yerinde göz kulak olalım kendimize kardaşlar. Neden dersiniz, şehir yeri köy yerine benzemez. Şehir adamı, köylüyü cin çarpar gibi çarpar. Birbirimize iyice sarılalım, el sözüne kulak asmayalım. Anca beraber, kanca beraber!” (Kemal, 2008, s.12).

Bu da demek oluyor ki köyden şehre geldiklerinde köydeki geleneksel değerleri, ahlaki sistemi koruyamadıkları gibi işçileşme sürecinde bir işçi kimliği ve sınıf dayanışmasını da zihnen oluşturmamışlardır. Bu da süreci lümpenleşme olarak da adlandırılabilir, Marksist jargonda lümpen proletarya olarak tanımlanabilecek bir toplumsallıkla sonuçlandırmaktadır. Lümpenleşme ile aşırı bireycilik, çıkarıcılık bu işçilerin kaderi haline gelir, bilinç ve dayanışma ruhunun eksikliği bütün hal ve hareketlerinde gözlemlenebilir. Nitekim Orhan Kemal'in romanları işçi sınıfının romanları olduğu kadar Türk modernleşmesinin kentleşme ve bireyleşme gibi toplumsal mekanizmalarını da yansıtmaktadır.

Orhan Kemal romanlarında zamanın çok ağır çalışma koşulları gözler önüne serilmektedir. 19. yüzyıl başı İngiltere'sini akla getiren kötü çalışma ve yaşam şartlarına örnek olarak “Bereketli Topraklar Üzerinde” adlı romandaki üç hemşeriden biri olan Köse Hasan fabrikadaki ağır çalışma koşulları yüzünden hastalanır ve sonrasında ölür. İş koşulları

yüzünden hasta olan Hasan'ın hiçbir güvencesi yoktur. Bırakın iş güvencesini, hastalandığı anda işten atılır ve ölüme terk edilir.

Çukurova'daki kapitalist üretim ilişkilerinin yarattığı veya daha öncesinden devralınıp dönüşen tüm toplumsal zümreler, o zümrelerden insanların dönüşüm biçimleri Kemal'in eserlerinde önemli yer tutmaktadır. Bir Marksist olarak klişelerin dışında durarak, homojen ve sınırları belli iki sınıfı olarak işçi sınıfından ve burjuvaziden karakterlerin çatışmasına yer vermez. Bilakis, hayatın gerçeğinin karmaşasını, çelişkilerini ve tutarsızlıklarını hikâyeler ve karakterler üzerinden yansıtır (Arif, 24.03.2011). Yani bir ideal tipten değil mevcut olandan bahsetmektedir.

3.4. ORHAN KEMAL EDEBİYATINDA SINIF ARASI MELEZ KONUMLAR

Dönemin Çukurova'sında geçmişten miras kalan geleneksel toplumsal zümrelerin kapitalistleşme ve köylülerin işçileşme süreci doğrudan, pozisyonları ve sınırları belli sınıfsal konumlara evrilmez. Ara konumlar, çelişkili pozisyonlar kendini gösterir. Elci kavramı bunlardan birisidir. İşçiler işverene değil elçiye tabidir, elçiler de işverenlerin ihtiyaç duyduğu işgücünü sağlamada bir nevi ilkel bir insan kaynakları görevi görür. Elcilere Orhan Kemal'in romanlarında bu sınıfsal ilişkileri anlatmasa önemli rol verilmiştir.

Neoliberalizmin tüm dünyada yaygınlaştırdığı taşeronlaşma olgusu, neoliberalizmin ortaya çıkışından on yıllar önce Türkiye'de bir biçimde yürürlükte bir uygulama olarak görülmektedir. Üstelik dönemin iş kanununda da bu ara kurumun yeri bulunmakta, dönemin devlet anlayışında bu kurumun kapitalistleri değil, işçileri koruyan bir ara mekanizma olarak meşrulaştırıldığı görülmektedir. Müteahhit veya işveren işçilerin parasını ödemediğinde, işçilerin ücretlerini verecek, kaçması daha zor olan bir mekanizma olarak düşünülmüş ve yasal dayanak oluşturulmuştur.

'Elci' kavramı Çukurova kapitalistleşmesi için ayırt edici önemdedir. Bu kavram, bir yandan eskiden kalma geleneksel zümrelerin kapitalizme massedilmesine, diğer sınıfsal çelişkiyi görünmez kılıp, işveren – işçi ilişkisi arasına girdiği için işçi örgütlenmesi ve bilinçlenmesinin önünde bir engel olarak Orhan Kemal'in roman ve hikâyelerinde tasvir edilir (Gultekin, s.140). Elciler işçilerin üzerindeki hiyerarşik konumlarından da faydalanarak, aslında kendileri de ücretli bir çalışan olmalarına rağmen en az işveren-ağalar kadar işçileri ezmekte, başlı başına sömürü düzeneği kurmaktadırlar. Belki de Bourdieu'nun habitus kavramının açıklamada daha uygun düştüğü bu grubun kesinlikle kendilerini işçilerle aynı pozisyonda konumlandırmadıkları hem sembolik hem de sosyal sermaye olarak farklı bir yerde durdukları söylenebilir.

Hanımın Çiftliği'ndeki Cemşir Ağa veya Bereketli Topraklar Üzerinde'ki Irgatbaşı böyle karakterlerdir.

Orhan Kemal sınıf bilincine sahip olan az sayıdaki işçi veya ustayla geriye kalan çoğunluk arasında bir hiyerarşi kurmaktadır. İşçi sınıfı bilincine sahip olanlar mesleki uzmanlığa ve tecrübeye sahip ustabaşı konumundaki vasıflı işçilerdir ve bunlar kitap okuyan, beyefendi kimseler olarak tasvir edilen, 'aydın' diyebileceğimiz karakterlerdir" (Gultekin, s.137). Hatta bu rollerde genelde Orhan Kemal'in kendisinin hikâyeye katılıp kendisini romanın içine soktuğu ve bilinçli ustaların aslında bizzat kendisi olduğu açıkça söylenmese de herkesçe bilinir. Tabii burada zaman zaman abartılı bir hikâye de söz konusu olabilmektedir. Mesela *Bereketli Topraklar Üzerinde'ki* ustabaşı Beethoven dinlemekte, onun için gözyaşı dökülebilmektedir. Aslında burada Orhan Kemal belki abartılı bir ' sınıf bilinci' gösterisi yapmaktadır lakin burada o karakterin yerine bizzat kendisini koyduğu için bu abartılı durumu, yaygın varsayıma uygun olarak, Orhan Kemal'in kendi kişiliğinin romana yansımaysıymış gibi değerlendirmek daha doğru olabilir.

Ayrıca da Orhan Kemal- muhtemelen ismini bile duymadığı - Gramsci'nin organik aydın kavramına atıf yaparcasına işçi sınıfının bilinçlenmesinde dışarıdan ve tepeden bir belirleme değil, bizzat işçi olan, emek sürecinden gelen işçi sınıfının organik aydınlarını işaret etmektedir (Gramsci, 1971). Aslında burada işaret ettiği bir anlamda kendisidir de. Belki de edebiyatında olanı değil de olması gerekeni anlattığı tek durum bu sınıf bilincine sahip ustabaşılardır. Bilinçli ustabaşılara örnek olarak gösterilebilecek Hanımın Çiftliği'ndeki Muhsin Usta, *Bereketli Topraklar Üzerinde'ki* Kılıç Usta aslında, daha önce de belirtildiği gibi, Orhan Kemal'in kendisidir.

"Bereketli Topraklar Üzerinde" romanında Yusuf'un emmisi gibi hiç görünmeyen ama hep "rasyonel" olanı, orta yolcu olanı, sınıf kimliğine karşıt ne kadar bireyci unsur varsa onları vaaz eden bir karakteri de barındırmakta, bu karakter aynı zamanda sınıf bilincine sahip aydın kimseler olan ustabaşılılarla tam bir karşıtlık da arz etmektedir. Mesela Yusuf'a duvarcılığı öğreten, onu usta haline getiren Kılıç Usta'nın sürekli verdiği öğüt bu karşıtlığın en güzel örneğidir "Olma kula kul,öpme el ayak, kirlenmesin ağzın. Ya ver canını insan için ya da etme kalabalık dünyamıza" (Kemal, s.165).

Orhan Kemal edebiyatındaki bilinçli ustabaşı –"sömüren ve ezen ırgatbaşı" veya "işbirlikçi işçi – mücadelecı işçi" zıtlıkları hikâyenin üzerine oturduğu önemli öğelerdendir. Aslında Erik Olin Wright'ın "çelişkili sınıf konumları" olarak tanımladığı konumlardaki bu insanların kendilerini konumlandıřları ve toplumsal etkileşimde yerleřtikleri

toplumsal pozisyonlar da bir o kadar çelişkili ve karmaşık görünmektedir.³ Aşağıdaki diyalogda da bu çelişkili konumun ve çalışanlar arasındaki zıtlıkların örneğini görmek mümkün:

“Kemal Cesur güldü. Maksudı başkaydı. Irgatbaşıya az daha sokuldu. Çevresini koklarcasına kolladıktan sonra, ‘Senin Zeynel var ya?’ diye fısıldadı.

Irgatbaşı ilgilendi:

“Ne olmuş?”

“Gene attı tuttu..”

“Ne gibi?”

“Demin yemek yerken pilavında taş çıktıydı, demediğini komadı!”

“Ne dedi?”

“Sövdü saydı... Allah mallah karıştırdı. Bir şey değil, duyan da boyunca günaha girer...”

“Ya!”

“Onlara etli pirinç pilavı, bize taşlı, yağsız bulgur dedi. Miletin aklına iş düşürüyor. ‘Her zaman böyle lan’ diyecektim, yeter senin ettiğin, lakin kör şeytana uymadım...”

Bereketli Topraklar Üzerinde romanında geçen bu diyalogun devamında tam da Irgatbaşı karakterine zıt bir karakter olan ustabaşı konuşmaya dâhil olup, bilinçli, emek hakları için yapılan mücadeleleri olumlayan bir tarafta yer alıyor:

“Usta: Ne olmuş?”

“Kerhaneciler demiş. Onlara etli pirinç pilavı, bize taşlı bulgur.”

“Yalan mı?”

“Ne yalan mısı?”

“Bizim etli pilav yediğimiz?”

“Doğru amma...”

E?

(.....)

“Neyse, bunlar senin benim bileceğim işler değil. Biz şurada birer ameleyiz, köleyiz. Mal sahibinin atı, itiyiz...”

“Beni karıştırma!”

“Sen de maaşlı değil misin?”

“Maaşlısı, evet. Atı, iti, amelesi, kölesi.”

“Değilsin ha?”

“Değilim tabii. Emekçiyim ben, köle değil!” (Kemal, s.75)

³ Burada Erik Olin Wright’ın bu kavramı daha çok Orta Sınıfı genişleyen toplumlar için kullandığını, bizim bu kavramı söz konusu toplumsal ortam için dönüştürdüğümüzü hatırlatalım.

Orhan Kemal bir anlamda işçilerin, emeğin sözcüsü olmaktadır romanlarında. Ama bu dışarıdan, işçileri nesneleştiren bir sözcülüğe soyunma veya dışarıdan tepeden bilinç aşılama şeklinde didaktik bir dili barındırmaz. Bu dilin olmamasının da en büyük sebebi Kemal'in bizzat kendisinin bir işçi olmasıdır. Bu ona bizzat gözlem yapabilme, işçi kültürünün ve kimliğinin parçası olabilme imkânı vermiş, içeriden bir ses olarak edebiyatını bu hayat tecrübesine ve gözlem yeteneğine dayandırmıştır. Orhan Kemal bu durumu şöyle özetler: “Edebiyatımızın hikâye ve roman tarafı başlangıçtan bugüne kadar, öz dillerini iyi konuşan azınlığın maceralarıyla dolu. Berikilerse hiç öyle değil. Perişan üst başları ve perişan dilleriyle hikâye ve romanlarımızda yeni yeni görünmeye başladılar. Bu kadarına olsun izin yok mu?” (Bingül, 2007, s.145-146). Onun edebiyatının özgünlüğü de işte tam buradadır.

Kemal, emeğin sorunlarını roman ve hikâyelerinde problematize ederek öyküye yerleştirmektedir. Mesela işçilerin çalışma saatlerinin fazlalığı ve ev koşullarının kötülüğü nedeniyle emeğin yeniden üretimi sorunlu olması hikâyeye konu edilir. Uykularını alamadan, dinlenmeden tekrar ertesi gün çalıştırılmaları ve bu ağır çalışma koşullarının hastalık ve kazalara sebep olmaları anlatılır. Yani dönemin çalışma şartları bir yarı-kölelik düzeneğinin bir parçası konumunda tasvir edilmiş, emeği veya işçileri aşarak bir insanlık meselesi olarak sunulmuştur. Fethi Naci'ye göre de edebiyatımızda işçilerden söz açan bir yazarın yetişmesi rastlantıların sonucudur. Orhan Kemal fabrikalarda çalışmamış olsaydı işçileri merkezi bir mesele olarak hikâyeye eden romanlarını yazabilir miydi?” (Naci, 1981, s.333).

Her ne kadar romanları çok popüler olsa da, Orhan Kemal'in romanlarının haricinde hikâyelerinin de edebiyatımız için önemli olduğunu söylememiz gerekir. Önemli hikâyelere imza atmış olan Orhan Kemal yine hikâyelerinde de emek meselelerine eğilmiştir. “Grev” adlı hikâyesinde grev yapmanın yasak olduğu baskı rejimi yıllarında grev yapmaya çalışan işçilerin durumunu anlatırken, “Dert Dinleme Günü”nde yine sendika üyesi olmanın yasak olduğu aynı tek parti dönemindeki işçilerin hikâyesiyle sendika meselesine eğilir. Nitekim hikâyelerde patronların sırtlarını bu yasalara yaslayarak işçileri nasıl ezdikleri tasvir edilir. Mesela “Grev”de Orhan Kemal işçilerin haksızlık karşısında yaptıkları grevi anlatırken, grevin öncülüğünü yapan işçi Sarı Memet'le işveren arasındaki şu diyaloga yer verir:

Patron: Sarı Memet sen misin?

Memet: Benim!

P: Bu ameleye sen mi önyak oluyorsun?

M: Ne gibi?

P: Tezgâh başında dikiliyor, iş yapmıyorlarmış. Böyle hareket etmelerini sen tavsiye ediyormuşsun!

M: Ne münasebet? Onu sana söyleyen halt etmiş!

P: Ne biçim konuşmak bu? Bir amirin, bir büyüğün önünde böyle mi konuşulur?

M: Büyüğün önünde böyle konuşulmaz, biliyorum.

P: Konuşuyorsun işte!

M: Konuşmuyorum, terbiyemi bilirim ben!

P: Konuşuyorsun işte be!

M: Ben senin önünde konuşuyorum!

P: Ben senin büyüğün değil miyim? Ekmek veriyorum sana!

M: Sen? Bana ekmek veriyorsun ha? Sen kimsin de bana ekmek vereceksin? Çalışıyorum ben, alnımın teriyle kazanıyorum onu... Bana ekmek veriyormuş... Ben çalışmayım da sen bana ekmek ver... Ulan siz değil ekmek, günahımızı bile vermezsiniz bedavadan! (Kemal,2008, s.63)

Buna benzer diyaloglar onun hikâyelerinde fazlasıyla yer bulmakta, sınıf kavramının, emeğin sorunlarının, bilincin ve dayanışmanın altı tekrar tekrar çizilmektedir.

3.5. ORHAN KEMAL'İN EDEBİ DİLİ İLE SINIF ANLAYIŞI ARASINDAKİ İLİŞKİ

Orhan Kemal'in edebiyatında hikâyeler ve karakterler sürekli toplumsal ilişkiler sisteminin içinde bir bütünün parçası olarak ele alınır. Edebiyatı bu sistematığın üzerine kuruludur ve bu sistematik oluşturulurken karakterler birbiriyle etkileşim halindedir. Bu etkileşim hem olay dizisindeki akıcılığı sağlarken hem de Orhan Kemal romanlarında ve hikâyelerinde karşımıza kurgudan ziyade daha canlı bir hayat çıkarmaktadır. Zaten sınıf kavramının Ortodoks Marksizm'deki şekliyle verili bir olgu olarak değil de, toplumsal ilişkiler çerçevesinde oluşmuş bir süreç olduğu hatırlandığında, şabloncu bir kurguya sahip olmayan Orhan Kemal çağdaşı olan birçok Türk sosyalistine göre daha ileride görünür ve sonuç olarak bu etkileşimin yansıtılmasına büyük önem verir. Orhan Kemal diyalojik bir anlatımı toplumsal ilişkilerin niteliklerini anlamada ipucu olarak kullanır. Böylelikle hikâye veya romanlardaki işçileri toplumsal konumları itibariyle, emek sürecinde yaşadıklarıyla, sahip olup-olmadıkları bilinç ve iradeleriyle birlikte göstermektedir.

Ferit Öngören Orhan Kemal'in buyurgan, dikte eden, dışarıdan bilinç aşılama çabasına çalışan bir oryantalist aydın tipi olmadığına şu sözlerle katılır: "Orhan Kemal, konularına bir kahvehane penceresinden bakar gibidir. Konularına bir aydın bilgiçliği ile eğilmeyişi ayırıcı özelliklerinden. Topluma, geçmişe, geleceğe çekidüzen vermeye yeltenen

buyuran bir bürokrat bakışı hiç yok. (...) Bir kurumdan, bir dernekten değil de halkın arasından, sözelimi bir kahveden bakıyor” (Öngören, 2006; 19).

4. SONUÇ: BİR ORGANİK AYDIN ÖRNEĞİ OLARAK ORHAN KEMAL

Orhan Kemal’in yazdığı dönem Türkiye’de işçi sınıfının oluşumunun ve işçileşme sürecinin daha emekleme yıllarıydı. Sanayileşmenin, şehirleşmenin kısacası Türk modernleşmesinin çok kısıtlı olduğu bu yıllarda işçi kimliğinden veya sınıf oluşumundan söz etmek de aynı derecede zordu. Köylü işçiliğinin hâkim olduğu bu tablonun Orhan Kemal edebiyatında da olduğu gibi yansıması kaçınılmazdır. Orhan Kemal kendisi de bizzat işçi olduğu ve bu tecrübeyle edebiyatını oluşturduğu, bizzat emek sürecinin ve üretim ilişkilerindeki konumunun içinden edebiyatını inşa ederek geldiği için çok özgün bir figürdür. Bu onun Gramsci’nin kullandığı ve zaman içinde gelişen anlamıyla “işçi sınıfının organik aydını” yapmaktadır (Gramsci, 1971). Belki de bu özeliği neticesinde Türk romanında sınıfla, emekle kurulmuş ilk ve en büyük bağı teşkil etmektedir.

Bugünden bakıldığında Orhan Kemal’in yazdığı dönem ile bugün arasında çok büyük bir değişim yaşanmış, Türk modernleşmesi büyük yol kat etmiştir. Artık Türkiye şehirleşme ve sanayileşme konusunda, sendikal örgütlenme ve sosyal güvenlik sistemi bağlamında büyük yol kat etmiş bir Türkiye’dir lakin farklı formlara evrilmiş olsa da güvencesizlik, iş kazaları, taşeronlaşma ve ücret sıkıntıları başta olmak üzere Türk işçilerinin karşısında halen büyük sorunlar bulunmaktadır. Mesela fındık veya pamuk toplamada çalıştırılan mevsimlik tarım işçilerinin, Soma madenlerinde iş cinayetlerine kurban giden maden işçilerinin hali de en az Orhan Kemal’in romanlarında anlattığı kadar vahim ve düşündürücüdür. Tam bu noktada bir başka düşündürücü nokta ise toplumda işçilerin sayısı artmışken ve hala devasa sorunlarla yüz yüze bir işçi nüfusu varken neden işçiler Türk edebiyatında hak ettiği ilgiye mazhar olamamalarıdır. Üstelik de edebiyatla haşır neşir insanların kendilerini daha çok ‘sol’ ile tanımladığı ve ona referans verdiği bir toplumda bu ilgisizlik daha da ilginç bir durum haline gelmektedir. Nihayetinde bu aynı zamanda da işçi sınıfı ile kurduğu edebi ve toplumsal bağ ile o kadar yıldan sonra bile Orhan Kemal’in Türk edebiyatında önemini ve benzersizliğini hala koruduğunun göstergesidir.

Sonuç olarak bu çalışmada Orhan Kemal’in Türkiye’de işçi sınıfının oluşum sorunlarına dair yaptığı tasvir ve tahliller ele alınmış, bir organik aydın olarak edebiyatında yer verdiği örnekler, olaylar ve karakterler tartışılmıştır. Bu çalışma hem daha modernleşme, sınıflaşma ve işçileşme gibi süreçlerin aşamalarının ve çoğu yarı-endüstriyel üretimin parçası olan

yarı-köylü toplumun değişiminin görülmesi hem de dönemin toplumsal etkileşimlerinin günlük hayattaki yansımalarını yakalamak adına önemli bulguların elde edilmesiyle sonuçlanmıştır.

5. KAYNAKÇA

- 1- Arif, A, (24.03.2011) *Mehmet Nuri Gültekin'in Kitabında Orhan Kemal Romanlarının Sosyolojik Analizi* Cumhuriyet Kitap Eki
- 2- Bezirci, Asım, (01.10.1971) *Bereketli Topraklar Üzerinde*, Gelecek,
- 3- Bingül, İlyaz, (Şubat 2010) *Orhan Kemal Edebiyatında İşçi-Oluş (II)* İnsancıl,
- 4- Gramsci, Antonio. (1971) *Selections from the Prison Notebooks*. New York: International Publishers.
- 5- Gültekin, Mehmet Nuri, (2007), *Orhan Kemal'in Romanlarında Modernleşme, Birey ve Gündelik Hayat*, Ürün: İstanbul
- 6- Kemal, Orhan, *Bereketli Topraklar Üzerinde*, (2008), İstanbul: Tekin
- 7- Kemal, Orhan, *Ekmek Kavgası*, (2008), İstanbul: Tekin
- 8- Kemal, Orhan, *Grev*, (2007), İstanbul: Tekin
- 9- Marx, Karl. (1974) *The Ethnological Notebooks of Karl Marx*. (Studies of Morgan, Phear, Maine, Lubbock), NE: Van Gorcum.
- 10- Moran, Berna, (2006)*Türk Romanına Eleştirel Bir Bakış 2*, İletişim: İstanbul
- 11- Naci, Fethi, (1981) *100 Soruda Türkiye'de Roman ve Toplumsal Değişme*, İstanbul: Gerçek
- 12- Ögütçü, Işık, (2011), *Oğlunun Ağzından Orhan Kemal'in Hayatı - Zamana Karşı TV Programı*, SKY TÜRK
- 13- Ögütçü, Işık, (2005) *Orhan Kemal'in Babası Abdülkadir Kemali'nin Anıları*, İstanbul: Epsilon
- 14- Öngören, Ferit (2006); (Orhan Kemal) *İstanbul'dan Çizgiler (Önsöz)*, İstanbul: Epsilon
- 15- Porazan, Kerem, (15.03.2011) *Ezilenlerin Zabıt Katibi*, Milliyet Blog

- 16- Üster, Cemal, (11.10.2004) *Birden Görünmez Olan Yazarlar*, Radikal
- 17- Uturgari, Svetlana (1989). “Orhan Kemal’in Yapıtları”. Türk Edebiyatı Üzerine. İstanbul: Cem Yayınevi.
- 18- Watt, Ian (1963). *The Rise of the Novel: Studies in Defoe, Richardson and Fielding*, Harmondsworth: Penguin, p. 61.