

Sosyolojik Düşünmek

Zygmunt Bauman

İngilizce'den Çeviren: Abdullah Yılmaz

7. BASIM

ZYGMUNT BAUMAN

1920'de Polonya'da doğan Bauman sırasıyla faşizmi, sosyalizmi ve kapitalizmi eleştirel bir mesafeyi koruyarak yaşamış ve hiçbir zaman bağımsız entelektüel kişiliğinden taviz vermemiştir. 1968'de Polonya'dan sınır dışı edilmesinin ardından İsrail'e, oradan da Leeds Üniversitesi Sosyoloji Kürsüsü'nün başına geçmek üzere Britanya'ya gitmiştir. Bu görevini 1971-1990 arası başarıyla sürdüren Bauman, ilk yıllardan itibaren hemen her konuda sosyolojik bakışın çerçevesini genişleten eserler vermiştir. Bauman genellemeleri seven bir yazardır; ama yöntembilim ve kavram tartışmaları yerine doğrudan toplumla ilgilenir. Eserleri bir sorun ve teşhis etrafında döner. Bu anlamda Britanya geleneğinden kopar. Göçmenliği, öncelleri K. Mannheim, A. Löwe, N. Elias gibi ona da, ampirik ve pragmatik bir geleneğin şekillendirdiği ada kültürüne dışarıdan bakma imkânı vermiştir. Ayrıca onlar gibi, hakikat ve ahlâki sosyolojiye taşır.

Bauman kültür ve iktidarın çözümlemesine özel önem vermiş ve bu çerçevede toplum, ideolojiler, milli kimlikler, devlet, ahlâki seçim, modernizm ve postmodernizm konularını ele alarak sosyolojiye yeni bir soluk getirmiştir. Yayımlanan kitaplarından bazıları şunlardır: *Between Class and Élite: The Evolution of the British Labour Movement* (1972); *Towards a Critical Sociology: An Essay on Commonsense and Emancipation* (1976); *Socialism: The Active Utopia* (1976); *Memories of Class: The Pre-History and After-Life of Class* (1982); *Legislators and Interpreters* (1987) [*Yasa Koyucular ile Yorumcular*, Çev. K. Atakay, Metis Yay., 1996]; *Freedom* (1988) [*Özgürlük*, Çev. Vasıf Erenus, Sarmal Yay., 1998]; *Modernity and the Holocaust* (1989) [*Modernlik ve Holocaust*, Çev. Süha Sertabiboğlu, Sarmal Yay., 1997]; *Modernity and Ambivalence* (1991) [*Modernlik ve Müphemlik*, Çev. İsmail Türkmen, Ayrıntı Yay., 2003]; *Mortality, Immortality and Other Life Strategies* (1992) [*Ölümlülük, Ölümsüzlük ve Diğer Hayat Stratejileri*, Çev. Nurgül Demirdöven, Ayrıntı Yay., 2000]; *Life in Fragments-Essays in Postmodern Morality* (1995) [*Parçalanmış Hayat-Postmodern Ahlâk Denemeleri*, Çev. İsmail Türkmen, Ayrıntı Yay., 2001]; *Postmodernity and its Discontents* (1997) [*Postmodernlik ve Hoşnutsuzlukları*, Çev. İsmail Türkmen, Ayrıntı Yay., 2000]; *Globalization: The Human Consequences* (1998) [*Küreselleşme*, Çev. Abdullah Yılmaz, Ayrıntı Yay., 1999] ve *The Individualized Society* (2001) [*Bireyselleşmiş Toplum*, Çev. Yavuz Alogan, Ayrıntı Yay., 2005]. Ayrıca çok sayıda makale ve kitap eleştirisi yazmış olan Z. Bauman *Modernity and the Holocaust* kitabıyla Amalfi Avrupa Sosyoloji ve Sosyal Bilimler Ödülü'nü almıştır.

Ayrıntı: 203
İnceleme Dizisi: 111
Sosyolojik Düşünmek
Zygmunt Bauman

İngilizce'den Çeviren
Abdullah Yılmaz

Yayıma Hazırlayan
Özden Arıkan

Kitabın Özgün Adı
Thinking Sociologically

Basil Blackwell/1996
basımından çevrilmiştir.

© Basil Blackwell

Bu çevirinin Türkçe yayım hakları
Ayrıntı Yayınları'na aittir.

Kapak İllüstrasyonu
Sevinç Altan

Kapak Tasarımı
Arslan Kahraman

Kapak Düzeni
Gökçe Alper

Düzeltilen
Sait Kızıllırmak

Baskı

Kayhan Matbaacılık San. ve Tic. Ltd. Şti.
Davutpaşa Cad. Güven San. Sit. C Blok No:244
Topkapı/İst. Tel.: (0212) 612 31 85

Birinci Basım 1998
Yedinci Basım 2010

Baskı adedi 2000

ISBN: 978-975-539-196-7
Sertifika No.: 16061

AYRINTI YAYINLARI

Hobyar Mah. Cemal Nadir Sok. No.: 3 Eminönü - İstanbul
Tel.: (0212) 512 15 00 - 01 - 05 Fax: (0212) 512 15 11
www.ayrintiyayinlari.com.tr & info@ayrintiyayinlari.com.tr

Zygmunt Bauman
Sosyolojik Düşünmek

İNCELEME DİZİSİ

YEŞİL POLİTİKA/J. Porritt / MARKS, FREUD VE GÜNLÜK HAYATIN ELEŞTİRİSİ/B. Brown / KADINLIK ARZULARI/R. Coward / NASIL SOSYALİZM? HANGİ YEŞİL? NİÇİN TİNSELLİK?/R. Bahro / İKİBİNE DOĞRU/R. Williams / YARIN/R. Havemann / DEVLETE KARŞI TOPLUM/P. Clastres / EDEBİYAT KURAMI/T. Eagleton / EZİLENLERİN PEDAGOJİSİ/P. Freire / SANAYİ SONRASI UTOPYALAR/B. Frankel / İŞKENCEYİ DURDURUN!/T. Akçam / ZORUNLU EĞİTİME HAYIR!/C. Baker / SESSİZ YİĞİMLERİN GÖLGESİNDE YA DA TOPLUMSALIN SONU/J. Baudrillard / ÖZGÜR BİR TOPLUMDA BİLİM/P. Feyerabend / VAHŞİ SAVAŞININ MUTSUZLUĞU/P. Clastres / GÖSTERİ TOPLUMU VE YORUMLAR/G. Debord / AĞIR ÇEKİM/L. Segal / CİNSEL ŞİDDET/A. Godezki / ALTERNATİF TEKNOLOJİ/D. Dickson / ATEŞ VE GÜNEŞ/I. Murdoch / OTORİTE/R. Sennett / TOTALİTARİZM/S. Tomney / İSLAM'IN BİLİNÇALTINDA KADIN/F. Ayt Sabbah / MEDYA VE DEMOKRASİ/J. Keane / ÇOCUK HAKLARI/Der: B. Franklin / ÇOKUŞTEN SONRA/Der: R. Blackburn / SINIRLARI YIKMAK/M. Mellor / KAPİTALİZM, SOSYALİZM, EKOLOJİ/A. Gorz / AVRUPAMERKEZCİLİK/S. Anun / AHLAK VE MODERNLİK/R. Poole / GÜNDELİK HAYAT KILAVUZU/S. Wallis / SİVİL TOPLUM VE DEVLET/Der: J. Keane / TELEVİZYON: ÖLDÜREN EĞLENCE/N. Postman / MODERNLİĞİN SONUÇLARI/A. Giddens / DAHA AZ DEVLET DAHA ÇOK TOPLUM/R. Cantzen / GELECEĞE BAKMAK/M. Albert - R. Hahnel / MEDYA, DEVLET VE ULUS/P. Schlesinger / MAHREMİYETİN DÖNÜŞÜMÜ/A. Giddens / TARİH VE TİN/J. Kovel / ÖZGÜRLÜĞÜN EKOLOJİSİ/M. Bookchin / DEMOKRASİ VE SİVİL TOPLUM/J. Keane / ŞU HAIN KALPLERİMİZ/R. Coward / AKLA VEDA/P. Feyerabend / BEYİN İĞFAL SEBEKESİ/A. Matarlat / İKTİSADİ AKLIN ELEŞTİRİSİ/A. Gorz / MODERNLİĞİN SIKINTILARI/C. Taylor / GÜÇLÜ DEMOKRASİ/B. Barber / ÇEKİRGE/B. Suits / KÖTÜLÜĞÜN ŞEFFAFLIĞI/J. Baudrillard / ENTELEKTÜEL/E. Said / TUHAF HAVA/A. Ross / YENİ ZAMANLAR/S. Hall-M. Jacques / TAHAKKUM VE DİRENİŞ SANATLARI/J.C. Scott / SAĞLIĞIN GASPI/I. Illich / SEVGİNİN BİLGELİĞİ/A. Finkelkraut / KİMLİK VE FARKLILIK/W. Connolly / ANTİPOLİTİK ÇAĞDA POLİTİKA/G. Mulgan / YENİ BİR SOL ÜZERİNE TARTIŞMALAR/H. Wainwright / DEMOKRASİ VE KAPİTALİZM/S. Bowles-H. Gintis / OLUMSALLIK, İRONİ VE DAYANIŞMA/R. Rorty / OTOMOBİLİN EKOLOJİSİ/P. Freund-G. Marcu / ÖPÜŞME, GİDİKLANMA VE SIKILMA ÜZERİNE/A. Phillips / İMKANSIZIN POLİTİKASI/J.M. Beumer / GENÇLER İÇİN HAYAT BİLGİSİ EL KİTABI/R. Vaniergen / EKOLOJİK BİR TOPLUMA DOĞRU/M. Bookchin / İDEOLOJİ/T. Eagleton / DÜZEN VE KALKINMA KISKACINDA TÜRKİYE/A. İnsel / AMERİKA/J. Baudrillard / POSTMODERNİZM VE TÜKETİM KÜLTÜRÜ/M. Featherstone / ERKEK AKIL/G. Lloyd / BARBARLIK/M. Henry / KAMUSAL İNSANIN ÇÖKÜŞÜ/R. Sennett / POPÜLER KÜLTÜRLER/D. Rowe / BELLEĞİNİ YİTİREN TOPLUM/R. Jacoby / GÜLME H. Bergson / ÖLÜME KARŞI HAYAT/N. O. Brown / SİVİL İTAATSİZLİK/Der: Y. Coşar / AHLAK ÜZERİNE TARTIŞMALAR/J. Nurtall / TÜKETİM TOPLUMU/J. Baudrillard / EDEBİYAT VE KÖTÜLÜK/G. Bataille / OLUMCUL HASTALIK UMUTSUZLUK/S. Kierkegaard / ORTAK BİR SEYLERİ OLMAYANLARIN ORTAKLIĞI/A. Lingis / VAKİT ÖLDÜRMEK/P. Feyerabend / VATAN AŞKI/M. Viroli / KİMLİK MEKÂNLARI/D. Morley-K. Robins / DOSTLUK ÜZERİNE/S. Lynch / KİŞSEL İLİŞKİLER/H. LaFollette / KADINLAR NEDEN YAZDIKLARI HER MEKTUBU GÖNDERMEZLER?/D. Leader / DOKUNMA/G. Jospovıci / İTİRAF EDİLEMİYEN CEMAAT/M. Blanchot / FLORT ÜZERİNE/A. Phillips / FELSEFİYİ YAŞAMAK/R. Billington / POLİTİK KAMERA/M. Ryan-D. Kellner / CUMHURİYETÇİLİK/P. Perut / POSTMODERN TEORİ/S. Best-D. Kellner / MARKSİZM VE AHLAK/S. Lukes / VAHŞETİ KAVRAMAK/J.P. Reemtsma / SOSYOLOJİK DÜŞÜNMEK/Z. Bauman / POSTMODERN ETİK/Z. Bauman / TOPLUMSAL CİNSİYET VE İKTİDAR/R.W. Connell / ÇOKKÜLTÜRLÜ YURTTAŞLIK/W. Kymlicka / KARŞIDEVİRİM VE İSYAN/H. Marcuse / KUSURSUZ CİNAYET/J. Baudrillard / TOPLUMUM McDONALDLAŞTIRILMASI/G. Ritzer / KUSURSUZ NİHİLİST-K.A. Pearson / HOŞGÖRÜ ÜZERİNE/M. Walzer / 21. YÜZYIL ANARŞİZMİ/Der: J. Purkis & J. Bowen / MARX'İN ÖZGÜRLÜK ETİĞİ/G. G. Brenkert / MEDYA VE GAZETECİLİKTE ETİK SORUNLAR/Der: A. Bevel & R. Chadwick / HAYATIN DEĞERİ/J. Harris / POSTMODERNİZMİN YANILSAMALARI/T. Eagleton / DÜNYAYI DEĞİŞTİRMEK ÜZERİNE/M. Lowy / OKUZUN AŞI/B. Sanders / İHAHYUL GÜCÜNÜ YENİDEN DÜŞÜNMEK/Der: G. Robinson & J. Rundell / TUTKULU SOSYOLOJİ/A. Gamie & A. Nettlecille / EDEPSİZLİK, ANARŞİ VE GERÇEKLİK/G. Sartwell / KENTİSZ KENTLEŞME/M. Bookchin / YÖNTEME KARŞI/P. Feyerabend / HAKİKAT OYUNLARI/J. Forrester / TOPLUMLAR NASIL ANIMSAR?/P. Connetton / OLME HAKKI/S. Inceoğlu / ANARŞİZMİN BUGÜNÜ/Der: Hans-Jürgen Degen / MELANKOLİ KADINI(DIR)/D. Binkert / SİYAH AN'LAR I-II/J. Baudrillard / MODERNİZM, EVRENSELLİK VE BİREY/S. Benhabib / KÜLTÜREL EMPERVALİZM/J. Tomlinson / GÖZÜN VİCDANI/R. Sennett / KÜRESELLEŞME/Z. Bauman / ETİĞE GİRİŞ/A. Peper / DUYGUTESİZ TOPLUM/S. Mestrovic / EDEBİYAT OLARAK HAYAT/A. Nehamas / İMAJ/K. Robins / MEKÂNLARI TÜKETMEK/J. Urry / YAŞAMA SANATI/G. Sartwell / ARZU ÇAĞI/J. Kovel / KOLONİYALİZM POSTKOLONİYALİZM/A. Loomba / KRİŞTEKİ YABANI/A. Phillips / ZAMAN ÜZERİNE/N. Elias / TARİHİN YAPISIKUMU/A. Munslow / FREUD SAVAŞLARI/J. Forrester / ÖTEYE ADIM/M. Blanchot / POSTYAPISALCI ANARŞİZMİN SİYASET FELSEFESİ/T. May / ATEİZM/R. Le Poidevin / AŞK İLİŞKİLERİ O.F. Kermberg / POSTMODERNLİK VE HOŞNUTSUZLUKLAR/Z. Bauman / ÖLÜMLÜLÜK, ÖLÜMSÜZLÜK VE DİĞER HAYAT STRATEJİLERİ/Z. Bauman / TOPLUM VE BİLİNÇİSİ/K. Leledakas / BÜYÜSÜ BOZULMUŞ DÜNYAYI BÜYÜLEMEK/G. Ritzer / KAHKAHANIN ZAFERİ/B. Sanders / EDEBİYATIN YARATILISI/F. Dupont / PARÇALANMIŞ HAYAT/Z. Bauman / KÜLTÜREL BELLEK/J. Assmann / MARKSİZM VE DİL FELSEFESİ/V. N. Vologonov / MARX'İN HAYALETLERİ/J. Dermda / ERİDEM PEŞİNDE/A. MacIntyre / DEVLETİN YENİDEN ÜRETİMİ/J. Stevens / ÇAĞDAŞ SOSYAL BİLİMLER FELSEFESİ/B. Fay / KARNAVALDAN ROMANA/M. Bakhtın / PİYASA/J. O'Neill / ANNE: MELEK Mİ, YOSMA MI?/E.V. Welldon / KÜTSAİL İNSAN/G. Agamben / BİLİNÇALTINDA DEVLET/R. Lourau / YAŞADİĞİMİZ SEFALET/A. Gorz / YAŞAMA SANATI FELSEFESİ/A. Nehamas / KORKU KÜLTÜRÜ/F. Furedi / EĞİTİMDE ETİK/F. Haynes / DUYGUSAL YAŞANTI/D. Lupton / ELEŞTİREL TEORİ/R. Geuss / AKTİVİSTİN EL KİTABI/R. Shaw / KARAKTER AŞINMASI/R. Sennett / MODERNLİK VE MÜPHEMLİK/Z. Bauman / NİETZSCHE, BİR AHLAK KARŞITININ ETİĞİ/P. Berkowitz / KÜLTÜR, KİMLİK VE SİYASET Nafiz Tok / AYDINLANMIŞ ANARŞİ/M. Kaufmann / MODA VE GÜNDEMELERİ/D. Crane / BİLİM ETİĞİ/D. Resnik / CEHENNEMİN TARİHİ/A.K. Turner / ÖZGÜRLÜKLE KALKINMA/A. Sen / KÜRESELLEŞME VE KÜLTÜR/J. Tomlinson / SİYASAL İKTİSADIN ABC'si/R. Hahnel / ERKEN ÇÖKEN KARANLIK/K.R. Janusson / MARX VE MAHDUMLARI/J. Dermda / ADALET TUTKUSU/R.C. Solomon / HACKER ETİĞİ/P. Himanen / KÜLTÜR YORUMLARI/Terry Eagleton / HAYVAN ÖZGÜRLEŞMESİ/P. Singer / MODERNLİĞİN SOSYOLOJİSİ/P. Wagner / DOĞRUYU SÖYLEMEK/M. Foucault / SAGYI/R. Sennett / KURBANSAİL SUNU/M. Başaran / FOUCAULT'NUN ÖZGÜRLÜK SERÜVENİ/J. W. Berman / DELEUZE & GUATTARI/P. Goodchild / İKTİDARIN PSİŞİK YAŞAMI/J. Butler / ÇİKOLATANIN GERÇEK TARİHİ/S.D. Coe & M.D. Coe / DEVRİMİN ZAMANI/A. Negri / GEZEĞENGESSEL UTOPYA TARİHİ/A. Matarlat / GÖÇ, KÜLTÜR, KİMLİK/L. Chambers / ATEŞ VE SÖZ/G.M. Ramirez / MİLLETLER VE MİLLİYETÇİLİK/E.J. Hobsbawm / HOMO LUDENS/J. Huizinga / MODERN DÜŞÜNCEDE KÖTÜLÜK/S. Neiman / ÖLÜM VE ZAMAN/E. Lévinas / GÖRÜNÜR DÜNYANIN EŞİĞİ/K. Silverman / BAKUNIN'DEN LACAN'A/S. Newman / ORTAÇAĞDA ENTELEKTÜELLER/J. Le Goff / HAYAL KIRIKLIĞI/Ian Craib / HAKİKAT VE HAKİKATLİLİK/B. Williams / RUHUN YENİ HASTALIKLARI/J. Krsteva / ŞİRKET/J. Bakan / ALTKÜLTÜR/C. Jenks / BİR AİLE CİNAYETİ/M. Foucault / YENİ KAPİTALİZMİN KÜLTÜRÜ/Richard Sennett / İDİNİN GELECEĞİ/Santiago Zabala / ZANAATKAR/Richard Sennett / MELEZLİĞE OVGU/Michel Bourse / SERMAYE VE DİL/C. Marazzi

İçindekiler

— Giriş: Sosyoloji; ama ne için?	9
I. ÖZGÜRLÜK VE BAĞIMLILIK	29
II. BİZ VE ONLAR	47
II. YABANCILAR	65
IV. BİRLİKTE VE AYRI	83
V. ARMAĞAN VE MÜBADELE	101
VI. GÜÇ VE SEÇİM	121

VII. KENDİNİ KORUMA VE AHLÂKİ GÖREV	141
VIII. DOĞA VE KÜLTÜR	159
IX. DEVLET VE MİLLET	179
X. DÜZEN VE KAOS	197
XI. HAYAT UĞRAŞINA DALMAK	216
XII. SOSYOLOJİDE TARZLAR VE ARAÇLAR	237
— Daha fazlası için ek okuma önerileri	258
— Dizin	265

TEŐEKKÜR

Tim Goodfellow, Simon Prosser, Tracy Traynor, Kate Chapman ve Helen Jeffrey, her biri kitabın ortaya ıkması için heyecan verici fikirler, nazik uyarılar, yetkin öneriler yoluyla, yazıma ve düzeltmelere katkıda bulunarak ve bu projeye gönül vererek ellerinden geldiğince katkıda bulundular. Bu saydığım isimler olmasaydı kitabın yazılması hakkında gerçekleşmeyecekti.

Bu kitabı düşünülebilir, yazılabilir ve basılabilir kılan bütün insanların ismini tek tek saymam imkânsız. Bu kitap her şeyden önce meslektaşlarım ve öğrencilerimle yaptığım konuşmalardan ve dinlemelerden ortaya çıktı. Düşünme ve yazma, özel olduğu kadar sosyal bir faaliyettir.

Giriş: Sosyoloji; ama ne için?

Sosyoloji, farklı biçimlerde düşünülebilir. En basit yolu, tepeleme kitap dolu, sıra sıra dizilmiş uzun kütüphane raflarını düşünmektir. Bütün kitapların başlıklarında, altbaşlıklarında ya da içindekiler listesinde “sosyoloji” sözcüğü yer alır (zaten bu yüzden kütüphane görevlisi onları bu raflara dizmiştir). Kitapların üzerinde kendilerine sosyolog diyen (yani, öğretmenlik ya da araştırma görevi yaparken resmi unvanları sosyolog olan) yazarların isimleri vardır. Bu kitapları ve yazarlarını düşünmek demek, sosyolojinin uygulandığı ve öğretildiği uzun yıllar boyunca birikmiş bir bilgi yığını düşünmektir. Ve böylelikle sosyolojiyi bir tür kitap ciltleme geleneği olarak; bu alana yeni ayak basanların, ister uygulamacı sosyologlar olmayı isterse de yalnızca sosyolojinin sunduğu neyse onu elde etmeyi

amaçları, ilk başta almaları, tüketmeleri ve sindirmeleri gerekli ciltler dolusu bilgi olarak düşünebilirsiniz. Ya da daha iyisi sosyolojiyi durmak bilmeksizin yeni birilerinin girdiği bir alan olarak düşünün (nihayetinde, kitap raflarına her zaman yeni kitaplar eklenir); sosyolojiyi, canlı bir ilgi, yeni deneyimler karşısında kabul edilmiş anlatıların durmaksızın sınanması, biriktirilmiş bilgiye durmaksızın ekler yapılması ve bu süreç içinde bilginin değiştirilmesi olarak, kısaca bitmek bilmez bir faaliyet olarak düşünebilirsiniz.

Sosyolojiyi bu şekilde düşünmek gayet doğal görünüyor. Bu, nihayetinde “X nedir?” türü bir soruya yanıt verirken izlediğimiz yoldur. Örneğin, “Aslan nedir?” sorusuyla karşılaştığımızda parmağımızla hayvanat bahçesinde bir kafese konmuş belli bir hayvanı ya da bir kitaptaki resmi gösteririz. İngilizce bilmeyen birinin “Kurşunkalem nedir?” sorusu karşısında cebimizden belli bir nesneyi çıkarıp gösteririz. İki örnekte de belli bir sözcükle belli bir nesne arasında bir bağlantı arayıp buluruz. Sözcükleri, nesnelere *gönderme yapan*, nesnelere temsil eden şeyler olarak alırız; her sözcük bizi ister bir hayvan ister yazma aracı olsun özgün bir nesneye gönderir. Söz konusu sözcüğün gönderme yaptığı böyle bir nesne bulmak (yani sözcüğün *göndergesini* bulmak) başlangıç sorusunun doğru ve faydalı bir yanıtıdır. Bir kere böyle bir yanıt bulduğumda, daha sonra karşılaşacağım bilmediğim bir sözcüğün, neye, hangi bağlantıyla ve hangi koşullarda gönderme yaptığına bakarak nasıl kullanılacağını bilirim. Bahsettiğimiz yanıt türü bana tam da bunu, verili bir sözcüğü nasıl kullanacağımı öğretir.

Bu yanıt bana nesnenin kendisi, sorduğum sözcüğün göndergesi olarak gösterilmiş şey hakkında bilgi vermez. Ben yalnızca nesnenin neye benzediğini bilirim ve böylelikle gelecekte de onu sözcüğün temsil ettiği şey olarak tanıyacağım demektir. Bundan dolayı parmakla gösterme yönteminin bana öğreteceği şeyin sınırları, hem de çok dar sınırları vardır. Sözcüğün gönderme yaptığı nesnenin ne olduğunu bulur bulmaz, muhtemelen hemen yeni sorulara geçerim: “Bu nesnenin özgünlüğü nereden geliyor? Başka nesnelere farkı nereden geliyor ki onu ayrı bir isimle çağırıyoruz?” Bu bir aslandır.

Ama kaplan değildir. Bu bir kurşunkalemdir. Ama tükenmez kalem değildir. Eğer bu hayvana aslan demem doğru, kaplan demem yanlışsa, onda aslanda olan ama kaplanda olmayan bir şeyin (aslanı kaplan değil aslan yapan bir şeyin) olması gerekir. Aslanları kaplanlardan ayıran belli bir *farklılık* olmalıdır. Ancak bu farklılığı keşfedersek, “aslan” sözcüğünün temsil ettiği nesneyi bilmekten ayrı olarak aslanları gerçekten aslan yapan şeyin ne olduğunu bilebiliriz.

Dolayısıyla sosyoloji hakkındaki soruya verilen ilk yanıt bizi tam olarak tatmin etmekten uzaktır. Daha başka şeyleri düşünmemiz gerekiyor. “Sosyoloji” sözcüğünün belli bir bilgi yığını ve aynı anda ona eklemeler yaparak bu bilgiyi kullanan belli pratikleri temsil ettiğine ikna olduktan sonra, artık o bilgi ve pratikler hakkında yeni sorular sormanın zamanı gelmiştir. Bir şeyi diğerlerinden farklı olarak “sosyolojik” yapan nedir? Bir şeyi öteki bilgi yığınlarından ve öteki bilgi kullanma/üretme pratiklerinden farklı kılan nedir?

Aslında, sosyoloji kitaplarıyla dolu kitap raflarına baktığımızda gözümüze çarpan ilk şey başka raflar olacaktır. Çoğu üniversite kütüphanesinde, muhtemelen hepsi de “sosyoloji”den başka isimler taşıyan, sözcüğü etiketlerinde “tarih”, “siyasal bilimler”, “hukuk”, “sosyal politika”, “ekonomi” yazan kitapların en yakın raflara yerleştirilmiş olduğunu göreceksiniz. Bu gibi rafları birbirine yakın olacak şekilde düzenleyen kütüphaneciler belki okuyucuların rahatı ve istedikleri kitabı kolayca bulmalarını düşünmüştür. Sosyoloji raflarına göz gezdiren okuyucuların zaman zaman, örneğin tarih ya da siyasal bilimler raflarına konmuş bir kitabı arayacaklarını ve bu kitapları, örneğin fizik ya da makine mühendisliği raflarındaki kitaplardan daha sık arayacaklarını varsaymışlardır (ya da biz öyle olduğunu tahmin edebiliriz). Başka bir ifadeyle, kütüphaneciler sosyolojinin konusunun bir bakıma “siyasal bilimler” ya da “ekonomi” adı altındaki bilgi yığınının konusuna daha yakın olduğunu, belki ayrıca sosyoloji kitaplarıyla hemen yakınına dizilmiş kitaplar arasındaki farklılığın sosyolojiyle, örneğin kimya ya da tıp bilimleri arasındaki farklılığa kıyasla daha az dillendirilmekte, belli belirsiz, biraz da tartışmalı olduğunu varsaymışlardır.

Akıllarından bu düşünceler geçmiş olsun ya da olmasın, kütüphaneciler doğru olanı yapmıştır. Yan yana dizilmiş bilgi kümelerinin ortak çok şeyleri vardır. Hepsi de *insan ürünü* dünyayla, dünyanın insan etkinliklerinin izlerini taşıyan, insanların eylemleri olmaksızın var olması düşünülemeyen parçası ya da boyutlarıyla ilgilidir. Tarih, hukuk, ekonomi, siyasal bilimler, sosyoloji, hepsi de insan eylemlerini ve bunların sonuçlarını tartışır. Bu da paylaştıkları çok şey olduğu anlamına gelir ve dolayısıyla gerçekten aynı gruba girerler. Gelgelelim, eğer bütün bu bilgi kümeleri aynı alanı araştırıyorlarsa, onları birbirinden ayıran şey, varsa, nedir? “Farklılık yaratan farklılık”, bölünmeyi ve ayrı isimleri haklılaştıran şey nedir? Bütün benzerliklerine ve ortak ilgileri ve alanlarına rağmen, hangi gerekçeyle tarihin sosyoloji olmadığı ve ikisinin birden siyaset bilimi olmadığına ısrar edebiliriz?

Bu sorulara hemen hiç düşünmeden yanıt yapıştırırız: Bilgi kümeleri arasındaki bölünme, inceledikleri dünyadaki bölünmüşlüğü yansıtmalıdır. Onları birbirinden farklılaştıran insan eylemleri ya da insan eylemlerinin özellikleridir ve bilgi kümeleri arasındaki bölünme bu olgunun bilincine varılmasından başka bir şey değildir. Bundan dolayı deriz ki, sosyoloji halihazırda süregelen ya da zamanla değişmeyen genel nitelikli eylemler üzerinde yoğunlaşırken, tarih, geçmişte gerçekleşmiş ve bugün artık olmayan eylemlerle ilgilidir; sosyoloji dikkatini bizim toplumumuzda (ne anlama geliyorsa) gerçekleşen eylemlere ya da bir toplumdan ötekine değişmeyen eylem türlerine verirken, antropoloji, bizimkinden uzak ve farklı toplumlardaki insan eylemlerini anlatır. Sosyolojinin öteki yakın akrabalarına gelince “kesin” yanıt vermek biraz zor olacaktır ancak yine de şunları söyleyebiliriz: Siyasal bilimler, ağırlıklı olarak iktidar ve yönetimle ilgili eylemleri tartışır; ekonomi, mal ve hizmetlerin üretilmesi ve dağıtılması kadar kaynakların kullanılması ile ilgili eylemleri ele alır; hukuk, insan davranışını düzenleyen normlar ve bu normların/kuralların nasıl ifade edildiği, yükümlülükler getirdiği ve uygulandığı ile ilgilidir... Şimdiye kadar anlatılanlar ışığında, aynı yoldan ilerleyerek sosyolojinin öteki disiplinlerin dikkatinden kaçmış şeylerden beslenen bir tür artıkçı disiplin olduğunu göre-

biliriz. Öteki disiplinler kendi mikroskopları altına ne kadar çok şey alırlarsa sosyolojiye o kadar az şey kalır; sanki “orada”, insan dünyasında, özgün araştırma dalları tarafından içkin niteliklerine bağlı olarak ayrıştırılmayı ve seçilip alınmayı bekleyen sınırlı sayıda olgu vardır.

Sorumuza verilen böyle “kesin” bir yanıtın içerdiği sorun şudur: Bu yanıt ancak bize aşikâr ve tartışmasız doğru gelen başka çoğu inanç gibi, kişinin sözünü etmeden kabul eder görüldüğü bütün varsayımlara daha yakından bakmadığımız sürece kesinliğini korur.

Her şeyden önce, insan eylemlerinin belli sayıda ayrı tipe bölündüğü fikri de nereden çıktı? Nereden mi, eylemlerin bu şekilde sınıflandırılmış olması ve bu sınıflandırmada her dosyaya ayrı bir isim verilmiş olmasından (öyle ki ne zaman politikadan, ne zaman ekonomiden ve ne zaman hukuki meselelerden bahsedeceğimizi ve nerede neyi bulacağımızı biliriz); ve başkaları değil de belli tür eylemler üzerinde araştırma yapmaya, etraflı görüşler sunmaya, yol göstermeye ya da tavsiyelerde bulunmaya tek kendilerinin hakkı olduğu iddiasında bulunan bilgili ve güvenilir bir grup uzmanın olmasından. Ancak biz soruşturmamızı bir adım daha ileri götürelim: “Kendi başına” insan dünyasının ne olduğunu nasıl bilebiliriz? Yani, ekonomi, politika ya da sosyal politika biçiminde parçalanmadan önce ve böylesi bir parçalanmadan bağımsız olarak insan dünyasını nasıl bilebiliriz? Hiç kuşkusuz, bunu kendi hayat deneyimimizden öğrenmiyoruz. Kimse şimdi politika sonra ekonomi dünyasında yaşamaz; kimse İngiltere’den Güney Amerika’ya gitmekle sosyolojiden antropolojiye geçmiş olmaz ya da bir yıl daha yaşlandığında tarihten sosyolojiye geçmez. Eğer yaşarken böylesi alanları ayırabiliyorsak, eğer bu eylemin burada ve şimdi politikaya ait olduğunu diğerinin de ekonomik karakter taşıdığını söyleyebiliyorsak, bunun tek nedeni bize her şeyden önce bu tür ayrımlar yapmanın öğretilmiş olmasıdır. Dolayısıyla gerçekten dünyanın kendisini değil, dünyayla ilişkimizi biliriz; bir bakıma, dünya imgemizi, dilden ve eğitimden kazandığımız yapı taşlarından sıkıca örülmüş bir modeli pratiğe geçiririz.

Demek ki, akademik disiplinler arasındaki farklılıklardan yansıyan biçimiyle insan dünyasında doğal bir bölünmenin olmadığını söyleyebiliriz. Tersine, insan dünyasının zihnimizde taşıdığımız ve sonra yaptığımız işlere uyguladığımız zihinsel haritasında görünenler, insan eylemleriyle uğraşan akademisyenler arasındaki işbölümünün sonucudur; bu, her bir alanın uzmanlarının ayrılmasıyla ve her bir grubun hükmettikleri alana neyin ait olup neyin olmadığına karar verme hakkıyla desteklenip pekiştirilen bir işbölümüdür. İçinde yaşadığımız dünyaya yapısını kazandıran da bu işbölümüdür. Bundan dolayı, gizimizi çözmek ve “farklılık yaratan farklılığın” saklandığı yeri bulmak istiyorsak, başlangıçta dürüst bir biçimde dünyanın doğal yapısını bize gösteriyor gibi görünen, kerametleri kendinden menkul disiplinlerin pratiklerine baksak iyi olur. Artık aradaki farkı doğuran şeyin ilk başta bu pratiklerin kendisi olduğunu kestirebiliriz; eğer bir yansıtma varsa, bu bizim sandığımızın tam tersi yöndedir.

Çeşitli çalışma alanlarının pratikleri birbirlerinden nasıl ayrılırlar? İlk bakışta bunlar, çalışma konuları olarak seçtikleri şeylere karşı tutumları bakımından çok az farklılık gösterir ya da hiç farklılık göstermezler. Hepsi kendi konuları ile ilgilenirken aynı davranış kurallarına uyar. Hepsi ilgili *olguların* tümünü toplamaya gayret eder; hepsi olguları hakkında herhangi bir kuşkuyla ortadan kaldırmaya çalışır; olgular denetlenir ve yeniden denetlenir ve bu yüzden olgular hakkındaki ham bilgi güvenilir olur; hepsi olgular hakkında yaptıkları önermeleri açıkça, belirsizliğe yer bırakmaksızın anlaşılabilir ve önermeyi türettikleri kanıtla ve yine gelecekte mevcut olabilecek herhangi bir kanıtla sınınanabilecek biçime sokmaya çalışırlar; hepsi yaptıkları ya da savundukları önermeler arasındaki çelişkileri ayıklamaya ya da ortadan kaldırmaya çalışırlar ki aynı zamanda doğru olabilecek iki önerme birden ortaya atılmamış olsun. Kısacası, hepsi verdikleri sözlere sadık kalmaya, bulgularını *sorumlu* bir biçimde (yani, *doğruya* götüreceğine inanılan bir biçimde) elde etmeye ve sunmaya çalışırlar. Böyle yapmadıkları takdirde eleştirilmeye ve iddialarını geri çekmeye hazırdırlar. Demek ki, uzmanların görevlerinin ve hikmetlerinin, yani mesleki

sorumluluklarının nasıl anlaşılacağı ve uygulanacağına ilişkin hiç bir farklılık yoktur. Muhtemelen, akademik pratiklerde çoğu başka özellikleri bakımından da bir farklılık bulamayacağız. Akademik uzmanlık iddiasında olan ve iddiası kabul gören herkes olguları toplayıp işlemekte benzer yollar izler: Üzerinde çalıştıkları şeyleri ya doğal ortamlarında (örneğin, evinde, kamusal ilişkilerinde, iş ve eğlence yerlerinde “normal” günlük hayatlarını yaşayan insanlar) ya da özel olarak tasarlanıp sıkı bir biçimde kontrol edilmiş deney koşullarında (örneğin, bilerek tasarlanmış düzenekler içinde insan tepkileri gözlemlendiğinde ya da insanlar olur olmaz karışıklıkları ortadan kaldırmak üzere tasarlanmış sorulara yanıt vermeye yönlendirildiklerinde) gözlerler; bu da olmazsa, geçmişte yapılmış benzer gözlemlerden (örneğin, kilise kayıtları, nüfus sayımları, polis arşivleri) elde edilen kanıtları kendi olguları olarak kullanırlar. Bütün akademisyenler biriktirdikleri ve tetkik ettikleri olgulardan sonuçlar çıkarırken ve bunları doğrular ya da çürütürken aynı genel mantık kurallarını izlerler.

Göründüğü kadarıyla “farklılık yaratan farklılık” arayışımızda son umudumuz, her inceleme dalı için tipik sorularda, farklı disiplinlerden düşünürlerin insan eylemlerine bakarken, onları inceler ve açıklarken görüş açılarını (*bilişsel perspektifler*) belirleyen sorularda ve bu gibi soruların ürettiği bilgiyi düzene sokup insan hayatının verili bir bölümünün modeline ya da boyutuna katmak için kullanılan *ilkelerde* yatmaktadır.

Çok kaba bir yaklaşımla, örneğin ekonomi, birincil olarak insan eylemlerinin maliyetleri ile sonuçları arasındaki ilişkiye bakacaktır. Muhtemelen insan eylemlerine, bu eylemleri gerçekleştirenlerin, yani aktörlerin ya da faillerin erişmek ve kendilerine en yararlı olacak biçimde kullanmak istedikleri kıt kaynakların idaresi açısından bakacaktır. Dolayısıyla ekonomi, failler arası ilişkileri, arz ve talebin düzenlediği mallar ile hizmetlerin yaratılması ve mübadelesinin unsurları olarak görecektir. Son olarak ekonomi, kaynakların yaratılması, elde edilmesi ve çeşitli talepler arasında dağıtılması sürecine ilişkin bir modele göre bulgularını düzene sokacaktır. Siyasal bilimler ise, en azından başka faillerin fiili ya

da tahmini tutumlarını deęiřtiren ya da onlar tarafından deęiřtirilen (genellikle g ve nfuz bařlıęı altında tartıřılan bir etki) zellikle insan eylemleri ile ilgilenecektir. Siyaset, insan eylemlerini bylesini g ve nfuzlardaki dengesizlik aısından ele alacaktır; belli failler, etkileřim srecinden muhataplarına oranla davranıřları daha kkl bir deęiřiklięe uęramıř olarak ıkacaktır. Siyasal bilimler muhtemelen bulgularını g, tahakkm, otorite vb. kavramlar etrafında rgtleyecektir; bu kavramların hepsi iliřkide tarafların mcadesini verdikleri řeyleri elde etme řanslarındaki farklılařmaya gnderme yapar.

Ekonominin ve siyasal bilimlerin bu ilgileri (beřeri bilimlerin geri kalanları tarafından gzetilen ilgi alanları gibi) hibir biimde sosyolojiye yabancı deęildir. Bunu sosyoloji ęrencilerine nerilen herhangi bir okuma listesini grr grmez anlayacaksınız; bu liste neredeyse kesin olarak kendilerini tarihi, siyasal bilimci ya da antropolog olarak adlandıran ve bu sınıfa sokulan dřnrlerin kaleme aldığı birkaç alıřmayı ierecektir. Ne var ki, dięer sosyal arařtırma dalları gibi sosyolojinin de kendi yorumlama ilkeleri kadar kendi biliřsel perspektifi, insan eylemlerini soruřturmak zere kendi soru kalıpları vardır.

Geici bir ilk zet olarak diyebiliriz ki, sosyolojiyi farklı bir yere koyan ve ona belirleyici karakterini veren řey, insan eylemlerini *geniř aplı oluřumların ęeleri* olarak grme alışkanlıęıdır– bu oluřumlar ise *karřılıklı bir baęımlılık* (eyleme giriřilme ihtimalinin ve eylemin bařarı řansının teki faillerin kimler olduęu ya da ne yapabileceklerine baęlı olarak deęiřtięi bir durum anlamında baęımlılık) aęına takılmıř faillerin rastlantısal olmayan birliktelięi biiminde dřnlebilir. Sosyologlar bu řekilde hep birlikte aęa takılmanın insan faillerin muhtemel ve fiili davranıřları aısından sonularının neler olduęunu soracaktır. Bu gibi ilgiler sosyolojik arařtırmanın nesnesine biim verir; oluřumlar, yani karřılıklı baęımlılık aęları, eylemin karřılıklı kořullayıcılıęı ve faillerin zgrlklerinin geniřlemesi ya da daralması sosyolojinin en aęırlıklı olarak zerinde durduęu meselelerdir. Senin benim gibi tek tek failler sosyolojik alıřmanın grř alanına bir karřılıklı baęımlılık

ağı içindeki birimler, üyeler ya da ortaklar olma kapasiteleriyle girecektir. Denebilir ki, sosyolojinin merkezi sorusu şudur: Ne yaparlarsa yapsınlar ya da yapabilir olurlarsa olsunlar, insanların başka insanlara bağımlı olmaları ne anlamda önemlidir; insanların her zaman ve kaçınılmaz olarak başka insanlarla ortaklık, iletişim, mübadele, rekabet, elbirliği halinde yaşamaları ne anlamda önemlidir? İşte sosyolojik tartışmanın özel alanını oluşturan ve sosyolojiyi beşeri ve sosyal bilimlerin görece özerk bir dalı olarak tanımlayan (ve ne araştırma amacıyla seçilmiş insanlar ve olayların ayrı bir koleksiyonu ne de öteki inceleme alanlarının ihmal ettiği türden belli bir insan eylemleri dizisi olan) bu soru türüdür. Sonuçta diyebiliriz ki, sosyoloji en başta insan dünyası hakkında *bir düşünme biçimidir*; ilke olarak aynı dünya hakkında başka yollarla da düşünebilirsiniz.

Sosyolojik düşünce tarzından ayrılan öteki yollar arasında sağduyu özel bir yer işgal eder. Belki diğer akademik dallardan daha çok sosyoloji, kendi yeri ve pratiği için önemi tartışılmaz sorunlarla dolu olan sağduyuyla (hayatımızdaki günlük işlerimizi yürütmek için faydalandığımız zengin ancak dağınık, sistematik olmayan, genelde bağlantıları belirsiz ve söze dökülemeyen bilgi ile) ilgilidir.

Aslında çok az bilim dalı sağduyuyla ilişkisini açıktan dile getirir; çoğu, sağduyunun bırakın bir sorun oluşturduğuna, mevcut olduğuna bile değinmez. Çoğu bilim dalı kendileri gibi saygın ve sistematik bir araştırma çizgisi izleyen diğer bilim dallarıyla onu birleştiren köprülere ya da onlardan ayıran sınırlara göre kendini tanımlama peşindedir. Sağduyuyla, çizilen sınırları ya da yapı taşlarını yerinden oynatacak ölçüde ortak bir zemini paylaştığını düşünmez. Kabul etmek gerekir ki, onların bu ilgisizlikleri yersiz değildir. Sağduyunun örneğin fiziğin, kimyanın, astronominin ya da jeolojinin ilgilendiği konular hakkında söyleyecek hemen hemen hiçbir şeyi yoktur (ve sağduyunun bu gibi konularda söyleyebildikleri de, onlar karmaşık bulgularını sıradan insanların kavrayabileceği ve anlayabileceği hale getirmeyi başardıkları oranda bu bilimlerin kendileri sayesinde olur). Fiziğin ya da astronominin ilgilendiği konular sıradan insanların görüş ufkuna, yani senin benim günlük deneyimimiz çerçevesine pek girmez. Ve bu yüzden biz, uzman olma-

yan sıradan insanlar, bu gibi konular hakkında bilim insanlarının yardımı, hatta verdikleri eğitim olmaksızın bir kanıya varamayız. Bu ve benzeri bilimlerin araştırdığı konular yalnızca sıradan insanların akıl sır erdiremediği çok özel koşullarda, örneğin milyonlarca dolarlık bir hızlandırıcının ekranında, dev bir teleskopun merceğinde ya da bin feet derinliğinde bir kuyunun dibinde ortaya çıkarlar. Ancak bilimciler onları görebilir ve onlar üzerinde deney yapabilir; bu konular ve olaylar verili bilim dalının, hatta onun seçilmiş uygulayıcılarının tekeliindeki bir mülktür; hem de meslekten olmayan kimsenin ortak olamadığı bir mülk. Çalışmalarının hammaddesini sağlayan deneyimin biricik sahibi olan bilimcilerin o materyalin işlenme, çözümlenme ve yorumlanma biçimleri üzerinde tam bir denetimleri vardır. Bu süreçten çıkan ürünler başka bilimcilerin, ama sadece onların, kılı kırk yaran değerlendirmelerine dayanmak zorundadır. Onlar kamuoyuyla, sağduyuyla ya da uzman olmayan görüşlerin herhangi bir başka biçimiyle yarışmak zorunda kalmazlar; bunun tek nedeni, üzerinde çalıştıkları ve laf ettikleri konularda kamuoyu ya da sağduyuya özgü bir görüş bulunmamasıdır.

Sosyolojiye gelince işler çok farklıdır. Sosyolojinin çalışma alanında dev hızlandırıcılara ya da radyoteleskoplara benzer bir şey yoktur. Sosyolojik bulgu için hammadde sağlayan bütün deneyimler, sosyolojik bilgiyi oluşturan hemen her şey sıradan insanların normal günlük hayatlarında yaşadıkları şeylerdir; deneyim, bazen pratikte mümkün olmasa da, ilke olarak herkese açıktır; ve deneyim bir sosyoloğun büyüteci altına girmeden önce zaten herkes tarafından, sosyolog olmayan, sosyolojik dili kullanma ve olayları sosyolojik görüş açısından görme eğitimi almamış bir kişi tarafından yaşanmıştır. Nihayetinde hepimiz başka insanlarla birlikte yaşarız ve birbirimizi etkileriz. Hepimiz elde ettiklerimizin başka insanların yaptıklarına bağlı olduğunu çok iyi biliriz. Hepimiz birçok kere arkadaşlarla ya da yabancılarla iletişim kopukluğunun acısını çekmişizdir. Sosyolojinin bahsettiği her şey zaten hayatımızda olmuş şeylerdir. Zaten öyle olması da gerekir, aksi halde hayatımızı yürütemezdik. Başkalarıyla birlikte yaşamak için bir sürü bilgiye ihtiyaç duyarız ve sağduyu bu bilginin adıdır.

Günlük rutinlerin içine iyice daldığımızda, olup bitenlerin anlamı üzerinde pek durup düşünmeyiz; hatta özel deneyimimizi başkalarının başına gelenlerle karşılaştırmaya, *bireysel* olandaki *sosyal* olanı, *tikel* olandaki *genel* olanı görmeye fırsatımız hiç olmaz; sosyologların bizim yerimize yaptıkları tam da budur. Biz onlardan kişisel *hayat hikâyemizin* başka insanlarla paylaştığımız *tarih* ile nasıl örüldüğünü bize göstermelerini bekleriz. Ne var ki, sosyologlar bu kadar derine insinler ya da inmesinler, yola çıkmak için seninle ve benimle paylaştıkları gündelik hayat deneyiminden, her birimizin günlük hayatına girmiş ham bilgiden başka bir hareket noktaları yoktur. Yalnızca bu nedenden dolayı sosyologlar, fizikçilerin ve biyologların örneğini ne kadar sıkı biçimde izlerlerse izlesinler ve çalışmalarının konusuna ne kadar uzak dururlarsa dursunlar (yani senin ve benim hayat deneyimlerime tarafsız ve uzaktan bakan bir gözlemcinin yaptığı gibi “orada dışarıda” bir şey olarak baksınlar) kavramaya çalıştıkları deneyimin iç bilgisinden tamamen kopamazlar. Ne kadar çabalarlarsa çabalasınlar, sosyologlar yorumlamaya çalıştıkları deneyimin iki yanında da, aynı zamanda hem iç hem de dış yüzünde de kalmaya mecburdurlar. (Sosyologların bulgularını kaydederken ve genel önermelerini kaleme alırken “biz” zamirini ne kadar sık kullandıklarına dikkat edin. “Biz” hem çalışan hem de çalışılanı içine alan bir “nesne”yi belirtir. Bir fizikçinin kendileri ile moleküller arasındaki ilişkiden bahsederken “biz” zamirini kullandığını tahayyül edebilir misiniz? Ya da kendileri ve yıldızlar hakkında bir genelleme yaparken “biz” diyen astronomları?)

Sosyoloji ile sağduyu arasındaki özel ilişki hakkında söyleyecek daha başka şeyler de var. Modern fizikçilerin ya da astronomların gözlemleyip üzerine teori ürettiği fenomenler masum ve bozulmamış bir biçimde, işlenmemiş, etiketlerden, hazır tanımlardan ve ön yorumlardan özgür (yani, yorumların ortaya çıkmasını sağlayacak deneyleri kuran fizikçilerin önceden yaptığı türden yorumlar dışında) ortaya çıkar. Onlar kendilerine isim versin diye, kendilerini öteki fenomenlerin arasına katsın ve kendilerinden doğru düzgün bir bütün oluştursun diye, kısaca kendilerine *anlam* versin diye

fizikçileri ya da astronomları beklerler. Ancak önceden hiç anlam verilmemiş böyle temiz ve el değmemiş fenomenlerin sosyolojik karşılıkları, eğer varsa, birkaç tane vardır. Sosyologların araştırdığı türden insan eylemleri ve etkileşimleri, ne kadar dağılmış, bölük pörçük olursa olsun, hepsi faillerin kendileri tarafından isimlendirilmiş ve teorize edilmiştir. Sosyolog onları irdelemeye başlamadan önce, sağduyusal bilginin nesnesi olmuşlardır. Aileler, örgütler, akrabalık ilişkileri, komşuluk ilişkileri, şehirler ve köyler, milletler ve kilise cemaatleri ve düzenli insan etkileşimiyle bir arada tutulan başka gruplaşmalar zaten faillerce anlamlandırılmış ve önemleri belirlenmiştir, öyle ki failer eylemleri sırasında bu anlamların taşıyıcıları olduklarını bilirler ve ona göre davranırlar. Sıradan failer ve meslekten sosyologlar onlardan bahsederken aynı isimleri, aynı dili kullanmak zorunda kalacaklardır. Sosyologların kullanabilecekleri her terim senin benim gibi “sıradan” insanların sağduyusal bilgisi tarafından verilmiş anlamlar ile son derece yüklenmiş olacaktır.

Yukarıda açıklanan nedenden dolayı sosyoloji, sağduyuyla, kimya ya da jeoloji gibi bilimlerin gösterdiği mağrur sükûneti gösteremeyecek kadar yakından ilgilidir. Sen ve ben insanın karşılıklı bağımlılığından ve insan etkileşiminden bahsedebiliriz, hem de bunu yetkinlikle yaparız. Hepimiz onları uygulamaz ve yaşamaz mıyız? Sosyolojik söylem herkese açıktır; herkese katılması için yapılmış daimi bir davet değildir ama açıkça belirlenmiş ya da aşılmaz sınırlar da koymamıştır. Güvenliği önceden garantiye alınmamış belli belirsiz sınırlarıyla (sıradan deneyimle erişilemeyecek konuları araştıran bilimlerin tersine), sosyolojinin sosyal bilgi üzerindeki egemenliği, konusu üzerinde yetkin hükümler verme hakkı her zaman itiraza açıktır. İşte bu yüzden, uygun sosyolojik bilgiyle her zaman sosyolojik fikirlerle dolu olan sağduyu arasına sınır çekmek, tutarlı bir bilgi kümesi olarak sosyolojinin kimliği açısından çok önemli bir konudur; ve sosyologların bu konuya diğer bilimcilerden daha fazla dikkat etmesinin nedeni de budur.

Sosyolojinin ve sağduyunun -senin ve benim hayat hakkındaki “ham” bilgimizin- paylaştıkları konuyu, yani insan deneyimini ele

alış biçimleri arasında en azından dört temel farklılık sayabiliriz.

Öncelikle, sağduyudan farklı olarak (başka, daha çok gevşek ve daha az ihtiyatlı bir biçimde özdenetimli olduğu söylenen bilgi biçimlerinden ayrı olan) sosyoloji, bilimin bir vasfı olduğu kabul edilen *sorumlu konuşmanın* katı kurallarına kendini uydurmaya gayret eder. Buna göre, sosyologlardan beklenen, mevcut kanıtlarla desteklenmiş önermeler ile ancak geçici, sınanmamış bir tahmin statüsüne hak kazanabilecek önermeler arasında herkesin görebileceği ve anlayabileceği ayrımlar yapmaya büyük özen göstermektedir. Sosyologlar, en çok gönül verdikleri ve şiddetle savundukları inançlar bile olsa, yalnızca kendi inançlarından kaynaklanan fikirleri, bilimin genelde saygın otoritesini taşıyan sınanmış bulgular olarak göstermekten sakınacaklardır. Sorumlu konuşma kuralları kişiden “işyerinin” -nihai sonuca götüren ve güvenilirliğinin garantisini olma iddiasındaki bütün sürecin- kapılarını sınırsız bir kamusal irdeleme için ardına kadar açmasını talep eder; bu kalıcı davet yeniden sınavacak ve diyelim ki bulguların yanlış olduğunu kanıtlayacak herkese açık olmalıdır. Sorumlu konuşma, konusuna ilişkin yapılmış öteki önermelerle de ilişkilendirilmelidir; ne kadar karşıt ve bu yüzden de yersiz olurlarsa olsunlar, öteki görüşleri görmezlikten gelemeyen ya da sessizlikle geçiştiremez. Sorumlu konuşmanın kuralları bir kere dürüst biçimde ve titizlikle gözetilirse, ortaya çıkan önermelerin güvenilirlikleri, inanılabilirlikleri ve hatta pratik yararlılıklarının büyük oranda artacağı, garanti olmasa bile umulur. Bilimin tasdik ettiği inançların güvenilir olduğuna ilişkin ortak düşüncemiz, ağırlıklı bilimcilerin gerçekten sorumlu konuşmanın kurallarını izleyecekleri ve bir bütün olarak bilim mesleğinin, her üyesinin her defasında buna uyup uymadığını denetleyeceği umuduna dayanır. Bilimcilerin kendilerine sorarsanız, onlar da sundukları bilginin üstünlüğünden yana bir argüman olarak sorumlu konuşmanın erdemlerine işaret ederler.

İkinci farklılık yargı oluşturmak için materyalin çıkarıldığı *alanın büyüklüğü* ile ilişkilidir. Meslekten olmayan çoğumuz açısından, böyle bir alan bizim kendi yaşam dünyamızla, yaptığımız şeyler, karşılaştığımız insanlar, izleyeceğimiz amaçlar ve başka insanların

kendileri için koyduklarını tahmin ettiğimiz amaçları ile sınırlıdır. Bu, çoğumuzun pek yetemediği ya da böyle bir çaba sarf etmekten hoşlanmadığı ölçüde kaynak ve zaman gerektireceğinden, yapsak bile nadiren, kendimizi günlük kaygılarımız düzeyinden kurtarıp daha geniş bir deneyim ufkundan bakmak üzere yukarıya çekeriz. Ne var ki, hayat şartlarının muazzam çeşitliliği veri alındığında, yalnızca kişisel hayatımızın dünyasına dayanan her deneyim zorunlu olarak kısmi ve çok büyük bir ihtimalle tek yanlı olacaktır. Bu gibi sorunlar ancak kişilerin hayatlarını yaşadıkları dünyalar çokluğundan çıkarılan bütün başka deneyimler bir araya getirilir ve karşılaştırılırsa giderilebilir. Karıştığı girift bağımlılıklar ve bağlantısallıklar ağ-tek bir kişinin hayat hikâyesinden bakılarak gözlenemeyecek kadar geniş bir alana uzanan bir ağ- gibi kişisel deneyimin eksikliği de ancak o zaman ortaya çıkacaktır. Ufukların böylesine genişlemesinin toplam sonucu, bireysel hayat hikâyesi ile engin sosyal süreçler deryası arasındaki sıkı bağın, bireyin belki farkında olmadığı ve kesinlikle denetleyemeyeceği o bağın keşfi olacaktır. İşte bu nedenden dolayı, sosyologların bireysel hayat dünyasının sunduğundan daha geniş bir bakış açısı arayışları büyük bir farklılık yaratır; yalnızca nicel bir farklılık (daha çok veri, tek tek örnek olaylar yerine daha çok olgu ve istatistik veri) değil nitelik ve bilginin kullanımı bakımından da bir farklılık yaratır. Hayatta kendine özgü amaçlar güden ve başına gelecekleri daha fazla denetlemek için mücadele eden senin benim gibi insanlar için, sosyolojik bilgi sağduyunun veremediği bir şeyler sunar.

Sosyoloji ile sağduyu arasındaki üçüncü farklılık tek tek her kişinin insan gerçekliğine anlam verme biçimleriyle; kişilerin meraklarını gidermek için, neden bu değil de şunun olduğunu ya da durumun neden böyle olduğunu nasıl açıklamaya kalkıştıkları ile ilişkilidir. Benim gibi senin de, kendi deneyimlerinden kalkarak eylemlerinin “yaratıcısı” olduğunu bildiğini düşünüyorum; biliyorsun ki (zorunlu olarak senin eyleminin sonuçları olmasa da) yaptığın şey senin maksadının, umudunun ya da niyetinin ürünüdür. Sen normal olarak yaptığını, ister bir nesneye sahip olmayı arzu etmiş ol, ister öğretmeninden bir “aferin” almayı, isterse arkadaşlarının

iğnelemelerine bir son vermeyi amaçlamış ol, arzu ettiğin bir durumu yaratmak için yaparsın. Gayet doğal olarak eylemini düşünme biçimin sana bütün öteki eylemleri anlamlı kılmak için bir model hizmeti görür. Bu gibi eylemleri, niyetlerini kendi deneyimlerinden bildiğin başkalarına atıfta bulunarak açıklarsın. Bu, elbette, açıklama araçlarımızı yalnızca emsal oluşturan kendi dünyamızdan elde ettiğimiz müddetçe, çevremizdeki insan dünyasını anlamlandırabildiğimiz tek yoldur. Genelde dünyada olan biten her şeyi birilerinin kasti eylemlerinin sonucu olarak algılama eğilimi taşırız. Olanlardan sorumlu kişiler ararız ve bulduğumuzda da araştırmamızın tamamlandığına inanırız. Hoşumuza giden her olayın arkasında birilerinin iyi niyetinin, hoşlanmadığımız her olayın arkasında da birilerinin kötü niyetinin yattığını varsayarız. Bir durumun, kimliği belli “birilerinin” bilinçli eyleminin sonucu olmadığını kabul etmek bizim için zordur ve herhangi bir can sıkıcı durumun, birilerinin bir yerlerde doğru olanı yapar yapmaz düzelebileceğine ilişkin inancımızdan öyle kolay vazgeçmeyiz. Politikacılar, gazeteciler ya da ekonomi danışmanları gibi, bizim için herhangi biri olmaktan öte olan kişiler dünyayı bizim adımıza yorumlarlar, üstelik yorumları bizim eğilimimizle uyum içindedir ve onlar, sanki devlet ya da ekonomi bizim gibi tek tek bireyler için düzenlenmiş de ihtiyaçları ile talepleri olabilirmiş gibi “devletin ihtiyaçlarından” ve “ekonominin taleplerinden” bahsederler. Diğer yandan onlar milletlerin, devletlerin ve (bu türden oluşumların yapılarında derinlere işlemiş) ekonomik sistemlerin karmaşık sorunlarını sanki birinin isimlendirilebileceği, kamera karşısına koyabileceği ve görüşme yapabileceği birkaç bireyin düşünceleriyle faaliyetlerinin sonuçlarıymışçasına resmederler. Sosyoloji bu kişiselleştirilmiş dünya görüşüne karşı çıkar. Sosyoloji gözlemlerine bireysel failer ve tekil eylemler yerine *oluşumlardan* (bağımlılık ağlarından) yola çıkarken, tamamen kişisel ve özel olan kendi düşüncelerimiz ve işlerimiz de dahil, insan dünyasını anlamının anahtarı olarak bildiğimiz o güdülenmiş birey metaforunun yerinde olmadığını gösterir. Kişi sosyolojik olarak düşünürken insanlık halini, hem güdülerimizi hem de eylemliliğimizin sonuçlarını açıklayan en acımasız gerçeklikleri, yani

insanların karşılıklı bağımlılığının çok katlı ağlarını çözümleyerek anlamlandırmaya çalışır.

Son olarak dünyayı ve kendimizi anlamamızda sağduyunun gücünün (sağduyunun sorgulanamazlığı, kişinin kendini olumlama-sını sağlama kapasitesi), hükümlerinin görünüşteki tartışma götürmez karakterine bağlı olduğunu hatırlayalım. Bu, sağduyumuzu biçimlendiren ama aynı zamanda onun tarafından biçimlendirilen günlük hayatın rutin, tekdüze doğasına dayanan döngüdür. Gününbirlik işlerimizin çoğunu oluşturan alışlagelmiş ve tekdüze hareketlerimizi sürdürdüğçe çok fazla kendimizi irdeleme ve çözümleme gereği duymayız. Yeteri kadar sıklıkla yinelendiğinde şeyler bildik hale gelirler ve bildik şeyler kendi kendilerini açıklarlar; soru ve kuşku doğurmazlar. Bir bakıma görünmezdirler. İnsanlar “her şey her zamanki gibi”, “herkes her zamanki gibi” dedikleri sürece sorulacak soru ve neredeyse yapılacak hiçbir şey yoktur. Aşinalık yalnızca sorgulayıcılığın ve eleştirinin değil, aynı zamanda yenilik arayışının ve değiştirme cesaretinin de en amansız düşmanıdır. Alışkanlıkların ve karşılıklı olarak birbirlerini pekiştiren inançların hükmü altındaki bu bildik dünya ile karşılaştığında, sosyoloji herkesin işine burnunu sokan ve sıklıkla sinir bozucu bir yabancı gibi davranır. Sosyoloji “sakinler” arasında kimsenin bırakın yanıtlanmayı, sorulduğunu bile hatırlamadığı sorular sorarak rahat ve sessiz hayat tarzını bozar. Bu gibi sorular belli olan şeyleri bulmacalara dönüştürür; bildik olanı *bilmedikleştirir*. Ansızın hayatın günlük akışı masaya yatırılır. Artık o yalnızca olası tarzlardan biri, tek ve eşsiz olmayan, “doğal” olmayan bir hayat tarzı olarak görünür.

Rutini sorgulamak ve bozmak herkesin hoşuna gitmeyebilir; o güne kadar “kendi bildiğince süregelmiş” şeylerin rasyonel çözümlemesini istediğinden, birçok kişi bilmedikleştirmenin meydan okuyuşuna öfke duyar. (Kipling’in öyküsündeki kırkayağı düşünün... Kırk ayağının kırkını da rahatlıkla kullanarak güzel güzel yürürken karşısına çıkan bir dalkavuk, onun eşsiz hafızasına övgüler düzmeğe başlar ve hiçbir zaman yirmi birinci ayağından önce on ikinci ya da otuz beşinciden önce yirmi dokuzuncuyu atmadığını söyler. Acımasızca özbilinç kazandırılan zavallı kırkayak artık bir adım

bile atamaz olur.) Bazıları kendilerini aşağılanmış hissedebilirler; o zamana kadar bildikleri ve bundan gurur duydukları şeyler şimdi değerden düşmüş, belki de değersiz ve komik oldukları gösterilmiştir; bu tür bir şoka uğrayan kimse hoşnut kalmaz. Ne var ki, öfke anlaşılır bile olsa bilmedikleştirmenin yararları da vardır. En önemlisi, o kişinin hayatını daha bilinçli, daha kavrayışlı ve belki de daha özgür ve denetimli yaşamasının, daha önce düşünülmemiş imkânların önünü açabilir.

Hayatı bilinçli bir biçimde yaşamanın gösterilen çabaya değdiğini düşünen herkes için sosyoloji hararetle sıkılan bir yardım eli olacaktır. Sosyoloji sağduyuyla sürekli ve yakın bir diyalogu korumakla birlikte, onun sınırlılığını aşmayı amaçlar; sağduyunun doğal olarak önünü tıkama eğilimi duyduğu imkânların önünü açmaya çalışır. Ortak sağduyusal bilgimize hitap ederken ve meydan okurken, sosyoloji bizi deneyimlerimizi yeniden değerlendirmeye, muhtemel yorumlarının daha birçoğunu keşfetmeye ve sonuçta şeylerin bugün oldukları gibi ya da bizim olduklarına inandığımız (daha doğrusu hiçbir zaman olmamış olabileceklerini düşünmediğimiz) gibi oldukları konusunda daha eleştirel, daha az uzlaşmacı olmaya sevk edebilir, yüreklendirebilir.

Sosyolojik düşünme sanatının sağlayacağı temel hizmetin her birimizi ve hepimizi daha *duyarlı* kılmak olduğunu söyleyebiliriz; duygularımızı keskinleştirebilir, gözlerimizi daha fazla açabilir, öyle ki şimdiye kadar mevcut ancak görünmez olan insanlık durumlarını keşfedebiliriz. Hayatlarımızın bariz olarak doğal, kaçınılmaz, değiştirilmez ve ebedi özelliklerinin, insan gücünün ve insan kaynaklarının kullanılmasıyla ortaya çıkmış olduklarını bir kere anladıktan sonra, artık onların kendi eylemimiz de dahil insan eyleminden bağışık olduğunu ve insan eylemine geçit vermediklerini kabul etmemiz zor olacaktır. Sosyolojik düşünmek, denebilir ki, kendi başına bir güç, *sabitleme karşıtı* bir güçtür. Besbelli sabitlenmiş haliyle o güne kadar baskıcı olan dünyayı yeniden esnekleştirir; bize dünyanın şimdi olduğundan farklı bir dünya olabileceğini gösterir. Sosyolojik düşünme sanatının, senin ve benim *özgürlüğümüzün* alanını, cüretini ve pratikteki etkililiğini artırmaya yatkın olduğu

söylenbilir. Bu sanatı öğrenip onda ustalaşan birey kuşkusuz daha az manipüle edilebilir, dışarıdan gelen baskı ve dayatmalar karşısında yıkılmaz hale gelebilir ve muhtemelen direnilmez olduğu iddia edilen güçler tarafından sabitlemeye karşı direnebilir.

Sosyolojik düşünmek çevremizdeki insanları, onların hasletlerini ve düşlerini, kaygılarını ve acılarını biraz daha iyi anlamamızı amaçlar. O zaman belki biz onlardaki insan bireyi daha iyi görür ve kendimizin yaptığı ve yapmaktan hoşnut olduğu şeyleri yapma haklarına, yani tercih ettikleri hayat tarzını seçme ve uygulama, kendi hayat projelerini belirleme, kendilerini tanımlama ve hepsinden önemlisi onurlarını kıskançlıkla koruma haklarına daha fazla saygı gösteririz. Bütün bunları yaparken öteki insanların bizimle aynı türden engellerle karşılaştıklarını ve hayal kırıklığının burukluğunu onların da bizim kadar yaşadıklarını fark edebiliriz. Nihayet, sosyolojik düşünme aramızdaki dayanışmayı, karşılıklı anlayış ve saygıya dayanan bir dayanışmayı, acılara birlikte göğüs germe ve acıların neden olduğu kötülüğü ortaklaşa alt etme konusundaki dayanışmayı güçlendirebilir. Eğer bu sonuca ulaşılmışsa, özgürlük davası *ortak* bir dava katına yükseltilerek güçlendirilmiş olacaktır.

Sosyolojik düşünmek ayrıca doğrudan deneyimimizle erişemediğimiz ve hepsi de sağduyusal bilgiye yalnızca basmakalıp şeyler-bizden farklı insanların (uzak insanların ya da hoşlanmadığımız ya da kuşku duyduğumuz için uzak tuttuğumuz insanların) hayatlarını yaşama biçimlerinin tek yanlı, taraflı karikatürleri- olarak giren başka hayat tarzlarını anlamamıza da yardımcı olabilir. Bizimkinden farklı hayat tarzlarının iç mantığına ve anlamına inen bir kavrayış pekâlâ bizimle ötekiler, “biz” ve “onlar” arasına çekilmiş sınırların sözde aşılmazlığı üzerine yeniden düşünmemize neden olabilir. Her şeyden önce sınırın doğal, kaderimiz olarak önceden çizilmiş niteliğinden kuşku duymamızı sağlayabilir. Bu yeni anlayış belki “öteki” ile iletişimimizi öncekinden daha kolay hale getirecek ve çok büyük bir ihtimalle karşılıklı anlaşmaya yol açacaktır. Bu anlayış korku ve zıtlaşmanın yerine hoşgörüyü koyabilecektir. Yine bu anlayış özgürlüğümüze de katkıda bulunacaktır çünkü benim özgürlüğümün başka herkesin özgürlüğünden daha

güçlü olduğunun garantisi yoktur ve bu da o insanların özgürlüklerini benimkinden farklı bir hayat yaşamakta kullanmayı tercih etmiş olabilecekleri anlamına gelir. Seçme özgürlüğümüz ancak bu koşullarda hayata geçirilebilir.

Tam da sözü edilen nedenlerden dolayı, kolektif özgürlüğün sağlam zeminine oturarak bireysel özgürlüğün güçlendirilmesi normalde savunucuları tarafından *tek* sosyal düzen diye sunulan mevcut güç ilişkileri üzerinde yıkıcı bir etkide bulunabilir. İşte bu nedenden dolayı, sosyal düzeni kontrol eden hükümetler ve öteki güç sahipleri (özellikle yurttaşlarının özgürlüğünü sınırlama ve halka “zorunlu”, “kaçınılmaz” ya da “akla uygun tek yol” olarak sunulan, boyun eğilmesi gereken kurallara karşı direnişlerini zayıflatma eğilimindeki hükümetler) sık sık sosyolojiyi “politik ihanet”le suçlarlar. Sosyolojinin “bozguncu etkisine” karşı yeni bir kampanyaya tanık olduğunuzda hiç kuşkuya kapılmadan yurttaşların hayatlarının baskıcı düzenlenişine direnme kapasitesine karşı başka bir saldırının tezgâhta olduğunu varsayabilirsiniz. Çoğu kez bu kampanyalar, kolektif hakların mevcut özyönetim ve öz savunma biçimlerini, başka bir ifadeyle, bireysel özgürlüğün kolektif dayanaklarını hedef alan sert önlemlere denk düşer.

Sosyolojinin, güçsüzün gücü olduğu söylenir. Ne var ki bu her zaman doğru değildir. Sosyolojik anlayışı benimsemiş bir kişinin, hayatın “acı gerçekleri”nin karşısına çıkardığı engelleri kaldırabileceğinin ve aşabileceğinin garantisi yoktur; anlayışın gücü uysal ve teslimiyetçi sağduyu ile ittifak yapmış baskı güçleri ile boy ölçüşemez. Ne var ki bu anlayış yoksa, kişinin hayatını başarıyla yönlendirme ve ortak hayat koşullarını kolektif biçimde yönetme şansı çok zayıflayacaktır.

Bu kitap tek bir amaçla, senin benim gibi sıradan insanların deneyimlerimize derinlemesine bakmasına yardım etmek ve onlara hayatımızın görünüşte bildik yanlarının nasıl başka bir gözle görülüp başka biçimde yorumlanabileceğini göstermek amacıyla kaleme alınmıştır. Her bölüm günlük hayatımızın, şaşmaz bir biçimde karşı-

mıza çıkan ama derinlemesine düşünmek için zaman ve fırsat bulamadığımız bir özelliği üzerinde duruyor. Her bölüm böyle bir düşünciyi teşvik etmeyi; bilgilerinizi “düzeltmeyi” değil genişletmeyi; bir yanlıştın yerine sorgulanamaz bir doğruyu koymayı değil, bugüne kadar tartışmasız kabul edilen inançların eleştirel bir gözle masaya yatırılmasını desteklemeyi; kesinlik iddiasındaki görüşleri çözümlenme ve sorgulama yönünde bir alışkanlık yaratmayı amaçlıyor.

Bu kitap, demek oluyor ki, kişisel kullanıma yöneliktir; insanlar olarak gündelik hayatlarımızda karşımıza dikilen sorunların anlaşılmasına yardımcı olmayı amaçlıyor. Bu bakımdan elinizdeki kitap sosyoloji hakkındaki başka birçok kitaptan farklıdır; gündelik hayatın mantığı üzerinde çalışan akademik disiplin mantığına göre değil, gündelik hayat mantığına göre düzenlenmiştir. Kendi “hayat biçimlerinde”, yani meslekten sosyologların hayatlarında karşılarına çıkan sorunlar olmaları nedeniyle meslekten sosyologları meşgul eden çok az sayıda konuya şöyle bir değindim ya da onları tümüyle dışarıda bıraktım. Öte yandan, genelde sosyolojik aklın ana ekseninin kıyısında yer alan şeylere sıradan insanların hayatındaki önemleri oranında ağırlık verilmiştir. Bu yüzden burada karşınıza akademik kurumlarda uygulandığı ve öğretildiği biçimiyle kapsamlı bir sosyoloji tablosu çıkmayacak. Böyle detaylı bir tablo görmek için okurun başka metinlere ulaşması gerekecektir; buna yönelik olarak kitabın sonunda bazı öneriler yapılmıştır.

Gündelik deneyimimizi yorumlamayı amaçlayan bir kitap, deneyimin kendisinden daha sistematik olamaz. Bundan dolayı anlatı, doğrusal bir çizgi boyunca gelişmek yerine döngüsel ilerliyor. Bazı konular o an tartışmakta olduğumuz şey ışığında bir kere daha görülmek üzere tekrar ele alınıyorlar. Bütün kavrama çabaları da böyle yürür zaten. Kavrayıştaki her adım bir önceki aşamaya yeniden dönmeyi zorunlu kılar. Tamamen anladığımızı düşündüğümüz şey daha önce dikkatimizden kaçan yeni soru işaretleri demektir. Bu süreç hiçbir zaman sona ermez ama süreç içinde çok şey kazanabiliriz.

Özgürlük ve bağımlılık

Aynı zamanda hem özgür olmak hem de özgür olmamak deneyimlerimizin belki de en ortak, muhtemelen en şaşırtıcı özelliğidir. Bu hiç kuşkusuz sosyolojinin çözmeye çalıştığı insanlık durumunun en karmaşık muammalarından biridir. Gerçekten de, sosyoloji tarihindeki çok şey bu muammayı çözmek için girişilmiş sonu gelmez bir çaba olarak açıklanabilir.

Ben özgürüm, yani ben seçebilir ve kendi tercihlerimi yapabilirim. Bu kitabı okumayı sürdürebilir ya da okumayı bırakıp kendime bir fincan kahve yapabilirim. Ya da hepsini unutup bir yürüyüşe çıkabilirim. Dahası, bütün o sosyoloji çalışması ve akademik kariyer elde etme projelerini bir kenara bırakıp kendime bir iş aramaya girişebilirim. Çünkü ben bütün bunları yapabilirim; bu kitabı

okumayı sürdürmek ve başlangıçtaki sosyoloji çalışması yapma ve eğitimini görme niyetimde ısrar etmek kuşkusuz benim seçimlerimin sonuçlarıdır. Onlar mevcut alternatifler içinden benim seçtiğim eylem biçimleridir. Kararlar verebilmek özgürlüğümün kanıtıdır. Aslında özgürlük, karar verme ve seçme yetisidir.

Ben seçimlerim hakkında düşünmeye fazla zaman harcamasam ve kararlarımı alternatif eylem biçimlerini yeterince incelemeyen versem bile, zaman zaman başkaları bana özgürlüğümü hatırlatır. Denir ki, “Bu senin karardır, sonuçlarından da başkası değil sen sorumlusun” ya da “Kimse seni bunu yapmaya zorlamadı, suçlanacak biri varsa o da sensin”. Eğer başka insanların izin vermediği ya da normal olarak yapmaktan kaçındığı bir şey yaparsam (eğer, tabiri caizse, bir kuralı çiğnersem), cezalandırılabilirim. Ceza, yaptıklarından *sorumlu* olduğumun doğrulanmasıdır; ceza eğer istersem kuralı çiğnemeyebileceğimi gösterir. Örneğin, geçerli bir neden olmaksızın devamsızlık yapmaktansa bir an evvel sınıfa koşabilirim. Bazen bana kabul etmeyi önceki örnektekiler kadar kolay bulmayabileceğim bir biçimde özgür olduğum ve dolayısıyla sorumlu olduğum söylenir. Örneğin, denir ki işsiz kalman tamamen senin hatan; hayatını kazanabilirsin, yeter ki sıkı çalış. Ya da denir ki, bütünüyle farklı bir insan olabilirsin, yeter ki dişini biraz sık ve kendini daha hevesle işine ver.

Eğer bu son örnekler, gerçekten özgür olup olmadığımızı ve hayatımızın denetiminin elimizde olup olmadığını durup düşünmemize yetmemişse (gerçekten bir iş aramış olabilirim ama ortalıkta iş olmadığından bulamayabilirim ya da farklı bir mesleğe geçmek için çok çalışmışımdır, ne var ki arzu ettiğim yere girmem engellenmiş olabilir), kesinlikle aslında özgürlüğümüzün sınırlı olduğunu apaçık biçimde gösteren başka birçok durum da sayabilirim. Bu durumlar bana kendi başıma izleyeceğim hedefe karar vermemin ve onu bütün kalbimle izlemeye niyetli olmamın başka, kendi sözlerime uygun davranabilmemin ve gözettiğim amaca erişmemin tamamen başka olduğunu öğretmiştir.

Her şeyden önce, ben başka insanların benim gibi aynı amaçlar için mücadele ettiklerini ancak hepsinin amaçlarına erişemedikleri-

ni, çünkü mevcut ödül miktarının sınırlı olduğunu, yani ödül sayısının, peşindeki insanların sayısından az olduğunu öğrendim. Eğer durum buysa, kendimi sonucu bütünüyle tek başına benim çabalarıma bağlı olmayan bir yarışmanın içinde bulacağım. Örneğin, üniversiteye girme yarışına katılabilirim ve fark edebilirim ki mevcut her boş yer için yirmi aday vardır; adayların çoğu gerekli bütün niteliklere sahiptir ve özgürlüklerini gayet iyi kullanmakta, öğrencilerden istenen ve beklenen her şeyi tamı tamına yerine getirmektedirler. Bundan başka benim ve onların eylemlerimizin sonuçlarının başka birilerine, kaç yer açılacağına karar veren ve adayların becerileriyle gayretlerini değerlendirecek insanlara bağlı olduğunu göreceğim. Bu insanlar oyunun kurallarını koyarlar, aynı zamanda hakemdirler; kazananın seçiminde son sözü söylerler. Onların takdir hakkı vardır; onların kendi seçme ve karar verme özgürlüğü bu defa benim ve rakiplerimin kaderini belirleyecektir. Ben onların kendi eylemleri hakkında karar verme biçimlerine bağlıyım çünkü onların seçme özgürlüğü benim durumumda bir belirsizlik ögesi olarak durmaktadır. Bu, üzerinde hiçbir denetimim olmamasına rağmen çabalarımın sonucunu büyük oranda etkileyecek bir unsurdur. Ben onlara bağımlıyım çünkü bu belirsizlik onların denetimindedir. Günün sonunda çabalarımın yeteri kadar iyi olup olmadığına, üniversiteye girmemi sağlayıp sağlamadığına ilişkin hüküm verecek olan onlardır.

İkinci olarak eğer kararlarımı hayata geçireceğim araçlardan yoksunsam ve onları nerede bulacağımı bilmiyorsam, kararlılığımın ve iyi niyetimin yeterli olmadığını öğrenirim. Örneğin, iş peşinde koşabilirim ve işin bol olduğu kuzey bölgesine taşınmaya karar verebilirim ancak sonra kuzeyde ev fiyatlarının ve kiralarının aşırı yüksek olup benim ödeme gücümü aştığını fark edebilirim. Ya da şehir merkezindeki konutların pisliğinden kaçıp banliyöde daha sağlıklı ve yeşil bir bölgeye taşınmak isteyebilirim ama taşınamayacağımı fark ederim yine, çünkü iyi ve daha bakımlı yerleşim alanlarındaki evler benim ödeme gücümü aşmaktadır. Yine, çocuklarımın okulda aldıkları eğitimi yetersiz bulabilirim ve onların şimdikinden daha iyi bir eğitim almalarını isteyebilirim. Ne var ki, yaşadığım

bölgede başka okul yoktur ve bana eğer çocuklarımın iyi bir eğitim görmesini garanti altına almak istiyorsam, çoğu kez toplam yıllık gelirimden daha yüksek olan okul parasını verip onları daha zengin, daha iyi donanımlı bir özel okula göndermem gerektiği söylenir. Bütün bu örneklerin (sizin de sıralayabileceğiniz daha başkaları gibi) gösterdiği şudur: Seçme özgürlüğü kendi başına kişinin seçimlerini hayata geçirme özgürlüğünü garanti etmez, hele niyet edilen sonuçlara erişme özgürlüğünü hiç temin etmez. Özgür davranabilmem için, özgür iradeden başka kaynaklara da ihtiyacım vardır.

Bu kaynaklardan en çok bilineni paradır. Ancak para hareket özgürlüğümüzün bağlı olduğu tek kaynak değildir. İstediğim gibi davranma özgürlüğümün ne *yaptığıma* ya da neye *sahip olduğuma* değil kim *olduğuma* bağlı olduğunu fark edebilirim. Belli bir kulübe ya da belli bir ofiste işe girmem ırkım, cinsiyetim, yaşım, etnik grubum ya da milliyetim gibi niteliklerim yüzünden engellenebilir. Bu sıfatların hiçbiri benim irademe ya da eylemime bağlı değildir ve ne kadar özgür olursam olayım bunları değiştirmeye gücüm yetmeyecektir. Buna karşılık, benim o kulübe, işe ya da okula girmem, edinilmiş beceriler, diploma, daha önceki hizmet sürem, tecrübe birikimimin niteliği ya da çocukluğumda öğrendiğim ve daha sonra düzeltmek için kılımı bile kıpırdatmadığım yerel bir lehçe gibi, geçmiş başarılarıma ya da başarısızlıklarıma bağlı olabilir. Bu gibi durumlarda, beceri ya da seçkin bir hizmet sicili yokluğu geçmişteki seçimlerimin nihai sonucu olduğundan, aranan niteliklerin benim özgür iradem ve eylemlerimden sorumlu olduğum şeklindeki ilkelere uygun düşmediği sonucuna varabilirim. Ne var ki artık bunu değiştirmek için yapabileceğim bir şey yoktur. Benim bugünkü özgürlüğüm dünkü özgürlüğüm tarafından sınırlanmıştır; ben geçmişteki eylemlerim tarafından “*belirlenmiş*”, yani şimdiki özgürlüğüm açısından kısıtlanmış olurum.

Üçüncü olarak diyelim ki Britanya’da doğmuş olduğumun ve İngilizcenin ana dilim olduğu ve kendimi Britanya’da ve İngilizce konuşan insanlar arasında çok rahat, evimde gibi hissettiğimin ayır-dına varabilirim (kesinlikle er ya da geç varacağım). Başka yerde,

eyleminin sonuçlarının neler olabileceğinden emin değilim, ne yapacağımı kestiremem ve bu yüzden özgürlüğüm elimden alınmış hissine kapılırım. Kolayca iletişim kuramam, başka insanların yaptıkları şeylerin anlamını çözemem, dolayısıyla niyetlerimi ifade etmek ve ardına düştüğüm sonuçları elde etmek için ne yapmam gerektiğinden emin olamam. Benzer bir altüst edici duyguyu yalnızca başka bir ülkeyi ziyaret ettiğimde değil başka birçok durumda da yaşarım. Bir işçi sınıfı ailesinden geldiğimden, zengin, orta sınıftan komşular arasında kendimi rahatsız hissedebilirim. Ya da bir Katolik olarak, boşanmayı ve kürtajı hayatın sıradan olayları olarak kabul eden çok özgürlükçü ve gevşek âdetlere göre yaşamayacağımın farkına varabilirim. Bu tür deneyimler hakkında düşünmeye zamanım olsaydı, muhtemelen kendimi en çok evimde hissettiğim grubun da özgürlüğümü sınırladığı, özgürlüğümü kendisine bağımlı kıldığı sonucuna varırdım. Özgürlüğümü tam olarak yaşayabildiğim yer bu grubun içidir (demek ki, ben ancak bu grup içinde durumu doğru değerlendirip başkalarının onayladığı ve duruma uygun düşen eylem biçimini seçiyorum). Gelgelelim, benim ait olduğum grubun içindeki eylem koşullarına böylesine uydurulmuş olmam, o grubun dar sınırlarını aşan engin ve çok azı keşfedilmiş, genelde yılgınlık ve korku saçan açık denizlerdeki eylem özgürlüğümü kısıtlar. Kendi tarzıyla ve araçlarıyla beni eğiten grubum özgürlüğümü hayata geçirmemi sağladığı gibi, bu pratiği kendi topraklarıyla sınırlar.

Bu yüzden, içinde yer aldığım grup, özgür olduğum müddetçe hayatımda müphem bir rol oynar. Bir yandan özgür olmamı *sağlar-ken* öte yandan özgürlüğümün sınırlarını çizerek beni *kısıtlar*. Hem kabul edilebilir hem de “gerçekçi” türden istekleri bildirerek, bana bu gibi isteklerin peşinden giderken uygun davranış biçimlerini seçmeyi öğreterek ve bana durumu doğru okuma yetisi kazandırarak, dolayısıyla beni tam da gayretlerimin sonuçlarını etkileyen başkalarının eylemleri ve niyetleri doğrultusunda yönlendirerek özgür olmamı sağlar. Aynı zamanda bu grup, özgürlüğümün uygun biçimde hayata geçirileceği alanı tespit eder. Bütün artılarımı gruba borçlu olduğumdan, kendi grubumun sınırları dışına adımımı atar

atmaz ve kendimi farklı isteklerin ileri sürüldüğü, farklı taktiklerin uygun görüldüğü ve başka insanların davranışlarıyla niyetleri arasındaki bağlantıların benim beklentilerime ters düştüğü bir çevrede bulduğumda, grubumdan edindiğim bütün o eşsiz beceriler avantaj olmaktan çıkıp birer ayak bağına dönüşürler.

Gelgelelim, deneyimimi derinlemesine düşünebilirim ve buna istekliysen, çıkaracağım tek sonuç bu olmayacaktır. Genellikle özgürlüğüm üzerinde böylesine müphem ama aynı zamanda hayati bir rol oynayan bu grubun, özgürce seçtiğim bir grup olmadığı gibi daha şaşırtıcı bir şeyi de keşfedeceğim. Ben böyle bir grubun üyesiyim çünkü onun içinde doğmuşum. Bizatihi özgürlüğümün alanı bir özgür seçim konusu değildir. Beni özgür bir insan yapan ve özgürlüğümün alanını korumayı sürdüren bu grup, ister istemez benim hayatıma (isteklerime, amaçlarıma, yapacağım ve yapmayacağım eylemlerime vb.) hükmeder. O grubun bir üyesi olmak benim özgür seçimim değildi. Tam tersine, *bağımlılığımın* tezahürüydü. Ben hiçbir zaman Fransız, siyah ya da orta sınıftan olmaya karar vermedim. Kaderimi sükûnetle ve tevekkülle kabul edebilirim ya da onu kısmetim olarak görebilirim; ondan zevk alırım, tutkuyla kucaklarım onu ve onun için ne gerekirse yaparım - her yerde Fransızlığımın reklamını yaparım, siyah olmanın güzelliğinden gurur duyarım ya da hayatımı akli başında bir orta sınıf üyesinden bekleneceği gibi dikkatli ve temkinli bir biçimde yaşarım. Gelgelelim, eğer grubun bana reva gördüğünü değiştirmek ve başka biri olmak istersem, elimden gelenin en fazlasını yapmam gerekecektir. Değiştirmek, normalde içinde doğduğumuz grubun verdiği eğitime uygun olarak halim selim ve uysal bir biçimde yaşamak için gerekli olandan çok daha fazla çaba, fedakârlık, kararlılık ve dayanıklılık gerektirir. O zaman kendi grubumu, zaferi kazanmak için alt etmem gereken en acımasız düşman olarak karşımda bulacağım. Akıntıyla yüzmenin kolaylığı ile taraf değiştirmenin zorluğu arasındaki fark doğal grubumun omuzlarımda hissettiğim ağırlığının, grubuma bağımlılığımın sırrıdır.

İyisiyle kötüsüyle, ait olduğum gruba borçlu olduğum bütün her şeye daha yakından bakıp bir dökümünü yapacak olursam, karşıma

uzun bir liste çıkacaktır. Özet olsun diye listedeki bütün kalemleri dört ana kategoriye ayırabilirim. Birincisi, peşine düşmeye değer *amaçlar* ile uğruna sıkıntıya girmeye değmeyenler arasında yaptığım ayırmadır. Orta sınıftan bir ailenin çocuğu olarak dünyaya gelmişsem, muhtemelen yükseköğrenim görmek bana uygun, başarılı ve doyurucu bir hayatın vazgeçilmez koşulu gibi gelecektir; ne var ki eğer şansıma işçi sınıfından bir ailenin çocuğu olmak düşseydi, muhtemelen zorunlu olarak uzun bir eğitim gerektirmeyen, ancak hayatımı kazanmama ve sonra belki de ailemin geçimini sağlama- ma izin veren bir mesleği hedefleyerek okulu erken yaşlarda terk etmeyi düşünecektim. Demek ki, “özgür seçim” kapasitemi uygulayacağım maksadı grubumdan ediniyorum. İkincisi, grubumun bana izlemeyi öğrettiği amaç ne ise onu izlerken kullandığım araçlardır. Bu araçlar da grup tarafından sunulur ve bir kere sunulduktan sonra uğraşlarımda faydalanabildiğim “özel sermayem”i -niyetlerimi başkalarına iletmemi sağlayan konuşma ve “beden dili”, kendimi başkalarınıninkinden farklı amaçlara vermemi sağlayan yoğunlaşma ve genelde eldeki işe uygun olduğu düşünülen davranış biçimleri- oluştururlar. Üçüncüsü, *ilgi kurma* kıstası, tamamlamaya uğraştığım proje için ilgili ve ilgisiz kişiler ile şeyler arasında ayırım yapma sanatıdır. Grubum bana yandaşlarımı, ne düşman ne de rakip olanlar kadar, defterden silebileceğim, saygı göstermeyebileceğim ve küçümseyebileceğim düşmanlarım ya da rakiplerimden ayırmayı öğretir. Sonuncu ama aynı oranda önemli bir nokta da “dünyanın haritası”dır; bu haritada başka insanların haritalarında görünebilir olan, ancak benim haritamda yalnızca boş alanlar olarak temsil edilebilecek şeyler vardır. Böyle bir harita, hayatımda oynayacağı öteki roller yanında, “benim gibi insanlar” a göre izlenecek bir dizi akla yatkın yollar -bir dizi gerçekçi *hayat projesi*- gösterir. Bütün bunları hesaba katarak söyleyecek olursam, ben grubuma çok şey borçluyum; gün boyu bana yardım eden ve onlardan mahrum kalırsam gündelik işlerimi yürütmekte tam bir acze düşeceğim bütün o bilgileri bana grubum sağlar.

Aslına bakarsak, çoğu durumda ben bütün o bilgilere sahip olduğumun ayırında olmam. Örneğin, bana başka insanlarla iletişim

kurduğum ve onların bana yönelik eylemlerinin anlamını çözdüğüm şifrenin hangisi olduğu sorulsa, her ihtimalde şaşırıp kalırım; muhtemelen benden ne istendiğini hiç anlayamam, soruyu kavradığımda ise o şifreyi açıklayamam (tıpkı konuştuğumuz dili yetkinlikle, akıcılıkla ve hiçbir güçlkle karşılaşmadan kullanmakla birlikte, en basit bir gramer kuralını açıklayamadığımız gibi). Ne olursa olsun, günlük görevlerin ve karşıma çıkan sorunların üstesinden gelmem için gerekli bilgi içimde bir yerlerde. Bu bilgi, ezberden sayabileceğim *kurallar* biçiminde olmasa da, bir biçimde emrime amadedir ve dolayısıyla bir dizi pratik *beceri* olarak onları hayatım boyunca gün be gün rahatlıkla kullanırım.

Kendimi güvende hissetmem ve nerede ne yapmam gerektiğini bulmak için uzaklara bakma ihtiyacı duymamam bu bilgi sayesinde. Eğer bütün bu bilgilere aslında ayrımında bile olmadan sahipsem, bunlarla ilgili çoğu temel kuralı, pek hatırlamadığım çok erken yaşlarda edinmiş olmam sayesinde. Bundan dolayı, kendi deneyimlerime ya da anılarıma dalarak bu bilgiyi nasıl edindiğime ilişkin söyleyebileceğim çok az şey vardır. Bu bilginin böylesine kök salması, beni böylesine güçlü bir biçimde kavraması, onu “doğal” bir şey olarak elde bir kabul etmem ve nadiren sorgulama gereği duymam, hep bu başlangıçları unutmam sayesinde. Günlük hayat bilgisinin aslında nasıl üretildiğini ve sonra nasıl grubun “eline verildiğini” bulmak için, meslekten psikologların ve sosyologların yürüttüğü araştırmaların sonuçlarına bakmam gerekiyor. Sonuçlara baktığımda ise sıklıkla rahatsız edici olduklarını görüyorum. Açık seçik ve doğal görünen ne varsa şimdi, dayanağı birçok grup arasından tek bir grubun otoritesinden başka bir şey olmayan bir inançlar koleksiyonu olarak karşıma çıkıyor.

Grup standartlarının bu şekilde *içselleştirilmesini* anlamamıza belki de hiç kimse Amerikalı sosyal psikolog *George Herbert Mead* kadar katkıda bulunmamıştır. Sosyal hayatın asli becerilerini edinme sürecini açıklarken ağırlıklı onun ortaya attığı kavramlar kullanılmaktadır. Bunlar arasında en bilineni, benliğin ikili yapısına, ikiye parçalanışına işaret eden *Ben* ve *Beni/Bana* kavramlarıdır: Benliğin “Beni/Bana” kısmı, dışsal parçadır (daha doğrusu,

kişi tarafından karşılanması gereken talepler ve uyulması gereken kalıplar biçiminde dıştan, onu kuşatan toplumdan gelen bir şey olarak görünen bir parça); öteki parça da, bu dışsal, sosyal istemlerin ve beklentilerin irdelendiği, değerlendirildiği, kayda geçirildiği ve nihayet telaffuz edildiği içsel benlik çekirdeği olan “Ben”dir. Benliğin biçimlenmesinde grubun oynadığı rol “Beni/Bana” parçası aracılığıyla gerçekleştirilir. Çocuklar gözlediklerini, değerlendirildiklerini, izlediklerini, belli bir biçimde davranmaya sevk edildiklerini ve gereken biçimden saparlarsa yola sokulacaklarını öğrenirler. Bu deneyim ötekilerin ondan *beklentilerinin* bir imgesi olarak çocuğun gelişen benliğinde yer eder. Onlar, yani ötekiler, belli ki uygun ve uygunsuz davranış arasında ayrım yapmanın bir yolunu bilmektedirler. Uygun davranışı onaylar, hatalı davranışı da normdan *sapma* olarak cezalandırırlar. Ödüllendirilen ve cezalandırılan eylemlere ilişkin anılar zamanla kuralın -neyin beklendiği ve neyin beklenmediğinin- bilinçdışı kavranışına, ötekilerin kendi hakkındaki imgesi hakkında benliğin imgesinden başka bir şey olmayan “Beni/Bana”ya dönüşür. Dahası, “ötekiler” bir biçimde çevrede olan herhangi bir öteki değildir. Çocuğun ilişkiye girdiği çok sayıda insan içinden bazıları benlik tarafından *önemli ötekiler* olarak seçilir; onların başkalarınıninkilere göre çok ısrarlı ya da güçlü bir biçimde hissedilen ve bu yüzden çok etkili olan değerlendirmeleriyle tepkilerine büyük önem verilir.

Şimdiye kadar söylediklerimizden öğrenim ve eğitim yoluyla benliğin gelişmesinin edilgen bir süreç olduğu, bu işi yalnızca ötekilerin yaptığı, çocuğun talimatlarla doldurulduğu ve sopa ya da havuç yardımıyla ayartıldığı, baskılandığı ve boyunlarını büküp onları izlemeleri için işlendiği gibi yanlış bir sonuç çıkarılabilir. Ne var ki, işin doğrusu bu değildir. Benlik, çocukla çevresi arasındaki bir etkileşim içinde gelişir. Eylemlilik ve girişkenlik etkileşimin iki tarafı için de geçerlidir. Bunun başka türlü olması da zaten pek mümkün değildir. Her çocuğun yapmış olması gereken ilk keşiflerden biri “ötekilerin” kendi aralarında farklılaştıklarıdır. Onlar nadiren aynı fikirde olurlar, birbiriyle çelişen ve aynı anda yerine getirilemeyecek olan emirler verirler. Birçok durumda, bir emri

yerine getirmek ötekini duymazdan gelmekten başka bir anlama gelemmez. Çocuğun öğrenmek zorunda olduğu ilk becerilerden biri, direnme ve baskıya dayanma, bir tutum alma, en azından dış güçlere karşı harekete geçme yetisi tarafından desteklenmeksizin neyin elde edilemeyeceğini ayırt etmek ve seçmek olmuştur. Başka bir ifadeyle çocuk, *seçmeyi* ve kendi eylemlerinin *sorumluluğunu* almayı öğrenir. Benliğin “Ben” parçası özellikle bu yetileri temsil eder. “Beni/Bana”nın çelişkili ve tutarsız içeriği (çeşitli önemli ötekilerin beklentilerine ilişkin çelişkili işaretler) yüzünden, “Ben” kenarda kalmalı, “Beni/Bana”da içselleştirilmiş dışsal baskılara dışarıdan bakar gibi belli bir mesafede durmalı, onları taramalı, sınıflandırmalı ve değerlendirmelidir. Sonuçta, bu seçimi yapan ve böylelikle süregiden eylemin gerçek, haklı “yaratıcısı” haline gelen “Ben”dir. “Ben” güçlendikçe, çocuğun *kişiliği* de *özerkleşir*. “Ben”in gücü, kişinin “Beni/Bana”da içselleştirilmiş sosyal baskıları sınama, gerçek güçlerini ve sınırlarını görme, onlara meydan okuma ve sonuçlarına katlanma yetisinde ve buna hazır oluşunda ifadesini bulur.

“Ben”in “Beni/Bana”dan ayrılmasında (yani, ortaya çıkmakta olan benliğin, önemli ötekilerin taleplerini gözleme, irdeleme ve yönlendirme yetisinde) en hayati işi çocuğun *rol oynama* etkinliği başarır. Ötekilerin, örneğin annenin ya da babanın rollerini oyun olarak üstlenen ve onların, bizzatıhi çocuğa karşı olanlar da içinde, davranışlarını taklit eden çocuk, eyleme üstlenilmiş bir rol, yapılabılır ya da yapılmayabilir bir şey olarak bakma sanatını öğrenir; eylem durumun gereğini yapmak anlamına gelir ve durum değiştikçe eylem de değişir. Bu eylemi yapan, gerçek anlamda “Ben” değildir. Çocuk büyüyüp de çeşitli roller hakkında bilgileri biriktikçe, oyun oynarken yaptıklarından farklı olarak öteki rol sahipleriyle işbirliği ve eşgüdüm unsurlarını içine alan *oyunları* becerebilir. Burada çocuk gerçekten özerk bir benlik için en önemli sanatı, yani ötekilerin eylemine karşılık uygun eylem tarzını seçmeyi ve ötekileri kendi istediğini yapmaya ayartmayı ya da zorlamayı dener. Rol yapma ve oyunlar yoluyla çocuk, dışarıdaki sosyal dünyadan damıtılmış alışkanlıklar ve beceriler yanında o dünyada özgür -özerk ve

sorumlu- bir kiři olarak davranma yetisi kazanır. Bu kazanım sürecinde çocuk hepimizin çok iyi bildiđi kendine özgü iki anlamlı tavrı geliřtirir; (dıřarıdan biri gibi kendi davranıřına bakarak, onu överek ya da yererek, onu denetlemeye, gerekirse düzeltmeye çabalayarak) bir benliđe *sahip olmak* ve (kendi hakkında “Ben aslında neye benziyorum?” ve “Ben kimim?” soruları sorarak, yer yer bařka insanların hayatına dayatmaya çalıřtıđı bir modele isyan ederek ve “sahici hayat” olduđunu düřündüđu, kendi gerçek kimliđine uyan hayatı yaratma mücadelesine girerek) bir benlik *olmak*. Ben, önemli ötekilerin bana yaptıkları ya da yapmaya niyet ettikleri yüzünden, yapmayı istediđim řey ile kendimi yapmakla yükümlü hissettiđim řey arasında bir iç çatıřma olarak özgürlükle bađımlılık arasındaki çeliřkiyi yařarım.

Önemli ötekiler, çocuđun benliđini hiç yoktan var etmezler; onlar daha çok çocuđun “dođal” (sosyallik öncesi ya da daha dođrusu eğitim öncesi) eđilimleri üzerine kendi imgelerini kazırlar. Bu dođal eđilimler *-içgüdüler* ya da *dürtüler*- bütün olarak insan hayatında öteki hayvanların hayatlarına göre daha az rol oynamakla birlikte, yine de her yeni dođmuş insan varlıđının biyolojik donanımında mevcuttur. Bu içgüdülerin neler olduđu tartıřmalı bir konudur. Düşünürlerin bu konudaki fikirleri farklıdır ve görünürde sosyal nedenli olan davranıřların çođunu biyolojik belirleyenlerle açıklama çabasından tutun, insan davranıřının sosyal řekilleniliřinin neredeyse sınırsız potansiyeli olduđu inancına uzanan görüşleri vardır. Yine de, çođu düşünür bir toplumun kabul edilebilir davranıř ölçütlerini belirleme ve zorlama hakkı olduđu iddiasını ve bu iddiaya destek olan argümanı savunacaktır: Sosyal olarak denetlenen bir terbiye kaçınılmazdır çünkü insanların dođal eđilimleri bir arada yařamalarını imkânsız kılar, hem de kabul edilemeyecek kadar kaba ve tehlikelidir. Çođu düşünür bazı dođal dürtülerin baskısının özellikle güçlü olduđu ve bu yüzden her insan grubu tarafından řu ya da bu biçimde düzenlenmesi gerektiđi fikrine katılır. *Cinsellik* ve *saldırđanlık* dürtüleri, grupların ancak felaketleri pahasına denetim altına almayı düşünmeyebilecekleri dürtüler olarak adları en sık anılanlardır. Düşünürler, bu gibi dürtüler özgür bırakılacak olursa

hiçbir grubun dayanamayacağına, dürtülerin, sosyal hayatı bütünüyle imkânsız kılacak kadar şiddetli çatışmalar doğuracağına işaret ederler.

Bize anlatıldığına göre, hayatta kalan bütün gruplar bu gibi dürtülerin tezahürlerini evcilleştirmenin, dizginlemenin, bastırmanın ya da olmazsa denetim altına almanın etkili yollarını bulmalıdır. *Psikanalizin* kurucusu *Sigmund Freud*, benliğin gelişim sürecinin tamamının ve insan gruplarının sosyal örgütlenmesinin, sosyal olarak tehlikeli içgüdülerin, özellikle saldırganlık ve cinsellik içgüdülerinin dışavurumlarını kontrol altına alma ihtiyacı ve bu ihtiyaca yönelik pratik çabalar ışığında yorumlanabileceğini ileri sürmüştür. Freud içgüdülerin asla ortadan kaldırılmadıklarını ileri sürer; içgüdüler yok edilemezler ancak “bastırılabilir” ve *bilinçaltına* sürülebilirler. Onları bu zindanda tutan şey, grup tarafından uygulanan baskıların ve taleplerin içselleştirilmiş bilgisi olan süperegodur. Süperego, Freud tarafından bir benzetme ile, bastırılan içgüdüleri -bilinçaltını- daimi zaptürapt altında tutmak için toplumun muzaffer ordusu tarafından “fethedilmiş şehirde bırakılan askeri birlik” olarak anlatılmıştır. *Ego* bu yüzden iki güç -bilinçaltına itilmiş ancak yine de kudretli ve asi duran içgüdüler ile dürtüleri bilinçaltında tutmak ve kapatıldıkları yerden kaçmalarını engellemek için egoyu bastıran süperego (Mead’ın “Beni/Bana”sına yakın)- arasında sürekli askıda durur. Freud’un hipotezini kapsamlı tarihsel araştırmalarda izlemiş olan Alman asıllı Britanyalı sosyolog *Norbert Elias*, yaşadığımız benlik deneyiminin, özellikle hepimizin maruz kaldığı böyle bir ikili baskıdan doğduğunu öne sürmüştür. Aynı ayrı benliklerimize karşı daha önce söz ettiğimiz muğlak tutum, iki baskının zıt doğrultularda hareket ederek bizi biçimlendirdiği müphem konunun sonucudur. Bir grup içinde yaşarken, *ben, kendimi* kontrol etmek zorundayım. Benlik kontrol edilecek bir şeydir ve onu kontrol edecek olan benim...

Bütün toplumların üyelerinin doğal eğilimlerini kontrol altına aldığı ve izin verilebilir etkileşimlerin ufkunu belirlemeye gayret ettiği tartışma götürmez. Tartışmalı olan (bu tam da toplum adına konuşan güçlerin iddia ettiği şey olsa bile) doğuştan gelen özellik-

lerin yalnızca marazi ve anti-sosyal yanlarının mı süreç içinde bastırıldığıdır. Bildiğimiz kadarıyla, insanların saldırgan oldukları ve bu yüzden dizginlenip evcilleştirilmeleri gerektiğine ilişkin bağlayıcı kanıtlar yoktur. Doğal saldırganlığın patlaması olarak yorumlanabilecek şeyler, genelde duygusuzluk ya da nefretin sonucudurlar; bu ikisi de genetik orijinden çok sosyal orijinlidir. Başka bir ifadeyle, grupların üyelerinin davranışını terbiye ve kontrol ettiği doğru olmakla birlikte, buradan zorunlu olarak grupların bu davranışları daha insancıl ve ahlaki hale getirdikleri sonucu çıkmaz. Çıkan tek sonuç, bu işleme, gözleme ve düzeltmenin bir sonucu olarak davranışın, verili sosyal gruplaşma türü tarafından tanınan ve pekiştirilen kalıba daha uygun hale gelmesidir.

“Ben” ve “Beni/Bana” oluşumu, içgüdülerin bastırılması ve süpregonun yaratılması süreçlerine sıklıkla *sosyalleşme* adı verilir. Ben, sosyal baskıları içselleştirme yoluyla bir grup içinde yaşamaya ve davranmaya uygun hale getirildiğim oranda, toplumun izin verdiği biçimde davranma ve böylelikle eylemim için “özgür” ve sorumlu olma becerisi kazandığım oranda sosyalleşmiş, yani toplum içinde yaşamaya muktedir bir varlığa dönüşmüş olurum. Dolayısıyla, sözü edilen becerilerin kazanılmasında böylesine hayati bir rol oynayan bu önemli ötekiler, sosyalleştirici failer olarak görülebilirler. Fakat kimdir onlar? Görmüş olduğumuz gibi, benliğin gelişmesinde gerçekten etkin olan kuvvet, zorunlu olarak ötekilerin kendi niyetleri ve beklentileri değil, çocuğun öteki insanların niyetleri ve beklentileri hakkındaki *imgesidir*; ve çocuk önemli ötekileri seçme işini, görüş alanına giren birçok kişi arasından kendi yapar. Doğru, çocuğun seçme özgürlüğü tam değildir; bir kısım “ötekiler” çocuğun dünyasına başka “ötekilerden” daha etkili bir biçimde girer ve bu seçime müdahale ederler. Gelgelelim, çapraşık maksatlarla davranan ve farklı hayat tarzları sürdüren insan gruplarının oluşturduğu bir dünyada büyüse de, çocuk seçim yapmaktan pek kaçamaz; eğer ötekilerin talepleri çelişkili ve aynı zamanda karşılanamaz nitelikte ise bunlardan bazılarını ötekilere göre daha çok dikkat edilmeli ve daha çok önem verilmelidir.

Farklılık gözeterek önem (anlam) verme ihtiyacı, çocuğun dün-

yası ile sınırlı değildir. Sen ve ben bu ihtiyacı hemen her gün yaşarız. Gün be gün ben, hepsi de aynı zamanda bir şeyler yapmamı isteyen ailemin, arkadaşlarımın ya da patronlarımın talepleri arasında seçimler yapmak durumunda kalırım. Sevdiğim ve saydığım bazı arkadaşları, aynı duygular beslediğim başka ötekileri hoşnut etmek için kırmak zorunda kalırım. Ne zaman politik görüşlerimi açıklasam, gayet iyi biliyorum ki, tanıdığım ve özen gösterdiğim bazı insanlar görüşlerimden hoşlanmayacaklar ve bunları ifade ettiğim için bana diş bileyeceklerdir. Seçimlerimin bu gibi tatsız sonuçlarını savuşturmak için yapabileceğim fazla şey yoktur. Anlam atfetmek kaçınılmaz olarak anlamsızlık atfetmektir; bir kısım insanı önemli görüp seçmek, zorunlu olarak başka birilerinin önemsiz ya da en azından daha az önemli olduklarını ilan etmektir. Bu, çoğu zaman birilerinin nefretini üzerine çekme tehlikesi demektir. Yaşadığım çevre *heterojen*, yani çatışmalı, ayrı idealleri ve hayat tarzları olan gruplara parçalanmış olduğu oranda bu tehlike büyür.

· Böyle bir çevrede önemli ötekileri seçmek, birçok grup arasından bir grubu benim *referans grubum*, davranışımı kendisine bakarak ölçtüğüm, hayatımın bütünü ya da hayatımın özel bir yönü için ölçüt aldığım bir grup olarak seçmek anlamına gelir. Seçtiğim referans grubu hakkında bildiklerimden yola çıkarak kendi davranışlarımı değerlendirecek, davranışlarımın anlamı ve niteliği hakkında sonuçlar çıkaracağım. Bu bilgi sayesinde, yaptığımın doğru olduğuna ilişkin rahatlatıcı bir duyguya ya da eylemimin grubunkinden farklı olduğuna ilişkin tatsız bir farkındalığa varacağım. Konuşma biçimimle, kullandığım sözcüklerle, giyinme tarzımla referans grubu örneğini izlemeye çalışacağım. Bu gruptan cüretkâr ya da başıma buyruk olup olamayacağımı, olursam hangi koşullarda olacağımı ve ortak kıstaslara ne zaman sessizce boyun eğeceğimi öğreneceğim. Referans grubum hakkındaki imgemden, dikkat edilmeye değer ve bana yakışmayan şeylere ilişkin dersler çıkaracağım. Bütün bu yapacaklarımı, sanki referans grubumun onayını almaya çalışıyormuşum gibi; sanki onun bir üyesi, “onlardan biri” olarak kabul görmek, onu hayat tarzımdan hoşnut bırakmayı arzularmışım gibi; sanki referans grubumun beni yola getirmek ya da

kuralı çığnememin bedelini ödetmek için uygulayabileceği sert önlemlerden sakınmaya çalışıyormuşum gibi yapacağım.

Ne var ki, referans grubunu davranışımı şekillendirmede böylesine yetkin bir fail yapan şey, genel olarak *benim* seçimim, çözümlerim, sonuçlarım ve eyleimlerimdir. Gruplara gelince, onlar çoğu kez umursamaz bir biçimde onların hayat tarzı olduğunu düşündüğüm şeyi taklit etmekteki ve onların kıstasları olduğunu düşündüğüm şeyi uygulamadaki özenimin ve gayretimin ayırımında değildir. Elbette, grupların bazılarına haklı olarak *normatif referans* grupları adı verilebilir; çünkü onlar, en azından zaman zaman, davranışlarım için geçerli olacak normları koyarlar, benim ne yaptığımı gözlerler ve bundan dolayı eylemlerimi, ödüllendirmek ya da cezalandırmak, olumlamak ya da düzeltmek suretiyle “normatif olarak etkileyecek” bir konumdadırlar. Bu gruplar arasında özellikle ağırlıklı olan, vaktimin büyük bir bölümünü aralarında geçirdiğim aile ve arkadaşlar, öğretmenlerim, işyerindeki üstlerim, sık sık karşılaşmaktan kaçınmayacağım ve kolaylıkla kendilerinden saklanamayacağım komşularımdır. Gelgelelim, benim eylemlerime tepki veren bir konumda bulunmaları, onları otomatik olarak benim referans grubum yapmaz. Ancak ben seçersem, onlara önem vererek ilgilerine karşılık verdiğimde, onların muhafızlığına kayıtsız kalmadığımda böyle olurlar. Her şeye rağmen, kendi felaketim pahasına da olsa, onların baskılarına itibar etmeyebilir ve mahkûm ettikleri kıstaslara göre davranmayı seçebilirim. Örneğin, komşularımın ön bahçelerin düzenlenmesine ya da eve ne tür insanların alınabileceği ve günün hangi saatlerinde alınabileceğine ilişkin fikirlerine bilerek kulaklarımı tıkayabilirim. Yine, aşırı titiz çalışmama arkadaşlarımın duyduğu tepkiye ve onları iş göreve geldi mi boşverme yönündeki tercihlerine meydan okuyabilirim. Grup tarafından derin bir bağlılık ve tutku istendiğinde “duymamazlıktan gelebilirim”. Normatif etki gösterebilmeleri için, normatif referans grupları da olsalar, onlara benim referans gruplarım olarak bakmaya ve şu ya da bu nedenle baskılarına direnmekten geri durmaya, taleplerine boyun eğmeye razı olmam gerekir.

Kararın bana kaldığı *karşılaştırmalı referans grupları* -sanki menzilleri dışında kaldığım için üyesi olmadığım gruplar- örneğin-

de apaçık ortadadır. Ben karşılaştırmalı grupları onlar tarafından görülmeksizin görürüm. Verilen anlam bu örnekte tek yanlıdır; onlar benim varoluşuma hiç dikkat etmezken, ben onların eylemlerini ve kıstaslarını önemli bulurum. Aramızdaki uzaklıktan dolayı onlar genellikle benim eylemlerimi izleme ve değerlendirme yetisinden fiziksel olarak yoksundurlar; bu nedenle sapma gösterdiğimde beni cezalandıramayacakları gibi uyum gösterdiğimde de ödüllendiremezler. Özellikle kitle iletişim araçları ve televizyon sayesinde hepimiz farklı hayat biçimleri hakkında giderek daha fazla bilgi akışına maruz kaldığımızdan, her şey çağdaş benliklerin biçimlenmesinde karşılaştırmalı referans gruplarının artan rolüne işaret etmektedir. Kitleli medya günün hâkim modasını ve en son üslupları muazzam bir hızla bize ve dünyanın en ücra köşelerine ulaştırır. Aynı şekilde, bu medya görsel olarak erişilebilir kıldığı kalıplar üzerinde otoritesini de kurar; kuşkusuz medyada gösterilmeye değer bulunan ve dünyanın her tarafında milyonlarca insan tarafından seyredilecek olan hayat tarzları, dikkate alınmaya ve eğer mümkünse taklit edilmeye değer tarzlardır...

Şimdiye kadar yürüttüğüm tartışmanın, sosyalleşme sürecinin çocukluk deneyimiyle sınırlı olmadığına ilişkin doğru bir izlenim verdiğine inanıyorum. Aslında bu sürecin bir sonu yoktur; her zaman özgürlükle bağımlılığı birbirleriyle karmaşık bir etkileşime sokan bu sosyalleşme hayat boyu sürer. Sosyologlar çocuklukta asli sosyal becerilerin içselleştirilmesinden hayatın daha sonraki bölümünde meydana gelen sürekli benlik dönüşümlerini ayırmak için bazen *ikincil sosyalleşme* terimini kullanırlar. Dikkatlerini ilk, yani *birincil* sosyalleşmenin yetersizliği ya da eksikliğinin çarpıcı bir biçimde acze dönüşerek açığa çıktığı durumlarda yoğunlaştırırlar: Örneğin bir kişi yabancı âdetleri ve bilmediği dilleri olan uzak bir ülkeye göçer ve bu yüzden yalnızca yeni beceriler edinmesi değil artık bir engel oluşturan eskilerini unutması da gerekir; ya da ücra bir taşra kasabasında yetişmiş biri büyük bir şehre taşınır ve yoğun trafik, çılgın kalabalık içinde, gelip geçenlerin ve komşuların umursamazlığı karşısında kendini kaybolmuş ve çaresiz hisseder. Bu tür radikal değişikliklerin muhtemelen yoğun bir endişeye, aslında

sinirsel çöküntüye ve hatta akıl hastalığına neden olacağı öne sürülmektedir. Yine aynı çarpıcı sonuçları olan bir ikincil sosyalleşme durumunun, bireyin taşınması yerine dış sosyal koşulların değişmesiyle de ortaya çıkabileceğine işaret edilir. Ani bir ekonomik çöküntü, kitlesel işten çıkarmaların başlaması, savaş patlaması, şaha kalkmış bir enflasyon karşısında bütün birikimlerin eriyip yok olması, bir yardım hakkının geri alınması yoluyla güvenliğin kaybolması ya da tersine iyileşme yönünde bolluğun ve fırsatların aniden artması, yeni ve şimdiye kadar düşünülmemiş fırsat kapılarının açılması; tüm bunlar böylesi durumlara örnek teşkil ederler. Bunların hepsi önceki sosyalleşmenin kazanımlarını “geçersizleştirir” ve kişinin davranışında artık yeni beceriler ile yeni bilgiler isteyen radikal bir yeniden yapılanmayı gerekli kılar.

Verdiğimiz örneklerin ikisi de, ikincil sosyalleşmenin getirdiği sorunları gözümüzün önünde canlandırmamıza yardım eder çünkü bunlar kendi türlerinin en çarpıcı ve en kuvvetli örnekleridir. Daha az çarpıcı biçimlerde olsa da, her birimiz neredeyse her gün ikincil sosyalleşme sorunlarıyla karşılaşırız; en bariz olarak bunu okul değiştirdiğimizde, üniversiteye gittiğimizde ya da üniversiteden ayrıldığımızda, yeni bir işe girdiğimizde, bekârlıktan evliliğe adım attığımızda, kendimize yeni bir ev satın aldığımızda, taşındığımızda, ana baba olduğumuzda, yaşlı bir emekliye dönüştüğümüzde vb. yaşarız. Belki en iyisi sosyalleşmeyi iki ayrı sürece ayırmak yerine bitimsiz bir süreç olarak düşünmektir. Özgürlük ile bağımlılığın diyalektiği doğumla başlar ve ancak ölümle sona erer.

Gelgelelim, bu sonu gelmez diyalektik ilişkide iki partner arasındaki denge değişir. Çocukluğun erken döneminde, kişinin bağımlı olduğu grubu seçme özgürlüğü, eğer varsa bile, çok azdır. Belli bir aile, çevre, yöre, sınıf ya da ülke içinde doğarız. Sorgusuz sualsiz belli bir ulusun ya da sosyal olarak kabul edilmiş iki cinsiyetten birinin üyeliğini üstleniriz. Yaş ilerledikçe, yani artan eylem becerileri ve kaynakları toplamına sahip oldukça, tercih şansı genişler; bazı bağımlılıklara belki meydan okunup onlar reddedilirken, ötekiler gönüllü olarak istenip benimsenecektir. Ne olursa olsun özgürlük hiçbir zaman tam olmayacaktır. Hepimizin kendi

geçmiş eylemlerimiz tarafından belirlenmeye açık olduğumuzu hatırlayalım; bu eylemler yüzünden, her an kendimizi, değişimin bedelleri çok ağır ve can sıkıcı iken, belli seçim şanslarının ne kadar çekici olursa olsun erişilmez olduğu bir durumda bulabiliriz. Unutamayacağımız kadar fazla sayıda alışkanlıklar olduğu gibi, “öğrenmiş olmaktan kurtulamayacağımız” çok şey de vardır. Erken bir aşamada edinilebilir beceriler ve kaynaklar o zaman ihmal edilmiştir ve şimdi bu kaybolan fırsatı yeniden ele geçirmek için çok geçtir. Genel olarak belli bir yaştan sonra “yeni bir atılım”ın uygulanabilirliğini ve ihtimalini çok uzak görürüz.

Bütün insanlar için bu denge de aynı değildir. Mevcut kaynakların, seçimi geçerli ve gerçekçi bir önerme kılmakta oynadığı rolü hatırlayalım. Yine başlangıçtaki sosyal konumlanışın o kişinin daha sonraki hayat projeleri ve izlenecek kadar çekici bulduğu amaçları için koyduğu “sınırları” da hatırlayalım. Bütün insanların özgür olduklarını ve özgür olmaktan başka çarelerinin olmadığını (yani yaptıklarının sorumluluğunu üstlenmeye mecbur olduklarını) ama belli bazılarının ötekilerden daha özgür olduğunu anlamak için bu iki unsurun rolünü düşünmek yeter: Bu ikinci grubun sınırları (seçim ufukları) daha geniştir ve bir kere yürütmeyi istedikleri hayat projeleri hakkında karara vardıklarında böyle bir proje için gerekli kaynakların (para, bağlantılar, eğitim, arılaşmış konuşma alışkanlıkları vb.) çoğuna sahip olurlar; arzulamakta, arzularını hayata geçirmekte ve istedikleri sonuçları yaratmakta ötekilere göre daha özgürdürler.

Özgürlük ile bağımlılık arasındaki oranın, bir kişinin ya da belli kişilerden oluşmuş bütün bir kategorinin toplumda işgal ettiği görelî konumun göstergesi olduğunu söyleyebiliriz. Yakından bakıldığında görülüyor ki ayrıcalıklı dediğimiz kimselerin özgürlüğü daha çok, bağımlılığı daha azdır. Ayrıcalıksız adını alanlar için ise tersi doğrudur.

II Biz ve onlar

Sosyal hayatın paradokslarına ilişkin keskin gözlemler yapan Adam Smith, bir zamanlar: “uygar toplumda (bir kişi) büyük kalabalıkların elbirliğine ve yardımına ihtiyaç duyarken, bütün hayatı birkaç arkadaş edinebilmesine ancak yeter” diye yazmıştır.

Eylemleri hayatınızın yaşanır olması için vazgeçilmez olan bütün bu tanınmaz ve sayılamaz kalabalıkları bir düşünün (emekleri günlük patlamış mısır payınızı tabağınıza getirmekte kullanılanları; siz köşeyi döndüğünüzde çukurların sizi yutacağından korkmaksızın saatte 70 mil hız yapabilesiniz diye otoyolun durumunu gözleyenleri; ortak yaşamının kurallarına uyararak sizin sokaklarda saldırıya uğrama korkusu yaşamadan dolaşmanızı ya da zehirli dumanlardan boğulacağınız korkusu duymadan havayı ciğerlerinize çekmenizi

mümkün kılanları bir düşünün). Aynı şekilde tanımadığınız ama yine de hayatınızı canınızın istediği gibi seçme özgürlüğünüze kısıtlamalar getiren o muazzam kalabalıkları da düşünün (sizinle aynı türden mallara sahip olmak isteyen ve bu yüzden ticari şirketlerin fiyatları yüksek tutmalarına izin veren; robotları canlı işçilerden daha kârlı bulan ve bu yüzden uygun bir iş bulma şansınızı azaltan; kendi amaçlarına ulaşmakla meşgulken, kaçmak için elinizden pek bir şey gelmeyecek olan kirli havayı, gürültüyü, tıkanan yolları ve kokmuş suları ortaya çıkaran o kalabalığı). Ve karşılaştığınız insanların, sima olarak tanıdıklarınızın, isimlerini hatırladıklarınızın bir listesiyle böyle bir kalabalığın ürkütücü büyüklüğünü karşılaştırın. Kuşkusuz, hayatınızı etkileyen bütün bu insanlar arasında tanıdıklarınız ya da duyduklarınızın oranının, hiçbir zaman karşılaşmadığınız ve hakkında bir şey duymadığınız insanlarınkine göre çok küçük kaldığını göreceksiniz. Ne kadar küçük bir kesimi olduğunu ise asla bilemezsiniz...

Düşünüyorum da, insan soyunun (geçmiş, şimdiki ya da gelecekteki) üyelerinin bana farklı kapasiteleri varmış gibi geliyor. Bazılarına çok sık rastlıyorum ve bu yüzden de hemen tanıyorum onları; onlardan ne bekleyebileceğimi ve neleri bekleyemeyeceğimi, beklediğim ve istediğim şeyleri aldığımdan nasıl emin olacağımı, eylemlerime benim onlardan istediğim biçimde tepki gösterdiklerinden nasıl emin olacağımı bildiğime inanıyorum. Bu insanlarla *etkileşime* girerim, *iletişim* kurarım; birbirimizle konuşuruz, bilgilerimizi paylaşıyoruz ve bir uzlaşmaya varma umuduyla ilgi alanımıza giren şeyleri tartışırız. Diğerleriyle ancak zaman zaman karşılaşırız; karşılaşmalarımız ya ben ya da öteki kişiler özel, gayet özgün hizmetleri almak ya da mübadele etmek istediği zamanlarda, tamamen özel koşullarda gerçekleşir; öğretmenimle dersler ve seminerler dışında pek karşılaşmam, bir bakkal çırağıyla ancak bir şeyler satın alırken karşılaşırım, şansımıza dışçimi çok nadir olarak, ancak dışımın yapılması gerektiğinde görürüm. Bu gibi insanlarla ilişkilerime işlevsel ilişkiler denebilir. Bu insanlar hayatımda bir işlevi yerine getirirler; ilişkimiz bana (ve varsayıyorum ki onlara da) ait çıkarlar ve eylemlerle ilgili özellikler taşır. Çoğu durumda

öteki kişinin, o kişinin yerine getirmesini beklediğim işleyle ilişkili olmayan özellikleriyle ilgilenmem. Dolayısıyla bakkal çırağının aile hayatını, dışının hobilerini, siyasal bilgiler hocamın sanatsal zevklerini araştırmam. Buna karşılık onlardan da benzer bir yaklaşım beklerim. Onlarla ilişkimde, *özel alanım* olarak gördüğüm alanı soruşturmalarını haksız müdahale olarak değerlendiririm. Böyle bir müdahale meydana geldiğinde, buna direnirim; bunu nihayetinde belli bir hizmetin *mübadelesinden* öte olmayan ilişkimizin yazılı olmayan koşullarını kötüye kullanma ya da çiğneme durumu olarak alırım. Nihayet, diğerleriyle neredeyse hiç karşılaşmam. Onların hakkında bilgilerim vardır; onlar vardılar, bilirim ancak görüldüğü kadarıyla benim günlük işlerimle doğrudan ilgili olmadıklarından, onlarla doğrudan iletişime girme ihtimalini ciddi olarak düşünmem. Aslında onlara ancak gelip geçici bir düşünce kadar ilgi duyarım.

Sosyolojide fenomenolojik okul adı verilen okulun kurucusu Alman asıllı Amerikalı sosyolog Alfred Schutz'a göre, her bireysel bakış açısından insan soyunun bütün öteki üyelerinin yerleri, hayali bir çizgi üzerinde belirtilebilir ve bu çizgide, sosyal ilişki hacim ve yoğunluk olarak azaldıkça artacak *sosyal mesafe* ile ölçülen bir süreklilik tespit edilebilir. Böyle bir çizgi üzerinde kendimi (egomu) başlangıç noktası olarak bana en yakın noktaların *dostlarım* olduğunu söyleyebilirim; onlar gerçek anlamda doğrudan, yüz yüze ilişkiye girdiğim insanlardır. Dostlarım, *çağdaşlarımın*, benimle aynı zaman diliminde yaşayan ve en azından potansiyel olarak yüz yüze ilişkilere girebildiğim insanların oluşturduğu geniş bir alanda ancak küçük bir bölgeyi işgal ederler. Bu gibi çağdaşlarıma ilişkin pratik deneyimim, elbette kişisel olarak edinilmiş bilgilerden, insanları bir kategorinin örneklerinden başka bir şey olmayan (yaşlılar, siyahlar, Yahudiler, Güney Amerikalılar, zenginler, futbol fanatikleri, askerler, bürokratlar vb.) *tiplere* ayırma yetimle sınırlı bir bilgiye kadar çeşitlilik gösterir. Bir insanın, süreklilik çizgisi üzerindeki verili noktası benden ne kadar uzaksa, benim o insana tepkim (karşılaşmasak da zihinsel yaklaşımım ya da, eğer olursa, kişisel ilişkim) kadar onun hakkındaki düşüncelerim de o kadar

genel ve tipik olacaktır. Gelgelelim, çağdaşlarım yanında, en azından insan soyuna ilişkin zihinsel haritamda, benim *öncellerim* ve *ardıllarım* vardır. Onlar çağdaşlarımdan, onlarla iletişimimin yarım yamalak, tek yanlı olması ve şimdilik, belki de sonsuza dek, böyle kalacak olması bakımından ayrılırlar. Öncellerim bana mesajlar vermiş olabilirler (biz böyle mesajlara *gelenek* deriz, *tarihsel hafızada* korunmuştur onlar) ancak biz onlara yanıt veremeyiz. Ardıllarımızla durum tersinedir; çağdaşlarımla birlikte, içinde birlikte ya da bireysel olarak kurduğumuz ya da yazdığımız şeyleri barındıran mesajlar bırakırız ancak onların bize yanıt vermesini beklemeyiz. Listede yer alan kategorilerin hiçbirinin sonsuza dek sabitlenmediğini aklımızdan çıkarmayalım. Bunların “geçirgen” sınırları vardır; tek tek insanlar bir kategoriden diğerine geçerek, süreklilik çizgisinde benim doğrultum yönünde ya da başka yönde yol alarak, çağdaşlarından öncellerine ya da ardıllarından çağdaşlarına kayarak yerlerini değiştirebilirler, değiştirirler de.

Bu iki tip yakınlık -zihinsel ve fiziksel yakınlık- zorunlu olarak çakışmaz. Kent merkezleri gibi yoğun nüfuslu alanlarda çok az manevi bağımız olan insan kalabalıklarıyla her an fiziksel olarak yan yana yaşarız; 3. Bölüm’de göreceğimiz gibi, şehrin kalabalık ortamında fiziksel yakınlık manevi uzaklıkla el ele gider. Aslında, bir şehirde yaşamak, zihnimizi aşırı meşgul etmesin ve taşıyabileceğimizden ağır ahlâki yükümlülükler dayatmasın diye fiziksel yakınlığın etkisini “sıfırlama” anlamına gelen karmaşık bir sanatı gerektirir; bütün şehir sakinleri bu sanatı öğrenir ve uygular. Zihinsel ve ahlâki yakınlık *emsal duygusunu* yaşama yetimizden (ve istekliliğimizden) ibarettir; yani öteki kişileri bizim gibi öznel olarak kavrama, onların da kendi hedefleri ve bu hedefleri gözetmeye hakları olduğunu, bizimkine benzer duygular yaşadığını, benzer zevk alma ve acı duyma özellikleri taşıdıklarını kabul etme yetimizden ibarettir. Emsal duygusu normal olarak *eşduyumu*, yani kendimizi öteki kişilerin yerine koyma, şeyleri onların gözünden görme kabiliyetini ve istekliliğini içerir. Emsal duygusu, *duygudaşlık*, yani öteki kişinin neşesiyle neşelenme ve tasasıyla tasalanma kapasitesi de gerektirir. Bu türden emsal duygusu zihinsel ve ahlâki yakınlığın

en kesin göstergesidir, aslında bizatihi anlamıdır. Mesafe arttıkça bu duygu zayıflar ve tükenir.

“Süreklilikteki kopuşları” gözümde canlandırmamı, aksi halde düzgün bir süreklilik olacak yerde, bölünmeleri algılamamı, insanların farklı tutumlar ve farklı davranışlar isteyen kategorilere ayırmamı sağlayan bütün bu ayrımlar ve bölünmeler arasında bir ayırım vardır ki, diğerlerinden önde durur ve ötekilerle ilişkilerim üzerinde, zihnimde yer edip de davranışlarımda somutlanmış bütün diğer bölünmelerden daha fazla etki yapar. Bu, “biz” ve “onlar” ayrımıdır. “Biz” ve “onlar” yalnızca iki ayrı insan grubunu değil, tümüyle farklı iki tutum arasındaki, duygusal bağlanma ve antipati, güven ve kuşku, güvenlik ve korku, işbirliği ve çekişme arasındaki ayrımı temsil eder. “Biz” ait olduğumuz grup anlamına gelir. Bu grup içinde olanları gayet iyi anlarım ve anladığım için nasıl sürdüreceğimi bilirim, kendimi güvenli ve evimde hissederim. Bu grup âdeta benim doğal ortamım, içinde olmaktan hoşlandığım ve huzur içinde döndüğüm yerdir. “Onlar” ise tersine ne ait olmayı isteyebileceğim ne de istediğim bir grubu anlatır. Dolayısıyla o grupta neler olup bittiğine ilişkin gözümde canlanan şeyler, belli belirsiz ve kopuk kopuktur; o grubun işleyişine ilişkin pek bilgim yoktur ve bu yüzden o grubun yaptığı her ne ise benim için genelde kestirilemez ve aynı şekilde korkutucu şeylerdir. Ben “Onlar”ın temkinli tutumumu ve endişelerimi aynı geçer akçeyle geri ödediklerinden, kuşkularıma karşılık kuşku duyduklarından ve benim onları onaylamadığım gibi onların da bana hınç beslediklerinden kuşkulanıyım. Bundan dolayı, onlardan beklediğim çıkarlarıma karşı hareket etmeleri, bana zarar vermeyi ve başıma bir çorap örmeyi istemeleri ve felaketimden mutluluk duymalarıdır.

“Biz” ve “onlar” ayrımı bazen sosyolojide *iç grup* ve *dış grup* ayrımı olarak verilir. Bu zıt tutumlar çifti birbirlerinden ayrılmaz; “dış grup” duygusu olmaksızın “iç grup” duygusu olamaz, ve tabii tersi de geçerlidir. Bu kavramsal-davranışsal zıtlığın iki üyesi birbirini tamamlar ve koşullandırır; onlar bütün anlamlarını zıtlardan alırlar. “Onların” olan “bizim” olmaz ve “onlar” “biz” değildir; “biz” ve “onlar” ancak birlikte, karşılıklı çatışma içinde anlaşılabilir.

lir. Ben kendi iç grubumu ancak belli bir öteki grubu “onlar” olarak gördüğüm için “biz” olarak görürüm. İki zıt grup âdeta benim dünya haritamda uzlaşmaz bir ilişkinin iki kutbunda yoğunlaşmıştır ve iki grubu benim için “gerçek” yapan ve sahip olduklarını tahayyül ettiğim iç birlik ile tutarlılığı inanılır kılan işte bu *uzlaşmazlıktır*.

Bu zıtlık her şeyden önce kendi dünyamın (bölünmüş evren haritamda ötekilerin yerini belirleyen sınıflandırma ilkemin, çerçevemin) planını çıkarmakta kullandığım bir araçtır. Ben onu kendi okulum ile komşu okul arasındaki; “benim” tuttuğum takım ile belalı fanatikleriyle birlikte rakip futbol takımı arasındaki; hali vakti yerinde olan ve muhtemelen benim gibi vergilerini dürüstçe ödeyenlerle başka insanların sırtından geçinmek isteyen “asalaklar” arasındaki; eğlenmekten başka bir şey istemeyen barış tutkunu arkadaşlarım ile bunu imkânsızlaştırmakta kararlı polis güçleri arasındaki; bizimle, yani yasalara uyan saygın yurttaşlarla kuralları hiçe sayan ve her türlü düzenden nefret eden “ayaktakımı” arasındaki; bizimle, yani güvenilir, sıkı çalışan yetişkinlerle çılgın, aylak yeni yetmeler arasındaki; bizimle, yani dünyada kendilerine bir yer bulmak ve orayı yaşanası bir yer kılmak isteyen genç insanlarla miyadını doldurmuş ve yersiz tarzlarına takılıp kalmış yaşlı insanlar arasındaki; benim iyi niyetli ve yardımsever milletimle saldırgan, kötü niyetli, entrikalar çeviren komşularımız arasındaki farkı ifade etmekte kullanırım.

Biz ve onlar, iç grup ve dış grup, her bir örnekte bizim kendimize özgü duygusal renklerimiz kadar ayrı ayrı özniteliklerimizi de karşılıklı uzlaşmazlığımızdan türetir. Denebilir ki, bu uzlaşmazlık zıtlığın iki tarafını da tanımlar. Yine denebilir ki, her bir taraf kendi kimliğini, bizim onu zıddıyla birlikte uzlaşmazlık oluşturan bir şey olarak görmemizden türetir. Bu tespitlerden hareketle gerçekten şaşırtıcı bir sonuç çıkartabiliriz: Dış grup, tam da iç grubun kendi hayali zıddıdır ve iç grubun özkimliği, tutarlılığı, kendi içindeki dayanışması ve duygusal güvenliği için ona ihtiyacı vardır. İç grubun ihtiyaçları çerçevesinde işbirliğine hazır olmak âdeta bir karşıt ile işbirliğini reddetmenin gerekçesidir. Hatta denebilir ki, gerçekte bir dış gruptan beklenen davranışı gösteren bir grubun fiili mevcud-

yeti ne orada ne de buradadır; böyle bir grup yoksa bile, kendi sınırlarını çizmek ve korumak için, kendi içinde sadakati ve işbirliğini temin etmek için bir düşman varsayması gereken grubun tutarlılığı ve bütünlüğü aşkına icat edilecektir. Sanki bir yerde kendimi evimdeymiş gibi güvende hissetmem için yabanılığın saldırdığı korkuya ihtiyaç duyarım. “İçeri”nin değerini gerçek anlamda vermek için bir “dışarı” olmalıdır.

Bir iç gruba atfettiğimiz, ondan istediğimiz ya da almayı umduğumuz karşılıklı duygu akışı ve yardımlaşma için en iyi model ailedir; bu, zorunlu olarak kendi deneylerimizden, her zaman hoş olmayan deneylerimizden, bildiğimiz aile değil, “ideal bir aile” olarak tahayyül ettiğimiz, olmasını istediğimiz ya da hayalini kurduğumuz bir ailedir. Çoğu iç gruba yönelik tutumlara rengini veren idealler, dayanışma, karşılıklı güven ve “ortak bağ” (yani, karşı taraf ne zaman yardım istese ne pahasına olursa olsun yardım elini uzatma yükümlülüğü taşımak ve bu yükümlülüğü yerine getirmek) idealleridir. Kişinin, ideal bir ailenin üyelerinden beklediği karşılıklı davranış biçimidir. Ana babaların çocuklarıyla ideal ilişkileri, sevgi ve şefkatin, birinin üstün gücünü ya da etkisini ilişkideki zayıf tarafın çıkarları için kullanmanın modelini oluşturur. Karı koca arasındaki ideal ilişkiler tamamlayıcılığın örneğidir; ancak birlikte, kadının ya da erkeğin en iyi yaptığı işleri ötekinin hizmetine sunarak ikisinin de değer verdiği ve gözettiği amaca ulaşabilirler. Kardeşler arasındaki ideal ilişkiler fedakârca yardımlaşmanın, ortak bir dava için güçleri birleştirmenin ve “birimiz hepimiz, hepimiz birimiz için” türü dayanışmacı bir davranışın ilkörneğini sunar. Zaman zaman belki fark etmişsinizdir, izleyicilerine karşılıklı bağlılık duyguları aşlamayı isteyen insanlar kardeşlik metaforlarını kullanmaya bayılırlar ve dinleyicilerine “kardeşler” ya da “bacılar” diye seslenirler. Milli dayanışma duyguları ve milleti için kendini feda etmeye hazır olma, ülkeden “ana vatanımız” ya da “atalarımızın toprağı” diye söz ederek sağlanır.

Karşılıklı yardım, kollama ve arkadaşlık bundan dolayı iç grup hayatının hayali kurallarıdır. “Biz grubu” içinde saydığımız başkalarını düşündüğümüzde, aralarında bir fikir ayrılığı olsa bile onların

sanki hepsi için yararlı bir çözüm ve bu konuda genel bir kabul, ilke olarak hem arzu edilir hem de ulaşılabilir bir şeymiş gibi davranacaklarını umuyoruz. Bir dostluk havası içinde, barışçıl bir biçimde ve çıkar ortaklığının bilinciyle çözümü müzakere etmelerini bekleriz. Birinin diğerinden ayrı düşmesi ise aksine, eğer sadece bütün taraflar “konuya ilişkin bütün gerçekleri görselerdi” ve çeşitli oyun bozanların (onlar çok büyük bir ihtimalle “öteki taraf”ın ajanları, “bizden” görünen “bozguncular”dır) kendilerini aldatmalarına meydan vermemiş olsalardı, savuşturulabilecek olan geçici bir talihsizlik olarak görülecektir. Bütün bunlar, iç grup türü ilişkileri duygu olarak sıcak, karşılıklı anlayış ile yürütülen ve bu yüzden herkeste herkese karşı grubun sıkı savunusu için gerekli bağlılık ve kararlılığı yandıran ilişkiler olarak algılamamızı sağlar.

Biz grubumuzun ortak üyeleri ile olduğu gibi özdeşleştiklerimiz hakkındaki herhangi bir aksi düşüncüyü hafife almayacağımız ortadadır. Eğer böylesi düşünceleri duyarsak, muhtemelen onları çürütmek ve “haksız yere suçlanan”ın temiz adını korumak için elimizden geleni yaparız. Eğer iç gruba ait insanların hiç de kusursuz olmayan bir biçimde davrandıklarına ilişkin kanıtlarla karşılaşsak, olguları geçiştirmek ya da bunu kötü niyetli dedikodu, zayıf iradenin kanıtı ya da düşman propagandasının uydurmaları olarak gözdürmek için çok gayret sarf ederiz. Elbette, bunun tersi bizim “onlar” hakkında yapabileceğimiz bütün suçlamalar için geçerlidir. Bu tür suçlamalar aksine doğrudur. Doğru olmaları gerekir. Doğru olsalar iyi olur...

Tüm bunların vardığı yer bütün düşüncüler ve argümanlardan önce gelen bir duygudur; yaşanması hoş bir yer, gerçekten kişinin evi, tıpkı kişinin evinde olduğu gibi sınırları ne pahasına olursa olsun korunması gereken bir cemaat ya da bir iç grup duygusudur. Burada, içeride işler bazen ters gidebilir ama sonuçta her zaman bir çözüm bulunur. İnsanlar acımasız ve bencil görünebilirler ancak kişi ihtiyaç duyduğunda onların yardımına güvenebilir. Her şeyden önce, kişi onları anlayabilir ve onlar tarafından anlaşıldığından emin olabilir. Onların davranışının yanlış yorumlanması ihtimal dışıdır. Her şey bir yana, kişi huzur veren güvenlik duygusunu yaşar; eğer

bir tehlike belirirse kesinlikle zamanında tespit edilecek ve sonra “biz” onunla savaşmak için güçlerimizi birleştireceğiz.

Bunlar, ne zaman “biz”den bahsetsek hissettiğimiz şeylerdir; biz bunu birçok sözcükle dile getirmesek ya da asla kendi kendimize telaffuz etmesek bile hissederiz. Bunu *hissederiz* ve önemli olan, “biz” içine dahil ettiğimiz bütün bu insanların gerçekten yaptıkları değil bu histir. Onların pratikleri hakkında bazen, özellikle eğer manevi yakınlık fiziksel yakınlıkla, sık sık karşılaşmalarla, kalıcı ilişki ile, yüz yüze ilişki ile birlikte yürütülüyorsa, çok az şey biliriz.

Büyük küçük bütün iç grup imgelerimiz belli hayati özellikler bakımından ortaklık gösterse de, bu imgeleri uyguladığımız gruplar kendi içlerinde son derece farklıdır. Bazı iç gruplar hacim olarak küçüktür; aslında o kadar küçüktür ki içindeki bütün insanlar, etkileşimleri sık ve yoğun olması yanında, günün çoğu zamanı, etkinliklerinin çoğunda birbirlerini yakından gözleyebilirler. Bunlar yüz yüze gruplardır. Aile, özellikle bir çatı altında yaşayan bir aile, buna en bariz, aslında birincil örnektir. Ancak bir yandan da, zamanlarını olabildiğince birlikte geçiren ve sürekli birbirlerinin eşliğinin özlemini duyan vefalı dostlardan oluşmuş sıkı grupları da düşünebiliriz. Bir arkadaşlık grubunu iradi olarak seçebilir, değiştirebilir ya da terk edebilirken, ailenin bileşimi ancak kısmen bizim seçimimize bağlı olmasına rağmen, idare edilebilir ölçüleri sayesinde iki grup da, ancak yüz yüze ilişkide bulabileceğimiz yakınlık hissi verir. Böylesi gruplar içinde biz başkalarının gerçekte neler yaptıkları ve nasıl yaptıklarına bakarak kendi beklentilerimizi ve ideal imgelerimizi etkili bir biçimde sınavabiliriz. Hatta eğer fiili tutumlarının bizim beklediğimiz ölçütlere uymadığını fark edersek, dostlarımızın davranışlarını ideale yaklaştırmaya bile gayret ederiz. Hoşlanmadığımız şeyler için onları kınayıp cezalandırabilir, hoşlandığımız şeyler için ise övebilir ve ödüllendirebiliriz. Böylesi durumlarda, ideal imgemiz elle tutulur, “maddi” bir güç kazanır; düzeltmeci eylemlerimiz aracılığıyla, ideal biz grubunun bütün üyelerinin yaptıkları üzerinde daimi bir baskı uygular. Hatta ideal imgemiz sonunda gerçekliği onayladığımız normların çizgisinde

tutar, onu tahayyül ettiğimiz ve olmasını arzuladığımız şekle sokar. Gelgelelim, eğer iç grup kişinin ancak grubun varsayılan birkaç üyesiyle karşılaşabileceği kadar büyükse, bu geçerli değildir.

Sınıf, toplumsal cinsiyet ve millet bu ikinci iç grup kategorisinin tipik örnekleridir. Biz sıklıkla onların bildiğimiz küçük, mahrem grupların sadece daha büyük bir ölçekteki “sureti” olduklarını tahayyül etsek de, küçük grup mahremiyetiyle hiçbir ortak yönleri yoktur; birlikler, çoğu kere onları “biz” olarak düşünenlerin kafalarında kurulur. Tam ve gerçek anlamıyla *hayali cemaatlerdir* (ya da daha doğrusu cemaat *olarak* hayalidirler; ortak sergiledikleri özellikler, kendi başlarına, haklı olarak ve güvenle sahici biz grupların gerçekte göstereceklerini düşündüğümüz dayanışmacı eylem ve karşılıklı anlayışın teminatı değildir). Aslında, aynı mevkiden ve gelir düzeyinden, aynı cinsiyetten, aynı dilden ve göreneklerden insanların meydana getirdiği topluluklar derin çıkar çatışmaları, savaşımlar, kolaylıkla uzlaştırılmayan inançlar ve hedeflerde bölünmeler yüzünden parçalanabilir ve sıklıkla parçalanmıştır da. Birlikteliklerinde bütün bu çatlaklar vardır ama üstleri bir “biz” imgesi ile boyanmıştır. Eğer tikel bir sınıf, toplumsal cinsiyet ya da millettten bahsederken “biz” imgesini kullanıyorsam, bizi bölen şeylere karşın bizi birleştiren (ya da bizi birleştirdiğine inandığım ve birleştireceğini umduğum) şeylere öncelik veriyorum demektir. Bu (birçok milliyetçi liderin yurtseverlik nutuklarında görüldüğü gibi), hayali bir cemaatin öteki üyelerine seslenmeye benzer: Farklılıkları unutun, kavga etmeyi bırakın, ne kadar ortak yanımız olduğunu düşünün, ortak olduğumuz şeyler bizi bölen her şeyden daha önemlidir, o halde saflarımızı sıklaştıralım ve ortak davamıza sahip çıkalım.

Yüz yüze ilişki gibi bir yapıştırıcıdan yoksun olan sınıflar, toplumsal cinsiyetler ve milletler kendi kendilerine iç grup haline gelemeler; bu *hale getirilmeleri* gerekir, hem de çoğu durumda onları ayıran etkili güçlere rağmen. Bir cemaat olarak, benzer şeyler hisseden aynı kafadan insanların birleşik, uyumlu ve ahenk içinde bir bünyesi olarak bir sınıf, bir toplumsal cinsiyet ve bir millet imgesi, uyuşmazlığa düştüğü gerçekliğe dayatılmalıdır. Bu dayatma

karşıt göstergelerin sahte ya da anlamsız bulunarak bastırılmalarını ya da göz ardı edilmelerini talep eder. Bu dayatma dur durak bilmeden ve gözünü kırpmadan birlik vazedilmesini de ister. Etkili olabilmesi için, bu dayatmanın pratikleriyle çıkarların ve inançların hayali birliğine can veren eylemcilerden oluşan kalıcı, disiplinli ve çalışkan bir organa, cemaat adına konuşan bir tür meslekten sözcülere ihtiyaç duyar. Bu organ (örneğin, bir politik parti, sendika, feminist dernek, milli kurtuluş komitesi, milli devletlerin hükümetleri) cemaate ait olmanın ne anlama geldiğini tek tek belirler. Bu organ, bütün üyelerin yardımlaşmanın yeterli dayanakları olarak sözde paylaştığı (ortak tarihsel gelenek, ortak ezilmişlik, ortak dil ve âdetler) gerçek ya da hayali özelliklere işaret ederek birliğin gerekçelerini sağlar. Eğer buna gücü yeterse, kaynaklarını vazettiği modele uyumu sağlamak ve muhalifler ile sapkınları cezalandırmak ya da tecrit etmek için de kullanır. Kısaca, bu gibi organların eylemi büyük ölçekli iç grupların oluşumundan *önce* vardır. Dolayısıyla sınıf mücadelesi fikri ve onu sürdüren militanlar, sınıfı bir iç grup olarak görme temelinde yükselmiş sınıfsal dayanışma eyleminden önce vardır. Benzer bir şekilde, milliyetçilik (milleğe bağlılığın bütün öteki bağlılıkların önüne geçtiği fikri), birleşik milli birimlerin ortaya çıkışından önce gelir.

Cemaat fikrini savunan organlar ne kadar heybetli olurlarsa olsunlar ve ne kadar sıkı çalışırlarsa çalışsınlar, gerçeklikle ilişkileri kaçınılmaz olarak kırılabilir ve zayıftır. Yüz yüze ilişkideki gibi sıkı bir ağla örülmemiş olduğundan, büyük ölçekli bir cemaatin birliği inançlara ve duygulara yapılan sürekli çağrılarla ayakta tutulmalıdır. Bir sınırın çizilmesi ve savunulmasının muazzam önemi de buradan doğar. Eğer düşünülen iç grupta dayanışmanın kurulması bir dış gruba karşı düşmanlığın vazedilmesi ve uygulanması eşliğinde yürütülüyorsa, büyük ölçekli bir iç gruba sadakat aşılama yönünde hiçbir çabanın başarı şansı yoktur.

Kişinin kendi grubunun renkleri huzur verici ve iç açıcı iken, düşman imgesi donuk ve korkutucu renklerle boyanmıştır. Düşmanlar çok kurnaz ve entrikacıdır. Onlar arkadaş canlısı komşu maskesi taksalar ya da gönüllerinde yatan işleri yapmaktan cay-

dırılısalar da amansız düşmanlardır. İstediklerini yapmalarına izin verilirse, işgal ve istila edecek, köleleştirecek ve sömüreceklerdir: Eğer yeteri kadar güçlüyseler açıktan açığa, eğer gerçek niyetlerini gizlemek zorunda kalmışlarsa alttan alta bunu yapacaklardır. Demek ki, sürekli uyanık kalmalıyız; onların deyişiyle, barutumuzu kuru tutmalıyız, silahlanmalı ve silahlarımızı modernleştirmeliyiz, düşman fark etsin ve zayıflığını kabul edip kötü niyetlerinden vazgeçsin diye güçlü olmalıyız.

Dış gruba karşı, genellikle karşı tarafın düşmanlığı ve kötü niyetine zorunlu bir yanıt olarak gösterilen düşmanlık, kuşku ve saldırganlık bir *önyargı* doğurur ve zamanla bu önyargı tarafından ilerletilir. Önyargı düşmanlarda olabilecek herhangi bir erdemini, gerçek ya da hayali kusurlarını abartma eğilimi ile katlanarak doğrudan reddi anlamına gelir. Düşman ilan edilenlerin eylemleri öyle bir yorumlanır ki, her yaptıkları imgelerini daha fazla karartır ve sanki “ne yaparsan yap, ne söylersen söyle, yerden yere vurulacak ve sana karşı kanıt olarak kullanılacaktır” ilkesine uygun olarak yapılanlarda kötücül dürtüler bulunur. Önyargılar, dış grubun niyetlerinin iyi olabilmesi ya da düşmanlar ne söylemişse onu demiş olabilecekleri ve barış önerilerinin samimi ve gizli dürtülerden arınmış olabilmesi ihtimalinin kabul edilmesini engeller. “Kötülük imparatorluğu”na karşı savaşta, görünüşte ne kadar barışçıl ya da büsbütün zararsız olursa olsun, düşmanın her hamlesi hain emelinin bulunup çıkarılması için büyüteç altına yatırılır.

Önyargı kendini ikili ahlâki ölçütler biçiminde de gösterir. İç grup üyelerinin kendilerine doğal olarak hak gördüğü şey, dış gruptan insanlar için yapıldığında bir lütuf ve iyilik eylemi olacaktır; tersine, iç grup üyeleri söz konusu olduğunda övgüye değer bir fedakârlık eylemi olarak el üstünde tutulan şey, eğer bir dış grup üyesi tarafından yapılmışsa “sıradan insani nezaket” sayılıp önemsiz görülür ya da görmezden gelinir. En önemlisi, kişinin dış grup üyelerine karşı kendi yaptığı kötülükler vicdan ahlâkıyla çelişmeyen şeylermiş gibi görülürken, çok daha az zararlı eylemlerin düşman tarafından yapılması durumunda bu eylemlerin şiddetle mahkûm edilmesi beklenir. Önyargı insanları, dış grubun amaçları söz konu-

su olduğunda, asla haklı görülmecek araçların kendi davalarının yürütülmesinde kullanılmasını onaylamaya iter. Aynı eylemler, hangi tarafın yaptığına bağlı olarak bazen övgüyü bazen de yergiyi hak ederek farklı isimler alır. Özgürlük savaşçıları ve teröristler, protestocular ve baş belaları, devrim ve isyan gibi kavram çiftlerini düşünün. Bu ve benzer kaçamaklar, adaletin haklı olarak ve doğrudan doğruya iç grubun yanında olduğunda -inatla, tekrar tekrar ve temiz bir vicdanla- ısrarlı olmamızı sağlar.

Önyargı eğilimi bir örnek dağılmamıştır. Bazı insanların dünyayı keskin ve uzlaşmaz zıtlara göre algılamaya ve kendilerinden farklı olan ya da görünen herkese derin bir kin beslemeye özellikle yatkın oldukları çok sık görülmektedir. Bu tür bir yönelim *ırkçı* tutumlarda ve eylemlerde -ya da daha genel olarak “yabancı” olan her şeye düşmanlık anlamına gelen *zenofobi*'de (yabancı düşmanlığı)- kendini gösterir. Bu arada, önyargıları fazla olan insanlar normalde inatla ve tutkuyla tekiplilikten yanadır. Katı davranış kurallarından herhangi bir sapmaya pek tahammül edemezler ve bundan dolayı insanları hizaya sokan güçlü bir iktidardan yanadırlar. Bu tür davranış kalıbıyla nitelenen insanların *otoriter kişiliğe* sahip oldukları söylenir. Başkaları çevrelerini saran çok çeşitli hayat tarzlarıyla mutlu yaşar ve dehşetli farklılıklara bile hoşgörüyü bakarken, bazı insanların neden böyle bir otoriter kişiliğe sahip olduğuna inandırıcı bir açıklama getirilememiştir. Pekâlâ denebilir ki, otoriter kişiliğin bir ifadesi olarak nitelediğimiz şey, aslında bu kişiliği sergilediği iddia edilenleri potasında eriten bir sosyal durumun sonucudur. Öte yandan, daha yakından bakıldığında önyargının genişliği ve şiddetindeki değişimlerin, etkilenen kişinin yaşadığı ve eylemde bulunduğu bağlamla ilişkili olduğu anlaşılır.

İç grup ile dış grup arasındaki keskin sınırlar fikrine “müşteri olma” ve birinciyi görünüşte ikinciden gelen tehdide karşı kışkıklıkla kollama eğilimi, alışıldık ve bildik hayat koşullarında ürkütücü bir değişikliğin yarattığı *güvensizlik* duygusuyla çok yakından ilişkilidir. Daha çok belirsiz ve daha az kestirilebilir hale geldikçe durum tehlikeli ve bu yüzden korkutucu görülmeye başlar. İnsanların güne kadar hayatla baş etmenin verimli ve etkili yolu olarak gör-

düğü şey, aniden daha az güvenilir hale gelir; insanlar önceden baş ettiklerine inandıkları durumun kontrolünü kaybettikleri duygusuna kapılırlar. Bu yüzden değişime kin duyulur. Güçlü bir biçimde “eski tarzları” (yani *bildik* ve rahat tarzları) savunma ihtiyacı duyulur ve sonuçta ortaya çıkan saldırganlık yeni gelenlere -eski tarzlar hâlâ güvenle yerlerinde dururken mevcut olmayan ama şimdi ortalarında dolaşan kişilere- yöneltilir. Üstüne üstlük, yeni gelenler zaten farklıdır; onların kendi hayat tarzları vardır ve bu yüzden değişimin elle tutulur timsalidirler. İki kere iki nasıl dört ediyorsa aynı şekilde değişimden, eski güvenliğin yitip gitmesi, eski âdetlerin gözden düşmesi, şimdiki durumun belirsizliği ve geleceğin getirebileceği felaketlerden bizatihi yeni gelenler sorumludurlar.

Norbert Elias, *yerleşikler ve dışarıklıklar* teorisinde önyargı üreten duruma ilişkin kapsamlı bir analiz sunmaktadır. Dışarıklıkların içeriye akın etmesi, yeni gelenlerle eski sakinler arasındaki farklılık ne kadar belli belirsiz olsa bile, her zaman yerleşik nüfusun hayat tarzına bir kafa tutuş demektir. Yeni gelenlere yer açma zorunluluğundan ve dışarıklıkların kendilerine yer bulma ihtiyacından doğan gerilim iki tarafı da farklılıkları abartmaya iter. Farklı koşullarda göze çarpmadan geçiştirilebilecek, genelde küçük küçük özellikler şimdi göze batar ve birlikte yaşamının önündeki engeller olarak sunulur. Bunlar tiksinti duyulan nesnelere haline gelerek kesin ayrılığın kaçınılmaz ve kaynaşmanın düşünülemez olduğuna kanıt olarak kullanılır. Endişe ve düşmanca duygular iki tarafta da kaynama noktasına erişir ancak yerleşikler bir bütün olarak önyargıları temelinde harekete geçmek için daha iyi kaynaklara sahiptirler. Onlar aynı zamanda sırf yerleşimlerinin uzunluğu nedeniyle, o yer üzerinde kazanmış oldukları haklara da sığınabilirler (“Burası bizim atalarımızın toprağıdır”). Dışarıklıklar yalnızca yabancı ve farklı olmakla kalmazlar, orada olmaya hak kazanmamış “istilacılar” ve işgalciler olarak görülürler.

Yerleşiklerle dışarıklıklar arasındaki karmaşık ilişki iç grup ile dış grup arasında büyük bir çeşitlilik gösteren çatışmaların, daha genelde ise yaygın ve derin önyargı örneklerinin açıklanmasında çok işe yarar. On dokuzuncu yüzyıl Avrupa’sında modern anti-semi-

tizmin doğuşu ve yaygın kabul görüşünün, hızla sanayileşen bir toplumdaki yüksek değişim hızıyla Yahudilerin özgürleşmesinin çakışmasına bağlanabilir - o dönemde Yahudiler kendi gettolarından ya da kapalı cemaatlerinden çıkarak Yahudi olmayan şehir nüfusuna karışmaya ve “sıradan” iş alanlarına girmeye başlamışlardı. Fabrikaların ve ticari mal üreten şirketlerin rekabeti yüzünden, alıştıkları varoluşlarını kaybetmek üzere olan zanaatkâr ve esnaf kesimi, daha önce sokaklarında görünmeyen yabancıların gelişini, dünyayı sarsan karışıklığın inandırıcı açıklaması olarak büyük bir şevkle kabul ettiler. Aynı şekilde, imparatorluğun yavaş yavaş parçalanması ardından güvenliğin geleneksel zeminlerinin kayması, savaş sonrası Britanya’da kentsel yeniden gelişme sürecinde kentin bildik çehresinin tahrip edilmesi ve sonra birçok insanın becerilerine ve hayat beklentilerine denk düşen endüstrilerin ortadan kaybolması, sonunda Antiller’den ve Pakistan’dan gelenlere ilişkin yaygın bir endişe doğurdu; ve tabii ardından felaket habercilerine yönelik bir tepki dalgası - bu bazen açıkça ırkçı bir biçimde bazen de “yabancı kültüre” direnme maskesi altında aldatmaca biçiminde ifade edilir (“insani temellerde” İslâmî usûlde et kesimine karşı ya da yemekte geleneksel *pancake** yerine *chapatti*** veriliyor bahanesi altında birleşik eğitime karşı protestoları düşünün). Bir örnek daha alalım: On dokuzuncu yüzyılın ikinci yarısında fabrikalardaki hızlı makineleşme ve ardından çalışma süreçlerinde vasıf aranmaz hale gelmesiyle iş güvenlikleri tehdit altına giren vasıflı işçilerin onlarca yıl süren kaygıları ve umutsuzlukları, kendilerine “genel” diyen ama çok geçmeden yerleşik sendikalar tarafından “vasıfsız” payesi biçilen işçilerin akınına karşı bir cepheye dönüştü. Vasıfsızlar sendikalara alınmadılar ve ancak vasıflı işçilerin direnişine karşı sendikal haklar mücadelesinde başarılı olduktan sonra sendikal koruma altına girebildiler.

Değişim başlayıp eski biçimlerde süren fırsatlar hızla kaybolduğunda, benzer süreçlere günümüzde de rastlanır. Bunu sendikalaşmış şu ya da bu grup işçinin işlerini başka sendikanın üyeleriyle

* Bir tür gözleme. (ç.n.)

** Hindistan’da önce kuru tavada sonra ateşe tutularak pişirilen bir tür ince pide. (ç.n.)

paylaşmaya cansiparane direnmesinden anlarız; mesleki yetki sınırları üzerine yapılan tartışmalar belki de yakın dönemde patlayan grevlerin en sık rastlanan nedenidir. Yeni gelenleri tehlikeli dışarıklılar olarak gösterme yönündeki yerleşik eğilimin belki de en çarpıcı örneği, kadınların işyerlerinde ve etkili sosyal konumlar üzerine rekabette eşit hak iddialarına karşı malum erkek direnişidir. Bir zamanların güvenli erkek koruganlarına kadınların girişi o zamana kadar meydan okunmamış kuralları tartışmalı hale getirir ki, bu önceden her şeyin yerli yerinde olduğu bir ortama güçlü ve öfkeli bir bozguncu unsuru sokar. Feministlerin eşit haklar talebi tehlike duygularını harekete geçirmekte, bu da hiddetli tepkiler ve saldırgan tavırlar yaratmaktadır.

Muhtemel sonuçlarının vahameti kadar yerleşik-dışarıklı uzlaşmazlığının keskinliği, yerleşiklerin kavgacılığının dışarıklı konumuna itilmiş grupta, en azından ateşkes ihtimalini azaltan simetrik bir karşılığı ortaya çıkarması ile daha içinden çıkılmaz hale gelir. Amerikalı antropolog Gregory Bateson, düşman tutumların âdeta düşman davranışı teşvik ederek kendi gerekçesini sağlaması şeklinde ilerleyen etki-tepki zincirine *schismogenesis** adını takmıştır. Her eylem daha güçlü bir tepkiyi doğurduğundan, iki taraf da ister istemez derin ve kalıcı bir bölünmeye doğru sürüklenir. Taraflardan birinin karşılıklı ilişkiler üzerinde başlangıçta olabilecek kontrol gücü ve etkisi artık kaybolmuştur. “Mevcut durumun mantığı” üstün gelmiştir.

Bateson asıl olarak iki tür schismogenesisden söz eder. *Simetrik schismogenesis* durumunda, tarafların her biri karşıtında gördüğü güç belirtilerine tepki gösterir. Rakip ne zaman kuvvet ve kararlılık gösterse, daha etkili bir kuvvet ve kararlılık yoluna gidilir. “Caydırma inanılır olmalıdır” ya da “saldırgana saldırının sökmediği gösterilmelidir” sloganlarını düşünün; bazı strateji uzmanlarına göre, nükleer füzeler mekanizmasının devreye sokulması düşmanı hasmane bir eylem durumunda son pişmanlığın nükleer bir misil-

* *Schism*: ayrılma, bölünme, hizipleşme; *genesis*: yaratılış, oluşum; “bölünmeyle, ihtilafı varolma”. (ç.n.)

lemeyi durdurmayaacağına ikna edecek biçimde otomatik olmalıdır. Simetrik schismogenesis çatışan taraflarda kendini öne çıkarma duygusunu besler ve rasyonel müzakere ve anlaşma ihtimalini gerçekten ortadan kaldırır. Evlilikte eşler arasındaki kendi kendini azdıran zıtlaşmayı düşünün; her iki taraf da uzlaşma yerine kendi tarzında ısrar ettikçe ve iki taraf da ancak kuvvetli bir irade gösterilmesinin ve zayıflık göstermeme kararlılığının bu amaçlarına hizmet edebileceğini varsaydıysa, başlangıçta küçük görüş ayrılıkları taraflardan hiçbirinin kapatamayacağı derin uçurumlara dönüşür. Artık taraflardan hiçbiri kavganın başlangıçtaki nedenini hatırlamaz bile; tersine, iki taraf da şimdiki kavgalarının şiddetinin büyümesine kapılmıştır. Karşılıklı suçlamalar ve üstünlük gösterileri denetimden çıkar ve evlilik boşanmayla son bulur; yeni bir etkileşim zinciri daha kopmuştur.

Tamamlayıcı schismogenesis tamamen zıt varsayımlardan doğar ama aynı kapıya, yani ilişkinin kopmasına çıkar. Eylemlerin schismogenesis dizilişi tamamlayıcıdır çünkü öteki taraf karşı tarafın artan gücünün tezahürleriyle karşılaştığında direnişini zayıflatırken, bir taraf öteki tarafın zayıflık işareti göstermesiyle kararlılığını artırır. Bu, tipik olarak tahakkümcü ve itaatkâr iki partner arasındaki her etkileşimde ortaya çıkan eğilimdir. Partnerlerden birinin kendine güveni ve inancı ötekinin ürkeklik göstermesini ve boyun eğmesini besler. Zamanla ikincinin uysallığı birincinin kendini öne çıkarması ve küstahlığı ile el ele yürür. Tamamlayıcı schismogenesis örnekleri çok sayıda olduğu gibi, içerik olarak da çok çeşitlidir. Bir uçta korku salarak bütün yöreyi koşulsuz teslim almış ve ardından hiçbir direnişin olmamasına bakarak kendi mutlak hâkimiyetine inandığından, kurbanlarının kapasitesini aşan talepler ileri sürmeye başlamış bir çeteyi düşünün. Bu ya kurbanları umutsuzluğa sevk ederek isyan kıvılcımını ateşler ya da kurbanların çetenin haraca bağladığı bölgeyi terk etmelerine neden olur. Öteki uçta, patron-müşteri ilişkisini düşünebilirsiniz. Hâkim (milli, ırksal, kültürel, dinsel) çoğunluk, bir azınlığın mevcudiyetini ancak azınlığın canla başla hâkim değerleri kabul ettiğini ve hâkim kurallara göre yaşamaya istekli olduğunu göstermesi koşuluyla kabul edebilir. Azınlık,

yöneticileri hoşnut etme telaşına düşecek ve onlara yaranmaya çalışacaktır; egemen grubun talep ettiği tavizlerin miktarının, o grubun kurallarıyla değerlerine teslim olunduğuna ve bir başkaldırı ihtimalinin olmadığına güven duymaları ile birlikte arttığını keşfedecektir. Azınlık ayrıca eşit partner sayılmanın bir yolu olarak kendi özgüllüklerini sergileme stratejisinin ters teptiğini de öğrenir. Azınlık bu durumda ya kendi gettolarına çekilecek ya da stratejisini simetrik schismogenesis modeline uygun olarak değiştirecektir. Tercih ne olursa olsun, ilişkinin kopması muhtemel sonuçtur.

Ama iyi ki, Bateson'ın belirttiği gibi, etkileşimlerin gösterebileceği üçüncü bir biçim daha vardır: *karşılıklılık*. Karşılıklılık bir bakıma daha önce tartıştığımız iki modelin özelliklerini birleştirir ancak bunu kendini tahrip eğilimlerini körelten bir biçimde yapar. Karşılıklı bir ilişkide, her bir tekil etkileşim örneği asimetriktir, ancak uzun dönemde iki tarafın eylemleri birbirini dengeler ve böylelikle ilişki “eşitlenir”; etkileşim bir uçuruma sürüklenmeden uzun zaman bu niteliklerini koruyabilir. Kısaca, karşılıklılık tarafların her birinin öteki tarafın ihtiyacı olan bir şeyi karşıladığı (örneğin, ancak hor görülen ve ayrıma tabi tutulan azınlık, çoğunluk üyelerinin kaçındığı, feci halde ihtiyaç duyulan ama gelecek vaat etmeyen işleri yapmaya hazır olabilir) bir ilişkidir. Öteki tarafın hizmetlerine bağımlılık partnerlerden her birinin verdikleri karşılığında aşırı ödüller talep etmesini engeller. Denebilir ki, karşılıklılığın bazı biçimleri çoğu etkileşimin çerçevesini oluşturur. Her halükârda bu biçim, neredeyse tanımı gereği her dengeli ve istikrarlı ilişki çerçevesinde mevcuttur. Bu, özellikle *ertelenmiş* karşılıklılık biçimini aldığı anda (örneğin, çocuklar kendi çocuklarına bakarak ana babalarının kendilerine bakmalarının “karşılığını ödediklerinde”), çerçevenin uzun süre sağlam kalmasını ve kendini yeniden üretmesini sağlayabilir. Gelgelelim, hiçbir karşılıklı ilişki çerçevesinin yer yer simetrik ya da tamamlayıcı bir ilişkiye kayma ve dolayısıyla schismogenesis sürecini ateşleme tehlikesinden tamamen bağışık olmadığı akılda tutulmalıdır.

III

Yabancılar

Geçen bölümlerde “biz” ve “onlar”ın ancak birlikte, birbirleriyle zıtlık içinde anlamlı olduklarını gördük. Biz ancak biz olmayan ötekiler, “onlar” varsa biz oluruz; ve onlar da hep birlikte, bir bütün olarak grup oluştururlar, bunun tek nedeni de onların aynı öznitelikleri paylaşmalarıdır: Onların hiçbiri “bizden biri” değildir. Kavramların ikisi de kendi anlamlarını, çizdikleri ayrım çizgisinden türetir. Böyle bir bölünme olmaksızın, kendimizi “onlar” karşısına koyma ihtimali olmaksızın, kendi kimliğimizi anlamlandırmada zorluk çekeriz.

Öte yandan, “yabancılar” bu bölünmeye meydan okurlar; denebilir ki, onlar bizatihi zıtlığa -her tür bölünmeye, bölünmeleri muhafaza eden sınırlara ve dolayısıyla bunların sonucunda ortaya

çıkan sosyal dünyaya- karşıdırlar. Onların önemi, anlamları ve sosyal hayatta oynadıkları rolleri de burada yatar. Sırf yerleşik hiçbir kategoriye kolayca uymayan varlıklarıyla yabancılar, bizatihi kabul edilmiş zıtlıkların geçerliliğini inkâr ederler. Karşıtların “doğal” özniteliklerini yalancı çıkarırlar, keyfiliklerini açığa vururlar, kırıl-ganlıklarını gözler önüne sererler. Bölünmelerin aslında ne için var olduklarını, üzeri karalanabilen ya da yeniden çizilebilen hayali çizgiler olduklarını gösterirler.

Karışıklığa meydan vermemek için, baştan yabancıнын basitçe *bilinmedik* bir kişi -iyi tanımadığımız, her yönüyle tanımadığımız ya da hiç tanımadığımız bir kişi- olmadığını kaydedelim. Bir şey söylemek gerekirse, bunun tersi doğrudur: Yabancıların dikkate değer özelliği büyük oranda *bildik* olmalarıdır; bir kişiyi yabancı olarak kabul etmek için, öncelikle onun hakkında hiç olmazsa birkaç şey bilmem gerekir. Her şeyden önce, onların tekrar tekrar, davetsiz olarak benim görüş alanıma girmeleri lazımdır: Öyle ki ben onları yakın çevremde görmeliyim; istesem de istemesem de onlar kesinlikle benim yaşadığım ve ayrılmadığım, ayrılma işaretleri de göstermediğim dünyada yaşarlar. Böyle olmasalardı, yabancı değil, olsa olsa “hiç kimse” olurlardı. Hiç kimse dediklerim, çoğu kere belli belirsiz, dikkatimi çekmeden ve dağıtmadan, günlük hayatımın baktığım ama görmediğim arka planında hareket eden, bir yüzü, çehresi olmayan ve biri diğerinin yerine geçebilen çok sayıda oluşum arasında kaybolurlar. Onları duyarım ama ne söylediklerini dinlemem. Yabancılar ise tersine gördüğüm ve dinlediğim insanlardır. Tam da onların mevcudiyetine dikkat ettiğim, onların mevcudiyetini görmemezlik edemediğim ve basitçe dikkatimi vermeyi reddederek bu mevcudiyeti ilgisiz kılamadığım için, onları anlamlandırmakta güçlük çekerim. Onlar âdeta ne yakın ne de uzaktırlar. Ne “biz”im bir parçamızdırlar ne de “onlar”ın bir parçası. Ne düşman ne de dostturlar. Bu nedenle şaşkınlık ve endişe yaratırlar. Onlarla tam olarak ne yapacağımı, onlardan ne bekleyeceğimi, onlara nasıl davranacağımı bilemem.

Kolaylıkla dikkat çeksinler ve bir kere dikkat çektikten sonra da tüm açıklığıyla anlaşılabilirler diye, sınırları mümkün olduğunca

açık ve net çizmek, görüldüğü kadarıyla insan elinden çıkmış bir dünyada yaşayan ve yaşamak için eğitilmiş insanoğlu için son derece önemli bir konudur. Eğer iyice belirlenmiş sınırlar neleri bekleyeceğimize ve her ne olursa olursa arzuladığımız amacımıza erişmek için öğrendiğimiz davranış biçimlerinden hangisini yapacağımıza ilişkin şaşmaz işaretler göndermiyorsa, toplum içinde yaşamak için gerekli becerilerin hepsi yetersiz, çoğu kere zararlı ve bazen doğrudan intihar demek olacaktır. Ne var ki, bu sınırlar her zaman uzlaşımaldır. Sınırların karşıt taraflarında bulunan insanlar, bizi hatalı sınıflandırma yapmaktan kurtaracak kadar birbirlerinden farklı değildirler. Ve bu yüzden böylesi keskin ve net çizgiler taşımayan bir gerçeklikte “evet-hayır” bölünmelerini korumak için sürekli çaba göstermek gerekir. Örneğin, cemaat kurallarına benzer kuralların bağlayıcı olduğu bir alan ile savaşa özgü pragmatikliğin geçerli olduğu bir alan arasında çok önemli görünen o sınırı çizmek, hiç de açık ve seçik olmayan bir duruma yapay (ve dolayısıyla güvenilmez) bir netlik dayatma çabasıdır her zaman. İnsanlar, olsalar bile çok nadiren birbirlerinin “tam ve eksiksiz zıtlar”ı olurlar. Eğer bir bakımdan farklılık gösterirlerse, başka bir bakımdan benzerlik gösterirler. Farklılıkları bile zıt kategorilerin ima edeceği anlamda, nadiren bariz ve koşulsuzdur. Çoğu özellik derece farkıyla, şiddetli kopuşlara meydan vermeden, sıklıkla hissedilmez bir biçimde birbirinden ayrılabilir. (Schutz’un doğal bölünmelere uğramayan sürekli çizgi imgesini hatırlayın; öyle ki birbirini izleyen iki insan arasındaki uzaklık sonsuz küçük olabilir; çizginin solunda kalan bütün insanları sağda kalan bütün insanlardan tamamen ayrı, zıt bir kategoriye sokan her sınır, her kesiklik belli ki aynı şekilde keyfidir ve savunulması güçtür.) Çeşitli insan niteliklerinin örtüşmesi ve değişikliklerin derece farkı olması yüzünden, her bir ayırım çizgisi kaçınılmaz olarak sınırın iki yanında da, insanların ayırım çizgisinin akla getirdiği iki zıt gruptan birine ya da ötekine ait olarak ilk elden tanınmayacağı bir tür gri alan bırakacaktır. İstenmeyen ancak kaçınılmaz olan böyle bir belirsizlik tehdit olarak görülür çünkü durumu içinden çıkılmaz hale getirir ve bir iç grup ya da dış grup bağlamında hangi davranışın uygun bir davranış olduğunu, arkadaşça bir

işbirliği ile temkinli ve hasmane bir sakınma durumunu kesin olarak ayırt etmeyi son derece güçleştirir. Düşmanlarla savaşıyoruz, dostları severiz ve onlara yardım ederiz; ama ne düşman ne dost olanlara ne diyeceğiz? Ya da hem düşman hem dost olanlara?

Britanya asıllı Amerikalı sosyal antropolog Mary Douglas, insan uğraşları arasında insan yapısı düzeni dur durak bilmeksizin “etiketleme” işinin hayati bir rol oynadığına işaret etmiştir; insan hayatı için can alıcı farklılıkların çoğu doğal olarak, kendiliklerinden mevcut değildir; bulunmaları ve titizlikle savunulmaları gerekir. (Ortaçağ’da bir *yeraltı* karikatürünün elden ele dolaştırıldığı anlatılır: Karikatürde dört kafa resmedilmiş ve şu başlık konmuştur: “Bilin bakalım, hangi kafa Papa’ya, hangisi Prens’e, hangisi köylüye, hangisi dilenciye aittir?” Elbette kafalar birbirinin aynıdır ve tamı tamına benzer oluşları -örneğin, prenslerle dilenciler arasındaki- akıl almaz ve kapanmaz farklılıkların hepsinin kafadan, kafanın şeklinden ve büyüklüğünden gelmediğini akla getirmektedir. Bunun bir *yeraltı* karikatürü olmasına şaşmamalı.) Bu amaca ulaşmak için, sınırları bulandıran ve böylelikle tasarımı zayıflatan, hedeflenen düzeni bozan ve açıklığın hüküm sürmesi gereken yerde akılları karıştıran bütün bu muğlaklık bastırılmalı ve yok edilmelidir. Benim yaratmak istediğim düzen imgem, benim güzellik ve incelik imgem, ayrımlara uymayan bu dikbaşı müphem gerçekliğin tezahürlerine öfke duymama neden olur. Silip süpürmek için elimden geleni yaptığım çöpler olsa olsa “dışarıda bir yerde” olan, benim dünya imgemde kesin bir yeri olmayan bir şeydir. Eşyanın doğasından gelen bir yanlışlık yoktur. Orada olmaması gereken şeyin orada olması ancak onu iğrenç ve çekilmez yapar.

İşte birkaç örnek. Acımasızca zehirlediğimiz ve biçtiğimiz bitkileri “ot” yapan şey onların bahçemiz ile vahşi doğa arasındaki sınırı korkutucu bir biçimde yok sayma eğilimi taşımasıdır. “Otlar” genelde göze hoş gelir, güzel kokar ve huzur verirler; eğer ormanda ya da bir kırdaki gezerken rastlarsak elbette, onlara vahşi hayatın hayranlık veren türleri olarak saygı duyarız. Onların “hatası” kesin çizgileriyle çim alanı, çiçek tarhı, sebze bağı ve gül bahçesi olarak ayrılması gereken bir yerde davetsiz bitmeleridir. Bizim öngördü-

gümüz ahengi bozarlar, tasarımımızın başına bela kesilirler. Yemek tabağımızdaki yiyeceğe hayranlık duyarız ama aynı yiyeceğin yatağımıza ya da yastuğımıza saçılmış haldeki görüntüsünden iğreniriz; bunun nedeni yalnızca yiyeceğin yerinde olmaması, fiziksel olarak tıpatıp aynı olsa da iki yerin kesinlikle ayrı tutulduğı ve biri yemek öteki de yatak odası olmak üzere ayrı işlevler gördüğü evimizin düzenini altüst etmesidir. Gururla giydiğimiz çok narin ve pırl pırl ayakkabılar bile masanın üzerine konduğunda “pislik” gibi görünür gözümüze. Aynı şekilde saç tokaları ya da tırnak makasları da, saçlarımız ve tırnaklarımız normal olarak bedenimizin bir parçası olarak kaldıkları sürece bizim itinayla baktığımız ve gurur duyduğumuz şeyler olmalarına rağmen, yerlerinde durmazlarsa aynı gözle görüleceklerdir. Bazı kimyasal ürün şirketlerinin tıpatıp aynı deterjanlar ihtiva eden paketlere farklı etiketler yapıştırdıkları ortaya çıkmıştır; bu şirketler dikkatli bir araştırma sonucunda çoğu insanın, banyo ile mutfuğın farkını bir kere bile gözden kaçırmamış, dolayısıyla asla iki yerde de aynı deterjanı kullanmamış olmaktan gurur duyduğunu öğrenmiştir. Benzer birçok örnek gibi bu örneklerde de, hepimizin “kirlilik”le savařmaya ve şeyleri doğıru (ait oldukları) yere koymaya vb. gösterdiğimiz takıntılı, yoğun dikkat, dünyamızı düzene sokan ve dolayısıyla yaşanabilir ve kolay hareket edilebilir bir yer kılan bu bölünmeler arasındaki sınırı kalıcı, el değmemiş ve temiz tutma ihtiyacı tarafından güdülenmiştir.

İç grup ile dış grup, “biz” ile “onlar” arasındaki sınır çizgisi en canla başla savunulan ve en fazla dikkat sarf edilen ayrımlara girer. Denebilir ki, dış grup, iç grup için faydalı hatta vazgeçilmezdir çünkü iç grubun kimliğini açığa çıkarır ve tutarlılığıyla dayanışmasına güç katar. Aynı şey iki grup *arasında* uzanan biçimsiz gri alan için söylenemez. Bu alan anlaşılır bir şekilde faydalı bir rol oynayamaz; zararlı, nitelsiz olarak görülür. Bundan dolayı, yurtseverlik ya da partizan dayanışma duygularını harekete geçirme yoluyla halk desteğı kazanma derdine düşen her politikacının gözde ilkesi şudur: “Bizden olmayan, bize karşıdır”. Böylesi bir kategorik bölünmede, ara, kararsız ya da doğıal bir konum için yer kalmamıştır. Eğer böyle bir yere izin verilirse, bu konumlar doğıru ya da yanlış arasındaki bölünmenin

sanıldığı kadar mutlak olmadığı anlamına gelecektir. Çok sayıda politik parti, kilise ya da milliyetçi ya da hizipçi bir örgütlenme, zamanlarının ve enerjilerinin çoğunu yeminli düşmanlardan çok kendi muhalifleriyle savaşta harcar. Genellikle hainlerden ve döneklere, düpedüz bilinen düşmanlara göre çok daha yoğun bir biçimde nefret edilir. Bir milliyetçi ya da bir parti militanı için, hiçbir düşman karşı tarafa geçen ya da onu suçlamakta yeteri kadar ileri gitmeyen “içimizdeki düşman”dan daha aşağılık ve iğrenç değildir; uzlaşmacı bir tutum doğrudan doğruya düşmanlıktan çok daha şiddetle kınanır. Bütün dinlerde, dönmeler açıktan açığa inançsız olanlardan çok daha fazla nefret toplamış ve onlara çok daha büyük bir kinle zulmedilmiştir. “Safaları bozmak”, “ortalığı velveleye vermek”, “tarafsız kalmak” liderlerin izleyicilerine yöneltebileceği en ağır suçlardır. Bu ithamlar, milleti, partisi, kilisesi ya da hareketi ile yeminli düşmanları arasındaki bölünmenin mutlak olmadığını, karşılıklı anlayışın ve hatta anlaşmanın akla yatkın olduğunu ya da kendi grubunun şerefine lekesiz olmadığını, grubun kendisinin ayıplardan arınmış ve her zaman haklı olmadığını düşünen (daha kötüsü, söyleyen; en kötüsü bu düşüncesini eylemiyle gösteren) insanlara yöneltilir.

Gelgelelim, grubun sınırı her iki taraftan da tehdit altındadır. Bu sınır içeriden, kaçkınlık, değerlerin yıkıcıları, birliğin düşmanları, dönekler damgasını yemiş ikircimli insanlar tarafından aşındırılmaktadır. Ancak bu sınır, “pek bize benzemeyen” ancak sanki öyle imişler gibi muamele bekleyen, yanlışa düşmeden yabancılar, “bizden olmayanlar” olarak tanımlayabileceğimiz yerlerinden ayrılan ve şimdi ne olmadıklarına ilişkin kolaylıkla hataya düşebileceğimiz yerlerde dolanan insanlar tarafından dışarıdan da saldırıya uğramakta ve sonuçta delinmektedir. Bu “geçidi” açmakla onlar, sağlam ve delinmez olarak güvenilen sınırın hiç de geçirimsiz olmadığını göstermişlerdir. Tek başına bu günah bile onlara kin duymaya ve geldikleri yere dönmelerini istemeye yeter; onların görüşleri insanı güvensizliğe iter; onlarda antaşılmaz bir biçimde tehlikeli bir şeyler vardır. Kendi eski yerlerinden kalkıp bizimkine geçerek, direnemeceğimiz korkunç ve gizemli bir güce, boy ölçüşemeyeceğimiz bir zekâyâ sahip olduklarından kuşkulanmamıza neden olacak bir şeyi

başarmışlardır; bize karşı kötü niyetler taşırlar ve bu yüzden bu korkunç üstünlüklerini muhtemelen bizim zararımıza kullanacaklardır. Onlar varken biz kendimizden emin olamayız; bilip bilmeden, yeni gelenlerin tehlikeli ve iğrenç işlere bulaştıklarından kuşkulunuz. “Acemi çaylak” (inancımıza kazanılmış kimse), “yeni zengin” (birden servete konan ve bugün zengin ve güçlü olan dünkü yoksul) ve “sonradan görme” (çabucak güçlü bir konuma yükselen, aşağı tabakadan biri) gibi nitelemelerin hepsi kınayıcı, lanetleyici ve küçük düşürücü anlamlar yüklüdür. Bütün bunlar daha dün “orada” iken bugün “burada” olan insanları işaret eder. Aşırı hareketlilikleri ve akıl sır ermez maharetleri yüzünden, iradi olarak hem burada hem orada olan insanlara güven olmaz; nihayetinde onlar geçirimsiz ve kusursuz olması gereken şeyi ihlal etmişlerdir ve bu ilk günah unutulamaz ya da bağışlanamaz. Bu günah alınlarına yazılmıştır.

Onlar başka nedenlerle de kaygı yaratırlar. Onlar aslında *yeni gelenlerdir*; bizim hayat tarzımız için yenidirler, bizim usûllerimizi ve araçlarımızı bilmezler. Bu yüzden, bizim için normal ve doğal olan, bizim hayat tarzımızdan “doğmuş” olan ne varsa onlar için tuhaf, bazen de şaşırtıcıdır. Onlar bizim tartışma götürmez yolumuzun erdemine akıl sır erdiremezler. Bu yüzden onlar nasıl yanıtlayacağımızı bilmediğimiz sorular sorarlar çünkü geçmişte biz kendimize “Bunu neden böyle yapıyorsun? Bunun anlamı ne? Başka türlü yapmayı denedin mi hiç?” türü sorular sormadığımız gibi buna gerek de duymamışızdır. Yaşama tarzımıza, bize güven veren ve bizi rahatlatan hayat biçimine şimdi kafa tutuluyor. O hale geldi ki, bizden tarzımızı savunmamız, açıklamamız, haklılığımızı göstermemiz isteniyor. Tarzımız tartışmasız kabul edilmiyor ve dolayısıyla artık güvenli görünmüyor. Güvenlik kaybı hafifçe geçiştirilecek bir şey değildir. Ve genelde geçiştirmeye niyetimiz yok. Bundan dolayı, böylesi soruları saldırı, tezleri bozgunculuk, karşılaştırmaları da küstahlık ve kindarlık olarak görüyoruz. Keşke “hayatımızı savunmak” için, bu ani güven bunalımından sorumlu tuttuğumuz yabancıların akınına karşı saflarımızı kapatmış olsaydık. Rahatsızlığımız bu baş belalarına karşı öfkeye dönüşüyor.

Yeni gelenler saygılı bir biçimde saçma sapan sorulardan vazgeçip süklüm püklüm otursalar ve çenelerini tutsalar bile, günlük işlerini yürütme biçimleri hiç kuşkusuz aynı altüst edici etkiyi yaratacaktır. Oradan gelip burada kalmaya karar veren bu insanlar, bizim hayat tarzımızı öğrenmeyi, taklit etmeyi, “bizim gibi” olmayı isteyeceklerdir. Hiçbir şey yapmasalar, çoğu evlerini tıpkı bizim gibi döşemeye, bizim gibi giyinmeye, bizim çalışma ve eğlenme biçimimizi kopya etmeye çalışacaktır. Bizim dilimizi konuşmakla kalmayacaklar, yürüyüşümüzü ve birbirimize hitap biçimimizi taklit etmek için inatçı bir gayret de göstereceklerdir. Ne kadar büyük çaba sarf ederlerse etsinler (ya da belki böyle büyük çaba sarf ettikleri için), en azından başlangıçta, hata yapmaktan kaçamazlar. Çabaları inandırıcı görünmez. Davranışları acemice, hantal ve gülünçtür; daha çok bizim tarzımızın bir karikatürüne benzer ve bu yüzden bizi “gerçek şey”in neye benzediğini sormak zorunda bırakır. Yaptıklarında bir hiciv havası vardır. Biz ise alaya alarak, gülerek, “karikatürü karikatürleştiren” fıkralar üretip anlatarak beceriksiz taklitleri reddederiz. Ancak gülmemize karışmış bir acılık, kahkaha maskesi altında bir endişe vardır. Tahribatı sınırlı tutmak için ne yaparsak yapalım, olan olmuştur artık. Bilinçdışı âdetlerimiz ve alışkanlıklarımız çarpıtan aynalarda bize gösterilmiştir. Onlara alaysı bir biçimde bakmak, kendi hayatlarımızdan eleştirel bir uzaklıkta durmak zorunda bırakıldık. Bu yüzden, açıktan açığa soru sorulmasa bile, rahatımız kaçtı.

Görebileceğimiz gibi, yabancılara potansiyel bir tehlike olarak kuşkuyla bakmak için çok neden vardır. Eğer onlara açıktan “bize ait değil” damgası vurulsaydı ve bizim tarzımızın bize göre, onların tarzının da onlara göre olduğunu ve ikisinin karıştırılmaması gerektiğini kabul eden yabancılar olarak kalsalardı, başka bir deyişle, eğer görüş alanımıza bir biçimde girseler bile onlara itibar etmemize izin verilseydi, görece masum olacaktı. Gelgelelim, ayırım bir zamanlar olduğu gibi açık değilse ve kalan açıklığını da kaybedeceği yönünde sıkıntı verici bir eğilim görülüyorsa, sorun çıkma potansiyeli inanılmaz boyutta artar. Belki başlarda gülünüp geçilecek, üzerine şakalar yapılacak ve alaya alınacak bir şey ola-

rak gözümüne görünmüş olan şey şimdi artık düşmanlığa ve hatta saldırganlığa neden olabilir.

Bu yüzden, ilk tepki yabancıları “geldikleri yere” (yani, eğer orijinal olarak çıktıkları doğal bir mekân varsa; bu, her şeyden önce yeni ülkelerinde yerleşme umuduyla gelmiş, etnik olarak yabancı göçmenler için geçerlidir) geri göndererek bölünmenin yarattığı kaybedilmiş netliği yeniden oluşturmaktır. Bazen bu insanları göçe zorlama ya da hayatlarını, kötünün iyisini tercih edip kendiliklerinden toplu halde bırakıp gidecek kadar dayanılmaz kılma çabasına girilir. Eğer böyle bir hamle direnişle karşılaşır ya da kitlesel göç ettirme şu ya da bu nedenden dolayı hayata geçirilebilir bir öneri değilse, soykırım gündeme gelebilir. Vahşi fiziksel yok etmenin sorumlusu, fiziksel olarak göç ettirme çabasının başarısızlığa uğramasıdır. Soykırım, “düzenin yeniden sağlanması”nın aşırı ve en iğrenç yöntemidir; ne var ki yakın tarih soykırım tehlikesinin hayal ürünü olmadığını ve uluslararası mahkûmiyete ve yaygın öfke doğurmasına rağmen, soykırımı yönelik eylemlerin patlak vermesinin bir olasılık olarak göz ardı edilemeyeceğini en dehşetli biçimde gözler önüne sermiştir.

Gelgelelim, daha az nefret uyandıran ve radikal olan başka çözümler de seçilmiyor değildir. En sık başvurulanlardan biri *ayrılmaktır*. Ayrılma fiziksel, manevi ya da hem fiziksel hem de manevi olabilir. Fiziksel ayrılık en güzel ifadesini gettolarda ya da etnik rezervlerde, yani yerli halkın yabancı kabul ederek ve yabancı statülerinin ilelebet sürmesini isteyerek karışmayı reddettiği insanların ikametine ayrılmış ülkenin belli yöreleri ya da alanlarında bulur. Bazen tahsis edilmiş toprak duvarlarla ve hatta daha sıkı yasal engellerle çevrilmiştir (Güney Afrika, siyah “yerleşim alanını” terk etmeyi geçiş belgesine bağlaması ve beyazlara ayrılmış bölgelerde gayrimenkul satışına yasak koyması ile bu duruma yakın dönemli ama hiç de ilk olmayan bir örnek oluşturur). Bazen ayrılmış alandan çıkmak ya da o alana girmek yasal olarak engellenemez ve kâğıt üzerinde serbesttir ancak pratikte orada oturanlar kapatıldıkları bölgeden çıkamazlar ya da çıkmayacaklardır; bunun nedeni ya “dışarı”nın koşullarının onlar için katlanılamaz hale getirilmesi

(fiziksel saldırıya uğrarlar, alaya alınırlar ya da en azından taciz edilirler) ya da genellikle ihmal edilmiş bölgelerinde sürdürdükleri sefalet düzeyindeki yaşam standartlarının güçlerinin yetebildiği tek standart olmasıdır. Yabancı olarak nitelenen insanların fiziği ve davranışı yerlilerden kolayca ayrılmadığından, farklılığı görünür kılmak ve yanlışlıkla ilişki kurma tehlikesini azaltmak için sıklıkla özel kıyafetler ya da başka belirleyici işaretler zorunlu hale getirilir. Taşımaları söylenen ikaz işaretleri sayesinde, dolaşmalarına izin verilse bile yabancılar gittikleri yere âdeta kendi ayrı topraklarını da taşırlar. Ve sıklıkla, belki el emeğine dayanan ve hor görülen ama yerliler için hayati ve vazgeçilmez olan hizmetleri gördüklerinden (Ortaçağ Avrupasında Yahudilerin nakit para ve banka kredisi sağlaması örneğindeki gibi), onlara hareket serbestisi tanımak zorunda kalınmıştır.

Toprak esasına göre ayrılığın tam olmadığı ya da tümüyle uygulanamaz olduğu durumlarda, manevi ayrılık önem kazanır. Yabancılarla ilişkiler kesinlikle iş ilişkilerine indirgenir. Sosyal bağlantılardan sakınılır. Kaçınılmaz fiziksel yakınlaşmanın manevi bir yakınlaşmaya dönüşmesini engellemeye çaba gösterilir. Hıncın ya da açık düşmanlık böylesi engelleme çabalarında kendini açıkça gösterir. Önyargının ve hıncın ördüğü engelin genellikle en kalın duvarlardan daha etkili olduğu bir gerçektir. Bağlantıdan etkin sakınma devamlı olarak kirlenme korkusuyla şişirilir; kitabi ya da mecazi anlamda, yabancıların bulaşıcı hastalıklar taşıdıklarına, bitli pireli olduklarına, temizlik kurallarına uymadıklarına ve dolayısıyla sağlık için tehlike oluşturduklarına ya da zararlı fikirler ve alışkanlıklar yaydıklarına, büyü ya da meşum ve kanlı tapınma ayinleri yaptıklarına, ahlâksızlık ve iffetsizlik yaydıklarına inanılır. Yabancıları çağrıştıran her şeye, yürüme biçimlerine, kılık kıyafetlerine, dinsel ritüellerine, aile hayatlarına, hatta sevdikleri yemeklerin kokusuna hıncın duyulur.

Şimdiye kadar tartışılan ayrılma pratiklerinin hepsi basit bir durumu varsaymıştır: Biz, “bizim” aramıza kalmaya gelen “onlar” a karşı savunmamız gereken “biz”, buradayız ve davetsiz misafirin varlığına rağmen burayı terk etmeyeceğiz. “Biz” için bir kıstas

“onlar” için başka bir kıstas varmış gibi, kimin hangi gruba ait olduğu tartışma konusu değildir; gözden kaçırılmaması gereken bu yerleşik ve açıkça farklı kıstaslardır. Gelgelelim, bu türden basit bir durumun ve ürettiği kesin görevin, içinde yaşadığımız toplum tiplerine hemen hiç denk düşmediğini görmek kolaydır. Yaşadığımız toplum kentsel bir toplumdur; insanlar kalabalıklar halinde birlikte yaşarlar, çok seyahat ederler; gündelik işleri süresince başka insanların oturduğu başka alanlara girerler, bir yöreden ötekine ya da yörenin bir bölgesinden ötekine geçerler. Gün boyunca o kadar çok insanla karşılaşırız ki hepsini tanımamız imkânsızdır. Çoğu durumda, karşılaştığımız insanların kıstaslarımızı karşılayıp karşılamadıklarından emin olamayız. Hemen her zaman tam olarak kavrayamadığımız yeni görüntüler gözümüze çarpar ve sesler kulağımıza çalınır; daha kötüsü durup düşünmeye ve anlamak için samimi bir çabaya girmeye vaktimiz pek yoktur. Yaşadığımız dünya daha çok yabancılarla dolu bir *evrensel yabancılık* dünyası gibidir. Yabancılar arasında, yabancıları olduklarımız arasında yaşarız. Böylesi bir dünyada, yabancılar kısırılmaz ya da kısırılmış halde tutulamazlar. Yabancılar birlikte yaşamak durumunda olduğumuz insanlardır.

Bu, yukarıda anlatılan uygulamaların yeni koşullarda tamamıyla terk edildiği anlamına gelmez. Eğer karşılıklı yabancılaşmış gruplar bütün olarak etkili bir biçimde ayrılamamış olsa bile, ilişkileri ayrımcılık uygulamaları ile bir biçimde azaltılabilir (ve önemsizleştirilip böylelikle zararsızlaştırılabilir); gelgelelim bu uygulamaların artık değişmesi gerekir.

Daha önce karşılaştığımız ayrımcılık yöntemlerinden birini örnek alalım: Grup üyeliğinin belirgin, görülür işaretlerini takmak. Gruba atfedilen böyle bir görünüş yasalarla desteklenebilir, öyle ki “başka biri gibi görünmek” cezalandırılacaktır. Ancak bu yasal müdahale olmaksızın da başarılabilir. Kentsel tarihin büyük bölümünde yalnızca zengin ve ayrıcalıklı kesimlerin gösterişli, incelikli giysilere gücü yetebilirdi; normalde giysiler (her zaman yerel âdetlere göre) yapıldıkları yerden çok uzaklarda bulunamadığı için tanıdık olmayan kişiler *görünüşlerindeki* parlaklık, sefalet ya da tuhaflıktan ayırt edilebilirdi. Gelgelelim, bu artık kolay değil. Hayranlık uyandıran

ve yüksek fiyat biçilen giysilerin görece ucuz taklitleri şimdilerde o kadar büyük miktarlarda üretiliyor ki, mütevazı bir geliri olan insanlar bunları satın alabilirler ve eskitebilirler (yani, hemen herkes bunları giyebilir). Dahası, taklitler bir bütün olarak o kadar aslına benzer yapılıyor ki, özellikle belli bir mesafeden baktığınızda, onları gerçeğinden ayırt etmek zordur.

Her moda ya herkesin ulaşabilmesi yüzünden, elbise geleneksel ayrımcı işlevlerini yitirmiştir. Bu, giyim kuşamdaki yeniliklerin “sosyal anlam”ını zamanla değişikliğe uğratmıştır. Bunların çoğu artık kalıcı olarak herhangi bir özel gelir grubuyla ya da sınıfla sınırlı değil; ortaya çıktıktan kısa bir süre sonra, genelde herkesin erişebileceği bir duruma geliyor. Modalar da yerel özniteliklerini yitirmiş ve gerçek anlamda “bölgeler arası” ya da kozmopolit hale gelmiştir. Aynı ya da neredeyse ayırt edilemez giysiler birbirinden çok uzak yerlerde edinilebilir ve edinilmektedir. Elbiseler artık sahiplerinin ya da giyenlerin orijinlerini ve hareketliliklerini açığa vurmaktan çok gizler. Bu, görüntünün, görüntü sahiplerini ayırt etmediği anlamına gelmez; tersine, kadınların ve erkeklerin, kendilerine uygun gördükleri referans grubu ile ona göre algılanmayı ve yaklaşılmayı istedikleri kapasite hakkında açık bir duyuru yapmak için yararlandıkları başlıca simgesel araçlardan biri giysilerdir. Giysilerimi seçerek sanki dünyaya “Bakın, ben şuraya aitim, ben böyle bir insanım ve lütfen beni böyle görün ve ona göre davranın” mesajı veririm. Ve seçtiğim bir giysiyle bilgi verdiğim gibi, göz de boyayabilirim; kendimi aksi halde olmama izin verilmeyecek biri kılığına sokabilir ve sosyal olarak dayatılan sınıflandırmadan kaçabilirim (ya da bir süre kendimi gizleyebilirim). Kılık kıyafetim artık kimliğim hakkında güvenilir bir kılavuz değildir. Aynı şekilde başka insanların görünüşlerinin bilgi değerine de güvenemem. Onlar dışarıdan bakanları bilerek yanıltmak isteyebilirler. Yerinden kolayca sökülebilir apoletlerini kâh takabilir kâh çıkarabilirler. Biraz sonra şimdi gördükleri kişiden çok farklı biri kılığına girebilirler.

Görünüşe göre ayırım pratik değerini büyük oranda yitirirken, *mekâna göre* ayırım önem kazanmıştır. Ortak kentsel yerleşim alanları bütün öteki türler arasından ağırlıklı olarak bir tür insanın

bulunabileceği ya da belli türden insanların bulunmayacağı alanlara bölünmeye başlamıştır; böylelikle hata ihtimali büyük oranda azaltılmıştır. Özelliği olan, seçilmişlerin girebildiği bu alanlarda bile kişi hâlâ yabancılar arasındadır ama en azından artık yabancıların kabaca bir kategoriye ait olduğundan (ya da daha çok, alternatif kategorilerin çoğunun dışlandığından) emin olabilir. Dolayısıyla ayrıma tabi alanların uyumlu hale gelmeleri ancak *dışlama* uygulamaları, seçici ve bu yüzden sınırlı kabul uygulamaları ile sağlanabilir.

Kontrol noktası, resepsiyon ve güvenlik görevlileri, hepsi dışlama uygulamalarının belirgin simgeleri ve araçlarıdır. Onların mevcudiyeti, korudukları ve denetledikleri yere ancak seçilmiş insanların girebileceği anlamına gelir. Seçim kıstasları değişir. Kontrol noktası örneğinde para en önemli kıstastır ancak paradan başka, örneğin uygun kıyafet ya da doğru deri rengi gibi talepleri karşılamayan bir kişiye giriş bileti verilmeyebilir. Resepsiyon ve güvenlik görevlileri girmek isteyen kişinin buna “hakkı olup olmadığına” karar verir. Girmesine izin verilen kişi her kimse, içeride olmaya hakkı olduğunu kanıtlamalıdır; kanıt gösterme yükümlülüğü bütünüyle girmek isteyeneye aittir, ancak yine de kanıtın tatmin edici olup olmadığına karar verme yetkisi girişi denetleyenlerin elindedir. Hak kazanma sınavı, tamamen yabancı kaldıkları, kendilerini “tanıtamadıkları” müddetçe, girişin herkese kapalı olduğu bir durum yaratır. Tanıtma edimi yabancılardan oluşan gri, ayrımsız kategorisinin yüzü olmayan fertlerini “somut bir kişi”ye, “yüzü olan bir kişi”ye dönüştürür. Yabancılığın rahatsız edici donuk kalkanı böylelikle en azından kısmen kaldırılmıştır. Korunaklı giriş kapıları ile belirlenmiş sınırlı toprak parçası, dış dünyadan farklı olarak yabancılardan kurtarılmıştır. Böyle korunaklı bir yere kim girerse içerideki başkalarının bir dereceye kadar yabancılara özgü olağan muğlaklıktan arınmış olduğundan, içeride karşılaşılacak bütün insanların en azından seçilmiş özellikler açısından birbirlerine benzediklerinden ve bu yüzden aynı kategoriye ait kişiler olarak muamele görebileceklerinden emin olabilir. “Hiç kimse olabilecek” kişilerin huzurunda olmanın getireceği belirsizlik, yalnızca yerel ve geçici olarak bile olsa, büyük oranda azaltılmıştır.

Başka bir deyişle, girişe izin vermeme gücü, kentsel hayatın yoğun nüfuslu anonim dünyasında, seçilmiş mekânların görece homojenliğini, berraklığını sağlamaya hizmet eder. Hepimiz, özenle bir biçimde tanıdığımız insanların ancak evimiz dediğimiz denetimli mekâna girmelerine izin verdiğimizde küçük bir ölçekte bu gücü uyguluyoruz; kapılarımız “tümünden yabancı” olanlara kapalıdır. Ne var ki, başka insanların benzer bir işi bizim adımıza yapmak için güçlerini daha büyük oranda kullandıklarından kuşquamız yoktur. Böylelikle, ne zaman onların korudukları mekânlara girsek kendimizi görece güvende hissederiz. Hayatımızın çoğu bölümünde, kentte yaşadığımız bir günümüz böylesi korunmalı mekânlarda geçirilen ve bu gibi yerler arasında gidip gelmelere ayrılan zaman dilimlerine bölünmüştür (evden çıkıp çalıştığımız işyerine, okuduğumuz okula, bir kulübe, yerel pub ya da konser salonuna gider ve sonra yine eve döneriz). Dışlama uygulayan sınırlı mekânlar arasında herkesin ya da hemen herkesin bir yabancı olduğu serbest girişli geniş alanlar uzanır. Genelde böylesi ara bölgelerde geçirdiğimiz zamanı tamamen ortadan kaldıramasak bile en aza indirmeye çalışırız (örneğin, sıkı korunan bir mekândan bir başkasına, özel bir aracın hava geçirmeyen yalıtılmış kabuğuna sığınırız).

Dolayısıyla, yabancılar arasında yaşamanın en altüst edici yanı, bir an için etkisiz kılınılseler, hatta daha az zararlı hale getirilebilseler bile, onlardan hiçbir zaman tam olarak kurtulamamamızdır. Bütün o incelikli ayırım yöntemlerine rağmen, fiziksel olarak yakın ancak manevi olarak uzak, davet edilmedikleri halde çevremizde dolanan, geliş ve gidişlerini kontrol edemediğimiz insanların bize eşlik etmesinden tamamen kaçamayız. Kaçınamayacağımız bir mekân türü olan kamusal mekânlarda, bir an için bile olsun onların varlığını hissetmeksizin bulunamayız. Yabancıların mevcudiyetinin hiçbir saldırı tehlikesi taşımadığından emin olsak bile (bu asla tamamen inanamayacağımız bir şeydir), sürekli gözlerin üzerimizde olduğunu, izlendiğimizi, irdelendiğimizi ve değerlendirildiğimizi biliriz; insanların “özel alan”ları delik deşik edilmekte, süzülmemekte ve ihlal edilmektedir. Bedenlerimiz olmasa bile, itibarımız, kendimize saygımız ya da sadece kendimizi tanımlamamız, üzerle-

rinde bir etkimiz olsa da bunun her halükârda artık çok az olduđu, yüzü olmayan kişilerin eline kalmıştır. Ne yaparsak yapalım, eylemlerimizin, bizi gözleyenlerin bizim hakkımızdaki imgesini nasıl etkileyeceğini merak ederiz. Onların görüş alanlarında kaldığımız sürece, tetikte olmalıyız. Tek yapabileceğimiz göze çarpmamak ya da ne olursa olsun dikkat çekmekten sakınmaktır.

Amerikalı sosyolog Erving Goffman, *sivil dikkatsizliği*, bir şehirde yabancılar arasında yaşamayı mümkün kılan teknikler arasında en başta saymıştır. Sivil dikkatsizlik, kişinin bakmıyor ve dinlemiyor *gibi yapmasıdır*; ya da en azından kişinin bakmadığı, işitmediği ve hepsinden önce çevredekilerin ne yaptıklarıyla ilgilenmediği havasını verecek bir tavır takınmasıdır. Sivil dikkatsizlik, en yalın haliyle kendini göz göze gelmekten kaçınmakta ortaya koyar. (Gözlerin karşılaşması her zaman yabancılar arasında izin verilebilir olandan daha kişisel bir ilişkiye davettir; bunun anlamı anonim kalma hakkından vazgeçmesi ve başka insanların gözünde görünmez kalma yönündeki varsayılan hakkından ve kararlılığından feragat ettiği ya da bunları askıya aldığı anlamına gelir.) Göz göze gelmekten itinayla sakınmak kişinin gözleri ara sıra ya da kazara başka birine “kaysa” bile, dikkat etmediğinin alenen ilanıdır (aslında kişisel karşılaşma amaçlanmadıkça kişinin gözlerinin durmamak ve odaklanmamak koşuluyla “kaymasına” izin verilir). Hiç bakmamak da mümkün değildir. Herhangi bir yerleşim merkezinin sokakları çoğu zaman kalabalıktır ve sırf bir yerden başka bir yere gitmek bile, çarpışmadan kaçınmak için önünde uzanan yol ile yolda dikilen ve hareket eden her şeyin dikkatle gözlenmesini gerektirir. Gözlem yapmadan durmasak bile, bu, bakışımızın takıldığı insanları rahatsız ve tedirgin etmeden, hissettirilmeden yapılmalıdır. Kişi bakmıyormuş gibi yaparak görmelidir; bu, sivil dikkatsizliğin özüdür. Her gün yaşadığınız, kalabalık bir mağazaya girme, bir tren istasyonunun bekleme salonundan geçme ya da yalnızca okula giderken sokakta yürüme deneyimlerini düşünün; kaldırımında güven içinde yürümek ya da bir mağaza ya da sergideki vitrinleri ayıran geçitler arasında dolaşmak gibi, yapmış olmanız gereken bütün o küçük küçük hareketleri düşünün; ve yanından gelip geçtiğiniz sayısız yüz

arasından ne kadar azını hatırlayabildiğinizi, aynı mağazada ya da aynı caddede geçtiğiniz ne kadar az yüzü betimleyebileceğinizi düşünün. “Dikkat etmeme” -yabancılara, önünde gerçekten önemli şeylerin olup bittiği boş bir perde olarak bakma- gibi zor bir sanatı ne kadar iyi öğrenmiş olduğunuza şaşacaksınız.

Yabancıların birbirlerine karşı davranışlarında gözettikleri özenli, incelikli dikkatsizlik, kentsel koşullarda yaşamı sürdürme açısından tartışmasız çok değerlidir. Ancak bunun sevimsiz sonuçları da vardır. Bir köyden ya da küçük bir kasabadan yeni gelmiş biri genelde büyük şehrin kendine özgü aldırıışsızlığı ve soğuk ilgisizliği karşısında şaşırıp kalır. İnsanlar sanki öteki insanlara dikkat etmezler. Canlı olarak insanlara bakmadan gelip geçerler. Eğer başınıza kötü bir şey gelse, kimsenin kılının kıpırdamayacağına bahse girebilirsiniz. Sizinle onlar arasında bir sakınma duvarı, hatta belki de bir antipati duvarı çekilmiştir; bu, kimsenin aşmayı düşünemeyeceği bir duvar, kapatma şansının pek olmadığı bir mesafedir. İnsanlar boşuna ümitlenecek kadar fiziksel yakınlık içindedirler, ancak ne var ki manevi bakımdan -zihinsel, ahlâki olarak- birbirinden sonsuz uzak kalmayı başarırlar. Onları ayıran sessizlik ve yabancıların varlığında hissedilen tehlike karşısında becerikli ve vazgeçilmez bir silah olarak kullanılan mesafe koyma bir tehdit gibi algılanır. Kalabalıkta kaybolmuş biri kendi kaynaklarıyla başbaşa bırakılmış hisseder kendini; kişi kendini önemsiz, yalnız ve vazgeçilebilir hisseder. Özel alanı tecavüz karşısında korumaya dayalı güvenlik, *yalnızlık* olarak geri teper. Yabancılarla birlikte yaşamak, değeri bizatihi yabancılar kadar muğlak bir sanattır.

Öte yandan, büyük şehrin “evrensel yabancılığı”, daha dar ve daha kişisel bağlamlarda, herkesin işine burnunu sokmayı ve meraklılığı hak bilecek başkalarının sağlığa zararlı ve can sıkıcı gözetimiyle müdahalesinden kurtuluş anlamına gelir. Kişi artık özel alanına kimseyi sokmadan kamusal bir mekânda kalabilir. Sivil dikkatsizliğin evrensel uygulanması sayesinde erişilen “ahlâki görünmezlik”, farklı koşullarda akla hayale sığmayan bir özgürlük alanı sunar. Sivil dikkatsizliğin yazılı olmayan kuralına evrensel olarak uyulduğu müddetçe, kişi şehirde görece bir engelle karşılaş-

maksızın dolaşabilir. Yeni, hayrete düşüren ve zevk veren izlenimlerin hacmi böylelikle genişler. Bu da beraberinde deneyim alanının genişlemesini getirir. Kent ortamı zekâ için bereketli bir topraktır. Büyük Alman sosyolog George Simmel'in işaret ettiği gibi, kent hayatı ile soyut düşünce uyum içindedir ve birlikte gelişirler: Soyut düşünce, nicel farklılığı içinde kavranamayan kentsel yaşamın olağanüstü zenginliğiyle körüklenir ve aynı zamanda genel kavramları ve kategorileri kullanma kapasitesi öyle bir beceridir ki, onsuз kentsel bir çevrede hayatta kalma aklın alacağı bir şey değildir.

Denebilir ki, bunlar meselenin olumlu yönleridir. Gelgelelim, ödenmesi gereken bir bedel vardır; kayıplar olmaksızın kazançlar olmaz. Başkalarının can sıkıcı merakları ile birlikte, sempatik ilgi ve yardım etme isteği de kaybolur. Kent yaşamının canlı koşuşturmasıyla soğuk insan ilgisizliği ortaya çıkar. Daha önce gördüğümüz gibi, genelde sosyal ilişki, katılanları kişi olarak ilgisiz ve bağısız bırakan mübadeleye indirgenir. Nakit bağı, sırf para miktarıyla değerlendirilen karşılıklı hizmetler, zekâyaya dayalı, duygusuz ve tutkusuz kentsel tutumla yakından ilgilidir.

Bu süreçte eksik olan, insan ilişkilerinin etik niteliğidir. Ahlaki anlamını yitirmiş çok çeşitli insan ilişkileri artık mümkündür; *ahlâkîlik* ölçütleri tarafından değerlendirilmemiş ve yargılanmamış davranışlar kural halini almıştır.

İnsani ilişkiler öteki kişinin refahı ve iyiliği için duyulan bir sorumluluk temelinde yürütüldüğü oranda ahlâkidir. İlk başta, ahlâki sorumluluk, çıkar gözetmemesiyle ayrılır. Dürtüsü ne ceza korkusu ne de kişisel kazanç hesabıdır: Ahlâki sorumluluk, imzaladığım ve yasal olarak yerine getirmeye mecbur olduğum bir sözleşmede yazılı yükümlülüklerden ya da söz konusu kişinin karşılığında işe yarar bir şey verebileceğine ve böylelikle çabamla onun takdirini kazanacağıma ilişkin öngörümünden kaynaklanmaz. Öteki kişinin ne yaptığına ya da ne tür bir kişi olduğuna da bağlı değildir. Sorumluluk bencillikten tümüyle arınmış ve koşulsuz olduğu müddetçe ahlâkidir: Ben başka kişiden sadece o bir kişi olduğu ve dolayısıyla benim sorumluluğuma layık olduğu için sorumluyum. İkincisi sorumluluk onu benim ve yalnızca benim sorumluluğum

olarak gördüğüm müddetçe ahlâkidir; müzakere edilemez, başkasına devredilemez. Kendimden bu sorumluluk dışında bahsedemem ve dünya yüzünde hiçbir güç beni bu sorumluluğu taşımaktan kurtaramaz. Sırf insan olduğundan dolayı öteki için, herhangi bir öteki insan için duyulan sorumluluğun ve özel olarak bunu izleyen yardım etme ve derdine deva olma yönündeki ahlâki dürtünün argümana, meşrulaştırmaya ya da kanıt ihtiyacı yoktur.

Fiziksel yakınlığın tersine, saf ve basit olan ahlâki yakınlık özellikle bu türden bir sorumluluk getirir. Gelgelelim, “evrensel yabancılik” koşullarında, fiziksel yakınlık ahlâki boyutundan sıyrılmaktadır. Bu, insanların artık *ahlâki* yakınlık yaşamadan ve bundan dolayı eylemlerinin ahlâki anlamlarına ilgisiz kalarak birbirleriyle yakın yaşayabilecekleri, eylemde bulunabilecekleri ve birbirlerinin hayat koşullarını etkileyebilecekleri anlamına gelir. Pratikte bunun anlamı, insanların ahlâki sorumluluğun onları yapmaya zorladığı eylemlerden kaçınabilecekleri ve ahlâki sorumluluğun yapmalarını yasaklayacağı eylemlere girişebilecekleridir. Sivil dikkatsizlik kuralları sayesinde, yabancılara düşman muamelesi yapılmaz, böylece çoğu zaman düşmanın başına gelebilecek akıbetten kurtulurlar; yabancılar düşmanlık ve saldırganlık duygularının hedefi değildir. Ne var ki, düşmanlardan farklı olmamak üzere yabancılar (ve bu hepimiz “evrensel yabancılığın” parçası olduğumuz müddetçe bizleri de içine alır) ancak ahlâki yakınlığın sağlayabileceği korunmadan yoksundur. Bu, sivil dikkatsizlik ile ahlâki ilgisizlik, kalpsizlik ve başkalarının ihtiyaçlarını göz ardı etme arasında bir adımlık mesafe olduğunu gösterir yalnızca.

IV Birlikte ve ayrı

Muhtemelen sizin de, hem de çok defa, konuşmanıza “hepimizin hemfikir olduđu gibi” ifadesiyle başladığınız oluyordur. Eminim, öteki insanların da böyle konuştuđunu duydunuz. Ya da bu ifadeyi gazete makalelerinde, özellikle aslında bir tür okuyucuya seslenen başmakalelerden okuyorsunuz. Ancak hiç kendinize bu “hemfikir” olan “hepimiz”in *kim* olduđunu sordunuz mu?

“Hepimizin bildiđi gibi” ya da “hepimizin hemfikir olduđu gibi” ifadelerini kullanmışsam, fark gözetmeden benim gibi düşünen insanları kastetmiş olurum. Hatta dahası böyle insanları seçip onları farklı düşünen başkalarından ayrı bir yere koyduđumu, bu seçilmiş topluluđun benim için her halükârda önemli olduđunu ima etmiş ve önemli olanın özellikle başkası deđil bu seçilmiş grup olduđunu, bu

grubun üyelerinin ortak fikrinin söylediklerine bir otorite -yeterli, güvenilir ve sağlam bir otorite- kazandırdığını belirtmiş olurum. Bu ifadeyi kullanarak kendimle dinleyicilerim ya da okuyucularım arasında görünmez bir *karşılıklı anlayış* bağı kurmuş olurum. Ortak görüşlerimizin, üzerinde konuştuğumuz konuyu aynı şekilde ve aynı açıdan görmemizin sayesinde, birlik olduğumuzu kastederim. Akla gelen tüm bu anlamlar, sözünü etmeksizin kullandığım ifadeye örtük olarak eşlik etmişlerdir. Sanki hem hemfikir olan “biz hepimiz”in birliği hem de hemfikir olmayanları ortaklaşa dikkate almayışımız, üzerinde kafa yormaya ya da aslında durumun böyle olduğuna ilişkin kanıt aramaya ve sunmaya gerek duymayacağım kadar doğal görünür (ve bunun aynı şekilde izleyicim için de böyle olduğunu umarım ya da böyle olduğunu baştan kabul ederim).

İşte *cemaatten* bahsederken, başka insanların muhtemelen reddettiği şeyleri kabul eden hiç de açıkça tanımlanmamış ya da sınırları belirlenmemiş böyle bir insan topluluğu ve başka her şeye kafa tutma ve başka her şeyi dikkate almama üzerine hemfikir olmaktan gelen böyle bir otoritedir aklımızdaki. Gelgelelim biz cemaatin “birlikteliğini”, birliğini, sahici ya da sırf arzulanan devamlılığını ne kadar haklılaştırmaya ya da açıklamaya çalışırsak çalışalım, her şeyden önce düşündüğümüz, ortak bir manevi otoriteyle kurduğumuz *manevi* birliktir. Bu yoksa, cemaat de yoktur.

Bütün başka ortak görüşlerin altında yatan ve onları koşullayan bir ortak görüş, tartışma konusu topluluğun aslında bir cemaat olduğuna -yani, sınırları içinde görüşlerin ve tutumların paylaşıldığı ya da paylaşılması gerektiğine, tek tek her görüş (inanıldığı üzere, geçici olarak) farklı olsa bile fikir birliğinin yaratılabileceği ve yaratılacağına- ilişkin fikir birliğidir. Fikir birliğinin ya da en azından fikir birliğine yatkınlığın, bütün cemaat üyelerinin asli, doğal gerçekliği olduğu varsayılmıştır. Bir cemaat insanları birleştiren unsurların, onları bölen unsurlardan daha güçlü ve daha önemli olduğu bir gruptur; üyeler arasındaki farklılıklar asli -genelde söylendiği gibi ağır basan- benzerliklerle kıyaslandığında önemsiz ya da talidir. Cemaat *doğal* bir birlik olarak düşünülür.

“Biz hepimiz”in kim olduğunu özel olarak açıklamak ve paylaştığımız iddia edilen görüşlerin gerçekten doğru ve yerinde olduklarını ve dolayısıyla saygıya ve inanılmaya layık olduğunu kanıtlamak zorunda kalmayışımızın nedeni, öncelikle ima edilen bu bağın “doğallığı”dır. Cemaat türü aidiyet kendi başına, öteki “doğal olgular” gibi ortaya çıkar; zahmet edilip kurulması, sürdürülmesi ve gözetilmesi gerekmez. Cemaat türü aidiyet tam da buna -onu maksatlı seçmemiş, onun var olması için hiçbir şey yapmamış olduğumuza ve onu geçersiz kılmak için hiçbir şey yapamayacağımıza inandığımızda en güçlü ve en güvenli halini alır. Etkili olmaları ve gerçekliklerini sürdürebilmeleri aşkına, “hepimizin hemfikir olduğu gibi” ifadesiyle ima edilen imgelerin ve önermelerin asla ayrıntılarına girilmemesi, asla merkeze alınmaması, asla biçimsel bir koda dökülmemesi ya da bilinçli bir çabanın nesnesi haline dönüştürülmemesi daha iyidir. Haklarında ne kadar az konuşulursa ya da ne kadar az dikkat çekilirse etkileri o kadar güçlü olur. Cemaat, ancak ondan söz edilmediği sürece bizim inandığımız şey - “doğal” birlik- olacaktır. İnançları paylaşma tartışılmadığı ve böylece meydan okunmadan kaldığı müddetçe, doğal olarak ortaya çıkar.

Böyle bir paylaşma ideal olarak doğumdan ölüme kadar bütün hayatlarını aynı çevrede geçirenler, ne başka mekânlara yelken açan ne de farklı yaşam tarzlarını deneyen başka gruptan insanların ziyaret ettiği yalnız insanlar arasında en gelişkin biçimiyle ortaya çıkar. Böyle insanların, kendi tarzlarına ve usûllerine “dışarıdan” bakıp üzerinde düşünmeye, onları bir açıklamaya ya da gerekçelendirmeye gerek duyan yabancı ve şaşırtıcı şeyler olarak görmeye fırsatları olmaz. Bu tür insanlar neden özel olarak bu şekilde yaşadıkları, başka değil de neden bu tarza takılıp kaldıklarını haklı çıkarma ve açıklama zorunluluğu da hissetmezler. (Burada ideal bir durumu ele aldığımızı unutmayın. Böylesi ideal koşulları gerçekten karşılayan durumlara nadiren rastlanır. Eski devirlerdeki ücra köylerin ve uzak adaların bu koşulları görece yerine getirdikleri varsayılır ama bu varsayım bile derinlemesine incelendiğinde çoğu kez geçerliliğini yitirir. Cemaat genelde bir gerçeklik olmaktan çok bir *sav*, bir arzu ifadesi, safları sıklaştırma yönünde açık bir çağrıdır.

Britanyalı büyük düşünür Raymond Williams'ın unutulmaz ifade-
siyle, "cemaatin dikkate değer özelliği onun daima var olmasıdır").
Cemaat geçmişte hep var olmuş olsa da, hakkında söz söylendiği
anda artık, en azından tahayyül edilen ideal haliyle, var olmaktan
çıkarm. İnsanlar en çok, yapay bir birlik yaratma ya da bilinçli çaba-
larla geçmişin parçalanmış birliğini kurtarma pratik göreviyle yüz
yüze geldiklerinde, "doğal" birliğin karşı koyulmaz güçlerinden
medet umarlar.

"Hepimizin hemfikir olduğu gibi" şeklinde bir ifade kullandı-
ğımızda, demek ki "doğal olarak" hiçbir zaman var olmamış ya da
neredeyse parçalanmak üzere ya da küllerinden yeniden doğacak
olan anlamların ve inançların cemaatine hayat vermeye, onu canlı
tutmaya ya da diriltmeye gayret etmekteyizdir. Bunu da, kabul
edildiği üzere, "doğal" cemaatlerin varoluşu ve hayatta kalması için
uygunsuz koşullarda -karşıt inanışların bir arada var oldukları, ger-
çekliğin farklı anlatımlarının birbirleriyle yarıştığı ve her bir görü-
şün kendini karşı tarafın tezlerine karşı savunmak zorunda kaldığı
bir dünyada- yaparız. Pratikte, "manevi birlik" olarak cemaat fikri
"biz" ile "onlar" arasında henüz var olmayan sınırları çizmemizin
bir aracı olarak hizmet eder; birleşik bir eylemi kışkırtmak üzere
grubu *seferber etmenin*, gruba çağırının grubun ortak kaderi ve çıkarı
için yapıldığına ikna etmenin aracıdır.

Tekrar edersek, cemaatin "doğallığına" başvurmak kendi başı-
na birlik çağrısını etkili kılmamanın bir unsurudur. En güçlü cemaat
kurma girişimleri (ve görülen o ki, en etkilisi), paradoksal olarak
bu unsurlardan "insan gücünün üzerinde", iradi olarak ne seçile-
bilen ne de reddedilebilen şeyler diye bahsederler; onlar bir *ırkı*
güya kaderine ve misyonuna bağlayan "ortak kan", kalıtsal karak-
ter yapısı ve vatan toprağıyla ebedi bir bağ gibi nitelikler; ya da
milleti ilelebet, iyi günde ve kötü günde bağlayan, ayrı bir varlık
kılan ortak tarihsel geçmiş, zaferler ve yenilgiler tarihi, "ortak tarih
mirasımız"dır ya da uzak geçmişte atalarımıza inmiş bir vahiyden
gelen, sonra kıyımına uğratarak atalarımızın inançlarını çok kutsal
ve saygın kılmış ve bu mirasa yeniden hayat vermeyi kutsal bir
dava, ecdadın görevi haline getirmiş ortak *dindir*. Görünüşte böylesi

nesnel “olgulara” seslenmeyi cemaat kuruculuğu açısından özellikle faydalı yapan şey, medet umulan olguların ısrarla çağrının yapıldığı insanların kontrolleri dışında kalmasıdır. Böylesi olgulara yapılan gönderme seçim unsurunu ve seçimin getirdiği keyfiliği etkili bir biçimde gizler. Cemaat kurmanın çağırdığı hedefleri onların kendi seçimleri haline getirmek için, insanlara *seçim şanslarının olmadığı* bir durumda buldukları, seçimin zaten onlar adına ataları ya da takdir-i ilahi tarafından yapılmış olduğu anlatılır. Bu gibi koşullarda güçleri birleştirmede gösterilecek isteksizlik, ihanetten başka bir şey olamaz. Böylesi bir eyleme kalkışanlar kendi doğalarına, atalarının hatırasına, onların çağrısına vb. ihanet etmiş olur; onlar hain ya da aptaldır, tarihin onlar adına ta baştan verdiği karara meydan okuyacak kadar küstah kişilerdir.

Gelgelelim, cemaat kurma çabaları bütün durumlarda kontrolü aşan zorunluluklara başvuramaz, dolayısıyla keyfi karakterini saklayamaz. Birçok politik ve dinsel hareket, insanları daha önce bilmedikleri ya da kendi iradeleriyle karşı çıkmakta oldukları yeni fikirlere kazanarak (*din değiştirerek*) bir inanç ve bağlılık cemaati yaratma niyetlerini açıktan ilan ederler. Bu hareketler bir inançlılar cemaati, onlara dinsel tarikatın aziz kurucuları ya da kavrayışlı ve uzak görüşlü bir politik lider tarafından vazedilen davaya ortak bağlılık etrafında birleşmiş insanlar cemaati yaratmayı amaçlar. Bu türden bir cemaat kurma eyleminde, kullanılan dil kutsal geleneğin, tarihsel kaderin ya da sınıf misyonunun dili değil, iyi haberlerin, gözünü açmanın, “yeniden doğmanın” ve her şeyden önce *hakikat*in dilidir. Çağrı, güya seçim şansı olmayan bir duruma değil, tersine yalana karşı hakikati seçmek, önyargıyı, yanılğıyı ya da gerçekliğin ideolojik çarpıtılmasını reddederek gerçek inancı benimsemek için yapılan asil eyleme yöneliktir. İnsanlardan “doğal olarak” ait oldukları bir yerde kalmaları değil, cemaate katılmaları istenir. Katılmak bir özgürlük eylemi ve yeni bir hayatın başlangıcı olarak sunulur; katılmaktan bir özgür irade eylemi olarak söz edilir; aslında o, kişinin özgürlüğünün ilk doğru tezahürüdür. Bu defasında gizlenen şey ise yeni benimsedikleri inanca sadık kalmaları ve özgürlüklerini davanın talepleri neyi gerektiriyorsa ona teslim etmeleri için dava-

ya kazanılanlar üzerinde bundan böyle uygulanacak olan baskıdır. Davanın talepleri, meşruiyetleri için tarihsel gelenekten medet umanlarınkinden daha az aşırı olmayabilir.

İnanç cemaatleri kendilerini *propaganda* ile, yani geleceğin müminlerini birleştirmeyi amaçlayan yeni bir öğretiyi vazetmekle sınırlandırmazlar. İnancın gereklerine bağlılık *ritüel* ile -inanç sahiplerinin ortak üyelikleri ve kader birliktelikleri teyid edilsin ve bağlılık pekiştirilsin diye, failer olarak katılmaları istenen bir dizi düzenli etkinlik (yurtseverlik gösterileri, parti toplantıları, kilise ayinleri) ile- desteklenmedikçe asla gerçekten güvende olmayacaktır. Gelgelelim, inanç cemaatleri üyelerinden taleplerinin zorluğu ve miktarına göre farklılık gösterirler.

Politik partilerin çoğu örneğin (devrimci ya da gerici, sağ ya da sol, radikal amaçlar güden ve üyelerini savaşçı olarak gören, dolayısıyla sapmaz bir sadakat ve tam bir boyun eğme isteyen partiler hariç), düzenli seçim desteği sağlamak ve parti programından yana bir nebze gönüllü, “misyonerce” etkinlik yürütmek için zorunlu olanın ötesinde bir düşünce birliği aramaz. Onlar üyelerinin hayatlarının geri kalan kısmını kendi takdirlerine göre yaşamalarına izin verirler ve sözgelimi aile hayatı ya da meslek seçimi gibi konularda hüküm vermekten kaçınırlar.

Öte yandan, dinsel mezhepler bütün olarak çok daha talepkârdır. Periyodik tapınma ritüellerine katılımıla yetinmezler; üyelerinin *bütün* hayatları onların ilgi alanına girecektir. Mezhepler tanım gereği dışarıdan gelen baskıya açık ve dolayısıyla sürekli kuşatma altında olduklarından, yalnızca paylaştıkları bir dizi inanca değil aynı zamanda yaşam biçiminin tamamında bir tektipliğe ihtiyaçları vardır. İnanç sahibinin gündelik işlerini yürütme biçimlerinin baştan sona yeniden düzenlenmesini isterler. Ayrıca görünüşte inanç sorunuyla ilişkisi olmayan davranış özelliklerinde de hüküm vereceklerdir. Hayatın tamamını bir inanç ve sadakat gösterisine dönüştüren hizipçi cemaatler, üyelerinin bağlılıklarını çevrenin kuşkuculuğundan ya da doğrudan düşmanlığından koruma gayretine girer. Uç örneklerde, bir bütün olarak cemaati sosyal hayatın “olağan” akışının dışına çıkarma yönünde; yalnızca üyelerinin

hayatlarını bütün zamanlarını dolduracak şekilde kucaklamak, bütün ihtiyaçları karşılamak (ya da karşılanmayan ihtiyaçların ihtiyaç olduğunu reddetmek) değil, üyeleri bütün öteki, denetim dışı ilişkilerden yalıtılmak için de çabalara girilir. Üyelerinden sadık kalmaları istenen öğretinin merkezi ilkeleri arasında “olağan” toplumun tarz ve usullerini suçlayarak reddetmek vardır. “Normal” toplum kutsiyeti kalmadığı için ya da günahkârlığı yüzünden, bencilliğin ve açgözlülüğün hüküm sürmesi yüzünden, manevi değerler yerine maddi kaygıları geçirmesi, bireyin özgürlüğünü ayaklar altına alması, insanlar arasındaki mahremiyeti ve duygudaşlığı tahrip etmesi, insanlar arasında eşitsizliğe neden olması ve adaletsizliği şaha kaldırması, zorlama düşmanlıkları ve rekabeti teşvik etmesi ve istemesi vb. yüzünden kınanır.

Muhtemel suçlamalardan hangisinin kullanılacağı cemaatin öne çıkarma niyetinde olduğu yaşam kurallarına bağlıdır. Üyeler belki dünyevi hayatın kötülüklerinden uzak, tamamen ibadete ve tefekküre vakfedilmiş münzevi bir cemaate çekilmeye davet edilir. Belki de üyelere “keşmekeş”ten uzak durma ve bunun yerine bütün üyelerin eşit olduğu, hiç kimsenin ötekine üstünlük sağlamak istemediği ve ilişkilerin sırf karşılıklı yakınlık, samimiyet ve güven temelinde yürütüldüğü bir gruba girme öğüdü verilir. Üyelerden normal olarak tüketiciliğin çekiciliğine sırtlarını dönmeleri, mütevazı ve sade bir hayat sürmeleri istenir. Bu tür cemaatler (sıklıkla *komün* olarak adlandırılırlar) üyelerinin omzuna muazzam bir görev, yani bütün özellikleriyle ortak hayatlarını sırf sevgi gücüyle sürdürme görevini yükler. Eğer karşılıklı düşmanlıklar ya da uzlaşma yokluğu cemaati parçalarsa, ikinci bir savunma hattı kurmak için ne teamül ne de sözleşme yükümlülükleri vardır. Tek yapıştırıcı, komünün ayakta kalması için tek ve dolayısıyla kaçınılmaz koşul, karşılıklı sevgidir. Bundan dolayı her türlü muhalefet ölümcül bir tehdit oluşturur; hoşgörü bir komünün gücünü aşan bir lüktür. Bu nedenle cemaatler ne kadar *kapsayıcı* olursa, o kadar *baskıcı* hale gelirler. Baskı, komünleri cemaatlerin en kırılganı ve zayıfı yapmaktan başka bir işe yaramaz.

Cemaatler genelde talep ettikleri tektipliğe göre (yani, üyelerinden ortak öğretinin hizmetine sunmalarını istedikleri hayat par-

çasının büyüklüğüne göre) farklılık gösterirler. Gelgelelim, çoğu durumda şartlar belirsizdir, iyi tanımlanmamıştır; bunları önceden tayin etmek imkânsızdır. Cemaat birliğinin savunucuları üyelerinin hayatlarının manevi olmayan yönlerine ilişkin tarafsızlıklarını ilan etseler bile, savundukları inançların önceliği ve her şeyin üzerindeki önemi iddiasından vazgeçmezler. Potansiyel olarak bu iddia, paylaşılan öğretiyi ile çeliştiklerinde ya da onunla uyumsuzluk gösterdiklerinde, daha önce tarafsızlık ilan edilmiş konulara müdahaleye yol açabilecektir.

Bu bakımdan, hem görünüşte “doğal” hem de kabul edildiği üzere “yapıntı” olan bütün cemaatlerden kesin olarak farklı gruplar da vardır; bunlar üyelerini yalnızca tek ve açık olarak belirlenmiş bir görev etrafında bir araya getirirler. Bu grupların hedefleri sınırlı olduğundan, üyelerinin zamanları, ilgileri ve disiplinleri üzerindeki iddiaları da sınırlıdır. Genelde, bu gruplar bilinçli olarak yaratıldıklarını kabul ederler. Burada maksat, cemaatler örneğinde geleneğin, kader birliğinin ya da hakikatin oynadığına benzer bir rol oynar. Üyelerden bu maksada ya da yerine getirilecek göreve göre disiplin ya da bağlılık beklenir. Bu durumda *maksatlı gruplar* ya da *örgütlerden* söz edilebilir. Bilerek ve açıkça ilan edilmiş bir öz sınırlandırma belki de örgütlerin en belirgin ve kesin ayırıcı özelliğidir. Çoğu örgütün üyelerinin örgütsel kurallara uyması gerektiği alanları ayrıntılandıran (aynı anlama gelmek üzere, üyelerin başka, belirtilmemiş yaşam alanlarını örgütsel müdahale dışında tutan) yazılı tüzüğü vardır. Uzlaşım yerine öz sınırlandırmanın varlığı ya da yokluğu cemaatlerle örgütler arasındaki temel farklılık olarak alınırsa, yukarıda tartıştığımız cemaatlerin bazılarının kendi iddialarının aksine örgüt sayılması gerektiği ortaya çıkar.

Üyelerin örgütsel etkinliğe katılımının kısmi doğası farklı bir biçimde ifade edilebilir: Üyeler bir örgüte “bütün kişilikleri”yle girmezler, sadece örgütte *roller* üstlenirler. Rol, elbette tiyatro dilinden alınan bir sözcüktür. Önceden belirlenmiş ve her aktöre rol dağılımında farklı kısımların düştüğü senaryoda yazılmış akışıyla bir sahne oyunu, örgütün nasıl işlediğine dair bir model sunar. Tiyatro başka bir bakımdan da bir ilkörmek olarak görülebilir: Sahne aktör-

leri verilen rollerde kendilerini tüketmezler; onlar yalnızca oyun sırasında önceden belirlenmiş karaktere “girerler” ve oyundan sonra çıkmakta özgürdürler (aslında, beklenen de budur).

Örgütler yerine getirdikleri görevler açısından belli faaliyet alanlarında uzmanlaştıkça, üyeleri de bu görevin yerine getirilmesi için yapmaları beklenen katkı açısından uzmanlaşırlar. Her üyenin rolü, aynı kişinin başka örgütlerde oynayabileceği öteki roller bakımından olduğu kadar, aynı örgütün öteki üyelerinin oynadığı roller bakımından da ayrılır. Günün belli bir bölümünde ben sosyoloji öğretmeniyim; ders verdiğim okulda benim rolüm, okul müdüründen, kütüphaneciden ya da ahçıdan olduğu kadar, fizik dersi veren öğretmenin ya da başka herhangi bir öğretmenin rolünden farklıdır. Ancak benim öğretmen olarak rolüm aynı zamanda günün başka zamanlarında ya da haftanın diğer günlerinde oynadığım öteki rollerin istediklerinden farklı beceriler ve eylemler ister. Şöyle ki, ben yerel fotoğrafçılık kulübünün yönetim kurulundayım; yaşadığım apartmandaki kiracılar komitesine üyeyim; bir yardım kuruluşuna, bir otoyol geçidi projesine karşı mücadele vermek üzere yörede ortaya çıkan bir geçici komiteye ve bir politik partinin yerel örgütüne üyeyim. Farklı yerlerde ve zamanlarda çok sayıda rol üstleniyorum; her rol bir biçimde farklı insan grupları içinde oynanıyor. Bu grupların hiçbiri benim öteki rollerim hakkında pek bir şey bilmez. Çoğu durumda, hiç kimse aldığım başka rollerle ilgilenmez; her biri beni tam olarak onların etkinliklerine katıldığım ve yerine getirmek için güçlerini birleştirdikleri göreve katkı yaptığım rolle tanımak isterler. Örneğin, fotoğrafa duyduğum ilgiyi geçitle mücadele komitesine taşırsam ya da öğretme işimi politik partinin aktif bir üyesi olarak görevlerimle karıştırırsam, ayıplanmak, alaya alınmak ya da kınanmak tehlikesine girmiş olabilirim.

Tekrar edelim: Üyelerinin “bedenlerini ve ruhlarını” teslim ettikleri (ya da etmeleri gereken) bir grup olarak düşündüğümüz cemaatin tersine, örgüt, söz konusu kişileri ancak kısmen özümler; aslında örgütü kişilerden değil de rollerden ibaret olarak düşünürsek çalışma biçimlerini daha iyi anlayacağız. Bir örgüte giren insanlardan rollerini *benimsemeleri* (yani, örgüt içinde ve örgüt için

çalışırken kendilerini tam olarak yaptıkları işe vermeleri ve kendilerini tamamen o an yapmakta oldukları işle özdeşleştirmeleri) ama aynı zamanda kendileriyle rolleri arasına belli bir *mesafe* koymaları (yani, bu özel rolle ilgili hak ve görevleri başka etkinliklere ya da yere ait olanlarla karıştırmamak için, bu esnada oynadıklarının yalnızca bir rol olduğunu hatırlamaları) beklenir. Aslında, rollerin belli bir düzene sokulması örgütün bir zaman diliminde görece istikrarlı kalan ve genelde örgütü tanımlayan tek özelliğidir. Roller üstlenenler gelir ve gider ancak roller oldukları gibi kalırlar. İnsanlar örgüte katılır ve örgütten ayrılır, alınır ve atılır, kabul edilir ve çıkarılır ancak örgüt varlığını sürdürür; ve belli bir kişinin rolün oynanmasına verdiği özel renk zamanla değişmekle birlikte, örgüt temel olarak aynı kalır. İnsanlar değiştirilebilir ya da gözden çıkarılabilirler; önemli olan, birer kişi olarak o insanlar değil, işi yerine getirmedeki becerileri ve işi yapmak için gösterdikleri iradedir.

Sosyolojinin kurucularından biri olan Max Weber çağdaş toplumda örgütlerin her yanda boy vermesini sosyal hayatın sürekli *rasyonalleşmesinin* bir işareti olarak görüyordu. (Âdet ya da alışkanlık sonucu düşünmeden yapılmış bir eylem olan *geleneksel* eylem ve anlık bir duygulanımla başlayan ve sonuçları düşünülmeden yapılan kontrolsüz bir eylem olan *duygusal* eylemden farklı olarak) *rasyonel* eylem, yaratılacak *amacın* açıkça dile getirildiği ve faillerin düşünceleriyle çabalarını bu amaca ulaşmak için en etkili ve ekonomik olabilecek *araçları* seçme işinde yoğunlaştırdığı bir eylemdir. Weber'e göre örgüt (Weber "büronun yönetimi" anlamına gelen "*bürokrasi*" terimini kullanır) rasyonel eylemin gereklerine en üst düzeydeki uyarlanmadır; aslında örgüt amaçları rasyonel bir biçimde, yani aynı zamanda en yüksek verim ve en düşük maliyetle gözetmenin en uygun yöntemidir. *İdeal tip bürokrasi* (kabul edilmiş amaca kendini tamamen uyarladığı ve her türlü sapmadan özgür olduğu haliyle bürokrasi) ile ilgili meşhur anlatımında Weber, örgütün böyle bir rasyonellik aracı olabilmesi için üyelerinin eylemlerinde ve kendi aralarındaki ilişkilerinde gözecekleri ilkeleri tek tek saymıştır. Bu ilkelerden bazılarını yakından bakalım.

Her şeyden önce, örgüt içinde insanlar yalnızca üstlendikleri rollere ilişkin kurallar tarafından belirlenmiş “resmi görevleri” çerçevesinde eylemde bulunmalıdır (öyle ki, sosyal kimliğin öteki yönlerinin -örneğin, aile bağlantıları, iş hayatındaki çıkarları, özel sempaticileri ve antipaticileri- ne yaptıklarına, nasıl yaptıklarına ve başkalarının eylemlerini nasıl gördüklerine müdahale etmesine izin verilmez). Roller mantıksal olarak bölünmeli ve ayrı tutulmalıdır. Buna göre, ilk olarak, gerçek anlamda rasyonel bir örgüt, ortak çabaya katılan her bir kişi kendi işini yapmakta uzmanlaşabilsin diye bütün görevleri basit ve temel etkinliklere bölmelidir; ikinci olarak herkes, görevin hiçbir parçası gözden kaçmasın diye görevin tamamının her unsurundan sorumlu olmalıdır; üçüncü olarak görevin her parçası için kimin sorumlu olduğu açık olmalıdır ki, yetki alanları çakışmasın ve böylelikle çelişkili kararlardan doğabilecek karışıklık tehlikesine düşülmesin. Görevliler üstlendikleri rolleri yerine getirirken kişisel özellikleri dikkate almayan soyut kurallara tabi olmalıdır (kişisel olmayan ilişkilere yön veren ilkeler için 5. Bölüm’e bakınız). Görevlilerin tayinleri, terfileri ya da tenzilleri yalnızca o mevki için gerekli becerilere sahip olup olmadıklarına bakılarak yapılmalıdır; bütün diğer değerlendirmeler (soylu sınıftan ya da avamdan gelmiş olma, politik ya da dinsel inançlar, ırk, cinsiyet, vb.) kesinlikle dikkate alınmamalı ve personel politikasına etki etmemelidir. Hem bütün olarak örgütün eylemliliğinde hem de üyelerinin örgütsel hayatında süreklilik olmalıdır; görevli, becerilerini geliştirsin ve pratik deneyim biriktirsin diye örgütte yaptığı işi meslek hayatının bir parçası olarak görmelidir; öte yandan örgüt de, bir zamanlar görevde olan görevliler artık ayrılmış ya da başka görevlere tayin edilmiş bile olsa, öncellerine -örgüt adına geçmişte alınmış kararlara- bağlı kalmalıdır. Örgütün hayatını kişisel anılar ya da tekil görevlilerin sadakatleri değil, tuttuğu dosyalar oluşturur.

Gelgelelim, örgütlü rasyonel eylemin şartları yalnızca bunlar değildir. Roller bölünmekle ve ayrı tutulmakla kalmamalı aynı zamanda görevin tamamının iç bölünmesine denk düşen bir *hiyerarşi* içinde düzenlenmelidir. Bir kişi hiyerarşi içinde ne kadar aşağılara inerse, görevler ve işler de o kadar uzmanlaşır, parçalanır,

odaklanır ve dakikleşir; kişi ne kadar yukarılara çıkarsa, görüş alanı o kadar genişler ve amacın bütünlüğü görüş alanına girer. Bu durumu yaratmak için iki şey sağlanmalıdır: Emirler basamaklar boyunca giderek daha özgün ve ikircimsiz hale gelerek tepeden tabana doğru akarken, bilgi de yol boyunca daha kapsamlı ve sentetik hale gelerek hiyerarşi merdiveninin alt basamaklarından üst basamaklarına geçmelidir. Tepeden *kontrol*e tabandan *disiplin*le karşılık verilmesi gerekir.

İdeal rasyonel örgüt modelinde bütün ilkeleri birleştiren, herkesin kararlarının ve davranış seçimlerinin örgütten yerine getirmesi istenen göreve tabi olacağı savıdır. Bunun dışındaki hiçbir değerlendirmenin dikkate alınmayacağı ilan edilmeli ve böylelikle bunların kararları etkilemesine izin verilmemelidir; en iyisi, onların ortadan kaldırılmasıdır ama olmazsa etkisizleştirilmeli ya da göz ardı edilmelidirler. Görevliler âdeta bütün kişisel kaygılarını ve dışarıdaki taahhütlerini vestiyerde bırakmalı ve sırtlarına sadece resmi görevlerini geçirmiş olarak makam odalarına girmelidir. Örgüt bir bütün olarak yalnızca iki kapısı olan kalın ve geçit vermez duvarlarla çepeçevre kuşatılmalıdır: Örgütten yerine getirmesi beklenen görevin besleneceği “girdi” kapısı ve o görevin örgütsel işlemlerinin sonuçlarını -görevin başarılmasını amaçlayan eylemleri- dışarıya ulaştıracak “çıktı” kapısı. Görevin gereklerini yapmak ile sonuçların üretilmesi arasına hiçbir dış etkinin girmesine izin verilmemelidir (bu da örgütsel gizlilik gereğidir); örgütsel kuralların uygulanmasına ve ilan edilmiş amaca yönelik en etkili ve ekonomik araçların seçimine hiçbir müdahale olmamalıdır.

Ne var ki, çok az örgüt bu koşulları tam olarak yerine getirebilir. Weber’in ideal rasyonel örgüt modelinin altında yatan sav genellikle hayata geçirilemez; sorun böyle bir savın gerçekleşebilir olup olmadığıdır. Sırf bir role indirgenmiş bir kişi gerçeklikle bağdaşmaz bir kurgudur; ve aynı şekilde başka kaygılardan etkilenmeyen ve bariz olarak öteki insani taahhütler ile ilişkisiz tek görevli bir eylem de kurgudur. Örgütün üyeleri doğal olarak herhangi bir kararın getireceği tehlikelerden aksi yönde etkilenebilecek, kendi gelecekleri ile ilgilidirler. Bundan dolayı, kuşkulu ve tartışmalı

konularda kararlar vermekten kaçınma yönünde yaygın bir eğilim vardır - şu malum patlamış kestaneleri ateşten alma örneği, acil bir dosyayı başka birinin masasına kaydırarak sorumluluktan kurtulma eğiliminin halk ağzıyla ifadesidir. Kişinin kendi geleceğine (örgüt tarafından tanımlanmış şartlarda kendini koruma, varlığını sürdürmeye) ilişkin kaygıları, aynı zamanda, çalışmalarını engelleyerek ve kararlarını gözden düşürerek potansiyel rakiplerin konumlarındaki ilerlemeyi durdurma eğilimi de barındırır. Ayrıca, örgütün bir üyesi üstlerinden aldığı emri ahlâki inançlarıyla bağdaştıramayabilir; burada yapılacak tercih örgüte itaat ile ahlâki ilkelere bağlılık arasındadır. Başka bazı üyeler üstlerinin koyduğu gizlilik koşulunun halkın mutluluğunu ya da en az örgütsel verimlilik kadar, hatta ondan bile önemli olan başka bir davayı tehlikeye soktuğuna inanabilirler. Öte yandan, üyeler işlerine gündelik hayatlarında taşıdıkları önyargılarını da taşıyabilirler. Örneğin, bir erkek bir kadının verdiği emre uymayı zor bulabilir ya da bir başkası farklı bir ırktan olan kişiden emir almaya öfke duyabilir.

Dahası, görünüşte örgütün görevleri ile ilgisiz ve dolayısıyla örgütsel karar alma otoritesi olmayan yerlerden gelen baskı ve etkiler karşısında örgütü koruyacak geçit vermez duvarlar yoktur. Çoğu örgüt halkın gözündeki imgesine kayıtsız kalamaz; tek başına teknik terimlerle hesaplandığında rasyonellik olarak kabul gören ancak kamuoyunda, özellikle örgütün şöhretine zarar verecek kadar etkili olan çevrelerde, kaygı ve öfkeye neden olabilecek eylemleri engelleyebilecek bir düşüncedir bu. Uzak ve ilgisiz alanlarda faaliyet gösteren ancak yine de belli eylemleri kendi eylem alanları için uygunsuz ve zararlı bulan başka örgütlerden baskılar da gelebilir; bu baskılar yine eylemin “saf rasyonelliği”ne verilen önceliğe sınırlar getirir.

Yine de bir an için farz edelim ki, ideal modelin öngördüğü şartlar mucizevi bir biçimde yerine getirilmiş olsun: Örgütsel işbölümüne katılan kişiler gerçekten de üstlendikleri rollerine indirgenmiş ve bir bütün olarak örgüt, ilan edilmiş amacıyla ilgisi olmayan bütün kaygılardan ve etkilerden tamamen arınmış olsun. Böylesi koşulların yerine gelmesi ne kadar imkânsız olursa olsun, bunlar pratiğe döküldüğünde örgütsel eylemin rasyonelliğini garanti ede-

cek midir? İdeal modele tümüyle uyan bir örgüt gerçekten Weber'in umduğu kadar rasyonel davranacak mıdır? Bunun olmayacağına, rasyonel eyleme yönelik ideal çözümün tersine rasyonelliğe sayısız engeller çıkaracağına ilişkin güçlü tezler vardır.

İlk olarak modelin akla getirdiği emir komuta hiyerarşisinde makamın otoritesi ile ilgili teknik becerinin otoritesine aynı ağırlık verilir; gel gör ki iki farklı temelli otoritenin neden çakıştığı ve ahenk içinde kaldığından bahsedilmez. Aslında, çok büyük bir ihtimalle bu ikisi çatışacaktır (örneğin, belki bir işe ilişkin kazanılmış hak, o işi halihazırda yapanların sahip olmadığı yeni teknik becerilerin ortaya çıkmasıyla tehdit edilebilir ve sonuç olarak makamın otoritesi eylemin rasyonelitesinin talep ettiği becerilerin gündeme getirilmesini engelleyebilir ya da en azından geciktirebilir). İnce işbölümü ilkesi de yakayı sıyıramaz. Güya verimliliği ve uzmanlığı destekleyen bir unsur olan işbölümü aslında *eğitilmiş yetisizliği* denen olguyu üretir. Sıkı sıkıya belirlenmiş görevlerin çabucak ve yetkinlikle yerine getirilmesinde uzmanlık kazanmış üyeler, gün geçtikçe işlerinin geniş bir alana yayılan uzantılarını göremez olurlar ve zamanla mekanik tekrara dönüşmüş etkinliğin ters sonuçlarını gözden kaçırmaya başlarlar. Üyeler, becerilerinin sınırlılığı yüzünden, rutinlerini değişen koşullara uyarlamaya ve alışılmadık durumlara gerekli hız ve esneklikle tepki vermeye de yeterince hazır değildirler. Başka bir ifadeyle, bir bütün olarak örgüt kendi mükemmel rasyonellik sevdasının ağına düşer. Örgüt donuklaşır, esnekliğini yitirir ve çalışma yöntemleri değişen koşullara yeterli hızla ayak uyduramaz. Er ya da geç, böyle bir örgüt giderek daha fazla *irrasyonel* kararların üretildiği bir fabrikaya dönüşür.

Nihayet, en yüce kıstas olarak rasyonelliğe başvuran ideal eylem modeli için olarak bu amacından başka bir sapma tehlikesi *-hedefin yerinden edilmesi* denen tehlikeyi- barındırır. Bütün örgütlerin, verimlilikleri adına, eylem kapasitelerini yeniden üretmeleri gerekir: Ne olursa olsun, bir örgüt sürekli olarak kararlar almaya ve eylemler yapmaya hazır olmalıdır. Böyle bir yeniden üretim, dış müdahaleden bağımsız olan etkin bir kendini var kılma mekanizması gerektirir. Sorun şudur ki, hedef önünde sonunda bu dış müdaha-

leler safına düşecektir. İdeal modelde, söz konusu mekanizmanın örgütün öncelikle yerine getirmesi istenen ödevden uzun ömürlü olmasını engelleyecek hiçbir önlem yoktur. Öte yandan, her şey kendini var kılma kaygısının, örgütsel etkinliğin, örgütün kaynaklarının ve otoritesinin kapsamının sonu gelmez biçimde yayılmasına neden olacağı ihtimalini (aslında arzusunu) işaret eder. Gerçekten, öyle olur ki, başlangıçta kurulma nedeni olarak görülen görev örgütün kendini var etme ve büyütme yönündeki önüne geçilmez ilgisi tarafından ikincil bir konuma düşürülür. Başlangıçtaki hedef açısından ne kadar yararsız hale gelmiş olursa olsun, örgütün varlığını sürdürmesi kendi başına bir hedef haline gelir; bu, örgütün kendi başarısının rasyonelliğini ölçmesine yarayacak yeni hedefdir.

Ve böylece insanların gruplaşmalarına ilişkin iki modelin de eksik yanlarının olduğunu gördük; ne cemaat imgesi *-kişilerin* total birliği- ne de örgüt modeli -bir görevin rasyonel olarak yerine getirilmesine yarayan *rollerin eşgüdümü-* insanların etkileşimi pratiğini yeteri kadar açıklar. Bu modeller yapay olarak ayrı, sıklıkla zıt güdüler ve beklentileriyle ayrı, kutupsal eylem modelleri çizerler. Somut koşullarda, somut insan eylemleri böyle bir radikal bölünmeyi kaldırmaz.

Eylemlerimizin “kavramsal çerçevesi” ile pratikte yaptıklarımız arasında kalıcı ve giderilemez bir gerilim vardır. Eylemi “sanki” tek bir tutarlı ihtiyaca ya da amaca hizmet ediyormuş gibi sunan model çerçeveler, doğal olarak pratikte ancak karmaşık ve girift olabilen eylemi düzene sokma eğilimi gösterirler; pratikte her zaman çok sayıda ihtiyaç ve güdü tarafından bölünmüş olan eylemi arılaştırma yönünde bir eğilim vardır.

“Ari” tipler olarak, cemaat ve örgüt modelleri, üzerinde insanların bütün pratik etkileşimlerinin tespit edilebileceği bir sürekliliğin uç noktaları olarak görülebilir. Somut etkileşimler, zıt doğrultulara çeken bu iki güç arasında parçalanmıştır. Rutin etkileşimler, uç modellerin tersine karışıktır; bu etkileşimler heterojendir, yani aynı anda mantıksal olarak çelişkili ilkelere tabidir. Örneğin, cemaat benzeri etkileşim biçiminin örneği görülen aile, beklenenin aksine, nadir olarak tümüyle bir kişisel ilişkiler cennetidir; insanların

birlikte faaliyet yürüttüğü herhangi bir başka grupta olduğu gibi, aile içinde de yerine getirilmesi gereken ödevler vardır ve bir nebze olsun kişisel olmayan, örgütlerdekine benzer kıstasların karakteristik özellikleri ve yaygınlıklarıyla “bütün kişi” ilişkilerinin arılığını kirletmemesi düşünülemez. Öte yandan, her örgütte üyeler güçlerini belli bir süre birleştirdikleri insanlarla kişisel bağlantılar geliştirmekten kaçamazlar. Üyelerin zamanlarının çoğu o ötekilerle birlikte geçer; onlarla hizmet alışverişinde bulunurlar, iletişim kurarlar, ortak ilgi alanları bulurlar, birbirlerine yardım ederler ya da birbirleriyle savaşırlar, birbirlerinden hoşlanırlar ya da nefret ederler. Er ya da geç *gayri resmi* bir etkileşim biçimi *-resmi* emir komuta ve tabiiyet ilişkilerinin resmi parçası ile örtüşebilen ya da örtüşmeyebilen görünmez bir kişisel ilişkiler ağı- ortaya çıkar. Bu ilişki biçimlerine bulaşan insanlar örgüt içindeki çıkarlarının tek rol ve tek görev ilkesinin ima ettiğinden daha zengin olduğunu fark ederler; örgüt kararlı ve gösterişli bir biçimde bunlara ilgisiz kalırken, insanlar böylesi kişisel iletişim ihtiyaçlarını karşılamayı isteyecek ve karşılayacaktır. Bu eğilim çoğu kez örgütün hükmü altındaki insanlar tarafından bilinçli olarak kullanılır ve körüklenir.

İdeal modelin düşündürdüğüünün tersine, pratikte eğer etkileşim sırf tikel rollere indirgenmezse göreve yönelik faaliyetin çok daha verimli olacağı bellidir. Okul, bu bakımdan tipik bir örnektir; okul bilgi ve beceri kazandırma ve bunun öğrenciler üzerindeki etkilerini değerlendirme gibi iyi tanımlanmış bir görev üstlenmiştir, ne var ki eğer okul öğrencileri ve personeli arasında bir cemaat ve aidiyet duygusu geliştirmeyi başaramazsa söz konusu görev kesinlikle zaafa uğrayacaktır. Endüstri, hizmetler ya da finans alanında faaliyet yürüten birçok şirket, örgüt yörüngesinde onların kaygılarına ve çıkarlarına yakınlaşarak çalışanlarını daha içten bağlılık göstermeye kışkırtmaktadır. Bu şirketler, örneğin, çalışanlarına eğlence ve dinlenme kolaylıkları, alışveriş hizmetleri, hatta yaşayacak yer sunmaktadır. Bu ek hizmetlerin hiçbiri mantıksal olarak örgütün ilan edilen işi ve çalışanlarından yerine getirmesini beklediği belli bir görev ile ilişkili değildir; ancak bütün bunların “cemaat duygusu” yaratması ve üyelerin kendilerini şirketle özdeşleştirmeye teşvik

etmesi beklenmektedir. Örgüt ruhuna bariz olarak yabancı olan böylesi duygulanımların, üyelerin örgütün amaçlarını kendi amaçları olarak görmelerini destekleyeceği ve böylelikle rasyonellik kistasının ima ettiği, kişisellikten tamamen uzak ortamın ters etkilerini kıracağı düşünülür.

Örgütler gibi cemaatler de üyelerinin özgür olduğunu varsayarlar; bir araya gelmenin, en azından vazgeçilebilecek, kişinin kararını değiştirebileceği anlamında, gönüllü bir edim olduğu kabul edilir. Bazı durumlarda (doğal denen cemaatleri hatırlayalım) gruba katılma başlangıçta özgür bir seçimin sonucu olmasa bile, üyelere (daha önce gördüğümüz gibi, bunu hayata geçirmekten kaçınmaları yönünde baskı görseler bile) her şeye karşın ayrılma hakkı tanınmıştır. Gelgelelim, örgütün açıktan ayrılma hakkını reddettiği ve insanların zorla örgütün kurallarına boyun eğdirildiği örgüt örneği de vardır; bu, Erving Goffman'ın verdiği isimle, *total kurumlar* örneğidir. Total kurumlar *zoraki cemaatlerdir*: Burada üyelerin hayatlarının bütünü kılı kırk yaran düzenlemelere konu olur; üyelerin ihtiyaçları örgüt tarafından belirlenmekte ve karşılanmaktadır, izin verilen ve verilmeyen eylemler örgütsel kurullarla belirlenmiştir. Yatılı okullar, askeri kışlalar, hapisaneler, akıl hastaneleri, değişen oranlarda total kurumlar modeline uyar. Bu kurumların sakinleri gece gündüz gözetim altında tutulurlar (ya da en azından gözetim altında olmadıklarından emin olamayacakları koşullarda tutulurlar), öyle ki kurallardan her türlü sapma, anında tespit edilir ve cezalandırılır ya da mümkünse önlenir. Total kurumlar üyelerini kendi başlarına bir kişisel ilişkiler ağı geliştirmekten etkin olarak caydırmaları ile cemaat modelinden köklü bir biçimde ayrılır. Total kişiliğe bürünme total olarak kişisellikten arınmış ilişkiler koşuluyla iç içe geçmiştir. Denebilir ki, total kurumlarda *baskının* oynadığı muazzam rolü açıklayan, böylesi bir iç içeliğin uyumsuzluğudur. Arzu edilen davranışı ortaya çıkarmak ve üyelerin birlikte oturma ve işbirliği yapma iradelerini sağlamak için ne manevi bağlanma ne de maddi kazanç umudu işe yarar. Bu noktada total kurumların başka bir özelliği ortaya çıkar: Kuralları koyanlarla kurallara tabi olanlar arasındaki keskin bölünme. Duygusal bağlı-

lık ile hesaplanmış özçıkâr yokluğunun tek ikamesi olan baskının etki gücü, giderilmesi imkânsız bölünmenin iki tarafı arasındaki uçuruma bağlıdır. (Başka yerde olduğu gibi burada da pratiğin ideal modelden farklı olduğunu unutmayınız. Kişisel ilişkiler, sıklıkla gözetimciler ile gözetim altındakiler arasındaki uçurumu kat ederek total kurumlarda da gelişir. Ancak bunların kurumun genel işleyişini ve istikrarını bozup bozmadığı kesinlikle belli değildir. Her şeye rağmen bunlar etkileşimin çerçevesini başka türden gruplarda olduğundan daha az esnek ve kırılğan yapmaz.)

İnsan gruplaşmaları üzerine araştırmalardan edinilen en çarpıcı izlenim sanırım grupların çeşitliliğidir. Ne var ki, bütün çeşitlilikleriyle hepsi de insani *etkileşim* biçimleridir. Aslında bir grubun varoluşu da üyelerinin bağımsız eylemlerinden oluşan kalıcı bir ağdan başka bir şey değildir. Bir okulun varlığından bahsetmek, belli bir sayıda insanın ders (bir kişi konuşurken ötekilerin yüzleri ona dönük dinlemeleri ve not almaları şeklinde yapılanmış bir iletişim faaliyeti) ya da seminer (belli sayıda insanın bir masa etrafında oturup sırayla konuşmasından ibaret bir sözel etkileşim) ya da uygulama (bir kişinin diğerlerine yanıtlaması için sorular sormasından oluşan bir etkileşim) adı verilen bir rutine girmelerinden ve az sayıda diğerlerinin düzenli ve sık aralarla tekrarlanan kalıplaşmış etkinliklerinden bahsetmektir. Bu etkileşimleri içinde grup üyeleri, gruba özgü doğru davranış biçiminin ne olması gerektiğine ilişkin kafalarındaki imgeye göre hareket ederler. Ne var ki, bu imge hiçbir zaman tam olmadığı gibi, etkileşim sürecinde ortaya çıkabilecek her tür duruma ilişkin kesin reçeteler de sağlamaz. İdeal çerçeve durmaksızın yorumlanır ve yeniden yorumlanır, üyelerin pratik eylemleri de işte bu tür yorumlardır. Yorum bizatihi imgenin geri beslemesinden başka bir şey değildir. İdeal çerçeve ile rutin pratikler sonu gelmez bir biçimde birbirlerini bilgilendirir ve değiştirir.

Dolayısıyla ayrı bir varlık olarak bir grubun kendini koruması ve sürekliliği sorunu, grubun doğru davranış kalıpları hakkındaki ortak bir zihinsel imgeye uygun olarak üyelerinin rutin eylemlerini sürdürme sorunuyla özdeşir.

V Armağan ve mübadele

Borç faturaları masamın üstünde yığılmış duruyor. Bazıları çok acil; bu arada satın almam gereken şeyler de var - ayakkabılarım parçalandı, bir masa lambası olmaksızın geç saatlere kadar çalışmam ve insanın her gün yemek yemesi gerekiyor... Ne yapabilirim?

Kardeşıme gidip borç isteyebilirim. Ona durumumu açıklarım. Çok büyük bir ihtimalle, biraz homurdanacak ve bana ileri görüşlülüğün, tedbirli ve planlı yaşamanın, ayağını yorganına göre uzatmanın erdemleri üzerine bir nutuk çekecek ama sonunda eli cüzdanına uzanacak ve parasını sayacaktır. Eğer parası varsa, ihtiyacım olan parayı verecektir. Ya da en azından gücü yettiği kadarını.

Olmazsa, bankacıma gidebilirim. Ancak ona ne kadar zor durumda olduğumu anlatmanın anlamı olmayacaktır. İlgilenmez bile. Onun

bana soracağı tek soru borcu geri ödemeyi nasıl garanti edeceğimdir. O borcu faizleriyle birlikte geri ödemeye yetecek kadar düzenli bir gelirim olup olmadığını bilmek isteyecektir. Bu yüzden maaş bordrolarımı ona göstermek zorundayım; eğer bir gayrimenkulüm varsa onu teminat olarak göstermem, belki de ipotek ettirmem gerekir. Eğer banka yöneticisi benim riskli bir müşteri olmadığımı ve borcumu, elbette hatırı sayılır bir faizle birlikte, geri ödeyeceğime inanırsa, bana parayı verecektir.

Sorunumu çözmek için başvurduğum yere bağlı olarak birbirinden çok farklı iki tür muamele bekleyebilirim. Kuşkusuz, yardım alma hakkımın (yetkimin) ne olduğuna ilişkin iki farklı kavrayışı gösterecek şekilde iki farklı tür soruyla karşılaşabilirim. Kardeşim muhtemelen benim ödeme gücümü soruşturmayacaktır; onun için, borç vermek iyi ve kötü iş arasında yapılacak bir seçim konusu değildir. Önemli olan benim onun kardeşi olmamdır; onun kardeşi ve muhtaç olmakla, ondan yardım istemeye hak kazanırım. Benim ihtiyacım onun yükümlülüğüdür. Öte yandan, banka yöneticisi kim olduğuma ve istediğim paraya ihtiyacım olup olmadığına hiç bakmaz. Onun bilmek isteyeceği tek şey, kendi ya da temsil ettiği banka açısından borç vermenin makul ve kârlı bir iş anlaşması olup olmadığıdır. Ahlâki ya da başka bir nedenle, bana para vermekle yükümlü değildir. Kardeşim isteğimi geri çevirecek olursa, *bana* borç vermeye gücünün yetmediğini kanıtlamak zorunda kalacaktır. Banka yöneticisi söz konusu olduğunda ise tam tersidir: Eğer bana borç vermesini istemişsem, borcumu zamanında ödemeye gücümün olduğunu ona kanıtlamak zorunda olan *benim*.

İnsani etkileşim çoğu kez birbiriyle çelişen iki ilkenin baskısına teslim olur; bunlar *eşdeğerler mübadelesi* ve *armağan* ilkesidir. eşdeğerlerin mübadelesi durumunda, asıl olan özçikardır. İlişkinin öteki tarafı özerk bir kişi, ihtiyaçların ve hakların meşru bir öznesi olarak kabul edilebilir; yine de bu ihtiyaçlar ve haklar öncelikle kişinin kendi çıkarlarının tam olarak karşılanması önünde sınırlamalar ve engeller olarak görülür. Kişi her şeyden önce başkasının ihtiyacına karşılık, verdiği hizmetler için “adil” bir ödeme alıp almayacağı kaygısıyla hareket eder. “Bana ne kadar ödenecek?”

“Burada benim payıma ne düşer?” “Başka bir şey yapsam daha iyi olur mu?” “Aldatıldım mı acaba?” Bu ve benzeri sorular istenirliğini değerlendirmek ve alternatif seçimler arasında tercih sırası yapmak için muhtemel eyleme ilişkin sorular sorulardır. Kişi eşdeğerin ne olduğuna ilişkin pazarlığa tutuşur. Mümkün olan en iyi anlaşmayı sağlamak ve işlemini kendi yararına halletmek için elinden gelen her şeyi yapar. Ancak armağan olayında durum bu değildir. Burada, ötekilerin ihtiyaçları ve hakları eylem için asli -belki de tek- güdüdür. Sonuçta gelseler bile, ödüller eylemin istenirliğini hesaplamakta bir unsur değildir. Eşdeğerlilik kavramı tamamen geçersizdir. Yalnızca öteki kişinin onlara ihtiyacı olduğu ve kişi olarak ihtiyaçlarına saygı gösterilmesine hakkı olduğu için, mallar verilir ve hizmetler sağlanır.

“Armağan” aralık derecelerine göre farklılaşan geniş bir eylemler dizisinin ortak adıdır. “Saf armağan” âdeti bir “eşik kavramı”dır; bütün pratik durumları ölçüye vuran bir tür denek taşıdır. Bu pratik durumlar idealden değişen oranlarda sapaşlar. En saf haliyle, armağan tamamen çıkarsızdır ve alıcının niteliğine bakılmaksızın verilir. *Çıkarsızlık* hiçbir biçimde hiçbir karşılığın olmamasıdır. Sahipliğin ve mübadelenin olağan ölçütleriyle değerlendirildiğinde, saf armağan saf bir kayıptır; bir kazanç varsa o da kazanç mantığına ters gelen *ahlâki* anlamdaki kazançtır. Kayıp artıkça gerçekte armağanın ahlâki değeri de yükselir. Armağanın ahlâki değeri sunulan mal ve hizmetlerin piyasa değeriyle değil, aksine verici için oluşturduğu öznel kayıpla ölçülür (az veren candan, çok veren maldan sözünü hatırlayın). Alıcının niteliğinin dikkate alınmaması, armağanın sunulduğu alıcının niteliğinin ancak alıcı muhtaç insanlar kategorisine girdiğinde göz önüne alındığı anlamına gelir. Bu nedenle, 2. Bölüm’de tartıştığımız, kişinin akrabaları ve yakın dostlarına karşı cömertliği aslında saf armağan koşullarını karşılamaz; bu cömertlik, alıcıları özel muamele için seçilmiş özel insanlar olarak ayrı bir yere koymuştur. Özel insanlar olarak alıcıların, özel -kişisel- bir ilişkiler ağıyla bağlı oldukları ötekilerden böyle bir cömertlik bekleme hakları vardır. Saf armağan durumunda, armağan ona ihtiyacı olabilecek -sadece ve sadece ona ihtiyacı

olduğu için- herhangi bir kişiye sunulur. Saf armağan, aksi halde isimsiz kalacak, vericinin belleğinde özel bir yer işgal etmeyecek olan ötekinin *insanlığını* tanımaktır.

Armağanlar verene ele gelmez, ancak büyük huzur veren ahlâki tatmin ödülü -bencil olmama, başkası için fedakârlık deneyimi-sağlar. Mübadele ya da kazanç arayışı bağlamıyla keskin bir karşıtlık içindeki bu ahlâki tatmin, fedakârlığın ve sonuçtaki kaybın verdiği acı oranında artar. Safılık idealini daha net hale getirmek üzere, çoğu dinsel öğreti armağan vermeyi, onu bir tür mübadele kişinin günahlarının kefareti ve öte dünyada mutluluk elde etmenin bir aracı sayarak, teşvik eder. Muhtaca vermek “hakkın yolu”, kişinin kurtuluşu için gerekli iyi işlerden sayılarak desteklenir. Bu türden argümanlar kuşku götürmez bir biçimde şefkat ve armağan verme eğilimini güçlendirmekle birlikte, eşit oranda güçlü kazanç arzusuna içi boş bir destek vererek ve böylelikle, istemeyerek bile olsa, bu arzunun otoritesini onaylayarak etki yaratır.

Olağanüstü zor ve acımasız savaş ve yabancı işgal koşullarında insan davranışı üzerine yapılan araştırmalar göstermektedir ki, armağan vermenin en kahramanca örnekleri -tehlikede olan birinin hayatını kurtarmak için kendi hayatını feda etme- tamamen dürtüleri saf armağana çok yaklaşan insanlar tarafından gösterilmiştir; bu insanlar başka insanların yardımına koşmayı sırf ahlâki görevleri -sanki doğal, aşikâr ve ilk akla gelen şeymiş gibi herhangi bir gerekçe aramayan bir görev- olarak görmüşlerdir. Bu araştırmaların en dikkat çeken bulgularından biri, yardıma koşanlar arasındaki en fedakârlarının eylemlerinin eşsiz bir kahramanlık olduğunu anlamakta güçlük çektikleridir. Onlar böyle bir davranışın gerektirdiği cesareti ve kanıtladığı ahlâki erdemi önemsemezler.

Bu bölümün başında tartıştığımız iki tür yaklaşım armağan-mübadele seçiminin günlük tezahürlerinin bir örneğini teşkil eder. İlk bakışta, armağan güdüsünün ağır bastığı kardeşimle ilişkiyi *kişisel* bir ilişki, alışveriş mantığının öne çıktığı banka yöneticisiyle aramdaki ilişkiyi *kişisel olmayan* bir ilişki olarak adlandırabiliriz. Kişisel bir ilişki çerçevesinde olan bitenler neredeyse tamamen bizim, ilişkinin tarafları olarak kim olduğumuza bağlıken, her

birimizin ne yaptığına, yapıyor olduğuna ve yapacağına pek bağlı değildir; yani, *gösterdiğimiz başarıya değil, niteliğimize* bağlıdır. Biz kardeşiz ve bu yüzden ihtiyaç olduğunda birbirimizin yardımına koşmakla yükümlüyük. Söz konusu ihtiyacın kötü talih, yanlış hesap ya da tedbirsizlik sonucu doğmuş olup olmadığıнын önemi yoktur (ya da en azından böyle olmalıdır). Hatta bana emanet edilen paranın “güvende” olup olmaması da -yani, gösterilen başarının parayı geri ödeyeceğime ilişkin bir umut verip vermemesi de- önemli değildir. Kişisel olmayan bir ilişkide ise bunun tersi doğrudur. Burada önemli olan benim kim olduğum değil, yalnızca muhtemelen ne yapacağımıdır. Karşımdaki kişi benim gelecekteki davranışımı kestirmek amacıyla, benim geçmişteki sicilimle ilgili olacaktır.

Savaş sonrası dönemin en etkili sosyologlarından biri olan Talcott Parsons, nitelikle gösterilen başarı arasındaki zıtlığı anlaşılabilir her türden insani ilişki biçiminin içlerinden birini seçmek durumunda kalacağı dört ana zıtlıktan biri olarak değerlendirmiştir. Parsons bu zıtlıklara *kalıp değişkenler* adını vermiştir. Ona göre, içlerinden birini seçeceğiniz diğer zıtlık çifti *evrenselcilik* ve *tikelcilik* çiftidir. Teklifim üzerine kafa yoran kardeşim birçok şeyi düşünebilir ancak yasal düzenlemeler, davranış kodları ya da cari faiz oranları gibi evrensel ilkeler büyük bir ihtimalle bunlar arasında olmayacaktır. Onun için ben “bir kategori içindeki numune”, belli bazı evrensel kuralların uygulanabileceği bir örnek olay değilim. Ben tikel, eşi olmayan bir örneğim, onun kardeşiyim. Yapacağı ne olursa olsun onu benim başka herkesten ayrı, emsalsiz bir kişi olduğum için yapacaktır ve bu yüzden “O benzer başka durumlarda ne yapar?” sorusu yersizdir. Yine, banka yöneticisi ile olan durum çok farklıdır. Onun için ben ancak geniş bir geçmiş, mevcut ve gelecekteki borç isteyenler kategorisinin bir üyesiyim. Daha önce “benim gibi” bir sürü insanla karşılaşan banka yöneticisi sorunu kesinlikle gelecekteki bütün benzer durumlar için geçerli evrensel kurallara göre çözecektir. Dolayısıyla benim kişisel başvurumun sonucu evrensel kuralların benim durumumun güvenilirliği hakkında vereceği karara bağlı olacaktır.

Bir başka kalıp deęişken de söz konusu iki durumu birbirine zıt ilişkiler olarak koyar. Benimle kardeşim arasındaki ilişki *yayılmış*, benimle banka yöneticisi arasındaki ilişki ise *özgüldür*. Kardeşimin cömertliği sırf o ana özgü keyfi bir tutum, özel olarak bu tek konuşmada aktardığım sıkıntı sonucunda doğan anlık bir davranış değildir. Bana yönelik kardeşçe yaklaşımı benimle ilgili her şeye bulaşmıştır; her şey onu ilgilendirir. Hiçbirimizin hayatında öteki için önem taşımayan bir şey yoktur. Eğer kardeşim bu tikel durumda yardımcı olma eğilimi taşıyorsa, bu onun genel olarak bana karşı hassas olması ve benim yaptığım ve yapmış olabileceğim her şeye ilgi duyması yüzündendir. Onun anlayışı ve özeni parasal konularla sınırlı olmayacaktır. Banka yöneticisi ile durum böyle değildir; onun davranışı özel olarak oradaki ve o anki başvuruya uygundur; benim teklifime tepkisi ve son kararı bütünüyle o duruma ilişkin olgulara dayanır ve benim hayatımın ve kişiliğimin öteki yönleriyle hiçbir ilişkisi yoktur. Borç alma başvurum söz konusu olduğu müddetçe benim için en önemli şeyleri o haklı olarak konu dışı görecektir ve bu yüzden onları değerlendirmeye katmayacaktır.

Dördüncü zıtlık âdetâ öteki üçünü taçlandıran bir zıtlıktır (bunun diğerlerinin altında yattığı ve aslında onları mümkün kıldığı da pekâlâ savunulabilir). Bu, Parsons'ın sözcükleriyle, *hissilik* ve *hissiyansızlık* zıtlığıdır. Buna göre, bazı etkileşimler duygularla -şefkat, sempati ya da sevgi- karışıktır. Bazıları ise "kayıtsız", uzak ve duygusuzdur. Kişisel olmayan ilişkiler faillerde başarılı bir iş yapma isteği dışında bir duygu doğurmaz. Bizatihi failler duygu nesnesi değildirler; onlar ne sever ne sevilir. Eğer onlar sıkı pazarlık koşulları dayatır, aldatmayı, yalan söylemeyi dener ya da taahhütlerini yerine getirmezse, onların bu tavrı karşısında belli bir tahammülsüzlük ve isteksizlik gösterilebilir; yine onlar şevkle ve iyi niyetle işbirliğine girerlerse -onlar "iş yapmanın bir zevk olduğu" türden kişiler olduğunda- arada belli bir sevgi doğabilir. Ancak genelde duygular, kişisel ilişkiyi anlamlı kılan unsurlar iken, kişisel olmayan ilişkilerin vazgeçilmez bir parçası değildir.

Hem ben hem de kardeşim ilişkimizi derinden hissederiz. Her ihtimalde, birbirimizi severiz. Dahası, büyük bir ihtimalle karşılıklı

eşduyuma girebilir ve birimiz diğërimiz için benzer duygular besleriz; kendimizi ötekinin yerine koyar, ötekinin halinden anlar, öteki partnerin sevincini ya da acısını içimizde duyar, kendimizi o neşeli olduğunda iyi, acı çektiğinde kötü hissederiz. Banka yetkilisi ile ilişkimde bu geçerli değildir. Biz çok seyrek karşılaşır ve birbirimiz hakkında karşısındakinin duygularını “okuyamayacak” kadar az şey biliriz. Bilsek bile, durum değişmez; ancak karşımdaki kişinin keşfetmeye ya da tahmine çalıştığım duyguları yürüttüğümüz işin başarısıyla doğrudan ilgili olduğunda durum farklıdır (banka yetkilisini öfkelenlendirmekten sakınırım, aksine insani zaaflarını hesaba katıp savunmasını gevşetmeyi umarak, şakalar ya da pohpohlamalar yoluyla iyi yanlarının açığa çıkmasını isterim). Aksi halde, duyguların yeri yoktur. Dahası, eğer duyguların yargılara müdahalesine izin verilirse, gerçekte zararlı da olabilirler; örneğin, banka yetkilim bana acıdığı ve çektiğim sıkıntıyı anladığı için bana borç vermeye karar verir ve bu nedenle benim parasal savrukluğumu dikkate almazsa, kolaylıkla temsil ettiği bankanın zarar görmesine neden olabilir.

Duygu kişisel ilişkilerin vazgeçilmez bir parçası iken, kişisel olmayan ilişkilerde böyle bir özelliğı kalmamıştır. Kişisel olmayan ilişkilerde, tarafsızlık ve serinkanlı hesap kişinin ancak kendi zararına gözardı edebileceğı kurallardır. Kişisel olmayan bir işte karşımdaki kişinin aldığı duygusuz tutum, özellikle ilk elden onlara başvurmama neden olan durum bana çok acı verdiğinde, kalbimi kırabilir. O zaman, haklı bir gerekçe olmaksızın, benim heyecanıma böylesine sinir bozucu bir biçimde kayıtsız kalan soğuk tutumu, “bürokratların kalpsizlikleri ve duygusuzlukları” olarak suçlama eğilimine gireceğim. Bu imge, kişisel olmayan ilişkilerin başarıyla yürütülmesine engel olacaktır. Bu yüzden, sık sık “dinleyen banka”, “evet demeyi seven banka” lafları duyarız; bankalar müşterilerine karşı kişisellikten uzak tavırlarını (yani, ilgilendikleri müşterilerinin kişisel sorunları ve duygularına değil, paraları olduğunu) gizlemeyi kârlı görürler ve bundan dolayı tutamayacakları ve tutmayacakları bir söz verirler: Kişisel olmayan ilişkileri, kişisel ilişkilere özgü bir anlayışla yürütmek.

Belki de, kişisel ve kişisel olmayan etkileşim bağlamları arasındaki en hayati ayrım, faillerin eylemlerinin başarısı için güven duydukları unsurlarda yatar. Hepimiz haklarında, bilsek bile, çok az bilgi sahibi olduğumuz çok sayıda insanın eylemlerine bağlı yaşıyoruz; planlarımızı ve ümitlerimizi neredeyse hiçbir zaman sadakat, güvenilirlik, dürüstlük, verimlilik vb. gibi onların kişisel karakter özelliklerine dayandırmayız. Elimizde bu kadar az bilgi varken, yapılacak şey meseleyi kişisel olmayan bir tarzda çözüme kavuşturma fırsatı -partnerlerin nasıl bir şey olduğunu bilmediğimiz kişisel nitelikleri ya da yeteneklerine değil, o an karşımıza çıkan kim olursa olsun aynı kategori için her durumda geçerli yoldan evrensel kurallara müracaat etme şansını yaratmıyorsa, etkileşim kesinlikle mümkün olmayacaktır. Sınırlı kişisel bilginin olduğu koşullarda, kurallara başvurmak iletişimi mümkün kılmamanın tek yoludur. Düşünün, eğer ötekilerle girdiğiniz bütün etkileşimler onların kişisel nitelikleri hakkında yeterli düzeyde yapılan araştırmalardan elde edilen sonuçlara bağlı olsaydı, ne kadar çok ve lüzumsuz bilgi toplamamız gerekirdi. Bu duruma çok daha gerçekçi bir alternatif mübadeleyi yönlendiren birkaç genel kural kabul etmek ve karşımadaki kişinin de aynı şeyi yapacağına ve aynı kurallara uyacağına *güvenmektir*.

Hayattaki çoğu şey, aslında partnerlerin çok az bir kişisel bilgiyle ya da hiçbir kişisel bilgi olmaksızın iletişim kurabilecekleri bir biçimde örgütlenmiştir. Benim gibi tıp bilimi hakkında hiçbir şey bilmeyen birinin, yardımını istediği doktorların tedavi yeteneklerini ve mesleğe bağlılıklarını değerlendirmek neredeyse imkânsızdır; şükürler olsun ki, hastalığımla baş etme yetileri onları üye olarak kabul eden Britanya Tabipler Odası ve onları istihdam eden hastane yönetimi tarafından onaylanmakta, sınanmakta ve belgelenmektedir. Bu yüzden ben, sadece durumumu anlatmakla ve karşılığında durumun gösterdiği ve gerektirdiği hizmeti göreceğimi varsaymakla ve buna güvenmekle yetinirim. Bindiğim trenin istediğim yere gittiğinden emin olmak istediğimde, doğruyu söyleme tutkularını sınama kaygısına kapılmaksızın, rahatlıkla görevli üniforması giymiş insanlara sorabilirim. Gaz işletmesinden geldiğine dair

kartını gösteren birine, normalde hiç tanımadığım bir yabancıya yaptığının aksine, araştırıp soruşturmadan kapımı açarım. Bütün bu ve benzeri durumlarda, kişisel olarak tanımadığım bazı kişiler (gaz işletmesi ya da Tabipler Odası yöneticileri örneğin) yetkilerini onayladıkları insanların işlerini yetkinlikle, kuralına uygun yürüteceklerini teyit etme görevi üstlenirler. Böylelikle bu tür insanların hizmetini güvenle kabul etmemi mümkün kılarlar (bu, Britanyalı sosyolog Anthony Giddens tarafından derinlemesine çözümlenmiş bir olgudur).

Ne var ki, tam da ilişkilerimizin bu kadar geniş bir bölümünün kişisel olmayan bir bağlamda yürütülmesi yüzünden, kişisel ilişkilere duyulan ihtiyaç çok şiddetli ve acildir. Haklarında belli belirsiz ve üstün körü şeyler bildiğimiz insanlara ne kadar fazla bağlı hale gelirsek, karşılaşmalarımız ne kadar çok formalite gereği ve gelip geçici olursa, kişisel ilişkiler alanını genişletme, en iyi kişisel olmayan tarzda yerine getirilebilen ilişkiler yerine ancak kişisel ilişkilere uygun düşen beklentilerimizi öne çıkarma eğilimi o kadar güç kazanır. Kişisel olmayan bir dünyanın ilgisizliğine duyulan öfke muhtemelen en güçlü biçimde ailenin ve çocukluk arkadaşlığının görece sıcak, sarıp sarmalayan, şefkatli dünyasını terk ederek iş dünyasının ve meslek hayatının kaba, duygu olarak soğuk dünyasına girmek üzere olan genç insanlar arasında hissedilecektir. Bundan dolayı, gençler insanlar kendi ihtiyaçlarıyla ve mutluluklarıyla çok az ilişkisi olan bazı amaçlara varmak için sırf araçlar olarak hizmet verdiği (ya da öyle görüldüğü) katı ve kalpsiz dünyayı hiçe sayma çabalarına girerler. Bu ilişkilerden kaçan bazıları, içerisinde ancak kişisel türden ilişkilere izin verilen komün benzeri, sınırlı ve kendine yeterli küçük topluluklar kurmaya çalışır. Ne var ki, böylesi girişimler genel olarak büyümenin bozulması ve hayal kırıklığı ve nihayet başarısızlıkla sonuçlanır. Bu deneye kalkışanların kanıtladıkları tek şey hayat denen karmaşık işin yalnızca duygusal bağlılıkla yürütülemeyeceğidir; böyle bir projenin gerek duyacağı muazzam duygu yükünün çok geçmeden katlanılamaz olduğu ortaya çıkar: Kalıcı sevgi cenneti rüyası, içine girildiğinde karşılıklı haşinliğin bir cehennemine dönüşür. Bu gibi deneyler, uzun bir zaman diliminde

yüksek yoğunluklu duyguların sürdürülmesi için, sevgi ile verimlilik kaygıları arasındaki kalıcı çatışmadan doğan hayal kırıklıklarını gidermek için sonsuz bir çabaya gerek olduğunu gösterir, hatta alternatifinin şiddetli soğukluğunun neden olabileceğinden daha büyük acılar doğurur.

Kişisel bağlam hayat uğraşının tamamı için yetersiz kalsa bile, vazgeçilmez bir unsurdur. “Derin ve bütünlüklü” kişisel ilişkiler için duyduğumuz özlemin şiddetini artıran, takıldığımız kişisel olmayan bağlılıklar ağının genişliği ve sıklığıdır. Ben ücret aldığım şirketin bir çalışanı, ihtiyacım olan ya da ihtiyacım olduğuna inandığım şeyleri satın aldığım birçok mağazanın müşterisi, beni evden işe ya da işten eve taşıyan otobüsün ya da trenin yolcusu, tiyatroya izleyicisi, desteklediğim partinin seçmeni, doktorumun hastası ve birçok başka yerde birçok başka şeyim. Her yerde benliğimin ancak küçük bir bölümünün orada olduğunu hissederim. Başka yönleri o tikel bağlamda anlamsız olduğundan ve istenmediğinden, benliğimin kalanının karışmaması için sürekli kendimi denetlemek durumunda kalırım. Ve bu yüzden hiçbir yerde kendimi tam anlamıyla hissedemem; hiçbir yerde kendimi yuvamda hissedemem. Her şey bir yana, kendimi, her biri farklı insanlar arasında ve farklı mekânlarda olmak üzere, oynadığım birçok farklı rolün bir toplamı gibi hissetmeye başlarım. Peki ama bunları bağlayan bir şey var mıdır? Sonuçta ben -gerçek, hakiki “Ben”- kimim?

Çoğumuz rollerin yamalı bir bohçası olduğumuza ilişkin imgeyi kabul etmeye yanaşmayız. Ancak er ya da geç “Beni/Bana”larımızdan oluşan bir çoklukla ve hatta onlar arasında belli bir eşgüdümün de yokluğuyla uzlaşmak zorunda kalırız (1. Bölüm’ü hatırlayalım); Ne var ki, “Ben” tektir, ya da en azından ideal olarak tek olmalıdır. Birlik tartışmasız olarak “orada dışarıdaki” dünyada kaybolur ve sanki kısmi, tamamen işlevsel etkinleşimlerden ibaret bir çokluğa parçalanırken, onu sağlamak tutarlıklı benliklerimize kalmıştır. George Simmel’in çok uzun zaman önce tespit ettiği gibi, yoğun bir nüfus ve çeşitlilik barındıran yaşadığımız dünyada bireyler sonu gelmez anlam ve birlik arayışında hep geri kalmaya mahkûmdur. Dış dünya yerine kendimize yoğunlaşır yoğunlaşmaz,

birlik ve tutarlılık için duyulan bu muazzam istek *özkimlik* arayışı olarak kendini gösterir.

Girdiğimiz kişisel olmayan mübadele ilişkilerinin hiçbiri bu kimliği sağlamaya yetmeyecektir. Aradığımız özkimlik bu mübadelelerin hepsinin ötesine “taşar”. Kişisel olmayan bağlam onu tam olarak karşılayamaz. Tek tek her bağlamda biz âdeta bir biçimde yerimizden edilmiş oluruz: Gerçek benliklerimizin etkileşimin şimdi meydana geldiği bağlamın dışında bir yerlere yerleştiği hissine kapılırız. Aradığımız şeyi ancak yayılmışlığı ve tikelliği ile, niteliğe verdiği önem ve onu doyuran karşılıklı sevgi ile kişisel bir bağlamda bulmayı ümit edebiliriz.

Alman sosyolog Niklas Luhmann özkimlik arayışını, kendini hep hissettiren sevgi -sevmek ve sevmek- ihtiyacının ilk ve en güçlü nedeni olarak sunmuştur. Sevilmek başka kişi tarafından biricik, benzersiz görülme anlamına gelir; sevmek, seven kişilerin sevilenlerin onların kendilerine ya da istemlerine ilişkin imgelerini haklı göstermek için evrensel kurallara başvurmaya gerek duymadıklarını kabul ettikleri anlamına gelir; sevmek seven kişinin benliğimin, benliğime karar verme ve kendi kararımıyla kendi benliğimi seçme hakkımın, egemenliğini kabul etmesi ve olumlaması anlamına gelir; sevmek onun benim üzerine basa basa ve inatla “işte olduğum, yaptığım, durduğum halimle ben” ifademe katılması anlamına gelir.

Başka bir ifadeyle, sevmek *anlaşılmaktır* - ya da en azından ne zaman “Beni anlamamı istiyorum!” derken ya da acı içinde “Beni anlıyor musun? Beni gerçekten *anlıyor* musun?” diye sorarken kullandığımız anlamda “anlaşılmaktır”. Anlaşılmaya duyulan bu özlem birisine benim yerimde olması, şeyleri benim gözümle görmesi, gerçekten de sırf benim olduğu için saygıyla karşılanması gereken bir görüşümün olduğunu daha başka kanıt istemeden kabul etmesi için yapılan umutsuz bir çağrıdır. Anlaşılmaya özlem duyarken aradığım benim kendi, özel deneyimimin -içgüdülerimin, ideal hayat imgemin, kendim, acılarım ve neşelerim hakkındaki imgemin- *gerçek* olduğunun bir olumlanmasıdır. Ben kendi portremimin bir *onayını* isterim. Ben böyle bir onaylanmada başka kişi

tarafından kabulümü, başkasının aksi halde sadece hayal gücümün, eğilimlerimin bir uydurması, çılgınca başını almış giden fantezilerimin ürünü olma kuşkusu taşıyacak şeyi onaylamasını görürüm. Böyle bir onaylanmayı karşımdaki kişinin kendimden söz ederken beni ciddiyetle ve ilgiyle dinlemeye istekliliği yoluyla yaratmayı ümit ederim; partnerim, Luhmann'ın deyişiyle, "ilgiyi hak etme eşiğini aşağıya" çekmeli, söylediğim her şeyi anlamlı, dinlemeye ve üzerinde düşünmeye değer kabul etmelidir.

Aslında isteklerimde bir paradoks vardır. Bir yanda, benliğimin, "orada"yken giydiğim, o yerden (o arkadaştan) diğerine geçer geçmez sırtımdan çıkarıp atacağım rollerin bir toplamı değil, emsalsiz bir bütün olmasını isterim. Böylelikle, hiç kimseye benzememek, başka kimseye değil kendime benzemek -başkalarının çarkındaki çok sayıdaki dişten biri olmamak- isterim. Öte yanda ise bilirim ki, hiçbir şey sırf ben onu hayal ettiğim için var olmaz. Fantezi ile gerçeklik arasındaki farklılığı görürüm ve bilirim ki, gerçekten var olan ne varsa benim için olduğu gibi başkaları için de var olmalıdır (hepimizin sahip olduğu ve onsuz toplum hayatının anlaşılamaz olduğu gündelik hayat bilgisini hatırlayın; bu bilginin önemli parçalarından biri deneyimlerin *ortak* olduğu, dünyanın başkalarına tıpkı bize görüldüğü gibi görüldüğü inancıdır). Ve böylelikle, ben gerçekten emsalsiz bir benlik geliştirmekte, deneyimimi eşsiz kılmakta ne kadar başarılı olursam, deneyiminin sosyal düzeyde olumlanmasına o kadar çok ihtiyaç duyarım. Görülüyor ki, en azından ilk bakışta, böyle bir olumlama ancak sevgi ile gerçekleştirilir. Paradoksun sonucu, çoğu insan ihtiyacına kişisel olmayan bir biçimde kulak verildiği karmaşık toplumumuzda, sevgi dolu bir ilişki ihtiyacının her zamankinden daha derinden kendini duyurmasıdır. Bu, aynı zamanda, sevginin sırtlandığı yükün de -aynı şekilde sevenlerin savaşması ve zaptetmesi gereken baskıların, gerilimlerin ve engellerin de- korkunç olduğu anlamına gelir.

Bir aşk ilişkisini özellikle zayıf ve kırılğan yapan *karşılıklık* ihtiyacıdır. Eğer sevmek istiyorsam, seçtiğim partner her halükârda benden karşılığını -sevgiyle karşılık vermeme- isteyecektir. Ve bunun anlamı, belirtmiş olduğumuz gibi, âşığımanın hizmetine

karşılık vermem, partnerimin deneyiminin gerçekliğini olumlayacak şekilde davranmam, nasıl anlaşılmayı istiyorsam anlamam da gerektiridir. İdeal olarak her bir partner öteki partnerin dünyasında anlam bulmaya çalışır. Ancak bu iki gerçeklik (benimki ve partneriminki) kesinlikle özdeş değildir; daha kötüsü, bu gerçekliklerin varsa bile çok az ortak noktası vardır. İki insan ilk defa karşılaştıklarında, ikisinin de arkalarında diğeriyle paylaşılmamış, kendilerine ait uzun birer hayat vardır. İki ayrı biyografi, her şey bir yana açıkça farklı iki deneyimler ve beklentiler yumağı üretmiştir. Şimdi onlar yeniden müzakere edilmek durumundadır. En azından bazı bakımlardan bu iki yumağın karşılıklı olarak çeliştikleri görülecektir. Benim ve partnerimin hemen doğrudan bu iki yumağın bütünüyle eşit olarak gerçek ve kabul edilebilir olduklarını, düzeltmeye ve uzlaşmaya gerek göstermediklerini kabul etmeye hazır olması ihtimal dışıdır. Yumaklardan biri, hatta ikisi de, kalıcı bir ilişki hatırına terk edilecek, düzene sokulacak ya da teslim olacaktır. Ne var ki, böyle bir teslimiyet bizatihi aşkın maksadını ve aşkın karşılama gereken ihtiyacın kendisini geçersiz kılacaktır. Eğer yeniden müzakere gerçekten olursa, partnerlerden ikisi de bunu gözetirse, ödülleri büyük olur. Ancak mutlu sona giden yol dikenlidir ve bu yolu yarasız beresiz atlatmak büyük sabır ve cesaret gerektirir.

Amerikalı sosyolog Richard Sennett, partnerlerin ikisinin de ısrarla *mahremiyet* hakkı, kendini partnerine tamamen açma, partnerle kişinin içsel dünyası hakkındaki bütün, en özel hakikati paylaşma, bütünüyle içten olma, yani partner için ne kadar altüst edici olursa olsun hiçbir şeyi saklamama hakkı peşinde oldukları bir ilişki için “*yıkıcı Gemeinschaft*” terimini ortaya atmıştır. Sennett’e göre, kişinin partnerinin karşısında ruhunu bütün gerçekliğiyle ortaya sermesi, partnerden zorunlu olarak şevk yaratmayacak şeylere onay vermesi ve yanıt verirken aynı şekilde içten ve dürüst olması isteneceğinden, partnerin omuzlarına katlanılmaz bir ağırlık bindirebilir. Sennett, kalıcı bir ilişkinin, özellikle kalıcı bir *aşk* ilişkisinin karşılıklı mahremiyet talebinin sallantılı zemininde yükselemeyeceğine inanır. Partnerlerin birbirlerinden karşılayamayacakları (ya da bedelini düşününce karşılamak istemeyecekleri) taleplerde bulun-

ma ihtimali çok fazladır; bu ilişkiye bir süre biçmeye, bitirmeye ve çekilmeye karar vermek yerine bu yüzden acı çekecek, kıvranacak ve umutsuzluğa düşeceklerdir. Partnerlerden biri ya da öteki çekilmeyi ve benliğinin olumlanması ihtiyacına başka yerlerde tatmin aramayı seçecektir.

Dolayısıyla, bir kere daha aşk ilişkisinin kırılma eğiliminin -âşk partnerlerin aradığı birliğin yıkıcılığının- her şeyden önce karşılıklılık koşulu yüzünden olduğunu gördük. Paradoksal olarak aşkın ancak karşılık beklentisine girmediğimde sürebilecek ve güvende olacaktır. Tuhaf görünse de, en az zayıf ve kırılma eğilimi olan, bir armağan olarak verilen aşktır: Sevdiğimin dünyasını kabul etmeye, o dünyaya girmeye ve karşılığında benzer bir şey beklemeksizin onu içeriden anlama çabasına girmeye hazırım... Müzakereye, anlaşmaya ve sözleşmeye gerek duymuyorum. Gelgelelim, bu yollardan hangisine girsek girelim, mahremiyet müzakereye açılır ve taviz kaçınılmazdır. Ve partnerlerden birini ya da her ikisini de hafife alınamayacak kadar sabırsız yapan ya da kendisi için kaygı duymasına neden olan şey bizatihi bu müzakere ve uzlaşmadır. Aşkın bu kadar zor ve bedeli yüksek oluşu yüzünden, karşılık beklemeksizin aşkın yerini, aşk işlevi görecektir (yani, önce sabırla tam ve içten bir itirafı içerecek biçimde iç deneyimin olumlanmasını sağlayacak) bir ilişkiye duyulan ihtiyaç alır. İşte psikanalitik seansların, psikolojik tedavinin, aile danışmanlığının vb. şaşırtıcı başarısının gizi burada yatıyor. Artık, bir kişinin en içten duygularını başka birine anlatması ve sonuçta kişinin o çok özendiği kimliğinin onaylanması anlamına gelen kendini bütünüyle açma hakkı için gerekli şey yalnızca para haline gelmiştir. Parasal ödeme analistin ya da terapistin hastaları ya da müşterileri ile ilişkisini kişisel olmayan bir ilişkiye dönüştürür. Ve böylelikle kişi sevmeden sevilir. Kişi, hizmetlerini satın aldığı ve bu yüzden bir iş ilişkisinin parçası olarak ortak yükümlülük altına girdiği insanlar hakkında hiçbir kaygıya kapılmaksızın, kendisiyle ilgilenilmesini ve kaygılarının paylaşılmasını sağlayabilir. Hasta bir sevilme *yanılsaması* satın alır. (Gelgelelim, unutulmamalıdır ki, tek taraflı aşk “doğaya karşı”, yani sosyal olarak kabul edilen aşk modeliyle şiddetli bir uyumsuzluk içinde

olduğundan, psikanalitik uygulamanın başında genelde *aktarım* denen bela vardır: Yani, hastanın eğilim olarak analistin “-miş gibi” davranışını bir sevgi ifadesi olarak görme hatasına düşmesi ve anlaşmanın tamamıyla iş benzeri, kişisel olmayan koşullarını aşan bir tutumla karşılık vermesi. Aktarım olgusu terapinin bir aşk ikamesi olduğunun en güçlü kanıtı olarak da yorumlanabilir.)

Aşkın (daha doğrusu, kimlik onayı işlevinin) diğer, belki de daha sağlam bir ikamesini de tüketici piyasası sağlar. Piyasa kişinin kendisi için bir tane seçebileceği çok çeşitli “kimlikleri” vitrine koyar. Ticari reklamlar satmaya çalıştıkları malları sosyal bağlamları içinde, yani tikel bir *hayat tarzının* bir parçası olarak göstermeye özen gösterirler, öyle ki muhtemel tüketici bilerek sahip olmayı istediği böyle bir öz kimliği satın alabilecektir. Piyasa aynı şekilde, farklı biçimlerde kullanılabilen, her biri diğerinden farklı olan ve bu biçimde kişiselleştirilmiş sonuçlar üretecek olan, kimlik yapıcı araçlar sağlar. Piyasa yoluyla kişi kendi yaptığı kimlik kartının, uyarlanmış benliğinin çeşitli öğelerini bir araya getirebilir. Kişi kendini modern, özgür, özenli bir kadın ya da düşünceli, akli başında, şefkatli ev kadını olarak; ileriye bakan, kendine güvenli bir kodaman; rahat, sevimli bir dost; gözü dışarıda, fiziksel olarak sağlıklı, maço bir erkek olarak ya da bütün bunların bir karışımı olarak nasıl ifade edebileceğini öğrenir. Piyasanın sunduğu kimliklerin avantajı sosyal onaylarıyla birlikte satın alınmalarıdır ve böylelikle olumlama arayışının sıkıntıları kalmamıştır. Kimlik kartları ve hayat tarzı simgeleri, yetkin insanlar tarafından sunulur ve çok sayıda insanın deneyerek ya da “dikkatini vererek” onayladığı bilgilerle desteklenir. Bu yüzden sosyal onayın müzakere edilmesine gerek kalmaz; onay, pazarlanan ürünün yapısında âdeta ta baştan vardır.

Yaygın olarak elde edilebilir ve popülerliği giderek artan bu tür alternatiflerin varlığında, öz kimlik sorununu karşılıklı sevgiyle çözme dürtüsü için gerekli çabanın başarı şansı giderek azalır. Daha önce gördüğümüz gibi, müzakereli onay seven partnerler için azap verici bir deneyimdir. Uzun ve kararlı çabalar olmaksızın başarı imkânsızdır. İki tarafın da fedakârlık göstermesi gerekir. Çaba ve fedakârlık belki, sanki “kolay” ikameler mevcut değilmiş gibi, daha

sıklıkla ve büyük bir şevkle yürütülecektir. Kolayca elde edilebilir (gerekli tek fedakârlık bir miktar paradan başka bir şey değildir) ve satıcılar tarafından saldırgan bir biçimde dolaştırılan ikamelerin varlığında, zahmetli, zaman tüketen ve sıklıkla hayal kırıklığı doğuran bir çabaya girmek için daha az güdülenimin olduğu söylenebilir. Piyasaya sürülmüş göz alıcı, “kusursuz” ve daha kolay alternatifler karşısında sağlıklı esneklik kaybolmaya yüz tutar. Sıklıkla ilk engel, kırılan aşk beraberliğinin gelişimindeki ilk aksilik, partnerlerden birinin ya da her ikisinin geri çekilmesi için ya da ilişkiyi bütünüyle bitirmesi için yeterli olacaktır. Sıklıkla başarısızlığa uğrayan aşk ilişkisini “bütünleme” ve böylece güçlendirme ya da diriltme niyetiyle ilk aranan şey ikamelerdir; ne var ki, er ya da geç ikameler o ilişkinin orijinal işlevini ortadan kaldırır ve partnerleri ilk başta ilişkiyi canlandırmaya iten enerjiyi boşaltır.

Richard Sennett’in tartıştığı, aşkın böylesine değerden düşmesinin tezahürlerinden biri *erotizmin* dışlanması ve yerine *cinselliğin* geçmesi eğilimidir. Erotizm, cinsel arzunun ve son tahlilde biza-tihi cinsel ilişkinin, çevresinde kalıcı bir aşk ilişkisinin kurulduğu ve sürdürüldüğü bir eksen olarak konumlanması, daha önce çok yanlı, bütünlüklü sosyal ilişkilere atfedilen bütün özellikleri taşıyan istikrarlı bir sosyal birliktelik biçimi anlamına gelir. Cinsellik ise cinsel ilişkinin tek bir işleve, cinsel arzunun tatmini işlevine indirgenmesidir. Böylesi bir indirgeme, genelde, cinsel ilişkiyi karşılıklı sempati ve sorumluluk doğurmaktan ve böylelikle eksiksiz bir kişisel birlikteliğe ilerlemekten alıkoymayı amaçlayan özel önlemlerle hayata geçirilir. Aştan yoksun cinsellik, partnerden bir amacın yerine başkası geçebilen bir aracı olarak faydalandığı, bir gerilim atma düzeyine indirgenmiştir. Diğer bir sonuç ise cinselliği erotizm bağlamından koparmanın aşk ilişkisini önemli oranda zayıflatması olmuştur. İlişki en güçlü kaynaklarından birini yitirmiş (ya da paylaş-tırmak zorunda kalmış) ve istikrarının savunulması artık daha da güçleşmiştir.

Dolayısıyla, bir aşk ilişkisi iki taraflı bir tehdit altında kalmıştır. İlişki iç gerilimin baskısı altında çökebilir. Ya da kişisel olmayan bir ilişkinin, onun çoğu ya da bütün emarelerini taşıyan başka tür-

den bir ilişkinin, yani *mübadele* ilişkisinin karşısında gerileyebilir ya da o ilişkiye dönüştürülebilir.

Banka müşterilerinin banka yetkilileriyle girdiği ilişkiyi ele alırken tipik bir mübadele ilişkisini görmüştük. Burada önemli olan tek şeyin, tikel bir nesne ya da hizmetin ilişkinin bir tarafından diğer tarafına geçişi olduğuna değindik; bir nesne el değiştirmiştir. İlişkilere giren canlı insanlar, taşıyıcıların ya da araçların rollerini oynamaktan öte bir şey yapmazlar; onlar malların dolaşımını sağlarlar ve kolaylaştırırlar. Ancak görünüşte bakışları partnerlerinin üzerindedir. Aslında, öteki kişilere ikincil, türevsel -istedikleri malların muhafızları ya da sahipleri olarak- bir önem bahşederken, onların tek ilgi duyduğu şey mübadelenin nesnesidir. Onlar partnerleri “aracılığıyla” doğrudan malların kendisini görürler. Partnerin ruh hali alışverişin başarıyla tamamlanmasını etkilemediği müddetçe, partnerlerin göz önünde bulunduracağı son şey karşılardakilere şefkat duyguları ya da ruhsal yakınlıktır. Kısacası, partnerlerin ikisi de *bencilce* davranır; eylemlerin en başta gelen güdüsü mümkün olduğu kadar az vermek ve mümkün olduğu kadar çok almaktır; ikisi de, düşüncelerini yalnızca mevcut işe vererek kendi öz çıkarlarını gözetirler. Amaçları bu yüzden birbirine karşıdır. Denebilir ki, kişisel olmayan mübadele ilişkisinde failerin çıkarları *çatışma* halindedir.

Bir mübadele ilişkisinde hiçbir şey yalnızca ötekinin aşkına yapılmaz; ilişkide daha iyi pazarlık şansı getirmediği müddetçe partnerle ilişkili hiçbir şey önemli değildir. Dolayısıyla failer doğal olarak ötekinin her bir güdüsünden kuşku duyarlar; aldatılmaktan korkarlar. Uyanık, tetikte ve gözü açık kalma gereği duyarlar; gözlerini bir an için bile ötekinin üzerinden ayıramazlar. Ötekinin bencilliğine karşı korunmak isterler; elbette öteki tarafın fedakârca davranmasını beklemezler ama adil bir anlaşma -bir biçimde eşit bir mübadele olarak gördükleri bir şey- konusunda ısrar ederler. Bundan dolayı, alışveriş ilişkileri *bağlayıcı bir kural*, bir yasa ve yapılan işlemin adil olduğuna karar verme yetkisiyle donatılmış, ihlal durumunda zorla kararını dayatabilen bir *otorite* gerektirir. Çeşitli tüketici birlikleri, tüketiciyi koruma örgütleri ve savcılık

görevlileri vb. bu koruma ihtiyacına yanıt vermektedir. Bunlar mübadelenin adil olmasını denetlemek gibi zor bir görev üstlenmişlerdir. Onlar aynı zamanda güçlü tarafın zayıf tarafın cehaletini ya da saflığını sömürme özgürlüğüne sınırlar getirecek olan yasalar için yetkililere baskı yaparlar.

Bir ticari ilişkinin tarafları gerçek anlamda nadiren eşit bir konumdadır: Malları üretenler ya da satanlar ürünlerinin kalitesi hakkında alıcıların ve kullanıcıların muhtemelen öğrenebileceklerinden çok daha fazlasını bilirler. Onlar, Ticaret Kanunu gibi bir yasa tarafından kısıtlanmadıkça, ürünü sahte görünümlele saf tüketicilere okutabilirler. Mallar ne kadar karmaşık ve teknik olarak incelikli ise, alıcıların onların gerçek niteliklerini ve değerlerini takdir edebilmeleri o kadar azalır. Potansiyel alıcılar aldatılmaktan kaçınmak için bağımsız, yani çıkarı olmayan otoritelerden yardım isterler; haklarını açıkça belirten ve durumu dava konusu yaparak görece tali konumlarını telafi etmelerini sağlayan bir yasa için baskı yaparlar.

Gelgelelim, özellikle partnerlerin mübadele ilişkisine yalnızca malların alıcıları olarak mübadele işlevleriyle girmeleri ve sonuçta birbirlerine “görünmez” kaldıkları içindir ki, onlar aşk ilişkisi örneğinde olduğundan çok daha az etkilenirler ve bağlanırlar. Çok daha az ilişkidirler. Ticari ilişkinin şartlarına uyma sözü vermek dışında, zahmetli görevler ya da sorumluluklar üstlenmezler. Benliklerinin mevcut ilişkiyi ilgilendirmeyen yanları etkilenmez ve özerkliğini korur. Her şey bir yana, özgürlüklerinden taviz vermediklerini hissederler ve geleceğe ilişkin seçimleri girdikleri bağlantı tarafından kısıtlanmayacaktır. Burada ve şimdi girilen ve bitirilen, zaman ve mekân olarak sınırlı bir ilişki çerçevesinde kaldığı müddetçe, mübadele kendi dışında “sonuç doğurmadığı” gibi kişinin bütün kişiliğini de ilgilendirmez. (Alışverişin kişisel özerklikle bağlantılı olma biçiminin, ekonomik ve politik değerlendirmelerde genellikle tartışmasız kabul edilen, insan emeğinin ötekiler gibi bir meta olduğu ve bir mübadele nesnesi olarak görülebileceği iddiasını çürüttüğüne dikkat edelim. Değiştirilebilir malların aksine, emek emekçiden koparılamaz. Kişinin emeğini satması, bir kişi -belli

bir zaman dilimi için tam bir kişi- olarak eylemlerinin artık başka insanların iradesine ve kararlarına tabi olacağı anlamına gelir. Sahip olduğu kendisinden koparılabilen bir nesne değil, emekçinin benliğinin *tamamından* vazgeçilmiş ve başka birinin kontrolüne geçmiştir. Görünüştteki kişisel olmayan sözleşme mübadele ilişkisine denk düşen sınırların çok ötesine geçmiştir.)

Aşk ve mübadele, üzerinde tüm insan ilişkilerinin yer aldığı sürekli bir çizginin iki uç noktasıdır. Burada anlattığımız biçimiyle senin ya da benim deneyimimde nadiren ortaya çıkarlar. Biz onları sırf bir biçim, modeller olarak anlattık. Çoğu ilişki “katışık”tır ve değişen oranlarda iki modelin karışımından oluşur. Çoğu aşk ilişkisi “Eğer şunu yaparsan ben de bunu yapacağım” tarzı adil bir mübadele oranı için yapılan ticarettekine benzer pazarlık unsurları barındırır. Tesadüfi karşılaşmalar ya da bir kereye mahsus ilişkiler hariç, bir mübadele ilişkisine giren failler uzun süre birbirlerine ilgisiz kalamazlar ve er ya da geç sırf para ve maldan başka şeyler için içine girer. Ne var ki, her bir uç örnek karışık bir ilişki içine girilse de, görelî kimliğini korur. Her biri kendi beklentiler kalıbını ve mükemmelliğe ilişkin kendi imgesini korur ve böylelikle faillerin davranışını kendi özgün doğrultusuna yöneltir. Başka insanlarla girdiğimiz ilişkilerdeki belirsizliklerden çoğu, bu iki uç, tamamlayıcı ama yine de bağdaşmaz beklenti kalıbı arasındaki gerilimler ve çelişkilerden hareketle anlaşılabilir. İnsan ilişkilerinde müphemliğin kural olduğu hayatta, model benzeri, yalın ilişkilere pek rastlanmaz.

Görülüyor ki, düşlerimiz ve özlemlerimiz, aynı anda doyurulmalarını neredeyse hiç mümkün olmayan, ne var ki ayrı ayrı peşlerine düşüldüğünde de aynı şekilde tatmini güç olan iki ihtiyaç arasında parçalanmıştır. Bunlar *aidiyet* ve *bireysellik* ihtiyaçlarıdır. Birinci ihtiyaç bizi ötekilerle güçlü ve güvenli bağlar kurmaya sevk eder. Ne zaman birliktelikten ya da cemaatten dem vursak bu ihtiyacı dile getiririz. İkinci ihtiyaç bizi, içinde baskılardan bağışık ve taleplerden özgür olduğumuz, yapmaya değer gördüğümüz şeyi yaptığımız, “kendimiz olduğumuz” bir duruma, özel hayata yönelir. İki ihtiyaç da dayatıcı ve güçlüdür; ikisinin de baskısı arttıkça

verili ihtiyacın tatmini azalır. Öte yandan, biri tatmine ne kadar yaklaşırsa, aynı oranda ötekinin ihmal edilmesinin acısını duyarız. Özel hayat olmaksızın cemaatin aidiyetten çok baskıya benzediğini, cemaat olmaksızın da özel hayatın “kendi olmak” yerine yalnızlığa benzediğini fark ederiz.

VI Güç ve seçim

Yaptığım şeyi neden yaparım? Felsefi bir yaklaşım arayışı içinde olmadığım sürece, bu, üzerinde durmaya değmez basit bir soru olarak görünür. Yanıt açık değil midir? En azından, görüldüğü kadarıyla öyledir. Kuşkusuz, ben bunu yaparım *çünkü...* (dersliğe koşarım çünkü geçen dersi kaçırdığım için öğretmenden azar işittim; ışıklarda durdum, çünkü orada karşıdan gelen trafik çok yoğundu; yemek yaptım, çünkü karnım acıkmıştı; blucin giydim, çünkü bugünlerde blucin giyiliyor.) Açıklamalarımı böylesine basit -aslında, tartışma gerektirmez- yapan şey hepimizin paylaştığı bir alışkanlığa -olayları onların bir *nedenin sonuçları* olduklarına işaret ederek açıklama alışkanlığına- uygun olmalarıdır.

Çoğu durumda, yaptığımız ya da başımıza gelen şeyleri açıklamaya sıra geldiğinde, başka bir şeyin de olduğu takdirde, açıklamayı

istediğimiz olayın mecburen olacağına, başka bir ifadeyle, onun kaçınılmaz ya da en azından kuvvetle muhtemel olduğuna ikna olduğumuzda merakımız genelde giderilmiş olur. Yolun aşağısındaki evde neden patlama oldu? Çünkü havagazı tesisatında kaçak vardı. Bilirsiniz, gaz son derece yanıcı bir maddedir ve bir kıvılcım dahi onu alevlendirmeye yeter. Hiç kimse neden hırsız pencere camını kırdığında bir şey duymadı? Çünkü herkes uykudaydı. Bilirsiniz, insanlar normal olarak uykudayken sesleri duymazlar. Ve diğerleri. Açıklama arayışımız, açıklamayı istediğimiz olayın her zaman izlediği (bu durumda istisna tanımayan bir bağlantıdan, bir *yasadan* bahsederiz) ya da çoğu durumda izlediği (bu durumda ise çoğu kere ortaya çıkan ama her durumda görülmeyen bir bağlantıdan, bir *normdan* bahsederiz) bir olay ya da durum bulur bulmaz sona erer. Demek ki açıklamalar, açıklamayı istediğimiz olayı başka, daha genel bir önermeden ya da bir dizi önermeden çıkarılmış olabilecek bir önerme olarak göstermekten ibarettir. Olayı öyle bir biçimde anlatırız ki, onu öz olarak kestirilebilir bir şey halinde görürüz; genel yasa ya da norm ile içinde yasa ve normun kendilerini gösterdikleri belli koşulların mevcudiyeti veri olduğunda, o olayın olması gerekir ve o olayın yerini başka bir olay alamaz. Açıklama bir seçme, iradi bir ayıklama, keyfi bir olay sıralaması ihtimaline izin vermez.

Gelgelelim, insan davranışlarına uygulandığında bu alışıldık açıklama önemli bir şeye değinmeden geçer. Değinmediği şey açıklamayı istediğimiz olayın bir kişinin eylemi olduğu ve eylemi yapan kişinin bir seçim yaptığıdır. O kişi başka türlü davranabilirdi. Ortada birden fazla eylem biçimi olmasına rağmen yalnızca o seçilmiştir ve bunun özellikle açıklanması gerektiği halde açıklanmamıştır. Bu olay hiçbir biçimde kaçınılmaz değildi. Ortada onun -hele hele kesinlik iddiasıyla- çıkarılabileceği bir genel önermeler dizisi yoktur. Biz bunu o olay olup bittikten sonra kavramaya çalışabiliriz; geriye dönerek sonradan anlama sayesinde olayı -bu eylemi- failerin yaptıkları şeyi yaparken izlemek durumunda kalmış olabilecekleri belli *kuralların* bir sonucu olarak *yorumlayabiliriz*. Gelgelelim, bu kurallar birden çok davranış biçimi doğurabilirdi. Ve failin onları izleme gereği yoktu.

İnsan davranışı örneğinde, yukarıda gösterilen türden açıklamalar, hikâyenin tamamı, bilinebilecek her şey olarak tatmin edici değildir. Kendi deneyimimizden şeylerin insanlar tarafından bir maksatla yapıldıklarını biliriz. İnsanların *güdüleri* vardır; benim gibi onlar da yaptıkları şeyi şu ya da bu nedenle onlara tercih edilebilir görünen bu durumu yaratmak ya da başarmak için yaparlar (bu yüzden, öğretmenden azar işitmek ve dersin tamamını izlemek için düzenli olarak derslere girerim; kazalardan kaçınmak ve hayatta kalmak için trafik kurallarına titizlikle uyarım; açlığımı gidermek ya da konuklarımın gönlünü hoş tutmak için yemek pişiririm; çevremdeki çoğu insanın giydiği blucini göze batmamak ve şüphe çekmemek için giyerim).

Demek ki, sırf derslere katılmanın üniversite yetkilileri tarafından şart koşulması yüzünden belirtilen saatte dershanemde oturuyor olmamda hiçbir kaçınılmazlık yoktur; orada oturuyorum çünkü kurallara uymak istiyorum; şu ya da bu nedenle bunun yapılacak doğru şey olduğunu düşünüyorum. Gayet haklı olarak bir kazadan kaçınmak istesem bile, durup yeşil ışığın yanmasını beklememde hiçbir kaçınılmazlık yoktur; ben aynı şekilde tartışmasız bir biçimde ışıkların değişme sisteminin, kazaları önlemenin bir aracı olarak anlam taşıdığına ve bu nedenle uyulması gerektiğine de inanırım. Yaptığım her şeyin daima bir alternatifi, bir seçim şansı vardır. Açıkça söylersek, onun yerine başka bir şeyi yapabilirim.

İnsan eylemleri, eylem koşulları ve failerin güdüleri aynı kalsa bile, eskisinden farklı olabilir. Koşullar gözardı edilebilir, güdüler dışarıda tutulabilir ve bu ikisinden de farklı sonuçlar çıkarılabilir. Dolayısıyla, dış koşullara ya da genel yasalara işaret etmek bizi insan eyleminin söz konusu olmadığı durumlardaki gibi tatmin etmez. Biz biliriz ki, bu erkek ya da şu kadın nesnel olarak özdeş koşullarda (onları algılamaları gibi onlara atfettikleri anlamlar da değiştiği için, öznel olarak özdeş olmayan koşullarda) farklı davranabilirlerdi. Dolayısıyla, eğer o eylem biçiminin değil de bunun neden seçildiğini bilmek istersek, failin aldığı kararı düşünmemiz doğru olacaktır. Faili bir karar alıcı, eylemi de *karar alma sürecinin* sonucu olarak düşünmekten kaçamayız.

Elbette karar almanın önemli rol oynamadığı türden bir insan davranışı da anlaşılır bir şeydir. Bazı eylemler neredeyse düşünmeksizin yapılır, yani alternatifler üzerine bilinçli olarak kafa yorulmamış, bir müzakere konusu haline getirilmemiştir. Böylesi *düşünümsüz* yapılan davranışın iki türünden bahsedebiliriz.

Alışılmış (bazen, pek yerinde olmasa bile, geleneksel denen) davranış bunlardan biridir. Sanki bedenimde bir çalar saat yerleştirilmiş gibi, ben normal olarak her gün aynı saatte kalkarım... Yarı uykulu bir halde sabah rutinlerime başlarım; yüzümü yıkar, dişlerimi fırçalar, tıraş olurum. Bu rutini yerine getirmek için karar verdiğimi hatırlamıyorum; aslında bunları yaparken başka şeyler düşünürüm (hiç dikkat etmediğimden, sıklıkla aynada yüzüme bakıp tıraş olup olmadığını kontrol etmek durumunda kalırım). Her gün düzenli olarak aynı saatlerde, tam da genellikle yemek yediğim saatlerde, karnım acıkır. Akşam eve geldiğimde, âdeta otomatik olarak ışığı yakarım. Karanlık mı değil mi dikkat etmem, ışığın karanlığa karşı avantajlarına kafa yormam, birine karşı ötekini tercih etmem; eyleminin içeriği ve maksadını neredeyse hiç düşünmem. Ancak genelde öyle olmasalar da, eve döndüğümde ışıkları açık bulmuşsam işte o zaman düşünmeye başlarım... Bu dikkatimi çeker çünkü günlük rutini sekteye uğratar; *olağanüstü* bir şeyler olmalıdır - belki beklenmedik misafirler gelmiştir ya da daha kötüsü hırsızlar hâlâ içeridedirler... Üzerinde durup düşünmediğimiz olayların normal seyri aksamıştır. Alışılmış hareketler işe yaramayacaktır ve bu yüzden gelecek adımın ne olacağına ilişkin düşünmek ve bir *karar vermek* zorunda kalırım. Ya da başka bir örneği ele alalım: Diğer odada masanın üzerinde bıraktığım kitaba ihtiyacım var. Onu almak için odaya gittiğimde, odayı karanlık buluyorum. Doğal olarak ışığı yakacağım ama fark ediyorum ki, biri kanapede uyuyor. Yine, alışılmış bir biçimde davranmam. Eğer ışığı yakarsam, uyuyanı uyanıdırabilirim. Ne var ki, eğer el yordamıyla kitabı bulmaya çalışırsam, istemeyerek bir sandalyeye çarpabilir ya da bir vazoyu kırabilirim ve yine uyuyanı rahatsız ederim. Koşullar artık rutin değildir ve alışkanlık birden işe yaramaz bir rehber olmuştur. Bu durum hiç kuşkusuz bir *seçim* gerektirir ve karar verme sürecim yine harekete geçer.

Alışılmış davranış geçmişte öğrenilenlerin kalan özüdür. Bu alışkanlık geçmişte bir noktada edinilir. Ve daha sonra düzenli tekrar sayesinde beni düşünme, hesaplama ve karar verme gerekliliğinden kurtarır; koşullar da düzenli kaldığı müddetçe, düzenli ve değişmez bir seyir içinde bir hareket diğerini izler. Gerçekten de, eylemlerim ne kadar alışkanlık eseriye, sorulduğunda onları açıklamam o kadar zordur. Bu eylemler ancak bir şeyler yanlış gittiğinde dikkatimi çeker, bilince çıkar. Görünüşte otomatik sabah rutinim bile, kendimi banyosundaki düzeneğin “olması gerektiği gibi” olmayan, yani benim alıştığım gibi olmayan bir evde bulur bulmaz ya da diş fırçamın kırılmış, sabunumun yerinden oynamış olduğunu görür görmez sekteye uğrar. Alışılmış davranışımın etkililiği bir bakıma eylemimin meydana geldiği çevrenin düzenliliği ve yerleşikliğine bağlıdır.

Düşüncemin, oynasa bile, küçük bir rol oynadığı başka bir davranış türü vardır. Bu *hissi* eylemdir: Güçlü duygulanımlardan -as-lında, akılyürütmeyi durduracak, bütün amaç kaygılarını ve eylemin olası sonuçlarını askıya alacak kadar güçlü duygulanımlardan- kaynaklanan eylemdir. Hissi eylem içten gelir ve failin karşı çıkması kolay değildir; o argüman dinlemez, aklın sesine kulaklarını tıkamıştır. Genellikle duyguların bir patlamasını yakından izler. Zaman içinde yolculukla birlikte, tutkuların soğuması etkisini gösterir ve artık o eylemi yapmadan önce iki kere düşünürüm. Huysuz biri olarak, beni kızdıran ya da sevdiğim ve özen gösterdiğim bir kişiyi iteleyip kakalayabilirim. Ya da bütün paramı ani bir acıma ya da şefkat duygusuyla muhtaç birine verebilirim. Gelgelelim, bana verdiğini düşündüğüm bir zararın öcünü almak için bir kişiye karanlık bir sokakta pusu kurmaya karar vermişsem, bu pek hissi bir eylem olmayacaktır; söz konusu ön müzakere bu eylemin, aksine, hesaplı bir kararın sonucu olduğunu akla getirir. Yine aynı şekilde, eğer muhtaç insanlara sunduğum yardım onların ya da Tanrı'nın gözüne girmek için yapılan maksatlı bir çabaysa, bu eylem de hissi olmayacaktır; böylesi bir sunum daha çok hesaplanmış bir girişim içinde bir adım, bir amaca, bu örnekte, günahlarımın bağışlanması ve kurtuluşun kazanılmasına yönelik bir araç olacaktır. Bir eylem

ancak *düşünümsüz*, kendiliğinden, ön müzakere olmaksızın yapıldığı ve argümanlara ağırlık vermenin ve etkilerini hesaplamamanın zamanı gelmeden önce gerçekleştirilen bir eylem olduğu müddetçe hissidir.

Alışılmış ve hissi eylemler genelde *irrasyonel* eylemler olarak tanımlanır. Bu tanım ile kastedilen şey, bu eylemlerin aptalca, sonuçsuz, yanlış ya da zararlı oldukları değildir. Aslında, bu tanım eylemin faydasına ilişkin hiçbir yargı içermez. Çoğu alışılmış rutinler çok etkili ve faydalıdır. Hayatımızda vazgeçilmez bir yer işgal ederler ve ayrıca bizi düşünmeye harcayacağımız onca zamandan kurtarırlar, hareketlerimizi daha az zahmetli kılarken görevlerimizi yerine getirmemizi kolaylaştırırlar. Benzer bir biçimde, bir saldırganı vurmak sonuçta onu gelecekte bu kötü tutumundan vazgeçirmenin birçok hesaplı, “soğukkanlı” yönteminden daha etkili olabilir. Eylem fayda getirmediğinde değil, fayda düşüncesi eylemden önce gelmediğinde, karar vermede bir etken olmadığına irrasyoneldir. Eylem karar vermenin sonucu olmadığına irrasyoneldir. Tersine, zıddı olan rasyonel eylem irrasyonel eylemden daha az etkili (ve daha az makul) olabilir.

Rasyonel eylem, muhtemel birçok eylem biçimi arasından, failin bilinçli olarak eylemle varmayı amaçladığı sonuca en uygun olduğunu düşündüğü bir eylemi seçmesine dayanır (bu, *araçsal rasyonellik* örneğidir); burada araçlar verili amacın gerektirdiği şeye göre seçilmiştir. Alternatif olarak, rasyonel eylem *değere göre rasyonel* olabilir; yani fail için farklı maksatlarla kullanılacak belli araçlar mevcuttur ve fail kalanların hepsinden daha değerli (“yürekten inandığı”, çekici, arzu edilen, o an en derinden hissedilen bir ihtiyaçla en yakından ilgili) olduğunu düşündüğü bir amacı seçer. Rasyonelliğin araçsal ve değere göre rasyonel çeşitlerinin ortak özelliği, ikisinde de araçlara amaca göre değer biçilmesi ve bunların karşılıklı, gerçek ya da sanılan, uygunluklarının, doğru ya da yanlış karar arasında seçim yaparken başvurulacak nihai kıstas olarak görülmesidir. Uygunluğun sonuçta bir yanılsama olduğu ortaya çıkabilir, yapılan hesap geriye baktığımızda yanlış görünebilir; o eylemi rasyonel kılan tek şey gerçekleştirilen eylemden önce bir

hesabın yapılmış olmasıdır. Bütün bu karşılıklı eşleştirme, hesaplama, ölçüp biçme ve nihayet seçme işinin arkasında yatan temel fikir, o eylemin *iradi* olduğu müddetçe -fail kontrolü dışında ya da anlık bir tutku patlaması ile yaptığı şeyi yapmaya güdümlenmiş, itilmiş, çekilmiş ya da zorlanmış değil, özgür bir seçim yapmış ve eylemi gerçekleştirmiş olduğu müddetçe- rasyonel olduğu fikridir.

Eylemlerimizi ne zaman bilinçli olarak ve kılı kırk yıldktan sonra seçersek, muhtemel sonuçları hakkında öngöründe bulunuruz. Bunu da, her şeyden önce, eylemin hayata geçirildiği durumun ve yaratmaya çalıştığımız etkilerin bütünlüğünü hesaplayarak yaparız. Daha özgün olarak normalde hesaba kattığımız, *kaynaklar* ve *değerlerdir*. Kaynaklarım -cebimdeki banknotlardan oluşan bir "nakit" ya da bir banka hesabı biçiminde ya da kredi almak için yararlanabileceğim değerli malk mülk biçiminde- paradan ibaret olabilir. Kaynaklarım başka insanların benim talep ettiğim şeyler karşılığında mübadele etmeye ihtiyaç duydukları şeyleri yaratmak için kullanabileceğim becerilerimi, "sosyal sermayemi" de -örneğin, elde etmek istediğim mal ve hizmetleri ellerinde bulunduran ve bu yüzden beni bekleyen işle ilgili olan insanlar nezdindeki konumumu- kapsar. Savunduğum ve saygı gösterdiğim değerler, ulaşabileceğim amaçları birbirleriyle kıyaslamamı ve hangisinin en iyi görüldüğünü belirlememi sağlar. Kaynaklarımı birçok değişik biçimde kullanabilirim. Alternatif kullanımlar farklı çekicilik oranları taşımaları ve farklı nedenlerle çekici olmaları bakımından birbirinden ayrılır. Onlar farklı değerleri temsil ederler. Bazıları daha tatmin edici, daha vazgeçilmez ya da daha övgüye layık görünür. Bazıları en çok fayda sağlamaya aday olduğu için seçilebilir çünkü elimin altındaki kaynakların miktarını artırma ve böylece gelecekteki özgürlüğümün ufkunu genişletme ihtimaline açık olabilir. Son tahlilde yüz poundluk fazladan paramı yeni bir pikaba, bir tatile, sosyoloji kitaplarına harcama -ya da konut kredisi hesabımda tutma- kararına yön veren, sahip olduğum değerlerdir. Kaynaklarımın ve değerlerimin toplam tutarı bana özgürlük oranımı -ne yapabileceğimi ve benim durumumumda neyin söz konusu edilemeyeceğini- gösterir.

Farklı insanların farklı özgürlük oranları vardır. İnsanların seçme özgürlükleri, yapmaya karar verebilecekleri eylemlerin ufku bakımından farklılık göstermeleri, *sosyal eşitsizliğin* (yani, insanlar arasında ortaya çıkışları bakımından sosyal olan farklılıkların, insan ilişkileriyle meydana getirilip sürdürülmekte olan, farklı olarak dağıtılabilen, hatta o ilişkideki bir değişimle tümüyle ortadan kaldırılabilen türden farklılıkların) özüdür. Bazı insanlar diğerlerinden daha özgürdür; daha fazla kaynağa erişebildikleri için seçim ufukları daha geniştir ve erişebildikleri daha fazla değer vardır (bu değerlerin gözetilmesi onlar için gerçekçi ve uygulanabilir bir şey iken, daha az şanslı olanlar açısından böyle bir şey aptallık, altüst edici ve sonuçta hayal kırıklığı yaratıcı olur ancak).

Özgürlük oranlarındaki farklılıktan genellikle *güç* farklılıkları olarak söz edilir. Güç aslında en iyi, hem herhangi bir eylemin amaçlarını özgürce seçmek hem de araçlara hükmetme anlamında eyleme yetisi olarak anlaşılır. Güç, yetkin kılma kapasitesidir. İnsan ne kadar fazla güç sahibi olursa, seçim ufku o kadar geniş, gerçekçi olarak verebileceği karar miktarı o kadar fazla, makul olarak onların istediklerini yerine getireceğinden emin olurken gerçekçi olarak gözetebileceği sonuçların alanı o kadar geniş olur. Daha az güçlü ya da güçsüz olmak, insanın düşlerine sınır koyması ya da zorunlu kaynakların yokluğuna uygun olarak amaçlarına erişme çabalarının vazgeçmesi zorunluluğu anlamına gelir.

Güç sahibi olmak daha özgür olarak eyleyebilmek demektir; ancak güç sahibi olmamak ya da başkalarından daha az güç sahibi olmak, kişinin seçim özgürlüğünün başkalarınca alınmış kararlar tarafından sınırlanması anlamına gelir. Hükmettiği kaynakların, A'nın B'ye A tarafından tespit edilmiş amaçlara erişmek için zorunlu davranış biçimleri dayatmasına izin verdiğinde; başka bir ifadeyle bu kaynaklar, A'nın, B'nin amaçlarını A'nın kendi amaçlarına erişmesinin araçları haline getirmesine ya da aynı anlama gelmek üzere, B'nin değerlerini A'nın kaynaklarına dönüştürmesine izin verdiklerinde, A'nın B üzerinde güç sahibi olduğunu söyleriz. A'nın fiili ya da potansiyel eylemleri olmasaydı, B'nin eylemlerinin olduğundan farklı olacaklarını tahmin edebiliriz; B'nin amaçları

başka birinin kaynakları olduğunda ve bu yüzden başka birinin amaçları için bir araç olarak kullanıldığında, B'nin seçim özgürlüğünden çok ciddi tavizler verilmiş olur. B'nin eylemleri artık *özerk* değildir; *güdümlü* hale gelmiştir.

Örneğin, patronlarım benim üzerimde güç sahibidirler; eğer onların koydukları kurallara ya da emirlerine uymazsam beni işten atabilirler ya da başardıklarım onlar açısından örnek teşkil ediyorsa beni ödüllendirebilir ve terfi ettirebilirler. Ne var ki, benim kaynaklarım arasında atıp alma, ödüllendirme ya da cezalandırma hakları yoktur, ben bunların karşılığını veremem. Dahası, patronlarım kartlarını ceplerini dolduracak şekilde oynayabilirler. Benim karşı koymam için iş işten geçene kadar niyetlerini gizli tutabilirler. Benim işyerindeki durumumu çok kötüleştirecek ve manevra özgürlüğümü daha fazla kısıtlayacak köklü yeni düzenlemeler tasarlayabilirler. Patronlarımın özgürlüğü üzerinde, onların gizli tasarılarının benim üzerimde etkisiyle aynı büyüklükte bir etki yaratabilmek için yapabileceğim çok az şey olduğundan, ben aynı gizlilik silahıyla karşılık veremem. Patronlarımın gizliliği, benim potansiyel olarak dağarcığımda saklayabileceğim her şeyden çok daha öldürücü bir silahtır. Ve bu yüzden biz birbirimizin durumunu etkileyebilme açısından son derece eşitsiz bir konumdayız. Karşılıklı ilişkimizde güç, eşit olmayan bir biçimde dağılmıştır; bu, *asimetrik* bir güç ilişkisidir. Patronlarım eylemlerini benim seçim alanımdan çok daha geniş alternatifler arasından seçebilirler. Özgürlük oranlarımız arasında bu kadar büyük bir farklılık olması yüzünden ben muhtemelen patronlarım ne istiyorsa onu yapacağım, öyle ki benim kurallarına uyacağımı hesaba katarlar; eylemlerini tasarlarken benim eylemlerimi ellerindeki kaynakları arasında sayabilirler. Benim seçim ufkum ne kadar sınırlıysa, davranışımı o kadar şaşmaz biçimde önceden kestirebilirler. Ben onlar için daha az sır, denklemlerinde daha az bilinmez bir nicelik ve dolayısıyla onların konumu açısından onların benim için olduğundan daha az bir belirsizlik kaynağı olurum. Benim onların amaçlarına uygunluğuma, tıpkı sahip oldukları sermaye ya da makineler gibi, tereddütsüz güvenilebilir.

Özetlersek, güç, kişiye, başka insanların eylemlerini kendi amaçları olarak kullanma yetisi kazandıran şeydir; daha genel olarak güç, kişinin kendi amaçlarını seçmesi ve araçlarını hesaplaması üzerine başkalarının özgürlüğünün dayattığı kısıtlamaları azaltma yetisi kazandırır. Kişinin kendi özgürlüğünün artması demek olan başka insanların özgürlüğündeki böylesi bir azalma iki yöntemle başarılabilir.

İlk yöntem, başka bağlamlarda ne kadar geniş görünürse görün-sün, kaynaklarını birdenbire yetersiz ya da etkisiz hale getirecek bir biçimde ötekinin eylem koşullarını manipüle etmekten ibaret olan *cebir* uygulamadır. Güdümleyen tarafın çok daha iyi donanımlı olduğu bütünüyle yeni bir oyun alanı yaratılmıştır. (Bir soyguncunun kurbanı ister zengin bir banker, güçlü bir politikacı ya da meşhur bir şovmen olsun, başka bağlamlarda onlara büyük bir özgürlük sağlayan karşılıklı kaynakları karanlık ve ıssız bir sokakta bıçağın ucu ya da kaba adale gücü karşısında kaldığı anda “yetkinleştirme” kapasitelerini kaybederler.) Özgürlükteki bu ani daralma, değerlerin zorla yeniden biçilmesi yoluyla olduğu gibi aslında seçim koşullarını normalde yüksek bir değer biçilen şeylerin birdenbire önemlerini yitirecekleri bir biçimde yeniden belirlenmesi yoluyla da başarılı olabilir. Soyguncuyla bir gece karşılaşmasında, genellikle açgözlü biri için üstün değerler olan banknotlar ve kredi kartlarıyla dolu bir cüzdan birdenbire anlamsız hale gelebilir; seçim artık daha az ya da daha çok para arasında değil, hayatla ölüm arasındadır. Hapishane ya da bir çalışma kampındaki kurumsallaşmış baskı koşullarında, yeni değerler -iyi yiyecek, hafif iş, çıkış ya da ziyaretçi kabul izni, tek başına ya da sıkı güvenlik koşullarında bir yerde kapatılmaktan kurtulma ya da yalnızca bir gardiyanın iyi muamelesi- eski, bir zamanlar göklere çıkarılan değerleri gölgede bırakabilir ve uğursuz ya da gülünecek değerler haline getirebilir. Toplama kampları gibi uç örneklerde, kendini koruma ve hayatta kalma değeri tutsakların bütün seçimlerinin önüne geçebilir.

Diğer yöntem baskıdan daha dolaylı ve güç sahipleri açısından daha masraflıdır. Bu yöntem bir kişinin öteki insanların değerlerini kendi kaynakları hanesine kaydetmesinden, “başkalarının arzula-

rını kendi çıkarına hizmet eder hale getirmek”ten ibarettir. Daha özgün olarak bu yöntemde durum öylesine manipüle edilir ki, öteki insanlar gözettikleri değerlere ancak güç sahibinin koyduğu kurallara boyun eğerse erişebilir. Böylelikle düşmanların öldürülmesindeki heves ve etkililik, kahraman askerin sosyal konumunun madalyalar ve şiltler ile yüceltilmesi yoluyla (geçmişte, şövalyelik ve tımar verme yoluyla) ödüllendirilir. Becerilerin ve bilginin resmi olarak tanınması, bir öğrencinin dersleri düzenli izlemesi ve ödevlerini zamanında teslim etmesi yanında okul yönetmeliklerine uymasına bağlı hale getirilir. Fabrika işçileri, kendilerini vererek sıkı çalışma ve idari emirleri koşulsuz yerine getirme koşuluyla hayat şartlarının iyileşmesini (ücretinin artmasını) güvence altına alabilir. Bu şekilde, astların değerleri üstlerinin kaynakları haline gelir; astların düşleri ve istekleri gücü elinde bulunduranların belirlediği amaçların hizmetine koşulur. Sermayem yoksa, yaşamam istihdam edilmeme bağlıdır. Ne var ki, istihdam edilmek için şartlarına uygun olarak hareket etmem gerektiği anlamına gelir; özgürlüğü çalıştığım süre içinde askıya alırım. Özgür olarak daha iyi bir hayat standardını -ya da hatta yalnızca hayatta kalmayı- kendime gönüllü bağlandığım bir değer olarak seçtiğimde, artık özgürlüğümün önemli bir parçasını feda etmeden o değere erişmemin yolu kalmamış olur.

Baskı uygulayabilen ya da ödülleri manipüle edebilen kişi aynı şekilde benim göz diktiğim değerlere erişme şansımı değiştirebilir. Onların kararları eylemlerimde kullanabileceğim kaynakların miktarını ya da kullanım biçimini etkiler. Onlar, yalnızca dolaylı bir yoldan bile olsa, eylemlerimin sonuçlarını da etkiler. Artık düşümün “gerçekçi olmadığını” gördüğüm için, geçmişte gözümü diktiğim bazı değerlerin peşinden koşmaktan vazgeçebilirim. Aradaki fark o kadar büyüktür ki, kapanma ihtimali neredeyse sıfırdır; bezginlik ve acı gerçekler kapıya dayanmıştır ve yavaş yavaş ulaşmayı umduğum amaçlar (ve aslında bütün hayat planlarım) kişinin kurmaktan hoşlandığı ancak gerçekleşmesi için kılını kıpırdatmadığı türden tatlı hayaller haline gelmiştir. Eylemlerimin yönü değişmiştir; eylemlerim artık daha “gerçekçi” amaçlara yönelmiş,

kaynaklarımla yapabileceğim hakkındaki düşüncem değişmiştir ve ben bundan böyle muhakeme düzenimi tersine çeviririm, yani artık amaçlarımı, araçlarıma bakarak tayin ederim. İhtimal o ki, sonuçta başlangıçta hayal ettiğimden çok daha aza razı olurum.

İyi de, her şeyden önce, benim değerlerim nasıl oluşurlar? Neden bazı amaçlara değer verirken, ötekilere itibar etmem ya da onları küçümserim? Bu değerler benim özgür seçimime mi bağlıdır? Onları iradi olarak alabilir ya da bir kenara atabilir miyim? Ya da onlar, kaynaklarım gibi, öteki insanların eylemlerinden ve üzerinde kontrolüm olsa bile çok az olan koşullardan etkilenirler mi? Şu örnek üzerinde düşünelim: Liseden sonra doğrudan üniversiteye gitmek niyetindeydim. Gelgelelim, dostlarım başka türlü karar verdi. Mevcut seçim şanslarımı değerlendirerek beni eğitime devam etmemin daha mutlu bir hayat sağlamayacağına ikna ettiler; kendimi üç yıllık fedakârlığa, yarı açlığa mahkûm etmek yerine, biraz para kazanarak hayata doğrudan atılmam daha iyi olacaktı. Onların değerlendirmelerini dinledikten sonra, fikrimi değiştirdim ve bir okula başvurmak yerine kısa yoldan para kazanacağım bir iş aramaya başladım. Şimdi düzenli bir gelirim var; insanın cebinde parası olması ve bu parayı sahip olmak istediği şeyleri satın almak için kullanması çok güzel. Bir süre önce, sendikadan arkadaşlar yönetimin birkaç kişiyi işten atarak tasarruf sağlamak amacıyla işyerinin yeniden örgütlenmesi kararını geri çekmesi amacıyla greve gitmemiz gerektiğini anlattılar. Benim işim ve gelirim güvencedeydi; terfi ihtimalim yüksekti ve yeni düzenlemeyle daha da yükselecekti. Dahası, yönetim kurulu bir grev durumunda önemli müşterilerin kaybedileceğini ve sonuçta hepimizin işten atılacağını duyurmuştu. Ben bu ihtimalden hiç hoşlanmadım; ne var ki, iş arkadaşlarımla çoğu iş güvenliklerinden önce dayanışmayı, paradan önce onurlarını düşünüyorlardı ve oylarını grevden yana kullandılar. Oyun bozanlık yapmak istemedim ve onlara katıldım; ne var ki, şimdi belki de işimi, işimle birlikte anladığım biçimiyle hayatımı sürdürme özgürlüğümü yitireceğim...

Bu örnekten de görüldüğü gibi, insanların eylemlerine yön vermesi için (yani, yükselen ya da azalan önemlerine göre amaçlarını

düzene sokması için) seçtikleri değerler sosyal etkileşim süreci içinde ve bu etkileşim etkisiyle değişir. *Nüfuz*dan bahsettiğimizde aklımızdan geçen işte budur. Gücün tersine, nüfuz değerleri doğrudan değiştirir: Nüfuz, bazı amaçlarını diğerlerine göre daha çekici göstererek ve böylelikle daha fazla çabaya değer kılarak, önem sıralamasında çeşitli amaçların göreceli konumlarında değişiklik yaratarak kendini gösterir. Değerleri seçmek, bazılarını ötekilerden üstün görmek, öncelik tanınan amaçların son tahlilde daha doyurucu olduğuna, daha büyük haz verdiğine, daha itibarlı, ahlâki bakımdan daha üstün olduğuna, estetik olarak göze daha hoş geldiğine -bütün olarak kişinin uygunluk ve uygunsuzluk anlayışıyla daha büyük bir uyum içinde olduğuna- inanmak anlamına gelir.

Değerler her zaman bilinçli olarak seçilmezler. Daha önce gördüğümüz gibi, birçok eylemimizi alışkanlık gereği, bir rutin içinde yaparız ve onları neden alternatiflerine tercih ettiğimizi açıklamak zordur. Gerçekten bir yanıt vermek zorunda kaldığımızda, belki “her zaman böyle olur” ya da “öyle işte” gibi bir şeyler söyleriz -sanki alışkanlıkların sürdüğü zamanın uzunluğu o alışkanlıklara belli bir otorite vermiş ya da sanki birçok insanın böyle yapması kendi başına eylemi arzu edilir kılan bir değermiş gibi. Ne var ki, bunların sorgulama nedeniyle yapılan “zoraki” açıklamalar olduklarını hatırlayalım. Sorgulama başlamadan önce bunlar sorgulanan kişinin aklında zorunlu olarak mevcut değildir. Kendinizden de bilirsiniz, alışkanlıkla yapılan ya da geleneksel bir eyleme ilişkin söylenebilecek tek şey, bu eylemin gerekçelendirmeye ihtiyaç duymamasıdır. Kendini *meşrulaştırma* gereği duymadığı sürece bir eylem gelenekseldir; geleneksel eylem *meşruiyet* olmaksızın yapılabilen eylemdir; yani, hizmet ettiği düşünülen değerlere başvurmayı gerektirmez. Geleneksel eylem, genelde tek başına alışkanlığın gücüyle, aynı kalıba göre kendini tekrar eder. Çoğumuz üstüne basa basa gelenekçi olduğumuzu (yani, bize üzerinde düşünme ve düşündüklerimizi ifade etme fırsatı verilirse, eskinin ve ebedi olanın otoritesine karşı çıkacağımızı ve istikrarın ve değişmezliğin için değerine inanmadığımızı) söylesek bile, birçok gündelik etkinliğimiz geleneksel (alışılmış, rutin ve üstünde düşünülmemiş) niteliktedir.

Alçakgönüllülük ya da başarı, dürüstlük ya da çalışkanlık, sıkı çalışma ya da eğlenme, tutarlılık ya da esneklik ölçütleri gibi, hayatlarımıza yön veren en bildik değerleri (eylemlerimizin özgün amaçlarını seçerken önde gelen değerleri) bir bütün olarak çocukluk yıllarımızda ediniriz. En azından bu değerler bilinçdışı düzeyde çökelti halinde yerlerini alırlar; onlar iradi olarak dile getirebileceğimiz ya da ne zaman bir karar alma durumunda kalsak kendi kendimize söyleme ihtiyacı duyduğumuz açıkça belirlenmiş bir dizi yönerge olmaktan çok, vicdanın sesidir. Biz çocukluk yıllarımızın etkisini hissetmeyiz bile; bu etkilerin başarısının bir ölçüsü de zaten onların unutulmuş ve artık dışsal bir baskı olarak algılanmaz olmalarından gelir. Bu dışsal etkinin ayırımına ancak bilinçli bir seçim yapmak durumunda kaldığımızda, yani benimsediğimiz değerlere meydan okunduğu, karşı çıkıldığı ve onlardan kendilerini meşrulaştırması istendiğinde varırız.

Başka insanların değerlerini etkileme yetisi otoritenin bir vasfıdır. Otoritenin ölçüsü, insanların verili değerleri sırf başka birinin -otorite sahibi kişi ya da kurumun- söz konusu değerleri somutlaması ya da savunması nedeniyle kabul etme ihtimalidir. Bir kişi ya da örgüt belli insanların gözünde, birtakım değerleri savunmaları o insanlar tarafından bu değerlerin kabul edilmesi ve hayata geçirilmesi için yeterli bir neden görüldüğü oranda, otorite sahibi olabilir. Bir kişinin ya da bir örgütün taşıdığı otorite, demek ki başka insanların onların örneklerini ya da tavsiyelerini izleme ihtimaline indirgenebilir. Bu itaat, bilgelik, doğruluk, deneyim, izlenen kaynağın ahlâki üstünlüğü gibi, her anlamda haklı çıkarılabilir. Ne var ki her bir durumda haklılaştırılan şey izleyenin böyle bir kaynağın gösterdiği yolun en doğru yol olduğuna ilişkin *güven*idir.

Üstün gördüğümüz değerleri son tahlilde kendimiz seçeriz. Sonuçta izlemeye karar verdiğimiz örneklerle otorite bahşeden de, hoşlanmadığımız örneklerin otoritesini reddeden de biziz. Kime güveneceğimize karar vermeden önce çeşitli rakip “değer önderleri”nin, kendilerine dair ya da başkalarının onlara dair örneklerinin üstünlüğü ve iyi, güvenilir bir örnek ortaya koyma yetileri hakkındaki iddiaları üstüne kafa yorabiliriz. Bizim için bir otorite

haline gelmesi için, kişi ya da örgüt bir *meşruiyet nedeni*, neden kendi tavsiyelerinin (ya da değer sıralamalarının) başkalarına tercih edilerek izlenmesi gerektiğini gösteren bir kanıt ortaya koymalıdır.

Böyle bir meşruiyeti zaten biliyoruz: Bazı değerlerin sanki sırtlarını *geleneğe* dayamaları yüzünden saygı gördüklerini hatırlayalım. Denir ki, onlar zamanla onurlandırılmış ve sınanmıştır. İnsan geçmişe, bu geçmişi paylaşan gruba, birlikte koruduğumuz ortak mirasa sadık kalmalıdır. Denir ki, tarih mirasçılarını bağlar. Tarihin birleştirdiğini hiçbir insan ayırmaya cüret edemez. Eskilere dayanan erdemler salt eski olduklarından muhteremdir...

Kanıtlama böyle sürüp gider. Bu genelde hakikati tersine çevirir: Yıllanmışlığı yüzünden saygı duymak yerine, savundukları değerleri (bazen yeni damgası taşıyan, henüz keşfedilmiş değerleri) herkesin benimsemesi için çaba sarf edenler bunların eski çağların eseri olduğuna dair sahici ya da varsayılan tarihsel kanıtlar bulup çıkarmak üzere yüzlerini geçmişe dönerler. Tarihsel geçmiş imgesi her zaman seçmelidir; bu örnekte geçmiş, mevcut değerlerin saygıdeğer yaşına güven duyulmasını sağlamak üzere bir araya getirilmiştir. İnsanların geçmişe duydukları saygı mevcut değerler yarışının hizmetine koşulmuştur. Belli değerlerin atalarımız tarafından savunulduğu bir kere kabul edildiğinde, onlar artık çağdaş eleştirilere karşı daha dayanıklı hale gelirler; o güzel eski devirler, parlak bir başarıyla olmasa bile, tarihin sınavından geçmişken, öteki değerler hâlâ kendilerini kanıtlamamışlardır. Gelenekçi meşruiyet huzursuzluk ve endişeden başka bir şey doğurmayan hızlı değişim dönemlerinde özellikle çekici hale gelir. Şayet köktenci ve daha önceden bilinmeyen yenilik hareketleri eski ve denenmiş tarzların onarılması olarak takdim edilirse bu tür meşruiyet işe yarar; böyle bir sunuş bazen, görüldüğü kadarıyla, hızlı sosyal değişimin neden olduğu belirsizliği bir dereceye kadar azaltabilir ve görece güvenli, daha az sancılı bir seçim sunabilir.

Alternatif, yeni değerleri bir vahiy -çığır açan bir keşfin sonucu, hakikatin özellikle derin bir kavrayışı ya da bilinmeyen ve bu yüzden tehditkâr olan geleceğin gizini çözen güçlü bir vizyon- olarak savunmak olacaktır. Bu tür argüman *karizmatik* meşruiyet ile bir

likte gelir. Karizma ilk defa Kilise'nin inananlar üzerindeki derin ve karşı koyulmaz etkisi üzerinde yapılan çalışmalarda dikkat çeken bir nitelik olmuştur. Karizma kavramı bu örnekte inanan kişinin Kilise'nin hakikate ulaşmada bir ayrıcalıkla donatılmış olduğuna, bir kurum olarak Tanrı tarafından insanları dindar bir hayata ve son tahlilde kurtuluşa yönlendirmek üzere kutsandığına inanması demektir. Gelgelelim, karizma zorunlu olarak dinsel inançlarla ve kurumlarla sınırlı değildir. Ne zaman belli değerlerin kabulü, bu değerlerin sözcüsü ya da sözcülerinin görüşlerinin doğruluğunu ve seçimlerinin uygunluğunu temin eden insanüstü niteliklere (olağanüstü zekâ, uzak görüşlülük, sıradan kadın ve erkeklere kapalı olan bilgi kaynaklarına nüfuz etme) sahip oldukları inancıyla güdülenmişse, karizmadan bahsedebiliriz. Bundan dolayı sıradan insanın sıradan aklının karizmatik insanların yaptıklarını değerlendirme araçları yoktur ve bu yüzden onların kavrayış gücünden kuşku duyma hakkı da yoktur. Liderlerin karizması ne kadar güçlüyse, onların emirlerinden kuşku duymak o kadar güç, şiddetli bir belirsizlik durumuyla karşılaştıklarında insanların onların emirlerine uymaları o kadar huzur vericidir.

Yerleşik davranış biçimlerini çabucak geçersiz kılan hızlı ve köklü sosyal değişimler çağında, hatasız değer seçiminin karizmatik "garantilerine" duyulan ihtiyaç durmaksızın artar. Gelgelelim, kurulu kiliseler bu talebin ancak küçük bir kısmına yanıt verebilmektedir. Kiliselerin henüz çare bulamadığı ya da bulduğu çarelerin pek işe yaramadığı yeni ve eşine rastlanmadık sosyal değişimlerin ürettiği çok sayıda seçim durumu vardır. Bu, ille de karizmatik otoritenin ilahi biçimlerinin itibarlarını kaybettiği anlamına gelmez. Televizyonun gözde hatiplerinin, dinsel guruların ve çeşit çeşit mezheplerin sunduğu güncel çözüm önerilerinin gösterdiği bir şey varsa, o da insanın değerlendirme kapasitesini çok aşan sorunlara insanüstü çözümler için duyulan geniş ve yaygın ihtiyaçtır.

Görülmedik boyutlarda artan değer sorunlarına karizmatik çözümler arayışı ile birlikte, bazı politik partiler ve kitlesel sosyal hareketler bir ikame hizmeti görmek için sahneye çıkarlar. Bunlardan ilki, totaliter partiler dediğimiz, komünist ve faşist gibi

partiler (yandaşlarından hayatlarının her yanıyla tam bir teslimiyet isteyen partiler) hem insanüstü ileri görüşlülüğüne ve yanılmaz bir doğru yanlış kavrayışına güvenilen karizmatik liderler üretmesi hem de kendilerini karizmatik otoritenin kolektif taşıyıcılarına dönüştürmeleri bakımından özellikle kötü bir üne sahiptir. Özellikle son özellik karizmatik etkiyi tamamıyla yeni, daha istikrarlı bir temele yerleştirir; karizmatik bir örgütün etkisi ilke olarak (ve bazen pratikte) karizmatik liderden daha uzun ömürlüdür. Daha önemlisi, örgütü yarasız beresiz ve süregiden otoritesini tehditlerden uzak tutan bu özellik sayesinde örgüt yalnızca insanların suçlanabileceği geçmiş hataların yıpratıcı etkisinden görece muaf hale gelebilir. Böylesi bir lükse, bir bütün olarak gevşek örgütlenmiş kitlesel hareketler sahip değildir (kendini sürdürme kapasitesi taşıyan parti benzeri güçlü bir örgüt kurmayı başaramadıkları müddetçe). Onlar da, genellikle, karizmatik otorite için uygun bir kariyere sahip olan liderlerinin kaderini paylaşırlar: Popülerliği aksilikler ve yerine getirilemeyen vaatler yüzünden zayıflar zayıflamaz ya da kamunun gözünde daha başarılı (henüz yıpranmamış) mücadeleçilerin gölgesinde kalır kalmaz, nasıl bir kuyruklu yıldız gibi yükseldiyse aynı hızla düşer.

Gelgelelim, görülen o ki, karizmatik otoritenin merkezi artık hem dinsel hem de politik âlemden uzaklara kaymıştır. Kitlesel medyanın -mesaj gönderenleri milyonlarca mesaj alıcısı karşısında görünür ve işitilebilir ancak neredeyse erişilmez kılma kapasitesi taşıyan güçlü teknolojinin- ortaya çıkışı bu kaymada başlıca rolü oynamıştır. Bu durumun psikolojik etkisi altüst edicidir. TV şahsiyetlerinin ya da TV destekli kamusal şahsiyetlerin tamamen kamuya açık ama aynı oranda erişilmezlikleri, belli ki, güçlü ve karizmatik etkinin bir kaynağı olmuştur. Tıpkı geçmişteki karizmatik liderler gibi, onların da üstün yargı yetilerine güvenilir, tek fark bu defa her şeyden önce zevkler alanında işgören bir yetinin söz konusu olmasıdır - öyle ki onlar artık bir hayat tarzına ilişkin yön belirleyen kişiler haline gelmiştir. Denebilir ki üstünlük izlenimi, onların açıklığı ve izleyenlerinin kitleselliğidir. Bizatihi nicelik artık bir otorite -karizmatik halenin sahici taşıyıcısı- haline gelmiştir. Seçimlerine yön

vermesi ve tavsiyelerde bulunması için gözünü kamusal şahsiyetlere dikmiş çok sayıda insan, karizmanın gücünü pekiştirir ve kaynağın geçerliliğine ilişkin popüler güveni artırır.

Kolektif karizmatik etkinin diğer bir örneğini meslekler oluşturur. Onların insan seçimleri konusunda söz söyleme ve karar verme iddiaları uzmanlıklarına -aksi halde elde edilmesi güç bilgiye erişme ayrıcalıklarına ve bu yüzden halktan bir kişinin sınanmamış ve genelde yanlış inançları karşısındaki uzmanlıklarına- dayanır. Mesleklerin hükmettiği bilgi, normal olarak bu bilgiye dayanılarak verilen hükümlere boyun eğmeleri istenenlerin menzili ve kavrayışı dışında kalır. Hükümlere boyun eğilir çünkü boyun eğen insanlar karar veren otoritenin kusursuzluğunu varsayar; ve onlara boyun eğen insanlar, öncelikle bir bütün olarak mesleklerin kolektif dehasına ve sonra meslek dalının tek tek üyelerini her birinin o dehanın yetkin ve güvenilir sözcüleri olarak davranmasını sağlamak üzere denetleme yetisine sahip olduğuna inandığı müddetçe hükümler kabul görecektir. Örneğin, “doktor” o tür zevklerin zararlı olduğunu söyleyene kadar insan içki ve sigara içmeyi sürdürür; ya da kişi kendini en sevdiği yiyeceklerden mahrum etme pahasına doktorun sağlıklı kilo hakkındaki görüşünü kabul eder. Mesleklerin karizmatik otoritesi genel bir olgunun -bilimin değerli ve güvenilir bilgi üretme yöntemi olarak tartışılmaz üstünlüğüne olan ortak inancımızın- özel bir durumudur. Bilimsel bilgi ile dinsel vahiy arasındaki somut farklılık ne olursa olsun, halktan insanların bunları benimseme mekanizmaları öz olarak farklı değildir. İki durumda da, işin sırrına ermemiş sıradan insanların bilginin doğruluğunu sınamalarının bir yolu yoktur - ancak kolektif olarak niteliğinin garantisi ile birlikte bilgiyi sağlayan kişi ya da örgütlerin (Kilise, Üniversite) bilgeliğinden ve doğruluğundan emin olarak *güven* temelinde o bilgiyi alırlar.

Şimdiye kadar ele aldığımız iki meşruiyet biçiminin -geleneksel ve karizmatik- ortak bir özelliği vardır: İkisi de kişinin değer seçimi yapma hakkından, o hakkı tekil ya da kolektif başka bir faile bırakarak vazgeçtiğini ima eder. Seçim hakkından feragat etmek çoğu zaman sorumluluğu başkasına devretmekle birdir. Artık bizim için seçimleri yapan ve sonuçlarının sorumluluğunu -eylemlerimizin

sonuçlarına ilişkin *ahlâki* sorumluluk da dahil- taşıyan başka faillerdir (tahayyül ettiğimiz haliyle geçmiş kuşaklar ya da günümüzdeki otorite sahibi kurumlar).

Gelgelelim, meşruiyetin üçüncü türü *-yasal rasyonel* türü görünüşte bizatihi değer seçimi sorununu ve eşlik eden kendini haklılaştırma acısını ortadan kaldırarak daha da ileri gider. Bu tür, bazı örgütlenmelerin ve kendi adına konuşmaya yetkili kişilerin, yasanın verdiği teminatla bize ne tür eylemleri yapabileceğimizi söyleme hakları olduğunu ima eder ki, aynı şekilde tartışmadan boyun eğmek de yasanın bize yüklediği görevdir. Hal böyleyken, bizatihi tavsiyenin üstünlüğü ya da ahlâki niteliği önemini yitirmiş görünmektedir. Karizmatik otorite sahibi rakipler arasında seçim yapma sorumluluğu taşımamız (ya da bize öyle söylenir). Artık bizim için otoriteyi seçecek olan da, eylemlerimizi belirleyecek olan da kendi kararlarımız değil, yasalar ve yasal hükümlerdir. Yasal-rasyonel meşrulaştırma, eylemi değer seçiminden ayırır ve böylelikle onu görünüşte değerden bağımsız yapar. Bir emri yerine getirenlerin yapmaları emredilen eylemin ahlâki olup olmadığına kafa yormaları gerekmediği gibi, eylemin ahlâk sınavında başarısız olması halinde sorumluluk duyması da gerekmez. Bu bağlamda kendilerine yöneltilen her kınama karşısında, tepeden bakan bir ifade takınıp öfkeyle tepki gösterirler: “Ben sadece yasal üstümden aldığım emirleri yerine getiriyorum”.

İnsani girişimlerinin gücünü ve etkinliğini ne kadar artırırsa artırsın, yasal-rasyonel meşrulaştırma potansiyel olarak uğursuz sonuçlara gebe dir; nedeni de özellikle bu türün, failleri değer seçimi sorumluluklarından kurtarmaya ve değer seçimi meselesini bütünüyle tartışma dışı bırakmaya yatkın olmasıdır. Son savaştaki kitle katliamı ve soykırım böylesi sonuçların en bariz, ama asla biricik ve istisnai olmayan örneğini sergilemiştir: Cinayetleri işleyenler ahlâki sorumluluklarını reddederek emirlere uyma yönündeki yasal zorunluluklarını gündeme getirmişlerdir; gerçekte, itaat kararlarının kendi ahlâki seçimleri olduğu iddiasını reddetmişlerdir.

Eylemlerin hizmet ettiği değerleri, kestirme yoldan emirler zincirini emri yerine getirenin kavrayışı ötesine uzatarak, failin

görüş alanı dışına çıkarmak görünüşte eylemi değerden bağımsız ve ahlâki yargıdan muaf kılar. Faillere, bir bakıma her zaman eylemlerinin sorumluluğunu da birlikte getiren özgürlüklerinin bedellerinden kurtuluş imkânı sunar.

“Ona ihtiyacım var. O benim olmalı.” Sanki ikinci tümce sırf birincide değinilen noktaya daha güçlü bir vurgu yaparmış gibi, sanki ikinci tümce birincinin anlamını açığa vuruyormuş gibi ya da sanki ikinci tümce birincideki olgu önermesinden çıkarılan bariz bir pratik sonuçmuş gibi, sık sık bu iki tümceyi bir çırpıda söyleriz. Sanki bir şeye ihtiyaç duymak sahip olunması gereken bir şeye sahip olmamak -bir *yoksunluk*- anlamına gelmektedir. Ve bu ihtiyaç olmayan bir şeye sahip olma arzusunu kışkırtır. “Ona sahip olmak” ihtiyacın getirdiği bir tür zorunluluk ya da baskıdır. “Ona sahip *olmalıyım*”; “o”, mutlu olmak için ya da sanıldığı üzere, rahatsızlık ve zorluk, dolayısıyla huzursuzluk ve endişe durumu olan şimdiki muhtaç durumdan kurtulmak için ele geçirmem gereken bir şeydir.

Onu ele geçirmek kendimi korumamın ve hatta hayatta kalmanın bir koşuludur. O olmaksızın, olduğum kişi olarak kalamam. Hayatım sekteye uğrayacak, hatta katlanılmaz olacaktır. Daha ileriye götürürsek, hayatım sona erecektir. Sadece refahım değil, fiziksel varoluşum da tehlikede olacaktır.

Bende olmayan ve özlem duyduğum bir şeyi iyi kılan şey, hayatta kalmam ya da kendimi korumam için ihtiyaç duyulur olma niteliğidir. İyi, âdeta ihtiyacın öbür yüzüdür. Bir şeye ihtiyaç duyduğumdan, o şey iyidir; bir şey ben ona ihtiyaç duyuyorsam iyidir. Bu bir şey birçok şey anlamına gelebilir: Para karşılığında piyasadan satın alınabilecek mallar; birçok başka insanın birlikte çabası olmaksızın erişilmesi imkânsız olan geceleri sessiz bir sokak ya da temiz hava ve kirlenmemiş su; güç sahibi insanların eylemlerine bağlı olan, evinde güven içinde olma ve kamusal mekânlardan güvenle geçebilme; başka insanların sevgisi, ve bununla birlikte gelen, başka insanların anlama ve şefkat gösterme istenci. Başka bir ifadeyle, herhangi bir “iyi”, ihtiyaç duyduğumuz için ilgi alanımıza giren bir nesne olan her şey, her zaman bizi öteki insanlarla bir ilişkiye götürür. İhtiyaçlarımız, ya onların kullanımına hak kazanarak ya da onlara sahip olarak söz konusu iyilere erişmedikçe giderilemez. Ancak bu her zaman öteki insanlar ve eylemleriyle ilgilidir. Kendine dönük bile olsa, kendini korumakla ilgilenmek öteki insanlarla bağlarımızı güçlendirir; bu ilgi bizi öteki insanların eylemlerine ve onları yönlendiren güdülerine bağımlı kılar.

Bu gerçek ilk bakışta ayan beyan ortada değildir. Tersine, görünüşte, *sahip olma* genelde tamamen “özel” bir şey, kişi ile bu kişinin sahip olduğu nesne arasında bir tür özgün ilişki olarak anlaşılır. “Bu benimki” ya da “Bu bana ait” dediğimde en genelde akla gelen imge benimle “bana ait” olan, diyelim, bir kalem, bir kitap ya da bir masa arasında uzanan görünmez bir bağ imgesidir. Sanki nesne (mülk) bir biçimde sahibine görünmez bir ilişki ile bağlıdır; bu öyle bir bağdır ki, sahipliğin özünün buna dayandığını düşünürüz. Eğer bu satırları yazdığım kâğıt parçasının sahibi bensem, ona ne yapacağıma ancak ve ancak ben karar veririm. Onu istediğim gibi kullanabilirim -ona kitabımın bir bölümünü yazabilirim, bir arkada-

şıma mektup yazabilirim ya da ona bir sandviç sarabilirim; dahası, eğer istersem, onu yok edebilirim. (Doğru, sahip olduğum bazı şeyleri yok etmem yasalarla engellenmiştir: Örneğin, bahçemdeki yaşlı ağacı izinsiz kesemediğim gibi, evimi ateşe verme hakkım da yoktur. Ancak belli mülklere bu şekilde davranmaktan alıkonmam için özel bir yasanın gerekli olması, yalnızca sahip olduğum şeylerin ne olacağının ancak ve ancak *bana* kalmış bir şey olduğuna ilişkin genel ilkenin altının daha kalın çizgilerle çizilmesinden başka bir anlama gelmez.) Gelgelelim, popüler sahip olma imgesinin gözden kaçırdığı ve mülkiyet ilişkilerine ilişkin popüler anlatımın açık bıraktığı şey, sahip olmanın aynı zamanda her şeyden önce bir dışlama ilişkisi olduğudur. Şunu düşünün: Ne zaman “Bu benim” desem, yüksek sesle telaffuz etmesem ve genelde hiç öyle düşünmesem bile, kastettiğim aynı zamanda bunun senin *olmadığıdır* da. Sahip olma hiçbir zaman özel bir nitelik değildir; her zaman sosyal bir olaydır. Sahip olma ancak aynı zamanda sahip olanla öteki insanlar arasında özel bir ilişkiyi de barındırdığı için, bir nesne ile sahibi arasında özel bir ilişki barındırır. Bir şeye sahip olmak ötekilere ona ulaşma imkânı vermemek anlamına gelir.

Sahip olma, bundan dolayı, karşılıklı bir bağımlılık ve dolayısıyla benimle ötekiler arasında sıkı bir ilişki kurar, ancak bu ilişki (insanları) böldüğü kadar (şeyleri ve insanları) bağlamaz. Sahip olma olgusu, karşılıklı bir uzlaşmazlık ilişkisi çerçevesinde, nesneye sahip olanla olmayanları ayırır; sahip olan söz konusu nesneyi kullanabilirken (ve yasa ile özel olarak kısıtlanmadıkça, kötüye kullanabilirken) sahip olmayana böyle bir hak tanınmaz. Sahip olma olgusu insanları farklılaştırır (bir miktar para çıkarmak için elimi cebime sokabilirim ancak başka hiç kimsenin böyle bir şey yapmaya hakkı yoktur). Sahip olma aynı zamanda insanlar arasındaki ilişkiyi asimetrik hale de sokar (güç tartışmamızı hatırlayın); sahip olunan nesneye erişme hakları ellerinden alınanlar o nesneye ihtiyaç duyduklarında ve onu kullanmak istediklerinde sahibinin koyduğu koşullara boyun eğmek durumundadırlar. Bu yüzden, onların ihtiyaçları ve bu ihtiyacı karşılama ihtiyaçları onları sahip olana *bağımlı* bir konuma sokar (yani, ihtiyaçlarını doyurmak için

zorunlu olan iyiler, oldukları ve olmak istedikleri türden kişiler olarak kendilerini korumaları ya da varlıklarını sürdürebilmeleri için vazgeçilmez olan iyiler, mevcut sahipleri tarafından atılmış bir adım olmaksızın elde edilemezler).

Bir fabrikadaki makinelerin onları işleten işçiler tarafından nasıl ve hangi amaçla kullanılacağına makinelerin sahibi ya da onun adına hareket etme hakkı tanınmış insanlar karar verir. Mülk sahibi bir ücret karşılığında istihdam ettiği insanların zamanlarını satın alırken, bu zamanın, tıpkı fabrika binasındaki makineler gibi, kendi mülkü olduğunu düşünür. Mülk sahibinin bu zamanın, eğer kullanılacaksa, hangi parçasının dinlenme, çene çalma, kahve içme vb. için kullanılacağına karar verme hakkı vardır. Bu, kendi başına kullanım hakkı olmaktan çok, ötekileri dışlayan işlev olarak büyük bir kıskançlıkla korunan kullanıma ilişkin karar verme hakkıdır. Karar verme hakkı, yani seçme özgürlüğü, sahip olanla olmayan arasındaki ayrımın gerçek özüdür. Burada sahip olmakla olmamak arasındaki fark, özgürlükle bağımlılık arasındaki farktır. Şeylere sahip olmak onlara sahip olmayanların ne yapmaları gerektiğine ilişkin karar vermekte özgür olmak demektir -bunun vardığı nokta aslında öteki insanlar üzerinde güç sahibi olmaktır. Bu ikisi -sahip olma ve güç- pratikte aynı kapıya çıkar. Böylesi bir durumda bir kişinin mülk tutkusu güç arzusundan neredeyse ayrılmaz hale gelir.

Her türlü sahiplik böler ve ayırır (yani, sahip olmayanları başkasının mülkünün kullanımından dışlar). Gelgelelim, sahip olma her durumda ve her zaman sahip olan kişiye dışlananlar üzerinde güç sağlamaz. Sahip olma ancak dışlananların ihtiyaçları sahip olunan nesnelerin kullanımını gerektiriyorsa güç verir. Çalışma araçlarına, insan emeği tarafından işlenecek hammaddelere, bu işleme sürecinin gerçekleşeceği mekanlara sahip olma böylesi bir güç sağlar. (Daha önce ele alınan örnekte, hayatlarını kazanmak için çalışanların, fabrika sahibi tarafından denetlenen makine aksamına erişmeleri gerekir; çalışanlar kendilerini korumak, hatta bizatihi hayatlarını sürdürmek için buna ihtiyaç duyarlar. Böylesi bir buluşma olmaksızın, çalışanların becerileri ve zamanları bir işe yaramaz; dolayısıyla onlar bu niteliklerini, geçimlerini sağlamak üzere, kazançlı bir

biçimde kullanmaya muktedir olamayacaklardır.) Gelgelelim, sahibi tarafından tüketilen mallara sahip olma durumunda bu geçerli değildir. Eğer bir otomobile, video kamerasına ya da çamaşır makinesine sahipsem, bu benim hayatımı onların olmadığı bir duruma göre daha kolay ya da daha eğlenceli kılabilir. Hatta prestijimi artırır - onayları benim için önemli olan insanlar nezdinde gördüğüm saygıyı artırır: Etkilemeyi istediğim insanların bundan sonra bana hürmet edeceklerini umarak yeni aldığım şeylerle böbürlenebilirim de. Ancak bu zorunlu olarak bana öteki insanlar üzerinde güç sağlamaz. Elbette, ötekiler bu şeyleri kendi rahatları ya da eğlenmeleri için kullanmayı istemedikleri müddetçe bu geçerlidir; bu durumda ben onların uymak durumunda olduğu kullanım koşulları koyarım. Sahip olduğumuz çoğu şey güç sağlamaz; sağladığı bir şey varsa o da öteki insanların gücünden bağımsızlıktır (artık ihtiyaç duyduğum iyilerin kullanımını için öteki insanların koyabileceği koşullara uymam gerekmez). İhtiyaçlarım içinde, öteki insanların denetimindeki şeyleri kullanma hakkı istemeksizin, doğrudan karşılayabileceğim kısım arttıkça, öteki insanlar tarafından koyulan kurallara ve koşullara o kadar az uymak durumunda kalırım. Diyebiliriz ki, sahip olma *yetkinleştiren* bir özellik taşır. Özerkliği, eylem ve seçim özgürlüğünü artırır. İnsanların kendi güdüleriyle hareket etmelerini ve kendi değerlerini gözetmelerini sağlar. Bu ikisi -sahip olma ve özgürlük- aynı kapıya çıkar. Sıklıkla, özgürlük alanını genişletme görevi şeyler üzerindeki denetimin -sahip olmanın- genişletilmesi anlamına gelir.

Sahip olma, ancak *böldüğü* oranda, bu işlevlerin ikisini de -ötekiler üzerindeki güç ve özerklik işlevlerini- yerine getirir. Gerçekten de, bütün çeşitlemeleriyle ve her koşulda sahip olmak farklılaştırma ve dışlama demektir. Bütün sahip olma biçimlerinin altında yatan şey, ötekilerin haklarının benim haklarımı sınırladığı (ya da tersi) ilkesidir; benim özgürlüğümün genişletilmesi ötekilerin özgürlüklerinin daraltılmasını gerektirir. Bu ilke uyarınca, yeterli kılma daima (kısmi ve görelî olsa da) başka birinin yetersizleşmesi ile birlikte gelir. Bu ilke, kendi amaçlarının peşinden koşmakla meşgul insanlar arasında çare bulunmaz bir çıkar çatışması varsayar:

Birinin kazandığı ötekinin kaybettiğidir. Durum, kazananı olmayan bir oyundur; paylaşma ve elbirliği ile hiçbir şey kazanılamaz (ya da öyle olduğu varsayılır). Eylem yetisinin kaynaklar üzerindeki dışlayıcı denetime bağlı olduğu bir durumda, makul davranmak “herkes kendine” buyruğuna uymak demektir. Kendini koruma görevi işte böyle görünür bize; görünüşte bu görevden çıkan mantıktır ve dolayısıyla her sağduyulu eylemin ilkesi olmalıdır.

İnsan eylemi ne zaman böyle bir ilkeye uysa, ilişki *rekabet* biçimini alır. Taraflar fiili ya da potansiyel rakiplerini, denetledikleri, denetlemeyi umdukları ya da denetleme hayali kurdukları kaynakların kullanımından dışlama arzusuyla hareket ederler. Rakiplerin elde etmek için yarıştığı iyilerin *kıt* olduğu kabul edilir; inanılmaktadır ki, onlardan herkesi tatmin edecek kadar yoktur ve belli bazı rakipler elde etmek istedikleri miktardan daha aza razı olmaya zorlanmalıdır. Bazı arzulara ket vurulmasının gerekli olacağı ve dolayısıyla kazananlarla kaybedenler arasındaki ilişkinin sürekli olarak karşılıklı nefret ve düşmanlık taşıması gerektiği, rekabet fikrinin asli bir özelliğidir ve rekabetçi tutumun temel varsayımıdır. Aynı nedenden dolayı, meydan okuyuş ve itirazlar karşısında etkin olarak ve kıskançlıkla savunulmadıkça, rekabet sonucu kazanılan hiçbir şeyin güven içinde olduğu düşünülemez. Rekabetçi mücadele asla son bulmaz; sonuçlar asla nihai ve tersinmez değildir. Buradan bir dizi önemli sonuca varırız.

İlkin, her tür rekabet bir *tekel* eğilimini besler. Kazanan taraf kaybedenlere kazançlarına karşı çıkma hakkı (ya da en azından gerçekçi bir beklentisini) tanımayarak kazançlarını güven altına alma ve kalıcı kılma eğilimindedir. Rekabet edenlerin, belirsiz ve erişilmez bile olsa, nihai amaçları rekabeti *ortadan kaldırmaktır*; rekabetçi ilişkiler yapısal olarak kendini yok etme eğilimi taşırlar. Bu ilişkiler kendi başlarına bırakılacak olsa, varacakları yer şansların keskin biçimde kutuplaşmasıdır. Kaynaklar, öte tarafta giderek kıt hale gelirken, ilişkinin bir tarafında yığılmaya ve giderek daha bol hale gelmeye başlar. Kaynaklardaki böylesi bir kutuplaşma, en azından, kazanan tarafa gelecekteki bütün ilişkilerin kurallarını dayatma yetisi kazandıracak ve kaybedenleri kurallara karşı gele-

meyecek bir konumda bırakacaktır. Böylesi bir durumdaki kazançlar bir tekele dönüştürülecek; tekel, yeri geldiğinde, kazanan tarafa bundan sonraki rekabetlerin koşullarını dayatma (örneğin, başka türlü elde edilemeyen malların fiyatlarını tespit etme) imkânı verecek ve yeni kazançları kendisine akıtarak taraflar arasındaki mevcut uçurumu daha da derinleştirecektir.

İkinci olarak tekel sonucu (rekabete dayatılan kısıtlamalar ile) şansların durmaksızın kutupsallaşması, uzun vadede kazananlara ve kaybedenlere farklı muamele yapılmasına yol açar. Er ya da geç kazananlar ve kaybedenler “kalıcı” kategoriler içinde “katılışır”lar. Kazananlar kaybedenlerin başarısızlığından onların doğal yeteksizliklerini suçlu bulurlar. Kaybedenlerin kendi talihsizliklerinin kurbanı olduğu ilan edilir. Onlar beceriksiz ya da hain, kararsız ya da yoz, tedbirsiz ya da ahlâken rezil kişiler olarak, yani, kısaca rekabetçi başarının zorunlu bir koşulu olarak görülen, aynı zamanda her nasılsa saygıyı hak eden nitelikler de olan niteliklerden yoksun insanlar olarak resmedilir. Böyle tanımlandığında, kaybedenler sıkıntılarının meşruiyetinden mahrum edilirler. Çektikleri ıstırabın kendi hatalarının eseri olduğu kabul edildiğinden, kaybedenlerin kendilerinden başka suçlayacağı kimse olmadığı gibi, pastadan pay almaya, özellikle başarılı olanın kazandığı payı almaya hakları da yoktur. Yoksulun yerilmesi ve alçaltılması varlığının yaşadığı avantajların bir savunusu olarak işe yarar. Yoksul tembel, şapşal ve savsak olmakla, *mahrum edilmiş* değil *baştan çıkmış* -karaktersiz, zoru görünce kaçan ve haylazlığa ve yasaları çiğnemeye meyilli olmakla maluldür. Herkes gibi, onların da “kendi edip kendi bulan insanlar” olduğu söylenir - onlar kendi kaderlerini seçmişlerdir. Sefaletleri kendi karakterlerinin ve tutumlarının bir sonucu olarak onları bulmaktadır. Eğer varlıklılar ellerindekilerin bir kısmını yoksullarla paylaşmışlarsa, bunun tek nedeni paylaşanların iyi kalpliliğidir, yoksa pay verilenlerin hak etmeleri değil. Aynı şekilde, erkek egemen toplumda, baskı altında olmaları kadınların kendi kabahatidir; kadınların daha az prestijli ve arzulanır işlevlere hapsedilmesi “doğuştan” gelen yetmezlikle -aşırı duygusallık, rekabetçi ruh ve rasyonellik yoksunluğu ya da zekâ azlığı ile- açıklanır.

Rekabetin kurbanlarının aşagılanması insan davranışındaki alternatif güdüleri -ahlâki görevi- susturmanın en etkili yollarından biridir. Ahlâki güdüler birçok bakımdan kazanma güdüleriyle çatışır. Kazanmaya yönelik eylem, potansiyel rakiplerle ilişkilerde kendini düşünmekten ve acımasızlıktan yanadır. Ahlâki eylem ise dayanışma, çıkar gözetmeden yardım, muhtaç durumdaki komşuya karşılık istemeden ya da beklemeden yardım etme isteği gerektirir. Ahlâki bir tutum ötekilerin ihtiyaçlarını dikkate almada ifadesini bulur ve çoğu zaman kendine sınırlama getirmekle ve kişisel kazançtan gönüllü bir feragatle sonuçlanır. Eğer *kazanç güdülenimli* bir eylemde göz önünde bulundurulan tek şey (nasıl belirlemiş olursam olayım) benim ihtiyaçlarımsa, *ahlâki güdülenimli* bir eylemde ötekilerin ihtiyaçları seçimin temel kıstası haline gelmiştir. İlke olarak özçikar ve ahlâki görev zıt yönleri gösterir.

İş ve ev hayatının ayrılmasının modern toplumun en bariz niteliği olduğunu ilk kaydeden Max Weber olmuştur. Böylesi bir ayrım iki zıt eylem kıstası arasındaki çarpışmayı önlemenin bir yoludur. Bu etki, yerine göre, kazanç ya da ahlâki görevin öne çıkan kaygı olduğu iki bağlamın birbirinden koparılması yoluyla yaratılır. Kişi iş etkinliği yürütürken aile bağlarından uzak durur, başka bir ifadeyle, ahlâki görevlerin baskılarından özgürdür. Bundan dolayı, başarılı bir iş yürütmenin gereği olarak dikkat edilmesi gereken tek şey kazançtır. Aile hayatına dönüldüğünde, iş hayatının soğuk hesapları unutulabilir ve iyiler aile üyeleri arasında her bir üyenin ihtiyacına göre paylaşılabilir. İdeal olarak, aile hayatı (aileyi model alan ya da amaçlayan bütün komünal biçimlerdeki hayat gibi) kazanç güdülenimlerinden uzak olmalıdır. Aynı şekilde, ideal olarak, iş etkinlikleri ahlâki kaygıların yol açtığı güdülerden etkilennemelidir. İş ve ahlâk birlikte yürümez. İş hayatındaki başarı (yani, öz olarak rekabetçi bir çaba) takınılan tutumun *rasyonelliği*ne bağlıdır ve bu yeri geldiğinde her davranışın özçikar kaygılarına hiç tereddütsüz teslim edilmesi demektir. Rasyonellik yürekten çok kafa tarafından yönlendirilmek demektir. Eylem ancak, eldeki görev en verimli ve en az maliyetle yerine getirildiği müddetçe, rasyoneldir.

Daha önce, *örgütün* (ya da genelde söylendiği gibi, *bürokrasi-*nin) insan davranışını ideal rasyonellik koşullarına uydurma gayreti olduğundan bahsettik. Yine, böyle bir çaba her şeyden önce ahlâki kayguları (yani ötekilerle ötekiler için, çıkar gözetmeden ilgilenmek, kendini korumanın şartlarıyla çatışma içinde olsa bile, bu tavrı sürdürmek) bir kenara bırakmayı gerektirir. Örgütün her üyesinin görevi basit bir seçime indirgenir: Emre itaat etmek ya da etmemek. Bu görev aynı zamanda bir bütün olarak örgütün gözettiği bütünsel amacın küçük bir parçasına indirgenir, öyle ki fail eyleminin bütün sonuçlarını görmek zorunda değildir. İnsanlar, görmedikleri uğursuz sonuçları olan ve varlıklarından bile haberdar olmadıkları insanları etkileyen şeyler yapabilirler - ve böylelikle ahlâki bir çatışma ya da suçluluk duygusu yaşamaksızın (bir silah fabrikasında ya da çevreyi feci halde kirleten ya da potansiyel olarak alışkanlık yapan zehirli ilaçların üretildiği bir işyerinde çalışarak, hem de çoğu zaman kıt kanaat geçimini sağlama örneğinde olduğu gibi) en iğrenç ve aşağılık şeyleri bile yapabilirler. En önemlisi, örgüt ahlâki sorumluluk yerine uygun davranışın en üstün kıstası olarak disiplini koyar (“Ben sadece emirleri yerine getirmekteyim”, “yalnızca işimi iyi yapmaya çalıştım” ifadeleri en popüler ve tartışma götürmez özürler olacaktır). Örgütün üyesi üstlerinin kurallarına ve emirlerine sıkı bir biçimde uyduğu müddetçe, ahlâki kuşkulardan muaf tutulur. Farklı koşullarda düşünülemeyecek olan, ahlâki bakımdan kınanması gereken bir eylem birdenbire mümkün ve görece yapması kolay hale gelir.

Örgütsel disiplinin ahlâki sakıncaları susturma ya da askıya alma kudreti, belli bir sayıdaki gönüllüye uydurma bir “bilimsel araştırma”nın deneklerine acı verici elektrik şoku uygulama emrinin verildiği malum Stanley Milgram deneylerinde tüm çıplaklığıyla ortaya çıkmıştır. Zalimliklerinin ulvi bilimsel amacına inanmış (işini yapan kişiler olarak onlar gerçekten kavrayamaz ya da yargıda bulunamaz, ancak hayranlık duyabilirlerdi) ve araştırma projesinden sorumlu bilim insanlarının güya üstün yargılarına güvenen çoğu gönüllü emirleri harfi harfine -kurbanlarının acı çığlıklarına kulaklarını kapatarak- yerine getirmiştir. Deneyin küçük ölçekte ve

laboratuvar koşullarında ortaya çıkardığı şey, İkinci Dünya Savaşı ve sonrasındaki soykırım pratiğiyle dehşet verici boyutlarda sergilenmiştir. Milyonlarca Yahudi'ye yönelik olarak tepedeki birkaç bin Nazi lider ve subayları tarafından başlatılıp denetlenen katliam-çoğu büyük bir ihtimalle, cana yakın komşular, sevecen eşler ve şefkatli ana babalar olan- milyonlarca “sıradan insan”ın elbirliğini gerektiren devasa bir bürokratik operasyondur. Bu insanlar kurbanları gaz odalarına taşıyan trenleri sürmüşler, zehirli gaz ya da ceset yakma fırınları üreten fabrikalarda çalışmışlar ve şu ya da bu sayısız başka yollarla topyekûn imha görevine katkıda bulunmuşlardır. Her kişinin “yapılacak bir işi”, çözülecek bir sorunu vardı; iş onların bütün enerjilerini ve fiziksel güçlerini tüketiyor, sorun da bütün düşüncelerini dolduruyordu. Bu insanlar bunları yapabiliyordu çünkü eylemlerinin nihai sonuçlarının, hiç değilse çok az ayrımındaydılar; bu sonuçları asla görmüyorlardı -tıpkı Vietnam köylülerinin tepesine incek becerikli yıkım araçları tasarlayan eğitilmiş insanların, kendi buluşlarını iş başında görmedikleri gibi. Nihai sonuçlar meşgul oldukları basit görevlerden o kadar uzaktaydı ki, bağlantı gözlerinden kaçabiliyor ya da bilinç dışında tutulabiliyordu.

Karmaşık bir örgütlenmenin memurları, parçası oldukları ortak etkinliğin nihai sonuçlarının ayrımında olsalar bile, o sonuç genelde onları endişelendirmeyecek kadar uzaktadır. Uzaklık coğrafi olmaktan çok zihinsel bir mesele olabilir. Yatay ve dikey işbölümü yüzünden, tek tek her kişinin eylemleri bir kural olarak çok sayıda öteki insanın eylemleriyle *dolayımı*dır. Ya kişinin yaptığı iş doğrudan sonuç üretmemekte ya da bu öteki insanların yaptığı sayısız öteki işler sayesinde eylemin uzak hedeflerinden korunmaktadır. Bu yüzden, sanki yapılanla eylemin nihai hedefinin başına gelenler arasında doğrudan bir nedensel bağlantı yoktur. Son noktada, kişinin katkısı önemini kaybeder ve nihai sonuç üzerindeki etkisi de ciddi bir ahlâki sorun olarak görülemeyecek kadar küçük görünür. “Ben yanlış bir şey yapmadım, beni kınaman için hiçbir neden yok” normal bir özür tümcesi olacaktır. Nihayetinde, kişi plan yapmak, rapor yazmak, belgeleri doldurmak ya da iki kimyasal bileşiği

karıştıran makineyi açıp kapamak kadar masum ve zararsız bir şey yapıyor olabilir. İnsan egzotik bir ülkede kömür olmuş vücutları öyle kolaylıkla kendi eyleminin sonuçları olarak, kendinin sorumlu olduğu şeyler olarak görmeyecektir.

Görünüş olarak masum işlerin ahlâki bakımdan ürkütücü sonuçlarına sıkıca gözleri kapamak ayrıca örgütsel işlevlerin malum kişisellik dışılığından yardım görür. Herhangi bir rolün uygun vasıflara sahip herkes tarafından yerine getirilebilmesi her örgütün asli özelliğidir. Bu yüzden, denebilir ki, işin tamamına katkıda bulunan, o işi üstlenen değil, bizatihi roldür. Eğer mevcut görevli rolünü layıkıyla oynamıyorsa, onun yerine başkası geçirilecek ve görev ne olursa olsun yerine getirilecektir. Bu iddia, bütün işi uygulanabilir kılan sorumluluğun uygulayan kişiye değil, role bağlı olduğunda ve rolün, oynayanın kişiliğiyle karıştırılmaması gerektiğinde ısrar etmeye kadar vardırıılır. Denebilir ki, cinayet mahalline, eylemlerinin somut sonuçlarından haberdar olmadıklarını iddia edemeyecek kadar yakın olanlar bile, bürokratik emir-komuta ve işbölümü bağlamında ahlâki değerlendirmelerin anlamsız olduğunu söyleyebilirler, söylemişlerdir de. Kendi duyguları “ne burada ne orada”dır. Kurbanlara nefret mi yoksa sempati mi duydukları konu dışıdır. Görev onlardan disiplin ister, duygulanmalarını değil. Öteki rutin örgütlü eylemlerde olduğu gibi, onlar hemcinsleriyle değil, tayin edilmiş hedeflerle uğraşırlar.

İnsani olmayan amaçlara hizmet eden bürokrasi bu yeteneğini yalnızca bünyesinde çalışanların değil aynı zamanda bürokratik örgütlenmenin sınırlarının çok ötesindekilerin de ahlâki güdülenimlerini susturarak göstermektedir; bunu, yok etmeye ister istemez tanık olanlar kadar yok etmek niyetinde olduklarının da kendini koruma güdülerine hitap ederek yapar. Soykırımın bürokratik yönetimi kurbanlarından birçoğunun yardımını ve kenarda duranların çoğunun da ahlâki ilgisizliğini elde etmişti. Muhtemel kurbanlar “psikolojik tutsak”lara dönüştürülmüştür; söylenenlere boyun eğmenin ödülü olarak iyi muamele görecekları yanılgısına düşen bu insanlar sıklıkla zalimlerinin elinde oyuncak olmuş ve kendi felaketlerine yardım etmişlerdi. Hâlâ bir şeylerin kurtarılabileceğinden,

bazı tehlikelerin savuşturulabileceğinden umutlarını kesmiyorlardı, yeter ki zalimler boş yere rencide edilmesinler; bu işbirliği nasıl olsa ödüllendirilirdi. Sayısız örnekte, öngörülü uyma denen bu olgu ortaya çıkmıştır: Kurbanlar, niyetlerini önceden tahmin ederek ve bunu zevkle yerine getirerek zalimleri hoşnut etmek için yollarından çekilmiştir. Her şeyden önce, nihai kaderlerinin kaçınılmazlığıyla son ana kadar yüz yüze gelmemişlerdir. Yok olmaya giden yolda atılan her bir adım onlara sevimsiz ancak son olmayan ve elbette dönüşsüz de olmayan bir adım olarak sunulmuştur; her adım onları tek bir rasyonel çözümü -şaşmaz biçimde nihai yok olmayı bir parça daha yaklaştıran bir çözümü- olan açıkça tanımlanmış bir seçimle karşı karşıya bırakmıştır. Soykırımı yönetenler böylelikle amaçlarına asgari düzensizlikle ve neredeyse direnişle karşılaşmadan ulaşmışlardır; gaz odalarına giden uzun, uysal yürüyüşte denetim için çok az muhafıza gerek duyulmuştur.

Kenardan seyredenlere gelince, onların uymaları ya da en azından sessiz ve hareketsiz kalmaları, ahlâki davranmanın ve kurbanlarla dayanışmaya girmenin bedelleri ağırlaştırılarak sağlanmıştır. Ahlâki bakımdan doğru olanı seçmek, çoğu zaman kendi fiziksel varlığını tehlikeye atmaktan başka bir anlama gelmeyen, korkunç bir cezaya davetiye çıkarmak anlamına gelecekti. Bir kere oyun yüksek oynanınca, kendini koruma kaygısı, *rasyonel* gerekçelerle -“Kendi hayatımı ve aileminkini tehlikeye sokmadan kurbanlara yardım edemezdim; en iyi halde tek *bir* kişiyi kurtarabilirdim, ama başarısızlık halinde, on kişi ölecekti.”- bastırılmaya yüz tutan ahlâki görevleri ve *ahlâki* pişmanlıkları silip süpürür. Hayatta kalma şanslarına ilişkin nicelik hesabı, eylemin ahlâki niteliğinin önüne geçmiştir.

Bunlar kendini koruma güduları ile ahlâki görev güduları arasındaki nihai zıtlığın aşırı örnekleridir; kabul etmek gerekir ki, nadir ve genelde mahkûm edilmiş durumlardan çıkarılmışlardır. Gelgelelim, daha ılımlı ve bu nedenle daha az korkunç biçimlerde, bu zıtlık gündelik insan davranışına da damgasını vurur. Genelde, herhangi bir örgütsel bağlamda, kendini korumanın en etkili yolu olarak göklere çıkarılan eylemin rasyonelliği, ahlâki yükümlülük pahasına

öne çıkarılır. Rasyonel davranış, doğru seçim için kesin bir çözüm sunması ve doğrudan kendini koruma ve yüceltme duygusuna seslenmesiyle, ahlâki görev tarafından yönlendirilen eylem karşısında belirgin bir üstünlüğe sahiptir. Rasyonel tutum, rekabetin getirdiği kendini büyütme arzusunu tatmin etmekteki başarısıyla daha da çekici hale getirilmiştir. Kazananın olmadığı bir rekabette ifadesini bulan ve bürokratik rasyonelliğin güvenilir silahlarını kuşanmış olan kendini koruma güdüsü, ahlâki kaygılar karşısına heybetli, belki de aşılmaz bir engel olarak dikilir.

Ahlâki yükümlülüklerin ortadan kaldırılması, tüm bürokrasinin destek verdiği, eylemin insani hedeflerinin istatikselsel olarak ele alınmasıyla daha da kolaylaşır. Rakamlar -her türden içerikle doldurulabilir saf formlar- olarak görüldüğünde, bu insani hedefler bireyselliklerini yitirir ve insan haklarının, ahlâki yükümlülüklerin taşıyıcıları olarak ayrı varoluşlarından sıyrılır. Artık onlar, tamamen ilgili örgütsel kurallar ve ölçütler kümesi tarafından tanımlanmış bir kategorinin unsurları haline gelmiştir. Kişisel biriciklikleri ve dolayısıyla biricik bireysel ihtiyaçları bürokratik eylemin yöneldiği noktalar olma özelliklerini yitirirler. Önemli olan, resmi olarak seçildikleri kategoridir ancak. Sınıflandırma, örgütün çıkarlarını ifade eden bireylerin seçilmiş ortak vasıflarına ilgiyi artırdığı gibi, geri kalan tüm vasıfların, yani bireyleri ahlâki öznelere olarak, eşsiz ve yeri doldurulamaz insan varlıkları olarak kuran bireysel öznelliklerin ihmaline izin verir.

İşin doğrusu bürokrasi, eylemin ahlâki güdülenimlerinin hükümsüz ilan edilmeye, susturulmaya ya da bir süre için askıya alınmaya yatkın olduğu tek bağlam değildir. Ahlâki dürtünün bastırılması yönünde benzer bir etki, neredeyse tüm diğer özellikleriyle bürokratik bir örgütlenmenin serinkanlı, hesapçı rasyonelliğiyle taban tabana zıt, kâr peşinde koşan ve iştah kabartan rekabetten de neredeyse tamamen uzak bir bağlamda ortaya çıkar. Bu türden özel tek bağlam ahlâkın en etkili bir susturucusu olarak kendini gösterir: Bu, *kalabalıktır*.

Belirtmek gerekir ki, kendilerini tanımadıkları -başka koşullarda karşılaşmadıkları, daha önce ilişkiye girmedikleri ve onlarla ancak

geçici, tesadüfi bir çıkar etrafında şimdilik “bir araya” geldikleri- çok sayıda başka insanla sınırlı bir alanda sıkıştırılmış bulan insanlar, “normal” koşullarda makul göremeyecekleri bir biçimde davranmaya eğilim gösterirler. Davranışların en vahşisi aniden ancak orman yangınıyla, rüzgârın patlamasıyla ya da bulaşıcı hastalıkla kıyaslanabilecek bir biçimde kalabalık içinde yayılabilir. Tesadüfi bir kalabalık içinde, örneğin sıkış tepiş bir pazar yerinde ya da bir tiyatrodan, panik çıkması halinde kendini korumaktan başka bir şey düşünmeyen insanlar sırf kendilerine soluk alacak bir alan sağlamak ya da tehlikeden kurtulmak için hemcinslerini çığneyebilir, ötekileri ateşe atabilir. Bu insanlar başka seferinde onlara hedef gösterilen ve tehlikenin kaynağı olmakla itham edilen görünüşteki hainlere saldırabilir ve onları öldürebilir. Bir kalabalıkta, insanlar, kendilerine kalsa hiçbir failin tek başına ahlâki olarak işleyemeyeceği suçları işleyebilir. Eğer kalabalık tek tek her üyesinin iğrendiği korkunç bir eylemi kolektif olarak gerçekleştirebiliyorsa, bunun nedeni kalabalığın *bir yüzünün olmamasıdır*. Kalabalıkta, bireyler bireyselliklerini yitirirler ve anonim toplulukta “çözülürler”; onlar artık ahlâki öznelere olarak, ahlâki görevin hedefleri olarak görülemezler (bu, bürokratik işbölümü ile erişilen uzaklaşmanın etkilerinden farklı bir etki değildir). Bir linç topluluğu ya da bir takımın taraftarlarından oluşan kalabalık, normal olarak muhtemel saldırganların ahlâki yaptırıma tabi oluşu yüzünden şiddete karşı korunmalı olan hemcinslerinin başına gelen şiddet eylemleri için üyelerini ahlâki sorumluluktan kurtarır. Bu ve benzer durumlarda, ahlâki yükümlülüğün askıya alınması kalabalığın anonimliğinin ve katılımcılar arasında neredeyse hiçbir kalıcı bağın olmamasının sonucudur. Kalabalık toplandığı kadar çabuk dağılır ve ne kadar eşgüdüm sağlar görünürse görünsün, kalabalığın kolektif eylemi herhangi bir biçimde sürekli etkileşimi ne getirir ne de üretir. Tek tek üyelerinin sırf *duygusal* davranmasını mümkün kılan, işte kalabalık eyleminin özellikle bu gelip geçici ve mantıksız niteliğidir. Herhangi bir anda, bütün ikazlar göz ardı edilir, bütün yasaklar rafa kaldırılır, bütün yükümlülükler geçerliliğini yitirir, bütün kurallar askıya alınır.

Bürokratik bir örgütlenme bağlamındaki düzenli, duygulardan arınmış davranış ve kalabalığın öfke ya da paniğinin patlayıp başkaldırışı iki farklı kutupta yer alıyor görünmektedir; ne var ki, ahlâki dürtü ve yasaklar üzerindeki etkileri dikkat çekici bir biçimde benzerlik taşır. Benzer etkilerin benzer nedenleri vardır: *Kişiliksizleştirme*, “yüzlerin silinmesi”, bireysel özerkliğin yok edilmesi. Hem kişiler yerine rollerin kurduğu ve öteki insanları amaca erişme ya da sorun çözme yolunda rollere, çok sayıda kaynaklara ya da engellere indirgeyen bürokrasi hem de birey olarak insanlar yerine birbirinden farksız parçacıklardan oluşan, özelliğini üyelerinin bireysel niteliklerden değil sayılardan alan kalabalık, bir yüzden yoksundur ve anonimdir.

Hemcinslerinin gözünde, *insanlar* olarak kabul edildikleri müddetçe kişiler ahlâki birer öznedir, yani sadece hemcinslerine layık görülen ve her insan için uygun olan muameleyi (ilişkinin taraflarının kendilerine özgü ihtiyaçlarının olduğunu, bu ihtiyaçların kişinin kendi ihtiyaçları kadar geçerli ve önemli olduğunu ve aynı oranda dikkat ve saygı gösterilmesi gerektiğini baştan kabul eden bir muameleyi) hak eden varlıklardır. Hatta denebilir ki, “ahlâki özne” ile “insan varlık” kavramlarının göstergeleri aynıdır; işaret ettikleri alanlar örtüşür. Ne zaman belli kişilere ya da insan kategorilerine kendimize tanıdığımız ahlâki sorumluluk tanınmaz, o zaman onlara “insanlıktan nasibini almamış”, “kusurlu insan”, “eksik insan” ya da doğrudan doğruya “insan olmayan” muamelesi yapılır.

Ahlâki yükümlülükler evreni (ahlâki görevlerin kuşattığı insanlar toplamı) insan türünün tüm üyelerini içine alabilir ya da almayabilir. Çok sayıda “ilkel” kabilenin insanları kendilerine basitçe “insanoğlu” anlamına gelen isimler vermiştir; öteki kabilelere, özellikle ara sıra patlayan düşmanlık dışında aralarında bir ilişki kurulmamış kabilelere, insan statüsü tam anlamıyla tanınmamıştır. Yabancı kabilelerin ve onların üyelerinin insanlığını reddetme, kölelere “konuşan alet edavat” statüsünün yakıştırıldığı ve ancak (en azından ilke olarak) takdir edilen görev açısından yararlılıkları ışığında değer biçildiği köleci toplumlar var oldukça sürmüştür. Sınırlı insanlık statüsü, pratikte ahlâki tavrın temel gereklerinin -her şey-

den önce öteki insanların ihtiyaçlarına, onların kişisel bütünlüğünü ve hayatlarının kutsallığını kabul etmeyi içeren bir saygı- böyle bir statünün taşıyıcıları ile ilişkilerde bağlayıcı olmadığı anlamına gelir. Sanki tarih insanlık fikrinin -yükümlülükler evreninin belirgin bir biçimde giderek daha fazla kapsayıcı ve en sonunda insan türünün tamamıyla örtüşme eğilimiyle birlikte- durmaksızın, adım adım yayılmasından ibarettir.

Ne var ki, daha önce gördüğümüz gibi bu, düz bir çizgi boyunca ilerleyen bir süreç değildir. Çağımız, sınıflar, milletler, ırklar ve dinler gibi kategorilerin bütün insanların yükümlülükler evreninden dışlanmasını talep eden son derece etkili dünya görüşlerinin boy göstermesiyle kötü bir ün kazanmıştır. Öte yandan, bürokratik olarak örgütlenmiş eylemin mükemmelliği artık ahlâki engellerin verimlilik hesaplarına etkili bir biçimde müdahale edemediği bir noktaya erişmektedir. Bu iki unsurun -bürokratik yönetim tekniğinin getirdiği ahlâki sorumluluğu askıya alma ihtimali ile böyle bir ihtimali hayata geçirmeye hazır ve istekli dünya görüşlerinin varlığının- bir araya gelmesi çoğu kere yükümlülükler evreninin başarıyla sınırlanmasına neden olmuş, bu da zamanla çok farklı sonuçlara giden yolu açmıştır: Komünist toplumlarda düşman sınıflara ve onların işbirlikçileri olarak sınıflandırılan kişilere karşı uygulanan kitle terörü, başka türlü insan hakları sicillerinden gurur duyan ülkelerde süren ırksal ve etnik azınlıklar üzerindeki ayrımcılık, açık açık ya da el altından uygulanan *apartheid* sistemleri ve Türkiye’de Ermenilerin katlinden, Nazi Almanyası’nda milyonlarca Yahudinin, Çingenenin ve Slavların yok edilmesine, Kürtlerin gaz bombalarıyla boğulmasından Kamboçya’daki kitle katliamlarına uzanan sayısız soykırım örneği. Yükümlülükler evreninin sınırları günümüze kadar tartışmalı bir konu olarak kalmıştır. Ahlâki güdülenimin bastırılmasında mahir olan bürokratik teknolojinin gelişmesinin (modern toplumun bir başarısı olan ahlâki duyarlılığın insan türünün bütün üyelerine yayılması kadar) bütün bunları -teoride değilse bile, pratikte- daha tartışmalı hale getirdiği söylenebilir.

Yükümlülükler evreninin içinde, öteki insanların ihtiyaçlarının otoritesi tanınır. Öteki insanların ihtiyaçlarının talep edilmeleri için

meşru nedenleri olduğu kabul edilir; eğer talepler karşılanmıyorsa, neden karşılanmadığı açıklanmalı ve sıklıkla bir tür özür dilenmelidir. Ne pahasına olursa olsun, ötekilerin hayatı korunmalıdır. Onların refahını sağlamak, şanslarını artırmak, toplumun sunacağı imkânların kapılarını onlara açmak için elden ne geliyorsa yapılmalıdır. Onların yoksullukları, kötü sağlıkları, gündelik hayatlarındaki sıkıntıları, aynı yükümlülükler evreninin tüm öteki üyeleri için bir meydan okuyuş ve bir ihtardır. Böylesi bir meydan okuyuş karşısında, kendimi özür dilemekle -onların payını artırmak için neden bu kadar az şey yapıldığına ve neden daha fazlasının yapılamadığına inandırıcı bir açıklama getirmekle- yükümlü hissettiğimiz gibi, yapılabilecek her şeyin yapıldığını kanıtlayarak yükümlülüğü de duyarız. Getirilen açıklamanın doğru olması zorunlu da değildir. Örneğin, toplumun geneline verilen sağlık hizmetlerinin iyileştirilemediğini çünkü “kazanılmayan paranın harcanamayacağını” duyarız. Ne var ki, böyle bir açıklamanın ardında gizlenen şey, zengin hastaların kullandığı özel ilaçlardan elde edilen kârın “kazanç” olarak sınıflandırılırken, hastane giderlerini karşılayamayan insanlara sağlanan hizmetlerin “giderler” arasında sayılmasıdır; böyle bir açıklama, ihtiyaçların insanların ödeme gücüne göre ele alındığı gerçeğini gizler. Gelgelelim, hiç olmazsa açıklamanın yapılması ve kendilerini açıklama yapmakla yükümlü hissedenlerin bir açıklama yapmış olmaları sağlık ihtiyaçları ihmal edilmiş insanların en azından yükümlülükler evreninin içinde kaldıklarının kabul edildiğini kanıtlar.

Ötekilerin ihtiyaçlarının karşılanmadan kalması ancak ve ancak ihmal edilen “ötekilerin” hep birlikte yükümlülükler evreninin dışına atılması ya da en azından, yükümlülükler evreni içindeki mevcudiyetlerinin kuşkulu olduğu ya da “hak edilmediği”nin gösterilmesi halinde, başarısızlığımız olarak hissedilmeyecek ve onu açıklama yönünde içten gelen dürtü ağırlığını büyük oranda yitirecektir. Böylesi bir durum hiç de hoş değildir. “Ötekileri” görece insan altı bir duruma sokarak ve ardından talihsizliklerini “insan gibi” davranamayışlarına bağlayarak bu durum yaratılmıştır. Buradan söz konusu ötekilere, başarısızlıklarının iflah olmazlığı ve onları tekrar

insan içine sokmak için yapılacak hiçbir şey olmayışı yüzünden, insan gözüyle bakılamayacağı kararına yalnızca bir adım kalmıştır. Onlar, örneğin, bizatihi bu düzene ayak uyduramayacakları için ilelebet “yerli” ahlâk düzenine uyum gösteremeyen “yabancı bir ırk” olarak kalacaktır.

Kendini koruma ile ahlâki görev birbirine karşıdır. Hiçbiri ötekinden “daha doğal”, insan doğasının içkin eğilimlerine daha uygun olduğunu iddia edemez. Eğer biri ötekinin önüne geçmiş ve insan eyleminin başat güdüsü haline gelmişse, dengesizlik nedeninin izleri genellikle etkileşimin sosyal olarak belirlenmiş bağlamına kadar sürülebilir. Kendini düşünme ve ahlâki güdüler, rehberlik ettikleri insanların üzerinde ancak çok sınırlı bir denetim sağlayabildikleri koşullara bağlı olarak öne çıkarlar. Ne var ki, koşulların gücünün mutlak olmadığı bilinmektedir ve çelişkili iki güdü arasında seçim yapmak en olmaz koşullarda bile mümkündür. İnsanın ahlâki sorumluluğu ya da bu sorumluluğun reddi en sonunda dış güçler ve baskılara atfen geçiştirilemez.

VIII Dođa ve kltr

Acıma ve Őefkatle karıŐık, “Őu kısa boylu adama bak. Zavallı, dođa hić de cmert davranmıyor” deriz. Havasını bozan boyu ićin adamı kabahatli bulmayız. Bildiđimiz çođu insandan ve kuŐkusuz “normal”den kısa olan boyu gzmze ćarpır. Ama aklımıza birinin, bir yerlerde adamı daha uzun boylu yapmayı ihmal ettiđi gelmez. Bildiđimiz kadarıyla, insanın boyunu birileri belirleyemez; boy, âdeta, dođanın temyizi olmayan bir hkmdr. Hkm fes-hetmenin ya da bozmanın bir yolu yoktur. İnsanın onu kabul edip yapabildiđi kadarıyla onunla yaŐamaktan baŐka sećeneđi yoktur. Bir baŐka sefer “Bak, ne kadar ŐiŐman bir adam” der ve gleriz. “Oburun teki ya da bir biracı olsa gerek. Utanmıyor da. Bu konu-da gerćekten bir Őeyler yapması gerekir.” Boyun tersine, bedenın

geniřlięi -ya da bizim olduęuna inandıęımız geniřlięi- normal olarak insanın elindedir. Beden daha řiřman ya da daha zayıf yapılabılır. Bu konuda hiębir tereddüt yoktur. İnsanın kilosu düzenlenebilir, ayrıca düzenlenmeli ve insan çabasıyla kabul edilebilir standartlara getirilmelidir de. İnsan kendi kilolarından sorumludur, bu konuda yükümlülükleri vardır ve eęer bu yükümlülüklerini yerine getirmezse utanmalıdır.

Bu iki durum birbirinden nasıl ayrılır? Neden bunlara son derece farklı biçimlerde tepki veririz. Bu soruların yanıtı insanların *yapabileceklerine* iliřkin bilgimizde ve insanların neleri yapmaları gerektięine iliřkin inancımızda bulunabilir. İlk, soru bir řeyi yapmaya “insan gücünün” yetip yetmedięidir (dünyanın bir parçasını ya da bir özellięini kendi isteklerine uygun hale getirmeyi saęlayacak bilginin, becerinin ya da teknolojinin var olup olmadıęı, insanlar tarafından elde edilebilir ve kullanılabilir olup olmadıęı). Sonra, o “bir řeyin” uyması *gereken* bir standardın, bir *normun* olup olmadıęı sorusu gelir. Bařka bir ifadeyle, insanlar tarafından deęiřtirilebilir, olduklarından farklı hale getirilebilir řeyler vardır. Bunlara insanın gücünü ařan öteki řeylerden farklı muamele edilmelidir. Birincisine *kültür*, ikincisine *doęa* deriz. Bu yüzden, bir řeyin doęanın deęil, kültürün konusu olduęunu söylerken kastettięimiz, o řeyin manipüle edilebilir ve böyle bir manipölasyonun istenen, uygun bir “son durum” olduęudur.

Gerçekten de, eęer düşünürsek, tek bařına “kültür” sözcüęünün kendisi bile çok řey anlatır. Vahři doęadan kazandıęı topraęı dikkatle iřleyen ve tarıma aęan, saęılacak tohumları ve ekilecek fideleri seęen, bakımını yapan ve doęru řekli -yani söz konusu bitki için uygun görülen řekli- vermek için büyüyen dalları budayan bir çiftçinin ya da bir bahçıvanın emeęini akla getirir. Ancak çiftçi ve bahçıvan bununla da kalmaz. Aynı zamanda, “kendi bařlarına” büyümekte olan ve bu yüzden ekili alandaki sıkı düzeni bozan, o alanda planlanan verimlilięi düşüren ya da bahçenin estetik ideali dıřına çıkan istenmeyen misafirleri ve “davetsiz” bitkileri de ayıklar. Bitkileri ilk bařta -sıcak ilgi isteyen uygun řeyler olarak görülen faydalı bitkiler ve biçilmesi, ilaęlanması, olmazsa yok edilmesi

gereken yabani otlar olmak üzere- bölen şey verimlilik hesabı ya da düzen ve güzellik fikriydi. “Şeylerin düzenini” zihninde tasarlayan ve ardından o tasarımı hayata geçirmek, bizatihi gerçekliği “düzene sokmak”, yani düzen tasarılarına daha yakın hale getirmek için becerileriyle aletlerini kullanan çiftçi ve bahçıvandır (çoğu durumda halihazırda ellerindeki becerileri ve alet edavatları çiftçilerin ve bahçıvanların hayal güçlerine sınırlar koyduğunu unutmayın; ancak böyle bir düzen tasarısı halihazırda uygulanabilir olduğu kadar, mevcut beceri düzeyi olarak anlaşılacaktır). Onlar, aynı zamanda, *düzen* ile *düzensizlik*, *norm* ile *normdan sapma* arasındaki ayrımın kıstasını da sağlar.

Çiftçilerin ve bahçıvanların işleri, maksatlı bir etkinlik ve özel türden bir maksat -gerçekliğin belli bir kesimine aksi halde olmaya- cak ve kendisini gerçekleştirmek için çaba sarf edilmeksizin ortaya çıkmayacak bir biçim dayatması- olarak kültürün ilk akla gelen örnekleridir. Kültür, şeyleri olduklarından ve aksi halde olacaklarından farklı yapmak ve onları bu halde, yapay şekil içinde tutmaktır. Kültür, bir düzen yaratmak ve onu korumak, düzeni bozan ve bu düzen açısından *kaos* görünen her şeyle mücadele etmektir. Kültür, “doğa düzeni” (yani, şeylerin insan müdahalesi olmaksızın oldukları durum) yerine yapay, tasarlanmış bir düzen koyma ya da ekleme işidir. Kültür, böyle yapay bir düzeni *getirmekle* kalmaz, ona *değer de verir*. Kültür, bir tercih sorunudur. Kültür, bir düzeni en iyi, hatta belki de tek iyi düzen olarak göklere çıkarır. Bütün alternatifleri bayağı ya da tümünden düzensizlik olarak tanımlar.

Doğa ile kültürün ayrım çizgisinin tam olarak nerede çizildiği, elbette hangi becerilerin ve bilgilerin edinilmiş olduğuna ve onları daha önce denenmemiş amaçlar için kullanma tutkusunun olup olmadığına bağlıdır. Genelde, bilim ve teknolojinin gelişmesi o zamana kadar “doğal” olan olguların muhtemel manipülasyon alanını ve böylelikle kültür âlemini genişletir. Baştaki örneğimize dönecek olursak, tıp mesleğiyle birlikte genetik mühendisliği ve kimya endüstrisinin yöntem ve uygulamaları, pekâlâ insan boyunun uzunluğunu doğal alandan kültür alanına aktarabilir: Er ya da geç, genlerle oynama teknolojisi ya da vücuttaki organ ve hücrelerin

büyümesini etkileyen ilaçlar tek tek bireylerin o zaman bir norm haline gelmiş arzulan standart uzunluğun altına düşmesini engelleyebilir. Günümüzdeki uygun ağırlık gibi, uygun boy da kolektif bir ilgi alanı ve kişisel sorumluluk haline gelir.

Ne var ki, her tür kültürün diğer bir önemli özelliğini gösterdiğinden, hayali örneğimiz üzerinde biraz daha duralım. Eğer boy uzunluğunun ayarlanması için genetik kontrol uygulanırsa, yavrularının boy uzunluğuna karar verecek olan, ana babalardır; ya da bir yasa kabul edilecek ve yurttaşlarının uygun boy uzunluğuna karar verecek devlet birimleri tayin edilecektir; ya da insanın vücut ölçülerinde neyin “anormal” neyin “normal” olduğuna doktorların tavsiyesine göre karar verilecektir. Durum ne olursa olsun, beden sahibi başkalarının hükümlerini benimsemek zorunda kalacak ya da (gen mühendisliğinde olduğu gibi) bunu kabulü ya da reddi dahi sözü konusu olmayacaktır. İnsan türünün bir bütün olarak artan kudretini (doğa karşısında insan türünün artan bağımsızlığı ya da özgürlüğü de diyebiliriz buna) gösteren kültürün kendisi bireyin gözüne, tıpkı doğa yasaları gibi, karşı konamaz bir kader olarak görünebilir.

Örneğimizin de gösterdiği gibi, kültür gerçekten de bir insan etkinliğidir - ama bazı insanların başka bazıları üzerinden yürüttükleri bir etkinliktir. Bahçe örneğindeki gibi, herhangi bir kültürel süreçte bahçıvanın kültürlenme ve bitkilerin kültürlenmesi rolleri açıkça belirlenmiş ve ayrı tutulmuştur. “İnsan canlılar” durumunda böylesi bir ayırımın ilk bakışta göze çarpmamasının nedeni çoğu kere “bahçıvan”ın kim olduğunun açık olmamasıdır. Bireylerin hem şekillendirdiği hem de uymaya mecbur olduğu normun arkasında duran otorite bir kural olarak yayılmış halde, sıklıkla anonimdir. Tam olarak nerede durduğunu tespit etmek imkânsızdır. İnsan bedenlerini ve düşüncelerini şekillendiren aman vermez, korkunç otorite “kamuoyu”, moda, “ortak rıza”, “uzman görüşü” ve hatta sağduyu -özel olarak hiç kimseye ait olmayan, herkesin kanaati gibi muğlak bir kendilik biçiminde boy gösterir. Bu yüzden, görülen o ki, insanlara örneğin kulaklarını değil de dudaklarını boyamak ya da herkesin gözü önünde içerken özel bir yerde tek başına işemek gibi şeyleri yaptıran bizatihi kültürün kaçkın, ele gelmez

ve soyut oluşudur. Kültür, yanıltıcı bir “töz” edinmiştir; sanki katı, ağır, baskın ve karşı çıkılmaz bir şeydir. Başat hayat biçimlerine karşı her türden direnişi tehlikeli ve zararlı bulan kişi açısından bakıldığında, kültür pekâlâ “orada duran” gerçekliğin geri kalanından ayrılmaz bir şey olarak görünebilir. En az doğanın kendisi kadar “doğal”dır. Eğer yapıntı insanlar tarafından yapılmak ve bu yüzden insan kararı, onayı ve onu destekleme yönünde örtük rızası dışında bir şey olmamak anlamına geliyorsa, kültürün elbette çok azı yapıntıdır. Bariz olarak insan kaynaklı olmakla birlikte, doğa gibi kültür de bireyin ufkunun ötesinde hayal meyal görünür, çetin ve erişilmezdir. Doğa gibi, “neyin nasıl olduğu”nu temsil eder. Hiç kimse toprak kültürü ya da bahçe kültürünün insan işi olduğundan kuşku duymazken, benzer bir hakikat “insan kültürü” durumunda gizlidir ya da en azından perdelenmiştir. Ne var ki, bu da en az önceki durumlardaki kadar hakikattir.

Kendi hayatınızda “insan yapısı öğeler”e daha yakından baktığınızda, muhtemelen bu öğelerin hayatınıza iki yolla girmiş olduğu dikkatinizden kaçmayacaktır; ya da, bir diğer deyişle, yapıntı, “insan yapımı” düzenin oluşturulması ve sürdürülmesinin iki ayrı türden eylem gerektirdiğini söyleyebilirsiniz. Birinci tür eylem çevreye, ikincisi ise bireye yöneliktir. Birincisi düzenler, bireysel hayat süreçlerinin işlediği bağlamı düzenli kılar. İkincisi bizatihi hayat sürecinin güdülerini ve amaçlarını şekillendirir. Birincisi kişinin yaşadığı dünyayı daha az rastlantısal, daha çok düzenli kılar; öyle ki, belli davranış türleri daha makul, akla yatkın ve sonuçta diğerlerine göre seçilme şansı daha yüksek hale gelir. İkincisi insanı tahayyül edilebilecek sayısız başkaları arasından belli güdülerini ve amaçları seçmeye yatkın hale getirir. Belirtmek gerekir ki, analitik bakımdan ayrı iki tür, uygulamada ve sonuçta karşılıklı olarak birbirlerini dışlamadıkları gibi, birbirlerinden bağımsız da değildir. Benim ve başka herkesin bireysel hayat süreçlerinin çevresi büyük oranda kendi güdülerini ve amaçları olan öteki bireylerin de çevresidir -ve böylelikle bireysel davranış güdülerini ve kalıplarının “normatif düzenlenmesi” çevrenin toplam düzenliliği ve kestirilebilirliği içinde önemli bir unsurdur.

Düzen, rastlantısallık ya da kaostan, düzenli bir durum varken her şeyin olamaması, her şeyin mümkün olmaması ile ayrılır. Aklın aldığı neredeyse sonsuz sayıdaki olaylar içinden, yalnızca sınırlı bir sayıda olay gerçekleşebilir. Farklı olaylar farklı ihtimal oranları taşırlar; bazı olaylar ötekilere göre daha muhtemeldir. Yapay bir düzen, ihtimal dahilinde olmayı zorunlu ya da kaçınılmaz hale dönüştüğünde (örneğin, yumurtalarla domuz pastırmasının neredeyse imkânsız olan birlikteliğinin düzenli bir sabah buluşmasına dönüştürülmesi), başarıyla kurulmuş olur. Dolayısıyla, bir düzen tesis etmek olaylardaki ihtimal payını manipüle etmektir. Aksi halde rastlantıya bağlı olarak ortaya çıkacak bazı olaylar, başka bazı olayların olmasını önleyecek engel dikilirken, daha muhtemel -“normal”- kılınırlar. Bir düzen tesis etmek ayıklamak, seçmek -ve tercihler ve öncelikler oluşturmak, *değer biçmek*- demektir. *Değerler* arkada durur ve er geç tüm yapay düzenlerin yapısına girerler. Böylesi her düzen, olabirliklerin sapabileceği birçok yoldan sadece biri, tüm ötekilere tercih edilmiş biridir. Bu düzen bir kere iyice yerleştiği, sağlam ve güvenli hale geldiğinde, doğal olarak bu “doğru”yu unuttur, o düzeni düşünebilecek tek düzen olarak algılarız. Artık öyle görünür ki, ancak ve ancak tek bir düzen olabilirken, *düzensizlik* sonsuz bir çeşitlilik gösterir. Özgün, verili bir düzen artık genelde düzenle eşanlımlı olarak algılanır; bütün alternatifler hep birlikte düzensizliğin ya da kaostun çeşitlemeleri sınıfına sokulurlar.

İnsan türü olarak, hepimizin düzenli bir çevre yaratmada ve onu korumakta kesin çıkarı vardır. Bunun nedeni, davranışlarımızın çoğunun sonradan *öğrenilmiş* olmasıdır. Başarılı olan -istediğimiz sonucu aldığımız, hoşnutluk veren, çevremizdeki insanların onayını ve övgüsünü alan- geçmiş eylemlerimizi hatırlarız. Hafıza ve öğrenme kapasitesi gibi eşsiz maharetlerimiz sayesinde, her gün daha etkili hayat becerisi edinebiliriz; bilgiyi, becerileri, deneyimi *biriktirebiliriz*. Ne var ki, hafıza ve öğrenme ancak eylemlerimizin bağlamı genel olarak sabit kaldığı müddetçe faydalı sonuçlar verir. Çevremizdeki dünyanın bu istikrarı sayesinde ki ancak daha önce başarılı olmuş eylemler bugün ve yarın tekrarlanacak olsa muhtemelen yine başarılı olacaktır. Düşünsenize, örneğin, trafik ışıklarının

renklerinin anlamı uyarı yapılmaksızın deęişirse, nasıl bir kargaşa yaşanır! Rastlantısal olarak sürekli kılık deęiřtiren bir dünyada, hafıza ve öğrenme nimet olmaktan çıkıp bir bela haline gelir. Öğrenmek, geçmiş tecrübelerle güvenmek tam anlamıyla intihara dönüşür.

Muntazam işleyen ve bu yüzden hayatımızın çoęunu geçirdiğimiz çevrenin rahatlıkla kestirilebilir olduęu *düzenli* dünya kültürel tasarımın ve seçimin ürünüdür. Uygun olarak tasarlanıp yapıldığında, binalar muhtemel ısı deęişmelerini öyle bir sınırlar ki dayanılmaz aşırı uçlar tümünden dışlanır. Yolların yayalara ve araçlara ait kısmını ayırmak yayayla hareket halindeki aracın ölümlerle sonuçlanacak bir karşılaşma ihtimalini önemli oranda azaltır. Bir nehrin iki yakasını birleřtiren köprü nehri geçerken ıslanma ihtimalini azaltır. Şehrin satış deęeri ve kira geliri, verilen hizmetlerin nitelięi bakımından farklı bölgelere ayrılması, gelip geçerken ya da yörede karşılaşılabilir insan çeşitlilięini sınırlar. Son derece farklı ücretlerle, uçaklarda ve trenlerde birinci ve ikinci sınıf bölümlerinin ayrılması aynı şekilde muhtemel yol arkadaşlarının çeşitlilięine sınırlar getirir.

Çevremizdeki dünya düzeninin karşılığı bizatihi kendi davranışlarımızdaki düzenliliklerdir. Yürürken ve araç kullanırken tümüyle farklı güzergâhları seçeriz. İçkili bir partide okulda ders verirken ya da iş toplantısında olduęu gibi davranmayız. Tatillerde ana babamızın yanında farklı, resmi bir ziyaret yapmakta olduęumuz tanımadığımız insanlar arasında farklı davranırız. Patronumuzla mı konuřtuęumuza yoksa arkadaşlarımızla mı çene çaldığımızı baęlı olarak farklı ses tonları ve farklı sözcükler kullanırız. Bir yerde söylediğimiz ama başka yerde sakındığımız sözcükler vardır. Aleni yaptığımız şeyler yanında yalnızca bizi gözleyenlerin olmadıęından emin olduęumuzda yaptığımız “özel” şeyler de vardır. Dikkate deęer olan şey, bir an için “uygun” bir tutum benimserken, kendimizi tıpkı bizim gibi davranan başkalarının yanında bulmamızdır; bir *kural* olarak görünen şeyden kopuşlar da olur ancak bunlar çok seyrek - sanki görünmez bir tür ip hepimizi benzer bir biçimde sarmıştır.

Eęer şaşırıp bu davranışın uygun olmadığı koşullarda belli bir baęlama yakışmayacak şekilde davranırsam, muhtemelen utana-

cağım ya da kendimi suçlu hissedeceğim. Bana pahalıya patlayan bir hata işlediğimde -örneğin, işimi kaybettiğimde ya da terfi almadığımda, şöhretime leke sürdüğümde, değer verdiğim bir kişinin sempatisini kazanmayı başaramadığımda ya da kaybettiğimde- pişmanlık duyarım. Diğer bazı durumlarda ise -sanki gizli kalmasını hatta her şeyden önce doğru olmamasını istediğim “gerçek benliğime” ilişkin gizli bir gerçeği açık etmiş gibi- utanç duyabilirim. Hoş olmayan sonuçlar doğurmuş bir tutumdan pişmanlık duymanın tersine, utanma duygumda hesaplanmış ya da aslında rasyonel hiçbir yan yoktur. Bu duygu pek düşünmeksizin ortaya çıkmıştır. Utanç, bir karıştırmaya, ayrı tutulması gereken şeyin şaşırılmasına, gözetilmesi ve korunması gereken bir ayırımın çiğnenmesine karşı otomatik bir tepkidir. Denebilir ki, utanç böylesi bir karıştırma -*farklılıkların* ihmal edilmesi- karşısında (kültürel olarak öğrenilmiş) bir savunmadır. Utanç, davranışlarımızı doğru (yani, kültürel olarak belirlenmiş) çizgide tutmanın aracı olarak düşünülebilir.

Şimdiye kadar yazdıklarımızdan, kültürün -bu yapay düzen kurma işinin- çoğu kez aksi halde birbirlerinden pek ayrı düşünülme-yecek olan şeyler ya da eylemler arasında ayrımlar yapmak, farklılaştırmak, bölmek, parçalamak suretiyle başarıldığı açık olsa gerek. Bir çölde, insan etkinliğinin girmediği ve insani amaçlara uzak bir yerde, birinin toprak parçasını diğerininkinden farklı kılan ne işaretler ne de çitler vardır; bir hayvan gübresi tamamen ötekine benzer, kendi başına bir anlamdan yoksundur, onu bir diğerinden ayıracak hiçbir şey yoktur. Meskun olmayan çöl âdeta biçimsizdir. Öte yandan, kültür çalışmasına konu bir çevrede, tekbiçim, düz bir toprak yüzeyi bazı insanları çekerken diğerlerini iten alanlara ya da yalnızca taşıt araçları ve yalnızca yayalar için uygun şeritlere bölünmüştür; dünya bir *yapıya* kavuşmuştur. İnsanlar üstler ve astlara, otorite sahipleriyle sıradan kişilere, konuşanlarla dinleyen ve dikkate alanlara bölünmüştür - ve bütün bunlar fiziksel yapılarındaki ya da zihinsel çerçevelerindeki “doğal” farklılıklar ya da benzerliklere bakılmaksızın, ya da onların savunusu için, yapılmıştır. Zamanın tekdüze akışı kahvaltı, kahve molası, öğle yemeği, beş çayı ya da akşam yemeği dilimlerine bölünmüştür. “Fiziksel” bileşimleri bakı-

mından benzer ya da tıpatıp aynı toplantılar bile, bir seferinde seminer, başka seferinde konferans, bir diğer seferinde ise ziyafet olarak ayrılır. Yemek yenmesi, çaylar gibi ayrı olaylar halinde farklılaştırılır: TV atıştırmaları ya da mum ışığında yenen akşam yemekleri.

Bu ve benzeri ayrımlar, görüldüğü kadarıyla, iki alanda birden yapılabilir. Birincisi, eylemin gerçekleştiği “dünyanın biçimi”dir. İkincisi ise eylemin kendisidir. Dünyanın parçaları zamanın akışını ayrıştırarak belirlenen dönemlere göre kendi içlerinde olduğu kadar birbirleriyle de farklılaştırılmıştır (aynı mekân sabah okul, akşam da bir balo salonu, bir oda gündüz çalışma odası, gece yatak odası olabilir; ikisi de süreç içinde nitelik değiştirmiştir). Aynı şekilde, eylemler de farklılaştırılır. Masadaki tutum tamamen masada nele-
rin olduğuna ve kimlerin oturduğuna bağlı olarak değişir. Hatta sofrada yemek yerken nasıl davrandığımız- bile yemeğin resmi yemek, alışıldık bir aile yemeği ya da sadece dostlar arasında bir ziyafet olup olmadığına göre farklılık gösterir.

Yine, iki alanı (bağlam ve eylem, dışsal ve içsel, nesnel ve öznel) ayırmanın bir soyutlama ürünü olduğunu belirtelim. Teorik olarak ayrılmış iki alan gerçekte birbirinden bağımsız değildir. Nasıl akış olmadan bir nehir, esinti olmadan rüzgâr olamazsa, yemeğe katılanların resmi bir biçimde davranışları olmaksızın resmi yemek ya da baloya özgü ruh haliyle dansçılar olmaksızın balo da olmayacaktır. Bir dersi ders yapan öğretmenlerle öğrencilerin belli bir davranış tarzıdır. Teorik olarak birbirinden ayrı iki alan pratikte kopmaz bağlarla bağlıdır -iki ayrı kendilikten çok bir madalyonun iki yüzüdürler. Biri olmadan öteki olamaz. Ancak aynı anda ve birlikte var olabilir ve varlıklarını koruyabilirler. Kültürel olarak yaratılan düzenin özünü oluşturan *ayrım*lar, aynı anda ve paralel, eşgüdümlü ve eşzamanlı bir biçimde eylemin bağlamını ve kendisini etkiler. Denebilir ki, çevremizdeki dünyada belirlenen zıtlıklar failerin davranışlarındaki farklılaşmanın kopyasıdır ve zıt davranış kalıplarının yerleşmesi çevremizdeki dünyanın içsel bölünmelerinde yansır. Hatta bir adım daha ileri gidip davranışın farklılaşmasının çevrenin farklılaşmasının özünü ya da anlamını oluşturduğu -ya da tersi- söylenebilir.

Bu eşgüdümlülüğü ifade etmenin bir diğer yolu, hem kültürel olarak örgütlenmiş sosyal dünyanın hem de kültürel olarak eğitilmiş bireylerin davranışının da *yapıntı* -yani, zıtlıkların yardımıyla, ayrı davranışlar gerektiren farklı sosyal bağlamlarla ayrı sosyal bağlamlara uygun farklı davranış kalıplarının “eklemlenmesi”- olduklarını ve iki eklemlemenin birbirine “denk düştüğünü” (ya da, daha teknik bir deyişle, eşbiçimli olduklarını) söylemektir. Davranış tarzlarında ne zaman bir zıtlık dikkatimizi çekse (örneğin, daha önce değindiğimiz resmi ve gayri resmi davranışın birbirinden ayrılması), hemen hiç çekinmeden bu ayrı tarzların hayat bulduğu sosyal bağlamda da benzer bir zıtlığın mevcut olduğunu -ya da tersini- tahmin edebiliriz.

Bu şaşırtıcı “örtüşme”yi, sosyal gerçekliğin yapıları ile kültürel olarak belirlenen davranışın yapılarının denkliğini temin eden düzeneğe *kültürel kod* denir. Belki sizin de artık tahmin ettiğiniz gibi, kod herşeyden önce bir zıtlıklar sistemidir. Gerçekte bu sistemde zıt olan şey, faillerin davranışı ile bu davranışın sağladığı sosyal oluşumu birbirine bağlayan *işaretler*dir -farklı renk ışıklar, elbisenin parçaları, yazılar, sesli ifadeler, tonlamalar, jestler, yüz ifadeleri, kokular vb. gibi görünür, duyulabilir, dokunulabilir, koklanabilir nesnelere ya da olaylardır. İşaretler âdeta aynı anda iki yönü -faillelerin niyetlerini ve faillelerin eylem yürüttükleri verili sosyal gerçeklik kesimini- gösterirler. Ne biri ne de öteki bir diğerinin yansımasıdır. Ne biri ne de öteki asli ya da talidir. Tekrarlayacak olursak, ikisi de, aynı kültürel kod zemininde, ancak birlikte vardır.

Örneğin, bir resmi kurumun kapısına çakılmış “girilmez” tabelasını düşünün. Böyle bir tabelanın kural olarak yalnızca kapının bir yanında ve tabelanın görüldüğü kapının genellikle kapalı olduğu dikkatinizi çekmiştir (kapının açılması imkânsız olsaydı, bu tabelaya pek ihtiyaç duyulmazdı). Dolayısıyla bu tabela, “kapının nesnel durumu” hakkında bilgi vermekten çok, aksi halde gerçekleşmeyecek olan bir durum yaratmayı ve o durumu sürdürmeyi amaçlayan bir emirdir. Aslında “girilmez” sözcüğüyle yapılan şey kapının iki yanı, zıt yanlardan kapıya yaklaşan iki insan türü ve bu insanlardan girmeleri beklenen ya da girmelerine izin verilen iki davranış

türü arasında ayırım yapmaktır. Kapının tabelalı tarafının arkasında kalan alan kapıya tabela tarafından yaklaşan insanlara yasaklanmıştır ancak öteki taraftaki insanlar için ise böyle bir kısıtlama getirilmemiştir. İşaret özellikle bu ayırımı gösterir. İşaretin başardığı, aksi halde tektip insanlar arasında aynı şekilde tektip kalacak olan bir alanda bir ayırım yapmaktır.

“İnsan kültürü”, insan bireylerin eğitimi, kültürel kodun bilgisini vermekten -işaretleri okuma yetisi ve onları seçme ve sergileme becerisi kazandırmaktan- ibarettir. Uygun olarak kültürleşmiş tüm kişiler hataya düşmeksizin içine girdikleri bağlamın istek ve beklentilerini tespit edebilir ve kendi tavırlarının uygun kalıbını seçerek ona yanıt verebilirler. Tersinden söyleyecek olursak, kültürel bakımdan eğitilmiş tüm kişiler, hataya düşmeksizin, yaratmaya niyet ettikleri türden bir durumla sonuçlanma ihtimali yüksek bir davranış tarzını seçme yetisine sahiptir. Kodu “bilen” kimseye aynı zamanda iki yönden mesaj verilir. Bir kavşaktaki trafik ışıkları bu iki yönlülüğe iyi bir örnek oluşturur. Kırmızı ışık sürücüyü önündeki yolun kapalı olduğunu *bildirir*. Bu ışık aynı zamanda sürücülerini araçlarını durdurmaya da *sevk eder* ki böylelikle önündeki yolu o yönden gelen trafiğe gerçekten kapatır ve çapraz yolu açan yeşil ışığın verdiği bilgiyi doğrular.

Elbette kod ancak verili bir oluşum içindeki tüm kişiler benzer bir kültürel eğitimden geçmişlerse iş görür. Bu kişilerin hepsi kültürel kodu okumasını öğrenmiş olmalı ve onu benzer biçimde kullanmalıdırlar. Aksi halde işaretler işaret olarak görülmeyecektir -okura temsil etmeyi amaçladıkları nesnelere ya da davranış mesajını veremeyecektir; ya da eğer okunsa bile farklı, belki de çelişkili bir biçimde okunacaktır. Çeşitli okurların eylemleri çizgi dışına çıkarken, niyet edilen eşgüdüm gerçekleşmeyecektir (eğer bazıları kırmızı ışığı yanlış okusalar ya da bazı sürücüler arabaları önüne kırmızı ışıklar, arkasına da beyaz ışıklar taksalar ya da kavşaklarda trafiğin halini düşünebiliyor musunuz?). Bir okula ya da resmi daireye ilk defa giren kimse ya da tatilde uzak bir ülkeyi ziyaret eden kimse mutlaka bu tatsız gerçeği deneyimlerinden öğrenmiş olsa gerek. Aşına olduğumuz çevrenin, kendi evinde olmanın verdiği rahatlık

duygusu özellikle yerel olarak kullanılan kültürel kodun bilgisinden gelir, bu bilginin çevredeki herkes tarafından paylaşıldığına dair güven veren ve iyi bir nedeni olan beklentiyle pekişir.

Dolayısıyla, kodu bilmek işaretlerin anlamını *anlamak*, işaretlerin anlamını anlamak ise işaretin ortaya çıktığı yerde bir durumu nasıl sürdüreceğini ve işaretleri böyle bir durum ortaya çıkması için nasıl kullanacağını bilmek demektir. Anlamak etkili bir biçimde eylem yapabilmek ve böylelikle durumun yapıları ile kendi davranışı arasında eşgüdüm sağlamaktır. Anlayış ikili bir seçimi anlatır. İşaret, onu okuyabilen kişiye, özel türden bir ortam ile özel türden bir davranış arasındaki bağı gösterir.

Sıklıkla, bir işareti anlamının onun anlamını kavramak olduğu söylenir. Ne var ki, bu “anlamı kavrama”yı bir düşünce, kafada zihinsel bir imge uyandırma olarak düşünmek hatalı olacaktır. Bir düşünce (işaretin içeriğinin sözlü “açınımı”; işaretin kafanızda bir tür “sesli yorumu” -örneğin, bu bir kırmızı ışıktır ve bu bir dur emri demektir) aslında işaretin görüntüsüne ya da sesine eşlik edebilir; ancak bu anlamak için ne zorunlu ne de yeterlidir. Bizatihi anlayış gibi, anlamı kavramak nasıl ilerleneceğini bilmekten başka bir şey değildir. Buradan, bir işaretin anlamının söz gelişi onun varlığının ya da yokluğunun yaptığı farklılıkta yattığı sonucu çıkar. Başka bir ifadeyle, anlam işaretin öteki işaretlerle ilişkisinde -zıtlığındayatar. Bir işaretin anlamı burada şimdi olan durumla olabilecekken olmamış öteki durumlar arasındaki *ayrımdır*; daha açık söylersek, bu tek durumla tüm ötekiler arasındaki ayrımdır.

Çoğu zaman -aslında her halde en basit durumlar dışında- işaret bu ayrımı açıklamaya ve, her şeyden önce, onu “saptama”ya yetmez. Diyebiliriz ki, işaret bazı kereler o durumu seçip ayırmaya, onu bütün ilgililerin dikkatine sunmaya, onları doğru davranışı seçmeye zorlamaya ve böylece niyet edilen duruma aslında gelinmesini sağlamaya yetecek kadar bilgi içermez. Bir işaret yanlış okunabilir ve eğer böyle bir yanlış okuma gerçekleşirse, hatayı düzeltecek hiçbir şey olmayacaktır. Örneğin, bir askeri üniformanın görüntüsü bize hiç kuşkuyla yer bırakmayacak biçimde önümüzde duran kişinin silahlı kuvvetlerin bir üyesi olduğunu anlatır; çoğu

sivil için, bu bilgi karşılık “kurgulamak” için gayet yeterli olacaktır. Karmaşık güç hiyerarşileri ve görev bölümüyle, silahlı kuvvetlerin öteki üyeleri için, üniformanın verdiği bilgi yeterli olmayacaktır (bir albayla başka bir onbaşıyla çok başka biçimlerde ilişkiye girilir). Bu yüzden, eksik bilgi vermemek için, bizatihi askeri üniformadan başka bir şey olmayan ilk ve genel işaretin üzerine rütbe gösteren işaretler “takılır”. Ne var ki, bu dikkate değer tek şey değildir; askeri üniformalar üzerindeki verili bir rütbeyi gösteren işaretler genel olarak verili bir durumu kuşkuyla yer bırakmaksızın belirlemek için gereken bütün bilgiyi sağlamak için mutlak anlamda zorunlu olacak olandan daha büyük miktarlarda görünür. Onbaşıyla albayı bir çift karşı işaretten fazlası ayırır: Üniformaları farklı kesilmiştir, farklı kumaştan yapılmıştır, düğmeleri farklı metaldendir, kollarında ve omuzlarında tamamen farklı biçimlerde işaretler vardır. Bu işaret fazlalığına, öteki işaretler tarafından zaten verilmiş bilgiyi ancak çoğaltan bu yeni karşıtıklara, *tekrar* diyebiliriz.

Tekrar, herhangi bir kültürel kodun uygun işlev görmesi için çok elzem görünüyor. Denebilir ki tekrar, hatalar karşısında bir sigorta, müphemliğin tamamen ortadan kaldırıldığından ve yanlış yorumun olmayacağından emin olmak için gerekli bir araçtır. Tekrar yoksa, tek bir işaretin tesadüfen çarpıtılması ya da gözden kaçırılması yanlış davranışlara yol açabilir. Düzenin tamamı açısından, işaretlerin verili karşılığı tarafından sağlanan bilginin önemi arttıkça, tekrar beklentisi de artar. Tekrar asla israf değildir. Tersine, tekrar kültürün düzen üretme etkinliğinde vazgeçilmez bir unsurdur. Tekrar, hata yapma, *yanlış* anlama tehlikesini azaltır; anlamın tam olarak istendiği gibi yorumlanmasını sağlar. Başka bir ifadeyle tekrar, kültürel kodun bir *iletişim* -yani, davranışın karşılıklı eşgüdümü- aracı olarak kullanılmasını mümkün kılar.

Özetleyecek olursak, *anamlı* olan, tek başına işaretler değil, işaretler arasındaki *karşılıktır*. Bunun anlamı da, “okunacak” ve anlaşılacak anlamların işaretler sisteminde -bir bütün olarak kültürel kodda, işaretle göstergesi arasında olduğu varsayılan özel bağlantıda değil, yaptığı ayırimda- yattığıdır. İşin aslı, böyle bir özel bağlantı hiç var olmamıştır (bir işaretle temsil ettiği şey arasında doğal

bir bağlantının olduđu izlenimi bizatihi kültürün bir ürünü, kodun öğrenilmesinin bir sonucudur). Dünyanın parçaları ya da yol açtıkları eylemlerimizin parçalarıyla ilişkisi açısından, işaretler *keyfidir*. İşaretler bu parçalar tarafından güdülenmemiştir; onlarla kültürel kod tarafından işaretlere atfedilen gösterge işlevi dışında bağlantısı yoktur. Bu keyfilik niteliđi, kültürel olarak üretilmiş işaretleri (insan yapımı bütün işaretleme sistemini) doğada bulunabilecek her tür şeyden ayırır; kültürel kodun gerçek anlamda öncesi yoktur.

Bilgimizi doğal olgulardan elde ettiğimizi söylerken, sıklıkla doğa kendisi hakkında bizi “bilgilendirdiđi” ve içerdiđi bilgiyi çıkarmak için yorumlanmak zorunda olan “işaretler”i kastederiz. Böylelikle, pencere camından süzülen su damlalarını görür ve “Yağmur yağıyor” deriz; bu damlaları yağmurun işaretleri olarak görürüz. Ya da ıslak bir kaldırım gözümüze ilişir ve yağmurun yağıyor olması gerektiđi sonucuna varırız. Elimi çocuđun alınına koyar ve olađanüstü sıcak olduđunu anlarsam, “Hasta olsa gerek, doktor çağıralım” derim. Şehir dışında yaptığım bir yürüyüş esnasında, yol boyunca belli bir şekildeki izlere dikkat ederim ve yaban tavşanlarının, hem de oldukça fazla sayıda, ortaya çıkmaya başladıklarını düşünürüm. Bütün bu örneklerde, gördüklerim ya da hissettiklerim göremeyeceğim bir şey hakkında bilgi verir - ve işte işaretin genellikle yaptıđı da tam olarak budur. Ne var ki, bu gibi işaretlerin karakteristik özelliđi, daha önce tartıştığımız kültürel işaretlerin aksine, hepsinin *belirlenmiş* -yani, kendi nedenlerinin sonuçları olmalarıdır. İşte bu nedenlerden ben içerdikleri bilgileri “okurum”. Yağmur pencere camına ve kaldırımlara su damlaları gönderir; hastalık vücut sıcaklıđını deđiştirir ve alındaki ateşini yükseltir; kumlu bir yolda koşan yaban tavşanları özel bir şekilde ayak izleri bırakır. Bir kere bu tür nedensel bağlantıları biliyorsam, gözlediğim etkilerden hareketle “görünmez” nedenleri kurgularım. Kafa karışıklığına yol açmamak için, akılyürütme sürecinde (keyfi olandan farklı olarak) nedensel olarak belirlenmiş ipuçlarından bahsederken, belki işaretler yerine *belirtilerden* ya da semptomlardan söz etmek daha iyi olacaktır (ve böylece bir yağmur damlası yağmurun bir kanıtı, ateş basmış bir alın hastalığının bir belirtisi olur).

Ne var ki, kültürel işaretler söz konusu olduğunda, bu tür nedensel bağlantılar yoktur. Yağmur yolda ayak izlerine neden olamayacağı gibi, yaban tavşanları suyun pencereden aşağı akmasına neden olamaz: Sonuç ile nedeni arasında bire bir ilişki vardır. Ancak kültürel olarak belirlenmiş çeşitli ayrımlar, her türden biçimin her türden işaretleri tarafından gösterilebilir. İşaretler ile temsil ettikleri arasında ne nedensel bir bağlantı ne de bir benzerlik vardır. Eğer verili bir kültür içinde, cinsler arasındaki ayrıma vurgu yapılıyorsa, bu sayısız biçimde gösterilmiş olabilir. Cins özgü modalar (yani, giyilen elbiselerin, yapılan makyajın, yürüyüşün, kullanılan sözcüklerin, hal ve tavrın görünüşü ve biçimi) zamanla ve bir yerden bir yere kökten değişebilir, yeter ki erkeğe ve kadına özgü versiyonları korunsun. Aynı şey, (çelişkili bir biçimde, bazen bir kuşağın giyimleri ya da saç biçimleri ile cinsler arasındaki ayrımcılığa karşı çıkışında ifadesini bulabilen) kuşaklar, resmi ve gayri resmi bağlamlar, (cenaze törenleri gibi) matem zamanları ve (düğünler gibi) neşeli zamanlar arası ayrımlar için de geçerlidir. Kültürel işaretler görünür biçimlerini özgür olarak değiştirebilirler ancak arasındaki karşıtlık her değişimde sürdürülür ve yeniden oluşturulur öyle ki, ayırma işi -işaretlerin tek işi- layıkıyla sekteye uğramadan yerine getirilir.

Gelgelelim, keyfilik demek her zaman tam seçme özgürlüğü demek değildir. İşaretlerin en özgür olanı, kendi kültürel ayrımcı işlevlerini yerine getirmekten başka iş yapmayan ve insan iletişiminden başka bir ihtiyaca yanıt vermeyen işaretlerdir. Bunlar her şeyden önce *dilin* işaretleridir. Dil özellikle iletişim işlevi gören bir işaret sistemidir. Bu yüzden, dilde (ve yalnızca dilde) işaretlerin keyfilığının sınırı yoktur. Bütün insanların çıkarabildikleri sesler sonsuz sayıda tamamen keyfi biçimlerde dönüşüme uğratılabilir, yeter ki gerekli karşıtları üretmekten bıkmassınlar. Çeşitli dillerde, aynı karşıtlıklar oğlan ve kız, *boy* ve *girl*, *garçon* ve *fille*, *Knabe* ve *Mädchen* olarak birbirlerine benzemeyen çiftlerin yardımıyla kurulabilir.

Ancak özgürlük (izin verilebilir keyfilik oranı) çoğu başka işaret sistemlerinde dilde olduğu kadar tam değildir. İletişim işlevlerini

yerine getirirken, dil dışında bütün sistemler öteki insan ihtiyaçlarıyla da yakından ilişkilidir ve bu yüzden öteki işlevler tarafından bağlanmıştır. Örneğin, giyecekler keyfi işaretlerle doludur ama aynı zamanda ani hava değişimlerinden etkilenmememizi sağlar, vücut ısısını korur, derinin hassas parçaları için ek koruma sağlar ve bağlayıcı namus standartlarını ayakta tutar. Bu öteki işlevlerin çoğu kültürel olarak da düzenlenmiştir (örneğin, derinin hangi parçalarının “hassas” kabul edileceği ve korunma ihtiyacında olduğu büyük oranda bir kültür meselesidir; ayakları değil de göğüsleri kapatma ihtiyacı ya da tersi gibi ayakkabı giyme ihtiyacı da kültüreldir) ancak bunlar sırf iletişim ihtiyaçlarına hizmet etmezler; etek ve çoraplar göstergeler olmakla birlikte, vücudu da sararlar. Aynı şekilde, çeşitli türden yemeklerin ve besin maddelerinin gösterge olarak anlamları ne kadar zengin ve kesin olurlarsa olsunlar, insan sindirim sisteminin özgünlükleri yerinde durduğu müddetçe her şeyin yenebilir olamayacağından, kültürel ayrımları ifade edebilecek materyallerin sınırları vardır. Dahası, resmi ya da gayri resmi, çay ya da yemek, bir araya gelişin özel doğasına işaret etme dışında besleyici maddeler sağlamalıdır; bu nihayetinde bir beslenmedir. İnsanın konuşma kapasitesi sırf iletişim maksadıyla kullanılırken, iletişimin öteki araçları *semiyotik* (anlam taşıma ve aktarma) işlevle birlikte başka ihtiyaçları da karşılar. Onların kodu adeta, asıl olarak iletişimsel olmayan, öteki işlevlerin yüzeyine kazanmıştır.

İletişim işlevlerinde (ortaya çıktıkları durumu yapılandıran anlamlı nesnelere ya da olaylar olarak) işaretler her zaman keyfidir. Ama işin tuhafı, “doğru dürüst kültürleşmiş” insanlara -verili bir kültürel kod tarafından biçimlenmiş dünyada kolaylıkla ve hata yapmaksızın hareket edebilen insanlara- bu işaretler hiç de keyfi görünmez. Tikel bir dil içinde yetişmiş herkes için, bir sözcüğün sesi ile bu sözcüğün gösterdiği nesne arasında bir tür doğal, zorunlu bağ varmış gibi görünür -sanki isimler doğal olarak nesnelere aittir ve nesnelere büyüklüğü, rengi ya da esnekliği ile birlikte onların nitelikleri listesine kaydedilebilirler. Öteki iletişim araçlarına kazanmış biçimlerin keyfi özelliği tamamen dikkatimizden kaçabilir; giyecekler giymek için, yiyecekler yenmek için ve taşıt

burdan oraya gitmek için vardır. Giyimle ya da tüketilmeye ek olarak giyecek ya da yiyeceğin farklı insanlar ve onların halihazırda oynadıkları farklı roller arasında ayırım da yaptığını; “yenecek şeyler” ya da “giyilecek şeyler”in aynı zamanda özel bir “tertiple” ve yapay sosyal düzen, yaratılması ve yeniden üretilmesine de hizmet ettiğini farketmek güçtür. Bu tür bir körlük, aslında, kültürel oyunun parçasıdır. Kültürel olarak biçimlenmiş eylemlerin özsel olmayan (yani, verili bir etkinliğin görünür içeriğiyle ilişkisiz), düzen kurma işlevinin ne kadar az ayırımında olursak, bu eylemlerin ayakta tuttuğu düzen o kadar güvende olur. Kültür en çok doğa kılığına büründüğünde etkilidir. O zaman yapıntı olan şey biza-tihi “eşyanın tabiatı”ndan kaynaklanan, zorunlu ve vazgeçilmez görünür; insan kararıyla değiştirilmesi mümkün olmayan bir şeye dönüşür. Kadınlarla erkeklerin (elbiseleri, oyuncakları, oynanan oyunları, arkadaşlıkları, cesaretlendirildikleri ve cesaretlerinin kırıldığı ilgi alanları ya da boş zamanları geçirme biçimleri vb. ile doğdukları andan başlayarak hayat boyu süren kültürel olarak esinlenmiş ve sürdürülen) son derece farklı sosyal konumları ve farklı muameleye tabi tutulmaları, bir kere hayatın içindekiler cinsler arasındaki sosyal ayırımın bir biçimde önbelirlendiğini, insan bedeninin psikolojik yapısı gereği, “doğal” olduğunu kabul ettiklerinde, gerçek anlamda yerleşir ve güvenli hale gelir - ve böylelikle, ister konuşma ve yürüme tarzı, ister kullanılan dil isterse duyguları dile getirme (ya da getirmeme) tarzında olsun, *gereği* yerine getirilir ve yapılan hemen her şeyde dışa vurulur. Kadınlar ve erkekler arasında kültürel olarak üretilmiş sosyal farklılıklar, kadın ve erkek cinsel organlarındaki ve üreme fonksiyonlarındaki biyolojik farklılıklar kadar doğal görünür.

Yapıntılık, yaydığı normların uzlaşım-sal niteliği (bu normların oldukları halinden farklı olabilecekleri gerçeği) açığa çıkarılmadıkça, kültür çok başarılı bir biçimde, hiçbir sorunla karşılaşmasızın doğa kılığına girebilir. Ve herkes aynı türden kültürel eğitime tabi tutulmakta ise herkes aynı normları ve değerleri içselleştirmiş ve onlara sadık kalıyor ve bilmeden de olsa, günlük hayatında bu sadakatini göstermeyi sürdürüyorsa, yapıntılık büyük bir ihtimal-

le açığa çıkmayacaktır. Başka bir ifadeyle, alternatif uzlaşımsal düzenler görülmediği ve bilinmediği müddetçe, kültür doğa gibi görünmeyi ve davranmayı sürdürür. Gelgelelim, yaşadığımız türden bir dünyada bu pek mümkün değildir. Kural olan tersidir. Hemen hepimiz çok sayıda farklı hayat tarzlarının olduğunu biliriz. Çevremizde bizden farklı giyinen, konuşan, davranan ve bizimkinden bariz olarak (ya da bize göre bariz olarak) farklı normlara uyan insanları görürüz. Ve böylelikle her hayat tarzının son tahlilde bir seçim meselesi olduğunun tamamen ayırımına varırız. İnsan olmanın birden fazla yolu vardır. Pratik olarak her şey bizim yaptığımızdan farklı bir yolla yapılabilir; tek başına hiç bir yol kaçınılmaz değildir. Bunların her biri bir kültür, bir eğitim gerektirse bile, eğitimin zorunlu olarak bu yönü değil de şu yönü göstereceği, bu değil de şu seçimin yapılacağı ilk elden kesin değildir. Biliyoruz ki, tek bir kültür değil, *kültürler* vardır. Ve eğer kültür, çoğulluğu içinde düşünülebilirse, doğa gibi kabul edilemez. Hiçbir kültür doğa gibi koşulsuz itaat bekleyemez.

İşini bazen taban tabana zıt, birçok başka hayat tarzları eşliğinde yürütmekle birlikte, kültür insan davranışını ve düşüncesini, tam anlamıyla evrensel ve rekabetten uzak olması halinde olabileceği kadar, pençesine alamaz. Kültürün hedeflediği (her kültürün o nihai “amacı” olan) düzenin gerçekten güvenli olamayacağı gibi, biz de, kültürel eğitimin nesnelere, “kültürleşmiş” insanlar da güvende olamayız. Kültürel eğitimimiz sayesinde kotarılan düzen son derece kırılabilir ve savunmasızdır. O olası çok sayıdaki düzenden yalnızca biridir. Onun doğru düzen olup olmadığından emin olamayız. Hatta onun birçok alternatifinden daha iyi olup olmadığını da bilemeyiz. Onu dikkatimizi çelmeye çabalayan öteki düzenlere neden tercih etmemiz gerektiğini bilmeyiz. Biz yaşadığımız hayat tarzına sanki dışardan bakarız, sanki biz evimizdeki yabancılarız. Kuşku duyarız ve sorular sorarız. Açıklamalara ve güven tazelemeye ihtiyaç duyarız -ve bunları talep ederiz.

Belirsizlik pek hoş bir durum değildir. Bu yüzden, belirsizlikten kaçış çabalarına oldukça sık rastlanır. Kültürel eğitimin verdiği normlara uyma baskısı bu yüzden genellikle, ürünleri -alternatif

düzenler- kadar öteki kültürlerin normlarını gözden düşürme ve kötüleme gayretleri ile birlikte yürütülür. Öteki kültürler bir kültür *yokluğu* -“medeniyetten nasibini almamış”, kaba, tuhaf ve acımasız varlık biçimi, insandan çok hayvanlık- olarak gösterilir. Alternatif olarak, bu kültürler bozulmanın bir ürünü -marazi, sıklıkla patolojik, “normal”den kopuş, bir sapma, sapkınlık ya da anormal- olarak resmedilir. Eğer öteki hayat biçimleri kendilerine göre, tam ve geçerli kültürler olarak kabul edilseler bile, tuhaf, bayağı ve ne olduğu anlaşılamayan bir tehdit olarak gösterilecektir; onlar belki öteki, daha az itina gösterilecek insanlar için kabul edilebilir ancak kesinlikle bizim gibi farklı insanlar için kabul edilemez. Bu ve benzeri bütün tepkiler çeşitli *zenofobi* (yabancı korkusu) ya da *heterofobi* (farklılık korkusu) biçimleridir. Bunlar yalnızca ortak kültürel kod ile sağlanan kırılğan ve istikrarsız düzeni savunma -müphemlikle mücadele- yöntemleridir.

Denebilir ki, “biz” ile “onlar”, “burası” ile “orası”, “içerisi” ile “dışarı” “yerli” ile “yabancı” ayrımları kültürlerin kurduğu ve sürdürdüğü en önemli farklılıklardan bazılarıdır. Yapılan bu ayrımlarla, kültürler, kendi bölünmez düzenleri için hak talep ettikleri ve her tür rekabetten korumak istedikleri alanın sınırlarını çizer. Öteki kültürlerle ancak uzakta kaldıkları müddetçe -yani, bütün alışverişin engellenmesi ya da bunun sıkı bir biçimde kontrol edilen bir alanla ve ritüelleşmiş bir biçimle sınırlandırılması koşulunda- hoşgörüyü gösterilebilir: Örneğin, “yabancı” dükkânlar ve lokantalarla ticari ilişkiler; “yabancılar”ın, itiraf edildiği gibi gerektirse bile, asgari etkileşim gerektiren ve hayatın başka alanlarına bulaşmasına izin verilmeyen, el emeğine dayalı işlere yerleştirilmesi; “yabancı” kültür ürünlerine, “normal” günlük hayattan ayrı, belli bir mesafede tutulan boş zamanlarda, eğlence ve hoş vakit geçirme araçları olarak, bir müzeyle, bir sahneyle, bir ekranla ya da bir konserle sınırlanmaları halinde hayranlık duyulabilir.

Kültürel etkinliğin bu eğilimini betimlemenin başka bir yolu, kültürün kural olarak *hegemonya* -üzerinde kendine özgü düzenlerinin dikildiği normların ve değerlerin tekeli- amaçladığını söylemektir. Kültürler hegemonyalarını kurdukları alanda tektipliliği

hedefler ama aynı zamanda bu alanla insan dünyasının geri kalanını kesin çizgilerle ayırır. Bundan dolayı, kültürler, yapıları gereği hep yaptıkları gibi, bir seçimi tüm diğerlerinin üzerine çıkararak hayat biçimlerinin eşitliğine karşı çıkar. Kültür genelde ötekileri kendi dinine çevirme amaçlı (misyonerce) bir etkinliktir. Onun amacı *döndürmek*, nesnesini eski âdetlerini ve inançlarını terk etmeye ve yerine başkalarını benimsemeye ikna etmektir. Kültürün delici ucu, “yabancı etkiler”in ürünü olarak görülen *sapkınlığa* (heretikliğe) çevrilmiştir. Sapkınlık öfke doğurur çünkü içerideki düzeni keyfi ve bir seçim meselesi olarak savunmasız bırakır ve böylelikle tekeli otoritelerini zayıflatarak egemen normların kısılcasını gevşetir. Birden fazla kültürel düzenlemenin etki alanlarını belirleyen bariz sınır çizgileri olmaksızın yan yana (yani, kültürel çoğulculuk koşullarında) var olduklarında, *karşılıklı hoşgörü* tüm yakıcılığıyla ihtiyaç duyulan, ama öyle kolayca ortaya çıkmayan bir tutumdur.

IX Devlet ve millet

Muhtemelen önünüze bir form uzatıldığı ve kimliğiniz hakkında bazı bilgileri yazmanız istendiği anlar yaşamışsınızdır. Büyük bir ihtimalle, her formda ilk olarak adınızı yazmanız istenmiştir. Sizden yazmanızı istedikleri *kişisel* adınızdır (ailenin öteki üyeleriyle paylaştığınız soyadınız ve sizi kan bağınızın olduğu diğer kişilerden ayırmak için yalnızca size verilmiş bütün öteki adlarınız); bu sizi öteki hiç kimseye benzemeyen eşsiz, tekrarı olmayan bir birey olarak yalnızca sizi gösteren, bu formu dolduran tüm ötekilerden ayrı yere koyan bir isimdir. Biricik kimliğiniz tespit edildikten sonra, ardından gelen sorular ise tersine, ötekilerle paylaştığınız özellikleri belirlemeye, sizi daha geniş kategorilere yerleştirmeye gayret eder. Formu düzenleyen her kimse sizin bu kategorilere (cinsiyet, yaş,

eđitim durumu, meslek, oturduđunuz yer) üye olup olmadıđınızı öğrenerek, Őimdiki konumunuz ya da muhtemel davranıŐınız aŐısından kiŐiliđinizin belli bir öngörü deđeri taşıyabilecek özellikleri hakkında bilgi almayı ummuŐ olsalar gerek. Formu kaleme alanlar her Őeyden önce elbette formu tasarlayan örgütün ve formun sunulacađı kiŐilerin maksadı aŐısından anlamlı olan ya da olabilecek konumunuzla ilgilidir (örneđin, eđer bu bir kredi kartı ya da bir banka borcu için baŐvuru formuysa, istenen bilgi banka yöneticilerinin size ne kadar kredi verilebileceđini ve size verilen bir borcun ne kadar risk payı içerdiđini takdir etmelerini sađlayacak türden olmuŐtur).

BirŐok formda *milliyetiniz* hakkında bir soruyla karŐılaŐırsınız. Bu soruya “Britanyalı” yanıtı verebilirsiniz. Ancak “İngiliz” (ya da “Galli”, “İskoŐ”, “Yahudi” ya da “Yunanlı”) yanıtı da verebilirsiniz. Belli ki, yanıtların ikisi de milliyet sorusuna verilmiŐ uygun karŐılıklardır. Ancak farklı Őeylere iŐaret ederler. “Britanyalı” olarak yanıtladıđınızda, “Britanya uyruklu”, yani Büyük Britanya ya da BirleŐik Krallık denen *devletin* bir yurttaŐı olduđunuzu belirtmiŐ olursunuz. “İngiliz” olarak yanıtladıđınızda ise İngiliz *milletine* ait olduđunuzu bildirmiŐ olursunuz. Milliyet sorusu iki yanıtı da olası ve kabul edilebilir kılar; bu pratikte iki üyelik halinin birbirinden aŐıkŐa ayrılmamıŐ olduđunu ve zaman zaman örtüŐtüđünü -ve bu yüzden de zaman zaman karıŐtırıldıđını- gösterir. Ne var ki, milliyet sorusuna “Britanyalı” yazarak yanıt verdiđinizde, kimliđinizin “İngiliz” yazdıđınızda gösterdiđinden olduđa farklı bir özelliđini göstermiŐ olursunuz. Devlet ve millet karıŐtırılabilir; ancak bunlar olduđa farklı Őeylerdir ve her birine üyeliđiniz size çok farklı türden iliŐkilere sokar.

İlk baŐta, bir güç merkezi tarafından bir arada tutulan özgün bir toprak parŐası olmaksızın devletten bahsedemeyiz. Devletin otoritesinin iŐlediđi alanın her ferdi devlete aittir. Aidiyetin bu durumda her Őeyden önce yasal bir anlamı vardır. “Devlet otoritesi”, “ülke yasalarını” -(devlet onları böyle bir itaatten muaf tutmadıkŐa) bu otoritenin tüm uyrukları, bir biçimde fiziksel olarak orada olan herkes tarafından uyulması gereken kuralları- ilan etme ve dayatma

yetişi demektir. Eđer yasalara uyulmazsa, uymayanlar cezayı hak eder. İsteseler de istemeseler de boyun eđmeye zorlanırlar. Aslında devlet tek başına baskı uygulama hakkını elinde bulundurur (yasaları savunmak için silah kullanır, hapsetme yoluyla yasaları çıđneyenlerin özgürlüğünü ellerinden alır ve eđer ıslah şansı sıfırsa ya da eđer yasa ihlali bađışlanamayacak kadar ciddiye ve ölümden daha hafif cezası yoksa öldürür de; devletin emriyle infaz edildiđinde ve ancak o zaman, öldürme izni verilebilir, cinayet deđil cezalandırma biçimi ve kendisi cezalandırılmaz bir şey olarak görülebilir). Fiziksel baskı konusundaki devlet tekelinin öteki yüzünde, devletin yetkisi dışında ya da devletin yetkili memurlarından başka birileri tarafından herhangi bir güç kullanımının bir ihlal eylemi olarak suçlanması ve bu yüzden infazı ve cezalandırılmayı hak etmesi vardır.

Devlet tarafından ilan edilen ve korunan yasalar devletin uyruklarının görevlerini ve haklarını belirler. Görevlerin en önemlisi vergi ödemektir -gelirlerin belli bir kısmının, alan ve kendi belirlediđi yerlerde kullanan devlete verilmesidir. Haklar ise *kişisel* (örneğin, yetkili devlet organlarının kararı başka türlü hükmetmedikçe, kişinin bedenini ve malını mülkünü koruması ya da kişinin kanaat ve inançlarını açıklama hakkı), *siyasal* (örneğin, daha sonra devlet kurumlarının yöneticileri ya da idarecileri haline gelecek temsilcilerin seçimine katılmak gibi, devlet birimlerinin oluşumuna ve politikasına etki etme hakkı) ya da *sosyal* (bireysel olarak erişilemeyen ya da söz konusu bireyin çabalarıyla erişilemeyecek asgari geçim kaynaklarının ve temel ihtiyaçların devlet tarafından temin edilmesi) olabilirler. Bireyi, devletin bir uyruđu haline getiren bu gibi hakların ve ödevlerin bileşimidir. Devlet, uyrukları olmakla ilgili bildiđimiz ilk şey, sevmesek de gelir vergisi, katma deđer vergisi ve belediye vergisi vermek zorundayız; öte yandan, bedenlerimize ya da malımıza mülkümüze yönelik bir saldırı olduđunda yetkililere şikayette bulunur ve onlardan yardım isteriz ve tazminat talep ederiz; eđer hayati ihtiyaçlarımızdan bir kısmı tehlikedeysse (eđer hava ya da su kirletiliyor, sađlık ve eđitim hizmetleri aksıyor ya da yetersizse vb.) devlet birimlerini (hükümeti, parlamentoyu, polisi vb.) suçlamak aklımıza ilk gelen şeydir.

Devletin bir uyruğu olmanın hakların ve ödevlerin bir bileşimi olması, aynı zamanda hem korunduğumuz hem de ezildiğimizi hissetmemize neden olur. Her zaman huzuru bozanlara karşı kanatlarını açmış bir yerlerde bekleyen o ürkütücü güce borçlu olduğumuzu bildiğimiz görece huzurlu bir hayat sürdürürüz. Alternatifine en ufak kafa yormayız. Devlet izin verilebilir olanı izin verilemez olandan ayırma yetkisi olan tek güç olduğundan ve devlet organlarının yasal uygulamalarının bu ayrımı kalıcı ve güvenli kılmakta kullanılan tek yöntem olduğundan, eğer devlet cezalandırıcı yumruğunu indirmekten vazgeçerse, onun yerine evrensel şiddetin ve “orman yasası”nın hükmü geçeceğine inanırız. Güvenliğimizi ve kafa huzurumuzu devlete borçlu olduğumuza ve onsuz güvenlik ve kafa huzuru olmayacağına inanırız. Ne var ki birçok durumda, devletin özel hayatımıza olur olmaz müdahale etmesine öfke duyarız. Devletin dayattığı kurallar sıklıkla rahatımızı bozacak kadar fazla ve tehlikeli görünür; özgürlüğümüzü kısıtladıklarını düşünürüz. Eğer devletin *koruyucu* ilgisi bir şeyleri yapmamızı -planların engelle karşılaşmadan uygulanabileceği inancıyla eylemlerimizi planlamamızı- sağlıyorsa, devletin *baskıcı* işlevi daha çok acizlik duygusu verir; bu işlev yüzünden, birçok seçenek gerçekleşemez hale gelir. Bu yüzden, devlet deneyimimiz içkin olarak çelişkilidir. Öyle olur ki, aynı anda ondan hoşlanırız da hoşlanmayız da.

Bu iki duygunun nasıl dengeleneceği ve hangisinin öne çıkacağı ise koşullara bağlıdır. Eğer varlıklısam ve para bir sorun değilse, çocuklarım için ortalama insanlara sunulanlardan daha iyi eğitim teminatı elde etme ihtimalim vardır ve bu yüzden muhtemelen devletin okul işletmesine ve (oturdukları yerlere bakarak) hangi çocukların hangi okullara gireceğine karar vermesine öfke duyarım. Öte yandan, eğer gelirim özel bir eğitim hizmeti satın almama yetmeyecek kadar düşükse, devletin koruyucu ve destekleyici olarak aynı eğitim tekeli sevinçle karşılamam normaldir. O zaman, muhtemelen varlıklı insanların okullar üzerindeki devlet korumacılığının gevşetilmesi çağrılarına öfkeyle karşılık veririm. Bir kere varlıklı ve nüfuz sahibi insanların çocukları özel okullara taşınırsa, yalnızca daha yoksul ve az nüfuzlu ailelerin çocuklarına

hizmet edecek devletin verdiği eğitimin eskisinden daha kötüye gideceği ve böylece yetkinleştirme gücünden çok şey kaybedeceği kuşkusuna kapılıyorum.

Eğer bir fabrikayı yönetiyorsam, belki devletin çalışanların grev hakkına getirdiği şiddetli kısıtlamalardan hoşnut olurum. Bu kısıtlamanın devletin, baskıcı rolünün değil, yetkinleştirici işlevinin bir tezahürü olduğunu düşünürüm. Benim açımdan, bu özgürlüğümü artırır; bu işçilerime sevimsiz şeyler yapmama, işçilerin eğer hakları varsa kuşkusuz emek güçlerini geri çekmekle karşılık verecekleri hamleler yapmama izin verir. Grev hakkına getirilen kısıtlamaları, çevremdeki dünyayı daha kestirilebilir ve denetime uygun kılarak düzeni koruyan bir uygulama olarak görürüm; böyle “iyileştirilmiş” bir dünyada, manevra özgürlüğüm genişleyecektir. Gelgelelim, eğer ben aynı fabrikada işçiysen, grevlere getirilen sınırlar kuşkuya ver bırakmayacak biçimde bir baskı eylemidir. Özgürlük alanım daralmıştır. Patronlara karşı direnmenin en etkili yolu artık benim için kapanmıştır. İşverenlerim benim yeni açmazımın tamamen farkında olduklarından, işyerlerini geliştirirken benim özgürlüklerini sınırlayan bir unsur olarak misilleme ihtimalimi dikkate almayacaklardır; pazarlık gücümün büyük kısmını kaybetmiş durumdayım. Artık işverenlerimin birçok sevimsiz ve zararlı kararına karşı kendimi nasıl sakınacağımı bilmiyorum. Üstüne üstlük, dünyam daha az kestirilebilir hale gelecek ve ben öteki insanların kaptislerinin kurbanı olacağım. Eskiye oranla iplerin elimden kaçtığı hissine kapılacağım. Başka bir deyişle, işverene *yetkinleştiren* bir eylem gibi görünen şey benim için daha çok bir *baskı* eylemidir.

Ve böylelikle, duruma ve gündemdeki meseleye göre, devletin bu gibi eylemleri bazı insanlar için özgürlüğün artışı anlamına gelirken ötekiler onu baskı olarak yaşayabilir ve diğerlerinin seçim imkânlarının arttığı, genişlediği oranda ezildiğini düşünebilir. Ancak, bir bütün olarak herkes devletin bu iki işlevi arasındaki oranın değişimiyle yakından ilgilenecektir. Herkes mümkün olduğu kadar yetkinleşmeyi tercih ederken, gerçekten zorunlu olduğu kadar az baskıya razı olacaktır. Neyin yetkinleşme ve neyin baskı olarak

algılanacağı deęişir ancak denetim arzusu ya da en azından karışımın bileşimini etkileme arzusu deęişmez. Hayatlarımızın devletin yaptıklarına baęlı parçası büyüdüęü oranda, bu arzu da büyüyecek ve şiddetlenecektir.

Yetkinleştirici ve baskıcı işlevler arasındaki dengeyi deęiştir-meyi isterken, devletin uyrukları devlet işlerinin yürütülmesi ile devletin ilan ettięi ve uyguladıęı yasalar üzerinde daha fazla etki gücü talep eder; uyruklar yurttaş haklarını kullanmak isterler. *Yurttaş* olmak, uyruk (devletin tayin ettięi hakların ve görevlerin bir taşıyıcısı) olmaya ek olarak devlet politikasını (yani, bu hakların ve ödevlerin tanımını) belirlemede söz hakkına sahip olmaktır. Başka bir deyişle yurttaş olmak, devletin faaliyetine etkide bulunma ve böylelikle devletin korumaya soyunduęu “yasa ve düzen”in tanımı ve yönetimine katılma kapasitesi taşımak demektir. Pratikte böyle bir etkide bulunmak için yurttaş, devlet düzeni karşısında bir oranda özerklik yaşamalıdır. Devletin uyrukların eylem yetilerine müdahalesine sınırlar getirilmiş olmalıdır. Burada yine devlet faaliyetinin yetkinleştirici ve baskıcı özellikleri arasındaki çatışma ile yüz yüze geliyoruz. Ancak bu defa yetkinleştirme ve baskı, devlet politikasını etkileme yönündeki genel kapasite ile ilgilidir ve devletin, eęer ortaya çıkarsa, aşırı isteklerini frenler. Yurttaş bizatihi devletin kısıtlama yetisinin kısıtlanmasını, devletin yurttaşların devlet politikasını denetleme, deęerlendirme ve etkileme yetisini engelleyecek hiçbir şey yapmamasını, aksine, devletin bu türden denetimi ve etkilemeyi uygulanabilir ve verimli kılmakla yükümlü olmasını talep eder. Örneęin, eęer devlet faaliyeti gizlilik perdesi arkasında yürütülüyorsa, eęer “sıradan insan”ların yöneticilerinin niyetleri ve yaptıkları hakkında hiçbir fikirleri yoksa, eęer bu insanların devlet faaliyetinin somut sonuçlarını deęerlendirmelerini sağlayacak verilere ulaşma imkânları yoksa, yurttaşlar haklarını tam olarak kullanamazlar.

Uyruklar kendilerini yurttaş olmak ya da devletin kabaran iştahtıyla tehdit edilen yurttaşlık statüsünü korumak için mücadele etmekle yükümlü hissettiklerinden, devletle uyrukları arasındaki ilişkiler genelde gergindir. Bu mücadelede uyrukların karşılaştıęı

başlıca engeller devletin vesayet karmaşası ve tedaviye yönelik tutumu diye adlandırılabilirler. Birincisi, uyukları tam olgunlaşmamış, kendileri için neyin iyi olduğunu ve gerçekte çıkarlarına neyin hizmet ettiğini tayin etmekten aciz ve bundan dolayı devletin faaliyetlerini yanlış anlamaya yatkın ve sonuçta devletin, eğer ta başından engel olamamışsa, düzeltmesi ve onarması gereken yanlış kararlar alan kişiler olarak görme eğilimidir. İkincisi, devlet yetkilerinin uyuklarına doktorların hastalarına muamele ettikleri gibi -uzman rehberliği ve gözetimi olmaksızın, kendi başlarına çözemedikleri sorunlar altında ezilen bireyler olarak- muamele etme eğilimlerine işaret eder; bunlar âdeta hastanın “içinde”, bedeninde ve ruhunda yatan sorunlardır ve bu yüzden hastaya yol gösterilmesi ve gözlem altına alınması gerekir, öyle ki doktorların talimatlarına uygun olarak onların bedenleri üzerinde çalışılır.

Devletin bakış açısından uyuklar, her şeyden önce devlet tasarrufunun nesnelere aittir. Onların davranışları devletin belirlediği haklar ve görevler tarafından eksiksiz tanımlanması gereken bir şey olarak görülür; eğer devlet böyle bir tanımlamayı ihmal ederse, uyuklar kendi eylemlerini kendileri belirleyecektir -ve bu büyük bir ihtimalle kendilerinin ve hemcinslerinin zararına olacaktır çünkü onlar birlikte yaşamayı zorlaştıran ya da doğrudan imkansız kılan bencil amaçlar güderler. Uyukların davranışı, sanki sürekli talimatlara ve yasaklara muhtaçtır. Devlet, bir doktor gibi, uyuklarını sağlığa kavuşturmak ve onları hastalıklar karşısında korumak için oradadır. Eğer davranış olması gerektiği gibi değilse, hastalık durumunda olduğu gibi, uyruğun kendisinde yanlış giden bir şeyler var demektir. Hastalığın içsel, kişisel nedenleri açığa çıkarılmalıdır ki, tedaviye götüren davranışı teşvik etmek için koruyucu (doktor kadar devlet) tarafından önlem alınabilsin. Doktor hasta ilişkisinde olduğu gibi, devletle uyukları arasındaki ilişkiler de *asimetrik*dir. Hastalar doktorlarını seçebilseler bile, bir kere doktor seçildiğinde, hastadan dinlemesi ve itaat etmesi beklenir. Artık hastaya ne yapması gerektiğini söyleyecek olan doktordur. Doktor tartışma değil disiplin bekler. Nihayetinde, hasta hastalığının nedenleri ve sağlığa giden yol bilgisinden ve bu bilgiye göre davranmak için gerekli

karakter gücünden yoksundur (genelde, uzman bilgilerinin ardına gizlenen doktorlar, cehaletin ve sonucundaki bağımlılığın sürdüğünü görürler). İtaat ve koşulsuz tabiiyet isteyen doktor, bunu hastanın kendi iyiliği için yaptığını söyler. Devlet emirlerinin tartışılmadan yerine getirilmesi isteğini aynı biçimde haklı çıkarır. Onunki *çobanın gücüdür*; kendi marazi eğilimlerine karşı korunması gereken uyruklarının “en yüksek çıkarları” için uygulanan güçtür.

İlişkideki asimetri en açık haliyle bilgi akışında ortaya çıkar. Bildiğimiz gibi doktor hastalardan eksiksiz bir itiraf bekler. Doktor hastalarından kendilerini açmalarını, hayatlarındaki doktorun eldeki vaka ile ilgili olduğunu düşünebileceği her ayrıntıyı tek tek saymalarını, ne kadar mahrem ve arkadaşlar ile akrabalar da dahil, tüm öteki insanlardan ne kadar saklanmış olursa olsun, en derin sırlarını vermelerini ister. Ne var ki, doktorlar bu açık yürekliliğe karşılık vermezler. Hastalar hakkındaki bilginin tutulduğu dosyalar gizlidir. Aynı şekilde, doktorların hasta hakkında ya da hastadan elde ettiği verilerden hareketle çıkardığı sonuçları ve kanaatleri de gizlidir. Bilginin sakınılması yine hastanın kendi çıkarı gerekçesiyle savunulur; gereğinden fazla bilgi zararlı olabilir -hastayı ya umutsuzluğa ve bunalıma, huzursuzluğa ya da itaatsizliğe sevk edebilir. Benzer bir *gizlilik* stratejisi devlet tarafından da uygulanır. Devlet kurumları tarafından uyrukları hakkında son derece ayrıntılı bilgi toplanır, işlenir ve saklanırken, devletin kendi eylemleri hakkındaki veriler, ifşası ceza getiren “devlet sırrı” sınıfına girer. Devletin çoğu uyruğu bu gizlere erişemezken, gizlilik perdesini açma hakkı olan az sayıda insan diğerleri üzerinde ayrı bir üstünlük kazanmış olur. Devletin gizlilik uygulaması ile birlikte, devletin bilgi toplama özgürlüğü karşılıklı ilişkideki asimetriyi daha da derinleştirir. Tarafların birbirini etkileme şansları son derece eşitsizdir.

Bu nedenlerden dolayı, yurttaş devletin elde etmek istediği hükümran konuma direnme eğilimi taşır; devlet gücünü püskürtmek, insan hayatının önemli alanlarını devlet denetimi ve müdahalesinden kurtarmak ve bu alanları özyönetime tabi kılmak için çaba harcar. Bu çabalar birbirleriyle ilişkili ancak farklı yönlerde ilerler. Bunlardan biri *bölgeciliktir*: Devlet gücü yerel özerkliğın, aslında

devlet organlarıyla yurttaşların her biri ve tamamı arasında dikilen her tür ara gücün doğal düşmanıdır; işte kafa tutulan devlet gücünün bu rakip tanımazlığıdır. Yerel çıkarların ve sorunların özgünlüğü yerel işlerde özyönetim için yeterli bir neden olarak gösterilir; ve bu iradeyi talep eden temsili yerel kurumlar o alandaki insanlara daha yakın durur ve onların özgün bölgesel sorunlarına karşı daha duyarlı ve ilgilidir. İkincisi *toprak esasının geçersiz kılınmasıdır*: Belli bir toprak parçası üzerinde yaşayan herkes, öteki belirleyici özelliklerine bakılmaksızın, devlet gücünün ama yalnızca devlet gücünün uyruklarıdır; şimdi kafa tutulan ise bu ilkedir. Öteki vasıflar sırf oturlan yere göre daha anlamlı görülerek savunulur. Irk, etnik köken, din, dil, insan hayatının bütünlüğü düşünüldüğünde, oturlan yerin ortaklığına göre daha büyük ağırlık taşıdığından, daha önemli bir insan özelliği olarak öne çıkarılabilir. Talep edilen onların özerkliği, ayrı yönetim hakkıdır ve hedef üniter toprak temelli gücün tektiplik yönündeki baskısıdır.

Bu yüzden, en iyi koşullarda bile devletle uyrukları arasında en azından gerilimin ve güvensizliğin izleri her zaman vardır. Bu gibi koşullarda, uyruklarının disiplinini sağlamak için, uyruklarının davranışlarında düzenlilik sağlayacak bir disiplin gözetken ve talep eden bütün güçler gibi, devletin de *meşruiyete* ihtiyacı vardır: Devletin uyruklarını, durumun bütün olgularını dikkate almamış bile olsa, devletin emirlerine uymalarının gerekliliğine ilişkin geçerli nedenlerin olduğuna ikna etmesi gerekir. Meşruiyet, uyrukların devletten gelen ve uygun otoritelerin damgasını taşıyan ne olursa olsun boyun eğilmeye *değer olduğuna* güven duymalarını ve boyun eğilmesinin de *gerektiğine* inanmalarını sağlamayı amaçlar. Kişiden, onun akla uygun bir yasa olduğundan emin olmasa ve yasanın yapmasını istediği şey hoşuna gitmese bile, yasaya uyması istenir. Yasaya sırf meşru otorite tarafından desteklendiğinden uyulmalıdır; çünkü, söylendiği üzere bu, “ülkenin yasasıdır”.

Meşruiyet, “bu benim yurdum”, “iyisiyle kötüsüyle benim yurdum” duygusuna dayandığında en güvenli olan, koşulsuz bağlılık geliştirmeyi amaçlar. Eğer bu benim yurdumsa, ben onun servet ve kudretinden ancak fayda görürüm. Bu servet ve kudret genel uzlaşma

ve elbirliğine, bütün vatandaşların barış içinde yan yana yaşamasına ve düzeni korumasına bağlı olduğundan, paylaştığımız bu yurdun gücünün biz hepimiz ortak çıkar için ne gerekiyorsa onu birlik içinde ve rıza göstererek yaptığımızda artacağına inanırız. Eylemimize yön veren *yurtseverlik*, yani vatan aşkı, onu güçlü ve mutlu kılma ve onun gücünün ve mutluluğunun gerektirdiği herşeyi yapma iradesidir. Yurtseverin en önde gelen görevi disiplindir; devlete itaat, gerçekten de, yurtseverliğin en açık işaretidir. Devletin yasalarına herhangi bir kafa tutuş kargaşayı besler ve tam da bu nedenden dolayı (konu ne olursa olsun) “yurtsevmezlik”tir. Meşruiyet, itaati akıl ve muhakeme yoluyla sağlamayı amaçlar: Herkesin itaatkâr olması herkes için iyidir. Uzlaşım ve disiplin hepimizin yararınadır. Demek ki, çatlak ses çıkarmak yerine uyum içinde yapılan bir eylem herkes için iyi olduğundan, benim için de iyidir - hatta bu onaylamadığım bir politikaya boyun eğmemi gerektirse bile.

Gelgelelim, bütün hesaplar bir karşı hesabı davet eder. Eğer yurtseverce itaat akıl adına talep edilirse, kişi pekâlâ bu argümanı aklın bir testine tabi tutabilir. Öfke duyulan bir politikaya boyun eğmenin bedelleri karşısında, etkin bir direnişin getirebileceği kazanımlarının hesabı yapılabilir. Sonuçta, direnişin boyun eğmekten daha az bedel ve zarar getirdiği ve dolayısıyla rıza göstermemenin daha iyi olduğu görülebilir ya da en azından buna inanılabilir. Bu yüzden, birliğin getirebileceği faydalara atıfta bulunarak itaat gereğini meşrulaştırma çabaları hiç de ikna edici değildir ve amacına hiçbir zaman ulaşamaz. Özellikle kendini rasyonel hesabın bir ürünü olarak sunduğu için ve böyle sunduğu müddetçe, meşruiyet zayıf ve güvenilmez, sürekli tekrara ve savunmaya muhtaçtır.

Öte yanda, millete sadakat devlet disiplininin başına bela kesilen iç çelişkilerden özgürdür. Millete ve refahına koşulsuz sadakat isteyen *milliyetçilik* akla ya da hesaba gerek duymaz. Kazanım ya da refahın milli davaya sadakatle hizmetten elde edileceğine dair bir vaatte bulunabilir, ama bulunmayabilir de. O daha çok itaati kendi başına bir değer ve bir amaç olarak ister. Bir milletin üyesi olmak bireyin karşı çıkamayacağı kadar güçlü bir kader olarak -iradi olarak giyilip çıkarılamayacak bir nitelik olarak- anlaşılır. Milliyetçilik

tek tek üyelerine kimliğini verenin millet olduğunu anlatır. Millet devlet gibi ortak çıkarı kollamak için girilen bir birlik değildir. Tersine, o bütün çıkar hesaplarını aşar ve aslında çıkarlara anlamını veren milletin birliği, ortak kaderidir.

Kendini tamamen tek bir milletle özdeşleştiren bir devlet (bu kesinlikle çok milliyetli Britanya devleti olamaz) -*milli devlet*- kendini, pek güvenilirmez bir yolla, fayda hesaplarına atıfta bulunarak meşrulaştırmaya çalışmak yerine, milliyetçiliğin potansiyelini harekete geçirebilir. Milli devlet millet adına konuşuyor olma temelinde itaat ister ve bundan dolayı, kişinin milli kaderine boyun eğmesi gibi, devlet karşısındaki disiplin de kendi başına bir amaç olarak, herhangi bir başka amaca hizmet etmeyen bir değerdir. Devlete itaatsizlik -cezayı hak eden bir suç- demek ki, yasayı çiğnemekten daha kötü bir şeydir: Milli davaya ihanet demektir - suçlularının itibarını ellerinden alan ve onları insan topluluğunun dışına atan iğrenç, ahlâksız bir eylemdir. Devletle millet arasında karşılıklı bir tür çekim olmasının nedeni, belki de, meşruiyet ve daha genel olarak tutum birliği sağlama ihtiyacıdır. Devlet milletin otoritesini kendi disiplin talebini güçlendirmek için kendine mal ederken, milletler sadakat isteklerini desteklemek üzere devletin zorlayıcı potansiyelini harekete geçirmek için kendilerini devletler halinde yapılandırmaya yatkındır. Ne var ki, bütün devletler milli olmadığı gibi, bütün milletlerin de kendi devletleri yoktur.

Millet nedir? Bu, herkesi tatmin edecek tek bir yanıtı bulunmayan, zorluğuyla bilinen bir sorudur. Millet, devlet gibi bir “gerçeklik” değildir. Devlet, hem haritada hem de belli bir toprak parçasında, kesin olarak çizilmiş sınırları olması anlamında “gerçek”tir. Sınırların tamamı kuvvet yoluyla korunmuştur, öyle ki bir devletten ötekine rastgele geçiş, devlet sınırlarından giriş ve çıkış devleti “gerçek” kılan çok gerçek, somut direnişle karşılaşır. Devletin sınırları içinde bağlayıcı bir dizi yasa vardır ve yine bu yasaların mevcudiyetine kulak asmamak, sanki onlar yokmuş gibi davranmak tıpkı öteki diğer maddi nesnelere kulak asmamanın neden olabileceği gibi günahkârın “hırpalanmasına” ve “canının yanmasına” yol açabilmesi anlamında “gerçek”tir. Ve böylelikle

devleti “gerçek” -olmasaydı diyemeyeceğiniz sert, çetin bir direniş nesnesi- kılan açıkça tanımlanmış bir toprak parçası ve açıkça tanımlanmış bir üst otorite vardır. Gelgelelim, aynı şey millet için söylenemez. Millet başından sonuna bir *hayali cemaattir*; o ancak üyeleri zihinsel ve duygusal olarak kendilerini öteki üyelerinin çoğuyla hiçbir zaman yüz yüze karşılaşmayacakları kolektif bir bünye ile “özdeşleştirdikleri” müddetçe bir varlık olarak mevcuttur. Millet, *hayali* olduğu kadar, zihinsel bir gerçekliktir. Doğru, milletler genellikle, güvenle iddia edebilecekleri gibi, özel bir renk ve çeşni kattıkları kalıcı bir toprak parçasını işgal ederler. Ne var ki, bu milli renk o toprak parçasına, devlet destekli “ülke yasası”nın birliği tarafından dayatılan tektiplilikle kıyasla, nadiren bir tektiplik kazandırır. Hatta milletler herhangi bir toprak parçası üzerinde yaşama tekeliyle bile övünemezler. Neredeyse her toprak parçası üzerinde yan yana yaşayan, kendilerini farklı milletlere ait olarak tanımlayan ve farklı milliyetçiliklerin kendilerinden sadakat beklediği halklar vardır. Birçok toprak parçası üzerinde, o toprağın “milli karakteri”ni belirlemeye yetecek kadar ağırlıklı bir konumda olmayı bırakın, gerçekten bir çoğunluk oluşturduğu iddiasında bulunabilecek bir millet yoktur.

Milletlerin genellikle ortak bir dille seçildiği ve birleştiği de doğrudur. Ancak ortak ve ayrı bir dil olduğu farz edilen şey büyük oranda milliyetçi bir kararın (ve sıklıkla karşı çıkılan bir kararın) sonucu ortaya çıkmıştır. Genelde bölgesel ağızlar söz dağarı, söz dizimi ve deyimleri bakımından neredeyse karşılıklı iletişime imkan vermeyen bir özgünlük taşırlar. Ancak ne var ki onların kimlikleri tanınmaz ya da etkin olarak bastırılır ve onlar milli birliği bozacakları korkusuyla ayrı diller olarak kabul görmez. Öte yanda, görece küçük yerel farklılıkların altı çizilir, ayrımlar abartılır ve böylece bir lehçe ayrı bir dil ve ayrı bir milletin ayırıcı özelliği katına çıkarılabilir (örneğin, Norveççe ile İsveççe, Hollandaca ile Flamanca, Ukraynaca ile Rusça arasındaki farklılıklar, iddiaya göre aynı milli dilin çeşitlemeleri olarak -tanınmasa bile- gösterilen birçok “yerli” ağız arasındaki farklılıklardan çok daha belirgin değildir). Dahası, insan grupları aynı dili paylaştıklarını kabul

edebilirler ama yine de kendilerini ayrı milletlerden sayabilirler (İngilizce konuşan Gallileri ve İskoçları, eski Commonwealth'in İngilizce konuşan birçok milletini, ortak dilleri Almanca olan Almanlar yanında Avusturyalılar ve İsviçrelileri düşünün). Ya da İsviçreliler gibi, insanlar kullandıkları dillerdeki bariz farklılıkları örtmeye çalışabilirler.

Toprak parçası ve dil ayrı ve belirleyici bir nedenden dolayı da milletin "gerçekliği"nin unsurları olarak yeterli değildir: Kişi, söz gelimi, onlara girebilir ve onlardan çıkabilir. Kişi, ilke olarak milli bağlılığının değiştiğini ilan edebilir. Kişi göç edebilir ve ait olmadığı bir millet içinde yaşayabilir. Kişi başka bir milletin diline hakim olabilir. Eğer oturuş alan toprak parçası (unutmayın, bu sınırları korunan bir toprak parçasıdır) ve bir dil topluluğuna katılım (unutmayın, öteki dillerin iktidar sahipleri tarafından kabul edilmemesi yüzünden kişi bir milli dil kullanmak zorunda bırakılmamıştır) tek başına milletin kurucu özellikleri olsalardı, millet tüm milliyetçiliklerin talep ettiği mutlak, koşulsuz ve ayrıksı bağlılık iddiasında bulunamayacak kadar "gözenekli" ve "tanımsız" olurdu.

Eğer millet bir seçim olmaktan çok *kader* olarak, bugün hiçbir insan kuvvetinin değiştiremeyeceği kadar geçmişte sağlam yerleşmiş bir "olgu" olarak, elini süreni yakan bir "gerçeklik" olarak benimseniyorsa, böyle bir talep tamamen inandırıcı olur. Milliyetçi hareketler tam da bunu başarmaya çabalar. *Köken miti* onların başlıca aracıdır. Bu mitin ortaya attığı şey, köken olarak kültürel bir yaratım olsa bile, tarihsel gelişimi sürecinde milletin gerçek anlamda "doğal" bir olgu, insan denetimini aşan bir şey haline geldiğidir. Söylenceye göre, milletin şimdiki üyeleri ortak geçmişleriyle birbirlerine bağlanmıştır. Milli ruh onların ortak ve tanımlayıcı niteliğidir. Bu onları birleştirir; ve aynı zamanda, her nasılsa kolektif olarak miras alınabilen ancak asla özel olarak edinilemeyen milli ruha hak kazanmaksızın ya da katılmaya muktedir olmaksızın cemaatlerine girmeyi arzulanabilecek tüm öteki milletleri ve bireyleri ayrı bir yere koyar.

Bu söylencenin desteklediği, milletlerin "doğallığı" ve millet üyeliğinin "yazılmış" ve miras alınmış doğası hakkındaki iddia

milliyetçiliği bir çelişkiye düşürmekten başka bir işe yaramaz. Bir yandan milletin herhangi bir doğal olgu kadar nesnel ve somut bir gerçeklik ve tarihin bir hükmü olduğu söylenir. Öte yandan ise bir güvensizlik içindedir: Birlik ve bütünlüğü sürekli tehdit altındadır; öteki milletler üyelerini avlama ya da kaçırma gayreti içindedir; bozuncular sinsice saflar arasına sızmaya çalışır. Millet kendi varlığını savunmalıdır; doğal olmasına doğaldır ama hâlâ sürekli bir uyanıklık ve çaba olmaksızın varlığını sürdürmez. Böylelikle, milliyetçilikler normal olarak milletin korunması ve sürekliliği için güç -baskı uygulama hakkı- talep ederler. *Devlet* gücü bu iş için biçilmiş kaftandır. Daha önce gördüğümüz gibi, devlet gücü baskı araçları üzerinde tekel anlamına gelir; ancak devlet gücü tektip davranış kuralları dayatmaya ve herkesin uyması gereken yasalar yürürlüğe koymaya muktedirdir. Bu yüzden, devletin meşruiyeti için milliyetçiliğe ihtiyaç duyduğu kadar, milliyetçilik başarısı için devlete ihtiyaç duyar. *Milli devlet* bu karşılıklı çekimin ürünüdür.

Bir kere devlet militle özdeşleştirildiğinde (milletin özyönetiminin organı olarak gösterildiğinde), milliyetçi başarı ihtimali önemli oranda artar. Milliyetçilik artık tek başına söylediklerinin inandırıcılığına ve tutarlılığına, üyelerinin bunları kabul etmekte gösterdiği gönüllülüğe bağlı kalmak gereği duymaz. Artık elinin altında başka, çok daha etkili araçlar vardır. Devlet gücü kamu kuruluşlarında, mahkemelerde ve temsili organlarda tek başına milli dilin kullanımını zorlama imkânı demektir. Devlet gücü genelde tercih edilen milli kültürün ve özelde milli edebiyatın ve sanatların rekabet şartlarını artırmak için kamu kaynaklarını seferber etme imkânı demektir. Her şeyden önce, hiç kimse dışarda bırakılmayacak ve hiç kimse etkisi dışına çıkamayacak biçimde, aynı anda hem serbest hem de zorunlu kılınan eğitim üzerinde denetim de demektir. Genel eğitim devlet sınırları içindeki her vatandaşın devlete hâkim olan milletin değerlerini öğrenmesine, “doğuştan” yurtsever olmalarına ve böylece pratikte, teoride iddia edilenin, yani milliyetin “doğallığı”nın gerçekleşmesine hizmet eder.

Eğitimin, yayılmış ancak her yerde varlığı hissedilen kültürel baskının ve devletin dayattığı davranış kurallarının, toplam etkisi

“millet üyeliği” ile gelen hayat tarzına ilişiktir. Bu manevi bağ bazen bilinçli ve açık bir *etnik merkezlikte*; kişinin kendi milletinin ve onunla ilişkili her şeyin haklı, ahlâki olarak övgüye layık ve güzel -ve bir alternatifin sunabileceği her şeyden çok üstün olduğuna ve kişinin kendi milleti için iyi olan şeyin başka herkesin çıkarlarından önce gelmesi gerektiğine duyulan bir inançta kendini gösterir. Böylesine bariz bir etnik merkezlik -“grup bencilliği”- felsefesi telkin edilmese bile özgün, kültürel olarak biçimlenmiş bir çevrede yetişmiş insanların kendilerini o çevrede, yalnızca o çevrede yuvalarında ve güven içinde hissetmeye yatkın oldukları da temel bir gerçektir. Bildik olanın dışındaki koşullar, edinilmiş becerilerin değerini düşürür ve böylelikle karışıklığın sorumlusu “yabancılar”da odaklanan bir rahatsızlık, belli belirsiz bir öfke, hatta düşmanlık duygusuna neden olur. Yabancıların tarzları onların geriliklerinin ya da küstahlıklarının kanıtı olarak görülür, yabancıların kendileri de bozguncular olarak algılanır. İnsan onların ayrı tutulmasını ya da ortadan kaldırılmasını ister.

Milliyetçilik kültürel seferler düzenlenmesi -yabancıların tarzlarını değiştirmeye, onları döndürmeye, onları hâkim milletin kültürel otoritesine itaate zorlamaya çaba harcanması- yönünde bir eğilimi teşvik eder. Kültürel seferin amacı *asimilasyondur*. (“Asimilasyon” terimi köken itibarıyla biyolojiden alınmıştır; kendini beslemek için, canlı bir organizma çevrenin öğelerini asimile eder, yani “yabancı” varlıkları kendi vücudunun hücre ve dokularına dönüştürür. Bunu yaparak onları kendine “benzer” kılar; bir zamanlar farklı olan şey kendi gibi olur.) Elbette, milliyetçilik dediğimiz şey her zaman asimilasyonla ilgilidir çünkü milliyetçiliğin “doğal birliğe” sahip olduğunu ilan ettiği millet, önce genelde farklı ve çeşitli bir nüfusu milli karakter efsaneleri ve sembolleri etrafında toplayarak yaratılmak zorundadır. Asimilasyon çabaları, belli bir toprak parçası üzerinde devlet hakimiyeti kurmuş muzaffer bir milliyetçilik o topraklarda oturan birtakım “yabancı” -ister kendi ayrı milli kimliklerini ilan eden isterse kültürel birlik sürecine girmiş nüfus tarafından ayrı ve milliyet olarak yabancı muamelesine tabi tutulan- gruplarla karşılaştığında, açık ve kendi iç çelişkilerini

tamamen ortaya sermiş hale gelir. Böylesi durumlarda, asimilasyon sıklıkla bir din değiştirme misyonu -daha çok bir kâfiri doğru dine döndürme- olarak sunulur.

İşin garibi, döndürme gayretleri çoğu kere başarılı olmaktan korkuluyormuş gibi, yarı gönüllü yürütülür. Bu gayretler milliyetçi görüşte daima mevcut olan iç çelişkilerin izini taşır. Milliyetçiler bir yanda kendi milletinin, onun milli kültür ve karakterinin üstünlüğünü iddia eder. Dolayısıyla böyle üstün bir milletin çevre halklar için çekiciliği beklenen bir şeydir; aslında, ötekilerin bu milletin görkemine katılma arzu ve çabaları milletin hak ettiği üstünlüğün bir kanıtı ve fazladan bir onayıdır. Dahası, milli bir devlet durumunda, bu devlet otoritesi için popüler bir desteği de harekete geçirir ve devletin ön ayak olduğu tektipliğe direnen öteki otorite kaynaklarını zaafa uğratar. Öte yandan, özellikle ev sahibi milletin “kolları açık”, misafirperver tutumuyla kolaylaştırıldığında, yabancı unsurların millet içine doluşması millet üyeliğinin “doğallığı”na gölge düşürür ve bizatihi milli birlik pınarını kurutur. Görülüyor ki, insanlar iradi olarak yerlerini değiştirebiliyor. Dün “onlar” olanlar gözlerimizin önünde “biz” olurlar. Bu yüzden, sanki milliyet basit bir tercih meselesiymiş gibi görünür; bir kararın sonucu olmak -bütün kararlar gibi- ilke olarak geçmişte olduğundan farklı olabilmek ve hatta kararı hükümsüz kılabilmek demektir. Asimilasyon, eğer etkili olmuşsa, milletin ve millet üyeliğinin kalıcı olmayan, iradi karakterini -milliyetçiliğin ısrarla gizlemeye çalıştığı bir şeyi- gözler önüne serer.

Bu yüzden, asimilasyon kültürel seferin yanına çekmeyi ve döndürmeyi amaçladığı halka karşı duyulan hıncı besler. Onlar düzene ve güvenliğe bir tehdit gibi görülürler: Onlar teoride imkânsız olan bir şeyi başarmışlar, insan gücü ve denetimi dışında olduğuna inanılan bir şeyi insan çabasıyla elde etmişlerdir. Onlar böylece iddia edilen doğal sınırların aslında yapay ve daha kötüsü aşılabilir olduğunu göstermişlerdir. Bu yüzden, onların asimilasyonunun -milliyetçi politikanın duyurduğu hedefin- gerçekten başarılı ve tam olduğunu kabul etmek kolay değildir. Kuşkucunun gözünde, görünüşte asimile olmuş kişiler daha çok dönemlere -ister kişisel kazanç

isterse kafasından geçen daha uğursuz bir maksat için olsun, olduklarından başka görünmeye çalışan yapmacıklı, potansiyel hainlere-benzerler. İşin garibi, bizatihi asimilasyonun başarısı bölünmenin sürekli olduğu ve değişmeyeceği, “gerçek asimilasyon”un aslında mümkün olmadığı ve kültürel dönüştürme yoluyla millet kurmanın geçerli bir proje olmadığı fikrine arka çıkar.

Milliyetçilik bu yüzden daha tekin ve daha sağlam, ırkçı savunma hattına geri çekilebilir. *Irk*, milletten farklı olarak ve kuşkuya yer bırakmayacak biçimde, doğaya özgü -kuşkusuz insan etkisi ve denetimi dışında- bir şey olarak algılanır. Irk fikri, insanlar arasında ne insan eseri ne de insan çabasıyla değiştirilebilir olduğu düşünülen türden ayrımları temsil eder. Irka sıklıkla katıksız bir biyolojik anlam verilir: Yani bireysel karakter, kabiliyet ve mizaç, kafatası ya da bedenın öteki parçalarının şekli ve ölçüsü gibi, gözlenebilir, dışsal niteliklerle yakından ilişkilidir, ya da genlerin niteliği ile bir daha değişmemek üzere belirlenmiştir. Ne var ki, her durumda bu kavrayış, cinsel üreme süreci yoluyla bir nesilden diğerine geçen *kalımsal* niteliklere başvurur. Irkla karşı karşıya geldiğinde, eğitim teslim olmalıdır. Doğanın karar verdiğini hiçbir insan bilgisi değiştiremez. Irk, milletin tersine, asimile edilemez; asimilasyon ancak başka bir ırkın arılığını “kırletebilir” ve kalitesini bozar. Böylesi marazi bir olaya meydan vermemek için, yabancı ırklar ayrı tutulmalı, birbirlerinden tecrit edilmeli ve en iyisi, karışımı imkânsızlaştıracak güvenli bir uzaklığa taşınmalı ve böylece kişinin kendi ırkı kirlenmeden korunmalıdır.

Görünüşe göre, asimilasyon ve ırkçılık taban tabana zıttır. Ancak ne var ki, onlar aynı kaynaktan doğarlar; *sınır çizme* kaygısı milliyetçi eğilimde içkindir. İki de iç çelişkinin kutuplarından birine ağırlık verir. Duruma bağlı olarak şu ya da bu taraf milliyetçi hedeflerin izlenmesinde silah olarak kullanılabilir. Ancak ikisi de potansiyel olarak daima her milliyetçi hamlede mevcuttur -sıralarını beklerler. Birbirlerini dışlamak yerine, karşılıklı olarak destekleyebilir ve pekiştirebilirler.

Milliyetçiliğin gücü, sosyal düzenin devlet otoritesi tarafından tanımlandığı haliyle yürütülmesinde ve sürdürülmesinde oynadığı

bağlayıcı rolünden gelir. Milliyetçilik yaygın heterofobiye (yabancı olgusuna ayırdığımız bölümde tartıştığımız, yabancıya duyulan öfke) “kamulaştırır” ve bu duyguyu devlete sadakat ve destek, devlet otoritesi karşısında disiplin sağlama hizmetinde seferber eder. Böylelikle devlet otoritesini daha etkili kılar. Milliyetçilik aynı zamanda devletin güç kaynaklarını sosyal gerçekliği yeni heterofobi arzının ve dolayısıyla yeni seferberlik fırsatlarının yaratılmasını sağlayacak biçimde değiştirmekte de kullanır. Devlet zor kullanma tekeli kiskançlıkla koruduğu için, kural olarak, etnik ve ırkçı şiddet gibi tüm özel hesap kesme yollarını tıkar. Çoğu durumda devlet küçük ayrılıklardaki özel girişime izin vermez ve hatta onları cezalandırır da. Kaynaklarının tüm geri kalanları gibi milliyetçiliği bir ve tek sosyal düzenin (yani, devlet tarafından tanımlanmış, sürdürülen ve desteklenen düzenin) bir aracı olarak kullanırken, aynı zamanda yaygın, kendiliğinden ve bu yüzden potansiyel olarak düzen bozucu tezahürleri engeller. Milliyetçiliğin seferber edici potansiyeli böylelikle uygun devlet politikasının -popüler heterofobiyi görünüşte yansıtan ama aslında pekiştiren vatana döndürme ve öteki önlemlerle güçlendirilmiş, göçü kısıtlayan yasalar yanında, tercihen pahalı olmayan ama prestij sağlayan askeri, ekonomik ya da sportif zaferler yoluyla devletle yurtseverce özdeşleşme ve milliyetçi duyguları okşama- emrine koşudur.

Dünyanın büyük bir kesiminde, devlet ve millet tarihsel olarak içiçe geçmiştir; devletler toplum üzerindeki denetimlerini pekiştirmek ve sürdürdükleri düzeni güçlendirmek için milli duygulardan faydalanırken, millet-kurma gayretleri güya doğal olan ve bu yüzden desteklenmesine gerek duyulmayan birliği pekiştirmek için devlet gücüne başvurur. Gelgelelim, unutmamak gerekir ki, devlet ve milletin içiçe geçmesinin tarihsel bir olgu olması onun kaçınılmazlığının kanıtı değildir. Etnik sadakat ile yerli dile ve âdetlere bağlılık, onların devlet gücüyle ittifakları sayesinde yerine getirdikleri politik işleve indirgenemez. Milletle devletin evliliği hiçbir biçimde alınyazısı değildir; kendi rızalarıyla yapılmış bir evliliktir.

X Düzen ve kaos

Acaba, bir sinemada filmin son görüntüleri bittikten sonra ekranda beliren listeyi sonuna kadar izlemek için koltuğunuzda oturacak kadar sabırlı mısınız? Eğer sabırlıysanız, hiç kuşku yok, yapımcıların adını -ya da sadece işlevini- anma gereği duydukları insanların bitmek bilmez listesi sizi şaşırtmıştır. Anlaşıyor ki, ekran gerisinde çalışan insanların sayısı ekranda gördüklerimizden birkaç misli fazladır. Oyunculardan çok daha fazla görünmeyen yardımcıları vardır. Dahası, bu kolektif çabaya yaptıkları bazı katkıları dolayısıyla firmaların yalnızca adları geçmiştir; kuşkusuz bu firmaların her biri, herhangi bir filme katkısı geçenler listesinin alamayacağı kadar insan çalıştırmaktadır. Ne var ki, hepsi bu kadar da değildir. Verdikleri hizmetler hiç de daha az vazgeçilmez olmayan ve

onlarsız filmin izlenir hale gelmesi imkânsız olacak birkaç insanın adı jenerikte hiç geçmemiştir. Örneğin, ses kaydından sorumlu firmanın adı vardır da, ses kayıt aletlerini sağlayan firmanın adını görmeyiz; bu aletleri oluşturacak parçaları üreten firmanın adından bahsedilmediği gibi bu parçaların üretilmesi için hammadde sağlayan fabrikaların adı da yoktur; hammaddeleri ya da mamul parçaları sağlayan insanların beslenmesi, giydirilmesi, barındırılması, sağlıklı kalması, işlerinin gerektirdiği beceriler kazandırılması için çalışmaları zorunlu olan sayısız insanın adı da geçmez.

Bunların hepsini isim isim saymanın, hatta dolaylı olarak onlardan bahsetmenin imkânı kesinlikle yoktur. Bu yüzden, birileri jenerikte adları geçecek olanların listesini bir yerde kesmeye karar vermiş olmalıdır; ve neyse o karar, keyfi verilmiştir. Liste, aynı rahatlıkla (ve aynı gerekçeyle ya da gerekçe göstermeksizin) başka bir noktada da kesilebilirdi. Ne kadar dikkatle seçilmiş olursa olsun, her nokta mecburen rastlantısal ve olumsaldır ve de bu yüzden tartışma konusudur. Tartışma ciddi olduğu kadar sonuçsuzdur da -zira, ne kadar kılı kırk yararak çizilmiş olursa olsun, hiçbir sınır “nesnel doğru”yu (sadece kaydedilmeyi bekleyen, nesnel olarak varolan ayrımları) yansıtamaz. Böylesi bir sınır çizgisi içinde kalan hiçbir insan topluluğu gerçek anlamda kendine yeterli -filmi yapmak için yeterli- bir cemaat olarak görülemez; onun kendi içinde bir bütünlük olarak “gerçekliği” bir kesme işleminin ürünüdür. Yalnızca tek bir filmin yapımında emeği geçen insanların tamamı aslında saymakla bitmez (daha doğrusu, bir nokta keyfi olarak seçilip kesme işlemi yapılmadığı takdirde liste uzayıp gidecektir). Bu haliyle zaten karmaşık olan sınır çizme işlemini biraz daha karışık hale getirelim ve diyelim ki, bu insanların film için yaptıkları, hayatlarının geri kalan bölümünden kolayca ayrılamaz; filmin yapımına katkıları, film yapımındaki rolleriyle bağlantısı, olsa bile çok gevşek olan başka kaygıları ve ilgi alanlarını kapsayan hayat etkinliklerinin sadece bir yönüdür. Dolayısıyla filmin yapımında emeği geçenler listesinin nerede kesileceğine karar verirken, iki anlamda keyfi bir bölme işlemi yapılır. İç içe geçmiş karşılıklı bağımlı insan hayatlarından oluşan yoğun bir ilişkiler ağından, kesilip geri kalandan ayrıldığı

için, “kendi başına bir gerçeklik” gibi görünen ince bir dilim alınmıştır; sanki bu bir yanda kendi içinde yeterli olup öte yanda ortak amaca ve işleve göre içsel bütünlük taşımaktadır. Aslında, ikisi de doğru değildir.

Doğrusu şu ki, iddia edilen tüm o bağımsız ya da özerk birimler, insan dünyasına özgü görünüşte “özyönetimli”, tutarlı tüm o alt kümeler güvenilirmez, kırılgan bir doğaya sahip kümelerdir; hepsi engin ve sınırsız, sürekli ve ayrılmaz bir gerçeklikten açıkça belli, başedilebilir küçük dünyalar kesmek için girişilen yoğun gayretlerin ürünüdür. Filmin sonunda gösterilen jenerik örneğinde, kesme işlemi görece küçük sonuç doğuran bir işlemdir. Olsa olsa, adları geçmeyen katkı sahipleri adaletin yerine getirilmesi ve hizmetlerinin öneminin kamuoyu önünde onaylanması talebiyle işlemi dava konusu yapabilirler. Ne var ki, örnek hiçbir biçimde masum olmayan tezahürleriyle bilinen, çok genel bir belaya işaret ediyor. Bir yandan aksi halde çok az şeyleri ortak olan insanlara aynı koşulları dayatırken, öte yanda ekonomik ve kültürel bağlarla sıkıca kenetlenmiş insanlar arasına kama sokacak biçimde, devlet sınırlarının kestirip atılması çabalarını düşünün. Yine, her bir partnerin içine girdiği, evlilik ilişkisinin yalnızca bir yönünü, hem de bağımsız ve hatta belirleyici olmayan bir yönünü oluşturduğu, çok yönlü karşılıklı bağımlılıkları gözardı ederken, bir evliliği kurtarmak için alınan önlemleri düşünün.

Tahmin edilebileceği gibi, bu türden yapay sınırlar çizme, belirleme ve koruma gayretleri, “doğal” (yani, sağlam, direngen ve değişmez) bölünmeler ve mesafeler eriyip dağıldıkça ve insan hayatları (hatta birbirlerinden muazzam coğrafî ya da manevî uzaklıkta olan hayatlar) birbirine sıkıca bağlı hale geldikçe, giderek artan bir ilgi konusu haline gelmiştir - aslında şiddetli bir takıntıya dönüşmüştür. Bir sınır ne kadar az “doğal”sa, karmaşık gerçekliği o kadar göz göre göre bozar, savunması o kadar fazla dikkat ve bilinçli çaba ister, o kadar çok baskıya ve şiddete davetiye çıkarır. En fazla barışçıl ve en az korunan devlet sınırları, bütünüyle bakıldığında, “kendi işine bakan” içsel birlikteliği olan nüfusun yerleştiği toprak parçasının sınırlarıyla bir biçimde örtüşür. Sık ve

yoğun ekonomik ve kültürel alışveriş içindeki alanları boydan boya kesen sınırlar neredeyse her zaman çatışmanın ve silahlı mücadelenin bir hedefi olmuştur. Başka bir örnek alalım: Cinsel ilişki erotik aşktan ve “doğal olarak ait olduğu” istikrarlı, çok yönlü ortak yaşam ilişkilerinden giderek daha fazla koparken, giderek artan bir endişe odağı, büyüyen teknik yenilik dürtüsü ve yer yer şiddete dökülen ruhsal gerilim haline de gelmiştir.

Diyebiliriz ki, bir bölünmenin önemi, yapılma ve savunulma şiddeti, kırılgenliğiyle ve karmaşık insan gerçekliğine verdiği zararın boyutlarıyla birlikte artar. Sadakatle boyun eğilmeyeceği hemen hemen belli ayrımlar için diş diş, göze göz kavga verilir; ayrımları sulandırmadan koruma mücadelesi, ayrımın amacını gerçekleştirmek için verilen mücadeleden bile daha vahşi hale gelir.

Bu, çoğu kişinin, *modern* toplum dediğimiz şeyin, dünyanın yaşadığımız kesiminde* -yaklaşık üç yüz yıl önce kurulan ve hâlâ içinde yaşadığımız toplum türünün- belirgin bir işareti olduğunu düşündüğü bir durumdur. Daha önce yaygın olan koşullarda (onları mevcut koşullardan ayırmak için, sıklıkla “pre-modern” terimi kullanılır), kategoriler arası ayrımların ve bölünmüşlüğün korunmasına genelde günümüze kıyasla daha az dikkat edilir ve daha az gayret sarf edilirdi; bunun nedeni özellikle farklılıkların doğal, insanın herhangi bir bilinçli çabasını gerektirmeyen bir şey olarak görülmesiydi. Farklılıklar kuşku götürmez, daimi ve değişmez, insan müdahalesinden bağımsızdı. Aslında, insan eseri bile değillerdi. Tersine, farklılıklar, içinde her şeyin ve herkesin yerinin önceden takdir edildiği ve sonsuza dek oldukları gibi kalmaya yazgılı olduğu, “İlahi Düzen”in parçaları olarak algılanıyordu. Bir asil doğduğu andan itibaren bir asildi ve asillerin yaptığı hemen hiçbir şey onları bu niteliklerinden mahrum bırakamaz ve başka biri yapamazdı. Aynı şey genelde şehrli halk kadar köylü serfler için de geçerliydi (aksi halde geçit vermez olan ayrımlar arasında yalnızca dar bir geçiş alanını savaş ve ibadet sağlıyordu; bu durum din adamlığı ve askerlik mesleğine verilen dikkatin olağanüstü artışına ve kilise ile ordu hiyerarşilerinin oluşturulması, korunması ve sürdürülmesine

* Yazar Britanya’da yaşıyor. (ç.n.)

büyük katkıda bulunmuştur). Aslında insanlık durumu, dünyanın geriye kalanıyla aynı biçimde sağlamca kurulmuş ve yerleşmiş bir durum olarak görülüyordu: Bundan dolayı, “doğa” ile “kültür”, “doğal” ile “insan eseri” yasalar, doğal ve insani düzenler arasında ayırım yapmanın nedeni yoktu. Bunlar sanki yerinden oynatılması imkânsız o aynı sert kayadan oyulmuşlardı.

Kabaca on altıncı yüzyılın sonuna doğru, Batı Avrupa’da, bu ahenkli ve yekpare dünya tablosu dağıldı (Britanya’da, bu hemen 1. Elizabeth’in tahta çıkışı ardından olmuştur). “İlahi oluş zinciri”nin hiçbir yerleşik taksimine tam uymayan insanların sayısında ve görünürlüğünde (ve dolayısıyla onları iyice tanımlanmış ve çok sıkı göz altında tutulan bir yere oturtma yönündeki kaygılarda) ani bir yükseliş görülürken, yasama faaliyetlerinin temposu da arttı; çok eski zamanlardan beri kendi haline bırakılmış hayat alanlarını düzenleyen yasalar yürürlüğe kondu; kurallara uyulup uyulmadığını araştırmak, izlemek ve kuralları korumak ve inat edenleri silahsızlandırmak ve güçsüzleştirmek üzere uzman birimler yaratıldı. Sosyal bölünmeler ve ayrımlar artık bir irdeleme, öngörü, tasarım, planlama ve her şeyden önce bilinçli, örgütlü ve uzmanlaşmış çaba konusu haline gelmişti. *Sosyal* düzenin, ormanların, denizlerin ya da çayırın aksine bir *insan* ürünü olduğu, ancak insan öznelinin kavrayabileceği ve alabileceği önlemlerle sürekli desteklenmedikçe sonunun geleceği yavaş yavaş, açığa çıkıyordu. İnsani bölünmeler artık “doğal” görülüyordu. Bir insan ürünü olarak onlar iyileştirilebilirler ya da kötüleştirilebilirlerdi. Durum ne olursa olsun, onlar *keyfi* ve *yapaydı* ve öyle de kalacaktı. İnsani düzen sanatın, bilginin ve teknolojinin bir konusu olmuştu.

Bu yeni imge doğayı ve toplumu kesin çizgilerle ayırır. Doğa ve toplumun aynı zamanda, “keşfedildiği” de söylenebilir. Aslında keşfedilen doğa ya da toplum değil, onlar arasındaki *ayırım*, özellikle her birinin yettiği ya da istediği pratikler arasındaki ayırımdı. İnsanlık durumu giderek daha fazla yasama, yönetim ve bilinçli manipülasyonun ürünleri olarak ortaya çıktıkça, “doğa” insan güçlerinin henüz şekillendiremediği ya da şekillendirme arzusu duymadığı herşeyin, yani, kendi mantığı tarafından yönetilen ve

kendi amaçları için kullanıp kullanmamak insanlara kalmış herşeyin kocaman bir deposu rolünü üstlenmişti. Filozoflar, krallar ve parlamentolar tarafından düzenlenen yasalarla benzerlik kurarak “doğa yasaları”ndan bahsetmeye ama aynı zamanda bu yasaları öncekilerden ayırmaya başladılar. “Doğa yasaları” kralın yasalarına benziyordu (yani, uyulması zorunluydu ve cezai yaptırımlarla silahlanmıştı) ancak kraliyet karamamelerinden farklı olarak doğa yasalarının kabul edilebilir hiçbir insan yazarı yoktu (bu yüzden, onların gücü, ister Tanrı’nın iradesi ve idrak edilemez maksatla yürürlüğe konmuş, isterse, kaçılmaz bir zorunluluk gereği, doğrudan kozmik maddelerin düzenlendiği biçimde nedensel olarak belirlenmiş olsun, insan *üstüdür*).

Olayların birbiri ardından düzenli akışı, uyumlu parçaların ahenkli bir birliği, şeylerin kendilerinden beklendiği gibi kalacakları bir durum olarak düzen fikri modern zamanlarda doğmamıştır. Yine de, ayrıksı olarak modern olan düzene duyulan *ilgi*, onun hakkında bir şeyler yapmaya duyulan yakıcı istek, bir şey yapılmadığı takdirde düzenin kaosa dönüşeceği korkusudur. (Kaos şeyleri düzenlemekte başarısızlığa uğramış bir çaba olarak düşünülür; öngörülen ve kurulmaya kalkışılan düzenden farklı bir durum, bu yüzden, alternatif bir düzen olarak değil düzen denilen şeyin yokluğu olarak algılanır. Onu böylesine düzensiz yapan şey gözlemcinin olayların akışını denetlemedeki, çevreden istenen yanıtı almadaki, planlanmamış ve arzulanmayan kendiliğinden oluşumları engellemek ya da ortadan kaldırmadaki yetersizliğidir. Kısaca, *belirsizliktir*.) Modern bir toplumda, görülen o ki düzen ile kaos arasında ancak insan faaliyetlerinin titiz bir yönetimi durabilir.

Ne var ki, yukarıda gördüğümüz gibi, bağımlılıklar ağının herhangi bir kesiminin, hayat etkinlikleri evreninden çıkarılmış herhangi bir bileşik ama aynı zamanda kısmi eylemin, sınırları keyfidir ve bu yüzden geçirgen, kolaylıkla nüfuz edilebilir ve tartışmalıdır. Her zaman kısmi olan bir düzenin yönetimi bu yüzden her zaman eksiklidir, mükemmel olmaktan uzaktır ve öyle kalacaktır. Yapay olarak çizilmiş sınırları parça parça eden ve yöneticilerin tasarılarına etki eden çok sayıda dış bağımlılıklar ve hesap dışı insan

amaçları ve dürtüleri vardır. Planlanan ve yönetilen kesim kayan kumlara dikilen bir kulübeden, rüzgârda savrulan bir çadırdan ya da daha doğrusu, içeriğini sürekli değiştirirken şeklini koruyan, hızla akan bir nehirdeki girdaptan başka bir şey olamaz.

En iyi halde, engin kaos (yani, olayların plansız ve tasarlanmamış akışı) ummanına serpiştirilmiş düzen (geçici ve kırılğan) adacıklarından bahsedebiliriz. En amansız düzen kurma gayretleri *görece özerk alt bütünlükler* (merkezkaç güçler üzerinde merkezci güçlerin ortalama ağırlığının bir miktar daha fazla olması, içsel bağlantılarda bir miktar daha fazla yoğunluk ve bir miktar daha az sonucu etkileyen dış bağlar ile seçilen bütünlükler) yaratılabilir. Dış çekme üzerinde iç tutmanın üstünlüğü her zaman görelidir, tam değildir. Buna göre, kaos üzerinde düzenin zaferi hiçbir zaman tam ya da nihai değildir. Görünen hedefe asla varılamazken, mücadele hiç bitmeyecektir.

Bunu söylediğimizde, önceki bölümlerde birçok kez yaptığımız gözlemlerden genel sonuçlar çıkarmaktan öte bir şey yapmış olmuyoruz. Bütün insanları bir toprak parçasının yörüngesine ya da bir örgütü açık ve net bir biçimde ayrı kategorilere sokmaya zorlamanın, onları ya “biz” ya da “onlar”, ya yabancılar ya da yerliler, ya dostlar ya da düşmanlar olarak sınıflandırmanın zorluklarını düşünün. Her zaman ne içerde ne dışarda olan -mevcudiyetleri tablonun arılığını bozan ve davranış yönünün netliğini zayıflatan yabancılar- çok sayıda insan kaldığından, böylesi bir ayırım yapmak için netliğe ulaşma çabalarının en içten olanının dahi başarısızlıkla sonuçlandığını görürüz. Tam da tüm *dikotomiler* -her tür ikili sınıflandırmalar- insanlık durumunun karmaşıklığına uygun düşmediği için, onu çok yönlü gerçekliğe dayatma çabasının kendisi, kaos tehlikesini gidermeyen ve tasarlanan düzenin tamamlanmasını ilelebet erteleyen daha çok *müphemlik* yaratır. Ya da, üyelerinin davranışlarını yöneticiler tarafından tespit edilmiş tek bir amaca tabi kılmaya ve onları, büro saatleri dışında yaşadıkları öteki gruplardan getirebilecekleri tüm öteki güdüler ve arzulardan arındırmaya çalıştığında her bürokratik örgütün karşılaştığı zorlukları; ya da örgüt içindeki bütün insan ilişkilerini örgütsel görevin tamamlanmasıyla ilgili

mübadeleye indirgemek için verilen umutsuz mücadeleyi hatırlayın -öyle ki burada kişisel tutkular, kıskançlıklar, sempatiler, düşmanlıklar ya da ahlâki motiflerin bürokratik hiyerarşinin tepesinden tanımlanmış o tek amaca yönelik dışlayıcı yoğunlaşmaya müdahale etmesine izin verilmez. Bu bağlamdaki en amansız gayretler, orijinal olarak örgütsel yapının program ve tüzüğünde özetlenmiş berrak, ahenkli imgeyi hayata geçirmekte başarısızlığa mahkûmdur. Öyle olunca da, ortaya sürekli sadakatsizlik, ikiyüzlülük, itaatsizlik, ihanet şikâyetleri çıkar.

Yapay bir düzen kurma çabaları ideal hedefleri karşısında yetersiz kalmaya mahkûmdur. Bunlar görece özerklik adacıkları oluşturabilirler ancak aynı zamanda yapay olarak kesilmiş adacığa yakın toprak parçasını müphemliğin gri bir alanına dönüştürürler. Bu nedenle bu çabalar sürmeye mecburdur ve hiç durmayacaktır. Müphemlik (düzensizliğin ya da kaosun özü) bütün açık ve net projelerin, istisna tanımayan sınıflandırmaların -yani, gerçekliğin öğelerini sanki onlar gerçekten ayrı ve bölünmüş, sanki onlar her sınırı dağıtmazmış, sanki onlar tek ama yalnızca tek bir ayrıma aitmiş gibi ele almanın- kaçınılmaz sonucudur. Müphemlik, insanlar ve onların çok sayıdaki özelliklerinin iç ve dış, faydalı ve zararlı, ilgili ve ilgisiz ve anlamsız olarak kesin çizgileriyle ayrılabilceği -ya da en azından ayrılması gerektiği- varsayımından çıkar. Her dikotomi müphemlik üretir; her düzen arayışında zorunlu olarak boy gösteren dikotomik görüş olmasaydı, müphemlik de olmazdı.

Dikotomik “ya bu, ya öteki” görüşü bizatihi üzerinde bütüncül, her yerde hazır ve nazır denetimin yaygınlaştırılabileceği görece özerk kuşatılmış parçaya yönelik bir dürtünün ürünüdür. Her tür gücün sınırları olduğundan, bir bütün olarak evren üzerinde denetim sağlamak insan potansiyelinin ötesinde olduğundan ve hatta en cüretli insan düşlerinden bile kaçtığından, düzen yaratma pratikte daima düzenli alanı geri kalan düzensiz kesimden, yabandan ayırma, sınırsız kaos ummanının ortasında düzen adasının sınırlarını çizme anlamına gelir. Sorun bu ayırma, bu çit çekmenin nasıl etkili kılınacağı, adayı istila eden ummana engel olacak sıkı bir barajın nasıl inşa edileceği, müphemlik dalgasına nasıl göğüs gerileceğidir.

Düzen inşası müphemlik karşısında savaş sanatının kullanılmasını gerektirir. Düzen kurmak belirsizlikle savaşa tutuşmaktır.

Her görece özerk düzen adacığında, her şeyin yalınlaştırılmasına (yani, her isime yanıt veren açık seçik bir nesne türünün olduğu ve her nesnenin ilk bakışta tanınabilecek ve karıştırılması zor bir isim taşıdığı duruma erişmeye) özen gösterilir. Bu elbette bütün öteki anlamların, “öteki kapasiteler”in, planlanmamış özelliklerin, şeylerin ve sözcüklerin yasaklanmasını, bastırılmasını ya da ilgisiz olarak ilan edilip gözardı edilmesini gerektirir. Bu çifte amaca ulaşmak için, sınıflandırma kıstasları bir yerden tamamen denetlenebilir ve karara bağlanabilir olmalıdır -o yerden söz konusu parça bir bütün olarak düzenlenip yönetiliyor olmalıdır (yöneticiler tekelinin -içeri ile dışarı arasındaki sınırın nerede çekileceğine ayrıcalıklı karar verme hakkı, alanlarına giren her şeyi tek başına tanımlama yetkinliği- düzeni korumanın ve müphemlikten sakınmanın zorunlu önkoşuludur; aynı zamanda belki de güdüsüdür). Böyle bir merkezi denetime gelmeyen kıstas, bu yüzden, genelde yasadışı ilan edilir; pratikte bunları uzaklaştırmak, bastırmak ya da olmazsa etkisiz kılmak için çaba sarfedilir. Müphemlik, karşısında tüm bastırma yollarının ve tüm sembolik güçlerin dikildiği düşmandır. Her ortodoksluk muhafızının sapkınlarla ve muhaliflere karşı verdiği mücadeleyi hatırlayın. Ve bunun yeminli düşmanlar -dönekler ya da hainler- karşısında verilen savaştan daha şiddetli ve acımasız olduğunu da hatırlayın.

Harita üzerinde hayali bir hat çizilir. Sonra da buna “devlet sınırı” adı verilir. Silahlı insanlar sınırı aşan “yetkisiz” hareketleri savuşturmak için sınır boyunca nöbet tutarlar. Bu insanlar herkesin onları yetkili kişiler -hattı kimin geçip kimin geçemeyeceğine karar verme hakkı olan kişiler- olarak tanımalarını sağlayan üniformalar giyerler. Yine de onlara gerçek kapıcı denemez. Onlar, sınırlarını korudukları devletin başkentinde bir yerlerde oturan başka otoritenin temsilcileri, araçlar olarak davranırlar. İşte kimin sınırı geçmeye yetkili olduğuna ve kimin durdurulup geri çevrileceğine iradi olarak karar veren bu uzak otoritedir. Bu otorite ilk kategoriye giren insanlara pasaport verir ve ötekileri tanımlayan yasaklı insanlar lis-

tesini oluşturur. Bu otorite tüm otoritelerin yaptığını yapar: Özellikleri hiçbir biçimde karşılıklı dışlayıcı olmayan ve birbirlerinden sonsuz biçimlerde farklılaşan (ve birbirlerine benzeyen) büyük sayılarda insanları kesin olarak, birbirini karşılıklı dışlayan iki takıma ayırmaya çalışır. İşte iradesini hayata geçirmekle meşgul böyle bir otoritenin ve çok sayıdaki aracının sürekli gözü açıklığı sayesinde belli bir insan topluluğu devlet uyrukları olarak kapasitelerini birleştirerek devletin kararsız kimliğini korurlar. Kişi bu topluluğa ya aittir ya da değildir; üçüncü bir ihtimal, ara statü, belirsizlik yoktur.

Bu kalıp sonsuza kadar tekrarlanır. Ne zaman kapıda üniformalı ya da silahlı insanlar görseniz, bu kalıbın geçerli olduğunu fark edeceksiniz. Bazen, içeriye girmenize izin verilmesi için, belli bir futbol takımının onaylanmış ve kabul edilmiş bir fanatığı olarak sizi oyunu izleyen tüm yetkisiz taraftarlardan ayıran bir kimlik kartı göstermeniz gerekir. Ya da ev sahibinin sizi partinin bir konuğu olarak sınıflandırdığını kanıtlayan bir davetiye. Ya da sizi “bizden biri”, kulüp içinden biri olarak tanımlayan bir üye kartı. Ya da işin havasında olanların veya ilginç kitaplara gözü takılan rastgele ziyaretçilerin okumasından farklı olarak sizin kütüphanedeki kitapları okumanızın yasal olduğunu bildiren bir öğrenci kartı... Eğer böyle bir kart, pasaport ya da davetiye gösteremezseniz, her halde kapıdan geri çevrileceksiniz demektir. Eğer bir biçimde içeri girmenin bir yolunu bulmuş ve tespit edilmişseniz, en iyi halde sizden çıkmanız istenecektir. O alan, aynı kurallara uymaları, aynı otorite tarafından belirlenen ve yürütülen aynı disipline boyun eğmeleri beklenen özel türden bir grup insan için ayrılmıştır. Davetsiz mevcudiyetiniz bu otoritenin hâkimiyetini zayıflatır. Otoritenin denetlediği kuşatılmış alanın görelî özerkliği, etkileşimi rastlantıya bırakan ve bu yüzden düzen ve intizama girmeyen güçler ve etkilere açıldıkça, dizginlenmemiş müphemlik tarafından teslim alınabilir ya da aşındırılabilir. Genel olarak söylersek, bir devlet ya da öteki örgütler özgün ama her zaman kararsız türden düzenlerini (ve dolayısıyla kimliklerini ya da görelî özerkliklerini) uzayıp giden bir zaman boyunca ancak muhafızlar görevlerinin başında olduğu müddetçe -kapı bazı insanların ya da kişiliğin bazı özelliklerinin suratına kapandığı müddetçe- korunup sürdürülebilir.

Fiziki kapıları ya da fiziki sınırları kapatmak kolay olmaz ancak en azından teknik olarak net bir meseledir. Öte yandan, bir insan kişiliğini izin verilen ve dışarıda tutulması gereken parçalara ayırmak ve bu iki parça arasındaki iletişimi yasaklamak çok daha karmaşık bir meseledir. Tüm öteki bağılıkları reddeden ya da askıya alan örgüte sadakat, yaratılmasının zorluğuyla bilinir ve sıklıkla en hünerli ve yaratıcı kestirme yolların kullanılmasına esin kaynağı olmuştur. Bir şirketin ya da bir kurumun çalışanlarının sendikalara ya da politik hareketlere üye olmaları engellenebilir. Ya da örgüte ait olmayan insanlar ile örgütsel meseleleri konuşmak, düşünmek ve tartışmak yasaklanabilir (eğer bu kuralı çiğnerlerse, onlar bu “yabancılar”ın fikir ve yargılarını örgüt otoritelerinin resmi görüşleri ile kıyaslayabilir ve bu ikincilerin söylendiği gibi tartışılmaz olmadıklarını fark edebilirler). Devlet memurlarına devlet organlarının faaliyetleri ve amaçları ile ilgili bilgiyi ifşa etmesini, bu bilgiyi bütün yurttaşların hizmetine sokmak kamu yararına, yani tanım gereği, devlet birimlerinde çalışanlardan başka insanların çıkarlarına olsa bile, yasaklayan malum Devlet Sırları Yasası’nı hatırlayın. Örgütlerin bilgi akışını engelleme eğilimlerinin nedeni, yapay olarak çizilmiş sınırlar boyunca uzanan kişisel bağların ve kişiliğin birliğinin tehlikeli bir belirsizlik olarak yorumlanması ve bu yüzden -örgütlerin ve yöneticilerinin bakış açısından- düzene en ciddi tehdit haline gelmesidir. Casusları ve hainleri yaratan, sırların korunmasıdır; ya da daha doğrusu, aksi halde masum ve “doğal” bazı insan eylemlerine ihanet ve bozgunculuk damgası vuran sırların korunmasıdır.

Kaçınılmaz olarak bütün yapay olarak çizilmiş sınırları kuşatan müphemlik alanı ile bu müphemliği etkisiz hale getirmek ve bastırmayı hedefleyen incelikli strateji dizisi ufku toprak ya da işlev düzeyinde (her zaman görelî ve kararsız) özerkliğin tek sonucu değildir. Doğal bağıllık ve bağımlılık ağları yırtılır ve parçalara ayrılır, yapay olarak dikilmiş sınırlar üzerinden iletişim durdurulur -ve böylelikle sınır çizmek hiç kimsenin kestiremediği, hesaplayamadığı ya da arzulamadığı sayısız yan etkiler de doğurur. Görelî özerk birimlerin birinde karşılaşılan soruna uygun, rasyonel bir

çözüm olarak görünen şey bizatihi başka birim için sorun haline gelir. Görünüşlerinin tersine, birimler sıkı bir biçimde birbirlerine bağımlı olduklarından, sorun çözme etkinliği sonuçta ilk başta o işi üstlenmiş birimin ayağına dolanır. Bu, başlangıçtaki sorunun sürekli çözümünü beklenenden daha zorlaştıracak, hatta bütünüyle imkânsız kılacak şekilde, durumun tüm dengesinde hesapta ve planda olmayan bir kaymaya yol açar. Bu gibi yan etkilerin malum örneği, çözüm arayıcılarının pratiklerinde ve tahayyüllerinde meşgul oldukları sınırlı toprak parçasına ister yakın ister uzak olsun, herhangi bir ülkenin ve halkın varoluşunu tehlikeye sokacağından korkulan, gezegenimizin ekolojik ve iklim dengesinin tahrip edilmesidir. Yeryüzünün doğal kaynakları, sorunları daha içinden çıkılmaz hale getirerek ve sorunun sürekli bir çözüme kavuşturulmasını daha da zorlaştırarak tüketilmiştir. Endüstriyel örgütlenmeler havayı ve suyu kirletmiş ve böylelikle insan sağlığı ve kentsel gelişmeden sorumlu olanların başına yeni birçok belalı sorun çıkarmıştır. Kendi yürüttükleri faaliyetlerin örgütlenmesini iyileştirme gayreti içindeki şirketler emek gücünün kullanılmasını rasyonelleştirmiştir ancak bu aynı zamanda işçilerinden birçoğunun gereksiz olduğunun ilanı ve kronik işsizlik, sefalet adacıkları ve çöküntü alanlarının getirdiği yeni sorunlar anlamına gelmiştir. Bir zamanlar hareketlilik ve ulaşım sorununu çözeceği umut edilen özel otoların ve otoyolların, havaalanlarının ve uçakların mantar gibi çoğalması trafik tıkanıklığı, hava kirliliği ve gürültü yaratıyor, insanların tüm yerleşim alanlarını tahrip ediyor ve birçok yerleşim alanını oturulmaz kılacak şekilde kültür hayatının ve hizmet sunulmasının merkezileşmesine yol açıyor; bu yüzden yolculuk, bir yanda daha zor ve yorucu hale gelirken, öte yanda çok daha zorunlu (işyerleri artık yerleşim alanlarından çok uzakta) ya da her zamankinden daha çekici (birkaç günlük tatil için bile olsa “ondan kaçıp uzaklaşmak”) hale geldi. Yetmezmiş gibi, otomobiller ve uçaklar çözmeyi amaçladıkları sorunu tersine azdırmak ve ağırlaştırmakla kalmamış, gelecekte çözümlerin uygulanabilirliğini de azaltmıştır. Hiçbir şey yapmamışlarsa, genişletme vaadinde buldukları kolektif özgürlüğü daraltmışlardır.

Bu şaşkınlık görüldüğü kadarıyla evrenseldir ve hiçbir kaçış yolu da sunmaz. Kökleri, içinde yaşadığımız dünya ile birlikte insan türünün tamamını kucaklamaksızın yapamayan bütünden yapay olarak koparılan herhangi bir varlığın özerkliğinin *göreliliğinde* yatar. Özerklik en iyimser bakışla kısmidir, en kötümser bakışla ise tümünden hayal ürünüdür: Özerklik sıklıkla ancak tüm failer arasındaki ve her failin yaptığı şeyler arasındaki çok çeşitli ve zengin bağlantılar karşısında kör olduğumuz ya da gözlerimizi bile bile kapadığımız için ortaya çıkan bir durum gibi görünür (Bu beni ilgilendirmez. Bu benim sorumluluğumda değil. Kardeşimin vekili ben miyim? Her koyun kendi bacağından asılır. Sona kalan dona kalır). Herhangi bir sorunun çözümünün planlanması ve hayata geçirilmesinde hesaba katılan unsurların sayısı, verili sorunun kaynaklandığı durumu etkileyen ya da ona bağlı olan unsurlar toplamından her zaman daha küçüktür. Hatta denebilir ki, güç, yani düzeni tasarlama, yürürlüğe koyma ve koruma kapasitesi, ihmal edilmediklerinde bizatihi düzeni imkânsız kılan çok sayıda unsuru gözardı etme, ihmal etme, bir kenara koyma yetisinden ibarettir. Güç sahibi olmak, başka şeyler yanında, neyin önemli neyin önemsiz olduğuna; neyin düzen mücadelesi açısından anlamlı olduğu, neyin kaygı duyulacak bir şey olmadığına karar vermeye muktedir olmaktır. Ne var ki, sorun, bu yapıldığında anlamsız görülen unsurların varlıklarını kaybetmemeleridir.

Anlamlılık ve anlamsızlık tayini her zaman *olumsal* olduğundan (yani, anlamlılık çizgisinin belli bir biçimde çizilebilmesinin ağırlıklı bir nedeni yoktur; bu çizgi çok değişik biçimlerde çizilebilir), karar ateşli tartışmalara konu olabilir ve sıklıkla olur da. Modern çağın eşliğinde, çığır açıcı güç mücadeleleri *himaye* sisteminden, bazı modern düşünürler tarafından esfle karşılanan ve bazı modern protesto hareketlerinin karşı çıktığı *nakit bağına* geçiş etrafında gelişti. Fabrika sahiplerinin “makine kolu”nun (işçilere verilen bu isim, işverenler için onların birer koldan ibaret olduğu mesajını iletir) kaderine karşı akıl almaz ilgisizlikleri karşısında, gelişmeye başlayan fabrika sistemini eleştirenler en üstten en alta herkesi içine alarak “büyük bir aile” gibi duran zanaat atölyelerinin,

hatta kırsal malikâne sisteminin pratiklerini hatırlıyordu. Atölyenin ve toprağın efendisi acımasız, despot bir patron olabilir ve işçilerin alın terini acımasızca sömürebilirdi ancak işçiler de ondan ihtiyaçlarına özen göstermesini ve -eğer en kötüsü başa gelirse- onları felaketten kurtarmasını beklerdi. İşçiler kendilerine yaşayacak bir yer sağlanmasını, hastalık ya da doğal afet durumunda yardım edilmesini, hatta yaşlanıp işe yaramaz hale geldiklerinde gelir bağlanmasını bekleyebilirdi. Eskinin âdetlerinin tam tersine, bu tür beklentiler fabrika sahipleri tarafından meşru kabul edilemezdi. Onlar çalıştırdıkları işçilere çalışma saatlerinde kullandıkları emeklerinin karşılığını ödüyordu, gerisi -ısrarla belirttikleri gibi- işçilerin kendi sorumluluğuna kalmıştı. Eleştirmenler ve fabrika işçilerinin sözcüleri bu tür “suya sabuna dokunmayış” karşısında öfke duyuyordu. Bu kişiler fabrika disiplininin talep ettiği her gün sürekli, bıkkınlık veren ve yorucu çabanın işçileri fiziki olarak tükettiğine ve manevi olarak yıpratığına ve böylesine derinden etkilenen aynı bireyler ile ailelerinin hayatları için fabrika patronlarının herhangi bir sorumluluk üstlenmeye yanaşmadığına; makine kolları fabrika rejiminin yönetimindeki çarklar arasından çıktıklarında “insan artıkları”na dönüştüklerine (artık olarak sınıflanan fabrika üretiminin öteki parçaları gibi, işçiler de üretim planı açısından işe yaramaz olarak değerlendiriliyorlardı; onlar nihai ürünün, kârlı kullanım imkânları tükendiği için ilgi odağı olmaktan çıkan, dikkat edilmeyen ve sonuçta basitçe fırlatılıp atılan vazgeçilmez bir parçası idiler) işaret ediyorlardı. Eleştirmenler aynı zamanda fabrika sahipleri ile makine kolları arasındaki ilişkinin aslında basit bir ücret karşılığında emek gücü alışverişiyle sınırlı olmadığına işaret ediyorlardı: Emek işçinin kişiliğinden koparılıp yalıtılamayacağı gibi, toplam bir nakit de patronun kişiliğinden ayrılamaz. “Emek vermek” bütün kişiyi, bedenini ve ruhunu, patron tarafından belirlenen göreve ve patron tarafından karar verilen çalışma ritmine tabi kılmak anlamına gelir. Gözlerini yalnızca “kullanışlı” ürüne dikmiş patronlar bunu kabul etmekten ölesiye nefret etseler bile, işçiden ücret karşılığında bütün kişiliğini ve özgürlüğünü vermesi istenir. Fabrika sahiplerinin kiraladığı işçiler üzerindeki gücü, kendini özellikle görünüşte denk

şeylerin mübadelesindeki bu asimetriden yakayı sıyırmalarında gösteriyordu. İşverenler çalışmanın anlamını belirliyordu ve ilgilendikleri meselenin ne olup ne olmadığına karar verme hakkını kendilerine saklıyorlardı -bu hakkı işçilerine tanımıyorlardı. Aynı şekilde, işçilerin daha iyi çalışma koşulları ve üretim sürecinin işleyişinde ve bu süreçte kendi rollerini ve görevlerini belirlemede daha fazla söz hakkı için verdikleri mücadele işverenlerin fabrika düzeninin sınırları ve içeriğini belirleme hakkına karşı verilen bir mücadeleye dönüşmek zorundaydı.

Fabrika sisteminin sınırlarının tanımlanması üzerine işçiler ile işverenler arasındaki mücadele, bütün düzen tanımlarının zorunlu olarak ateşleyeceği türden çatışmaya yalnızca bir örnektir. Her tanım olumsal olduğundan ve son tahlilde yalnızca birilerinin onu uygulama gücüne dayandığından, ilke olarak *tartışmalıdır* ve aslında zararlı etkilerinin kurbanı olanların itirazlarıyla karşılaşacaktır. Örneğin, taze su kaynaklarının kirletilmesini, zehirli atıkların dökülmesini ya da yeni bir maden ocağının veya yeni bir otoyolun çevreye verdiği zararı kimin karşılaması gerektiğine ilişkin bitip tükenmek bilmez ateşli bir tartışma duyarsınız. Bu tür tartışmalar tarafsız, nesnel çözümler olmadığından ve yalnızca güç mücadelesi ile çözülebileceğinden, ilke olarak sonsuza dek sürer. Birisinin artığı pekâlâ başka birinin hayat koşulunun önemli bir ögesi olabilir. Anlaşmazlık konuları olduğu noktadan düşünen görelî özerk varlığa bağlı olarak farklı görünür ve anlamları tamamen bu kısmi düzenlerde işgal ettikleri yerden türer. Sıklıkla çok sayıda karşıt baskılar tarafından hırpalanan bu konular sonuçta hiç kimsenin önceden planlamadığı ve hiç kimsenin kabul edilebilir bulmadığı bir biçim alır. Çok sayıda kısmi düzen tarafından etkilenmiş olduğundan, kalkıp hiç kimse bunlara “benim sorumluluğum” demez.

Modern zamanlarda, insan eyleminin teknolojik araçlarının gücü ve onunla birlikte uygulamanın sonuçları da geliştiğinden, sorun çok daha yakıcı bir hale gelmiştir. Her bir düzen adacığın daha fazla biçimlendirilebilir, rasyonelleşmiş, daha iyi denetlenir ve daha etkin uygulanır hale geldiğinden, çok sayıda böylesi mükemmelleştirilmiş kısmi düzenler tam bir kaosa neden olur. Planlanmış, maksatlı,

rasyonel olarak tasarlanmış ve sıkı biçimde denetlenen eylemlerin uzak sonuçları kestirilemeyen, denetlenemeyen birer kargaşa olarak geri teper. Sera etkisinin olası korkunç sonuçlarını düşünün - daha fazla verimlilik ve daha fazla üretim adına girişilen sayısız çabanın önceden tahmin edilemeyen toplam ürünü (her bir çaba, tek başına alındığında, elden geldiğince bilimsel olarak yürütülmüş ve her zaman eldeki iş açısından çok iyi gerekçelendirilmişti); ya da çevreye genetik olarak yeni tasarlanmış canlı organizma çeşitleri salmanın henüz tahayyül edilemeyen sonuçlarını düşünün - bunların her biri ayrı ayrı bilimsel bir amaca çok iyi hizmet ediyor ama hepsi bir araya geldiğinde, ekolojik dengeyi hiç kimsenin kestiremediği bir biçimde değiştirecekleri kesindir. Nihayetinde, atmosfere her zehirli madde boşaltılması yalnızca şu ya da bu görece özerk örgütlenmenin karşılaştığı özgün bir sorun açısından gayet anlaşılır ve içten olarak en iyi, en rasyonel (en üretken ve en az maliyetli) çözüm arayışının bir yan ürünüdür. Yeni keşfedilen her virüs ya da bakterinin açıkça tanımlanmış bir amacı ve yerine getireceği somut bir faydalı görevi vardır; örneğin, mısır ve buğday tarlalarında verimi tehdit eden özel olarak zararlı bir parazitin yok edilmesi. İnsan genlerinin manipülasyonu, eğer izin verilirse, aynı şekilde böyle arzulanan, doğrudan hedeflere yönelecektir; örneğin, özel bir kusurun ya da belli bir hastalığa karşı zayıflığın önlenmesi. Ne var ki, bütün bu durumlarda, üzerinde “odaklanılan” durumdaki değişiklikler çok sayıda öteki “odak dışı” şeyi etkilemeden edemez; bu planlanmamış ve önceden kestirilemez etkiler orijinal, bir zamanlar can sıkı ancak şimdi başarıyla çözülen sorundan daha zararlı olabilir. Tarımdan alınan ürünü artırmakta kullanılan suni döllendiriciler meseleyi tüm çıplaklığıyla ortaya serer. Toprağı besleyen nitrat, ilan edilen etkisini gösterir, yani ürünü birkaç katına çıkarır. Gelgelelim, yağmur damlaları gübrenin büyük bir kısmını yeraltındaki su kaynaklarına taşır, böylelikle yeni ve daha az uğursuz olmayan bir sorun doğar: Suyu tüketilecek hale sokmak için suyun toplandığı yeraltı havzalarının temizlenmesi. Yeni sorun, hiç kuşkusuz eski reaksiyonun sonuçlarını ortadan kaldırmak için yeni kimyasal reaksiyonlardan yararlanacak arıtma tesislerinin kurulmasını gerektirir. Er ya da geç yeni

işlemin de kendine özgü kirletici etkilerinin olduğu keşfedilecektir: Bu işlemler artık su yataklarını doldurmuş olan zehirli yosunlara bereketli beslenme alanları yaratır.

Demek ki, kaosa karşı mücadele görünür bir sonuca ulaşmak-sızın sürüp gidecektir. Ne var ki, ele geçirilip zaptedilecek kaos, artan bir oranda, sorun çözme yeni sorunların yaratılmasına neden olduğundan ve her yeni sorunla tıpkı eski yöntemlerle -mevcut sorunu çözenin en kısa, en ucuz, “en makul” yolunu bulmakla görevlendirilen bir ekip tayin etmekle- başedilemediğinden, insanın maksatlı, düzen kurma etkinliğinin bir ürünü olacaktır. Süreçte öteki unsurlar ne kadar çok hesap dışı bırakılırsa, tutulan yol o kadar çok kestirme, ucuz ve rasyonel olacaktır.

Şimdiye kadar bulduklarımızı şu şekilde toparlayabiliriz: Kaos yerine düzen getirme, yakın çevremizdeki dünya parçasını kural tanır, kestirilebilir ve denetlenebilir kılma mücadelesi sonuçsuz kalmaya mahkûmdur çünkü bu mücadelenin kendisi kendi başarısına en önemli engeli oluşturur: Kaos, düzensiz (kuralı çiğneyen, kestirilemez ve denetlenemez) olguların çoğu özellikle dar bir alana odaklanmış, hedefli, görev yönsemeli, tek sorun çözücü eylemlerden doğar. İnsan dünyasının bir parçasını, insan etkinliğinin özgün bir alanını düzenli kılma yönünde atılan her yeni adım, eski sorunları ortadan kaldırırsa bile, yeni sorunlar yaratır. Her yeni adım yeni türden müphemlikler doğurur ve böylelikle -benzer sonuçlar doğuracak- daha başka adımların atılmasını zorunlu kılar.

Başka bir ifadeyle, modern yapay düzen arayışının başarısı bizatihi kendi en derin, en kaygı yaratan zaafının nedenidir. İnsanlık durumunun yönetilemez bütünlüğünü, küçüklüğü ve zamanla sınırlanmışlığı yüzünden tam olarak gözlenebilir, denetlenebilir ve yönlendirilebilir olan, çok sayıda küçük, dolayimsız görevlere parçalamak insan eylemine eşine raslanmamış bir verimlilik kazandırmıştır. Eldeki iş ne kadar çok kesin, sınırlı ve açıkça tanımlanmış olursa, o kadar başarıyla yapılabilir. Aslında, iş yapmanın özel olarak modern tarzı, parasal değerine göre (yani, verili maliyete karşılık elde edilen doğrudan sonuca göre) ölçüldüğü müddetçe, tüm öteki tarzlardan hiç tartışmasız üstündür. Modern eylem biçimi

rasyonel -fiili sonuçları amaçlanan şeye göre ölçen ve kaynaklarla emek gücü harcamalarını hesaplayan araçsal aklın gerekleri- olarak tanımlandığında, kastedilen tam da budur. Ne var ki, burada gözden kaçırılan şey, bütün maliyetlerin değil, yalnızca faillerin kendilerinden doğan maliyetlerin hesaba katıldığı; bütün sonuçların değil, yalnızca failer tarafından ya da failer adına belirlenen görevin tamamı ile ilgili sonuçların gözlendiği gerçeğidir. Öte yandan, eğer tüm kayıp ve kazançlar hesaba katılacak olsaydı (eğer böylesine olağanüstü tutkulu bir girişim herşeyden önce uygulanabilir olsaydı), iş yapmanın modern tarzı üstünlüğünden çok şey kaybederdi. O zaman, sayısız kısmi ve ayrı rasyonel eylemin sonucunun daha fazla, daha az değil, tam bir *irrasyonellik* olduğu pekâlâ ortaya çıkabilirdi. Ve sorun çözmekteki en çarpıcı başarıların çözüm gerektiren sorunlar toplamına yenilerini eklemekten başka işe yaramadığı. Bu belki de, tüm modern toplumların en bariz göstergesi olan düzen arayışı ve müphemlikle mücadelenin en bıktırıcı ama kaçınılmaz iç çelişkisidir.

Biz hepimiz hayatlarımızı yerine getirilecek ödevler ve çözülecek sorunların bir koleksiyonu olarak düşünmeye alıştırdık. Bir sorun bir kere tespit edildiğinde, alışageldiğimiz üzere, görevin onunla nasıl başa çıkacağımızı açıkça gösteren bir biçimde onu tam olarak tanımlamak olduğunu düşünürüz (canımız sıkıldığında, moralimiz bozulduğunda ya da bunaldığımızda ilk tepkimiz “Sorunum ne?” diye sormak ve onunla nasıl başedileceğine dair uzman tavsiyesine başvurmaktır). Bu bir kere yapıldığında, can sıkıran sorunu defetmenin artık sadece doğru kaynakları bulma ve kendini sabırla işine verme meselesi olduğunu sanırız. Şayet hiçbir şey olmamış ve sorun halledilememişse, kendi cehaletimizi, ihmalemizi, tembelliğimizi ya da beceriksizliğimizi suçlu buluruz (şayet moral bozukluğu sürerse, bu durumu ya sıkıntılarla mücadele kararlılığımızın yokluğu ya da ele alınan “sorun”un nedenlerini yanlış tanımlamamızla açıklarız). Gelgelelim, hayal kırıklığı ve şaşkınlık ne kadar karmaşık olursa olsun, doğru bilgi, beceri ve çabayla, her bir durumun sonlu bir dizi soruna parçalanabileceğine, bu sorunların her biriyle başarılı bir biçimde başedilebileceğine (zararsız hale

getirilebileceđi ya da ortadan kaldırılabileneđine) inancımız eksilmez. Kısaca, hayat uğraşının tek tek sorunlara parçalanabileceđine ve her sorunun bir çözümü, her çözümün de özgün bir aracı ve yöntemi olduğuna, yoksa bulunması gerektiđine inanırız.

İşte bu inanç hem modern zamanların parlak başarılarının nede nidir hem de, sözkonusu başarıların ardı sıra gelen tehlikeler ve hayal kırıklıkları ile karşılaştıkça bugün artık bilimsel ve teknolojik sürecin toplam bedeli saymaya başladığımız, günümüz toplumlarındaki çođalan endişelerin sorumlusudur. Kısaca göreceğimiz gibi, modern durumun bu yapısal belirsizliğinin tam bir kopyasını hayatlarımızı planlama ve yaşama tarzımızda buluruz.

XI

Hayat uğraşına dalmak

Sizin gibi (umarım) ben de zeki ve becerikli biriyim. Evde pek çok şey yapabilirim. Örneğin, elektrik devre anahtarını, bir duyu ya da prizi tamir edebilirim. Hatta bu amaçla tornavida, sigortalar, çeşitli çapta kablolar bile bulundururum. Ancak bazen öyle olur ki, alet edavat kutusunda gerekli şeyi bulamam; örneğin, masa lambamı odanın farklı bir köşesine yerleştirmem gerek ve bu yüzden bir uzatma kablosuna ihtiyacım var ama yeterli uzunlukta kablom yok. Ama nereden bulacağımı bilirim; bir elektrikçinin ihtiyaç duyabileceği bütün malzemeleri stokta bulunduran özel dükkânlar var. Ev işlerini yapmak için gerek duyulan her şeyi bulunduran kendi başına yapılabilecek işler için malzeme satan dükkânlar da var. Bir kere böyle bir dükkâna gittim; kabloyu zemine raptetmek için ihtiyaç duyduğum

çiviler buldum ancak çivileri ararken daha önce görmediğim türden birkaç araç gereç gözüme çarptı. Bunların her biri, eğer yerinde kullanılırlarsa, yaşadığım hayat biçimine bir şeyler ekler. Örneğin, voltaj ayarlı bir anahtar, ışığın şiddetini değiştirme imkânı sağlar. Bir başka elektronik anahtar güneşin doğuşuna ya da batışına göre ya da benim önceden ayarladığım zamana göre ışığı kendi başına yakıp söndürecektir. Bu aletleri daha önce hiç kullanmadım ama bana parlak bir fikir gibi geldiler. Kullanımlarını ve tam olarak nasıl çalıştırılacaklarını açıklayan bir kitapçığı ilgiyle okudum. Onlardan satın aldım ve eve yerleştirdim. Ancak onların tamirinin eski anahtarlar gibi daha zor olduğunu fark ettim. Bozulduklarında, tornavida pek işe yaramıyor. Bir kere lehimlenmiş, açılmıyorlar ve benim gibi acemi bir tenekecinin açması imkânsız. Başka bir alet satın almam ve eskisinin yerine koymam gerek. Bazı araç gereç yedek parçalarla gelir, öyle ki neyse onu tamamıyla atmadan bir parçasını yerine başkasını koyabilirim.

Tüm bunlar birçok elektrikli ayardan faydalanma imkânı verir. Kuşkusuz, geceleri karanlıkta oturmaktan kurtulmak için elektrikten faydalanırım. Ancak çok sayıda başka kullanımları da vardır ve yıllar geçtikçe bu sayı katlanarak artmaktadır. Örneğin, gömleklerimi leğende yıkadığım günleri hâlâ hatırlarım. Şimdi onları elektrikli çamaşır makinesine koyuyorum. Yıllar önce otomatik bir çamaşır makinesi satın aldım; o zamandan beri, bu makinelere uygun özel bir deterjan alıyorum (hatırladığım kadarıyla, makineler otomatik olmadan böyle bir deterjan yoktu). Geçen yıldan bu yana bulaşıkları mutfak lavabosunda elimle yıkamıyorum. Şimdi bir elektrikli bulaşık makinem ve bulaşık makinelerine özel sıvı deterjanın var. Birkaç gün önce bulaşık makinemde bir şeyler ters gitmeye başladı. Ne yapacağımı şaşırardım. Küçük bir partinin bulaşıklarını yıkamak bana neredeyse imkânsız bir angarya gibi geldi, halbuki geçtiğimiz yıl kaç kere yıkamıştım... Bu yetmezmiş gibi, elektrikli tıraş makinem de tıkanmaz mı! Onsuz tıraş olmayı gerçekten unutulmuşum. İki gün tıraşsız dolaştım; benimki gibi tıraş makineleri için gerekli bütün yedek parçaları bulduran bir tamirci dükkânını daha yeni buldum.

Ve elbette, birkaç saat aralıksız enerji kesintisi uygulandığında, o unutamadığımız genel grev vardı. Gerçek bir karabasandı. Radyom sustu, televizyonum karardı. Akşamlarımı nasıl geçireceğimi bilmiyordum. Kitap mı? Gözlerimin mum ışığında okumaya uygun olmadığını fark ettim. Ardından, kesintinin en şiddetle uygulandığı zaman, telefonlar da kesilmez mi! Birden dostlarım ve iş arkadaşlarım gözüme sonsuz uzak ve erişilmez göründüler. Dünyam, kelimenin tam anlamıyla, yıkıldı.. O dehşetli dünyada tek başına terk edilmişlik duygusunu hatırlıyorum da, gün be gün üzerinde bir an bile olsun düşünmeden yaptığım basit şeyler aniden nasıl başedeceğimi bilmediğim ağır birer yüke dönüştüler.

Bütün bunları söyledikten sonra, tekrar başta söylediklerim üzerine -zeki ve becerikli biri olduğum, günlük hayatta ihtiyaç duyduğum türden her şeyi yapabildiğim hakkında- düşünmeye başlıyorum. Şimdi her şeyin eskisi kadar basit olmadığını görüyorum. Beni böyle akıllı, kendine güvenen bir kişi yaptığımı düşündüğüm becerilerim beni hiç de bağımsız kılmıyor. Tam tersine, beni dükkânlara, elektrik santrallerine, çok sayıda uzman ve tasarımcının yaptığı sayısız keşfe, ürettikleri araç gerece, oluşturdukları çarelere ve talimatlara tutsak ediyor. Onlar olmaksızın hayatımı yaşayamam.

Geriye dönüp baktığımda, onlara bağımlılığımın yıllar geçtikçe arttığını görebiliyorum. Uzun zaman önce, tıraş olmak için sıradan bir ustura kullanırdım. Kuşkusuz, usturayı yapamazdım ancak bir kere bir ustura edindiğimde onu kolaylıkla bileyebilir, parlatabilir, sürekli hizmete hazır tutabilirdim (bu arada, ilk usturamı bana veren babamdı; hayatının büyük bölümünde gününbirlik kullandığı iki usturasından birini vermişti bana). Sonra şu jilet takılan emniyetli tıraş makineleri çıktı ve birden benim eski güvenilir usturamı gözüme hantal, hiç de düşünegeldiğim gibi uygun olmayan, hatta bir biçimde pespaye bir şey gibi görünmeye başladı; sanki onu kullanmak beni eski kafalı, geri bir kişi yapıyordu. İyi de, jiletler kullanıldığında körleşiyor ve bir daha keskinleştirilemiyordu, yani hiç de bana göre değildi. Her defasında yeni bir jilet satın almayı hatırlamak zorundaydım. Dükkânlarda birçok değişik marka jilet vardı ve en iyisini seçmek için aklımı kullanmalıydım. Çoğalan bir

seçim özgürlüğümün olduğu hissi uyandı bende; ne ki yapamadığım şey vitrindeki markalardan herhangi birini satın almamaktı. Nihayetinde, her gün tıraş olmak zorundaydım. Zamanla, elektrikli tıraş makineleri çıktı ve eski hikâye tekrarlanmaya başladı. Neredeyse bir gecede jiletler ışıltılarını büyük oranda yitirdi; çekici yeni aletlerle kıyaslandığında, jiletler pek işe yaramaz görünüyordu. Ve kendi kendime durmadan ne yapıp edip de bir elektrikli tıraş makinesi alsam diye sormaya başladım; daha almamış mıydım? Neden? Niyetim gerçekten şu eski moda şeylere takılıp kalmak mıydı? Sonra, dayanamadım ve bir tane aldım. Şimdi elektrik olmaksızın tıraş olamam. Eğer bozulursa, onu ne tamir edebilir ne de tıraş eder hale getirebilirim. Artık, bu meselede bana yardım edecek bir tamirci ustasına ihtiyacım var.

Her yeni adımda, yeni beceriler edinmek zorundaydım ve başarıyla o işin altından kalktım. Diyebilirim ki, şimdi en yeni teknolojilerin maharetli bir ustası olmakla gurur duyuyorum. Ne var ki, her yeni adımda becerilerimi uygulayacak daha karmaşık “teknolojik nesnelere” ihtiyaç duyuyordum. Onların nasıl çalıştıklarını her gün biraz daha az biliyordum. Eğer bir şey bozulursa onları yeniden çalışır hale getirmekte artık her gün daha az başarılı oluyordum. Evvelden yaptığım aynı şeyi yapmak için giderek daha karmaşık araç gerece ihtiyaç duyuyordum; onlar artık niyetimle işin başarılması arasında engel teşkil ediyordu. Artık böyle aletler olmadan yapamazdım. Onlar olmaksızın şeyleri nasıl yaptığımı unuttum. Yeni araçlarda odaklanan yeni becerilerim eski yeteneklerimi arıyordu. Eski günlerin daha basit aletleriyle, eski becerim de geçip gitmişti. Hatırladığım kadarıyla, şeyleri bir zamanlar uygulayabildiğim ama artık unuttuğum yapmanın yolu yordamı elektrikli tıraş makinesinin düğmesini açıp kapatmaktan daha fazla özen, daha fazla eğitim, deneyim ve dikkat gerektiriyordu. Sanki, işin zor kısımları aletlere devredilmişti. Sanki, geçmiş becerilerimin bir kısmı kullandığım aletlere taşınmış ve orada “kilitli” duruyordu; belki de, bu yüzden onlara böylesine sıkıca bağlı hale gelmiştim.

Şimdi uzaklarda kalmış gençlik günlerimde, tıraş olmak herkesin rutin olarak yaptıkları bir şeydi. Öğrenme (sırf yüzünü kesmemek

için) gerekiyordu elbette ancak bu hemen hiç kimse için özel bilgi isteyen özel bir beceri gerektirmiyordu. Tıraş olmak için gerekli her şey herkesin elindeydi; zaten tıraş olma becerilerinin böyle evrensel dağılımı yüzünden tıraş uzmanları ve tıraş teknolojisine ayrılmış belli bir yer yoktu. Şimdi herşey değişti. Tıraş olma işlemi titiz bilimsel çalışmaların konusu haline geldi. Önce tıraş temel parçalara ayrıldı ve her bir parça ayrıntılarıyla irdelendi: Çeşitli tür derilerin yumuşaklığı, yüzün farklı bölgelerindeki kılların açıları, bıçağın hareket biçimi ile kılların kesilme hızı arasındaki ilişki vb. Çözümlenen her parça daha sonra yerine getirilmesi zorunlu olan kendine özgü gerekleriyle bir sorun olarak sunuldu; her sorunun da bir çözümü olmalıydı. Sonra çeşitli çözümler tasarlandı, denendi, kıyaslandı; sonuçta, içlerinden en iyi (en verimli, ya da en çekici ve bu yüzden satış şansı en yüksek) olduğu düşünülen biri seçildi ve ardından kalan sorunların çözümleriyle bir araya getirilerek son ürün çıkarıldı. Her biri son derece özgün alanlara ait bir uzman bilgisini temsil eden düzinelerle uzman nihai ürüne katkıda bulundu; bu kişiler yalnızca bu mesele -tıraş- ile ilgili araştırma ekiplerinde çalışıyordu ve bu yüzden günlük işlerine giderken yüzlerinin temiz ve pürüzsüz olmasından başka bir şey düşünmeyen senin ve benim gibi sıradan insanların erişemeyecekleri kadar derinliğine konuyu irdeleyip yetkinleşmişti.

Ve döşemeyi süpürmek, çimleri biçmek, çalılırları kesmek, yemek pişirmek ya da bulaşıkları yıkamak gibi, başka şeyler de tıraşın akıbetine uğramıştır. Tüm bu işlerde, teknolojik araç ve gereçlere hapsedilmiş uzmanlık, bir zamanlar herkesin elinde olan becerileri devralmış, parlatmış ve keskinleştirmiştir. Artık iş yapmak için o uzmanlığa ve o teknolojiye ihtiyaç duyuyoruz. Aynı zamanda eski, gereksiz ve unutulmaların yerine yenilerini de koymamız gerekiyor: Bu defa doğru teknolojik araçları bulma ve çalıştırma becerilerine ihtiyacımız var.

Kullandığımız ve onsuz yaşayamadığımız tüm o teknoloji dediğimiz şey, keşfedilmeden ve kullanılabilir hale getirilmeden, yapmakta olduğumuz işler tarafından zaten hazırlanmış bir alanı devralmadı. Onları mümkün kılan teknoloji olmaksızın asla ola-

mayacak, hayatımızda oldukça merkezi bir yer işgal eden, birçok şey vardır. Radyoları, müzik setlerini, televizyonları, bilgisayarları düşünün. Gündeme gelişleri daha önceleri hiç mevcut olmayan yeni imkânların önünü açmıştır. Akşamlarımızı diziler ve filmler seyrederek geçirme uygulanabilir bir fikir değilken, ona ihtiyacımız yokmuş görünüyordu; ama şimdi televizyonumuz bozulsa yokluğunu hisseder ve kahroluruz. Görünüyor ki, ona olan *ihtiyacı* biz yarattık. Evde bir bilgisayara sahip olmak imkân dahiline girmeden önce bilgisayar oyunlarına da bir ihtiyaç duymuyorduk. Müzik setleri ve küçük müzik aletleri ortada yokken her şeyin arka plan gürültüsü olarak müzik ihtiyacı da yoktu. Bu durumlarda, teknolojinin kendi ihtiyacını yarattığı görülüyor: Aslında, yeni tür bir ihtiyaç. Bu yeni teknolojik nesnelere şeyleri yapmanın eski biçimlerinin yerini almazlar; onlar bizi daha önce hiç yapmadığımız şeyler yapmaya sevkederler ve eğer onları yapmamışsak bizi mutsuz ederler.

Öyleyse, uzmanlık ve teknolojinin sahip olduğumuz bir ihtiyaca karşılık olarak ortaya çıktığı doğru değildir. Sıklıkla, bize uzmanlıklarını ve ürünlerini sunan insanlar ilk başta bizi sundukları şeylere gerçekten ihtiyaç duyduğumuza ikna etmelidir. Kaldı ki, yeni ürünlerin çok temelli, sorgulanmayan ihtiyaçlara hitap ettiği durumlarda bile (daha önce tartıştığımız tıraş makineleri gibi), eğer yeni aletlerin cazibesi ile değiştirme hevesine kapılmamışsak, o ihtiyaçlarımızı eskiden olduğu gibi karşılamayı sürdürebiliriz. Demek ki, böyle durumlarda bile yeni teknoloji basitçe ihtiyaca karşılık değildir. Yeni teknolojilerin ortaya çıkışı hiçbir biçimde popüler talep tarafından belirlenmemiştir; onların kullanılabilir hale gelmesiyle belirlenen daha çok taleptir. Önceden ihtiyaç var olsun ya da olmasın, yeni ürünler için *talep*, onların piyasaya çıkışının *ardından* gelir.

O halde, yeni, daha derin, daha odaklanmış, daha özelleşmiş uzmanlık ve daha incelikli teknolojik aletlerin ortaya çıkışının sebebi nedir? Muhtemel yanıt, uzmanlığın ve teknolojinin gelişmesinin fazladan herhangi bir nedene ihtiyaç duymadan kendini tetikleyen, kendini yetkinleştiren bir süreç olduğudur. Araştırma araç ve gereciyle donanmış bir uzmanlar ekibi olduğunda, onların yalnızca bir

örgüt faaliyetinin mantığının -geçmek, rakiplerinden üstünlüğünü kanıtlamak ihtiyacı ya da kişinin işine duyduğu sırf insani ilgi ve heyecanın- yön verdiği yeni ürünler ve öneriler ortaya atacağından emin olabilirsiniz. Ürünler genellikle kullanımları belirlenmeden bilimsel ya da teknolojik olarak uygulanabilir hale gelirler: Bu teknolojiye sahibiz, nasıl kullanabiliriz? Ve madem ki teknolojimiz var, onu kullanmamak düşünülebilir mi? Çözümler sorunlardan önce gelir: Çözümler çözebilecekleri sorunlar arar. Başka bir deyişle, uzman görüşü ya da teknolojik nesnelere ortaya çıkıp da *çözüm* olduklarını iddia edene kadar, çoğu kez, hayatın bir parçası bir *sorun*, çözüm için yanıp tutuşan birşey olarak algılanmaz. Ancak o zaman, muhtemel kullanıcıları söz konusu nesnenin gerçekten de kullanım değeri olduğuna ikna görevi ortaya çıkar. Muhtemel kullanıcıların inandırılması gerekir, aksi halde o nesneyi para harcamaya değer görmeyecekler, onu satın almayacaklardır.

Sen ve ben, ister sözlü talimatlar biçiminde isterse kullandığımız teknolojik aletlere mahkum edilme biçiminde olsun, uzmanlığın *tüketici*leriyiz. Aslında, kendi daracık özel alanları dışındaki hayatlarının sayısız yönleriyle uzmanların kendileri de dahil olmak üzere, herkes öyledir. Uzmanlığın çoğu hayatlarımıza davetsiz, izin bile istemeksizin girerler. Örneğin, polislin hız sınırını aşan sürücülerini tespit etmek, göstericileri dağıtmak, kaçakların kimliğini belirlemek ya da arzu edilmeyen faaliyetler yürüttüğü düşünülen bir gruba sızmak için kullandığı giderek daha fazla incelikli hale gelen teknolojiyi düşünün. Ya da çeşitli devlet ve özel kurumların kullandığı enformasyon teknolojilerini düşünün; hakkınızda akıllara durgunluk verecek kadar fazla veri toplamış ve belirsiz bir gelecekte, yeri geldiğinde -zorunlu olarak yararınıza olmamak üzere- kullanmak üzere depolamış olabilirler. Bu ve benzeri uzmanlık ve teknoloji kullanımları gayet açıkça özgürlüğümüzü kısıtlar, bazı seçimleri daha az faydalı ya da doğrudan imkânsız kılar. Hatta, aşırı durumlarda, bizi başkalarının keyfi kararlarının çaresiz kurbanları da yapabilirler. Ne var ki, çoğu teknoloji bizim kişisel kullanımımız için tasarlanmıştır; seçim ufkumuzu sınırlamayı değil genişletmeyi, bizi daha özgür, hayatlarımızı daha fazla denetle-

yebilir kılmayı vaat eder. Bu gibi durumlarda, yeni teknolojiyi benimserken aynı zamanda ona bağılı hale de geliriz; bu çok daha az göze çarpar. Genelde, yeni teknolojik imkânları özgürleştirici ya da hayatı zenginleştirici olarak sevinçle karşılarız; onlar eski şeyleri daha hızlı ve daha az yorularak yapmamızı ya da eskiden hiç yapamadığımız şeyleri yapabilmemizi sağlar. Teknolojiyi sevinçle karşılarız çünkü onun gerçekten de amaçladığı şeyi yapabileceğine inanırız -geriye bu inancın yerinde ve sağlam olduğuna ikna edilmek kalır.

İkna edilmemiz gerekir -duyduklarımıza güvenebileceğimiz biçimde bize anlatılsın- çünkü kendi başımıza bilmemizin bir yolu yok. Yeni teknolojik imkânların gerçekten ihtiyacımı karşılayıp karşılamayacağını bilemem, hele önceden kesinlikle bilemem. (Bu, gerçekten de, servis yaptığımda verdiğim partiyi bir başarıya dönüştürecek içki türü müdür? Bu, gerçekten de, kalabalık bir caddede, güzel genç erkek ve kadınların beni -yalnızca beni- fark etmelerini sağlayacak koku mudur? Bu, gerçekten de, beyazı gerçekten beyaz ve her şeyi gerçekten lekesiz yapacak, herkesin fark etmesini sağlayacak deterjan mıdır? Ve bu onlar için yaptıklarına özellikle dikkatlerini çekmek istediğim insanların şükran duymalarını ve dost olmalarını sağlayacak mıdır?) Bazen benim sunulan teknolojik keşfin karşılamayı amaçladığı türden bir ihtiyacımın olduğundan bile emin değilim (özel bir şampuanla derimi ovmadıkça, derimde göremediğim “derin kirlerin” sabunla yıkamakla geçip geçmeyeceğinden emin değilim; halımda elektrikli süpürgeğin başa çıkmakta çaresiz kaldığı korkunç ve mide bulandırıcı bakterilerin cirit attığı ve bu yüzden ayrıca özel bir halı bakterisi öldürücü deterjana ihtiyacımın olup olmadığından emin değilim; eğer dişlerimi fırçalamadan önce ağızımı şu şişedeki sıvı ile yıkamazsam dişlerimde can sıkıcı, iştah kesici maddeler birikip birikmeyeceğinden emin değilim; bana odak seçici, zaman ayarlı, film oynatabilen tam otomatik -söylendiğine göre, benim gibi birini de iyi bir fotoğrafçı yapacak- yeni bir makine gösterilene kadar, sadık eski fotoğraf makinemin komik denecek kadar ilkel ve işe yaramaz olduğunu bilmiyordum).

Bütün bunlar bir kere bana anlatıldığında, belki de acil olarak karşılanması gerektiği söylenen ihtiyaçları karşılamak için bana anlatılan ürünlerden elde etmeyi isteyeceğim. Bir kere gerçekten bu ihtiyaçlarımın olduğu kafama dank ettikten sonra, onlar için birşey yapmamak yanlış olurdu. Eğer hiçbir şey yokmuş gibi -ama biliyorum, vardı- devam edersem, cehaletime vererek kendimi mazur göremezdim. Bugünden itibaren, hiçbir şey yapmamak ihmalkârlığın, ilgisizliğin, kalın kafalılığın ya da acizliğin kanıtı olacaktır; bunların her biri de, bir biçimde değerimi düşürecek ve başka insanların ve kendimin gözünde saygım kalmayacaktır. Aileme, sevdiğim insanlara ya da benim korumama terk edilmiş kendi bedenime özen göstermediğim, onların ihtiyaçlarını karşılayamadığım hissine kapılacağım; içimi görevimi ihmal ettiğim ya da yerine getiremediğim duygusu kaplayacak. Suçluluk duyacağım, utanacağım ya da kahrolacağım. Birdenbire, daha önce yaptıklarım ve yapma biçimlerim tatmin edici olmaktan uzaklaşacaklar ve hiç kuşkusuz onlar artık övünülecek, gurur duyulacak şeyler olmaktan çıkacaktır. Kendi gözümde ve başkalarının gözünde saygımı yeniden kazanmak için, şeyleri layıkıyla yapmamı sağlayacak ve bana onları yapma gücü kazandıracak o becerikli ve güçlü nesnelere edinmekten başka yolum yoktur.

Hiç kuşkusuz, edinmek satın almak demektir. O şahane, becerikli ve güçlü şeyler çoğu kez *meta* olarak ortaya çıkarlar; yani, pazarlanırlar -satılmak için üretilirler, satılırlar ve karşılığında para alınır. Birileri bu parayı elde etmek için onu bana satmak isterler; yani kâr etmek için. Ama bu amacına erişmek için, önce beni sundukları metaya sahip olmak aşkına paramdan ayrılmaya degeceğine -metanın gerçekten *mübadele değerini*, ödeyeceğim fiyatı haklı çıkararak *kullanım değerinin* olduğuna (sık sık duyduğumuz gibi, onun verdiğimiz parayı hakettiğine)- inandırmak zorundadırlar. Ürünlerini satmak isteyen (ürünlerini satılabilir metalara dönüştüren) insanlar, bu ürünler için zaten aşırı kalabalık piyasada bir yer bulmak zorundadırlar. Bu insanlar eski ürünleri miyadını doldurmuş, işe yaramaz, bayağı göstermelidirler (Kelime işlemciler ortalıkta cirit atarken daktilo kullanmaya kim cüret edebilir?). Ve

böylelikle zemin hazırlandıktan sonra, ikna görevi yerine getirilmelidir: Satıcılar ürünlerinin vaat ettiği fayda için arzumu kamçılamalı ve böylelikle beni onlara sahip olmak adına fedakârlıkta bulunmaya (para kazanmak, biriktirmek ve harcamak için sıkı çalışmaya) hazırlamalıdır. Onlar bunu, en bariz olarak, *reklamlar* (örneğin, TV ilanları) yardımıyla yaparlar. Reklam iki etki yaratmalıdır: İlkin, reklam bana ihtiyaçlarım ile onları karşılayacak becerilere ilişkin kavrayışımın yetersiz olduğunu, gerçekten neye ihtiyacım olduğu ve gerçekten ne yapmam gerektiği hakkında yargılarımın geçersiz olduğunu anlatmalıdır; sonra, cehaletimi ya da yetersiz yargımı, daha iyi bilenleri dinleyerek ortadan kaldırmanın güvenilir yollarının olduğunu anlatmalıdır. Çoğu ilanda, eski tarzlarında ısrar eden insanlar cahil ya da eski kafalı olarak alay konusudur; ve bu insanların karşısına doğru yolu göstererek cehaletlerini kanıtlayan güvenilir bir otorite çıkar. Böyle bir otorite bir bilim insanı, otomobil teknolojisinde, bankacılıkta ya da sigortacılıkta birinci sınıf bir uzman, güvenilir ve iyi niyetli bir karakter, şefkatli ve deneyimli bir anne, ürünün yapmayı amaçladığı türden işin bilgili, tecrübeli ustası ya da milyonlarca öteki insanın da seyretmekten hoşlandığını bilerek, insanların gıpta ile izledikleri meşhur bir kişi imgesinde somutlanır. Son örnek gösteriyor ki, sayılar kendi başına gereken otoriteyi taşıyabilir (nihayetinde, hepimiz “çok sayıdaki insanın yanlış olamayacağına” ve “insanın tüm insanları her zaman aptal yerine koyamayacağına” inanırız); bazı reklamlar bize yalnızca çoğu insanın bunu yaptığını, giderek daha fazla insanın değiştirdiğini, onu tercih ettiğini bildirir.

Her reklam metni ve her ilan bizi özel bir ürünü satın almamız için yöreklendirmeyi ve kışkırtmayı amaçlar. Ancak bunlar arasında, metalara, metaların bulunabileceği piyasalara (mağazalar, dükkânlar) ve onlara sahip olmaya karşı ilgimizi artırır. Eğer genel ilgi halihazırda iyice yerleşmemiş ve alışveriş hayatın günlük bir olgusuna dönüşmemişse, tek bir ilanın mesajı tutumumuz üzerinde pek etkili olamaz. Başka bir ifadeyle, reklam ajanslarının “ikna gayretleri” zaten yerleşik olan tüketici tutumuna seslenir -ve zamanla onu pekiştirir.

Bir tüketici tutumuna sahip olmak ve onu sergilemek ne anlama gelir? Önce, hayatı belirlenebilen, az ya da çok tanımlanabilen, seçilip ayrılabilen ve başa çıkılabilen sorunlar dizisi olarak kavramak, sonra bu gibi sorunlarla başa çıkmanın, kişinin onları çözmenin suçluluğa ya da utanç duygusuna kapılmadan ihmal edemeyeceği bir ödevi olduğuna inanmaktır. Üçüncü olarak bunun anlamı, her sorun için zaten bilinen ya da gelecekte ortaya çıkabilecek türden bir çözüm olduğuna güvenmektir. Çözüm, uzmanlar, üstün bilgili insanlar tarafından hazırlanan özel bir nesne ya da reçete olabilir; kişinin görevi onu bulmaktır. Dördüncü olarak bu gibi nesnelerin ya da reçetelerin özde mevcut olduğunu, onların para karşılığı edinilebileceğini ve alışverişin onları edinmenin bir yolu olduğunu varsaymaktır. Ve nihayet, yaşama sanatını öğrenme işini böylesi nesnelere ve reçeteleri bulma becerisi edinme gayreti olarak yorumlamak ve bulduğunda onlara sahip olma gücü -alışveriş becerileri ve satın alma gücü- kazanmaktır (“çamaşır yıkama sorununun çözümü” için gerek duyulan şey el çabukluğu ve ninenizin övünç duymuş olabileceği sıkı çalışma aşkı değil, en iyi deterjanı ve çamaşır makinesi tespit etme marifeti ve bunları satın alma gücüdür).

Tüketici davranışı bir sorundan diğerine, adım adım hayatın tamamını piyasaya bağlar; her arzuyu ve her çabayı satın alınabilecek bir araç ya da bir uzmanlık arayışına yöneltir. Hayatın geniş kurgusu üzerindeki denetim sorununu (çoğu insanın asla başaramayacağı bir şey), en azından ilke olarak erişebileceğiniz çok sayıda küçük satın alma edimlerine indirger. Bu davranış, âdeta, meseleleri *kamusal* olarak algılanmayacakları şekle sokarak *özelleştirir*; ödevleri *sosyal* olarak görülmeyecekleri biçimde *bireyselleştirir*. Kendimi ve hayatımı iyileştirmek, kültürlemek ve arılaştırmak, yetmezliklerimin ve hayatta yoluma dikilen öteki can sıkıcı engellerin üstesinden gelmek artık benim görevim (ve inanmaya teşvik edildiğim gibi, yerine getirebileceğim de bir görevim) olmuştur. Böylelikle, yoğun trafiğin dayanılmaz gürültüsü hemen çift cam takılması dürtüsüne dönüştürülür. Kirlenen kent havasına karşı göz damlaları satın alınır. Ev kadınlarının ve annelerin ağır işten boğulduğu durumun üstesinden bir kutu ağırlık kesici ve hızla etki eden

başığrısı hapları ile gelinir. Toplu ulaşım araçlarının dökülmesine yanıt bir otomobil almak ve dolayısıyla, toplu ulaşımın daha fazla felce uğratılmasına ek olarak, gürültüye, hava kirliliğine ve acı veren gerginlik etkilerine katkıda bulunmaktadır.

Aslında hayatımı benim *bireysel* meselem yapan tüketici davranışıdır; ve beni birey yapan da tüketim faaliyetidir (insanlar hemen her zaman öteki insanlarla birlikte yaratırlar, üretirler; gelgelelim, tükettikleri çoğu şeyi tek başına, kişisel zevklerine göre tüketirler). Sonuç olarak görüldüğü kadarıyla, ben sanki satın aldığım ve sahip olduğum çok sayıda şeyden oluşmuş bir kişiyim: Bana ne satın aldığını, hangi dükkândan satın aldığını söyle, sana kim olduğunu söyleyeyim. Görülüyor ki, titizlikle seçilmiş mallar yardımıyla olmak istediğim her şeyi, olmaya değer gördüğüm her şeyi olabilirim. Tıpkı görevim ve sorumluluğum olan sorunlarımla başa çıkmak gibi, kişi olarak *kimliğimi*, öz varlığımı biçimlendirmek, kendimi somut biri haline getirmek benim, yalnızca benim işimdir: Bu kimlik her zaman benim amaçlarımla, metanetim ve kararlılığımın bir göstergesi olacak ve ben sonuçta bu kimliğin getirdiği herşey için her zaman bir yanıt bulmakla sorumlu olacağım.

Kendime alabileceğim her çeşit model piyasadadır: Seçim yapabileceğim bugün rağbet gören çok model vardır ancak yarın ve yarından sonra daha fazlası olacaktır. Modeller toplanması gereken tüm küçük parçalarıyla, ve nasıl bir araya getirileceğini adım adım açıklayan talimatlarıyla bir bütün oluştururlar: Kendi kendine yapabildiğin gerçek “kimlik kartları”. Reklamcılar bize görünüşte tek, özgün bir ihtiyaca yanıt veren tek, özgün ürünler sunduklarında bile, genelde bize onların (ima edildiği gibi) doğal olarak ait oldukları hayat tarzının tüm çıplaklığıyla resmedilmiş arkaplanını gösterirler. Reklamlarda insanların giyim kuşamlarının, dillerinin, boş zamanları geçirmelerinin ve hatta fiziksel biçimlerinin sırf kıyaslanması bile bizi seçkin bir parfüm, küçük otomobiller, lüks otomobiller, kedi ya da köpek mamaları ilanlarında boy gösterenle-rinkiyile aynı özellikleri taşıyan belli bir bira içmeye teşvik etmeyi amaçlar. Kuşkusuz her ürünün bir “adres”le birlikte ortaya çıktığını fark edeceksiniz. Satılan şey, yalnızca doğrudan ürünün kullanım

değeri değil, onun ayrılmaz bir parçası olan bütünlüklü, özel bir hayat tarzının yapı taşları olarak simgesel anlamıdır.

Modellerin popülerlikleri zamanla değişir: *Moda* olurlar ve gözden düşerler. Üretim ve tüketim çarkını işler tutmak için, satın alma hevesinin sönmesine asla izin verilemez. Şayet ürünleri görünürdeki faydalarını sağladıkları müddetçe elde tufacek olsak, piyasa faaliyeti çok geçmeden çöker. Moda olgusu bu felaketi önler. Şeyler, yararlılıklarını kaybettikleri için değil, moda olmaktan çıktıkları -görünüşlerinden, *dünün* tüketicileri tarafından seçilmiş ve alınmış mallar olarak kolayca tanınabildiği ve böylelikle mevcudiyetleri sahiplerinin günümüzün gelişmiş ve saygın bir tüketicisi olarak şimdiki statüsüne gölge düşürdüğü- için elden çıkarılırlar ve yerlerine yenileri konur. Bu statüyü korumak için, piyasanın sunduğu değişimlerin gerisinde kalınmamalıdır. Onları elde etmek kişinin sosyal yetkinliğini yeniden onaylar; ancak başka birçok tüketici de aynısını yaptığında, başlangıçta ayrıcalık anlamına gelen moda parçalar böylelikle “bildik” ya da “kaba” hale gelmiş olacağından, yerlerine sabırsızlıkla başka bir şey konacaktır.

Modeller aynı zamanda şu ya da bu sosyal çevrede sahip olduğu popülerlik oranına ve o çevrenin kendi müdavimlerine kazandıracığı saygının miktarına göre de değişir. Bu yüzden, modeller *farklı olarak* çekicidir. Belli bir modeli seçerek, onun tüm zorunlu teçhizatını satın alarak ve onu canla başla uygulayarak, ben kendimi böyle bir modeli onaylayan ve onu alamet-i farikası, üyeliğinin görünür bir işareti olarak benimseyen grubun üyesi yaparım. Kendimi o grubun üyesi yapmam için gruba özgü elbiseleri giymek, gruba özgü plakları satın almak, gruba özgü müziği dinlemek, gruba özgü TV programlarını ve filmleri izlemek ve tartışmak, odamın duvarlarını gruba özgü süslerle bezemek, akşamlarımı gruba özgü yollarla ve gruba özgü yerlerde geçirmek vb. gibi işaretleri göstermem dışında bir şey yapmam gerekmez, ya da hemen hemen gerekmez. Kabileye özgü eşyaları satın alarak ve sergileyerek “kabileye katılabilirim”.

Bu, kimlik arayışı içinde katıldığım “kabileler”in, kâşiflerin uzak ülkelerde buldukları kabilelerden çok farklı oldukları (aslında,

bunların açıkça tanımlanmış üyelerden oluşan, üyeleri kabul etmeye ya da çıkarmaya, davranışlarını denetlemeye ve grup standartlarıyla aynı çizgide tutmaya ve üyelerini uyuma zorlamaya özen gösteren başka gruplara benzemedikleri) anlamına gelir. Kişinin semboller satın alarak katıldığı “kabileleri” kabaca gerçek kabilelerle aynı yapan şey, ikisinin de kendilerini öteki gruplardan ayrı yere koymaları ve kendi ayrı kimliklerinin altını çizmek ve karışıklıktan sakınmak için kendilerine bir sürü övgüler düzmeleri; ikisinin de kendi kimliklerini üyelerine vermeleri - onları vekâleten tanımlamalarıdır. Ancak burada benzerlik sona erer ve kesin bir fark ortaya çıkar: “Kabileler” (yanlış anlamadan kaçınmak için onlara bundan böyle *yeni kabileler* diyelim) kendilerinin üye olduklarını ilan edenlerle hiç ilgilenmezler. Kimin içeride kalma hakkı olduğuna ve kimin dışarıda tutulması gerektiğine karar verecek ne bir ihtiyarlar heyeti ya da kurulları, ne de kabul komiteleri vardır. Onlar ne muhafız ne de sınır bekçisine sahiptir. Üyelerinin davranışının doğruluğunu ilan edebilecek ne yetkili kurumları, ne de yüce mahkemeleri vardır. Kısaca, üyelerini denetlemez ve uyumluluk oranlarını gözlemeye kalkışmazlar. Böylelikle, yeni kabileler söz konusu olduğunda, kişi onlara iradi olarak katılabilir ve onları terkedebilir. Görüldüğü kadarıyla, yalnızca elbise değiştirme, dairesini döşeme ve boş zamanlarını farklı yerlerde geçirme yoluyla bir yeni kabileden ötekine özgürce dolaşılabilir (yani, kabilenin tümünü ilgilendiren kimlik takılabilir ya da çıkarılabilir). Yeni kabilelerin kapıları (eğer kapı denen bir şey varsa) herkese açıktır.

Ya da öyle görünüyor. Yeni kabileler giriş çıkışlara muhafız koymakla ilgilenmiyor olsalar bile, bu işi yapan bir başkası var: *Piyasa*. Yeni kabileler öz olarak *hayat tarzlarıdır* ve hayat tarzları, gördüğümüz gibi, neredeyse tamamen *tüketim tarzlarından* başka bir şey değildir. Tüketim imkânı -her tarzın her tüketimi- piyasada, pazarlanan metaların satın alınması eyleminde ortaya çıkar. Önce onları satın almaksızın tüketilebilecek çok az şey vardır -ve bedava gelen tüketim malları, metalar olarak edinilmemiş bu mallar çoğu durumda kabul edilebilir hayat tarzlarının yapı taşları olarak kabul görmezler. Eğer bunlardan bir kısmı özgün bir hayat tarzına

katkıda bulunuyorsa, o tarz normal olarak hor görülür, cazibeden ve prestijden yoksundur, ona tepeden bakılır, kimseye ilginç gelmez, hatta onu uygulayan insanları küçük düşürür (araçlarından yoksun olduklarından seçme özgürlükleri sınırlı, seçici olmayan, tüketimlerini karşılığını ödemedikleri şeylerle sınırlayan, dolayısıyla tüketiciler olarak davranamayan bu insanlar piyasadan dışlanmalıdırlar, dışlanırlar da; bu insanların içinde buldukları durum *yoksulluk* olarak tanımlanır. Bir tüketiciler toplumunda, yoksulluk tüketici tercihinin sınırlanması ya da yokluğu anlamına gelir).

Her biri farklı bir hayat tarzı sergileyen yeni kabilelerin derin ve geniş ufuklu mevcudiyetinin hayatlarımız üzerinde güçlü ancak tartışmalı bir etkisi vardır. Biz şimdi bir kişisel nitelikten ötekine geçmekte, olmak istediğimiz ve yapmak istediğimiz şeyi seçmekte özgürüz. Görünen o ki, hiçbir kuvvet bizi yolumuzdan alıkoyamaz, hiçbir düş imkânsız, “sosyal mevkimizle” uyumsuz değildir. Bu, haklı olarak özgürleşme hissi verir: Hiçbir ayak bağı tarafından aşağı çekilmeme, her şeyin ilke olarak erişilebilir ya da en azından hayal edilebileceğimiz düzeyde olması, nihai ve geri alınmaz koşulun olmaması gibi rahatlatıcı bir deneyim. Gelgelelim, kalıcı ya da geçici, varacağımız her bir nokta tamamen kendi seçimimize bağlı ve geçmişte özgürlüğümüzü kullanma biçimimizin sonucu gibi görüldüğü müddetçe, suçlanacak (ya da tatmin oranımıza bağlı olarak, övülecek) biri varsa o da ancak kendimiz oluruz. Biz hepimiz “kendi yaptığımız kişileriz” ve tekrar tekrar bize hatırlatılan budur: Tutkularımızın sınırını daraltmanın haklı bir gerekçesi yoktur. Ne kadar uzakta olursa olsun, bir yeni kabilenin her hayat tarzı bir kafa tutuştur. Eğer onu cazip buluyorsak, o bizimkinden daha çok övülüyor, bizimkinden daha hoş ya da saygın olduğu iddia ediliyor ise bir biçimde *mahrumiyet* duyarız. Onun aklımızı çeldiğini, bizi kendine çektiğini hissederiz ve ona katılmak için elimizden geleni yaparız. Mevcut hayat tarzımız parıltısından çok şey yitirmiştir. Artık bir zamanlar olduğu gibi bizi tatmin etmez olur. Bu yüzden, çabalarımızın sonu yoktur. “Ulaştım, yaptım, şimdi gevşeyebilir ve rahatıma bakabilirim” diyebileceğimiz hiçbir nokta yoktur. Tam da uzun süren bir gayretin meyvalarını yemeğe hazır-

lanırken, ufukta cazip yeni bir şey belirir ve ziyafet başlamadan bitmiştir. Özgürlüğümün bir sonucu (yani, tüketici seçimi yapma özgürlüğü, farklı tüketim tarzlarını benimseyerek ya da reddederek kendimi başka biri yapma özgürlüğü), görüldüğü kadarıyla, ilelebet mahrumiyet içinde kalmaya mahkum edilmiş olmaktadır. Her an ayartıcı yeni bir şeyin tüm çıplaklığıyla belirmesi ve görünüşte erişilir olması her başarı sevincini kursakta bırakır. Sınır engin gökyüzü olunca, yeryüzündeki hiçbir hedef bizi tatmin etmeye yetmez. Orta yerlerde caka satılan hayat tarzları yalnızca sayısız ve çeşitli olmakla kalmazlar, aynı zamanda sıklıkla değer olarak, uygulayıcılarına bahsettiği ayrıksılık duygusu olarak farklı görülürler. Hepimiz kendimizi kültürleriz, ancak az ya da çok rafine -yüksek, orta, aşağı-kültürler vardır. En iyisinden azına razı olduğumuz andan itibaren artık bizim çok prestijli olmayan sosyal mevkimizin yarı gönüllü bir kendini kültürlleme gayretinin doğal sonucu olduğuna inanmaktan başka çaremiz kalmamıştır.

Hikâye bununla da bitmez. En rafine bile olsa, öteki insanların hayat tarzlarını böylesine göz kamaştırıcı ve erişilebilir kılan şey, gizlilik içinde yaşanmamalarıdır. Tersine, onlar ayartıcı bir biçimde yakın ve davetkârdır; aslında, yeni kabileler kalın duvarlar, mazgallar ve kuleler ile korunan kalelerde yaşamazlar ve kararlı her yolcu onlara erişebilir ve içeri girebilir. Gelgelelim, kısa süre önce gördüğümüz gibi, giriş görüldüğü kadar serbest değildir; bu özel özgürlüksüzlüğü böylesine kötü ve kahredici kılan şey gerçek muhafızların görünmezliğidir. Gerçek muhafızlar - piyasa güçleri-uniformalar giymezler ve onlar (ihtiyaçların ve karşılanmalarının, görünür olmak zorunda ve bu yüzden halkın protestoları karşısında zayıf ve kolektif reform çabalarının kolay bir hedefi olan, devlet tarafından düzenlenmesinden farklı olarak) serüvencinin nihai başarısı ya da başarısızlığı konusunda herhangi bir sorumluluk almaya yanaşmazlar. Yenilgi durumunda, çaresiz yolcular bunun hiç tartışmasız kendi hataları olduğuna inanmalıdırlar. Kendilerine, karakterlerinin güçlülüğüne, zekâlarına, becerilerine, güdülenimlerine, tahammül derecelerine olan inançlarını kaybetme riskine girerler. Yanlışı yapanın kendileri olduğu sonucuna varacaklar ve

belki de hatalı kişiliklerinin tamiri için bir uzmanın, bir psikolojik analizcinin yardımını isteyeceklerdir. Uzman onların kuşkularını doğrulayacaktır: Evet, koşullarda yanlış olan bir şey yok, kusur içinde, onları kuşkusuz hep orada olan fırsatları yakalamaktan alıkoymayan yenilmiş olanın parçalanmış benliğinde gizli. Uzman hayal kırıklığına uğramış kişiye hayal kırıklığını yeniden yansıtacaktır. Hayal kırıklığının doğurduğu öfke böylelikle yayılmayacak ve dış dünyaya yöneltilmeyecektir. Amaçlanan yolu tıkayan görünmez muhafızlar, görünmez ve eskisinden daha güvenli olarak yerlerinde kalırlar. Ve onların böylesine çekici renklerde boyadıkları düşünceleri de gözden düşmemiş olacak, cazibelerini ve ayartma güçlerini koruyacaklardır: Onlar her türlü çabaya değer, ve ancak sen şu ya da bu nedenle böyle bir çabaya girmek için kendini zorlamayabilirsin. Başarısız böylece aynı zamanda geriye dönüp nafile yere benimsemeye can attıkları hayat tarzlarını yerin dibine batırma gibi cazip bir teselliden de mahrum bırakılır (“Kedi yetişemediği ciğere murdar dermiş” atasözündeki teselli: Elde edemedim tamam da, zaten uğraşmaya değmezdi, sonuçta çok şey kaybetmedim. Yapılan tespitlere göre, üstün ve yüksek tatmin gücüne sahip olarak reklamı yapılan hedeflere erişmekteki başarısızlık, sık sık, o hedeflere yönelen, ancak daha sonra genellikle onlara erişmekle övünen insanlara da sıçrayan, bir hınç, kin ve garez duygusuna yol açar.)

Gelgelelim, mevcut koşullarda ne kadar akla yatkın olarak görünürse görünsün, özel olarak göz dikilen bir hayat tarzını yakalamadaki başarısızlık buna kalkışan insanların hatası değildir. En incelikli hayat tarzları bile, eğer başarıyla pazarlanacaksa, evrensel olarak elde edilebilir olarak gösterilmeleri gerekir: Onların sözde erişilebilirlikleri ayartıcılıklarının zorunlu koşuludur. Onlar tüketicilerin alışveriş güdülenimlerini ve ilgilerini kışkırtırlar çünkü muhtemel alıcılar peşlerine düştükleri modellerin gıpta edilecek ve *hayranlık duyulacak* şeyler olmalarının dışında *elde edilebileceklerine*, bu modellerin yalnızca saygın bir düşüncenin değil, pratik eylemin de meşru nesnelere olduklarına inanırlar. İşte bu sunum (piyasanın terk edilmesine meydan vermeyen sunum) sosyal mevkilerini kendileri belirleyen özgür seçiciler olarak kapasiteleriyle

tüketicilerin *eşitliğini* savunur. Varsayılan bu eşitlik ışığında, başkalarının sahip olduğu malları elde etmedeki başarısızlık yakışıksız ve onur kırıcıdır.

Ancak başarısızlık aslında kaçınılmazdır. Alternatif hayat tarzlarının sahiden erişilebilirliği muhtemel uygulayıcılarının onlara yetebilmeleri, basitçe söylersek, harcaabilecekleri para tarafından belirlenir. Çıplak gerçek şudur ki, bazı insanların ötekilerden daha çok parası ve dolayısıyla daha fazla pratik seçim özgürlüğü vardır. Özel olarak, büyük miktarlarda para (piyasanın gerçek giriş bileti ve piyasanın sunduğu harikalar ülkesine gerçek pasaport) sahibi olanların gücü en övülen, gıpta edilen ve bu yüzden en prestijli ve hayranlık duyulan tarzlara yetebilir. İşin doğrusu, tam şimdi okuduklarınız bir totoloji -hakkında konuştuğu şeyleri *açıklarmış* gibi görünürken *tanımlayan* bir önerme: Belli büyüklükteki bir servetin sahibi olan görece az sayıdaki insan tarafından ancak elde edilebilir tarzlar, aynı zamanda en seçkin ve takdire şayan tarzlar olarak görülürler. Hayranlık uyandıran az sayıda olmalarıdır, onları şahane kılan da pratik erişilemezlikleridir. Elde edilir edilmez, bu yüzden, seçkin ayrıksılık işaretleri, olağanüstü sosyal konum olarak, görkemini yitirir. Onlar “en iyi insanların” işaretleridir; onlar “en iyi hayat tarzları”dır çünkü “en iyi insanlar” tarafından yaşanırlar. Hem metalar hem de onları kullanan insanlar (burada metanın asli kullanımından biri, belki de asli kullanımı sergilemektir) gördükleri yüksek itibarı özellikle onların bu “evlilik”lerinden alırlar.

Bütün metaların üzerine iliştilmiş bir fiyat etiketi vardır. Bu etiketler potansiyel tüketiciler havuzunu seçer. Bunlar tüketicilerin sonuçta alacakları kararları doğrudan belirlemezler; kararlar özgür olarak alınır yine. Ancak etiketler gerçeğe uygun olanla uygulanabilir olan arasındaki sınırı çizer; bu verili tüketicinin aşamayacağı bir sınırdır. Piyasanın öne çıkardığı ve reklamını yaptığı görünürdeki eşit şansın arkasında tüketicilerin pratik *eşitsizliği* -yani, son derece farklı pratik seçim özgürlüğü oranları- gizlenir. Bu eşitsizlik aynı anda hem bir baskı hem de bir dürtü olarak hissedilir. Eşitsizlik, kendine saygı açısından daha önce üzerinde durulan tüm marazi sonuçlarıyla birlikte, acılı bir mahrumiyet deneyimi üretir

ama aynı zamanda kişinin tüketici kapasitesini artırması yönünde hırslı gayretlerinin -piyasa nimetleri için dinmek bilmez bir isteği güven altına alan gayretlerin- fitilini ateşler.

Böylelikle, eşitliğin bayraktarlığını yapmasına rağmen, piyasa tüketicilerden oluşan bir toplumda eşitsizlik üretir ve sürdürür. Tipik olarak piyasanın getirdiği ya da piyasanın hizmet ettiği eşitsizlik canlı tutulur ve fiyat mekanizması yoluyla durmaksızın yeniden üretilir. Pazarlanan hayat tarzları peşine düşülen bir ayrıcalık bahşederler çünkü fiyat etiketleri onlara yeterli serveti olmayan tüketicilerin erişmesini engeller; ve bu ayrıcalık bahşedici işlev onların çekim gücünü artırır ve bu da onlara iliştirilen fiyatların yükselmesine hizmet eder. Günün sonunda, anlaşılır ki, pazarlanan hayat tarzları eşit olarak, hatta rastgele dağıtılmıyor; her biri genellikle toplumun özel bir kesiminde yoğunlaşıyor ve böylelikle sosyal mevkinin bir nişanı olma rolü üstleniyor. Hayat tarzlarının genellikle sınıfa özgü oldukları söylenebilir. Onların hepsi mağazalardan elde edebilir olan parçaların toplamı olması onları eşitliğin bir aracı kılmaz ama durmaksızın somut eşitsizliğin kabul edilebilirliğini kemiren bir unsur haline getirir. Bu son durum, görece yoksul ve muhtaç durumda olanlar için, malların ve mülklerin açık açık ta baştan işgal edilmiş olan, sıklıkla miras yoluyla edinilmiş ve değiştirilemez, sosyal mevkilere ayrıldığı bir duruma kıyasla, daha az katlanılabilir, dayanılması çok güç bir şeydir.

Böylesine *baştan belli* bir eşitsizlik karşısında, piyasanın öne çıkardığı ve ayakta tuttuğu tüketici eşitsizliği gerçekten ağır basar. Piyasa servet ve gelir eşitsizliği üzerinde yükselir ama zümre ayrımlarını tanımaz. O fiyat etiketleri dışında tüm eşitsizlik vasıtalarının değerini düşürür. Mallar bedellerini ödemeye gücü yeten herkeşe açık olmalıdır. Hayat tarzları -tüm hayat tarzları- yakalamayı bilenlerin hizmetindedir. Satın alma gücü piyasanın tanıyacağı, hak kazandıran tek yetkilidir. İşte bu nedenledir ki, piyasa ağırlıklı bir tüketici toplumunda *tüm* öteki, baştan belli eşitsizliklere karşı direniş eşi görülmemiş bir oranda artar. Belli ırklardan ya da etnik gruplardan üye kabul etmeyen seçkin kulüpleri, “yanlış deri rengine” sahip oldukları için müşterilerinin girmelerine izin vermeyen lokantalar

ya da oteller, mülkleri benzer nedenlerle satmayan komisyoncular, hepsi top ateşine tutulur. Sosyal farklılaşmadaki piyasa destekli kısıtların aman vermez gücü, görünüşe bakılırsa, bütün rakiplerini saf dışı bırakmıştır: Paranın satın alamayacağı mal yoktur.

Pazar yönsemeli mahrumiyet ile ırk ya da etnik köken temelindeki mahrumiyet çok sık örtüşür. “Kendileri için tayin edilmiş” kısıtlamalarla aşağı bir konumda tutulan gruplar aynı zamanda genel olarak düşük ücretli işlerde çalıştırılırlar, öyle ki “daha iyi konumdaki insanlar”ın payına düşen hayat tarzlarına güçleri yetmez. Bu durumda, mahrumiyetin önceden tayin edilmişliği gizli kalır. Görünür eşitsizlikler yoksul ırkın ya da etnik grubun üyelerinin yetersiz becerileri, verimlilikleri ya da kavrayışları sonucu olarak geçiştirilir; doğuştan gelen kusurları olmasaydı, onlar da herkes gibi başarılı olurlardı. Kısıklandıkları ve taklit etmek istedikleri insanlar gibi olmak, eğer isterlerse ve isteklerine uygun davranışlarsa, kendi ellerindedir.

Ne var ki, öteki türlü, üyeleri piyasa koşullarında başarılı olmakla birlikte hâlâ “daha iyi hayat tarzları”nın kapıları yüzlerine kapanan sefil kategorinin durumunda, bu açıklama mümkün değildir. Parasal olarak, onlar kulübün yüksek aidatını ya da otelin yüksek ücretini ödeyebilirler ama yine de girişleri engellenir. Mahrumiyetlerinin önceden belirlenmiş niteliği böylelikle açığa çıkar; vaat edilenin tersine, paranın her şeyi satın alamadığını ve dolayısıyla toplumda insani yerleşim için, esenlikleri ve itibarları için, sebatla para kazanıp sonra harcamaktan daha başka şeyler vardır. Bu bulgular insan özgürlüğünün teminatı olarak serbest piyasaya olan güvenlerini sarsar. Bildiğimiz kadarıyla, insanlar bilet almaya güçlerinin yetip yetmemesi bakımından ayrılabilirler ancak hiç kimse bir kere bilet aldıktan sonra kapıdan çevrilemez. Bir piyasa toplumunda, önceden belirlenmiş fırsat farklılıkları haklı gösterilemez ve tam da bu yüzden tahammül edilemez. İşte bu yüzden, “satın alma gücü” temelindekiler dışında tüm ayrımlara karşı bir başkaldırının başını ayırma tabi ırkların, etnik grupların, dinsel cemaatlerin, dil topluluklarının varlıklı, daha başarılı üyeleri çekmiştir (bir dereceye kadar, feminist mücadele de gücünü tüketim toplumunun “ruhuna” ya da en azın-

dan vaatlerine yabancı ayrımlardan alır). “Kendini yapan kişilerin”, hayat tarzı “kabileleri”nin serpilip gelişmesinin, tüketim kalıpları yoluyla farklılaşmasının yaşandığı çağ aynı zamanda ırksal, etnik, dinsel ya da cinsiyet ayrımcılığına karşı direnişlerin de çağıdır; bu *insan hakları* için -yani, ilke olarak bizim yaşadığımız türdeki toplumun inançlarına göre, bir birey olarak herhangi bir insanın çabalarıyla üstesinden gelinemeyecek olanlar dışında, her tür kısıtlamanın kaldırılması için- kararlı mücadelelerin verildiği bir çağdır.

XII

Sosyolojide tarzlar ve aralar

Bölüm bölüm, paylaştığımız gündelik deneyimler dünyası içinde birlikte yolculuk ettik. Sosyolojiyi de bize rehberlik yapsın diye davet ettik: Sosyolojiye, eğer gündelik kaygı ve sorunlarımız yol boyunca karşımıza çıkacak olursa, gördüğümüz ve yaptığımız şey hakkında yorum yapma işi verildi. Herhangi bir rehberli gezide olduğu gibi, rehberimizin önemli hiçbir şeyi kaçırmadığımızdan emin olmamızı sağlayacağını ve tek başımıza kalsak mutlaka gözden kaçırarak olduğumuz şeylere dikkat çekeceğini umduk. Aynı zamanda rehberimizden, bize ancak üstün körü bildiğimiz şeyleri açıklamasını -onlar hakkında bilmediğimiz hikâyeler anlatmasında bekledik. Rehberli gezimizin sonunda şeyleri başlangıçtakinden daha iyi bilir ve kavrar hale geleceğimizi umduk; bu gezinin ardın-

dan günlük hayat uğraşlarımıza yeniden daldığımızda, karşılaştığımız sorunlarla başa çıkmak için daha iyi donanımlı olacağımızı umduk. Onları çözme gayretlerimizin zorunlu olarak daha başarılı olacağı anlamına gelmez bu; ancak artık en azından sorunların ne olduğunu ve çözümlerinin, eğer varsa, neyi gerektirdiğini bileceğiz.

Ben görüldüğü kadarıyla sosyolojinin gezimiz boyunca kendisinden istediğimiz görevlerin gayet iyi üstesinden geldiğine inanıyorum; ancak o zaman, eğer ondan bize bir yorum, gündelik deneyimlerimiz hakkında bir dizi açıklayıcı dipnot sağlamasından öte şeyler yapmasını istemiş olsaydık, bizi hayal kırıklığına uğrattı. Yorum tam da sosyolojinin yapmak zorunda olduğu şeydir. Sosyoloji, günlük hayatlarımızda elde ettiğimiz ve kullandığımız bilginin arılaşmasıdır: Çünkü sosyoloji çıplak gözün tespit edemeyeceği bazı incelikli ayrımları ve ilk bakışta hemen belli olmayan bazı bağlantıları açığa çıkarır; aynı zamanda haritayı günlük deneyimlerimiz ufkunun ötesine uzatır, böylece mesken edindiğimiz toprakların kendi başımıza keşfetme şansımızın olmadığı dünyaya ne kadar uyduğunu görebiliriz. Sosyoloji olmaksızın bildiklerimiz ile onun yorumlarını işittikten sonra bildiklerimiz arasındaki fark doğru ile yanlış arasındaki fark değildir (ancak kabul edelim ki, sosyolojinin şurada burada yanlış düşüncelerimizi düzelttiği de olur); fark asıl olarak yaşadıklarımızın ancak ve ancak bir biçimde tanımlanabileceği ve açıklanabileceğine inanmak ile muhtemel -ve makul- anlatımların sayısının çok fazla olduğunu bilmek arasındadır. O halde sosyoloji, anlam arayışımızın sonu değil, arayışımızı sürdürmemiz için bir teşvik ve merakın kaybolduğu ve arayışın durduğu hoşnutluk hali için bir engeldir. Denir ki, sosyolojinin yapabileceği en iyi hizmet, görünüşteki benzer şeyleri beklenmedik açılardan göstererek ve böylece tüm bildik şeyleri ve özgüvenleri zayıflatarak “ağır aksak ilerleyen hayal gücünü kıskırtmak”tır.

Gelgelelim, genel anlamda söylersek, “sosyal bilim” olarak (yani, sıradan görüşler ve kanılar karşısında üstünlük iddia eden ve şeylerin *gerçekten* nasıl olduğu hakkında güvenilir, sağlam ve doğru bilgiye sahip olduğuna inanılan bir bilgi demeti olarak)

sosyolojinin verebileceği ve vermesi gerektiği hizmetlere ilişkin birbirinden çok farklı iki beklenti vardır.

Beklentilerden biri sosyolojiyi sorunlarımızın ne olduğunu, onlara ilişkin neler yapacağımızı ve onlardan nasıl kurtulacağımızı anlatma vaadinde bulunan türden öteki uzmanlık alanlarıyla aynı kaba koyar. Sosyoloji bir tür kendi işini kendin yap brifingi ya da hayat sanatını -istediklerimizi nasıl elde edeceğimizi, yolumuza dikilen herhangi bir engelin üzerinden nasıl atlayacağımızı ya da kenarından nasıl geçeceğimizi- öğreten bir ders kitabı olarak görülür. Böylesi bir beklentinin varacağı yer, durumumuza ilişkin çeşitli unsurların nasıl birbirine bağlı olduğu bilgisini bir kere edinmişsek, o durumun denetimini ele geçirmekte, onu amaçlarımıza boyun eğdirmekte ya da en azından bu amaçlara daha iyi hizmet etmeye zorlamakta özgür olacağımız umududur. Bu, son tahlilde, *bilimsel bilgi* dediğimiz şeydir. Biz o bilgiye çok yüksek bir paye veririz çünkü inanırız ki, onun sağladığı bilgelik kişinin olayların nasıl gelişeceğini *kestirmesini* sağlayan türdendir; ve olayların gelişim seyrini (böylelikle kişinin kendi eyleminin sonuçlarını da) kestirme yetisi kişinin özgür ve rasyonel *davranmasını* -yani, ancak ve ancak arzulanan sonuçları vermeyi garanti eden türden hamleler yapmasını- sağlayacaktır.

Öteki beklenti öncekiyle yakından ilişkilidir ancak o araçsal olarak faydalılık fikrinin altında yatan varsayımları -önceki beklentinin dile getirme ihtiyacı duymadığı öncülleri- açığa vurur. Bir durumun denetimini elinde bulundurmak, şu ya da bu biçimde (her zaman o durumun parçaları olan) öteki insanların istediğimizi elde etmemize yardımcı olacakları şekilde davranmaya ayartmak, zorlamak ya da olmazsa sebep olmak anlamına gelmelidir. Bir kural olarak durumun denetimini elinde bulundurmak öteki insanların denetimini elinde bulundurmaktan başka bir anlama gelemez (nihayetinde, bu normalde, “arkadaşları kazanma ve insanları etkileme” yolu olarak yaşama sanatının gereğidir). İkinci beklentide, bu başkalarını denetleme arzusu öne çıkar. Sosyolojinin hizmetlerine, onların, bir önceki bölümde içinde yaşadığımız modern zamanların ayırıcı bir özelliği olduğunu gördüğümüz düzen sağlama ve kaosu

uzaklaştırma gayretlerine yardımcı olacakları umuduyla bel bağlanır. İnsan eylemlerinin içsel kaynaklarını keşfederek sosyologdan, insanlardan göstermeleri istenen türden davranışı ortaya çıkarmak ya da alternatif olarak tasarlanan düzen modelinin uygun görmediği her davranışı ortadan kaldırmak için, şeylerin nasıl düzenlenmesi gerektiğine ilişkin pratik olarak faydalı bilgiyi sağlaması beklenir. İşte bu yüzden, fabrika sahipleri sosyologlara grevlerin nasıl önleneyeceğini, yabancı bir ülkeyi işgal eden silahlı güçlerin komutanları gerillalarla nasıl mücadele edileceğini sorabilir; polis kuvvetleri gösterici kalabalığının nasıl dağıtılacağı ve potansiyel asilerin nasıl etkisiz tutulacağına ilişkin pratik öneriler bekleyebilir; ticari şirket yöneticileri muhtemel alıcıları ürünleri satın almaya ikna etmenin en iyi yollarını isteyebilir; halkla ilişkiler görevlileri anlaşmalı oldukları politikacıları nasıl daha popüler ve seçilebilir yapabileceklerini araştırabilirler; politikacılar ise hukuku ve düzeni korumanın -yani, vatandaşları tercihen gönüllü olarak ama boyun eğmekten hoşlanmadıklarında da, yasalara boyun eğdirmenin- yöntemleri konusunda tavsiyeler isteyebilir.

Bütün bu taleplerin vardığı yer: Sosyologlar bazı insanlara, özgürlüklerini sınırlayacak ve davranışlarını daha fazla kestirilebilir kılacak şekilde, özgürlüğün nasıl azaltılacağı konusunda tavsiyelerde bulunmalıdır. Konu edilen insanların kendi eylemlerinin *özneli* olmaktan, başka insanların eylemlerinin *nesneline* nasıl dönüştürüleceğinin; pratikte, insan eylemine ilişkin olarak insanların yaptıkları şeyin dışarıdan uygulanan baskıyla tamamıyla belirlendiği bir tür “bıardo topu” modelinin nasıl gerçekleştirileceğinin bilgisi istenmektedir. İnsan eylemi böyle bir “bıardo topu” modeline ne kadar yaklaşırsa, sosyolojik hizmetler düşünülen amaçlar için o kadar faydalı olacaktır. İnsanlar, seçiciler ve karar vericiler olmaktan çıkarılamazsa bile, eylemlerinin dışsal bağlamı öylesine manipüle edilecektir ki, yapılan seçimlerin ve alınan kararların manipulatörlerin isteklerine karşı gelmesi tamamen imkânsızlaşacaktır.

Genelde, bu türden beklentiler sosyolojinin *bilimsel* olmasına, yani, bolca görülen pratik yararlılığı -getirdiği somut faydalar-yüzünden büyük saygı gören yerleşik bilimlerin kalıplarına uygun

olarak etkinliklerini ve ardından ürünlerini biçimlendirmesi talebine çıkar. Sosyoloji, örneğin fizik ya da kimyanın sağladığı gibi kesin, pratik olarak faydalı ve etkili reçeteler vermelidir. Başından beri bu ve benzer bilimler kesin tanımlanmış bir bilgi elde etmeyi hedeflemektedir: Sonuçta, çalışma nesnelere üzerinde tam hakimiyete yol açan türden bir bilgi. “Doğa” demek olan nesne kendi iradesi ve maksadından uzaklaştırılmıştır, öyle ki nesne, hiç tereddütsüz onu kendi ihtiyaçlarının daha iyi karşılanması için kullanmak isteyen insanların irade ve maksatlarına tamamen boyun eğdirilebilir. “Doğal” nesnelere betimlemekte kullanılan bilim dili, maksat ya da anlama gönderme yapan tüm terimleri titizlikle ayıkladı; böyle bir temizlik hareketinden geriye bir “nesnel” dil, nesnelere eylemi, ürettiği değil, kabul ettiği oranda kuran bir dil kaldı; nesnelere, değişimsiz “kör” olarak, yani herhangi bir özgür amacı ve niyeti olmayan bir şey olarak betimlenen dış güçlerin darbelerine maruz kalan nesnelere olarak kuran bir dil. Böyle tanımlandığında, doğal dünya “herkesin malı”, ekilmeyi ve bilinçli olarak insan yerleşimine uygun olacak şekilde tasarlanmış bir alana dönüştürülmeyi bekleyen bakir bir toprak parçası olarak kavrandı. Bilimin nesnelligi, bulgularını, amaçları olan insan ile bu amaçlara göre biçimlendirilmeye ve kalıba dökülmeye yazgılı doğa arasındaki kapatılmaz uçurumu vurgulayan duygusuz, teknik bir dille açıklamasında ifadesini bulmuştur. Bilimin ilan edilen amacı “insan türünün doğa üzerinde hâkimiyeti”ne yardımcı olmaktır.

Dünya zihinlerdeki bu maksatla keşfedildi. Doğa üzerinde çalışılacaktı ki, insanın usta elleri ona istediği şekli nasıl vereceğini bilecekti (örneğin, heykeltıraşları ve onların bir insan şekline dönüştürmeyi istedikleri mermer kalıplarını düşünün. Amacına ulaşmak için, heykeltıraş önce taşın yapısal niteliklerini öğrenmelidir. Mermeri kırmadan kesmek ve yontmak üzere güç uygulanabilecek belli doğrultular vardır. Kafasında taşıdığı biçimi mermere dayatmak -taşı tasarısına boyun eğdirmek- için, heykeltıraş bu doğrultuları nasıl tanıyacağını öğrenmelidir. Aradığı bilgi cansız taşın iradesine boyun eğdirecek ve ahenk ve güzellik fikirlerine göre onu yeniden biçimlendirmesini sağlayacaktır). Bilimsel bilginin izlediği

yol budur: Bilimin nesnesini *açıklamak*, şu ya da bu olduğunda ne olacağını *kestirme* yetisi kazanmaktır; böylesi bir kehanet yetisi ile kişi eylem *yapabilecekti* -yani artık zaptedilmiş ve uysal gerçekliğin bir parçası üzerine, seçilen amaca daha iyi hizmet edecek tasarı kazanacaktı. Gerçeklik, her şeyden önce insanın maksatlı etkinliğine karşı bir direniş olarak görüldü. Bilimin hedefi bu direnişin nasıl kırılacağını bulmaktı. Sonuçta dünyanın zaptedilmesi insanlığın doğal kısıtlamalardan kurtuluşu, bir bakıma kolektif özgürlüğümüzün artması anlamına gelecekti.

Dışe dokunur her bilginin, bu bilim modeliyle bağdaşması teşvik edildi ve beklendi. Genel kabul görmeye, akademik dünyada bir yer, kamusal kaynaklardan bir pay almaya aday her tür bilgi, doğa bilimlerine benzediğini, dünyayı insan maksatlarına daha uygun yapmamızı sağlayacak şekilde benzer faydalı, pratik bir talimat verebildiğini kanıtlamak zorundaydı. Doğa bilimleri tarafından konmuş kıstaslara uyma baskısı muazzamdı ve karşı koyulması hemen hemen imkânsızdı. Sosyal düzen mimarlarının ya da tasarımcılarının rolünü oynamayı akıllarından bile geçirmemiş olsalar bile, istedikleri tek şey insanlık koşulunu daha eksiksiz kavramak olsa bile, sosyolojinin kurucu babalarının hâkim bilim modelini “iyi bilgi”nin ve her tür kavrayış tarzının ilkörneği olarak zımnen ya da açıktan kabul etmekten başka çareleri yoktu. Bu yüzden, insan hayatı ve faaliyetlerinin araştırılmasında doğa bilimleri tarafından kullanılan yöntemler kadar kesin ve nesnel yöntemlerin düşünülebileceğini ve sonuçta aynı şekilde kesin ve nesnel bir bilgiye ulaşılabileceğini göstermek zorunda kaldılar. Sosyolojinin kendisini bilim katına çıkarabileceğini ve dolayısıyla akademi ailesine onun yaşlı ve seçkin üyeleriyle eşit temelde kabul edilebileceğini kanıtlamalıydılar.

Bu ihtiyaç, bir kere akademik öğretim ve araştırma dünyasındaki öteki bilimler arasında yer almaya kararlı olduktan sonra, benimsenen sosyolojik söylemin biçimini açıklamakta çok işe yaradı. Sosyolojiyi “bilimsel” kılma çabası söyleme hâkim oldu; bu görev katılımcılarının ilgi alanları arasında baş sıraya oturdu. Tomurcuklanan akademik sosyolojinin meydan okuyuşlara karşılık

verebileceği üç strateji vardı. Üçü de denendi ve sonuçta üçü de yerleşik sosyolojinin aldığı şekli belirledi.

İlk stratejinin en iyi örneği Fransa'da akademik sosyolojinin kurucusu Emile Durkheim'ın öğretileridir. Durkheim, bilimsel statü peşindeki bütün bilgi alanlarının paylaştığı bir bilim modelinin olduğunu veri olarak aldı. Bu model, her şeyden önce, *nesnelliği* ile çalışma nesnesine çalışmayı yapan öznenen tamamen farklı olarak araştırmacının tetkikine tabi kılınabilen, gözlenebilen ve kesinlikle yansız ve ayrı bir dil içinde açıklanabilen, "orada" bir şey olarak ele almasıyla nitelendi. Her bilim aynı şekilde hareket ederken, bilimsel disiplinler birbirlerinden ancak aynı türden nesnel bakışı gerçekliğin ayrı alanlarına yönelmelerıyla ayrılır; dünya, âdeta parsellere bölünür ve bu parsellerin her biri ait olduğu bilimsel disiplin tarafından araştırılır. Araştırmacılar hep aynıdır, hepsi aynı tür teknik beceriyle donanmış ve aynı kurallara ve davranış koduna tabi bir etkinlik yürütürler. Ve üzerinde çalıştıkları gerçeklik hepsi için aynıdır, her zaman "orada" gözlenmeyi, tanımlanmayı ve açıklanmayı bekleyen şeylerden oluşmuştur. Bilimsel disiplinleri birbirinden ayıran tek şey araştırma alanlarının ayrılığıdır. Çeşitli bilim dalları dünyayı kendi aralarında bölüştürür ve her biri kendi parçasıyla, kendi "şeyler koleksiyonu" ile meşgul olur.

Eğer bilimin yaptığı buysa, sosyolojinin bilim içinde bir yer bulması, bir bilim haline gelmesi için mevcut bilimsel disiplinlerin henüz ele almadıkları bir dünya kesimi bulması şarttır. Denizleri dolaşan bir kaşif gibi, sosyoloji hiç kimsenin henüz egemenlik iddiasında bulunmayan bir kara parçası keşfetmelidir ki, kendi bilimsel yetkinliğinin ve otoritesinin rakipsiz alanını oluşturabil-sin. Basitçe söylersek, bir bilim olarak ve ayrı, egemen, bilimsel bir disiplin olarak sosyoloji ancak o güne kadar ihmal edilmiş bir "şeyler koleksiyonu" nun hâlâ bilimsel tetkike konu edilmeyi bekler bulunmasıyla meşrulaştırılabilirdi.

Durkheim, özel olarak *sosyal* olguların -özelde hiçbir kişiye ait olmayan kolektif fenomenlerin (ortak inançlar ve davranış kalıpları gibi)- oldukları haliyle *şeyler* olarak ele alınabileceklerini ve öteki

şeyler gibi nesnel, ayrı bir biçimde araştırılabileceğini ileri sürüyordu. Aslında, bu fenomenler sizin ve benim gibi bireylerin gözünde gerçekliğin geri kalanıyla aynı görünür: Somut ve inatçıdırlar ve onların olmamasını isteyemeyeceğimiz gibi onları tanıyıp tanımamamızdan bağımsız olarak vardılar. Tıpkı ona baksam da bakmasam da, onu düşünsem de düşünmesem de, odamda belli bir yer işgal eden masa ve sandalye gibi, onlar, bilsek de bilmesek de oradadırlar. Dahası, onları ancak felaketim pahasına ihmal edebilirim. Eğer sanki onlar yokmuş gibi davranırsam, fena halde cezalandırırım (eğer *doğal* yerçekimi yasasını görmezden gelip odadan çıkmak için kapı yerine pencereyi kullanırsam, cezaya çarptırılırım - kolum bacağı kırılır. Eğer bir *sosyal* normu -çalmaya karşı yasaları ve ahlâk kurallarını- görmezden gelirim, yine cezaya çarptırılırım; hapse atılırım ya da hemcinslerim tarafından lanetlenirim). İşin aslı, bir sosyal normun mevcudiyetini zor bir yoldan -normu çiğnediğimizde ve bu yüzden istemeden kendimize karşı cezai yaptırımların “fitilini ateşlediğimizde”- öğreniriz.

Bu yüzden, diyebiliriz ki, kuşkusuz insansız olmayacaksa da, sosyal fenomenler birey olarak insanın *içinde* değil *dışındadır*. Doğa ve onun mutlak yasaları ile birlikte, her insanın nesnel çevresinin, herhangi bir insan eylemi ya da bütün olarak insan hayatının, dışsal koşullarını oluştururlar. Onların güçlerine tabi insanlara sorarak sosyal fenomenler hakkında birşeyler öğrenmek anlamsız olacaktır (uçmak yerine yürüyen insanların kanaatlerini toparlayarak yerçekimi yasası üzerine araştırma yapılamaz). İnsanlara sormak yoluyla elde edilebilecek enformasyon bulanık, kısmi ve yanıltıcı olacaktır: Sorularımızı yönelttiğimiz insanlar, araştırması yapılan fenomenleri onlar bulmuş ya da yaratmış olmadıklarından, onları zaten olduğu gibi ve hazır buldukları ve çoğu kez onlarla kısa bir an için ve bir yönüyle karşılaşmak dışında karşılaşmadıklarından (yani, mevcudiyetlerinden haberdar olmadıklarından), söyleyecekleri çok fazla değildir. Bu yüzden, sosyal olgular doğrudan, nesnel olarak, “dışarıdan”, sistematik gözlem yoluyla, özellikle “oradaki” şeylerin geri kalanı üzerinde çalışırken olduğu gibi araştırılmalıdır.

Durkheim, önemli bir anlamda, sosyal olguların doğal olgulardan farklı olduğu fikrine katılır. Doğanın yasasını çiğnemekle ardından gelen zarar arasındaki bağlantı otomatiktir; insan tasarımı (ya da hiçkimsenin tasarımı) ile gündeme getirilmez. Toplum normunu çiğnemekle norm çiğneyenlerin maruz kaldıkları arasındaki bağlantı tersine “insan yapısı”dır. Belli davranışlar, bizatihi davranış failine zarar verdiği için değil, toplum onu mahkûm ettiği için cezalandırılır (böylelikle, çalma hırsıza zarar vermez, hatta fayda bile sağlayabilir; eğer hırsız sonuçta ceza görürse, bunun tek nedeni sosyal duyguların hırsızlık karşısında ağır basmasıdır). Gelgelelim, bu farklılık sosyal normların “şeylere benzer” niteliğini ya da üstlerinde nesnel araştırmanın uygulanabilirliğini değiştirmez. Tam tersine, bu farklılık normların “şeylere benzer” doğasına katkıda bulunur çünkü normlar düzenliliğin ve insan davranışının, dolayısıyla bizatihi toplumsal düzenin, rastlantısal olmayışının somut malzemesi ve etkin nedenleri olarak ortaya çıkarlar. İnsan davranışının sahici açıklamasını mümkün kılan zihinsel durumlar ya da psikologların istekle araştırdıkları türden bireysel duygulanımlar değil, bu gibi “şeylere benzer” sosyal olgulardır. İnsan davranışını doğru olarak anlatmayı ve açıklamayı isteyen sosyolog bu yüzden ancak bireyin kendisinin bize anlatabileceği -ve bu yüzden “insan ruhunun” gözlemlenemez ve nüfuz edilemez “gizleri” olarak kalmaya mahkûm- bireysel pişşe, niyetler ve özel anlamların kenarından geçmekte ve bunun yerine dışardan gözlenebilen ve her ihtimalde onlara bakan her gözlemciye aynı görünen fenomenleri araştırmaya ağırlık vermekte haklıdır (ona bu salık verilir).

Bu, sosyolojinin bilimsel statüsünü savunmak için izlenebilecek muhtemel stratejilerden biridir. Çok farklı bir strateji Max Weber’in eserleriyle birlikte ortaya çıkmıştır. “Bilimsel olma”nın ancak ve ancak bir yolunun olduğu ve bu yüzden sosyolojinin doğa bilimlerinin pratiklerini sorgusuz sualsiz taklit etmesi gerektiği fikri şiddetle reddedilir. Bunun yerine Weber, sosyolojik pratiğin, bilimsel bilgilerden beklenen kesinlikten birşey kaybetmeden, nasıl sosyoloji tarafından incelenen insan gerçekliği doğa bilimi tarafından araştırılan insani olmayan dünyadan farklı ise doğa bilimlerinden aynı şekilde farklı olması gerektiğini savunmuştur.

İnsan gerçekliği, insan faillerin eylemlerine anlam katmalarıyla, farklıdır, aslında eşsizdir. Faillerin güdüleri vardır; kendilerine koydukları amaçlara erişmek için eylem yaparlar. Onların eylemlerini açıklayan böylesi amaçlardır. Bu nedenle, fiziksel maddelerin uzamsal hareketleri ya da kimyasal tepkimelerin aksine, insan eylemlerinin açıklanmak yerine anlaşılmaya ihtiyacı vardır. Daha açık bir deyişle, insan eylemini açıklamak onu *anlamak*, fail tarafından ona bahşedilen anlamı kavramaktır.

İnsan eylemlerinin anlamlı olması ve bu yüzden özel tür bir araştırmaya ihtiyaç duyması Weber'in keşfi değildir. Tersine, bu fikir *anlambilim*'in -bir edebi metinde, bir tabloda ya da yaratıcı bir insan ruhunun başka bir ürününde yatan "anlamın keşfi"nin teorisi ve pratiği- kurulmasından beri, uzun zamandır bilinmekteydi. Anlambilimsel incelemeler boşuna bilimsel statü kazanmak için mücadele veriyordu. Anlambilim teorisyenleri, anlambilimsel çalışmanın yöntemi ve bulgularının bilimin yöntemlerinin ve sonuçlarının olduğunu gösterdiği kadar nesnel olabileceğini, yani, anlambilimsel incelemenin yönteminin kuralları izleyen herhangi bir araştırmacının aynı sonuçlara ulaşabilecekleri kesinlikte bir sisteme bağlanabileceğini gösterme zorluğuyla karşı karşıya kaldılar. Böylesi bir bilimsel ideal, görüldüğü kadarıyla, anlambilimciler için erişilemez bir şeydi. Öyle ki, anlamını kavramak için, metnin yorumcuları "kendilerini yazarın yerine koymalı", metni yazarının gözünden görmeli, yazarının düşüncelerini düşünmeliydiler; kısaca, yazar gibi olmaya, düşünmeye, aklyürütmeye ve duymaya çalışmalıydılar (bu tür, kendini yazarın hayatına ve ruhuna "aktarma", yazarın deneyimini yeniden yaşama ve kopya etme çabasına *eşduyum* deniyordu). Bu, yazarla sahici bir yakınlaşma ve muazzam bir hayal gücü gerektirir; ve sonuçlar *herkesin* eşit başarıyla uygulayabileceği tektip bir yöntem değil, tek bir yorumcunun *emsalsiz* maharetlerine bağlı olacaktır. Bu yüzden, yorumlama süreci bir bütün olarak bilimden çok sanata aittir. Eğer yorumcular son derece farklı yorumlar yaparlarsa, rakip öneriler arasından zengin, daha geniş açılı, derin, estetik olarak hoş ya da hiç değilse ötekilerden daha doyurucu olan biri seçilebilir; ancak bunlar hoşlanmadığımız

yorumun *yanlış* ama tercih ettiğimiz yorumun *doğru* olduğunu söylememizi sağlayacak nedenler değildir. Ve doğru olduğu kesinlikle teyit edilemeyen ya da yanlışlığı kanıtlanamayan bir tez bilime ait olamaz.

Ne var ki Weber, onları anlamayı amaçlayan (yani anlambilim gibi anlamlarını kavramaya çabalayan) bir insan eylemleri incelemesi olarak sosyolojinin bilimsel bilginin ayırıcı özelliği olan *nesnellik* düzeyine erişebileceğinde ısrar etti. Başka bir ifadeyle, Weber sosyolojinin öznel insan gerçekliğinin nesnel bilgisini yaratabileceğini, ve yaratması gerektiğini ısrarla belirtti.

Kuşkusuz, tüm insan eylemleri böyle yorumlanamaz çünkü eylemlerimizin çoğu ya geleneksel ya da hissidir -onlara alışkanlıklar ya da duygular yön verir. İki durumda da eylem *düşünümsüzdür*: Öfkeyle davrandığımda ya da bir rutini izlediğimde, ne eylemim üzerine kafa yorurum ne de özel amaçlar güderim; eylemimi özel bir amaca yönelik bir araç olarak tasarlamadığım gibi denetlemem de. Geleneksel ve hissi eylemler, tıpkı doğal fenomenler gibi zihnimin denetleyemediği unsurlar tarafından belirlenirler; ve doğal fenomenler gibi, en iyi nedenleri gösterildiğinde kavranırlar. Nedensel bir açıklama yerine bir anlam kavrayışı için, *rasyonel* eylemler, yani *düşünümlü* eylemler, *hesaplı* eylemler, bilinçli olarak benimsenmiş ve denetlenen ve bilinçli olarak düşünülmüş bir amacı hedefleyen eylemler (“için” eylemleri) gereklidir. Gelenekler çeşitli ve duygulanımlar doğrudan doğruya kişisel ve özel olsalar bile, amaçlarımızı onları başarmak için seçtiğimiz araçlarla ölçmeye kalkışmamızın altında yatan gerekçe bütün insanlar için ortaktır. Böylelikle, gözlediğim eylemin anlamını failin aklından neler geçtiğini tahmin ederek, “düşünceleri düşünerek” (başka bir ifadeyle, empatiyle) değil, eylemi, anlamlı olan ve bu yüzden eylemi benim için ve herhangi bir başka gözlemci için anlamlı kılan bir motifle eşleştirerek çıkarabilirim. Okul arkadaşınıza öfkeyle vurmanız, eğer ben hiçbir zaman güçlü duygular yaşamamış halim selim bir kişiysem, benim için hiçbir anlama gelmeyebilir. Ancak eğer ben “sabahladığınızı”, gece geç saatlere kadar bir makale yazdığınızı görürsem, gördüğüm şeyin anlamını kolaylıkla çözebilirim (ve

herkes bunu yapabilir) çünkü makale yazmanın bilgi edinmenin mükemmel, sınanmış bir yolu olduğunu biliyorum.

Göründüğü kadarıyla Weber, kısaca şunu varsayıyor: Bir rasyonel akıl başka bir rasyonel akli tanıyabilir; araştırılan eylemler rasyonel oldukları (hesaplanmış, bir amaç güden) müddetçe, rasyonel olarak anlaşılabilir -bir neden değil, bir anlam ortaya sürerek açıklanabilir. Sosyolojik bilginin bu yüzden bilimden aşağı kalması gerekmez. Tam tersine, onun yalnızca betimlemekle kalmadığı nesnelere -insan nesnelere- aynı zamanda *anlayabilmesiyle* bilim üzerinde açık bir üstünlüğü vardır. Ne kadar baştan sona keşfedilmiş olursa olsun, bilimin betimlediği dünya anlamsız durur (ağaç hakkında her şeyi bilebilirsiniz ama ağacı “anlayamazsınız”). Sosyoloji bilimden ötesine gider - o üzerinde çalıştığı gerçekliğin *anlamını* yakalar.

Sosyal araştırmaları bilim katına çıkarmayı hedefleyen üçüncü bir strateji daha vardır: Bilim gibi, sosyolojinin de doğrudan ve etkili *pratik* uygulamasının olduğunu göstermek. Bu strateji özel bir gayretkeşlikle, pragmatik kafa yapısı ve pratik başarıyı, değer ve nihayet hakikatin yüce kıstası olarak gören bir ülkede, Amerika Birleşik Devletleri’nde, sosyolojinin önde gelen isimleri tarafından uygulanmaktadır. Avrupalı meslektaşlarından farklı olarak ilk Amerikalı sosyologların yaptıkları işin doğası hakkında teoriler yapmaya pek vakitleri yoktu; onlar sosyolojik pratiğin felsefi haklaştırılması ile ilgilenmediler. Bunun yerine, onlar büyük bir hevesle sosyolojik araştırmanın temin edebileceği türden bilginin yıllar boyu çarpıcı sonuçlar olarak kullanılmakta olan bilimsel bilgiyle tamamen aynı biçimde kullanılabileceğini göstermeye giriştiler; bu bilgi de öngörülerde bulunmak ve gerçekliği “manipüle etmek” için, gerçekliği ne olursa olsun ve nasıl tanımlanmış ve seçilmiş olurlarsa olsunlar, ihtiyaçlarımız ve niyetlerimize yanıt verecek biçimde değiştirmek için kullanılabilirdi.

Bu üçüncü strateji ağırlığını *sosyal teşhis* yöntemlerinin (sosyal hayatın belli alanlarında işlerin tam olarak nasıl yürüdüğünü ayrıntılarıyla gösteren incelemeler) ve insan davranışının genel teorisini (yani, bu tür davranışları belirleyen unsurlar; bu gibi

unsurların eksiksiz bir bilgisinin insan davranışını öngörülebilir ve manipüle edilebilir kılabilceği umut ediliyordu) geliştirmeye verdi. Başından beri, sosyolojinin pratik bir yanının olduğu düşünülüyordu. Sosyolojinin bu özelliği, artan suç oranları, çocuk suçları, alkolizm, fuhuş, aile bağlarının zayıflaması vb. gibi belli başlı sosyal sorunların karşısına çıkarıldı. Sosyoloji sosyal tanınma şansını, nasıl jeoloji ve fizik, gökdelenlerin inşasına yardımcı oluyorsa, aynı şekilde sosyal süreçlerin yönetimine yardımcı olma vaadi üzerine kurdu. Başka bir ifadeyle, sosyoloji kendini sosyal düzenin kuruluşu ve sürdürülmesi hizmetine soktu. Sosyal yöneticilerin, öteki insanların davranışlarını yönlendirme görevini üstlenen insanların kaygılarını paylaştı. Pratik yararlılık vaadi idari faaliyetin her yeni alanında yankı buldu ve savunuldu. Fabrikalarda ve madenlerde uzlaşmazlıkları çözmek ve çatışmaları önlemek için, savaş yorgunu askeri birliklerdeki genç askerlerin uyumunu kolaylaştırmak için, yeni ticari ürünlerin piyasaya çıkarılmasına yardım etmek için, eski hükümlülerin rehabilitasyonu için, sosyal refah harcamalarının verimliliğini artırmak için sosyologların hizmetlerinden faydalanıldı.

Bu strateji Francis Bacon'ın "doğaya itaat ederek boyun eğdirmek" formülüne çok yakındı; doğruyu yararlılık, enformasyonu denetim, bilgiyi güç ile kaynaştırıyordu. Bu strateji, sosyolojik bilginin geçerliliğini sosyal düzenin yönetimine, düzeni yönetenlerin gördüğü ve dile getirdiği biçimiyle "sorunlar"ın çözümüne sağlayabileceği pratik faydalar ile kanıtlamak üzere, güç sahiplerinin meydan okuyuşunu kabul ediyordu. Aynı şekilde, böyle bir strateji izleyen sosyoloji idarecilerin bakış açısını benimsemek, toplumu "tepeden" bir manipülasyon nesnesi, ona verilmek istenen biçime daha kolay uyum sağlayıp girebilmesi için iç yapısının daha iyi öğrenilmesi gereken sert materyal olarak görmek zorunda kalmıştı.

Sosyolojik ve idari ilgi alanlarının kaynaşması, sosyolojinin devletin, endüstriyel ya da askeri yönetim çevrelerinin gözüne girmesini sağlamıştı sağlamasına ama bu onu tepedeki gücün denetimini gönülden destekledikleri değerlere, özellikle bireysel özgürlük ve komünal özyönetime karşı bir tehdit olarak algılayanların eleştirilerine maruz bıraktı. Eleştirmenler, tartışılan bu stratejinin izlen-

mesinin taraf tutma ve sosyal gücün mevcut asimetrisine aktif bir destek verme anlamına geldiğine işaret ediyorlardı. Onlar ısrarla, sosyolojinin sağladığı bilgi ve pratik çözüm önerilerinin onlardan faydalanmayı isteyen herkese eşit olarak hizmet edebileceği ve bu yüzden nötr ve tarafsız görülebileceği iddiasının doğru olmadığını belirtiyorlardı. Yöneticilerin bakış açısından kurgulanmış bilgiyi herkes kullanamaz; o bilginin uygulanması, her şeyden önce, ancak yöneticilerin elinde olan ve onların kullanabildiği kaynaklar ister. Demek ki, sosyoloji zaten ipleri elinde tutanların denetim güçlerine güç katar; zaten elleri güçlü olanların şansını daha da artırır. Böylelikle, eşitsizlik ve sosyal adaletsizlik davasına hizmet edilmiş olur.

Sosyoloji böylelikle eleştiri oklarını üzerine çekti. Ürünleri, uzlaşmaları pek mümkün olmayan baskılara maruz kalmıştır. Bir tarafın sosyolojiden yapmasını istediği şeyi öteki taraf kötülüğün nedeni olarak görmekte ve ona karşı kararlılıkla direnmektedir. Tartışmalı olma kabahati tek başına sosyolojinin üstüne atılamaz. Sosyoloji genelde toplumu parçalayan somut bir sosyal çatışmanın, bir iç çelişkinin kurbanı olmuştur; bu onun çözemeyeceği bir çelişkidir.

Çelişki modern toplumun doğasından gelen, bizatihi *rasyonelleştirme* projesinde yatar. Rasyonellik iki kenarı keskin bir kılıçtır. Bir yanda, insan bireylerinin kendi eylemleri üzerinde daha fazla denetim kazanmalarına yardım eder. Gördüğümüz gibi, rasyonel hesap eylemi failin amaçlarına daha uygun hale getirilebilir ve böylelikle verimliliğini artırabilir. Genel olarak bakıldığında görülür ki rasyonel bireylerin amaçlarına ulaşma ihtimali plan ve hesap yapmayan ve eylemleri üzerine kafa yormayan bireylere göre daha fazladır. Öte yandan, bir kere bireysel eylem çevresine -genelde toplum örgütlenmesine- uygulandığında, rasyonel analiz pekâlâ bireysel tercihlerin ufkunu daraltabilir ya da bireylerin amaçları peşinden gitmek için faydalanabilecekleri araçlar havuzunu kurutabilir. Taban tabana zıt bir etki yaratabilir, yani bireysel özgürlüğü sınırlandırabilir. Sonuç olarak rasyonelliğin muhtemel kullanımları içkin olarak bağdaşmazdır ve tartışmalı kalmaya mahkûmdur.

Sosyolojiyi kuşatan tartışmalar yalnızca rasyonelliğin çift yüzü doğasını yansıtır. Sosyolojinin bunu değiştirmek için yapabileceği çok şey yoktur ve bu yüzden tartışma sürecektir. Güç sahipleri sosyolojiyi uyrukları üzerindeki hakimiyetlerini zayıflatmak ve sosyal huzursuzluk ve bozgunculuk dedikleri şeyi kışkırtmakla suçlamaya devam edecektir. Mevcut kaynakları ellerinde tutanlar tarafından dayatılan soluk kesen kısıtlamalar karşısında hayat tarzlarını savunan insanlar sosyologları can düşmanlarının danışmanları ve akıl hocaları kılığında gördüklerinde hayrete düşmeye ya da üzüntüye kapılmaya devam edeceklerdir. Her bir durumda, suçlamaların dozu çatışmanın mevcut şiddetini yansıtacaktır.

İki cepheden saldırıya uğrayan sosyoloji bilimsel statüsünün derinlemesine sorgulandığına tanık olur. Muhalifleri canla başla sosyolojik bilginin geçerliliğinin gayrimeşru kılınmasıyla uğraşmaktadır ve bilimsel statü verilmemesi de bu amaçlarına hizmet eder. Belki de, sosyologları bilim insanları olma statüleri konusunda bu kadar duyarlı kılan ve hem akademik dünyayı hem de kamuoyunu sosyologların ürettiği bilginin bilimsel bulgulara atfedilen kıstaslara uygun doğruluk değeri taşıyabildiğine ikna etmek için hiç durmadan yeni çabalara iten şey, akademik dünyadaki az sayıda dalın karşı karşıya kaldığı bu ikili saldırdır. Çabalar sonuçsuz kalmıştır. Ne var ki, bu çabalar aynı zamanda dikkatleri sosyolojik düşüncenin günlük hayata verebileceği gerçek hizmetten de uzaklaştırmıştır.

Düzenli bir vizyon, düzenin bir vizyonu olarak her bilgi, bir dünya yorumu içerir. Genelde inandığımız gibi, şeyleri oldukları haliyle yansıtmaz; şeyler, daha çok, sahip olduğumuz bilgiyle varlık kazanırlar: Sanki, ham, olgunlaşmamış duygularımız bilgimizin elekten geçirerek onlar için hazırladığı kategoriler, sınıflar, türler biçimindeki bölmelere aldığı şeyler içinde yoğunlaşmıştır. Bilgimiz arttıkça gördüğümüz şeyler artar, dünyada ayırımına vardığımız farklı şeylerin sayısı artar. Ya da, daha doğrusu, “çok bilgiliyim” demekle “dünyada çok şeyin ayırımındayım” demek aynı anlama gelir. Eğer resim sanatı üzerinde çalışıyorsam, daha önce bende

hep aynı izlenimi bırakan “kırmızılık” artık “kırmızılar ailesi”nin giderek artan sayıda özgün ve son derece farklı üyelerine ayrışır: Artık Adrianople kırmızısını, alev kızıllığını, çöpleme kırmızısını, Hindistan kırmızısını, Japon kırmızısını, lal rengini, koyu kırmızıyı, yakut rengini, alı, parlak kırmızıyı, kan rengini, gül kırmızısını, cart kırmızıyı, Napoli kırmızısını, Pompei kırmızısını, İran kırmızısını ve sürekli artan sayıda öteki kırmızıları birbirinden farklı görürüm. Sanattan bihaber, eğitimsiz bir kişi ile okuldan yetişmiş bir sanatçı ya da bir sanat eleştirmeni, bir uzman arasındaki fark ikincinin gayet aşikâr (ve “doğal”) olarak farklı ve ayrı gördüğü renkleri göremeyen birincide kendini gösterir. Bu fark aynı zamanda birinci kişinin sahip olduğu genelde “kırmızılığı” görme, tüm nesnelere aynı renk kırmızının çeşitli tonlarına boyandığını algılama yetisini kaybetmiş ikinci kişide kendini gösterir.

Bütün alanlarda, bilgi edinme nasıl yeni ayrımlara gidileceğini, tektip olanın nasıl parçalı kılınacağını, ayrımların nasıl daha derinleştirileceğini, geniş sınıfların nasıl dar sınıflara parçalanacağını öğrenmekten ibarettir, böylelikle deneyimin yorumu daha zenginleşir ve çeşitlenir. Sıklıkla, insanların sahip oldukları eğitimin kullandıkları sözcüklerin zenginliği (dillerinin ne kadar sözcük içerdiği) ile ölçüldüğünü duyarız. Bazı şeylere “hoş” diyebiliriz; ancak “hoşlukları” daha özgünleştirilebilir ve o zaman görülür ki, böyle betimlenen şeyler çeşitli nedenlerle -zevk verici, leziz, nazik, uygun, zevkli ya da “doğrusunu yapan”- “hoş” olarak yaşanmıştır. Demek ki, deneyimin ve söz dağarının zenginliği birlikte artıyor.

Dil, halihazırda olanları aktarmak üzere, “dışarıdan” gelmez. Dil başından beri hayatın içindedir. Aslında, dilin bir *hayat biçimi* olduğunu ve her dilin -İngilizce, Çince, Portekizce, işçi sınıfı dili, “züppe” dili, kamu görevlilerinin “resmi” dili, yeraltı dünyasının argosu, yeniyetme çetelerinin ağızları, sanat eleştirmeninin dili, gemicilerin, nükleer fizikçilerin, cerrahların ya da madencilerin dili- kendi başlarına bir hayat biçimi olduğunu söyleyebiliriz. Her biri birlikte bir dünya haritası (ya da dünyanın özgül bir kesimini) ve bir davranış kodunu -paralel ve eşgüdümlü iki düzen, iki ayrum düzlemi (biri algının, öteki de davranış pratiğinin düzlemi) halin-

de- meydana getirir. Her bir hayat biçiminin içinde, harita ve kod yumak halindedir. Onları ayrı ayrı düşünebiliriz ancak pratikte birbirinden ayıramayız. Şeylerin isimleri arasında yapılan ayrımlar onların niteliklerindeki -ve dolayısıyla kullanımlarındaki ve onlara karşı tutumumuzdaki- farklılığı algılamamızı yansıtır; ancak nitelik farklarını tanımamız onlara karşı tutumumuzdaki ve tutumumuzun nedeni olan beklentilerimizdeki farklılığı yansıtır. Şimdi nereye vardığımızı bir bakalım: Anlamak nasıl devam edileceğini bilmektir. Ya da tersi: Eğer nasıl devam edileceğini biliyorsak, anlamışız demektir. İşte tam da bu örtüşme, ikisi -eylem biçimimiz ve dünyayı görme biçimimiz- arasındaki bu ahenk yüzünden farklılıkların şeylerin kendilerinde olduklarını, bizi kuşatan dünyanın dilimizle ayırtırdığımız ayrı parçalara bölünmüş olduğunu, isimlerin adlandırılmış şeylere “ait” olduklarını sanırız.

Hayat biçimleri sonsuzdur. Kuşkusuz, her biri diğerinden farklıdır; ayrımları, nihayetinde, onları ayrı hayat biçimleri yapan şeylerdir. Ancak bunlar birbirlerinden aşılmaz duvarlarla ayrılmamıştır; bunlar, içlerinde her şeye sahip, içerdikleri her şey onlara, sadece onlara ait, kendine yeterli kapalı dünyalar olarak düşünülmemelidir. Hayat biçimleri düzenli, paylaşılan kalıplardır -ancak sıklıkla biri diğerinin üzerine eklenmiştir. Örtüşürler ve toplam hayat deneyiminin seçilmiş alanları için yarışır. Hayat biçimleri âdeta farklı seçimler ve toplam dünyanın aynı parçalarının ve ortak havuzdan çıkarılan aynı şeylerin alternatif düzenlenişleridir. Bir gün boyunca, ben birçok hayat biçimini yaşarım; ancak hangi biçimi yaşarsam yaşayayım, yanımda öteki biçimlerden bir parça taşırım (öyle ki, çalıştığım araştırma grubundaki davranış tarzım özel hayatımda katıldığım tarzların bölgesel ve yerel özelliğinin “kusurlarını” barındırır; bu yöresel hayat biçiminde yer almam zamanla ait olduğum ve hayatlarını paylaştığım özel bir dini tarihin izlerini taşır, vb.). Hayatım boyunca yaşadığım her hayat biçimi içinde, farklı bir dizi insanla bilgileri ve davranış kodlarını paylaşıyorum; ve bu insanların her biri katıldıkları hayat biçimlerinin tek bir bileşimini yaşayabilir. Bu nedenle, hiçbir hayat biçimi “arı” olmadığı gibi, statik, sonsuza dek verili de değildir. Benim bir hayat

biçimine girişim kendi adıma pasif bir yol yordam öğrenme süreci olmadığı gibi, şimdi boyun eğmek niyetinde olduğum katı kurallara uysunlar diye fikirlerimin ve yetilerimin eğilip bükülmesi, şekle sokulması ve kesilip biçilmesi süreci de değildir. Benim bir hayat biçimine girişim dahil olduğum hayat biçimini değiştirir: *İkimiz* de değişiriz; yeni girdiğim hayat biçiminin içeriğini (içimde taşıdığım öteki hayat biçimleri şeklinde) değiştirme mezziyetim vardır, öyle ki benim girişimden sonra bu hayat tarzı öncekinden farklıdır. Ve böylelikle her zaman değişir. Her bir katılım (bir hayat biçimini oluşturan dili öğrenme, hâkim olma ve uygulama) yaratıcı bir eylem, bir dönüştürme eylemidir. Başka bir ifadeyle, onları paylaşılan cemaatler gibi diller de açık uçlu ve dinamik oluşumlardır. Ancak daimi bir değişim durumunda var olabilirler.

Bu yüzden, kafa karışıklığı, iletişimin kopması tehlikeleri kadar, anlama sorunları hiçbir zaman yakamızı bırakmaz. Kendi tarzları ve ayrı yorumlarıyla dilin kullanıcıları durmaksızın farklı hayat biçimi türlerini etkileşime soktuklarından, her sözcüğün zoraki, kesin, mecburi bir tanımını yapmak suretiyle dilin içerdiği yorumları “dondurarak” iletişimi kusursuzlaştırmak için girişilen çabalar hiçbir işe yaramaz. Böylesi her etkileşim sürecinde, anlamlar belli belirsiz, ancak sürekli ve kaçınılmaz bir değişime maruz kalırlar. Anlamlar yeni renkler kazanır, bir zamanlar uzak oldukları göndergelerle eşleşir, eski anlamları yerlerinden eder ve bizatihi dili değiştirmemesi düşünülemez bir çok başka değişime uğrar. Ortak anlayış yaratmayı, farklılıkları kazımayı, yorum birliğine erişmeyi amaçlayan eylemlerden oluşan iletişim sürecinin, bir hayat biçiminin sabit kalmasını engellediğini söyleyebiliriz. Hayat tarzının bu şaşkınlık verici niteliğini kavramak için, bir nehrin kıvrılarak akışını düşünün; her bir kıvrım sanki süregiden bir şekli varmış ve bu yüzden sürüp giden bir zaman zarfında “aynı kalıyormuş”, “kimliğini” koruyormuş gibi görünür, halbuki gayet iyi bildiğimiz gibi, tek bir su molekülünü bile birkaç saniye dışında bünyesinde tutamaz, içeriği sürekli bir akış durumundadır. Bunun kıvrımın bir zayıflığı olduğunu ve onun güvenliği -hayatta kalması- için nehrin durdurulmasının iyi olacağını düşünüyorsanız, unutmayın ki böyle

bir olay kıvrımının “ölümü” anlamına gelir. O daimi bir akış ve hep değişen, bu arada hep farklı organik ve inorganik maddeler taşıyan, su niteliklerinin taşınması olmaksızın “yaşayamaz” (şeklini, ayrı biçimini ve kalıcı kimliğini koruyamaz).

Demek ki diller, hayat biçimleri, nehirlerin kendileri gibi kıvrımları, ancak ve ancak esnek, durmaksızın akış halinde yeni maddeleri bünyesine katabilir ve “tükenenleri” bırakabilir olduklarından canlı kalırlar, kimliklerini, *görelî özerkliklerini* korurlar. Ne var ki, bu hayat biçimlerinin (tüm dillerin, tüm bilgi kalıplarının) kapalı, katı, değişime direngen hale geldiğinde ölecekleri anlamına gelir. Nihai kodlama halinde varlıklarını sürdüremezler ve bu kesinlik hali kodlama çabalarını kışkırtan şeydir. Başka bir ifadeyle, dillerin ve genelde bilginin hayatta kalması, tutarlılığını koruması ve işe yaraması için müphemliğe ihtiyacı vardır.

Gelgelelim, “karmakarışık” gerçekliği düzene sokmakla ilgili güçler için bu müphemlik hedefleri önünde bir engelden başka birşey değildir. Onlar doğal olarak akıntıyı dondurmaya, denetledikleri bilgiye davetsiz katılan her veriyi engellemeye, üzerlerindeki tekellerini güven altına almayı istedikleri “hayat biçimini” kapatmaya can atarlar. “Biraz da” rekabet yokluğu sayesinde, müphem olmayan bilgi arayışı ile gerçekliği düzene sokma, özgüvenli, etkili eyleme hazır hale getirme gayreti tek bir potada erir. Belli bir durumun tam denetimini istemek, sözcüklerin anlamlarının asla kuşkuya yer bırakmadığı ve çatışmadığı, her sözcüğün şaşmaz bir biçimde göstergesine işaret ettiği ve bu bir ve tek bağın onu kullanan herkes için bağlayıcı olduğu kesin bir “dilbilimsel harita” için mücadele etmektir. Bu gibi nedenlerden dolayı, bilginin müphemliği, dur durak bilmeksizin, belli bilgileri zorunlu ve sorgulanmaz *-ortodoksi-* olarak “sabitleme” çabalarına; ancak ve ancak bu bilginin hatasız, kusursuz ya da her halükârda daha iyi (daha güvenilir, sağlam ve faydalı) olduğu inancını aşılama; ve aynı anlama gelmek üzere, alternatif bilgi biçimlerini adi, gülünç hurafeler, önyargılar, sabit fikirler ya da cehaletin tezahürleri statüsünde şeyler olarak -ama her durumda bir *sapkınlık*, hakikate mahkum edilmesi gereken bir ihanet olarak- aşağılamaya neden olur.

Bu iki yönlü (ortodoksinin konumunu güven altına almak ile sapkınlığı engellemek ya da ortadan kaldırmak) çabanın amacı yorum üzerinde denetim sağlamaktır. Söz konusu güç muhtemel yorumlardan hangisinin seçilmesi ve *doğru* yorum olarak bağlayıcı kılınmasına karar verme hakkını tek başına elinde tutmayı amaçlar (gerçeğin belirlenmesinde, rakip versiyonların birçoğu yanlış, ancak bir tanesi doğru olabilir; yanlış çoktur ama yalnızca bir doğru vardır; rakipsizlik tekeli, ayrıcalığı isteme cüreti hakikat fikrinin kendinde vardır). Güç tekeli arayışı bir alternatifin yandaşlarına, düşünce çoğulculuğuna karşı genel bir *hoşgörüsüzlük* içinde, muhalifler rolünü, sansürü ve aşırı örneklerde ortadan kaldırmayı (Engizisyon döneminde dinsizlerin yakılması, Stalin'in temizlik harekâtı içinde muhaliflerin kurşuna dizilmesi ve çağdaş dikta rejimlerindeki fikir suçluları gibi) reva görmekte kendini gösterir.

Doğası gereği sosyoloji, “kapatma” ve “dondurma” işi için özellikle uygun değildir. Sosyoloji gündelik hayat deneyiminin devamı olarak yapılan bir yorum, öteki yorumlardan beslenen ve ardından onları besleyen bir yorumdur. Sosyoloji, edebiyat, sanat ve felsefe gibi insan deneyiminin yorumuyla ilgilenen öteki söylemlerle rekabete girmez, kuvvetleri paylaşır. Sosyolojik düşünmek, en azından, herhangi bir yorumun ayrıcalığına ve kusursuzluğuna duyulan güveni zayıflatır. Deneyimlerin, hayat biçimlerinin çoğulluğunu öne çıkarır; her birinin kendi başına bir kendilik, kendine özgü bir mantığı olan bir dünya olduğunu gösterirken, aynı zamanda görünüşte kendine yettiği ve eksiğinin olmadığı yalanını gözler önüne serer. Sosyolojik düşünmek deneyimlerin akışına ve değiş-tokuşuna engel olmak şöyle dursun, önlerini açar. Özet olarak, o “akışı dondurma” ve giriş noktalarını tıkama çabalarını güçten düşürürken, müphemlik miktarına katkıda bulunur. Kafalarını tasarladıkları düzene takmış güçlerin bakış açısından, sosyoloji dünyanın “karmakarışıklığı”nın bir parçası, bir çözüm olmak yerine bir sorundur.

Sosyolojinin insan hayatına ve insanların bir arada yaşamalarına vermek için çok hazır olduğu büyük hizmet, paylaşılan özgürlüğün vazgeçilmez bir koşulu olarak karşılıklı anlayış ve hoşgörüyü

yükseltmektir. Sosyolojik düşünmek hoşgörüyü besleyen anlayışı ve anlayışı mümkün kılan hoşgörüyü artırmaktan başka bir şey değildir. Amerikalı felsefeci Richard Rorty'nin deyişiyile, "eğer özgürlüğe özen gösterirsek, hakikat ve iyilik kendi başlarının çaresine bakmasını bilirler". Sosyolojik düşünmek, özgürlük davasına hizmet eder.

Daha fazlası için ek okuma önerileri

En iyi ihtimalle, bu kitabın size aşıl原因abileceđi Őey, bir sosyoloji zevki, sosyolojik bulgular ve yorumlardan elde edilebileceklerin sezgisidir. Őimdiye kadar sosyolojinin ne olduđuna, hayatınıza ve çevrenizdeki dünyaya nasıl ışık tutabileceđine ilişkin kabaca bir fikir edinmiŐ olmalısınız. Yine de bilginizin tam olduđu yanılıđına kapılmayın. Henüz sosyolojinin biriktirdiđi ve alıŐmalarını sürdürmek isteyenlere sunabileceđi zengin bilginin tükendiđi yerin yakınına bile gelmediniz. Okulunuzun kütüphanesine gidin ve sosyoloji kitaplarıyla dolu raflara Őöyle bir bakın. Okunacak ne kadar çok kitap olduđunu ve bu kitapların bahsettiđi ne kadar çekici ve iŐtah kabartan konular bulunduđunu göreceksiniz. Gerçekten de sosyo-

loji, günlük ilgi alanlarımızın önemli meseleleriyle meşgul olurken bütün modern düşünceyi derinden etkileyen uzun bir düşünce geleneğine sahip bir akademik disiplindir. Aynı zamanda, her yeni araştırmanın bulgularını ve yeni fikirleri zaten çarpıcı olan başarılar hanesine ekleyerek her gün büyüyen bir disiplindir de. Kütüphane ziyaretinin sizi şaşkınlığa düşürmesi kuvvetle muhtemeldir; sizi orada bekleyen bilgi birikiminin muazzamlığı karşısında yıkılmış olabilirsiniz ve bu yüzden daha fazla çalışma şevkiniz kırılmış ya da dikkatiniz tamamen dağılmış olabilir.

Tamam da, yıkılmayın hemen, kaçıp kurtulmanın çekiciliğine de teslim olmayın. Sosyolojik bilgi devasa görünebilir ancak o bilginin çoğu bildiğiniz ve kuvvetle hissettiğiniz şeylerle ilgileniyor ve yaşadığımız deneyimlerle aynı havadan alıyor. Göreceksiniz ki, çabanızın karşılığını fazlasıyla alacaksınız ve bu kesinlikle gücünüzü aşan bir çaba olmayacak. Ayrıca şansınıza ağırlıklı olarak sizin ve benzer bir görev karşısında şaşırın öteki insanlara yardım etmek, sosyolojik bilginin ana gövdesine görece sancısız bir yoldan ulaştırmak için yazılmış sosyoloji kitapları var. Şimdi bu kitapların bazılarını, hepsini değil elbette, sıralayıp kısaca tartışacağız. Aşağıda saydıklarım her şeyi kapsayan bir envanter değil, bir seçmedir. Ancak ilerledikçe, gelecek adımınızı hangi yönde atacağınıza ilişkin artan bir güven kazanacaksınız; giderek daha fazla kendi yargularınıza güvenebilecek, ne hakkında okumak istediğinizi ve onları nerede bulacağınızı bileceksiniz.

Belki, başlangıç kitabı Anthony Giddens'in *Sosyoloji*'sidir. Mevcut sosyoloji haritaları içinde en kapsamlısı olan bu kitap, tüm sosyoloji çalışmaları içinde en güncel olanıdır - olabildiğince eksiksizdir. Muhtemelen bütün kitabı bir kerede özümlemekte zorlanacaksınız ama bu yapılacak en önemli şey değildir zaten. Bu kitaba bir kaynak ve bir rehber olarak bakın. O size sosyoloji çalışmalarında neler bulabileceğinizi ve oralarda ne tür önermelerle karşılaşabileceğinizi anlatacaktır; siz ondan sonra yoğunlaşacağınız ve derinlemesine araştıracağınız alanları bulup seçebilirsiniz. Güzergâh siz yolculuğa çıkmadan önce gayet iyi hazırlanmış olduğundan, yolunuzu kaybetme ihtimaliniz pek yoktur.

Kalkışılan işin durumuna ilişkin sistematik özetler (ki bu alanda Giddens'in kitabı en iyilerinden biridir) alana her yeni giren için son derece faydalı ve vazgeçilmez yardımlar sağlamakla birlikte, kaynaklarla -sosyolojik söylemi biçimlendirmiş ve ana temaları ile temel kavramlarını kazandırmış insanların yazdıklarıyla- doğrudan kurulacak bir iletişimin yerini hiçbir şey tutamaz. Ortak deneyimi kavramak ve anlamak için, zihni zorlayan bu eserlerin tuttuğu ışık gereklidir; anlatının nasıl yavaş yavaş ve zahmetli bir uğraş vererek kurulduğuna ve mevcut biçimine nasıl ulaştığına ilişkin bir "izlenim" edinmek gereklidir; tüm bilge insanların neyin peşinde olduklarını, neyin "onlara itibar kazandırdığını", nelere merak saldıklarını ve hangi sorunları çözmek istediklerini anlamak gereklidir. Tüm bu nedenlerden dolayı, sosyolojik düşünmeye başlayışınızı "klasikleri" -en azından klasik metinlerin bir örneğini- okumadan tamam sayamazsınız. Bu metinler arasından, sizin için seçilmiş ve bu yüzden insanın gözünü korkutan bu işi kolaylaştıran çok sayıda derleme yapılmıştır. Bunlardan en kapsamlı olanı, Lewis A. Coser ve Bernard Rosenberg tarafından hazırlanmış *Sociological Theory: A Book of Readings (Sosyoloji Teorisi: Okuma Parçaları)* kitabıdır (bu kitabın toplam beş baskısı yapılmıştır ve hepsi de kısmen yeniden gözden geçirilmiş bir seçmedir). Bu kitap sosyolojik araştırmanın belli başlı temalarına göre bölümlere ayrılmıştır, öyle ki, çeşitli teorik açınımların aynı konudaki anlayışımıza nasıl katkıda bulunduğunu ve bu katkıların birbirlerini nasıl hem eleştirip hem de tamamladıklarını göreceksiniz. Diğer faydalı "örnek kitaplar" farklı bir biçimde, tek bir seçilmiş teori, önde gelen tek bir yazar etrafında örgütlenmiştir, böylelikle siz de, tartışılan çok çeşitli meseleler tutarlı bir biçimde uygulanırken, bütüncül yaklaşımın tutarlılığını görebilirsiniz. Bu kategoriye giren kitaplar arasında özellikle değinmeden geçilemeyecek olanlar, (J. E. T. Eldridge'in derlediği) *Max Weber*, (A. Giddens'in derlediği) *Emile Durkheim*, (T. Bottomore ve Rubel'in derlediği) *Karl Marx* seçmeleridir. Georg Simmel üzerine bunlara benzer bir derleme yoktur ancak onun fikirlerini, makalelerinin toplamı olan (K. P. Etzkorn'un derlediği) *The Conflict in Modern Culture (Modern Kültürde Çatışma)* ve (D. N. Levine'in

derlediği) *On Individuality and Social Forms (Bireylik ve Sosyal Biçimler Üzerine)* kitaplarında bulabilirsiniz.

Eğer sosyolojik yaklaşımlar üzerine görece basit bir biçimde anlatılmış genel bir bakış edinmek istiyorsanız, Stephen Menell'in *Sociological Theory: Uses and Unities (Sosyoloji Teorisi: Kullanımları ve Bağlaşıkları)* ihtiyacınıza çok iyi yanıt verecektir. Çeşitli sosyolojik bakış açılarına ilişkin olağanüstü aydınlatıcı bir girişi David Frisby ve Derek Sayer tarafından kaleme alınmış olan *Society (Toplum)* adlı kısa kitapta bulabilirsiniz; bu kitap gayet açık olarak bir teorik açınının sosyal gerçekliği algılama biçimimizde yaratabileceği farklılığı gösteriyor. Nihayet, güçlü bir biçimde sosyolojinin yerine getirmesi gereken göreve ve insan yaşamında oynaması istenen role ilişkin farklı anlayışlar arasındaki çatışmaları ortaya seren iki önemli kitap var. Biri, C. Wright Mills'in, otuz sene önce yazılmasına rağmen canlılığını ve güncelliğini koruyan *The Sociological Imagination (Sosyolojik Tahayyül)* kitabıdır. İkincisi, Peter Berger'in, sosyologların geçtiğimiz on yılda karşılıklarına çıkan ilgi alanlarını, kuşku ve seçim imkanlarını açıkça belirleyen *Invitation to Sociology: A Humanistic Perspective (Sosyolojiye Giriş: Hümanist Bir Açınım)* kitabıdır.

Güvenilir sosyolojik beceriler edinmek ne kadar vazgeçilmez olursa olsun, hiçbir orandaki teorik netlik, "eylem içindeki" sosyolojiye bir bakışın verdiğini -özel deneyimden ya da popüler tartışmadan gayet iyi bildiğimiz olguların daha iyi kavranması için, bilişsel açınımı ve bir dolu model kavrayışlarını kullanma yetisini veremeyecektir. En sistematik ders kitaplarının öğrettiklerinden daha fazla sosyolojik beceriler öğrenebileceğimiz başarılı çalışmaların parlak örnekleri saymakla bitmez.

Krisham Kumar'ın *Prophecy and Progress (Kehanet ve İlerleme)* kitabı, içinde yaşadığımız dünya -endüstriyel dünya, modern dünya- ve değişmesinin yönü hakkında nasıl düşünebileceğimizi gösteriyor. Söz konusu kitabı okuduğunuzda, bu dünyanın hikâyesini anlatmanın birden fazla biçiminin olduğunu ve her hikâyenin gerçek payı taşımakla birlikte eksik kaldığını göreceksiniz. Ayrıca zaman geçtikçe önceden tercih edilen hikâyelerin göz-

den düştüğünü ve şimdi daha güvenilir görünen başka hikâyelere yerlerini bıraktığını; öteki hikâyelerin de tersine, zamanlarının ötesine uzanıp bizim için aktarmaya niyet etmediği deneylerimizin anlamlarını biçimlendirdiğini göreceksiniz. Kumar'ın kitabını dikkatle okuduğunuzda, bilgi ile gerçeklik, kolektif olarak dünyanın neye benzediğini düşünme biçimimiz ile kolektif olarak dünyayı bu hale nasıl getirdiğimiz arasındaki içinden çıkılmaz, iki boyutlu ilişki hakkında çok şey öğreneceksiniz.

Benedict Anderson'ın *Imagined Communities: Reflections on the Origin and Spread of Nationalism*' kitabı Kumar'ın kitabını tamamlamaktadır. Bu kitap bize, milletlerinki gibi en önemli hikâyelerin bazılarının, milli cemaatlerin, milli davaların nasıl üretildiğini ve sonuçta nasıl eylemlerimize, bağlılıklarımıza ve düşmanlıklarımıza etki ettiğini, öyle ki işin sonuna gelindiğinde bu imgelerin yalnızca aktarma ve yansıttıkları iddiasında buldukları gerçekliğin el çabukluğuyla yaratıldığını; imgelerin pekiştiği ve âdeta "hayatın değişmez gerçekleri" haline geldiklerini gösterecektir. Gelgelelim, anlatılan ve izlenen hikâyeler çok çeşitli ve genelde birbirleriyle uyumsuz olduklarından, ortaya çıkardıkları gerçeklik berrak olmaktan uzaktır; gerçekliğin müphemliği yalnızca imgelerin bağdaşmazlığını -ima ettikleri açıklık ve kesinlik ile insani koşulların çok sayıda karşılıklı bağımsız baskılara tabi tutulmasından doğan belirsizlik arasındaki uzlaşmazlığı- yansıtır.

Mary Douglas'ın *Purity and Danger (Arılık ve Tehlike)* kitabı size her bir hikâyenin eksik ve geçici doğasından çıkış yolu bulmak için hepimizin giriştiği çabaları; dünya imgesini berrak, doğrudan ve yalın kılma ve dünyayı böyle bir imgeye zorlama (yani "köşeleri yontma", net sınırlar çizme ve onları ihlallere karşı koruma, sınırı aşan her şeyi bastırma - ki bunların hepsinin birden çok anlamı vardır) gayretlerimizi anlatacaktır. Mary Douglas'tan bu türden tüm çabaların nafîle olduğunu, müphemliğin ilelebet bizimle olacağını çünkü yaşadığımız dünyanın bilginimizin zıtlıklar halinde tasarladığından ve yalın farklılıkların kabul edebileceğinden ve özümleyebileceğinden daha

* *Hayali Cemaatler: Milliyetçiliğin Kökenleri ve Yayılması*, Çev.: İskender Savaşır, Metis Yay., 1993.

“akıcı” olduğunu öğreneceksiniz; ancak aynı zamanda hayat dediğimiz uğraşı sürdürmek için açıklığa ihtiyacımız olduğundan çabaların durmadığını ve durmayacağını da öğreneceksiniz.

Erwin Goffman’ın *Stigma ve Presentation of Self in Everyday Life (Günlük Hayatta Benliğin Sunuluşu)* kitapları her birimizin, şeylerin oldukları gibi olmayabilecekleri ihtimaliyle ya da onların olduklarından farklı görünür kılma ihtiyacıyla, bu kaçınılmaz müphemlikle baş etmek için nasıl çabaladığımızı gösterecektir. Bu iki kitap en belirgin kaygılarımız üzerinde durur: Özkişliliğin zahmetli ve hiç bitmeyen kuruluşu ve sonuçları çevremizdeki insanlara kabul ettirme yönündeki yoğun ancak sıklıkla hayal kırıklığı yaratan gayretler. Bu kitaplarda, bir rolü iyi oynamayı bilmenin bir şey, ancak başkalarını onu iyi oynadığınıza inandırmanın tamamen başka bir şey olduğunu; ve böylelikle sırf görüntülerle karşılaştığımızda neden sıklıkla kendimizi rahatsız hissettiğimizi ve meselenin derinlerine -çevremizdeki insanların gerçekte kim olduklarını bulmaya inmek istediğimizi göreceksiniz. İki cephede de, çabalar sonuçsuz kalmaya mahkûmdur ve ilişkilerimiz son tahlilde, sağlam temelli olabilen ya da olmayabilen güvene dayanır.

Richard Sennett ve Jonathan Cobb’un *Hidden Injuries of Class (Sınıfın Gizli Yaraları)* kitabı size kişinin kendi kimliğini kurması ve onu kabul ettirmesi uğraşında müzakereye oturan tarafların durumlarının eşit olmadığını gösterecektir. Bazı kişiler büyük etki yapan -otorite taşıyan- hikâyeleri anlatırlar ya da tekrarlarlar; bazı başkaları onlara bakmak ve böylesi otorite taşıyan hikâyeler ışığında kendi niteliklerini tartmak durumundadır; onların kendi hikâyelerinin, şayet kurmuş olsalar bile, kabul görme şansı pek yoktur. Tali konumlarda kaldıkları müddetçe, bu öteki insanlar onların aşağı durumlarını anlatan ve bundan da onları kabahatli bulan resmi hikâyelere hınç duymayı sürdüreceklerdir; ancak sanki bu hikâyeler doğruymuş gibi davranmaktan başka yapabilecekleri bir şey yoktur. Başlıktaki “gizli yara” onurun zedelenmesidir. Kişinin saygı duymadığı değerler için mücadele vermesi, sınıfla ilişkili olsun olmasın herhangi bir eşitsizlik durumunda insanlara en çok acı veren hakarettir.

Dick Hebdidge'in *Hiding in the Light (Işık Altında Saklanmak)* kitabı size aynı anda hem müphemlik hem de eşitsizlik koşullarında yaşamının sorunlarını öğretecektir. Böyle bir hayatın zorluğunu ancak aynı zamanda kuşaklar boyu gençlerin bulduğu ve izlediği mücadele yollarını öğreneceksiniz. Sonunda, “gençlik kültürü” gibi görünüşte tuhaf ve şaşırtıcı fenomenleri daha iyi anlayacaksınız: Bu egzotik ve şok edici görüntünün ardında hor görülmeyi gurur duymaya dönüştürme, baskıya direnme, bağımlılıklar ummanında bir özgürlük adası yaratma, sesini olabildiğince duyurma ve dinlenilme ihtiyacını göreceksiniz. Hebdidge'in çalışmaları bağımlılık ile özgürlük, kısıtlama ile özerklik arasındaki karmaşık, diyalektik ilişkiyi daha iyi görmenize yardım edecektir.

Bu kitapları (ve umarım, bunu izleyecek diğerlerini) okuduğunuzda, yalnızca her bir kitabın size ne anlattığına değil, aynı zamanda iyi sosyolojik eserlerin yazılabildiği çok sayıdaki farklı üsluba da dikkat edin. İsmi sayılan kitapların her biri hemen her açıdan -konularını seçme ve savunma yollarında, konularını ele aldıkları bakış açılarında, her bir konuya ilişkin tezlerini savunma yollarında- farklıdır. Farklılıklar “iyi” ve “kötü” sosyoloji arasında değildir (elbette, ancak yine de sonuçta “iyi” sosyoloji kadar “kötü” sosyolojinin de olduğunu göreceksiniz). Farklılıkların mevcudiyeti deneyimlerimizin çeşitli, çok yönlü, müphem ve çok sayıda, bazen çelişkili, yorumlara bağlı olduğunu kanıtlar. Tüm bu farklılıklarına rağmen ismi sayılan kitapları birleştiren şey hepsinin de deneyime ağırlık vermesi, karmaşıklığını hafife almaması ve açıklık yokken varmış gibi yapmaması, kolay ve basit açıklamalar peşine düşmemesidir; tersine, açığa çıkarmak ve anlamak istedikleri günlük hayat uğraşımızın bu karmaşıklığıdır. Hepsini “iyi sosyoloji” -ve böylesine faydalı, böylesine heyecan verici okuma- örnekleri yapan şey de zaten budur.

- A**
ABD 248
acemi çaylak 71
ahlâki görev 158
ahlâki görünmezlik 80
ahlâki güdülenim 156
ahlâki güdülenimli bir eylem 148
ahlâki güdüler 148
ahlâki ilgisizlik 82
ahlâki ilkeler 95
ahlâki özne 155
ahlâki pişmanlık 152
ahlâki seçim 140
ahlâki sorumluluk 81, 139, 149, 155, 156, 158
ahlâki yakınlık 82
ahlâki yükümlülük 153, 154
ahlâki yükümlülükler evreni 155
ahlâkilik 81
aidiyet 119, 120
aile 53, 55, 97, 98
aile danışmanlığı 114
aile hayatı 148
akademik sosyoloji 242
akıl hastaneleri 99
aktarım 114
alanın büyüklüğü 21
alışılmış davranış 124, 125
alışveriş ilişkileri 117
amaçlar 35
Anderson, Benedict, *Imagined Communities: Reflections on the Origin and Spread of Nationalism (Hayali Cemaatler: Milliyetçiliğin Kökenleri ve Yayılması)* 262
anlam 20, 246
anlam atfetmek 42
anlam verme 22
anlama 254
anlamak 170, 246, 253
anlambilim 246, 247
anlamı kavrama 170
anlaşılma 111
anti-semitizm 60
antropoloji 12
apartheid 156
araçlar 35
araçsal rasyonellik 126
ardıllar 50
arı 253
arı tipler 97
arkadaşlık 53
armağan 102, 103, 104
armağan ve mübadele 101
asimilasyon 193, 194, 195
askeri kışlalar 99
aşk ilişkisi 112, 113, 114, 116, 118, 119
ayrıcalıklı 46
ayrıcalıksız 46
ayrılma 73, 74
ayrımcılık 75
azınlık 63, 64
- B**
Bacon, Francis 249
bağımlılık 34, 143, 144
bağımlılık ağları 23
baskı 99, 131, 182, 183, 184, 187
baskıcı 89
Bateson, Gregory 62, 64
Batı Avrupa 201
beden dili 35
belirlenmiş 32
Ben ve Beni/Bana 36, 38, 41

benlik deneyimi 40
Berger, Peter, *Invitation to Sociology: A Humanistic Perspective (Sosyolojiye Giriş: Hümanist Bir Açım)* 261
bilgi 9, 10, 11, 12, 15, 19, 36, 44, 138, 241, 242, 249, 250, 251, 252, 253, 255
bilim 241, 242, 243, 248
bilimciler 18
bilimsel 240, 242, 245, 251
bilimsel bilgi 239, 241
bilimsel disiplinler 243
bilinçaltı 40
bilişsel perspektif 15, 16
bilmedikleştirme 24
bir benliğe sahip olmak 39
bir benlik olmak 39
bir düşünme biçimi 17
bireysel 227
bireysel olandaki sosyal 19
bireyselleştirme 226
bireysellik 119
birincil sosyalleşme 44
birlikte ve ayrı 83
biyografi 113
biz 19, 55, 56, 74, 75
biz hepimiz 85
biz ile onlar 86, 177
biz ve onlar 26, 47, 51, 52, 65
bizden 54
bizden olmayan, bize karşıdır 69
bizden olmayanlar 70
bize ait değil 72
bizim gibi 72
Bottomore, T. ve Rubel, der., *Karl Marx* 260
bozguncular 54
bozgunculuk 71
bölgelilik 187
burası ile orası 177
bürokrasi 92, 149, 151, 153, 155
bürokratik 156

C-Ç

cebir uygulama 130
cemaat 54, 56, 57, 67, 84, 85, 86, 87, 89, 90, 91, 97, 119, 120
cemaat duygusu 98
cemaatler 99
cinsellik 39, 40, 116
Coser, Lewis A. ve Rosenberg, Bernard,

Sociological Theory: A Book of Readings (Sosyoloji Teorisi: Okuma Parçaları) 260

çağdaş benlikler 44
çağdaşlar 49, 50
çatışma 117
çevre 163, 164, 165, 168
çiftçi ve bahçıvan 161
çikarsızlık 103
çocukluk 45
çoğunluk 63, 64

D

davranış 67, 81
davranış kodu 243, 252, 253
değer seçimi 139
değere göre rasyonel 126
değerler 127, 128, 130-134, 164
deneyimin iç bilgisi 19
devlet 180, 181, 182, 183, 184, 185, 186, 189, 193, 196, 206
devlet gücü 187, 192
devlet otoritesi 180, 195
devlet sınırları 199, 205
Devlet Sırları Yasası 207
devlet sırrı 186
devlet ve millet 179
devlete itaat 188
devlete itaatsizlik 189
dikkat etmeme 80
dikotomiler 203, 204
dil 190, 191, 252, 254, 255
dilın işaretleri 173
din 86, 87, 104, 194
dinsel mezhepler 88
disiplin 94, 149, 151
dış grup 58, 67
dışarıklılık 62
dışlama 78
doğa 160, 161, 163, 172, 175, 176, 201, 241, 245, 249
doğa bilimleri 242, 245
doğa ve kültür 159
doğa yasaları 202
doğal 201
doğal birlik 84, 85, 86
doğal kaynaklar 208
dostlar 49, 68
Douglas, Mary, *Purity and Danger (Arılık ve Tehlike)* 68, 262

dönmeler 70
Durkheim, Emile 243, 244
duygudaşlık 50
duygular 106, 107, 109, 247
duygusal eylem 92
dünya haritası 35, 252
dürtüler 39, 40
düşman 57, 58, 62, 68, 70, 82
düşünümsüz 247
düşünümsüz davranış 124
düzen 161, 164, 165, 205, 211, 213, 239
düzen ve kaos 197, 202
düzenin yeniden sağlanması 73
düzensizlik 161, 164

E
edebiyat 256
ego 40
eğitim 182, 183, 192, 195
eğitilmiş yetisizlik 96
ekonomi 11, 12, 15, 16
elbise 76
Eldridge, J.E.T., der., *Max Weber* 260
Elias, Norbert 40, 60
emek 118, 210
emsal duygusu 50
endüstriyel örgütlenmeler 208
erotizm 116
ertelenmiş karşılıklılık 64
eski tarzlar 60
eşdeğerler mübadelesi 102
eşdeğerlilik 103
eşduyum 50, 246
eşitsizlik 234, 250
etik 81
etiketleme 68
etkileşim 48
etkinlik 88
etnik merkezcilik 193
Etzkorn, K.P., der., *The Conflict in Modern Culture (Modern Kültürde Çatışma)* 260
evrensel yabancılık 75, 80, 82
evrenselcilik ve tikelcilik 105

F
fabrika sistemi 210, 211
farklılık 11, 15, 67, 200
farklılık gözeterek önem 41
farklılık yaratan farklılık 12, 14, 15

felsefe 256
feministler 57, 62
fenomenolojik okul 49
fikir birliği 84
Freud, Sigmund 40
Frisby, David ve Sayer, Derek, *Society (Toplum)* 261

G
gelenek 50, 135
geleneksel eylem 92, 133, 247
gençler 109
genetik 41
geniş çaplı oluşumların öğeleri 16
Giddens, A., der., *Emile Durkheim* 260
Giddens, Anthony, 109, *Sosyoloji* 259
gizlilik 186
Goffman, Erwin, 79, 99, *Stigma ve Presentation of Self in Everyday Life (Günlük Hayatta Benliğin Sunuluşu)* 263
göçmenler 73
gönderge 10
gönderme yapan 10
görece özerk alt bütünlükler 203
görelilik 255
görünüşe göre ayırın 76
göz göze 79
grev 183
gri alan 69
grubu seçme özgürlüğü 45
grubun sınırı 70
grup 33, 34, 35, 36, 40, 41, 42, 51, 65, 83, 84, 86, 89, 91, 100, 228
grup üyeliği 75
güç 130, 131, 144, 145, 250, 251
güç farklılıkları 128
güç ve seçim 121
güdüler 123
gündelik deneyim 28
Güney Afrika 73
güven 108, 109, 134, 135, 138
güvenlik 54, 80, 182
güvenlik görevlileri 77
güvenlik kaybı 71
güvensizlik 59

H
hafıza 164, 165
haklar 181

hapishaneler 99
hayali cemaatler 56, 190
hayat biçimleri 252-256
hayat hikâyemiz 19
hayat projesi 35
hayat tarzı 26, 44, 60, 176, 229, 231, 230,
232, 233, 234, 235
hayat uğraşına dalmak 216
Hebidge, Dick, *Hiding in the Light (Işık
Altında Saklanmak)* 264
hedefin yerinden edilmesi 96
hegemonya 178
hemfikir olmak 83, 84, 85, 86
hepimiz 83
heretik 178
heterofobi 177, 196
heterojen 42
hiç kimse 66, 77
himaye 209
hınç 74
hissi eylem 125, 126
hissilik ve hissi yansızlık 106
hiyerarşi 93, 94
hoşgörü 26, 257
hoşgörüsüzlük 256
hukuk 11, 12
hükümet 57

I-İ

ırk 86, 195
ırkçılık 59, 195
iç grup 53-57, 59, 67
iç grup ile dış grup 69, 51, 52, 59, 60
içerisi ile dışarı 177
içgüdüler 39, 40, 41
içimizdeki düşman 70
içselleştirilme 36
ideal olarak 85
ideal rasyonel örgüt 94
ideal rasyonellik 149
ideal tip bürokrasi 92
ihtiyaç 175, 221, 224
İkinci Dünya Savaşı 150
ikincil sosyalleşme 44, 45
ikna 223
İlahi Düzen 200
iletişim 48, 171, 174
ilgi kurma 35
ilkeler 15
imge 41, 42

inanç cemaatleri 88
insan davranışı 245, 248, 249
insan deneyimi 21
insan dünyası 17
insan eseri 201
insan eylemleri 12, 13, 14, 15, 25, 123,
247, 240, 246
insan gerçekliği 246
insan hakları 236
insan ilişkileri 119
insan kültürü 163, 169
insan ürünü 12
insan varlık 155
insan yapısı 245
insani etkileşim 100, 102
irrasyonel 96
irrasyonel eylemler 126
irrasyonellik 214
istilacılar 60
iş ve ahlâk 148
işaretler 168-173
işbölümü 14, 96, 150
işgalciler 60
işlevsel ilişkiler 48
itaat 95
iyi 142

K

kabileler 228, 229, 236
kahramanlık 104
kalabalık 153, 154
kalıp değişkenler 105
kamuoyu 18
kamusal 226
kamusal mekânlar 78
kaos 161, 202, 203, 211, 213, 239
karar alma süreci 124
karar verme ve seçme 30
kararlar 31
karizma 136, 138
karizmatik liderler 137
karizmatik otorite 136, 137, 138, 139
karşılaştırmalı gruplar 44
karşılaştırmalı referans grupları 43
karşılıklı anlayış 84
karşılıklı bağımlılık 16, 17
karşılıklı hoşgörü 178
karşılıklı yardım 53
karşılıklılık 64, 112, 114
karşıtlık 171

kaynaklar 127, 146
kazanç güdülenimli bir eylem 148
kendimi kontrol 40
kendini koruma 158
kendini koruma ve ahlâki görev 141
kent hayatı 80, 81
keyfilik 172-175
Kilise 136
kimlik 227
kimlik arayışı 228
kindarlık 71
Kipling 24
kirlilik 69
kişisizleştirme 155
kişisel 181
kişisel ilişkiler 100, 104, 106, 107, 109,
110
kişisel olmayan 117
kişisel olmayan ilişkiler 104, 106, 107
kitlesel medya 44
klasikler 260
kollama 53
komün 89, 109
kontrol 94
kontrol noktası 77
kullanım değeri 224
Kumar, Krisham 262, *Prophecy and
Progress (Kehanet ve İlerleme)* 261
kurallar 36
kültür 160, 161, 162, 163, 166, 172, 175,
176, 178, 201
kültürel işaretler 173
kültürel kod 168, 169, 170, 172, 174
kültürleme 231
kültürler 176, 177, 178

L

lehçe 190
Levine, D.N., der., *On Individuality
and Social Forms (Bireylik ve Sosyal
Biçimler Üzerine)* 260
Luhmann, Niklas 111, 112

M

mahremiyet 113, 114
mahrumiyet 230, 231, 233, 235
maksatlı gruplar 90
manevi birlik 84, 86
manipüle etmek 248, 249
Mead, George Herbert 36, 40

medya 137
mekâna göre ayırım 77
Mennell, Stephen, *Sociological Theory:
Uses and Unities (Sosyoloji Teorisi:
Kullanımları ve Bağlaşıkları)* 261
mesafe 92
meslekler 138
meşruiyet 133, 138, 139, 187, 188
meşruiyet nedeni 135
meşrulaştırma 133
meta 224, 225, 229, 233
Milgram, Stanley 149
millet 56, 86, 180, 188, 189, 190, 191,
192, 193, 195, 196
milli devlet 189, 192
milli karakter 190
milli kurtuluş komitesi 57
milli ruh 191
milliyet 180, 194
milliyetçilik 188, 189, 191-196
Mills, C. Wright, *The Sociological
Imagination (Sosyolojik Tahayyül)* 261
moda 76, 228
modeller 227, 228, 232
modern eylem 213
modern toplum 200
modern zamanlar 202, 215, 239
mücadele 104
mücadele değeri 224
mücadele ilişkisi 116-119
müphemlik 203-207, 213, 214, 255, 256
müzakereli onay 115

N

nakit bağı 209
nesnellik 247
nihai kodlama 255
norm 161
normatif referans grupları 43
normdan sapma 161
nüfuz 133

O-Ö

okul 98
olağan toplum 89
olgular 14
onlar 74, 75
ortak bağ 53
ortak tarih mirası 86
ortalığı velveleye vermek 70

ortodoksi 255, 256
otorite 84, 96, 117, 118, 134, 135, 138,
162, 205, 206
otoriter kişilik 59
oyunlar 38
öğrenme 164, 165
önceller 50
önemli ötekiler 37, 39, 41, 42
önyargı 58, 59, 60, 74, 95
örgütler 90-99, 149
öteki 26
öteki taraf 54
ötekiler 37, 41
özçakar 102
özel alan 49, 78
özel hayat 119, 120
özelleştirme 226
özerk 38
özerklik 209
özgür olmak 29
özgürlük 26, 27, 30, 33, 46, 87, 144, 145,
174, 257
özgürlük ile bağımlılık 39, 44, 45, 46
özgürlük oranı 128
özgürlük oranları 129
özkimlik 110, 111, 115

P

para 32, 81, 114, 233, 235
Parsons, Talcott 105, 106
piyasa 115, 116, 225-229, 233-235
piyasa güçleri 231
politik ihanet 27
politik parti 57, 88
pratik beceri 36
pratik uygulama 248
propaganda 88
psikanalitik 114
psikanaliz 40

R

rasyonel 213, 248
rasyonel davranış 153
rasyonel eylem 92, 96, 126, 247
rasyonelleşme 92
rasyonelleştirme 250
rasyonellik 148, 250
referans grubu 42, 43, 76
rekabet 146, 147, 148, 153
reklamcılar 227, 225

resepsiyon 77
ritüel 88
rol 94
rol oynama 38
roller 90, 91, 92, 93, 95, 97, 110, 112,
155
Rorty, Richard 257

S-Ş

saf armağan 103, 104
safları bozmak 70
sağduyu 17, 18, 19, 20, 21, 22, 24, 25, 27
sağduyusal bilgi 20
sahip olma 141, 142, 143, 144, 145
saldırganlık 39, 40, 60
sanat 256
sapkınlık 255, 256
schismogenesis 62
Schutz 67
Schutz, Alfred 49, 67
seçim özgürlüğü 145, 233
seçme 38
seçme özgürlüğü 27, 32, 41, 128, 144,
173, 230
semiyotik 174
sendika 57
Sennett, Richard 113, 116
Sennett, Richard ve Cobb, Jonathan,
*Hidden Injuries of Class (Sınıfın Gizli
Yaraları)* 263
sera etkisi 212
sevgi 89, 111, 112
sevilmeye yanılması 114
sevilmek 111
sevmek 111
simetrik schismogenesis 62, 63, 64
Simmel, George 81, 110, 260
sınıf 56
sınırlar 66, 67, 199, 200
sivil dikkatsizlik 79, 80, 81, 82
siyasal 181
siyasal bilimler 11, 12, 16
Smith, Adam 47
sonradan görme 71
sorumlu konuşma 21
sorumluluk 38, 82
sosyal 181
sosyal bilim 238
sosyal çatışma 250
sosyal düzen 249

sosyal eşitsizlik 128
sosyal fenomenler 244
sosyal hayat 47
sosyal ilişki 81
sosyal mesafe 49
sosyal normlar 244, 245
sosyal olgular 243
sosyal politika 11
sosyal teşhis 248
sosyalleşme 41, 44, 45
sosyolog 9, 19-22, 36, 240, 245, 251
sosyoloji 9-13, 16, 17, 18, 20, 21, 23, 24,
25, 27, 28, 237, 238, 239, 240, 241,
242, 245, 247, 248, 249, 250, 251,
256, 258, 259
sosyolojide tarzlar ve araçlar 237
sosyolojik 11
sosyolojik bilgi 248, 249
sosyolojik düşünce 17
sosyolojik düşünmek 25, 26, 256, 257
sosyolojik söylem 20
soykırım 73, 150, 151, 152, 156
süperego 40. 41
şirketler 98

T

tamamlayıcı schismogenesis 63
tarafsız kalmak 70
tarih 11, 12, 19
tarihsel hafıza 50
tekel 146, 147
teknoloji 220-223
tekrar 171
ticari reklamlar 115
tikel olandaki genel 19
tipler 49
tiyatro 90, 91
toplumsal cinsiyet 56
toprak 187
toprak parçası 189, 190, 191, 193, 199
total kurumlar 99
totaliter partiler 137
tüketici 222, 228
tüketici davranışı 226, 227
tüketici eşitsizliği 234
tüketici seçimi yapma özgürlüğü 231
tüketici tutumu 225
tüketiciler 230, 233
tüketicilerin eşitliği 232
tüketicilerin eşitsizliği 233

tüketim tarzları 229
tüketim toplumu 235

U

utanç 166
uyruk 180-182, 184-187, 206
uzlaşmazlık 52
uzmanlar 14, 15, 221, 222, 232

V-W

varlıklılar 147
vergi 181
Weber, Max 92, 94, 96, 148, 245-248
Williams, Raymond 86

Y

yabancılar 59, 65, 66, 70, 72, 73, 74, 75,
78, 79, 80, 82, 193, 196
yabancılık 77
Yahudiler 61, 74
yalnızlık 80
yapıntı 163, 168, 175, 176
yasa ve düzen 184, 187
yasalar 181. 192, 201, 202
yasal-rasyonel meşrulaştırma 139
yatılı okullar 99
yeni gelenler 71, 72
yeni kabileler 229, 230, 231
yeni zengin 71
yerleşikler ve dışarıklılar 60
yerleşim alanı 73
yerli ile yabancı 177
yıkıcı 27
yıkıcı Gemeinschaft 113
yoksul 147
yoksulluk 230
yorum 238, 247, 256
yurt 187
yurtseverlik 188
yurttaş 184, 186, 187
yüz yüze ilişki 55, 56

Z

zenofobi 59, 177
zihinsel ve ahlâki yakınlık 50
zoraki cemaatler 99

A. Game & A. Metcalfe Tutkulu Sosyoloji

İnceleme/Çev.: Osman Akinhay/229 sayfa/ISBN 975-539-246-7

Zygmunt Bauman, *Sosyolojik Düşünmek* adlı kitabında, sosyoloji dahil insana dair tüm disiplinlerin eksiklikten ve müphemlikten kurtulamayacağını söyleyerek, sosyolojinin “ayrıcalık” ve “kesinlik” iddialarına ağır bir darbe indirmişti.

A. Game ve A. Metcalfe da *Tutkulu Sosyoloji* adlı kitaplarında sosyoloji disiplininin ve üniversite düzeninin nasıl işlediğini cüretkâr ama sağlam tezler eşliğinde gözler önüne seriyorlar. Üniversitelerde ne tür oyunlar oynandığını, ritüelleri ve ciddiyetiyle korku üreten derslerin, ödevlerin, sınavların, başarı ölçmekten çok hiyerarşiyi pekiştirdiğini, şenlikli bir sosyoloji öğretiminin önündeki engellerin neler olduğunu çarpıcı bir netlikte gösteriyorlar. Onlara göre mevcut öğretim ortamı öğrencileri bedenlerini ve duygularını unutmaya, onları soyut hakikatin doruklarına tırmanmaya çağırır. Ders kitaplarında ise yazarların otoritelerini güçlendiren ve öğrencileri güçsüzleştiren hikâyeler anlatılır. Oysa boş bir sayfa olarak görülen öğrencilerin de yazarlar ve öğretmenler kadar hikâyeleri vardır ve bu hikâyeler gerçekliğin, olmazsa olmaz parçalarıdır. Öğrencinin bedeni, duyguları, aşkı ve nefreti, öğretim ilişkisinin can damarlarından biridir. Şenlikli bir öğrenme ilişkisinde yapılması gereken ise yazmaktan haz almayı, okumayı bir serüvene dönüştürmeyi, konuşma/dinleme ilişkisine arzu katmayı, dersi oyun oynar gibi dinleyip şarkı söyler gibi anlatmayı, öğretim ilişkisine giren bedenler arasındaki erotik heyecanı hissetmeyi... becermektir.

Bu kitap, öğrencilerin ve öğrenci kalmaya yeminli olanların, hayatını gündelik iktidar çekişmeleriyle geçiren “bilim” bekçilerinin asık suratlarına attıkları bir tokat, akademik iktidara bir meydan okumadır. Hayatına şiiir katmak, öğretimi oyuna dönüştürmek, sevişir gibi okuyup, kulaç atar gibi yazmak isteyenlere de bir çağrıdır... Yankısını monoloğun iktidarına atılan tekme sesinde ve kantinde atılan kahkahada bulacak olan bir çağrı...

Özellikle modernlik ve post-modernlik çalışmalarlarıyla son dönemin en parlak düşünürlerinden biri olan Zygmunt Bauman, sosyal bilimler alanında son derece ilginç bir kitap sunuyor bizlere. *Sosyolojik Düşünmek*, sadece sosyoloji öğrencileri için kaleme alınmış bir çalışma değil. Konuya ilgi duyan herkesin sosyolojinin anlamı ve işlevi, sosyolojide değişik tarzlar ve yaklaşımlar üzerine bilgilenmesini sağlayacak önemli bir kaynak kitap. Ama hepsinden önemlisi Bauman, gündelik ve toplumsal hayatımıza sosyolojik bir boyuttan bakmanın anlamını; böyle bir bakışın kazandıracağı kavrayış zenginliğini; tektipliğin ve tamamlanarak donmuş görüşlerin değil, toplum yaşamında müphemliğin kabulüne dayalı bir düşünme tarzının, kısacası sosyolojik düşünmenin önemini ortaya koyuyor.

Sosyolojik Düşünmek, akademik kullanım mantığına göre değil, "gündelik hayat mantığı"na göre düzenlenmiş bir kitap. Bauman, sosyolojinin inceleme konusu olan ikilik ve karşıtlıkları çokboyutlu bir bakışla irdeliyor: Birey olma ve toplum içinde var olma arasındaki bütünlük ile çatışma; toplumların ya da genel olarak insan gruplarının kendini ve karşıtını, daha doğrusu karşıtına göre kendini tanımlaması; birey ile grup, doğa ile kültür, millet ile devlet, birliktelik ile ayrılık, bireysel varlığını koruma ile ahlâki yükümlülük arasındaki çatışmalar, kitapta incelenen ikiliklerden bazıları.

Bauman, sosyolojinin asla tamamlanmış, kesin, müphemlikten tamamen arınmış bir bakış açısı oluşturamayacağını belirtiyor. Dolayısıyla hiçbir bakış tek başına kusursuz ya da ayrıcalıklı olamaz; hayata ilişkin değişik yorumların her biri, olsa olsa kavrayış bütünlüğümüze kendi zenginliğini katacaktır. Sosyolojik düşünmek, kesinliğe varacak bir yol sağlamak şöyle dursun, her türlü müphemliği çoğaltacaktır. Ama müphemlikten korkmamak gerekir; dünyaya ilişkin gerçek bir kavrayış özgürlüğünün ve hoşgörünün temelinde bu müphemliğin, bakış zenginliğinin kabulü yatar. Bu anlamda sosyoloji ve sosyolojik düşünmek, Bauman'ın sözleriyle ifade edecek olursak "özgürlük davasına hizmet eder."

AYRINTI • İNCELEME

ISBN: 978-975-539-196-0

9 789755 391960