
‘XH
Bilim ve Sanat

alan swingewood

SOSYOLOJİK d ü ş ü n c e n in
KISA TARİHİ

çeviren
osman akınhay

Alan Swinge w ood (1938-): Doktorasını Londra Üniversitesi'nde ta­
mamlayan Swingewood, 1968’den bu yana London School o f Economics’
de sosyoloji dersleri vermektedir. Ayrıca Kent, Sussex ve Oxford Üniversi­
telerinde de derslere girmektedir. Sosyolojik teori, sosyoloji tarihi, Mark­
sizm, kültür ve edebiyat sosyolojileri alanında yayımlanmış birçok maka­
lesi vardır. Şu sıralar sosyolojik teori, medya ve kültür, edebiyat sosyo­
lojisi üzerine çalışmaktadır.

Başlıca eserleri:
M arx a n d M odern Social Theory (1975) [Marx ve Modern Toplum Teori­
si]; The Novel a n d Revolution (1975) [Roman ve Devrimi; The Myth o f
Mass Culture (1977) [Kitle Kültürü Efsanesi, çev. Aykut Katıştı, Bilim ve
Sanat Yay. 1996]; Sociological Poetics a n d Aesthetic Tljeoıy (1988) [Sosyo­
lojik Poetika ve Estetik Teori]; Cultural Theory a n d the Problem o f Moder­
nity (.1998) [Kültür Teorisi ve Modernlik Sorunu].

Kaynakça Notu:
Alan Swingewood, Sosyolojik D üşü ncen in Kısa Tarihi
(çev. O sm an A kınhay) Ankara, 1998,
Bilim ve Sanat Yayınları, 416 sayfa.

alan swingewood

SOSYOLOJİK DÜŞÜNCENİN
KISA TARİHİ

çeviren
osıııan akınhay

" f i
BİLİM VE SANAT

Birinci Basım: Bilim ve Sanat Yayınları, Ankara 1998

© Macmillan Press, 1991

Bu kitabın Türkçedeki tüm yayın hakları
Bilim ve Sanat Yayınlan'na aittir.

Kitabın ö zg ü n Adt
A Short History of Sociological Thought

Yayıma H azırlayan
Erkan Uzun

Kapak Tasarımı
Ümit Ögmel

ISBN 975-7298-31 -X

Baskı
Cantekin Matbaacılık 1384 34 351

BİLİM VE SANAT YAYINLARI K onur Sokak No: 17/6 Kızılay-Ankara Tel: 417 59 01

İçindekiler

Türkçe Basıma Önsöz • 9
Giriş »15

BİRİNCİ BÖLÜM: TEMELLER .

1 SOSYOLOJİNİN KÖKENLERİ • 21
İnsanın Doğası ve Toplumsal Düzen • 22
Vico: Bilim ve Tarih • 25
Montesquieu • 28
İskoç Aydınlanması • 33
Yöntem Sorunları • 37
Sınıfın Ortaya Çıkışı • 38
Toplumsal Değişimin Diyalektiği • 41

2 SANAYİLEŞME VE SOSYOLOJİK POZİTİVİZMİN YÜKSELİŞİ •
Ampirizm ve Pozitivizm • 48
Fransız Devrimi ve Sosyoloji • 51
Sanayi Toplumu Kavramı: Saint-Simon • 54
Conlte ile Pozitif Bilim • 59
Pozitivizm ve Determinizm • 67
Sosyoloji, Politik Ekonomi ve İşbölümü • 69
Evrimcilik ve Sosyolojik Pozitivizm: Mili ve Spencer • 71

3 MARKSİZM: KAPİTALİST GELİŞMEYE İLİŞKİN
POZİTİF BİR BİLİM • 81
Marksizmin Gelişmesi • 84
Emeğin Yabancılaşması • 86
ideoloji Kavramı • 96
Marx’in Yöntemi: Temel ve Üstyapı» 105
Sınıfın Oluşumu ve Sınıf Bilinci • 109
Gelişme Yasalan: Tarihsel Determinizm Sorunu «114

İKİNCİ BÖLÜMI7KLASİK SOSYOLOJİ)
l *

4 POZİTİVİZMİN ELEŞTİRtSÎ'-I: DURKHEIM • 123
Durkheim ve Sosyolojinin Gelişmesi »123
Durkheim’ın Yöntemi: Toplumsal Olgular ile Toplum • 133
İşbölümü, Toplumsal Birlik ve Çatışma »139
Anomi «145
İntihar ve Toplumsal Dayanışma »147
İşlevselcilik, Bütüncülük ve Politik Teori • 154

5 POZİTİVİZMİN ELEŞTİRtSİ-Il: TOPLUMSAL EYLEM • 159
Anlama ve Sosyal Bilimler: Dilthey »159
Formel Sosyoloji: Simmel ve Toplumlaşma • 164
Anlama ve Yöntem Sorunu: Weber • 172
İdeal Tipler ve Toplumsal Eylem • 178
Din ve Toplumsal Eylem: Kapitalizm ve Protestan Etiği • 182
Rasyonalliğin Mantığı: Simmel ile Weber • 191
Toplumsal Eylem ve Toplumsal Sistem: Pareto • 197

6 SINIF SOSYOLOJİSİ VE TAHAKKÜM • 207
Marx’in Tahakküm Teorisi • 208
Devlet ve Sınıf Tahakkümü • 211
Sınıf Teorisi: Weber • 219
Kapitalizm, Bürokrasi ve Demokrasi: Weber’in

Tahakküm Teorisi • 223

7 MARKSİZM VE SOSYOLOJİ • 233
Marx’tan Sonra Marksizm • 233
Devrimci Bilinç Olarak Marksizm: Lukâcs ve

Totallik Kavramı • 239
Kültür ve Tahakküm: Gramsci ve Hegemonya Kavramı • 244
Marksizm ve Entellektüellerin Sosyolojisi: Gramsci • 248
Sosyoloji Üzerine Lukâcs ve Gramsci • 253
Batı Marksizmi ve Sosyoloji Problemi • 259

ÜÇÜNCÜ BÖLÜM: MODERN SOSYOLOJİ)

8 İŞLEVSELCİLİK • 265
Sosyolojik İşlevselcilik: Genel Özellikler • 272
Sistem Kavramı • 276
işlevselcilik ve Toplumsal Yaşamın Diyalektiği: Merton • 281
işlevselcilik, Toplumsal Çatışma ve Toplumsal Değişim • 287
işlevselcilik ve Tabakalaşma • 293

9 BENLİK, TOPLUM VE GÜNDELİK YAŞAMIN
SOSYOLOJİSİ • 297
Eylem Teorisi ve Benlik Kavramı:

Parsons’un ilk Dönemi ile Daha Sonraki Dönemleri • 297
Psikanaliz ve Benlik: Fıeud • 303
Toplumsal Benlik: Mead ve Sembolik Etkileşimcilik • 308
Sosyolojik Fenomenoloji: Sclıutz ve Gündelik

Yaşamın Gerçekliği • 314
Toplumsal Eylem ve Etkileşimcilik: Etnometodoloji • 319

10 ELEŞTİREL TEORİ, İDEOLOJİ VE MODERN TOPLUM • 323
Mannheim: ideoloji Problemi • 324
ideoloji ve Ütopya • 331
Kitle Toplumu Teorisi • 332
Eleştirel Teorinin Kökenleri • 334
Habermas: Kriz Teorisi • 339
Kurtuluş ve Iletişimsel Eylem • 344

11 YAPISALCILIK • 347
Yapısalcılığın Gelişmesi: Saussure • 348
Yapı Kavramı • 350
Marksizm ve Yapısalcılık • 357
Faillik ve Yapı Sorunu: Yapılaşma Teorisi • 363

12 MODERNLİK, SANAYİLEŞME VE SOSYOLOJİ TEORİSİ •
Marksizm, Sanayileşme ve Modernlik • 368
Post-endüstriyel Toplum Teorisi • 371
Modernlik ve Post-modemlik • 374

Ek Okuma Önerileri • 379
Kaynakça • 391
Dizin • 409

Bu kitap, sosyolojik düşüncedeki iki büyük akımın (Marksizm
ile klasik sosyoloji) on dokuzuncu yüzyıldaki kökenlerinden mo­
dem biçimlerine kadar süregelen tarihsel gelişmesini irdelemekte­
dir. Kitabın genel teması, hem klasik sosyolojinin (özellikle Dürk­
heim, Weber ve Simmel’in çalışmalarıyla) hem de Marksizmin mo­
dernlik problemini teorik ve ampirik açıdan analiz etmeye çalıştık-
landır. Burada “modernlik” derken kastettiğim olgu, ekonomik,
politik ve kültürel değişimdeki karmaşık süreçlerle karakterize
edilen, yeni tipte bir toplumun ortaya çıkmasıdır. Marx ve Engels
Komünist Manifestdda modern kapitalizmin çıkışını anlatırken,
modem kapitalizmin geçmişten keskin bir kopuşu temsil ettiğini,
tüm kurum ve toplumsal ilişkileri temelden dönüştüren devrimci
bir üretim tarzı olduğunu ileri sürmüşlerdi; “katı olan her şey bu­
harlaşıyordu.” Hem Marksizm hem de klasik sosyoloji, pre-kapi-
talist, geleneksel toplumlardan daha dinamik ve akışkan sanayi
kapitalizmine geçişin analiz edilmesinde bir kavramlar yığını -ya­
bancılaşma, sınıf mücadelesi, anomi, bürokratik rasyonalite, kültü­
rün trajedisi- ortaya atmıştı. Bu tarihsel süreç, sosyalizmin yolunu
açan sınıf çatışması ve sınıf mücadeleleri; toplumsal dayanışmanın
mekanik biçimlerinin yerini, yeni, daha üst organik biçimlerin al­
dığı toplumsal evrim; bürokratik tahakkümün, bireyi Weberiin de­
yimiyle “demir bir kafes” içine hapsettiği toplumsal dünyanın ras-
yonalleşmesi olarak, çeşitli şekillerde tanımlanmıştı.

Bu tür “üst-anlatılar”ın, tutarlı bir toplumsal gelişme teorisi
sunma, toplumsal değişimin, tesadüfi ve tam anlamıyla öngörüle­
mez değil, belli bir modeli olan bir süreç olarak kavrandığı bir çer­
çeve geliştirme gibi üstünlükleri vardır. Bu teori post-modern teo-

risyenlerin eleştirisine uğramakla birlikte, çağdaş “makro” sosyo­
loglardan (Parsons, Habermas) “mikro" geleneğe (Mead, Schutz)
kadar tüm sosyolojik modernlik teorilerinde önemli bir öğe olma­
ya devam etmektedir.

Ancak modernliğin, Weber'in eski, pre-modem, birleşik dün­
yanın (egemen bir ideoloji ve merkez etrafında kurulmuş bir dün­
ya) dağılması ve daha açık, çoğulcu ve merkezini kaybetmiş bir
dünyanın gelişmesi şeklinde teorileştirdiği başka bir teması daha
vardı. Weber'in burada anlatmaya çalıştığı şey, modernliğin kendi
değerleri ve içsel yapıları olduğundan büyük ölçüde özerk kalan
yeni kurumlar doğurmasıydı. Örneğin politika ile kültür, devletten
ve kiliseden giderek bağımsızlaşırken, çoğulculuk da toplumsal
yaşamın tüm boyutlarını belirleyen, egemen bir ideoloji bulunma­
dığını, çok sayıda ve birbiriyle öıtüşen yapılar olduğunu ortaya
koyuyordu. Elinizdeki kitapta ileri sürdüğüm gibi, Weber’in fikirle­
ri modernliğin diyalektiğinde (bir yanda rasyonalliğin demir kafe­
si, öbür yanda özerklik ve çoğulculuk) odaklanması nedeniyle de­
ğerliyken, Marx’ın modernliğin özü olarak saptadığı tarihsel çe­
lişkileri ve mücadeleleri doğru biçimde ele alamadığı da ortaday­
dı. Ben bu problemi ve sosyolojik bir modernlik teorisinin yarattı­
ğı gerilimleri Kitle Kilit tiril E/sn nesinde ve daha yakın zamanlarda
Kilittir Teorisi ne Modernlik Probleminde (1998) ele alıyorum. Eli­
nizdeki kitapta da, modern sosyolojik düşüncenin bu karmaşık
modernlik sürecini hangi yollarla (Gramsci’nin hegemonya teorisi
ile Frankfurt Okulu’nun rasyonalite ve kültür endüstrisi görüşün­
den, Parsons'un sistemler teorisine ve Habermas’ın iletişimsel ey­
lem modeline kadar) analiz etmeye çalıştığını irdeledim.

Modernlik kavramının gündeme getirdiği başka bir nihai so­
lun daha vardır: toplumun oluşması ve aktif bireylerin oynadığı
rol. Işlevselci sosyolojide, sistem kavramı, toplumun oluşma süre­
cine failin aktif değil, pasif bir rol oynamasıyla egemen olmaya
başlar ve bu yaklaşım, yapıyı aşırı vurgulayan bazı modern Mark­
sist teorilerin paylaştığı bir bakış açısıdır. Kaldı ki mikro sosyolog­
lar, toplumsal benliğin yaratıcı potansiyelini öne çıkardıkları hal­
de, etkileşimi toplumsal mücadele ve iktidarın makro bağlamların­

dan ayırma eğilimindedirler. Modernlik, belirttiğim gibi, özerklik
ve düşünümsellik hakkında, bilginin ve anlamanın toplumsal dün­
yanın dönüşmesine uygulanması hakkındadır. Modem sosyoloji­
nin önünde duran sorun da, toplumsal bağlam ve yapıya odaklan­
manın yanında işte bu yöndür.

Alan Swingewood
Şubat 1998

SOSYOLOJİK DÜŞÜNCE TARİHİ

K ökenler
On sekizinci yüzyıl toplum düşüncesi

(Vico, Mostesquieu, Smith, Ferguson, Rousseau)

On dokuzuncu yüzyılda sosyolojik pozitivizmin (Comte),
sosyolojik evrimciliğin (Spencer)

ve Marksizmin (Marx ile Engels) gelişmesi

pozitivizmin ve evrimciliğin
eleştirilmesi geleneği)

Manc'tan sonra, materyalizmin ve evrimciliğin
bir eleştirisini de kapsayan Marksizmin gelişmesi

(Labriola, Gramsci, Sorel, Lukdcs)

Klasik Sosyoloji

Weber, Simmel, Pareto
(anlamacı -verstehen- sosyoloji ile

Durkheim’ın pozitivist geleneği
eleştirmesi

Modern Sosyoloji

Fenomenolojik Sosyoloji (Schutz)
Freud, Mead, Mannheim

Işlevselcilik
Sistemler Teorisi ve Eylem Teorisi

(Parsons)
Yapısalcılık

Yapılaşma Teorisi
Eleştirel Teori (Habermas)

GİRİŞ

Bu kitap, ne bir sosyoloji tarihi ne de bir sosyoloji teorisi tari­
hidir; bu kitap, sosyolojik düşünceyi on sekizinci yüzyıl felsefesi,
tarihi ve politik ekonomisindeki kökenlerinden başlayarak ele alan
seçmeci bir tarihtir. Burada "sosyolojik düşünce" derken, toplu­
mun kendi başına özgün bir inceleme nesnesi, yasalar ile süreçler
tarafından nesnel olarak belirlenen bir sistem ya da yapı
olduğunun farkında olmayı kastediyorum. On sekizinci yüzyılın
toplum düşüncesi, "toplumsal" kavramına ilişkin olarak, onu
genellikle politik ve ekonomik öğeleriyle özümseyerek yeterli bir
sosyolojik anlayış geliştirememiş olmasına rağmen, bu anlamıyla
sosyolojikti. Aslında on sekizinci yüzyılın toplum düşüncesi, sos­
yolojik açıdan bir çözüm bulamasa bile, sosyolojinin kritik sorun­
larının pek çoğuna el atmıştı. Buna karşılık, on dokuzuncu yüzyılın
başlarındaki sosyolojik düşünce (özellikle Comte, Spencer, Marx),
"toplumsal" olanı, hem karmaşık bir yapısal bütün olarak toplum
temelinde, hem de onun özgül kurumlarla, bilhassa işbölümü,
toplumsal sınıflar, din, aile ve bilimsel/mesleki kuruluşlarla ilişkisi
içinde tanımlamaya çalışıyordu. Toplum, sanayi toplıımuydu; ilk
dönem sosyologların genel temaları da toplumsal çatışma,
yabancılaşma, topluluk, toplumsal birliktelik isteği ile evrimin ve
gelişmenin olanaklarıyla ilgili temalardı. Toplum biliminin görevi,
tarihsel değişimin gerçekleşmesine katkıda bulunan güçleri sapta­
maktı. ilk dönemin sosyolojik düşüncesi, özerk bir toplumsal
alanın (yani, "sivil toplurri'un) merkezileşmiş devlet kumulların­
dan (yani, “politik toplum”dan) ayrılmasına eğiliyordu. İlk döne­
min sosyolojik düşüncesini, daha sonraki dönemlerin klasik sos­

yolojisinden ve "sosyolojikleşmiş" Marksizmin çeşitli okullarından
farklılaştıran da, bu “tamamlanmışlık” nosyonu, tarihin gündelik
yaşamdaki eylemlerden ayrı bir anlamı bulunduğu düşüncesidir.

ilk dönemin sosyolojik düşüncesi genel açıdan iyimserdi:
Doğa bilimlerinin kesinlikleri herhangi bir probleme yol açmadan
sosyal bilimlere de uygulanabilirdi. Pozitivist bilimci düşüncenin
bu biçimine bir tepki olarak ortaya çıkmış olan klasik sosyolojinin
genel temaları ise kötümserdi: Sanayileşme, bireyi topluluktan
yabancılaştıran, kültürel nesneleri metalara dönüştüren, insan
yaşamını bürokratik tahakküm sistemleri şeklinde rasyonalize
eden ve bireyi fiilen özerkliğinden yoksun bırakan toplumsal
yapıları yaratmaktaydı. Klasik sosyoloji, büyük çaplı değişiklik­
lerde değil, insan öznede odaklanmıştı: On dokuzuncu yüzyılın
sistemler teorisinin tarihsel determinizminin yerini "iradecilik" ve
eylem almıştı. Nitekim, modern sosyolojinin daha sonraki
gelişmesinin gündemini belirleyen de bu ayrımdı.

Modem sosyolojik düşünce, klasik, iradeci modelin çökme­
siyle başlar, tşlevselcilik, egemen paradigma olurken; onun ön
plana çıkışı da, İkinci Dünya Savaşı'nı izleyen yıllarda Amerikan
sosyolojisinin kendini gösterişiyle yakından bağlantılıdır. Klasik
sosyoloji neredeyse tamamen Avrupalı bir nitelik taşımıştır: Avrupa
faşizminin yükselişi, komünizm ve ikinci Dünya Savaşı, sosyolojik
düşüncenin odak noktasını Atlantik ötesine kaydırmıştır. Zaten,
büyük ölçüde klasik sosyolojiden esinlenen yeni sosyolojik dü­
şünce okullan (fenomenoloji, eylem teorisi, yapısalcılık, Marksist
hünıanizm) 19ö0’lı yıllara kadar da ortalıkta göıünmemiştir.

Ben, elinizdeki kitapta işte bu gelişmeleri ele almaya çalıştım.
Özellikle Marksizmle ilgili olarak, hem özgün bir toplum teorisi
olması hem de klasik ve modern sosyoloji üzerindeki etkisi
nedeniyle geniş kapsamlı bir tartışma vardır. Marksizmin bir sos­
yoloji olduğunu ileri sürmek moda haline gelmiştir. Ben, Marksist
düşüncenin kesinlikle sosyolojik olduğu ve bu niteliğiyle sosyolo­
jide özümsendiği, dahası Marksizmin, modern sanayi toplumuna
ve tarihsel gelişmeye yeterli açıklamalar getirebilmek amacıyla,
sosyolojik kavramları ve düşünceyi içine aldığı görüşündeyim.
Sosyoloji ile Marksizm arasındaki başlıca farklılıklardan pek çoğu,
merkezileşmiş devlet yapısının, merkezi olmayan toplumsal

yapılarla ilişkisi etrafında dönmektedir. Sosyoloji, kendi inceleme
nesnesi olarak sivil toplumu belirleyerek, modem sanayi toplumu-
nun farklılaşmış ve potansiyel olarak özerk niteliğini vurgulayan
teoriler geliştirmiştir. Buna karşılık Marksist düşünce, determinist
bir ekonomik "temeP'/toplumsal-kültürel "üstyapı" üzerinde inşa
edilen bir toplumsal formasyon teorisi kurmuştu. İşte, çeşitli sos­
yolojik düşünce okullarını birbirine bağlayan da, bu merkeziyetçi
olmayan sosyolojik toplum anlayışıdır. Tabii bu anlayıştan tek bir
sosyoloji çıkmaz. Klasik sosyolojinin atılımından beri çok sayıda
farklı sosyoloji görülmüş olmakla birlikte, bunlann hepsi ortak bir
inceleme nesnesini paylaşır ve genel olarak benzer konularda
odaklanır.

Birinci Bölüm, sosyolojik düşüncenin tarihsel yükselişi ile
onun pozitivizm, evrimcilik ve Marksizm şeklindeki gelişmesini
incelemektedir. İkinci Bölüm, Weber, Dıırkheim, Sombart ve Sim­
mel gibi klasik sosyologların, pozitivist toplum bilimi ile Mark-
sizme karmaşık tepkilerini ele almaktadır. Marx'in düşüncesi klasik
sosyolojinin oluşmasında çok önemli bir rol oynadığı için, İkinci
Bölüm'de onun sınıf ve iktidar teorisini, Weber'in toplumsal ta­
bakalaşma üzerine çalışmalarıyla karşı karşıya koyarak tartışıyo­
rum. Bu, sosyolojinin "Marx’in hayaletiyle tartışma" sürecinde
geliştiğini savunan bir argüman değildir. Gerçekte klasik sosyolo­
ji, Marx'la olduğu kadar Kant'la da "tartışmıştır." Kant'ın epistemo­
lojisi ve ahlak felsefesi, klasik sosyolojinin gelişmesinde, Hegelci
diyalektiğin Marksizmin gelişmesindeki rolü kadar yaşamsal bir rol
oynamıştı. Üçüncü Bölüm, ilkin sosyolojik işlevselcilik biçiminde,
daha sonra ise onun klasik sosyolojinin içgörülerini yeniden keş­
fetme çabalan çerçevesinde, modem sosyolojinin gelişmesi üze­
rinde durmaktadır. Görünüşteki bu parçalanma ve çeşitliliğin or­
tasında sosyolojik düşüncenin ortak bir noktaya doğru yakın­
laştığını akla getiren şey, işte bu yenilenmenin derinliğidir.

Sosyolojik düşüncenin gelişmesi, bireyleri, toplumsal gnıpları
ve topluluklan kapsayan, işbirliğine, iletişime ve diyaloga dayalı
etkileşimin sonucudur. Coser (1971), Jay (1973), Clarke (1973),
Schwendinger (1974) ve Therborriun (1976) değerli katkıları
olmasına rağmen, sosyoloji tarihinin bütün alanlan içerisinde, her­
halde en karmaşık ve en çok ihmal edilmiş olan alan budur. Bazı

temalar (örneğin, ırk ve cinsiyet), büyük ölçüde sosyolojik düşün­
cenin ön cephesinde yer almadıktan için tartışılmamıştır. Yukanda
söylediğim gibi, bu kitap seçmeci bir tarihtir. Kitabın sonunda,
okuru, hem başka genel tartışmalara hem de daha spesifik ince­
lemelere yönlendiren çeşitli çalışmaları, bu kitapta ilgili oldukları
bölümlere göre sıraladım. Bir sosyolojik düşünce tarihi (Vico'dan
Bahtin'e kadar uzanan bir tarih), kolayca büyük isimlerden oluşan
bir "sipariş listesi" haline gelebilir: Ben, gerek kayda değer düşü­
nürler gerekse sosyolojiyle ilintili belli başlı temalar üzerinde biraz
aynntılı biçimde yoğunlaşarak, bu tuzağa düşmemeye çalıştım.

Kasım 1983
ALAN SWINGEWOOD

İKİNCİ BASIMA NOT

Okumakta olduğunuz bu ikinci basım için, eleştirel teoriyle
ve yapısalcılıkla ilgili söylediklerimi önemli ölçüde gözden ge­
çirdim. Aynca, Marx, Weber, Dıırkheim ve Marx'tan sonraki Mark­
sizm üzerine olan bölümlerde ufak tefek değişiklikler yaptım. Bu
şekilde kitabın temel argümanını güçlendirdiğimi, sosyolojiyle ve
onunla bağlantılı konular üzerinde çalışan öğrencilere kitabı daha
yararlı hale getirdiğimi umuyorum.

Ağustos 1990
ALAN SWINGEWOOD

BİRİNCİ BÖLÜM:

TEMELLER

SOSYOLOJİNİN KÖKENLERİ

"Sosyoloji" derken, onu, kendi inceleme nesnesi olan
özgün bir disiplin olarak, iktisat, tarih, felsefe ve hukukla ilgili
çalışmalardan açıkça farklılaştıran, sistematik bir bilgi, özgül
metodoloji ve kavramsal çerçeve külliyatını kastediyorsak, on
dokuzuncu yüzyıldan önce sosyoloji yoktu. Tarihsel ve ampirik
bir nesne olarak toplumla ilgili incelemeler çok daha önce,
özellikle on sekizinci yüzyılda Fransa ve Iskoçya'da (bunlar,
tarihsel ve bilimsel düşünce ve araştırma tarzlarına bağlılıkları
sonucunda, egemen olan politik ve ahlaki felsefenin söylemini,
evrensel ve tarihaşın alanın geleneksel ilgilerinden uzaklaştınp
toplumsal alanın özgüllüğünü kavramaya kaydırmış olan ülke­
lerdi) başlamış olmasına rağmen, "sosyoloji" terimini bulan, on
dokuzuncu yüzyılın başlarında Auguste Comte'du. Tabii, on
sekizinci yüzyılın toplum teorisinin bir sosyoloji oluşturduğunu
düşünüyor değilim; bence on sekizinci yüzyılın toplum teorisi,
politik felsefenin, tarihin, politik ekonominin ve sosyolojinin
özgün biçimde içiçe geçtiği bir kanşım olarak kalmıştır.

Montesquieu, Ferguson ve Millar'ın çalışmaları, oluşum
halindeki bir sosyolojinin örnekleriydi. Sosyolojinin gelişmesini
tartışırken, genel sosyolojik temalan sosyolojik-olmayan bir
söylem içinde tartışan yazarlar (Aristoteles, Platon, Flobbes,
Locke) ile hem bir irdeleme yöntemini, hem de özgün bir
inceleme nesnesi (politik toplumdan analitik bakımdan ayrı,
dinamik bir kurumlar ve süreçler yapısı) olan bir toplum
kavramını tanımlayan gerçek öncüler arasında bir aynın yap­
mak can alıcı önem taşımaktadır.

İnsanın D oğası ve Toplumsal Düzen

Sosyoloji-öncesi olan iki teori (klasik Yunan düşüncesi ile
Toplumsal Sözleşme), sosyoloji tarihçileri tarafından bazen bir
insan toplum u biliminin temellerini atan teoriler olarak
görülmüştür. Gerek Platon (M.Ö. 427-347) gerekse Aristoteles
(M.Ö. 384-322), toplumu, bütüncül (bolistic) temelde, parça­
ların bütünle zorunlu olarak bağlı olduğu bir organizma şek­
linde tanımlamışlardı. Platon, parçalan, bütüne tabi olmaları
çerçevesinde tanımlayarak, toplumsal organizmanın birliğini
özellikle vurgulamıştı. Buna karşılık Aristoteles, toplumu, ayn
unsurlann hem bütüne katkıda bulunduklan hem de ondan
bağımsız kaldıklan, farklılaşmış bir yapı şeklinde kavrıyordu.
Dolayısıyla Platon'un, toplumu, işbölümü ve toplumsal eşitsiz­
lik etrafında yapılanmış, birleşmiş bir sistem olarak analiz etti­
ğini söyleyebiliriz. Toplumun sağlığı, yani toplumsal düzen, bü­
tünün çıkarlarının, tek tek parçaların çıkarları karşısında
önceliğe sahip olduğu "akılcı yasalar"ın ürünüydü. Bunun için
Platon'un ideal devletinin, özel mülkiyet ve aile gibi ayrı
unsurlann, daha üstteki bir bütünün birliğine uygun biçimde
işlev gördüklerine bakılarak, komünizmin bir biçimi olduğu
düşünülmüştür.

Aristoteles'in toplum kavramı da aynı ölçüde anti-atomis-
tikti: Karmaşık, farklılaşmış bir yapı olan toplumsal bütün,
bireylerden değil, gruplardan oluşmaktaydı. Aristoteles'e göre,
toplumun kökeni insanın doğasında yatıyordu: insanlık, doğası
gereği, toplumsal ve politik özellikler taşıyordu; bundan dolayı
da topluluklar halinde, başkalanyla birlikte yaşamaya yazgı­
lıydı. Toplumsal yapıyı, işlev ve toplumsal zenginlik temelinde
aynlmış olan toplumsal gruplar (yiyecek üreticileri, savaşçılar,
tüccarlar; zenginler, yoksullar, orta sınıf) oluşturuyordu. Aris­
toteles'in Politika'sı, insan toplumunun doğasına ilişkin sos­
yolojik içgörülerle doludur ve yönetim gibi toplumsal fenomen­
leri, ideal tipler (tiranlık, oligarşi, demokrasi) şeklinde analiz
edip sınıflandırmaya yönelik ilk sistematik girişimlerden biri­
sidir. Yine de Aristoteles'in toplum düşüncesi, geleneksel poli­

tik felsefenin çerçevesi içinde kalmaktadır. Platon'da olduğu
gibi, onda da devlet ile toplum arasında net bir ayrıma gidilmez.
Aynca toplumsal kurumlar, Aristoteles'in gözünde, bireyleri
gruplar ve birlikler oluşturmaya yöneltip, insanın özsel doğasını
geliştirmesini sağlayan cinsel arzu gibi insanın temel içgüdü­
lerinden türemiştir. Demek ki toplum, bu içgüdünün doruk
noktasını oluşturan toplumsal ilişkilerde içkin olan bir toplum­
sallığın ifadesiydi. Aristoteles'in sunduğu reçete, toplumu nes­
nel yasalar ve tarihsel süreçler ekseninde tanımlama yolunun
önüne set çekmekteydi.

Aristoteles’in statik dünya görüşü, on altıncı yüzyıla kadar
rakipsiz kalmıştı. Ortaçağın toplumsal örgütlenmesi, toplumsal
değişim ve dünyevi politik yükümlülüklerle ilgili problemlere
yönelik bir felsefe çıkarmamıştı. Toplumsal sözleşme teorisi ise,
İlahi Yasa nosyonları ile dinsel egemenlik anlayışlarını redde­
den, alternatif bir dünya görüşü olarak gelişmişti. Toplumsal
sözleşme teorisi, toplumun kökenlerini, sözleşmeye dayalı
yükümlülüklerin ve karşılıklı toplumsal ilişkilerin temel olduğu
bir yapıda aramaktaydı, insan doğası hâlâ teorinin önemli bir
bileşeni olmakla birlikte, Aristoteles'in özcü toplumsallığının
yerini, Thomas Hobbes'un (1588-1679) çalışmalarındaki,
asosyal, egoist ve bireyci bir insanlık görüşü almıştı. Hobbes,
toplum un ortaya çıkmasından önceki doğal koşullarda,
toplumsal bağların ve sürekli bir savaş halinin olmadığını ileri
süıüyordu. Barışçıl ve birleşmiş bir sivril toplum, ancak birey­
lerin bazı haklarından (bireyi, pozitif hukukun kurallanna göre
düzeni ve uyumu güvence altına alan egemen bir devletle
bağlayan bir sözleşme hükmü olarak) vazgeçmesi sonucunda
mümkün olabilmişti.

Toplumsal sözleşme teorisi, insan doğasıyla ilgili asosyal
görüşlere bağlı kalmayı siirdürse bile, on sekizinci yüzyılın
dünyevi toplum teorisinin de yolunu hazırlamıştı. Toplum artık,
bir ölçüde, ilahi eylemin değil, insanın eyleminin ürünü olarak
kavranmaktaydı. Üstelik toplumsal sözleşmeyi savunan ya-
zarlann hepsi Hobbes kadar kötümser değildi: Sözgelimi, John
Locke (1632-1704), doğal koşulların daha ziyade barışı, iyi

niyeti ve karşılıklı ilişkileri yansıttığını, toplumsal çatışmaların
ve uzlaşmaz çıkarlann oıtaya çıkmasının ise özel mülkiyetin ve
dolayısıyla toplumsal eşitsizliğin büyümesinden kaynaklan­
dığını öne sürüyordu. Gerek Hobbes gerekse Locke, insan
toplumunun dünyevi tarihsel doğasını kavnyorlar, ama bu top­
lum görüşünü, toplum-öncesi, tarihaşın bir insan doğasının te­
melini oluşturan bir kavramla (Hobbes için "egoizm", Locke
için "sempati") özümsüyorlardı. On sekizinci yüzyılda, Jean-
Jacques Rousseau (L712-L778), Locke'un bir doğa durumunda
varolan toplumsallaşabilir bir insanlık ile modern sivil top­
lumun kokuşmuş, egoist insanlığı şeklindeki ikiliğini; toplumun
ve kültürün ürünü olarak insanlığa karşı, doğanın ürünü olarak
insanlık ikiliği doğrultusunda geliştirmişti.

Aristoteles, Platon, Hobbes, Locke ve Rousseau'nun ya­
zılarında, toplumsal farklılaşma, eşitsizlik, toplumsal çatışma,
toplumsal birlik isteği, işbölümünün gelişmesi ve özel mülkiyet
problemlerine ilişkin çeşitli sosyolojik temalara rastlanır, ancak
bu özellik, yukanda anılan teorisyenlerin hiçbirini bu nedenle
sosyolog durumuna getirmez. Locke, mülkiyet ve toplumsal
farklılaşma analiziyle Aristoteles'ten; Rousseau da, toplumun
daha karmaşık ihtiyaçlar yarattığının, dolayısıyla doğa duru­
munda görülenden daha karmaşık bir insanlığı meydana getir­
diğinin farkında olmasıyla Locke'tan daha sosyolojiktir. Yine de
on sekizinci yüzyıldan önceki felsefeye, büyük ölçüde, (güçlü
değil) zayıf bir toplumsal anlayış egemendi: Toplum, dünyevi
kurumlan ve süreçleriyle nesnel bir yapı olarak değil; modern
devletlerin ve politik yükümlülüklerin oluşumunda, toplum-
öncesi bireylerin gönüllü boyun eğişi ile asosyal (toplumdışı)
güçlerin ürünü olarak tanımlanıyordu, insan toplumunun ve
toplumsal düzenin temeli olarak insan doğasının vurgulanması,
topluma, içkin bir tarihaşın sürecin ifadesi olarak bakan görüşe
zemin hazırlamaktaydı. Topluma, farklı düzeylerden -eko­
nomik, politik, kültürel- oluşmuş ve onların özgül, nesnel yasa­
lara göre işlemesine bağlı, karmaşık bir yapı olarak bakan bir
anlayış yoktu. Bu anlamıyla, sosyolojinin gerçek öncüleri
Giambattista Vico ile Baron de Montesquieu'dür.

Vico: Bilim ve Tarih

Giambattista Vico'nun (1668-1774) ilk kez 1725'te ya­
yınlanmış olan Yeni Bilinil, on sekizinci yüzyıl başlanndaki
toplum düşüncesinin en etkileyici çalışmalarından birisidir ve
insan kültürünün tarihi konusunda, mülkiyetin yükselişini, dini,
dil, sanat ile edebiyatın gelişmesini tartışan, muazzam derecede
karşılaştırmalı bir analizi içermektedir. Bu yapıtın 1744'teki
üçüncü baskısı, Montesquieu'nün Yasaların Ruhu 'nun çıkışın­
dan dört yıl önce yapılmıştı. Bu iki yapıt, birlikte, toplumu
organik bir bütün olarak teorileştirmeye ve toplumun değişik
kültür, değer ve kurumlarını tarihsel gelişmenin özgül bir aşa­
masıyla ilişkilendirmeye yönelik ilk ciddi girişimler olarak gö­
rünmektedir.

Vico'nun Yeni Bilim'i, tarihi, üç ayn gelişme aşamasıyla
(Tanrılar çağı, Kahramanlar çağı ve sonunda insanlar çağı)
karakterize edilen ve böylece içkin anlamla donatılan bir süreç
olarak açıklayarak anlaşılır hale getirmeye çalışmaktaydı. Bu
teorinin kendisi, Vico'nun insanın tarihinin incelenmesinde bi­
limsel kavramlan kullanma girişimiyle kıyaslandığında her­
halde daha az önemlidir. Vico'nun çıkış noktası, hümanizmin
(insan-öznenin yaratıcı ve aktif rolünün) olumlanmasıydı. Uzak
geçmişi saran "gecenin koyu karanlığında," diye yazıyordu
Vico, "bütün tartışmaların üstünde duran bir hakikatin ebedi ve
hiç sönmeyen ışığı parlar; sivil toplumun dünyası kesinlikle
insanların eseridir," (Vico, 1948, Pasaj 331). Vico bu şekilde,
Aristoteles, Hobbes ve Locke'un toplum düşüncesinin ayırt
edici özelliği olan, insan doğasına ilişkin değişmez anlayışı red­
detmiş oluyordu: Yeni Biliniin genel argümanı, insan toplıımu-
nun, eylemin ürünü olarak tanımlanan insani ilişkiler ile tarih­
sel ve toplumsal kurumlardan oluştuğu yönündeydi. Vico'ya
göre, toplum ile insan doğası dinamik kategorilerdi: Vico, insan
doğasının, aile gibi kumulların tarihsel gelişimi içerisinde
açımlanıp oıtaya konulması gereken belirli ilkelerde temellen­
diğini kabul ediyordu. Vico'nun dinamik tarih duygusu, top­
lumsal sözleşme teorisinin anti-tarihsel rasyonalizmiyle keskin

bir zıtlık sergilemektedir. Çünkü, toplumun değişmeyen bir
insan doğasının ifadesi olduğunu varsayan toplumsal sözleşme
teorisi, geleneklerin ve âdetlerin zenginliği ve çeşitliliğini, ay­
rıca geçmişin öğelerinin şimdiki zamana fiilen hangi yollarla
taşındığını açıklayamayan, statik bir toplum nosyonunu ön­
görüyordu.

Vico'nun, tarihi, insanlığın eseri olan aktif, yaratıcı bir
süreç olarak gören anlayışı, kendisinin toplum düşüncesini,
Hobbes ile Locke'un, çevrenin insanın eylemi üzerindeki belir­
leyici etkisini vurgulayan mekanik materyalizminden açıkça
farklılaştırmaktadır. Vico, doğa bilimleriyle birlikte anılan bilim­
sel rasyonalizme de karşı çıkıyordu: Yeni Bilim, Newton ve
Galileo'nun pek çok varsayımı ile Descaıtes'ın felsefesini red­
detmektedir. O dönem de felsefe ve bilim üzerinde güçlü bir
etkiye sahip olan Kartezyen rasyonalizm, tek kesin bilginin,
matematik ve fizikten çıkanlan ilkelerle kavramlardan alın­
dığını varsayıyordu. Descartes, "geometrik yöntem" diye ad­
landırdığı olgunun, gerek doğal dünyayı gerekse toplumlaıın
dünyasını anlamanın temeli olduğu görüşündeydi. Dolayısıyla,
gerçek bilgi, özünde tümdengelimciydi; evrensel ve zamandışı
olan kuralların uygulanmasıydı. Oysa, Vico'ya göre, matematik
de insanın eseriydi ve matematiksel önermelerden elde edilen
bilgi, yalnızca onu insanlığın kendisi yaratmış olduğu için,
gerçek bilgiydi. Vico burada, devrimci nitelikteki yeni ilkele­
rinden birisini, insanlığın yalnızca kendisinin yaratmış olduğu
şeyleri bilebileceğini ifade etmektedir: doğru (renim) ile olgu
(factum) birbirini dönüştürür. Bu yüzden sorun, fizik bilimleri
tarzında, dışsal bir gerçekliği edilgin biçimde kaydetme, sı­
nıflandırma ve gözlemleme sorunu değildi, çünkü, "insan top-
lumunun dünyası kesinlikle insanların elinden çıkmıştır ve do­
layısıyla bu dünyanın ilkeleri, kendi insani zihnimizin geçirdiği
değişimler içinde aranmalıdır." Vico'nun "iç" bilgi ile "dış" bilgi
,arasında yaptığı aynmın kaynağı, onun IııTniamsTrahti-mekâmk
ve ahYikfeterminisf bakış açısıydı: Dış dünyanın olgulara dayalı
bilgisi insan biliminin temeli olmakta açıkça yetersiz kalıyor,
çünkü, “oluşum”un rolünü “olgu”nıın lehine olacak şekilde

küçülterek, insan kültürünün aktif özünü ortadan kaldınyordu.
Demek ki, Vico'ya göre, doğa bilimlerinin konusu, insan

bilimlerinin konusundan farklıydı. Toplum teorisi, aktif bir fail
olarak insan özneye, insanın deneyimlerine ve zihinsel halle-
rine dayanmalıdır. Ancak Yeni Bilim, bütün devrimci içerme­
lerine rağmen ve belki de bunlardan dolayı, on sekizinci yüzyıl
Aydınlanmasının belli başlı filozoflan ile politik teorisy^enleri
arasında çok az yankı bulmuştu. Dahası, Vico'nun eserleri on
dokuzuncu yüzyıla kadar gerçekten bilinmedi bile. Onun
toplumu organik bir bütün olarak gören anlayışı, Fransız felse­
fi materyalizminin atomistik bireyciliğine açıkça karşıt bir çiz­
gideydi. Yine de Vico'nun çalışmaları, doruk noktasına He-
gel'in, daha sonraki yüzyılda da Comte ile Marx'ın ortaya attığı
bütüncül toplum ve kültür teorileriyle ulaşan, on sekizinci yüz­
yıl düşüncesinin önemli kollarından birisinin tipik bir örneğini
oluşturmaktadır. Vico'nun hümanist tarihsiciliği, burada, gerek
Hegel'de gerekse Marx'ta merkezi bir yer tutan, "insanın eyle­
minin, ancak bütün temel alındığı zaman anlamı olduğu" doğ­
rultusundaki argüman açısından biiyaik önem taşımaktadır. Ta­
rih, bireylerin genellikle çelişkili ve kaotik olan eylemlerini, tu­
tarlı bir bütün oluşturacak şekilde birbirine bağlamaya başaran
bir süreç olarak kavranmaktadır. Nitekim Vico, Yeni Bilim 'in
sonunda, "tartışma götürmez ilk ilkesi"ni bir kez daha vurgula­
makla birlikte, şunları eklemekten geri kalmamıştı:

Bu dünya, kıışkıı götürm ez biçimde, genellikle farklı, zam an
zam an tam am en aykırı ve her zam an için insanların kendilerine
uygun görm üş olduğu tikel am açlardan üsiiin olan bir zihinden
çıkmıştır... insanlar vahşice açgözlülüklerini doyurm aya ve
çocuklarını terketm eye niyetlenirken, aileleri doğuran evliliğin
m asum iyetine de toz kondurm azlar. Babaların derdi ise. kend i­
sine bağım lı olanlar üzerindeki ataerkil güçlerini kısıtlamak-
sızın kullanm ak ve onları, şehirlerin ortaya çıkışını sağlayan
sivil güçlere tabi kılmaktır. (Vico, 1948, Pasaj 1108.)

Vico, toplumsal eylemin niyet edilmemiş etkilerini vurgu­

layan bu görüşü, kendisinin genel tarihsel değişim teorisinin bir
parçası olarak geliştirmiştir. Daha ileride göreceğimiz gibi, bu
nosyon, on sekizinci yüzyıldaki toplum teorisi üzerinde büyük
bir etki yapacaktı.

M ontesquieu

On sekizinci yüzyıl felsefesi, Vico'nun hümanist tarihsi-
ciliğine duyarsız kalmıştı. Montesquieu Venedik'e gittiği zaman
Yeni Bilin/i okuması yolunda tavsiyeler almıştı herhalde, ancak
onun bu yapıtı okuduğunu ya da eline geçirdiğini gösteren
hiçbir kanıt yoktur. Ferguson, Smith ve Millar'ı çıkaran Iskoç
Okulu'nun sosyolojik yazılanın etkilemiş olan kişi, Vico değil,
Montesquieu'ydü. On sekizinci yüzyılın diğer entellektiiel-
lerinin çoğu gibi Montesquieu (1689-1755) de, bir uzman değil,
klasik ile felsefe eğitimi almış bir kalem ustasıydı. Onun
yapıtlannda, tarih, siyaset bilimi, eleştiri, politik teori ve sos­
yolojiyle ilgili incelemeler birarada bulunmakla birlikte, Mon­
tesquieu, Aydınlanma döneminin ilk ve en büyük sosyologu
sayılmıştır. Nitekim, Yasaların Rubu'na (1748) "Öıısöz"de, bi­
limsel niyetini şu şekilde vurguluyordu: "Ben ilkelerimi, kendi
önyargılanmdan değil, şeylerin doğasından çıkardım." Adam
Ferguson, onun bu ününü, 17ö7’de, "Montesquieu'ntin yazdık­
ları üzerinde düşündüğüm zaman, insani olaylarla niçin uğraş­
mam gerektiğini anlatmakta zorlanıyorum" sözleriyle dile getir­
mişti.

Kendisinden önceki toplum teorilerinde rastlanandan da­
ha zengin ve ayrıntılı bir tarihsel analiz tarzı ile daha kapsamlı
ve sistematik bir yaklaşıma sahip olan Montesquieu, toplumu
yapısal bir bütün olarak tanımlayabiliyor, daha önemlisi, de­
ğişik toplumsal fenomenlerin özgül nedenlerini bulmaya gi­
rişebiliyordu. Toplumun yasaları, insan aklının somutlaşmış
hali olmasına rağmen, fiziksel ortama ve onun toplumsal ku-
rumlanna uygun olmak zorundaydı. Yasalar ile âdetler, toplum­
sal yapıyla ilişkileri perspektifinden bakılarak tartışılmıştı, yasa

koyucunun rolü, "ideal" bir anayasanın gerekliliklerini, ko­
şullarla yani "ortam"la dengeleyen bir roldü. Emile Durkheim,
sosyolojinin gelişmesi açısından, Montesquieu'nün düşünce­
sinin bu yönünü dikkate değer buluyordu: Yasa koyucuların
tek başlarına anayasalann ve toplumsal âdetlerin çerçevesini
çizdiği görüşünü kabul etmek, "insan toplumlannda determi-
nistik bir düzeni yadsımakla eşdeğerdeydi, çünkü böyle bir şey
gerçek olsaydı, yasaların, âdetlerin ve kurumların niteliği, dev­
letin sürekli doğasına değil, bir yasa yapıcıyı bir başkasından
daha fazla öne çıkaran tesadüflere bağlı olurdu," (Durkheim,
1965, s.11-12).

Montesquieu'nün çıkış noktası, Yasaların Rııhu 'na "Ön-
söz"de açıkça gösterilmektedir:

Ben öncelikle insanlığı ele almıştım. Benim düşüncelerim in
sonuçlan, kafama estiği gibi yön değiştirmiyor, yasaların ve
usullerin sonsuz çeşitliliğinden çıkıyordu.

Montesquieu ilk kitabında da şunları yazar:

Bu dünyada gördüğümüz çeşitli etkilerin kör bir yazgıdan
kaynaklandığını iddia edenler, tam anlamıyla saçmalıyorlar;
zira, zeki varlıkların kör bir yazgının eseri olabileceğini iddia
etmekten daha mantıksızca bir şey olabilir mi? (Montesquieu,
1949, Kitap 1, Bölüm 1.)

Montesquieu, toplum kendisini kaotik ve değişken bir
fenomen olarak sunmasına rağmen, yüzeyin altında, davranış,
kurumlar ve yasalardan oluşan düzenli bir yapının varolduğunu
ileri sürmektedir. Bu yüzden toplumsal kurumlar ve süreçler,
ampirik ve tarihsel analiz aracılığıyla keşfedilebilecek olan
belirli maddi koşulların ürünüdür. Nitekim düzenli ilişkiler de
bu nesnel güçler arasında yer almaktadır. Montesquieu, Roma
imparatorluğu'yla ilgili incelemesinde (1734) şöyle yazıyordu:

Dünyayı tesadüfler yönetm ez. Bunu, belirli bir planı izledik­
lerinde sürekli başarılar kazanm ış, başka b ir planı uygula-

dık lannda ise durm adan yenilgilerle karşılaşmış o lan Roma­
lılara sorun. H er m onarşide, onu yükselten, onu koruyan, ah la­
ki ve fiziksel, genel nedenler vardır... Bütün tesadüfler, bu n e ­
denlerin kontrolündedir. (M ontesquieu, 1965, s. 165)

Bütün toplumsal fenomenler birbirine bağlıdır; "her özgül
yasa, başka bir yasayla bağlantılıdır”. Sonuç olarak Montes-
quieu'nün toplum anlayışı, atomistik temelde değil, bütüncül
temelde ifade edilmiştir; toplumlar, kendi kendine yeterli,
bütünleşmiş bütünlerdir.

M ontesquieu'nün esas ilgi alanı yönetim biçimleriydi.
Ancak onun yönetim tipleri, aslında toplum tiplerinden başka
bir şey değildir. Hukuk, toplumsal bağlamla uyum içinde
olmalıdır, ancak Montesquieu, bağlamı, daha kesin biçimde,
topraktan ve iklimden, meslekler, dinsel kurumlar, "ticaret,
usuller ve âdetler"den oluşan bir yapı olarak tanımlamaya
çalışmaktadır. Montesquieu'nün hukuk analizi dar biçimde
politik değildir; çünkü yasalar, bir bütün olarak toplumun
"ruhunu" yani içsel özünü ifade ettiği için, politik olan ile
toplumsal olan arasındaki ayrım tamamen formel nitelikte
kalıyordu. Dolayısıyla Montesquieu, Aristoteles'in yönetim
sınıflandırmasına (aristokrasiyi ve demokrasiyi, monarşiyi ve
despotizmi kapsayan cumhuriyetler) bağlı kalmasına rağmen,
kendi analizini, gücün onlar arasında dağıtılması ve uygulan­
masında, onları birbirine bağlayan ilkelerde (erdem, onur ve
korku), yani "rulV'ta yoğunlaştırmaktaydı.

Montesquieu, kendi sınıflandırmasının, gerçek yönetim
tiplerinden daha ziyade ideal tipleri kapsadığını vurgulamak­
tadır: Cumhuriyetçi bir yönetimin (kendi şehir devletleri içinde
uyguladığı tutumluluk ve eşitlikle) erdem örneği oluşturması,
bütün cumhuriyetlerin sırf öyle olmaları “gerektiği” için erdem
gösterdikleri anlamına gelmezdi. Montesquieu'nün yönetim
biçimleri, aslında ideal tipler, yani mantıksal kurgulardır ve
analizi kolaylaştırmak üzere gerçekliğin zengin ve değişken ta­
rihsel aynntılanndan soyutlanmıştır (kendi düşüncesini Aris­
toteles'in klasik politik geleneğinden açıkça farklılaştıran bir

metodolojik bakış açısı). Aristoteles'in yönetimleri özlerdi
-sınırlı bir tarihsel deneyime dayalı olan, zamandışı, evrensel
soyutlamalar. Montesquieu'nün toplumsal olanın politik olanla
ilişkisinin farkında olması, onun yönetimler ve toplumla/la ilgili
bir sınıflandırma yapmasını sağlamıştı.

Ne var ki Montesquieu, politik felsefeden kopuşu bu
şekilde gerçekleştirirken, bir toplumsal değişim teorisi geliştire­
memişti; bir toplum tipinin hangi yollarla başka bir biçime
dönüştüğünü analiz etmiyordu. Onun tipolojisi, genel olarak
eşzamanlıydı ve tutarlı bir birlik halinde birleşen değişik olu-
şumlann tipik unsurlarını tanımlamayı kapsıyordu; demek ki
Montesquieu'nün sosyolojik "formalizm"i, yaratılış ve değişim
sorunlarına karşı duyarsızdır. Önemli bir sorun olan geçiş so­
runu hiçbir şekilde ortaya atılmaz ve bu anlamıyla Montes-
quieu’nün yaklaşımı tarihsel değildir; onun formel sınıflandır­
ması, sosyolojik yöntem açısından büyük bir önem taşımakla
birlikte, dinamik bir sivil toplum kavramının gelişmesini
engellemektedir. Iskoç Aydınlanmasının yazarları, bir yandan
Montesquieu'nün tipolojisine ve formel tarihsel duygusuna
borçlu kalırken, öbür yandan toplumsal değişimin ve bir
toplum tipinden başka bir toplum tipine geçişin daha açık
olarak farkındaydılar. Dolayısıyla bu yazarlar, toplum içindeki
toplumsal değişime yol açan öğeleri saptamaya çalışıyorlardı.

M ontesquieu'nün eşzamanlı yaklaşımı, kendisini, toplumu
çeşitli unsurların yalnızca bütünde anlam bulduğu bir sistem
olarak tanımlamaya götürmüştü. Bu sistemi oluşturan temel
unsurlar iklim ve coğrafyaydı: Başka yazarlar da fiziksel faktör­
leri toplumsal analizin temeli yapmayı savunmuşlardı, ancak
Montesquieu, bu faktörlerin bir bütün olarak toplumun ya­
pısına katkısını analiz etmeye girişen ilk kişiydi. Montes­
quieu'nün coğrafi ortam kavramı, bütünün ruhunu politik
"üstyapı" ile kültürün ifade ettiği bir sistem anlayışını içermek­
teydi. Kuşkusuz Montesquieu kendi savını abartmaktadır: inti­
har, kölelik ve evlilik, bunlann üçü de, mekanik ve nedensel
olarak, belirli iklim koşullan ve coğrafyanın özgüllükleriyle ilin­
tilidir. Ancak, bu argümanların arkasındaki bilimsel anlayıştan

da kuşku duyulamaz. Montesquieu aynca, tamamen monistik
bir görüş de ortaya atmamıştı: Fiziksel nedenlerin yanı sıra ahla­
ki nedenler de vardı. Nitekim Yasakınn Ruhu , XIX. Kitap'ta
şunu ileri sürmekteydi:

insanlık çeşitli neden lerden etkilenir: iklim... din... yasalar...
hüküm etin buyrukları... ahlak ve âdetler; ulusların genel ru­
hunu oluşturan şeyler bunlardır. Her ülkede, bu nedenlerden
herhangi birisinin daha güçlü biçim de devreye girmesiyle
doğru orantılı olarak, diğer nedenler aynı derecede zayıfla­
mıştır. Vahşiler arasında neredeyse tek başına doğa ve iklim
hâkim ken; Çinlileri âdetler yönetm ektedir.

Anlaşılan, herhangi bir toplumun yapısı, tek bir faktörün
değil, çok sayıda faktörün işlemesine bağlıdır; toplum, çok
çeşitli öğeler arasındaki bir dengenin ürünüdür. Toplumsal
gelişme, salt fiziksel öğelerin etkisini zaman içerisinde za­
yıflatırken, ahlaki öğelerin etkisini de güçlendirmektedir. Yasa
koyucunun rolü, Fiziksel ve ahlaki güçler (doğası gereği, ahlaki
güçler insanın manipülasyonuna daha açıktır) arasında bir
denge bulmaktır. Demek ki ortam, fiziksel ve ahlaki faktörlerin
etkili olduğu çerçevedir (Montesquieu’nün iradeci bir konum
benimsemesine, ahlaki faktörlerin yeni ortaya çıkan etkisi ile
fiziksel faktörlerin zayıflayan etkisi arasında aracılık yapan yasa
koyucunun konum unu benim semesine olanak sağlayan,
birçok nedene bağlı bir yapı). Bununla birlikte, Montesquieu'-
nün toplum anlayışının genel çerçevesi, bireyin tarihsel
değişimin sadece bir aracı, ahlaki ve fiziksel güçlerin kesintisiz
etkileşimi şeklinde tasarlanan ve doruk noktasına ulusun ru­
hunda ulaşan bir sistem içinde pasif bir unsur olduğu düşün­
cesini içermektedir. Erdem, onur ve korku, burada toplumsal
birliği yaratma ve toplumsal düzeni sürdürme işlevini görmek­
tedir.

M ontesquieu'nün düşüncesinin sosyolojik özü, kuşku
götürmez biçimde, toplumun farklı öğeleri arasındaki ilişkilerin
temelini oluşturan bir model keşfetme arayışıdır; ampirik

gerçekliğin görünüşteki çeşitliliği ve kaosunun altında, netlikle
ortaya konduğu zaman çeşitli fenomenlerin nedenini aydınlığa
kavuşturan ve buna bağlı olarak anlamını üreten bir yapı ve sis­
tem vardır. Montesquieu'niin feodal sistem üzerine yoaımu isa­
betlidir:

Feodal yasalar çok giizel bir m anzara olııştıınır. M uhterem bir
yaşlı m eşe ağacı, m ağrur başını gökyüzüne kaldırmıştı; uzaktan
bakan göz, onun yapraklarının yayıldığını görür; daha yakına
geldiğinde gövdesini algılar, ama köklerini farketmez; kökle­
rinin keşfedilm esi için toprağın kazılması gerekir (M ontes­
quieu, Kitap XXX. Bölıım 1).

işte, Adnm Fergııson ile John Millar'a düşen görev buydu.

tskoç Aydınlanması

Daha önce belirttiğim gibi, Fransız Aydınlanması'nın ato-
mistik bireyciliği, Montesquieu'niin sosyolojik kavrayışlannın,
özellikle bütünsel, sisremik bir bütiin olarak toplum görüşünün
derinleşmesini önlüyordu. Zaten bu yüzden, Diderot'nıın pro­
jesi olan Encyc/opec/ia'da "toplum" maddesi bulunmamaktadır.
Diderot gibi Voltaire de, değişmez biçimde, 1^50-sonrası
Fransız düşüncesinin bireyci rasyonalizmiyle felsefi kuşkucu­
luğunun içinde kalmıştı. Yalnız Rousseau bir istisnadır, zira,
daha önce dikkat çektiğim gibi, onun yapıdan, toplumsal söz­
leşme teorisi tartışması kapsamında sosyolojik temalarla do­
ludur. Rousseau, Toplumsal Sözleşme (1762) ile Toplumsal Eşit­
sizliğin Kökenleri Üzerine Söylen 'de (1755), mülkiyelin yük­
selişini ve onun işbölümü, eşitsizlik ve toplumsal çatışmayla
ilişkisini analiz etmişti. Tabii, Montesquieu gibi Rousseau da,
bireysel çıkarların ortak, genel bir iradede özümsendiği organik
bir bütün olarak toplumun ve toplumsal alanın özgünlüğünü
kavramıştı. Toplum, atomlaşmış bireylerin bir toplamı değildi.
Yalnız Rousseau, Montesquieu'den farklı olarak, kökenlere ilgi
duyuyordu: Rousseau'ya göre, toplum, bir sözleşmenin ürünü;

kendisini oluşturan bireylerin iradelerinden daha büyük olan
bir ahlaki ve kollektif düzen yaratan bir birleşme eylemiydi.
Dolayısıyla toplum, hem doğa ilkelerinin (doğanın asıl durumu
ile doğal insanın) hem de akıl ilkelerinin, her ikisinin de ürünü
oluyordu. Bu noktada, Montesquieu'deki toplum kavramı ile
Rousseau'nun toplum kavramı arasında keskin bir karşıtlık
bulunduğunu görüyoruz. Montesquieu Ve göre, toplum nesnel
yapılar yani öğeler e trafında kumlan biı; sistemdi;. Rousseau'ya
göre ise, toplu biçimde sözde-misiik bir genel iradede örgütlen-
miş bireysel iradelere dayalı bir organizmaydı.

Sosyolojinin gelişmesi açısından Montesquieu daha etkili
güçtü. On sekizinci yüzyılın ikinci yansında, Glasgow ve Edin-
burgh'da çalışan bir grup entellektüel, insan topluınuna ilişkin
bilimsel çalışmaları, toplumsal sözleşme teorisinin tamamen
zıttı olan yönlerde sürdürüyorlardı. Edinburgh'tın Kıızey'in
Atinası adıyla ünlenmesini, on sekizinci yüzyılın son yarısında
başlıca ilim merkezi olarak yalnızca Paris'le karşılaştırılabilecek
bir yere sahip olmasını sağlayan şey, tarihçi William Robeıt-
son'un (1721-1793) başarısının yanında, David Ilume (1711-
1776), Adam Smith (1723-1790), Adam Ferguson (1723-1816)
ve John Millar'ın (1735-1801) başarılarıydı. Bu entellektiieller
gnıbuna göre, özgün bir inceleme nesnesi olan toplum, birey
ile hükümet arasındaki sözleşmeye dayalı bir ilişkiye sıgdı-
rılamazdi; dolayısıyla toplumu, ampirik olarak, doğal yani
"kuramsal tarihi" olan özgün bir yapı şeklinde tanımlıyorlardı.

Iskoç Aydınlanması'nın entellektüel başarıları üzerine pek
çok yonım yapılmışken, onun felsefeye ve iktisada katkılarında
yoğunlaşmaya, sosyolojiye katkılarını ise küçümsemeye yöne­
lik bir eğilim de görülmüştür. Smith, Ferguson ve Millar, mül­
kiyetin toplumsal rolü, yönetim biçimleri, işbölümünün geliş­
mesi, sanayi emeğinin yabancılaşması ve dilin gelişmesini ana­
liz eden, kritik önemdeki sosyolojik sorun ve problemleri gün­
deme getirmişlerdi: Bunlar, yalnızca onların çalışmalarının için­
de yer alan temalar olmakla kalmıyor; aynı zamanda, ekonomi,
felsefe ve tarihin genel çerçevesi içinde, sosyolojik düşüncenin
ve teorileştirmenin çekirdeğini de oluşturuyordu.

Bu entellektüeller içinde, sosyolojiyle en az ilgisi olan kişi
David Hume olmakla birlikte, Hume'un Snıith ve Ferguson
üzerinde müthiş bir etkisi vardı. Hume bir ampiıistti: Onun
epistemolojisi ile toplum felsefesinin omurgasını, deneyim,
olgu ve fayda oluşturuyordu. Hume, politik toplumun köken­
lerini bireylerin gönüllü boyun eğişlerine bağlamanın, insan
deneyimi ve insana ilişkin olguların gerçek tarihsel dünyasını
göz ardı etmek olduğunu ileri sürerek, toplumsal sözleşmeye
dayalı bir toplum teorisini reddetmekteydi. Toplumsal söz­
leşme teorisi, aslında sosyolojik bir içerik taşımadığı için dik­
kate alınmıyordu. Toplumun, insan doğasının evrensel ilkele­
rinden türetilmesi söz konusu olamazdı, çünkü toplum, her ne
kadar tekbiçimlilikle karakterize edilse bile, toplumsal ortamla,
özellikle eğirim, âdetler ve alışkanlıkla şekillenmekteydi. Hu­
me, toplumsal faktörlerin, insanın karakterini etkileyen rolünü
vurguluyordu.

En önemli faktörlerden birisi, sempatiydi. Sempati toplum­
sal düzlemde ayıklanmaklaydı, çünkü "bütün toplumlarda
insanın karşılıklı bağımlılığı o derecede büyüktür ki, hemen
hemen hiçbir insani eylem kendi başına yeterli olamaz ya da
başkalarının eylemlerini referans almadan yerine getirilemez,
zaten failin niyetinin tam olarak görülmesi için de bu zorun­
ludur." Hume, adalet konusunda yazarken, adaletin ortak
rızayla yerleştiğini "ve her tekil eylemin, başkalarının da ben­
zer şeyleri yapacağı beklentisiyle yerine getirildiği"ni söyle­
mekteydi. Sempati toplumsaldı, çünkü "grup ve topluluk
oluşturma eğilimi, bütün rasyonel yaratıklarda güçlü bir özel­
liktir." Hume, buna benzer bir şekilde, âdetlerin ve alışkan­
lıkların irrasyonel güçler değil, toplumun düzgün işlemesi açı­
sından temel önemdeki unsurlar olduğunu ileri sürüyordu.
Hume, toplumu bir yapı olarak kavrayan bir anlayış, geliştire­
memiş; genelde, modeli atomistik, yöntemi ise tiimdengelimci
kalmıştı. Demek ki, insanların birlik oluşturması insan doğası­
nın ürünü olmasına rağmen, Hume'un ilgisi, insan doğasının
toplum içinde büründüğü toplumsallık biçimlerine yöneliktir.
Hume, insanın eylemini, başkalarının eylemine yönelik olduğu

için, sürekli "toplumsal" özellikli olarak tanımlamaktaydı: "Bir
insanı yalnızlığa terkederseniz, ister duygusal ister düşünsel
bakımdan olsun, tüm meziyetlerini kaybeder; bunun nedeni,
onun yüreğinin, hemcinslerinin yürekleriyle birlikte atma­
masıdır." Toplumsal olmayan bir insan, doğa durumu gibi,
sadece "felsefi bir kurgu"dan ibarettir.

Hume'ıın denemeleri, ön-sosyolojik temalarla doludur.
Otorite, der Hume, her zaman için, genelde pratik faydası
nedeniyle benimsenen, "güç ile nzamn bir karışımı"dır. Hume,
onlar arasında işlevsel bir denge bulunduğunu ileri sürerek,
mülkiyet ile gücün yakın bir ilişki içinde olduğunu savunur.
Ancak sosyolojik temalara yer vermesi, bir filozofu, sosyologa
çevirmeye yetmez; bu temalar kendiliğinden, bağımsız bir
inceleme nesnesi olarak bütünlüklü bir toplum teorisi de oluş­
turmaz. Fergııson, Smith ve Millar ise, Hııme'dan farklı olarak,
analizin temel biriminin "gruplar" (Fergııson'un "askeri birlikleri
ve şirketleri") olduğunu düşünüyorlardı; nitekim gnıplar da,
bundan dolayı, belirli bir modele sahip bir yapı oluşturuyordu.
Hume, toplumu insan familyasıyla yaşıt olarak, ya da, "ortak
kaygıları olan döl vermelerinde yeni bir bağ ortaya çıkana"
kadar cinsel birliği sağlayan ve muhafaza eden bir toplumsal
grup olarak tanımlarken, Aristoteles'i izlemekteydi. Hume,
insan familyasının, dolayısıyla toplumun evrenselliğini, cinsel
arzuya bağlıyordu. Ferguson ise, ailenin oluşumu sürecinde
cinsel arzunun önemi konusunda Hume'la aynı görüşteyken ve
insani içgüdülerin varlığına dikkat çekerken; aile kurumıınun
oluşması ve onun toplumsallaşmaya, anne baba ile çocuk
arasındaki zorunlu bağın oluşmasına katkısıyla daha ilgiliydi.
Yine de, Hume'un tiimdengelimci yaklaşımı ile Ferguson'uıı
tümevarıma, ampirik bakış açısı arasındaki bu ayrım kesinlikle
net olmamakla birlikte, Ferguson, Smith ve Millar'ın çalışma­
larında, toplumun kurumsal ve yapısal temelinin sosyolojik bir
analizini yapma yönünde belirgin bir eğilim görülmektedir.
Ferguson'uıı Sivil Toplumun Tarihi Üzerine Denemesi (1767),
Hume'un 1740'ların daha kurgusal denemeleri karşısında başlı
başına bir ilerlemeyi temsil eder.

Yöntem Sorunları

Daha önce ileri sürmüş olduğum gibi, on dokuzuncu
yüzyıla kadar, iktisat, felsefe ve tarihten ayrı tutulabilecek bir
sosyoloji yoktu. O n sekizinci yüzyıl düşüncesinde özgün bir
sosyolojik çerçeve ya da perspektif yoktu ama, ekonomik, poli­
tik ve tarihsel perspektifler içinde varlığını sürdüren bir ampirik
metodoloji ile sosyolojik kavramlann bir nüvesinden söz
edilebilirdi. Adam Smith'in yazılarında, birbiriyle ilintili olmakla
birlikte üç ayn analiz düzeyi (ekonomik, felsefi ve sosyolojik
düzeyler) saptanabilmektedir. Ulusların Zenginliğinde işbölü­
münün ekonomik ve toplumsal sonuçlan eşit derecede vurgu­
lanmıştır. Iskoç Aydınlanması'nın sosyolojiye katkısının dikkat
çekici yanı, toplumun bir süreç oluşturduğunun; ampirik bili­
min yöntemleriyle saptanıp analiz edilebilecek olan, özgül
ekonomik, toplumsal ve tarihsel güçlerin ürünü olduğunun
açıkça farkında olmasıdır. Toplum, tarihsel sonışturmanın bir
kategorisi ve nesnel, maddi nedenlerin ürünüydü.

Iskoçlar, toplumun "ilahi kökenleri" teorisini de, yüce yasa
koyucu teorisini de reddediyorlardı. Teorik ya da "konjonktürel
tarih" (yaklaşım bu şekilde adlandırılıyordu, ancak bu yanıl­
tıcıdır, çünkü buradaki niyet, konjonktürel değil, pozitif bilgiye
dayanan bir tarih ve toplum bilimiydi, dolayısıyla en iyi an­
lamıyla teorikti), Montesqııieu'nün genel karşılaştırmalı pers­
pektifiyle yüzeysel bir benzerlik taşıyordu. Oysa Iskoçlar, top­
lumsal değişim problemiyle ve bir toplum tipinden başka bir
toplum tipine geçişe yol açan nedenlerle, başka herşeyden da­
ha çok ilgileniyorlardı. Millar şöyle yazıyordu:

Hukıık ve yönetim sistem lerinin nedenlerini araştırırken...
kuşku götürm ez biçimde, ortam daki farklılıklara... toprağın
verimliliğine ya da çoraklığına, ürünlerinin niteliğine, geçin­
m ek için gerekli olan em ek türüne, tek bir toplulukta biraraya
gelen birey lerin sayısına, on ların sanatlardak i ustalığına
başvurm am ız gerekir... Bu ve buna benzer tekil olgularda sık
sık görülen çeşitlilik, insan topluluğu üzerinde m uazzam bir

etki yapıyor olmalıdır; lıpkı, onların eğilimleri ve uğraşlarına
belirli bir yön kazandırarak, o yöne denk düşen alışkanlık, huy
ve düşünm e biçim lerinin üretilm esi gerektiği gibi (Millar;
Lehmann, I960, içinde).

Demek ki, toplumsal çeşitlilik, büyük ölçüde ekonomik
faktörlerden oluşan temel bir yapıyla açıklanabilir. Bununla bir­
likle, Millar'ın karşılaştırmalı yaklaşımı, çeşitliliği ve tek-
biçiınliligi, "kaba" toplumdan ‘incelmiş” topluma geçiş ekse­
ninde analiz etmeyi tasarlıyordu. Aynı şekilde Fergııson da,
yönetim biçimlerini, mülkiyet, toplumsal tabakalaşma, işbö­
lümü ve toplumsal çatışmalarla ilişkilendirmekteydi. Fergu-
son’un bakışı politik topluma değil, sivil topluma yönelikti.
Demek ki, İskoçların toplumlar tipolojisi -yani, vahşi, barbar ve
“incelmiş" toplumlar (Ferguson), avcı, hayvan yetiştiricisi, ta­
rımsal ve ticari toplumlar (Millar, Smith)- lier birinde başat olan
üretim tarzına dayalı biçimleri oluşturmaktaydı. İskoç yazarlar,
loplumları bu temelde tanımladıktan sonra, o toplıımlarda de­
ğişmeye yol açan başat kurum ve mekanizmaları analiz etmeye
girişmişlerdi. Düşüncelerinde büyük yer kaplayan bir kurum da
toplumsal tabakalaşmaydı.

Sınıfın Ortaya Çıkışı

Toplumsal tabakalaşma olgusunu ne Hume ne de Mon­
tesquieu derinlikli bir biçimde tartışmışlardı. Montosquieu'nün
ilgisi, muhtemel çatışma ve farklılaşma kaynaklarına değil, or­
ganik bütünler oluşturan toplumla ra dönüktü. Montesquieu'de
bir geçiş teorisi yoktu; onun eşzamanlı modeli, enerji kaynak­
larını, dolayısıyla yapısal değişim kaynaklarını çıtadan kaldıran
bir toplumu temel alıyordu.

Adam Smitlı'e göre, ticari bir toplumun gelişmesi, çıplak
gözle görülebilen üç ayrı sınıfa; toprak sahiplerine, kapita­
listlere ve emekçilere ("her uygar toplumun üç büyük ve kuru­
cu zümresi") lxiliinen bir toplumsal yapı üretmişti. Fergııson ve

Millar gibi Smith de toplumsal sınıf kavramını kullanmamakla
birlikte, onun -ve özellikle Millar'ın- çalışmalarında, sosyolojik
bir kategori olarak bir sınıf teorisinin ifade edildiğinden kuşku
duyulamaz. Smith'in üç toplumsal "zümre" ile ekonomik öğeler
arasında kurduğu ilişki muğlak değildir: Bu üç gaip, gelirlerini,
ranttan, kârdan ve ücretlerden sağlamaktadır. Mülkiyet, top­
lumsal farklılaşmanın temelini; toplumsal değişimle sıkı sıkıya
bağlı olan ve "toplumun her köşesi"ni kaplayan "doğal nüfuz ve
otorite kaynağı"nı oluşturur. Millar, aslında, toplumsal geliş­
menin, ister istemez, "kendine denk düşen mertebelerin sınıf­
landırılması ve tabiyeti"ni aralıksız biçimde yürürlüğe sokan
toplumsal eşitsizliği ürettiğini ileri sürmekteydi. Millar, tarihin
ekonomik bir yorumunu yapmaktadır:

Mülkiyetin insanlar arasındaki paylaşımı, onların sivil yöne­
tim deki rolünü azaltmaya ve politik yapılarının biçimini belir­
lem eye katkıda bulunan başlıca etkendir. Yoksullar, doğal
olarak, geçimlerini sağladıkları zenginlere bağımlı kalır; birey­
lerin tesadüfler sonucunda sahip oldukları zenginlik basam ak­
larına göre de, tedrici biçimde bir m ertebeler m erdiveni şekil­
lenir ve bazı kişiler, herhangi bir karşı koyuş olm adan, farklı
derecelerde güce sahip olurlâr (Millar; I.elnnann, 1960, içinde).

Millar'ın iddiasına göre, sanayi-öncesi toplumda, toplum­
sal tabakalaşma büyük ölçüde işleve dayanıyordu: Sözgelimi,
avcılık ve balıkçılıkla geçinen toplumlarda otoritenin temelini,
cesaret, kuvvet ve askeri ustalık gibi çarpıcı kişisel beceriler
oluşturmaktaydı. Ne var ki işleve bağlı olan ayrımlar kalıcı de­
ğildir ve "kalıcı bir etki ve otorite sağlayamaz." Ancak, tanının
ve yerleşik bir geçim tarzının gelişmesiyle birlikte, mülkiyet de
giderek özel ellerde toplanmayla başlamış ve böylece sürekli bir
mertebe farklılığı ortaya çıkmıştı: Otorite, istikrarlı ve kurumsal
bir hal almıştı.

Millar'a göre, ticari toplum, işbölümü aracılığıyla zararlı
etkiler doğurmaktadır. Gerek Millar gerekse Fergııson, toplum­
sal tabakalaşmanın işbölümiiyle ilişkisinin farkında olarak, işte

uzmanlaşmaya sosyolojik bir açıdan yaklaşıyorlardı. Onların
analizi, önceki tartışmalardan keskin bir kopuşu temsil ediyor­
du, çünkü, Montesquieu ile Hume işbölümünün ekonomik
boyutuna dikkat çekmiş olsalar bile, işbölümünün toplumsal
etkilerini önemsememişler ve onun genel, yapısal önemini
kavrayamamışlardı. Bundan dolayı Ferguson, işbölümünün,
ekonomik olduğu kadar toplumsal bir kurum olduğuna işaret
etmekteydi; işbölümü sayesinde, beceri gerektiren işlevleri,
yapılması ne düşünce ne de ‘hüner'’ gerektiren işlerden ayır­
mak mümkün oluyordu. Sonuçta, çalışma, "duygunun ve aklın
tamamen bastırıldığı koşullarda" ve "cehaletin, fahişeliğin ol­
duğu kadar sanayinin de anası olduğu" bir ortamda daha etkin
hale gelmekteydi. Ferguson ünlü bir pasajında şöyle yazıyordu:

Manüfaktür... en çok. zihne en az gerek duyulan ve atöl­
yenin. tahayyül etm ek için fazla bir çaba harcamaya gerek
kalm adan, parçaları insandan oluşan bir m otor gibi dü şü ­
nülebileceği yerlerde gelişir (Ferguson, 1966. s. 182-1831.

Mekanik emek bu şekilde bölündükçe, diğer faaliyetler de
bölünmektedir: "Toplum ilerledikçe, diğer işler gibi, felsefe
veya fikir yürütme de, yurttaşların belirli bir sınıfının başlıca ya
da tek uğraşı ve mesleği haline gelmekte ve bu alan, çok sayıda
farklı alt kollara ayrılmaktadır." İşbölümü total bir süreçtir;
Ferguson, aslında, özgün ve ayrı bir inceleme alanı olarak sos­
yolojinin temelini ana hatlarıyla ortaya koymuştur. Etkinlik ve
beceriklilik normları, felsefe ve sanayi için de aynı derecede
geçerlidir, "daha fazla çalışma yapıldıkça... bilimin miktarı da
onunla birlikte büyük ölçüde artar." Ferguson’un düşüncesine
göre, uzmanlaşma, “bütün’îin ortadan kalkmasına yol açar,
imalatla ilgili meslekler, filozofun mesleğinden farklı olarak,
insan zekâsını köreltir; iş daha küçük parçalara lxilündiikçe
fikirler azalır; insanlar daha fazla çalıştıkça, düşünmeye ve araş­
tırmaya ayıracakları zaman azalır. Toplumsal gelişme gerçekten
de çift uçludur. Millar’ın yazdığı gibi:

Yaptıkları işler, dikkatlerini başka bir şeyle dağıtm adan,
zihinlerinde tek b ir hedefi tutm alarını gerektirdiği için, dü-
şünm em eyi alışkanlık haline getirir, herhangi bir beklentileri
olm adığı için ruh gibi çalışır, gelecekte alacakları paradan, d in ­
lenm e ve uykudan başka bir şey düşünm ezler (Millar; Leh-
m ann, 1960, içinde).

“incelmiş" bir toplumun sonucu olan sanayinin gelişme­
sinin niyet edilmemiş etkilerinden birisi, insanlığın giderek,
zihinsel yetilerinden anndırılmış ve "basit bir emek aracına
dönüştürülmüş" olarak makinelere benzemesidir.

Toplum sal D eğişim in Diyalektiği

On dokuzuncu yüzyıl sosyolojisiyle karşılaştırıldığında
teorileşlirilmemiş olarak kalmasına rağmen, sınıf ve sanayi top­
lumu kavramları tskoçların analizlerinde örtük biçimde bulun­
maktadır. Ferguson ile Millar, sanayiye dayalı değişimin insan
kültüründe bir ilerleme kaynağı olduğunu saptamışlar, ancak
beraberinde, kaçınılmaz olarak insani özün boşalmasını ve
yabancılaşmayı getirdiğini de görmüşlerdi. Toplumsal gelişme
çelişkiliydi. Bu, toplumsal gelişmenin bir aşamasından başka
bir aşamasına geçişi temel alan ve İskoçların sosyolojik düşün­
ceye katkılarının özünü oluşturan analizdir.

Toplumsal gelişme, hem ekonomik güçlerle, hem de grup­
ların ve kuşakların içiçe geçmiş çabalanyla sağlanıyordu. Top­
lumsal değişim, maddi ortamı, ekonomik ve politik örgütlen­
meyi ve işbölümünü kapsayan kollektif bir olgu olarak (birey­
sel bir olgu olarak değil) kavranmaktaydı. Anahtar faktör, mül­
kiyetti. Toplumsal gelişme konusunda böylesine katı bir deter­
minist anlayış, insan failin eylemlerini sınırlar; Millar tesadüfi
nedenleri ve kişilikleri kendi tarihsel şemasına dahil ederken,
temel eğilim mekanistiktir. Yine de Ferguson, sürekli olarak,
insan failin aktif doğasını, "olumsuzluktan kaldırmak" ve ortamı
iyileştirmek yönündeki doğal eğilimi vurguluyordu. Ferguson

şöyle yazıyordu: "insan, dinlensin diye yaratılmamıştır... her
dost canlısı ve saygın olma özelliği aktif bir güçtür... ve insanın,
kendi türünden olan diğer yaratıkların dikkatini çekip ilişki kur­
mak için etrafını saran ışık... yalnızca onun hareketliliği sür­
dükçe parlar." Ferguson, insanlığın haz peşinde olduğunu dü­
şünen faydacı anlayışa karşıt olarak, "insan yaşamının en ha­
reketli olayları güvenliğe ve rahatlığa davetiyeler değil, tehli­
keye ve zorluklara çağalardır" derken; Robertson da, “‘doğanın
eli’ne atfettiğimiz verimliliğin küçücük bir parçasının bile in­
sanın eseri olmadığını" ileri sürüyordu.

Böylece Vico'nun "iradeciliği" bu dilegetirişlerde bir yankı
bulmaktadır, ancak aktif bir fail ile belirleyici ortam anlayışında
örtük biçimde varolan düalizm de hiçbir zaman yeterli bir çö­
züme kavuştumlmamıştır. Burada önemli olan nokta, toplum­
sal değişimin, gerek nesnel yapısı -özellikle üretim tarzı- ve
gerekse aktif öznesiyle, bir süreç olarak kavranmasıdır._De-
ğişinı, insanın eyleminin büyük ölçüde maksat dışı sonucu
o larak ortaya çıktığına göre, diyalektiktir. "Yığınların her hare­
keti ve her adımı, geleceğe aynı derecede kör kalınarak atılır;
uluslar, insanın tasarım gücünün uygulamasına değil, aslında
insanın eyleminin ürünü olan kumlu düzenlere denk düşmek­
tedir," (Ferguson, 1966, s.210, 245). Vico'nun "tanışma götür­
mez hakikati", Ferguson'un analizinde sosyolojik bir anlam
kazanırken; Smith'in Ulusların Zenginliğinde, özel ve egoist
çıkarlar, "toplumun çıkarı"nı belirli bir niyet gütmeden ya da
onu bilmeden gözeten bir "görünmez el" aracılığıyla kollektif
toplumsal yarara dönüşmüş olur. Smith'in anlayışı, tarihsel
sürecin insanın bencilliği ve başarısızlıklarını giderip düzelt­
tiğine bakılırsa, Vico'nunkine benzemektedir: Başka bir deyişle,
tarihte, onun aktif faillerinden kaçan bir mantık vardır. Smith'in
insan eydeminin önceden tahmin edilmeyen etkilerine da­
yandırdığı teorisi örtük biçimde tarihsici iken, Ferguson'un
yaklaşımı, tam tersine, ampirik ve anti-tarihsicidir. Böylece
Sıııith, ticari toplumun gelişmesini tanışırken, ilk başta, feodal
toplumun ve feodal mülkiyet biçiminin çöküşüne yol açan
yapısal güçleri, ticaretin ve maııifaktürün zoıımlu evrimini

anlatmaktaydı. Smith'e göre, bu geçişi anlamanın anahtnrı, bir-
biriyle mücadele eden iki toplumsal grubun (toplumsal statii ve
şeref kaygılan nedeniyle kendilerinin tedrici yoksullaşmalarını
hazırlayan zengin baronlar ile imal ettikleri mallarla büyük
toprak sahiplerinin yıkımına neden olan daha dünyevi ve etkin
tüccar sınıfı) eylemleriydi. Yükselen tüccar sınıfı, onların tarım
arazilerini satın alıp verimli ve kârlı duaım a getirerek, toprak
sahibi gmpların yerini almaktaydı. Smith'in buradaki varsayımı,
tanmdan gelen zenginliğin ticaretten elde edilen zenginliğe
göre daha kalıcı olduğu yönündeydi; ancak onun daha çok
önem verdiği nokta, toplumsal değişimin, kendi çıkarlarının
peşinde koşturan ve kamunun yararını bir nebze olsun
gözetmeyen toplumsal gruplar tarafından bilinçsizce gerçek­
leştirildiği düşüncesidir.

Tam am en çocukça bir gunım doyurm ak, büyük mülk sah ip ­
lerinin tek güdüsiiydü. Tüccarlar ile zanaatkarlar, çok daha az
gülünç biçimde, bir peninin kazanılabileceği her yerde bir peni
elde etm ekten ibaret olan satıcı ilkelerinin peşinden giderek
sadece kendi çıkarlarını gözetiyorlardı. Onlar, bir ya ı u y la ç ı l ­

gınlığı, öbü r yanıyla verimliliği yansıtan büyük devrimin adım
adım gerçekleştiğinin bilgisine sahip olmadıkları gibi, bunu
öngörm eleri de söz konusu değileli (Sınitlı. 1970).

Smith'in "gizli tT’i (son kertede tarihsici ve dinsel bir
nosyondur bu), sivil toplumun merkezkaç eğilimlerini, mülk
sahipliği, işbölümü ve toplumsal sınıfların karmaşık yapısını,
çıkarlar arasında bir uyum ve denge sağlayarak düzenlemeyi
başarır. Smith'in yaklaşımı temelde iyimserdir: İşbölümünün
kötü etkileri, eğitimle, dinle ve piyasa güçlerinin toplu işle­
yişiyle dengelenebilir.

Buna karşılık Ferguson, toplumsal grupların üyeleri olan
bireylerin toplumsal eylemleri ile daha geniş kapsamlı, kollek-
tif tarihsel süreç arasında bir bağ kurmamıştı. Gerçekte birey,
Ferguson'a göre, doğa durumunda olduğu gibi, sadece bir kur­
gudan ibaretti. İnsan bir topluluğun üyesiydi, "bir b ü t ü n ü n

parçasıydı" ve eylemleri de kollektif olduğu için toplumsaldı.
Ferguson'un toplumsal eylemin öngörülem eyen etkilerine
bakışında, ya da, tarihsel anlamı tarihin oluşumunu sağlayan
insan öznelerden ayıran yüzeysel iyimserliğinde Smith'in birey­
ciliğinden hiçbir iz yoktur. Kuşkusuz toplum içinde uyum vardı,
ama çatışma (temel bir tarihsel sürece mal edilemeyecek bir
çatışma) da vardı. Çatışmasız bir toplum da, yapı da, süreç de
yoktu. Ferguson, "ulusların rekabeti ve fiili savaş" olmadan,
"sivil toplumun kendi başına bir amaç ya da biçim bulamaya­
cağını" yazıyordu. Burada çatışma, toplumsal bağlar ile toplu­
luk duygusunu güçlendiren bir işlev görmektedir. Zaten devlet
de, "özel çıkarların çatışması"yla karakterize edilen bu
“işlenmiş" toplumlarda kurumsallaşan savaşlarla kurulmuştu.
Nitekim Ferguson'un, on sekizinci yüzyılın bütün yazarlarından
ayrılarak, modem bir sosyolojik bakış açısına yaklaşmasını
sağlayan da kesinlikle bu formülasyonlardır.

Montesquieu-sonrasi Fransız Aydınlanması'nın atomistik
bireyciliği, hakikaten sosyolojik nitelikte olan bir toplum
kavramının geliştirilmesini önlüyordu. Ferguson'a göre,
toplum, toplum biliminin "başlıca nesnesi"ni parçanın bütünle
ilişkisinin oluşturduğu belirli bir yapı olarak kavranmaktaydı.
Montesquieu gibi Iskoç Aydınlanması yazarları da, toplumun
gelişigüzel ve tesadüfi bir sürecin ürünü olduğu görüşünü red­
dederek, toplumsal fenomenlerin yapısal bir niteliği bulun­
duğunu vurgu Irıyorlardı. Ferguson ile Smith, toplumsal eylemin
maksat dışı sonuçlanyla ilgili görüşleriyle, toplumu hem bir
yapı hem de süreç olarak gören bir anlayışı benimseme yö­
nünde, Montesquieu'niin eşzamanlı, sistemik toplum tanımının
statik sınırlılıklarını aşıyorlardı. İskoçların toplum teorisine
katkılarının özünde, bazı sosyoloji tarihçilerinin iddia ettiği gibi,
insanlığın toplumsal boyutlannı vurgulamaları ve özgül maddi
güçlerin toplumsal etkilerini analiz etmeleri değil, insan fail ile
yapı arasındaki bu karmaşık ilişki yatmaktadır. Ne var ki, kendi­
lerinden sonra ortaya çıkacak olan on dokuzuncu,yüzyıl sos­
yolojisinde, Ferguson, Millar ve Smith'in çalışmalannda gelişti­
rilen içgörülerin pek çoğu kaybolacaktır. Oysa Vico, Montes-

quieu ve Ferguson, insan toplumu, kültür ve tarihsel değişimle
insanın eylemi, nesnel toplumsal yasalar ve tarihsel evrim
arasındaki ilişkiyle ilgili bir bilimin temellerini atıp, bu bilimin
asli sorunlarını ortaya koymuşlardı. Belirli yasalar ve evrelerle
gelişen organik bir sistem olarak toplum kavramı artık yer­
leşmiş durumdaydı. Nitekim sosyolojinin gerçek tarihi, Saint-
Simon, Comre ve pozitivist geleneğin çalışmalarıyla, tam bu
noktada başlamaktadır.

SANAYİLEŞME VE
SOSYOLOJİK POZİTİVİZMİN YÜKSELİŞİ

Vico, Montescjuieu ve Ferguson'un toplum düşünceleri,
hümanist değerlere, insan kültürü ve tarihinin incelenmesinde
bilimin uygulanmasına ve insanlığın çevre üzerinde denetim
kurmasına derinden beslenen bir inançla karakterize edilmek­
tedir. On sekizinci yüzyılın Aydınlanması, David Hume'un
adlandırmasıyla ahlaki bilimleri (psikoloji, politik ekonomi ve
oluşum halindeki bir sosyoloji) ortaya çıkarmıştı; bunların hepsi
de ortak bir temayı, toplum un gelişmesinin beraberinde
toplumsallığın artışını da getirdiğini savunuyordu: Hume,
"Sanatlarda Gelişme" adlı denem esinde, sanayi, bilgi ve
insanlığın, birbirlerine "kopmaz bir zincir"le bağlandıklarını
yazıyordu. Bu ayn ama birbiriyle ilgili bilimlerin ortaya çıkması,
bir ölçüde, yeni bir okuyucu kitlesinin (bir yandan nüfusun
büyük çoğunluğunun cahilliği karşısında görece önemsiz
kalmakla birlikte, öbür yandan kültünün dünyevileşmesinde ve
yazarın vesayetten kurtulmasında gerçek ve önemli bir unsur
olan bir kitlenin.) gelişmesinin ürünüydü. Diderot'nun
Ranıean'nnn Yeğeni (1779) adlı romanında, sanatçının ilk
tutkusunun "köleliğin olmadığı yaşama yolları'ün sağlamak
olduğu söylenir ve bu anlayış çağdaşı besteciler, filozoflar ile
iktisatçılar tarafından yaygın biçimde paylaşılan bir tutumdur.
Refah içinde olan ve okuyan, liberal orta sınıftan insanlar, oku­
ma yazma kurumlanılın, kulüplerin ve derneklerin çoğalmasını
cesaretlendiriyorlardı; ticari bir alan olarak yayıncılık da dünye­
vi bir hümanizmin gelişmesini teşvik etmekteydi. Diderot'nun
yazdığına göre, insan, varlığını anlamlı hale getiren şeylerin

merkezinde durur ve daima orada duracaktır. Ferguson, biyo­
lojik ya da organizmayla ilintili tüm metaforları reddederken,
Aydınlanma düşüncesinin bu hümanist özünü dile getirmek­
teydi: İnsanlığın asıl inceleme alanı insandır ve "başka hayvan­
larla benzerlik kurarak onun doğasıyla ilgili hiçbir şey öğrene­
nleyiz" (Ferguson, 1966, s.6).

Fakat, Aydınlanma'nın sosyolojinin gelişmesiyle ilişkisi,
basitçe hümanizm düşüncesinin onaya atılmasıyla sınırlı de­
ğildir: Aydınlanma, felsefenin akla, özgürlüğe ve bireyciliğe
yaptığı vurgunun yanı sıra, nesnel, kollektif güçler olarak top­
lum ve toplumsal gelişme kavramlarının vurgulanmasını da
kapsıyordu. Bu çerçevede on dokuzuncu yüzyıl ile yirminci
yüzyıl başındaki sosyolojiye katkıda bulunan üç genel düşünce
akıntı saptanabilir: Birincisi, yaratıcı ve aktif insan özneyi vur­
gulayan ve doğa bilimi yöntemlerinin kültürel analizde basit
biçimde uygulanmasını reddeden, Vico'nun hümanist tarihsi-
ciliği; İkincisi, nesnel olgular ve onun yanında doğa biliminin
toplum incelemeleriyle ilintisi üzerinde duran Montesquieu,
Millar ve daha az ölçüde Ferguson'un mekanik toplum teorisi;
iiçünciisü, eleştirel rasyonalizmleriyle (bireyi batıl inançlardan
ve eııtellektüel yanlışlara düşmekten kıt ita raca k olan bir ras­
yonalizmdir bu) toplumsal dünyanın bilimsel açıdan kavran­
masını hedefleyen filozoflar, Voltaire, Diderot ile Rousseau.
Iskoç Aydınlanması da Fransız Aydınlanması da, modern bili­
min ilkeleri, metafiziğin reddedilmesi, olguların değerlerden
ayrılması ve nesnellik olasılığına duyulan inanç üzerinde kurul­
muştu. Bilim, konjonktüre değil, olgulara dayalı olduğu için
pozitifti: Dolayısıyla, on dokuzuncu yüzyıl pozitivizminin kö­
kenleri, eleştirel ve -tarihsel koşullar dikkate alındığında- dev­
rimci nitelikte bir pozitivizm olan Montesquieu ile Fergıısonün
çalışmalarına dayandırılabilir.

Ampirizm ve Pozitivizm

Pozitivizm, Aydınlanma geleneğinin ayrılmaz bir parçasını

oluşturuyordu: Bilim ve olgular, metafiziğin ve spekülasyonun
karşısındaydı; inancın ve vahyin bilgi kaynakları olarak gö­
rülmesi artık kabul edilemezdi. Yine de pozitivizm, ikisi de ta­
rihsel ve teorik açıdan birbiriyle yakından bağlı olmasına rağ­
men, bu aşırı derecede genel anlamıyla ampirizmden ayrıl­
malıdır. Sosyolojik pozitivizmin başlangıcı, on dokuzuncu
yüzyılın başında Auguste Comteün (1798-1857) çalışmalarına
dayanmaktadır. Comte'un metafiziğe yönelttiği saklınlar, me­
tafizik felsefe biçimlerinin hiçbirisinin "olgu ve varoluş konu­
larına ilişkin bir akıl yürütme" içermediğini, "safsata ve yanıl-
sama"dan ibaret olan sayfalarla dolu olduğunu söyleyen Hu-
me'un saldırıları kadar keskindi. Hume'un felsefesi, öz olarak,
deneyim ve nesnel olgular kavramlarına bağlı kaldığında am-
pirist bir içerik taşıyor ve sosyolojik pozitivizmle ortak bir bakış
açısını yansıtıyordu.

Bacon, Locke ve Descartes'ın çalışmalarına dayanan on
sekizinci yüzyılın ampirist felsefesi, insanın bilgisinin temelini
deneyime bağlayan, bilimin temelini ise deney, çıkarım ve göz­
leme dayandıran bir epistemoloji geliştirmişti. Ampirizm, duyu­
lar aracılığıyla öğrenilmiş bir dışsal dünyanın varlığını öngörü­
yordu; yalnızca deneyimle test edilebilecek olan bilgi, hakika­
ten bilimseldi. Böylece bilgi, yararlı ve işlevsel, dünyevi ve ye­
nilikçi özellikler taşıyan, toplumsal bir ürün olarak tanımlan­
maktaydı. Gelgeldim, deneyimin ham verilerinin bilgiye dö­
nüşmesi, basit bir mekanik stiıeç değil; insan zihninin, bu veri­
leri yargı, ölçme ve karşılaştırma gibi içkin kategorilerle işleme­
sine bağlıydı. Bunun için Descartes, bilginin oluşumunda du­
yusal deneyin önemini vurgulamış olmasına rağmen, bilginin
aynı ölçüde de matematik ve mantıktan türetilen ilkelerle ge­
liştirildiği görüşünü savunuyordu. Ampirizm, aslında tutarsız bir
doktrin; deneyimden bağımsız zihin yasaları ile düşünce ya-
salan varolduğunu ilan etmiş olan materyalist bir epistemolo­
jiydi. Pozitivizmin, öznenin deneyimle ilişkisinin mekanik, pasif
yünlerini güçlendirerek geliştirmiş olduğu şey, bilmenin aktif
ve pasif nitelikleri arasındaki bu dıializmdir. Ampirizm zilinin
yasalarını araştırırken, pozitivizm de tarihsel değişimin dışsal

yasalarını ortaya koyuyor ve toplumu dışsal bir veri olarak, göz­
lem ve deneyim aracılığıyla öğrenilip doğrulanan bir olgular
yapısı olarak tanımlıyordu.

Şu halde, ampirizm bir kavramlar teorisi geliştirirken, po­
zitivizm de bir toplum anlayışı geliştirmişti. Ama her ikisi de, in­
sanın bilincindeki aktif öğeyi küçültmeye eğilimliydi: Örneğin,
bazı Aydınlanma filozofları, Locke ile Descartes'ın insan zih­
ninin doğal faaliyetlerine yaptığı vurguyu silmeye çalışıyor,
böylece insan özneyi dışsal bir çevrenin ürünü olarak ta­
nımlıyorlardı. Aydınlanma felsefesinin özünde bir çelişki bu­
lunmaktadır: Bir yanda, insanın mükemmel olabilme ve iler­
leme gösterme anlayışları, aklın cehalet ve batıl inanç karşı­
sında zafer kazanması, insanlığın eğitiminde fikirlerin rolüne
duyulan inanç varken; öbür yanda, fikirlerin büyük ölçüde
dışsal ortamın ve deneyimin zorunlu sonuçları olduğu teorisi
vardı. Dolayısıyla, insan özne pasif bir temelde kavranmak­
taydı: Özne de fikirler de gölge-fenomen güçleri oluşturuyordu;
onların varlığı, başka, farklı öğelerin işleyişine bağlıydı. Bu sap­
tama, her Aydınlanma filozofunun bu mekanik materyalizm
biçimini kabul ettiğini varsaymak anlamına gelmez: Onların
bazıları, bilginin a priori kategorilere dayalı olarak çıkanlan so­
nuçlardan geldiğini, insan aklının mistik ve dinsel düşünceler­
den kurtulunca, nesnel bilgiyi geliştirme özgürlüğüne kavuşa­
cağını ileri sürmekteydiler.

Filozoflar, özel olarak, bir yandan insanın bilincinin biçim­
lerini ve hareket .tarzlarını maddi koşulların belirlediğini ileri
süren, öbür yandan da, insanlığın özgürlük ve akıl nosyonları
sayesinde geleneksel ideolojilerin kölelikten ve cehaletten kur­
tarılıp eğitileceği doğrultusundaki iradeci görüşü savunan, uç
bir felsefi dtializm biçimi geliştirmişlerdi. Demek ki, Aydınlan­
ma felsefesinin rasyonalist iyimserliği, bilimin önkabullerinin
kılavuzluğunda, insan aklının ilkeleri temelinde toplumu ye­
niden kurabilecek olan özgür bireye dayanıyordu. Akıl, aslında
ampirik gerçeklikten daha üstteydi.

Fransız Devrim i ve Sosyoloji

Daha önce görmüş olduğumuz gibi, pozitivizmin kökeni,
Aydınlanma'nın materyalist felsefesine uzanıyordu. Pozitivizm,
felsefi ve sosyolojik bir hareket olarak, bilimin her türlü bil­
ginin temeli olduğuna inanmayı (adlandınldığı biçimiyle, bilim­
ciliği), toplum teorisinde istatistiki analizlerin kullanılmasını,
toplumsal fenomenler için nedensel açıklamalar aranmasını ve
tarihsel değişimin ya da insan doğasının temel yasalarını da
kapsayan çeşitli farklı anlamları taşıyordu. Ancak on sekizinci
yüzyıl Aydınlanma pozitivizmi öz olarak eleştirel ve devrimciy­
di; onun felsefi bireyciliğinin ve insan aklının temel ilkeleri,
büyük ölçüde, dini ve geçmişin kalıntısı olan toplumsal kurum­
lan düzenleyen Mutlakiyetçi devletin irrasyonel güçlerini hedef
almıştı. Kunımların, aklın ilkeleriyle uyum içinde olması gerek­
tiği ileri sürülüyordu. Bilgi, yalnızca deneyim ve ampirik irde­
leme sayesinde edinilir: Gerçeklik, Tann'yla kavra namaz.

Bu eleştirel pozitivizmin on dokuzuncu yüzyıl sosyolojik
pozitivizmine dönüşmesi, devrim-sonrası Fransası'nda gerçek­
leşmiştir. On dokuzuncu yüzyılın sosyolojik pozitivizmi, ba­
şından beri, Aydınlanma felsefesinin bireyci atomizmine kar­
şıydı. Burada Montesquieu'yü ve Ferguson'u istisna sayarsak,
on sekizinci yüzyıl toplum düşüncesinin bir sistem ve nesnel bir
yapı olarak bir toplum teorisi geliştirememiş olduğunun vurgu­
lanması gerekmektedir. Toplumu bir totallik olarak gören bir
teori, bağımsız bir ampirik bilim gibi sosyoloji açısından da te­
mel bir önem taşır; parçaların bütünle ilişkisi, din ve aile gibi
kunımların toplumsal rolüyle işlevlerine yönelik araştırmalara
kılavuzluk eden metodolojik aksiyomu oluşturur. Zaten ras­
yonalist bir atoınistik çerçeve içinde geliştirilemeyecek olan
tam da bu yaklaşımdı. Aydınlanma felsefesi, filozofların irras­
yonel etiketini yapıştırdıkları kunımların önemini fiilen en alt
düzeye indirmişti. Özel olarak da, insanın mükemmelliğine ve
ilerlemesine ağırlıklı bir vurgu yapıldığı göz önüne getirildi­
ğinde, değişim içindeki süreklilik problemi yeterli bir şekilde
onaya koyıılamıyordu. Tarihsel geçmişte oluşmuş olan din gibi,

irrasyonel olaı-ak adlandınlan kurumlar, şimdiki zamanla aktif
ilişkileri çerçevesinde kavramsallaştırılamıyordu: Toplumu bir
bütün olarak gören bir yaklaşımdan yoksun olan rasyonalist
düşünce, dinsel fikirleri, toplumun idamesinde hiçbir kayda
değer ve pozitif rol oynamayan, çemberin dışında ve geçmişin
kalıntısı öğeler olarak tanımlamıştı.

Fransız Devrimi, bu rasyonalist varsayımlara meydan oku­
yan bir etki yapmıştı. Aydınlanma felsefesinin, faal bir toplum
açısından zorunlu toplumsal bağları fiilen yaratan geleneksel
kurumlaıa yönelik analizleri yetersiz bulunuyordu. Felsefi ras­
yonalizmin üç etkili eleştirmeni, Edmund Burke (1729-1797),
Louis de Bonald (1754-1840) ile Joseplı de Maistre (1754-1821),
Aydınlanma filozoflarının geliştirdiği bireyci toplum anlayışını,
onun "negatif" ve "eleşiıel" ilkelerini geleneksel otorite tarz­
larının çöküşüyle ve toplumsal bağların organik doğasıyla öz­
deşleştirerek reddediyorlardı.

Toplum, "irrasyonel" ve geleneksel öğelerin aktif, kumcu
bir rol oynadığı organik bir bütün olarak tanımlanıyordu. Din
ile aile, bütünün ayrılmaz parçalarıydı. Aydınlanma'nın sahip
çıktığı "insanın doğal hakları" sloganı ile toplumsal sözleşme
teorisinde yüceltilmiş olan rasyonel ilkeler, hiyerarşiyi, ödevi ve
kollektif yararı vurgulayan bir toplum anlayışı lehine red­
dedilmekteydi. Bonald bu durumu şu sözlerle dile getiriyordu:
"Modem felsefe okulları, modern insanın felsefesini, Ben'in fel­
sefesini üretmiştir... Bense toplumsal insanın felsefesini, Biz'in
felsefesini üretmek istiyorum." Toplumu bir organizma olarak
gören tanım, onun içsel "tin'iııi yani “rulVunu, doğası itibariyle
temelde dinsel olan bir özü temel alıyordu. Bunun için, Bonald
ile Maistre, açıklayıcı bir bütün kavramı geliştirmişlerdi; bu bü­
tünün çeşitli parçaları, içsel özü ve m hu yansıtmaklaydı. Orga­
nik bütünün tüm öğeleri, indirgenemez bir özün ifadeleri ola­
rak, ayrılmaz biçimde birbirine bağlıydı.

Demek ki, toplumsal biçimleri analiz etmenin aracı olarak
oıtaya konulan ampirik bilimin reddedilmesi, bu organik total-
lik nosyonuyla bağlantılıydı. Maistre ile Bonald'a göre, toplum
akılla ya da bilimle değil, sezgiyle kavranınalıydı. Sezgiye ve

duyguya beslenen bu inanç, eski rejimin çöküşünü izleyen
devrimden sonraki dönemdeki, yeni bir politik otorite kaynağı
keşfetme girişimleriyle bağlantılıdır. Devrim ile sanayileşme,
yeni türde bir toplum , eski geleneksel değerlerin artık
ağırlıklarını kaybettiği bir toplum yaratmaktaydı. Bütün bun­
ların sonucu, ailenin, loncaların ve feodalizmin katı zümre sis­
temine benzeyen, hiyerarşik bir otorite yapısının yaratıcı rolünü
vurgulayan bir toplum kavramıydı. Birey, toplumsal bütüne bu
kurumlar aracılığıyla katılıyor, "Ben" bu yolla "Biz"e dönüşüyor­
du. Anlaşılan, yeni oıtaya çıkmakta olan sanayi toplumuna
devrimden sonra yöneltilen eleştiriler, sanayi-öncesi organik
değerleri temel almaktaydı: Modern toplum, formel kurallar ve
yazılı sözleşmelerin getirdiği otoritenin yanında, pragmatik,
maddi değerler ile çıkarlar etrafında kurulmuş, çıkarcı, bireyci
bir sistem olarak kavranıyordu. Böyle bir toplum, yalnızca
toplumsal bağlann çöküşüyle sonuçlanabilir ve bireyin kollek-
tifle organik ilişkisini tartışmalı bir hale getirirdi.

Maistıe ile Bonald'a göre, toplumu oluşturan, bireylerin
toplamı değildi: Toplum, bütün bir kültürün, Auguste Comte'un
sosyolojik pozitivizmini kesinlikle etkilemiş olan bir kollektif
anlayışın ifadesiydi. Burada, geleneksel kurumlanıl pozitif rolü
ile on dokuzuncu yüzyılın başlarındaki, devrimden sonra şekil­
lenmiş olan dünyadaki otorite probleminin vurgulanması da
aynı derecede önemliydi. Burke, Bonald ve Maistre, eski top­
lumun geleneksel meşruiyetinin yok oluşuna yas tutmakta ve
yapıtlarında yeni politik yükümlülük biçimleri sorununu gün­
deme getirmekteydiler. Saint-Simon, işte bu ruhla, on sekizinci
yüzyıla eleştirel ve olumsuz bir gözle bakarken, on dokuzuncu
yüzyılı toplumun yeniden organize edilmesinin temelini at­
masıyla olumlu sayacaktı. Comte, "çoğu uygar ulusun yaşamak­
ta olduğu kritik durum"dan çıkış yolunu gösteren yeni toplu­
mun zorunlu temelini yalnızca pozitivizmin sağladığını yaz­
maktaydı. Dünyaya yön veren ya da kaosa sürükleyen fikirler
de aynı ölçüde önemliydi:

T ophnnlann şu anda yaşam akta oldukları büyük politik ve
ahlaki krizin kaynağı olarak, enlellektüel anarşi gösterilm ekte­
dir... ilk ilkelerde zorunlu b ir anlaşm aya varılabildiği zaman,
onlardan, herhangi bir şok ya da direniş olm adan, uygun ku ­
rum lar çıkacaktır; zira, yalnızca bu anlaşm anın sağlanmasıyla
bile, düzensizliğe yol açan nedenler kontrol altına alınmış ola­
caktır. Doğal ve düzenli... b'ır toplum sal durum u arzu eden ç o ­
ğu kişi dikkatini bu yöne çevirmelidir (Andıeski. 1978. s.37-38).

Comte'un toplumsal düzen ve ilerleme konulan üzerinde
ısrarla duruşu, Bonnld ile Maistre'in çalışmalarına, özellikle
onların toplumsal bağın niteliğini vurgulamalarına çok şey
borçlu olaiı bir sosyolojik çerçeve içinde gelişmişti. Ancak,
sosyolojik pozitivizmin gelişme süreci içerisinde, bıı filozofların
savunduğu iırasyonel ve olumsuz bilim görüşü reddediliyordu;
devrimden sonraki çağın ahlaki krizi, yalnızca pozitif bilimin
uygulanmasıyla ve ampirik toplumsal gelişme çalışmalarından
türetilmiş olan sanayi örgütlenmesi ilkeleriyle çözülebilirdi.
Henri Saint-Simon'un çalışmalan bu süreçte belirleyici bir rol
oynamıştı.

Sanayi Toplumu Kavramı: Saint-Sİmon

Avnıpa toplum teorisine sanayi toplumu terimini sokan
kişi Saint-Simon'dıı (1760-1825). Saint-Simon, sanayileşme
sürecini, feodal toplum un militarist ruhunun karşısında,
özünde barışçı bir temelde tanımlamıştı. Saint-Simon, özellikle,
tüketim etrafında yapılanmış olan feodal tipteki toplumlardan,
üretim temelinde kurulmuş olan sanayi toplumlarına geçişle
ilgileniyordu. Saint-Simon'un sosyoloji tarihindeki konumu
daima muğlak kalmıştır; Bir yandan, sanayi toplumu kavramı
toplumsal sınıfların merkezi konumunu, mülkiyetin önemini ve
sınıfların oluşumu sürecinde işbölümünün yapısal önemini vur­
gular ve kollcktivist toplum nosyonu da genel anlamda sosya­
list ve materyalist bir içerik taşırken, öbür yandan, teknoloji

analizi ile bilimin ve entellekıüel seçkinlerin (bu kesim,
çoğunlukla bilimciler ile sanayicilerden oluşuyordu) rolünü yo-
rumlayışı, yine kendisinin ahlaki kriz teorisiyle birleştirildiğin­
de, Comte'un sosyolojik pozitivizmine yakın olan, muhafazakâr
bir bakış açısını akla getirmektedir. Saint-Simon'un, çok genel
anlamıyla, gerek on dokuzuncu yüzyıl sosyolojisi, gerekse
sosyalizmin ve Marksizmiıı gelişmesi üzerinde bir etkisi olduğu
iddia edilebilir. Yine de, Saint-Simon'un çalışmalarının, yeni
ortaya çıkmakta olan devlet/sivil toplum ayrılığının ve onun
yanında, merkezileşmiş, bürokratik yönetimden bağımsız olan
ekonomik, politik ve kültürel kıırumlardan oluşan bir kamusal
alanın gelişmesinin bir teorileştirmesini temsil ettiğine kuşku
yoktur. Saint-Simon, Adam SmitlVdeıı çok daha kesin biçimde,
devler yönetiminin, üretimin ihtiyaçları ile sanayileşme süre­
cinin doğurduğu, yeni ortaya çıkan toplumsal sınıflara düşman
ve asalak bir yapıya sahip olduğu kanısındaydı. İnsanlık, doğası
gereği, ilkin idari ya da askeri rejimlerde, daha sonnı ise, pozi­
tif bilimlerin ve sanayinin zaferiyle birlikte, yönelim ve endüstri
rejiminde olmak üzere, toplum halinde yaşamaya yazgılıydı,
diye yazıyordu. Sanayi tophmumıın idari kurumlan artık dev­
lette değil, tam tersine, sivil toplum kumlularında odaklana­
caktı.

Saint-Simon'un temel argümanı, mülkiyet ile güç arasın­
daki zonınlu ilişkiyle ilgilidir. Politik anayasalar bizatihi toplu­
mun o andaki dum m unu ifade etmeli, kesinlikle toplumsal ger­
çekliğe uygun bir yapıda olmalıdır. Saint-Simon, Sanayi Sistemi
(1821) adlı yapıtında, toplumun birbiriyle uyum içinde işleyen
ekonomik ve politik sistemlerle bilimsel, pozitif ilkeler üzerin­
de örgütlenebileceğim ve o şekilde örgütlenmesi gerektiğini
ileri sürmekteydi. Politika incelemeleri, konjonktürelden pozi­
tife, metafizikten fiziğe geçmişli. Saint-Simon'a göre, İdilim po­
zitifti; dolayısıyla bilim, kendi öngörü ve doğrulama ilkeleri ara­
cılığıyla, pratiğin temelini oluşturuyordu. Adam Smith gibi
Saint-Simon'un toplum modeli de astronomiye dayanmaktaydı:
"Astronomlar yalnızca gözlemle doğallanan olguları kabulleni­
yorlardı; onları en iyi şekilde bağlayan sistemi seçiyorlardı ve o

zamandan beri bilimi asla yanlış bir yöne götürmemişlerdi,"
(Ionescu, 1976, s.76-78).

Saiııt-Simon "sosyal psikoloji" ve "sosyal fizik" terimlerini
bulmuş ve -Maistre ile Bonald'ı izleyerek- toplumu organik bir
bütün olarak tanımlamıştı. Gelişmenin pozitif aşamasına ege­
men olan şey, bilimin merkezi önemi ile, özellikle toplumsal
bütünün işleyişini düzenleyen yasalarla ilgili olarak, sistematik
toplumsal bilginin çogalmasıydı. Şu halde Saint-Simon'un top­
lum modeli bütüncüldü: Ona göre "sağlıklı" bir toplum, çeşitli
parçaların bütünle işlevsel bir uyum halinde varolduğu bir top­
lumdu. Toplumsal sağlık, ürerimle ve üretken toplumsal sınıf­
ların rolüyle yakından ilişkiliydi. Sanayi toplumu, önceki bütün
toplumsal örgütlenme biçimlerine karşıt olarak, merkezileşmiş
bir iktidar yapısına değil, tam tersine, sivil toplumun kurum­
lumla dayanmaktaydı. Saiııt-Simon, politik kurıımların kaldı­
rılmasına, yalnızca karar mekanizmasının gittikçe daha çok bi­
limle ve teknolojiyle birlikte anılan kıınımlara geçmesi gerekliği
için karşı çıkıyor değildi. Politika, "iyi ııiyef'i değil, ekonomik
ve politik yapılar arasında mevcut olan bir dengeyi yansıtıyor­
du. Saiııt-Simon ise, sanayi toplıımunu, işbirliği ve konsensüs
temelinde tarif etmekteydi: Eski sistemde, giiç, toplumsal birliği
sağlayan aracı oluştururken; sanayi toplumu, partnerler -teba
değil- ile birlikte, emekçilerle en varlıklı mülk sahiplerini kap­
sayan ortaklaşa işbirliği biçimlerini yaratacaktı. Özgür üretimin
ilkeleri ahlaki dayanışmayı getirir. Saiııt-Simon da, sanayi ku­
rumlanılın doğaları gereği hem işlevsel hem de kendiliğinden
türeyen yapılar olduklarını ileri sürerek, loncaların baskıyı sim­
gelediği feodal toplumun otoriter yapısı ile sanayi toplununum
eşitsiz, hiyerarşik niteliğini karşı karşıya koyuyordu. Toplum,
malların üretimi etrafında örgütlenmiş, muazzam bir atölye ha­
line gelirken; otorite, bireyler üzerinde kurulan otoriteden, şey­
ler üzerinde kumlan otoriteye dönüşecekti.

Görüldüğü üzere, Saint-Simon'un toplum teorisi yükselen
burjuvazinin bir teorisiydi ve sanayi döneminin sınıfları ile eski
feodal sınıflar arasındaki sınıf mücadelesini vıııgııİtiyordu. "Uy­
garlaşmış insanlığın bütün tarihi, kaçınılmaz olarak, toplumun

bu iki büyük kesimi arasında bölünmektedir" diye yazıyordu.
Fransız Devrimi, kilisenin gücü ile feodal gücü tamamen yok
etmemekle birlikte, toplumsal düzen olarak "onların temel ilke­
lerine duyulan güveni azaltmıştı." Modem toplumu birarada tu­
tacak değerleri, yalnızca teorik ve pratik, entelleklüel ve kol
emeğine dayalı, özetle her türlü yararlı çalışma biçimini kucak­
layan sanayi ortaya çıkarabilirdi. Sanayi, dayanışmanın ve kon­
sensüsün lehine olarak, zora dayalı yönetimin sonuna işaret
eden "yeni bir çag"ın öncülüğünü yapmıştı. Doğrusu, Saint-
Simon'un "idari tasarnıf" diye nitelendirdiği olgu, idari gücün en
sonunda askeri güce baskın çıkacağı biçimde, feodal-askeri
eylemin yerini almaya başlayacaktı:

Nihayet, askerler ve hukukçular, yönetm eye en yetenekli
olan kişilerden em ir almalıdırlar; çünkü, aydınlanm ış bir
toplum idare edilm eye ihtiyaç duyar... Toplum sal gücün yol
gösterici ilkelerini, yönelm e konusunda en yetenekli olanlar
getirmelidir; şimdi, en önem li sanayiciler en büyük yönelm e
yeteneğine sahip insanlar olduklarını kanıtlamış kişiler o lduk­
ları için, kazandıkları önem i bu alandaki becerikliliklerine
borçlu oldukları için, toplum sal çıkarların yönünü d e doğal
olarak onlar belirlemelidir (Ionescu, 1976, s. 188).

Gelgelelim, on dokuzuncu yüzyıla damgasını vuran hâlâ
Aydınlanma'nın "eleştirel" ruhuydu ve onunla organik bağı olan
örgütsel nitelik bir türlü benimsenemiyordu. Sanayileşmenin
kurumlan, özellikle idari tasarruf ile daha geniş kapsamlı kültür
arasında bir kopukluk vardı. Saint-Simon'un 1820'lerdeki yazı­
ları, on sekizinci yüzyılın ilerleme felsefecileri ile toplum teo-
risyenlerinin büyük ölçüde gözünden kaçmış olan can alıcı bir
soruna işaret etmektedir: Geçmişte, sivil toplum ile devlet bir­
birine, geleneksel kurumlar ile geleneksel değerlerin yapı­
sından çıkan toplumsal düzenlemeyle bağlıydı. Ancak, devletin
sivil toplumdan ayrılmasıyla birlikte, toplumsal düzenleme
problemi de tüm şiddetiyle ortaya konmuş oldu. Geleneksel
otorite biçimleri ile onlarla birlikte anılan değerler, bireyin hak-

Inrının topluluğun haklarından daha üstün olduğuna inanan
eleştirel felsefenin zaferi karşısında çökmüştü. Geleneksel oto­
rite politik biçimleri artık meşru kılamıyordu: Modern toplum
içinde ahlaki bir boşluğun dogmasının nedeni buydu. Saint-
Siıuon, politik iktisatçılann, piyasanın farklı ve genellikle bir-
biriyle çatışan çıkarları, toplumsal ve dolayısıyla ahlaki bir bir­
lik şeklinde uyumlulaştırmaya hizmet ettiği doğrultusundaki
görüşünü reddetmekteydi. Toplumsal birlik, salt ekonomik
güçlerin özgürce hareketinden çıkmayacaktı. Saint-Simon'un
son çalışması olan Yont Hıristiyanlıkla (1825), felsefi bireycili­
ğin egoizmine zıt olan dünyevi bir din şeklinde tanımladığı
sanayi toplumu, çıkarları kitlelerin çıkarlarıyla aynı olan sanat­
çılar, bilimciler ve sanayinin önderlerinden oluşan bir ruhban
sınıfı aracılığıyla etkili olan, güçlü bir ahlaki merkezi gerekli
kılıyordu.

Öyleyse toplumsal düzenleme, entellektüellerin oluştur­
duğu seçkin bir zümre tarafından, yukarıdan yönlendirilen bir
süreçti. Saint-Simon'un sanayi toplumu hayali kooperatif işlet­
mesini öngörmesine rağmen, kendisi, sanayi topluımınıı fonk­
siyonel hiyerarşi, rasyonel disiplin ve seçime dayalı liderlik ilke­
leri etrafında örgütlenmiş bir sistem olarak tarif ediyordu. Bu­
nunla beraber Saint-Simon, merkezileşmiş otoritenin yeni bir
biçimini savunuyor da değildi; otorite, sivil topluma geri dön­
müştü ve bireyler üzerinde değil, planlama, işbirliği ve üretim
kummlanııda denetim kurmaya dayanıyordu. Sanayi toplumu,
komünist bir ütopya değil, bilimciler ile sanayicilerden mey­
dana gelen yeni bir yönetici sınıf üretmiş olan, hiyerarşik bir
yapıydı. Bilimciler manevi alanla, sanayiciler ise dünyevi alanla
birlikte anılıyordu-. Hep birlikte de, fiilen işleyen bir modern
toplum açısından gerekli olan liderliği ve değerleri yaratacak­
lardı,

Burada, Saint-Simon'un düşüncesinin otoriter bir damarı
olan, demokrasiye ve temsili kurumlara güvensizlik; kitlelerin,
yani halkın, kendi başlanna, özyönetime dayalı bir kültür ya­
ratabilmelerine olan güvensizlik ortaya çıkmaktadır. Onun üret­
ken sınıflar ile iiretken-olmayan, yani "aylak" sınıflar arasında

yaptığı ayrını, bilimsel temelli olmaktan ziyade polemik amaç­
lıdır. Saint-Simon, sosyolojik bir sınıf teorisi geliştirememişti:
Onun temel ilgisi, her zaman için, üretenlerle tüketenlerdi; fab­
rika sahipleri, yatınmcılar ve bankerler üretkendi, askerler, soy­
lular, hukukçular ve rantlarıyla yaşayanlar ise aylaktı. Yalnızca
"yararlı" şeyler üretenler toplumun değerli üyeleriydi ve bu ne­
denle politika, üretimin bilimi olarak, devrimden sonraki Av­
rupa'nın yıkıntılarından doğan, sınai, teknokratik ve de-
mokratik-olmayan yeni toplum şeklinde tanımlanıyordu.

Comte İle Pozitif Bilini

Saint-Simon özgün bir sosyoloji geliştirmemişti. Bir zaman­
lar Saint-Simon adıyla ilk yapıtlarını yayınlayan, Saint-Simon'un
sekreterliğini de yapmış olan Auguste Comte (1798-1857), ilk
kapsamlı sosyoloji sistemini kurmuş ve onun kurduğu sistem,
Saint-Simon'un yapıtları ile onun bilime ve teknolojiye (Turgot,
1727-1781, ile Condorcet, 1743-1794, gibi on sekizinci yüzyılın
tarih felsefecileri ile ilerleme savunucularında rastlanan unsur­
lardı bunlar) duyduğu inançtan, ayrıca, Bonald ve Maisrre'in
"ölümsüz okulu"ndan (toplumu, oıtaçağ toplumu gibi, farklı ve
statik toplumsal zümrelerden oluşan, organik, uyumlu bir
bütün olarak kavrıyorlardı) güçlü biçimde etkilenmişti. Comte;
Bonald ile Maistre'in anti-atomistik teorilerini, rasyonalist iler­
leme anlayışı ve insanın kusursuzluğu düşüncesiyle uzlaştır­
maya çalışmıştı. Saint-Simon'un yapıtları gibi, Comte'uıı çalış­
ma lan da, Fransız tarihinin kritik bir döneminde, devrimden
hemen sonra gelen, eski rejimin çözülüp yeni bir sanayi reji­
minin oluşma sürecinde olduğu bir dönemde ortaya çıkmıştı.
Comte'un sosyolojik pozitivizmi, Balzac'ın, hâlâ eski aristok­
ratik değerlerin yaygın olduğu bir Fransız kültürü içinde, sana­
yicilerin ve bankerlerin karşı konulamaz yükselişini roman biçi­
minde anlatmasıyla aynı zamanda şekillenmişti.

Comte yaşamının hiçbir döneminde tam zamanlı bir aka­
demik görevi yürütmemişti. Sosyoloji henüz kurumsallaşmış

değildi; 1850'lerde Avrupa ailesiyle ilgili hacimli bir çalışmaya
imza atan ve Durkheim'dan önceki en önde gelen Fransız sos­
yologu olan Frédéric Le Pay akademik bir mevkiyi üstlenmişti,
ama ancak madencilik profesörü olarak. Comte, Fransız en-
tellektüel kültüründe, akademik çevrelerde alaya alınan, peri­
yodik delilik nöbetleri geçiren, çağdaş bir bibliyografyada mer­
hum olarak yer almanın onur kırıklığını yaşayan, marjinal bir
kişilik olarak kalmıştı. Comte'la yazışmış olan J.S. Mili, onun
sosyolojinin gelişmesine yaptığı etkinin gerçek başarılarından
daha büyük olduğunu, bir bilim olarak sosyoloji henüz ya­
ratılmamışken Comte'un bunu olanaklı hale getirdiğini ileri sü­
recekti. Dolayısıyla, Comte'un yorumcuları onun güçlü muha­
fazakâr önyargılarına dikkat çektikleri ve gerek Mnistre ile Bo-
nald'ın, gerekse namlı Gall'ın CP58-1828) -Comte bu şahsı fre­
nolojinin [kafatasının biçimine bakarak insanın karakterini ve
zihinsel yeteneklerini inceleyen bilim (ç.ıı.)] kumcusu olarak
gösterm iştir-onun sosyolojisi üstündeki etkilerini küçümsedik­
leri halde; sanayi toplununum kökeni ve gelişmesini açıkla­
maya yönelik çabaları ile işbölümünün, zenginliği ve bireycili­
ğin gelişmesini artının toplumsal etkilerini analizi ve toplumsal
olguların incelenmesinde pozitif ampirik yöntemlerin lehine
olarak metafiziği reddetmesi, Comte'un sosyoloji tarihi içindeki
yerini kesin bir biçimde sağlamlaştırmıştır. Oysa bu öğeler, on
sekizinci yüzyılın Fergııson, M illa r ve Montesquieu gibi yazar­
larınca zaten geniş biçimde tartışılmıştı: Özellikle tskoçlar, sa­
nayi toplumunun, toplumsal sınıfın, toplumsal çatışmanın, iş­
bölümünün ve toplumsal değişim mekanizmasının ortaya çı­
kışına ilişkin ayrıntılı bir ampirik açıklama getirmişlerdi. Comte,
Lord Kames gibi önemsiz yazarlann yanı sıra Adam Sinirli ile
Ferguson'ıın çalışmalarını da bildiği için, onun yaklaşımının
hangi açılardan farklılaştığını kavramak ve sosyolojik pozi­
tivizminin bu ön-sosyolojide hangi ölçüde özümsenip geliştiril­
diğini değerlendirmek açıkça büyük önem taşımaktadır.

Comte'un Aydınlanma'ya karşı tavrı kuşkusuz olumsuzdu:
Comte, ilerleme teorisini, özellikle de Condorcet'iıı, toplumsal
evrimin özel doğa yasalarının işlemesiyle geliştiği nosyonunu

kabul etmesine rağmen; "olumsuz" saldırılannı, horgördüğii
geleneksel otorite ve ahlaki değerlere, dinsel kurumlara ve aile­
ye yönelterek on sekizinci yüzyıl felsefi rasyonalizminin eleş­
tirel pozitivizmini reddetmekteydi. Özel olarak da, Aydınlan­
ma'nın, sanayi-öneesi toplumun (bilhassa Oıta Çağ’ın) uygar­
lığın karanlık çağını oluşturduğu doğrultusundaki görüşünü
reddediyordu. Comte'a göre, Condorcet'in hısaıı Düşüncesinin
Gelişmesi Üstüne Tarihsel Bir Tablo Taslağı’nda (1794) geçmişi
tek yanlı olarak değersizleştirme çabaları, Maistre ile Bonald'ın
olumlu yaklaşımıyla dengelenmekteydi:

Antik tarih ile m odern tarih arasında, aynı anda hem b ir­
leşme. hem d e ayrılma noktasını oluşturan Orta Çağın lıakkı
lam olarak verilene kadar, konu üzerine doğru görüşlere sahip
olm ak olanaksızdı... Devrimin ilk yıllarının heyecanı canlı
kaldığı sürece de bunu yapm ak kesinlikle m üm kün değildi. Bu
bakım dan, büyük de Maistre'in yüzyılın başında örgütlemiş
olduğu felsefi tepki, gerçek ilerleme teorisinin hazırlanm asına
maddi bir yardım sağlamaktaydı. Maistre'in okulu kısa ömürlü
oldu ve kuşkusuz giderek çürüyen bir ruh tarafından canlı tu ­
tulm aya çalışılıyordu; ancak her zaman için, pozitif sistemin
ataları arasında yerini alacaktır (Comte, 1875-1876. Cilt I, s .50).

Comte'ıın Pozitif Felsefe Dersleri (1830-1842), öz olarak,
on sekizinci yüzyılın bireyci felsefesinin geliştirdiği "negatif"
felsefeyi hedef almış bir saldırıdır. Comte, on sekizinci yüzyılın
"yeni bir yapı"nın temellerini atmaktan ziyade onu yıktığını
söyleyen Saint-Simon'la aynı fikirdeydi-. Bu yeni yapı, yalnızca
ve yalnızca toplumsal düzenin ve toplumsal konsensüsün
çıkarlarına yönelik olacaktı. Comte, "Pratik politikanın asli
amacı, uygarlığın ilerlemesinin önünde duran engellerden kay­
naklanan, şiddete dayalı devrimlerden sakınmaktı" diye
yazıyordu.

P ozitif Felsefe Dersleri, başından itibaren, toplumun ye­
niden örgütlenmesi görevini koyuyordu kendi önüne. Anarşiye
yakın görünen bir toplumun içinde yazmakta olan Comte'ıın
gözünde, "gerçek bilimin, her türlü düzenin temeli olan

entellektiiel düzenin egemenliğinden başka bir şey olmadığı"
açık gibiydi. Bunun için, istikramı ve toplum un yeniden
inşasının bilimi olan Comte'un pozitivizmi, bir düzeyde, düzen
ve ilerleme nosyonlarını birleştirme çabasıyla, Aydınlanma
felsefesinin negatif ve eleştirel geleneklerine bir karşılık olarak
görülebilir. Toplumsal fiziğin görevi bütünüyle pozitif olacaktı:

Pozitif anlayışın egem enliğinde... artık top lum un bağrında
sürekli bir yara olarak kalan ve basit politik önerilerle çözüle­
m eyecek olan bü tün güç ve hassas sorunlar bilimsel yollarla
kestirilebilir ve bu da toplum sal barışın ileıietilm esine hizmet
edebilir... pozitif anlayış, iflah olm az politik kötülüklerden
akıllıca geri duracak düzeydeki rasyonel gelişm e sayesinde,
düzeni sağlamlaştırmaya eğilimlidir. G erçek bir geri durma...
her lıirlü doğal fenom enin değişm ez doğa yasalarıyla derinden
bağlı olduğuna dair bir anlayıştan doğabilir. Bilimin ilaç ola­
mayacağı politik kötülükler varsa, bilim bize en azından, doğa
yasaları gereği çaresi olm ayan bir şey olduğu inancıyla ve
böylece çektiğimiz acıların getirdiği huzursuzluğum uz dinsin
diye, bunlara çare bulunam ayacağını kanıtlar (Comte, 1896.
Cill 2, s .185-187).

Dolayısıyla sosyoloji, bu tanıma göre, toplumsal dünyaya
bütünüyle pasif ve yazgıcı bir yönelişi öngörmekte ve Vico'nun
toplumsal dünyanın insanlığın eseri olduğu şeklindeki sapta­
masıyla keskin bir zıtlık sergilemektedir. İnsan emeği ile dü­
şüncesinin toplumsal formların gelişmesi ve yapısal dönüşü­
müyle aktif ilişkisi, aslında nesnel, belirleyici olgularla ilgili bir
teoride özümsenmiş olmaktadır. Buna bakarak, Comte'un po­
zitivizminin polemik damarının açıkça ortada olduğunu
söyleyebiliriz: Peki ama, onun bilim anlayışı nasıldır?

Sosyoloji, kendisinin diğer bilimlerle ilişkileri kapsamında
tanımlanmıştı. Comte'un bizzat ifade ettiği amacı, bütün mevcut
bilgilerin bir sentezini yapmaktı İliç hal yasasının ve bilimlerin
hiyerarşik sınıflanmasının kolaylaştırdığı bir görev). Oysa, bil­
hassa Turgot, Condoıcet ve Saint-Simon gibi daha önceki
yazarlar bu iki yaklaşımı da dile getirmişlerdi: Bütün bilimler,

d iy e y az ıy o rd u S ain t-S im on , ilk b a ş la rd a b ir ta k ım v a rsay ım la ra
d ay a lıd ır, am a s o n u n d a , b a s itte n k arm a şığ a d o ğ a ı g e lişe re k
p o z itif b ir n o k ta y a ge lirle r. C o m te , b ilim le rin ev rim in i o ld u k ç a
ay n n tılı b ir ş e k ild e iz le y e re k b u a rg ü m a n la rı s is tem a tiz e etm işti.
İ n s a n ın tü m d ü ş ü n c e s in in , te o lo jik , m e ta f iz ik v e p o z itif
a şa m a la r o lm a k ü z e re ü ç ayrı a ş a m a d a n g eç tiğ in i ileri s ü rü y o r­
d u . T eo lo jik d u ru m d a , in sa n zihn i, b ü tü n fe n o m e n le r i d o ğ a ü s tü
g ü ç le r in so n u c u o la ra k an a liz e d e re k k ö k e n le r i v e n ih a i n e d e n ­
leri a ra m ak ta d ır ; d u y g u la rın v e ta h ay y ü l g ü c ü n ü n e g e m e n
o ld u ğ u te o lo jik d u n u n u , fe tişizm (d o ğ a n ın in sa n ın d u y g u la rı
e k s e n in d e ta n ım la n m a s ı) , ç o k la n n c ılık (b ird e n ç o k ta n rın ın ve
tin in o lm a sı) v e n ih a y e t te k tan rıc ılık tan (te k b ir T a n rı'n ın varlığı
v e ta h a y y ü l g ü c ü n d e k i k ısıtlam alarıy la b irlik te , in sa n ak lın ın
a d ım a d ım u y a n m a s ı) o lu ş a n ü ç ayrı d ö n e m e b ö lü y o rd u C o m ­
te. O n a g ö re , ev rim in h e r aşam ası v e a lt-aşam ası, z o ru n lu o la ­
rak , k e n d is in d e n ö n c e k i a ş a m a d a n ç ık m ak tad ır: N ihai b ir alt-
a şam a o la n te k ta n n c ılık , in sa n d ü ş ü n c e s in e so y u t k av ram ların ,
ö z le r in v e id e a l b iç im le rin e g e m e n o ld u ğ u m etafiz ik a şa m a n ın
y o lu n u haz ırlar. E vrim in s o n a şa m a s ın d a , d ü ş ü n c e ö z le ri te rk e -
d ip , g ö z le m v e d e n e y y ö n te m le riy le farklı o lg u la rı b irb ir in e
b a ğ la y a n y asa la rın a ray ış ına g irer; m u tlak n e d e n le r le ilgili g ö ­
rü ş le r te rk e d ilir v e v u rg u , o lg u la rın v e o n la rın d e ğ işm e z a rd ı­
şık lık v e b e n z e ş m e ilişk ile rin in in c e le n m e s in e d o ğ ru kayar. H e r
b ilim , b u ay rı a ş a m a la rd a n g e ç e re k , ta m o la ra k ayn ı şe k ild e ,
am a farklı d e re c e le rd e gelişir: Bilgi, d iğ e r d is ip lin le rin g en e lliğ i,
basitliğ i v e b ağ ım sız lığ ın a o ran la p o z itif a şa m a y a ulaşır, ilk in ,
d o ğ a b ilim le rin in e n g e n e li v e bas iti o la n a s tro n o m i g e liş ir ve
o n u fizik, k im ya, b iyo lo ji ile so syo lo ji izler. H e r b ilim , yaln ızca ,
karm aşık lığ ı a r tır ıp g en e lliğ i a z a lta n y a sa n ın e g e m e n o ld u ğ u
h iy e ra rş ik b ir ç e rç e v e iç in d e , ö n c e lle r in in te m e lin d e gelişir.

S osyolo ji, ö ze llik le , h iy e ra rş id ek i d o ğ ru d a n ö n c e li o la n
b iy o lo jiy e bağ ım lıd ır. B iyoloji bilim i, te m e l o la ra k , k im ya ve
fizik tek i g ib i yalıtılm ış ö ğ e le rd e n değ il, o rg a n ik b ü tü n le rd e n
yola ç ık a n b ü tü n c ü l b ir k a ra k te r taşır. S o sy o lo jin in ö z g ü n k o n u ­
su , b ir b ü rü n o la ra k to p lu m ; to p lu m sa l b ir s is tem o la ra k ta n ım ­
la n a n to p lu m d u r. D e m e k ki so syo lo ji, to p lu m sa l s is tem in çeşitli

parçalarının hareketinin ve reaksiyonunun soruşturulmasını
içerir. Tek tek öğeler, bütünle ilişkileri, karşılıklı ilişkileri ve
birleşimleri içerisinde analiz edilmelidir. Biyolojik organizma­
larda olduğu gibi, toplum da, onu oluşturan parçalara indirge-
nemeyecek olan, karmaşık bir birlik oluşturur: Toplum, "geo­
metrik bir yüzeyin çizgilere ya da bir çizginin noktalara ayrış-
tırılamamasından daha fazla, bireyler şeklinde ayrıştırılamaz"
Parçalara ilişkin bilgi, ancak bütüne ilişkin bilgiden çıkanlabilir
ve bunun tersi olamaz.

Dolayısıyla toplum, tek tek parçalan ile bütünü arasında
bir uyumla karakteıize edilen, kollektif bir organizma şeklinde
tanımlanmıştı. Biyoloji ile sosyoloji arasındaki benzeşme sürek­
li yinelenen bir nokta olmuştur:

...biyolojide, yapıyı anatom ik olarak elementlere, dokulara ve
organlara ayrışlırabiliriz. Toplum sal organizm ada da ayın şey
olur... toplum sal gücün biçimleri dokuya denk düşer... ele­
ment. ■■ vücudun hücresi ya da lifinden daha eksiksiz biçim de
toplum un tohum u olan aileyle sağlanır... organlar da ancak
şehirler (bu sözcüğün kökü, uygarlık terim inin çekirdeğinden
gelm ektedir) olabilir (Coınıe. 1875-1876. Cilt 2, s.223-226).

Comte, analojiyi çok ileri götürme tehlikesine karşı uyanda
bulunmakla birlikte (şehirler organik bütünlerdir ya da öyle
olma isteği duyarlar), onun toplumsal düzen teorisi, özellikle
uyum, denge ve toplumsal patoloji kavranılan da hemen
hemen bütünüyle biyolojiden titremektedir. Patolojik durumlar
toplumsal organizma içerisinde, örneğin, uyumu ya da
ardışıklık ilkelerini yönlendiren doğal yasalar bedensel orga­
nizmadaki hastalıklara benzeyen unsurlar tarafından bozul­
duğu zaman gelişir. Toplumsal evrim biyolojik yasalarla uyum
içinde ilerlerken, Com ieün pozitivizminin genel yönelimi de
toplumu biyolojik kavramlar temelinde incelemektir. Toplum­
sal sistemin parçaları ile bütünü arasında kendiliğinden bir uyu­
mun olmayışı, toplumsal patolojinin varolduğunu gösterir.
Uyum, konsensüstür; çatışma da patolojiyle eşitlenir. Ferguson

biyolojik analojiyi reddetmişken, Comte anatomi ile fizyoloji
arasındaki ayrımın, sosyolojinin yapıyı işlevden, dinamiği sta­
tikten, toplumsal düzeni toplumsal ilerlemeden ayırmasını
sağladığını ileri sürerek, biyolojik terimlerle modelleri kendi
sosyolojisine eklemlemişti. Bütün canlı varlıklar dinamik ve sta­
tik ilişkilerle vardır: Statik, "normal olarak" parçalar ile bütün
arasında bir denge kuran (toplumsal kurumlar arasında fonk­
siyonel bir ilişki kurulmasını sağlayan) toplumsal sistemin farklı
parçalarının hareket ve reaksiyon yasalarını araştırır. Comte'uıı
statik nosyonu, işbölümü, aile, din ve yönetim gibi toplumsal
bir sistem açısından işlevsel olan toplumsal olgular arasındaki
karşılıklı bağın netleştirilmesiyle ilgilidir ve doğası itibariyle
açıkça eşzamanlı bir nitelik taşır. Dinamik, farklı toplum tip­
lerinde değişen bu karşılıklı bağların ampirik incelenmesinden
oluşur ve Comte da sosyolojinin bu yönünü tarihsel yöntem
olarak tarif eder.

Comte, tarihsel yöntemin sosyolojide özel bir yer tut­
tuğunu ifade eder. Comte'uıı bu terimle neyi kastettiğini kavra­
mak açıkça önemli bir noktadır, çünkü bu şekilde, toplumların
analojik temsillerinden, toplumsal süreçlerin ampirik analizine
doğru bir hareketi öngörmektedir. Nitekim Comte, "Uygarlığın
farklı dönemlerinin tarihsel karşılaştırmalarının bilimsel bir
niteliği olacaksa, bunlar, genel toplumsal evrime al (edilme­
lidir," diyordu (Comte, 1896, Cilt 2, s.252-257). Karşılaştırmalı
yöntem statiğe aittir, tarihsel yöntem ise dinamiğe. Comte,
karşılaştırmalı yöntemi şu şekilde açıklamaktaydı:

Y eryüzünün çeşitli Irölgolorinde insan top lununum bira ra d a
vaıolaıı farklı durum larının -birbirlerinden tam am en bağımsız
olan durum lardı bunlar- karşılaştırılması (Comte, 1896. Cilt 2,
s.250).

Tarihsel yöntem, bu toplum durumlarını, toplumsal geliş­
menin dinamik yasalan aracılığıyla (işbölümünün işbirliğine
dayalı işlevlerine göre yapılanmış olan toplumun birliği ve gün
geçtikçe artan dayanışmasıyla, aynca dinde ve dilde kök salınış

olan evrensel ilkelerle fiili bir ilişkisi olan yasalarla) ilerleyen
evrimle ilişkilendirir. Başka bir deyişle, toplumsal evrim, dü­
zenin ve ilerlemenin sentezini yapan belirli değişmez yasaların
varlığıyla işlemektedir. Comte, ampirizmi işte bu anlamda red­
deder. Sosyoloji, dağınık haldeki olgulan biriktiren bir bilim
değil, onları yorumlamaya ve teori aracılığıyla birbirine bağ­
lamaya çalışan bir bilimdir: Olgular, kesin bir dille konuşursak,
gözleme dayanmaz; olgular, teorinin yönlendirici eliyle kuru­
lur. Gerçek bilgi asla tek başına gözlemlenmiş olgulara değil,
bütün toplumsal fenomenleri benzeşme ve ardışıklık aracı­
lığıyla birbirine bağlayan yasalara dayanır. Comte, "ilk başta bir
teori tarafından yönlendirilmesi, sonunda da onun tarafından
yorumlanması dışında, hiçbir gerçek gözlem mümkün değildir"
diye yazıyordu. Gözlem ve yasalar "aynlmaz biçimde birbirine
bağlıdır" (Comte, 1896, Cilt 2, s.243).

Comte'un olgular ile teorinin karşılıklı olarak birbirine
bağlı olduğunun farkında olması, sosyolojinin yorumcu bir
bilim, Aydınlanma'nın eleştirel pozitivizminin ötesine geçen bir
formiilasyon olduğunu akla getirmektedir. Comte, gözlemlen­
miş olgıılann güya kendi adlarına konuşmasına bütünüyle kuş­
kuyla yaklaşan ilk teorik sosyologtu. Ancak Comte'un geliştir­
diği teori, öz olarak, tarihsel değişimle ilgili spekülatif bir teori,
bir tarih felsefesiydi. Sonuçta, tarihsel yöntemle ilgili son derece
soyut ve tarihsel-olmayan bir anlayış ortaya çıkıyordu: Özgül
tarihsel olaylar ile kurumlann özellikle tarihsel olan karakteri,
sosyolojik pozitivizmin çerçevesinin dışında kalmıştı. Gelişme
aşamaları soyut biçimde kavranmaktadır; aşamaların birbirini
izlemesi kavramsal ve ideal olduğu gibi, ayrıca ne ampirik ne
de kronolojiktir. Comte'un tarihsel yöntemle ve statik ile di­
namik arasındaki ayrımla ilgili soyut formiilasyonlarının bir
sonucu, somut olaylann ya da olguların incelenmesini, toplum­
sal değişimin tarihsel bir kategori olarak incelenmesinden ayır­
maktı.

Pozitivizm ve Determ inizm

Bütün toplumsal fenomenler değişmez yasalara tabidir ve
bu yasalar bilimsel olarak saptanınca, insanlık, zoaınluluk ge­
reği, onların dayatmalanna boyun eğmek zorundadır. Bilim
toplumsal denetimi olanaklı hale getirmektedir. Comte, "gerçek
kıııtuluş"u, bireyin doğa yasaları karşısında "rasyonel boyun
eğişi" olarak tanımlıyordu. Pozitivist sosyoloji "devrimci okulun
mutlak özgürlüğünü" fiilen oıtadan kaldırır... "ve, toplumsal
ilkeleri yerleştirerek, düzen ve ilerleme ihtiyacını aynı anda
karşılar." Bilimden "öngörü", "öngörü”den "eylem" çıkar, çünkü
"öngörmek amacıyla bakmak, bilimin işidir." Fransız Devrimi
düzen ihtiyacını doğurmuşken, on sekizinci yüzyıl felsefesi in­
sanın ilerlemesi yasasıyla toplum biliminin temellerini atmıştı.

Comte'un "akıllı teslimiyet"inin pratikteki anlamı, yeni or­
taya çıkmakta olan sanayi toplumu içindeki eşitsizliklere boyun
eğiştir, ilerleme yasası, Comte'un tanımladığı biçimiyle, toplum­
sal grupları açıkça farklı şekillerde etkiliyordu. Bunun için
Comte, işçi sınıfının rolünü tartışırken, emeğin "tehlikeli
meyveler ine ve sürekli yoksunluklarına dikkat çekerek, onlara
düşen "kaçınılmaz payları" ortaya koymaklaydı. Pozitivist sos­
yoloji, bunu "büyük bir toplumsal problem" olarak tanımakla
birlikte, işçilerin durumunu biraz iyileştirmeye çalışacaktı, ama
"kendi yaptığı sınıflandırmayı yok etme ve genel ekonomiyi
bozma" pahasına değil (Comte, 1896, Cilt 3, s.36-37). Comte,
1820'lerdeki erken dönem yazılarında, Saint-Simon'ıın Fransız
Devrimi'nin akıbetinin manevi bir boşluk yaratıp "hiçbir şekilde
ahlaki bir disiplin"in olmadığını gözler önüne serdiği doğrul­
tusundaki argümanını paylaşıyordu. Bunun sonucu bir "aııomi"
durumu, bir normsuzlıık, düzensizlik durumuydu. Saint-
Simon'un çözümü, evrensel sevgiye dayalı bir etikti (yeni bir
Hıristiyanlık); bu, Comte'un çalışmasında, kendisine işçi sınıfı
ile yöneten sınıflar arasında arabulucu bir rol üstlenen insanlık
Dini halini almıştı. Bu şekilde, modern toplumun ekonomik ve
politik "eksiklikleri", "entellektüel ve ahlaki diizensizlik"in
ürünleri ve egemen olan bilinç durumları çözülmüş oluyordu.

Burada Comte'u özel olarak ilgilendiren yan, "gerek tahrikçilere
gerekse hayalcilere çok tehlikeli bir tema" sağlayan, zenginliğin
kötü biçimde paylaştınlmasıydı. Bu "şarlatanlar ve hayalciler",
"tehlikeli meslekleri”ni ancak insanlığı ahlaki çözümlerin poli­
tik çözümlerden daha üstün olduğuna inandırarak bırakacak­
lardı. Eşitsizliğin ve sınıf farklılıklanyla çıkarlarının çözümü,
negatif "haklar" kavramının yerini pozitif "ödevler" kavramının
aldığı organik toplumdu. Ahlaki bir eğitim, bireyin hak ettiği
toplumsal statüsünün farkında olmayı aşılayacaktı: İşçi sınıfının
işverenlerine bağımlılığı, bütünüyle onların daha "daraltılmış
eylemleri" ve sorumluluklarına dayandırılacaktı. Bu meıtebe-
leşme, bir kez yerleşince, gerek açık ilkelerinden dolayı, ge­
rekse işçi sınıfının, “dikkatli olma zorunluluğunu duymaması,
üst sınıflar açısından ciddi bir kusuru temsil ederken, kendisi
için doğal bir durumu yansıtması nedeniyle ayrıcalıklı bir ko­
numda bulunduğunun’' farkında olmasından dolayı kabul edi­
lecekti. Comte, Saint-Simon'u izleyerek, sanayi topluıııuını, bi­
limciler ile filozoflardan oluşan "Kurgusal" bir katmanın ahlaki
etkisinin egemen olduğu bir sistem olarak kavramıştı; bu sis­
temde, sermaye "genel olarak topluma yararlıydı", dolayısıyla
mülkiyetin bölüşümü "halkın çıkarları" açısından bir önem
taşımıyordu (Comte, 1896, Cilt 3, s.313-335).

Bu yüzden Comte, kendi zamanının sosyalistleri gibi,
sanayide çalışan işçi sınıfının yapısal bir önem taşıdığını kabul
ediyor, ancak sosyalistlerden, işçilerin eşitsiz bir toplumda da
birleşeceklerini gösteren toplumsal evrimin kaçınılmaz yasa­
larını vurgulayan analiziyle ayrılıyordu. Sınıfın örgütlenmesi ve
pratiğiyle ilgili bir sorun yoktu: Birey, toplumsal gelişmenin
yönünü "değiştirebilir" ve "kör kader” karşısında bir eylem öz­
gürlüğü ortaya koyabilirdi, ama son kenede, toplumun doğal
yasalan pratik etkileri bakımından insanın eyleminden daha
üstteydi. Demek ki, Comte'a göre ifadesini üç aşamada bulduğu
için insan zihninin ileriye doğru gelişmesini yansıtan toplumsal
evrim, öznesi olmayan bir süreç, evrensel bir insanlık tarihidir
ve burada, toplumun yeniden örgütlenmesi adına bilginin öne­
mini oıtaya atarken, bireyi de toplumsal yaşamın kaçınılmaz

"gerçeklikleri"ne (düzen ve ilerlemenin gerekliliklerine) ba­
ğımlı kılar.

Sosyoloji, Politik Ekonom i ve İşbölüm ü

Comte, toplumsal bakışı tek evrensel bakış açısı olarak,
tüm bilimsel anlayışları bütünsel biçimde kavrayan tek pers­
pektif olarak tanımlamaktaydı. Toplumsal olanın politik olanla
ilişkisi, "kendiliğinden uyunV'a dayalı bir ilişki şeklinde
anlatılıyordu. Comte, modern toplumda toplumsal birlik is­
teğinin -toplumsal otorite- temelde, politik ya da ekonomik
güçlerden değil, ahlaki ve entellektiiel güçlerden çıktığını ileri
sürerek, toplumsal olanı hem politik olandan hem de eko­
nomik olandan ayırmaktadır. Yönetim, yükümlülüklerini, güç
uygulayarak değil, ahlaki ve entellektiiel önderlikle yerine
getirir. Comte, bu "manevi" unsurların oynadığı can alıcı, temel
önemdeki rolü küçümsemiş olan, kendisinden önceki toplum
teorisyenlerini özellikle eleştirmekteydi. Ekonomik faaliyetlerin
yeterli biçimde düzenlenmesini yalnızca ahlak sağlardı; top­
lumsal uyumu yalnızca ahlak ayakta tutabilirdi. Comte'a göre,
politik ekonominin "temel kusunı”, toplumsal düzeni, doğal
terimlerle, piyasa güçlerinin ifadesi olarak ve böylece yapay
(pozitivist) kıınımların düzenlemesinden krııtulmuş biçimde
ta nı ınla ma eğil i miyd i.

Yine de Comte, klasik politik ekonominin Inissez-fnire
ilkelerini benimsememesine rağmen, politik ekonominin ileri
düzeydeki bir işbölümünün toplumsal sonuçları üzerindeki kö­
tümser ve büyük ölçüde olumsuz saptamalarını kabul etmişti.
İşte uzmanlaşma, gelişkin bir toplumun asli bir unsuru olmakla
beraber, "insanın anlayışını kısıtlamaya" eğilimliydi ve çalışan
sınıflar arasında cehalet ile sefaleti körüklüyordu. Comte,
bunun için toplu iğne imalatını örnek vermekteydi: Bu zahmetli
ve rutin işle uğraşan işçiler, kendi yeteneklerini tam olarak
geliştiremiyorlardı, bunun sonucunda da, "insanlığın durumu­
nun genel yönü hakkında muazzam bir bir kayıtsızlık" ortaya

çıkıyordu. Comte, işbölümünün zorunlu olarak dışsal kurum-
lann ahlaki bir düzenlemesini getirdiğini öne sürerek, politik
ekonomistlerden köklü biçimde farklı bir sonuca ulaşmıştı.

Comte'un işbölümü sorununa çözümü, temelde dinsel ve
evrensel ilkeleri olan, dolayısıyla emri ve itaati kutsayıp dü­
zenleyen "bilgece yönetim" kunımuydu. Sivil toplum, kendi
bünyesinden, toplumsal birlik açısından zorunlu değerleri ta­
şıyan doğaçlama kurumlar geliştirememekle suçlanmıştır.
Comte'un demokratik kurumlara beslediği güvensizlik burada
açıkça görülmektedir; toplum, yukarıdan düzenlenmelidir.
İnsanlık, eşitsizliği ve sosyal tabiyetin doğal yasalarını kabul
etmeyi öğrenmelidir. Ne şans ki kitleler, kendi egemenlerinin
entellektiiel üstünlüğünü bilmekte ve buna bağlı olarak "kül­
fetli" sorumlulukları “akıllı ve güvenilir liderliğe" havale et­
menin "tadını" çıkarmaktadırlar, tşböliimü, bütün yönetim ve
tabakalaşma sistemlerinin dayandığı entellektiiel ve ahlaki
becerileri yaratır: "Bunun için, bireysel eğilimler, bir bütün ola­
rak toplumsal ilişkilerin yönüyle uyum içinde görülür ve bize
politik tabiyetin vazgeçilmez olduğu kadar... kaçınılmaz
olduğunu da öğretirler,” (Comte, 1896, Cilt 3, s.294-298).

Comte'un sosyolojik pozitivizmi, işbölümünü olııınsuz
etkilerinden anndırmakta ve onu, pozitivist entellektficilerin
oluşturduğu bir seçkinler grubu tarafından düzenlenmiş olsa
bile, toplumsal uyumun bir aracına dönüştürmekledir. İşbö­
lümünün, toplumsal bir değişime yol açabilecek çatışma iliş­
kileri doğurabileceği pek düşünülmüyordu. Comte, toplumsal
bağların özünde dinsel olan niteliğini vurgulayarak, koııformist
ve ideolojik içerikli ahlaki çözümleri savunuyordu. Comte'un
pozitivizmi, ilk dönemdeki kapitalist biçimiyle sanayi top-
lumunıı, tarihin sonu olarak yüceltmektedir: İnsanlık, şeylerin
doğal düzeni içindeki kendi yerini kabul etmeli ve parçalar ile
bütünler arasındaki zorunlu dengeye uyum sağlamalıdır.

Comte'un sosyolojik pozitivizminin anti-demokrarik nite­
liği, daha sonra on dokuzuncu yüzyılda Durkheim tarafından
da benimsenen bir tema olurken; toplumsal gelişme sürecinde­
ki işbölümünün analizi ile sivil toplumun ekonomik üreıim ve

politik biçimlerle olan ilişkisi de Marx'ın sosyolojiye katkısının
bir bölümünü oluşturuyordu. Comte, toplumu organik çer­
çevede, insanın eyleminin etkinliğini azaltan dışsal doğal ya­
saların egemenliğindeki bir sistem olarak kavradığından,
ampirik ve tarihsel bir totallik olarak toplum nosyonu geliştire­
memişti. Dinamiğin statikten ayrılması yapay ve teorik olarak
yanıltıcıydı. îşbölümü tartışmasında, dinamik yön, ahlakileştiri­
ci statik yönün lehine olarak fiilen yok olmuştu.

Bununla birlikte Comte, on dokuzuncu yüzyıl boyunca
egemen paradigma olarak kalacak olan, sosyolojik bir pozi­
tivizmin temellerini atmıştı. Ne var ki, Comte'dan sonra gelişen
pozitivizm, onun spekülatif tarih felsefesi ile bilincin ve zihnin
toplumsal gelişmenin belirli aşamalan içinde evrilmesini temel
alan toplumsal evrim teorisini adım adım terkedecekti.

Evrimcilik ve Sosyolojik Pozitivizm;
Mîll ve Spencer

Comte'un pozitivizmi, toplumsal alanı iktisat, politika ve
tarihten açıkça ayrılmış, özgül bir alan olarak kavnyordu;
toplum, bilimsel incelemenin, sanayileşme yönünde evrim ge­
çiren bir sistem şeklinde kavramsallaştırılmış, özerk bir nesne-
siydi. Sosyolojik pozitivizmin Comte'dan sonraki gelişmesi iki
biçime bürünmüştü: Birincisi, sosyal bilimlerin yöntemlerinin,
yasaların belirlenmesini, deney ile gözlemin kullanılmasını ve
toplumsal analizde öznel unsurun ortadan kaldırılmasını kap­
sadığından f toplu m, özgül doğa yasalarının işleyişiyle evrim
geçiren bir organizma kapsamında tanımlandığından), doğa
bilimlerinin yöntemlerinden farklı olmadığı yönündeki, yaygın
kabul gören görüştü. İkincisi de, ampirik yöntemin gün geçtik­
çe daha çok farkına varılması ve hipotezlerin bir çerçeveye
oturtulması ile doğrulama modellerinde istatistiğin değerinin
tanınmasıydı. Sosyolojik pozitivizmin iki biçimi de özgür irade,
niyet ve bireysel güdüler gibi felsefi kavramları toplum bilimin­
den çıkarmanın ve sosyolojiyi nesnel bir bilim olarak yerleştir­

menin gerekliliğini vurguluyordu. Çalışmalarını bu genel pozi-
tivist çerçeve içinde yürüten en önemli sosyologlardan ikisi, J.S.
Mili ile Herbert Spencer'dı; ikisinin de Comte'un tarih felsefe­
sine eleştirel bir açıdan yaklaşmaları ve Spencer'ın sosyolojik
teorilerini pozitivizmden uzak tutmaya çalışması bu durumu
engellemiyordu.

Mill'in sosyolojiye en kayda değer katkısı, kendisinin
topluma ilişkin bir bilimin, "genel yasalar”a, deneye ve gözleme
dayanan bir bilimin temellerini atmakta olduğunu iddia eden
Mantık Sistemi (1843) adlı çalışmasıydı. Mili, Comte'daıı ve
Spcncer’dnn farklı olarak, herşeyi kapsayan bir sosyoloji siste­
mi; toplumu, tarihi ve doğayı kucaklayan bir sistem asla geliş­
tirmemişti. Ikıntınla birlikte, Comte'un temel sosyolojik ilkeleri­
ni, aşamalar teorisini, dinamik ile statik arasında yaptığı ayrımı,
tarihsel analiz yöntemini ve konsensüs kavramını da kabul
ediyordu. Doğa bilimlerinin yöntemleri ile sosyal bilimlerin
yöntemleri arasında temel bir farklılık bulunmadığını ileri süren
Comte'un bilimciliğini de paylaşmaktaydı: Bilim, öngörme ye­
teneğine bağlıydı. Sosyal bilimleri meteoroloji, tidoloji (dalgalar
bilimi) ve astronomi gibi fizik bilimleriyle karşılaştıran Mili, bu
bilimlerin havayı, dalgaları ve gezegenin hareketlerini yön­
lendiren temel yasaları saptarken, astronomiyi istisna kabul
edersek, kesin öngörü modelleri geliştiremediği sonucuna var­
maktaydı. Öngörü, özgül bir bağlam içinde önceden varolan
tüm öğelerin bilinmesini gerektiriyordu ve bu sadece astrono­
mi örneğinde mümkündü. Mili, buradan hareketle, sosyolojinin
karşılaştırmalı ölçüde bir öngörüye, dolayısıyla bilimsel statüye
ulaşabildiğini düşünmüştü.

Sosyal bilimlerin incelediği bağlam insanlardan oluşmak­
taydı; Mili, Comte'daıı farklı biçimde, psikolojinin önemine ina­
nıyor ve bu doğrultuda, etolojinin iddialarının insan doğasının
yasalarının bilimi olduğunu ileri sürüyordu. Psikoloji, Comte'un
bilimler hiyerarşisinin bir parçası değildi. Comte, Gall'in "beyin­
cik fizyolojisi"nin düşünce ile zihnin kaynağını, onun beyinde­
ki fiziksel yerine bağlayarak açıkladığına inanıyordu. Ancak
Mill'e göre, bütün toplumsal fenom enlerin yapısı, insan

doğasının dürtüleri ve güdülerini yönlendiren yasalara göre
kurulmuştu. Kendi yaklaşımını "ters yüz edilmiş tümdengelim"
yöntemi olarak tanımlayan Mili, toplum biliminin, istatistik ça­
lışmaları ile araştırmalarında kanıtlanmış olan sosyolojinin am­
pirik yasalanndan, ampirik incelemelerden ziyade felsefi dü­
şünmeden türetilmiş olan psikolojinin yasalarından ve nihayet,
sosyoloji ile psikolojiyi bağlayan elolojinin yasalarından, özetle
insan doğasını yönlendiren temel yasalardan oluştuğunu ileri
sürmekteydi.

T oplum a ilişkin fenom enlerin yasaları, to p lu m halinde
birleşmiş olan insanların eylemleri ile tutkularının yasalarından
başka bir şey değildir ve olamaz... ve bireysel insan doğasına
itaat eder. İnsanlar, biraraya geldikleri zaman, hidrojen ile oksi­
jenin sudan ayrışması gibi, farklı özellikleri olan başka bir
m addeye dönüşm ezler (Mili, 1976).

B ö y lece in snn d o ğ as ı sab itlenm işti!': T o p h ım sa l- ta r ih sc l
b a ğ la m sü rek li o la ra k ö y le b ir d e ğ işm e k te d ir ki, pozitiv is t to p ­
lu m b ilim in in g ö rev i, in sa n d o ğ a s ın ın e v re n se l y a s a s ın d a n çı­
k a rsa m ala rla , am p irik g ö z lem le ri ve so sy o lo jik y asa la rı aç ık la ­
m akta y a tm ak tad ır. Mili, a s lın d a , ö ze llik le to p lu m sa l o la n ın
p s ik o lo jik o la n a in d irg e n m e s in i ö n e rm e k te y d i:

Toplum a ilişkin bü tün fenom enler, dışsal koşulların insan
top lu luk ları üzerindek i etkisinin yaratm ış o lduğu , insan
doğasıyla ilgili fenom enlerdir (Mili. 1976).

in sa n ın d ü şü n c e s i v e ey lem i sab it yasa la ra bağ lıy sa , o
h a ld e aç ıkça b ü tü n to p lu m sa l fe n o m e n le r d e b e n z e r sab it
yasa la ra tab i o lm alıd ır. Bu a ç ıd a n b ak ıld ığ ın d a , M ill'in s is tem ik
b ir to p lu m an lay ış ı veya to p lu m sa l yap ıya , to p lu m sa l k u ru m la ra
v e to p lu m sa l d e ğ iş im e ilişkin, yeterli b ir so sy o lo jik te o ri g e ­
liş tirem em iş o lm a sı h iç d e şaşırtıc ı değ ild ir.

M ill'in p o z itiv is t n o m in a liz m i, s o s y o lo jin in g e lişm e s i
aç ıs ın d a n , s o n k e r te d e H e ıb e r t S p e n c e r 'ın (1820-1903) p o z i-

tivist organizmacılığından daha az önemliydi. Spencer, toplum­
sal gelişmeye ilişkin genel bir evrimci model içerisinde, top­
lumu sistem olarak gören bir yaklaşım ile bireylerin toplamt
sayan bir yaklaşımı birleştirmişti. Spencer'ın asıl odaklandığı
yer, zihinsel durumlar değil, toplumsal yapılarla kurumların
evrim içerisindeki gelişmesiydi. Spencer şöyle yazıyordu: Com-
te, "insanın kavrayışlarının ilerlemesini... fikirleri" açıklar ve
"doğa bilgimizi" yorumlamaya çalışır; oysa "benim amacım, dış
dünyanın ilerlemesini... şeyleri" açıklamak ve "doğayı meydana
getiren fenomenlerin kökenini" yorumlamaktır. Comte nesnel
değil, özneldir. Bunun yanında, Comte'un bütün bilgiyi kendi
bilimler hiyerarşisi içinde birleştirmeye çalışması gibi, Spencer
da bütün bilgiyi kendi evrim anlayışında birleştirmeyi hedefli­
yordu. Spencer'in teması insanlığın evrimiydi; toplum burada,
evrensel bir yasanın özel bir kenesini oluşturuyordu. "Doğal
yasayla uyum içindeki bir toplumsal düzene inanılmadıkça,
sosyolojinin bir bilim olarak tam anlamıyla kabul edilmesi söz
konusu olamaz” (Spencer, 1961, Bölüm XVI).

Spencer'ın yazılan on dokuzuncu yüzyılın ikinci yarısında,
yeni yeni boy göstermekte olan orta sınıfın okuyan kesimi ara­
sında müthiş derecede popülerdi. Onun çalışmaları, doğa bi­
limlerinden, özellikle biyoloji ve fizikten türetilen kollektivist
bir organizmacılık ile laisscz-fnire politik ekonomisine dayalı
radikal bir bireyciliğin sentezini yapmaya girişmekteydi. Spen­
cer aslında, doğa bilimlerinin prestiji ile on dokuzuncu yüzyıl
kapitalizminin bireyci ve rekabetçi niteliğinin etrafında örülmüş
olan bir ilerleme teorisi sunuyordu. Darwin (1809-1892) 1859'-
da Türlerin Kökenim yayımladığı zaman, Spencer kendi evrim
teorisinin temel öğelerini zaten formüle etmiş dunundaydı.
Spencer, Darvvin'in evrim sürecinde "doğal ayıklanma" yak­
laşımının önemini kabul etmekle birlikte, Lamarck'ın, edinilmiş
karakteristik özelliklerin miras kaldığına ilişkin teorisini kabul
etmeye de eğilimliydi. Böylece Spencer, insanlığın gerek zihin­
sel gerekse fiziksel açıdan, doğuştan gelen özelliklerinin akta­
rılmasıyla, gittikçe daha üst düzeylerde bir entellektıiel mükem­
melliğe ulaşması gerektiğini ileri siiren, evrimci bir iyimser

olarak kalıyordu.
Spencer'ın toplum modeli organizmacıydı. Toplumlar,

farklılaşmamış bir birlik durumundan çıkıp, evrim sonucunda,
oldukça karmaşık, farklılaşmış yapılar (bu yapılanda, tek tek
parçalar, bir yandan daha çok özerkleşip belirginleşmekle bir­
likte, öbiir yandan giderek birbirlerine bağımlı oluyorlardı)
haline gelen canlı bedenlere benziyordu. Parçaların bu şekilde
birbirine bağımlı olması bütünleşmeyi içermektedir, zira "ben­
zemez parçalar" "başka bir parçanın oluşmasını mümkün hale
getirecek kadar birbiıiyle ilişkilidir" ve "tek bir organizmayla
aynı genel ilke üzerinde meydana gelmiş" bir küme oluşturma­
ya başlarlar. Basit toplumlarda, farklılaşmanın olmaması aynı
bireylerin hem avcı hem savaşçı olmaları anlamına gelir. Bu
şekilde toplum, temel kurumlanılın yapısı ile işlevlerinde adım
adını meydana gelen değişikliklerle gelişir; toplumsal evrim,
bireylerin niyetleri ve güdülerine bağlı değildir. Demek ki insan
toplumu, bir homojenlik durumundan çıkıp, doğal olarak, kar­
maşık bir heterojenlik durumuna geçer. Speııcer bunu, evrimin
başladığı noktada maddenin inorganik dünyasının, doğanın
organik dünyasının ve nihayet, evrimin son aşaması olan top­
lumdaki canlı organizmaların karakteristik özelliği olarak gö­
rüyordu.

Spencer üç evrim yasası saptamıştı: "gücün korunumu",
yani enerjinin korunması yasası ile bundan türetilen maddenin
yok edilemezliği yasası ve hareketin sürekliliği yasası. Gücün
korunması nosyonu, Spencer'ın tümdengelimci sisteminin te­
melini oluşturur: Evrenin özelliği, evrim ve çözülme süreçle­
rinde maddenin ve hareketin sürekli olarak yeniden dağıtıl­
masıdır. Spencer, bu üç yasaya bağlı olarak, ikincil önemde
olan döıt önermeye de dikkat çekiyordu: Bu yasalar işleyişleri
bakımından tekbiçimlidir; güç asla kaybolmadan dönüşür; her-
şey en düşük direnç ya da en büyük çekim düzeyinde hareket
eder; son olarak da, hareketin ritmi, yani değişmesi ilkesi geçer-
lidir. Bütün bu yasalar ile önermeleri yöneten de, maddenin
bütünleşmesiyle birlikte hareketin ortadan kalktığını ve madde
farklılaştıkça hareketin içeriye dahil olduğunu ortaya koyan

evrensel evrim yasasıdır. "Evrim, maddenin bir entegrasyonu,
hareketin eşzamanlı bir dağılmasıdır; bu süreçte, madde görece
belirsiz, kararsız bir homojenlik durumundan, görece kararlı bir
heterojenlik durumuna geçer ve korunan hareket de buna
paralel bir dönüşüme uğrar."

Toplumun evrimi, Spencer'da, insanlığın giderek toplum­
sallaşması olarak, insanın pratiğinden bağımsız biçimde ger­
çekleşen bir süreç şeklinde tanımlanmıştır, tıısan toplumunuıı
gerçek kökeni, bireyleri toplum durumuna geçmeye zorlayan
ve bu şekilde hem toplumsal örgütlenmeyi hem de toplumsal
duygulan geliştiren nüfus baskısında yatmaktadır. Ancak
Spencer, toplumun kökenini saptadıktan sonra, toplumsal olu­
şumları biyolojik analojiyle analiz etmişti. Comte'da görüldüğü
gibi, toplumun tarihsel boyutu ortadan kalkıyordu; organizmacı
analoji, artzamanlı analizden çok eşzamanlı analizi vurgulama
gibi bir etkiye sahipti.

Spencer'in tarihdışı ve anti-hümanist perspektifi, özellikle
bazen yararlı bir analoji, bazen de bir gerçeklik olarak tanım­
ladığı toplumsal organizma kavininim sık sık savunduğu yer­
lerde kendini göstermektedir. Nitekim Sosyolojinin İlkelerinde,
bunun hem canlı hem de toplumsal gövdelerin karakteri oldu­
ğunu yazar; "onlar büyüklük olarak anarken yapı olarak da art­
maktadır" ve parçaları çoğalıp farklılaşırken, daha büyük bir
kütleye kavuşurlar. Spencer, 'Toplumsal Organizma" (1860)
başlıklı makalesinde, toplumu, ‘yapı itibariyle yapışız sayıla­
bilecek kadar" basit ve parçaların birbirine bağımlılığından ne­
redeyse söz edilemeyecek olan küçük "ktimelcr"den, ayrı par­
çaların karşılıklı ve işlevsel bir bağımlılık kazandığı, karmaşık,
farklılaşmış yapılara dogrıı evrim geçiren bir "şey" şeklinde
tanımlıyordu: Toplum, parçalar ile bütün arasındaki işbirliğiyle
karakterize edilen bir yapıdır. Speııcer'a göre, bu konsensüsü
"bozan" herhangi bir şey olursa (yani, hükümet keyfi biçimde
ekonomik ve toplumsal yaşamın işleyişine müdahale ederse),
bütün sistemin dengesi tehlikeye girerdi.' Spencer, biyolojik
organizma ile toplum arasındaki farklılıklara dikkat çekmekle
birlikte (parçalar toplumun merkezinden bağımsız ve daha

dağınıktır, tek tek üyeler ölebilir ama bütün kalıcıdır, biyolojik
organizmada unsurlar bütünün yararına varken, toplumsal or­
ganizmada bütün, kendi üyelerinin yararına vardır), ikisini eşit­
lemeye de eğilimliydi:

Karşılaştırma, organizmalar... ile toplum sal organizm a ara­
sındaki apaçık zıtlıkları belirginleştirirken, bu zıtlıkların bile
um ulduğu gibi saptanam adığını gösterir... Toplum lar yavaş
yavaş, kitle halinde çoğalırlar; yapının karmaşıklığı içinde iler­
lerler; aynı zam anda parçaları da birbirine dalıa bağımlı hale
gelir... Ö rgütlenm e ilkeleri aynıdır, farklılıklar basitçe uygula­
m adaki farklılıklardır (Spencer. 1969a. s.206).

Spencer, bu bütüncül yaklaşımı temelinde, "militan" top­
lumu "sanayi" toplumlarından ayırıyordu. Militan toplumlar,
merkezileşmiş bir devletin, kan statü hiyerarşilerinin ve kon-
formizm yönündeki bir eğilimin egemen olduğu ve karmaşık
yapısal farklılaşmanın bulunmadığı toplıımlardt. Genel evrim
yasası doğrultusunda gelişen sanayi toplumlan ise, daha kar­
maşık ve yapısal açıdan farklılaşmış olduğu gibi, inançların çok­
luğu, bağımsız kurumlar, merkezsizleştirme ve bireyselleşme
eğilimiyle karakterize ediliyordu. Yine de, organizma analojisi,
Spencer'ın, sanayi toplıımunun fiilen doğurmuş olduğu çıkar
çelişkileriyle çatışmalarını kavramasını önlemekteydi. Spencer,
organizma analojisini reddeden Ferguson'daıı farklı olarak, top­
lumsal değişimin diyalektik öğelerini bütüncül bir model fbu
modele göre, evrim hem yapı farklılaşmasını hem de çıkar
farklılaşmasını yaratır, değişik uzmanlaşmış örgütlenmelerin
üyelerinde ortak bir fnrkındalığın gelişmesi ve kollektif top­
lumsal örgütlenme aracılığıyla parçalar bağımsızlaşır; onların
çıkarları başkalarının çıkarlarından farklıdır.) halinde birleşlire-
memişti. Spencer'da kollektif bir fenomen olarak, sınıf çıkarı,
gnıp çıkarı, vb. olarak bir çıkar anlayışı yoktu. Tersine Spencer,
çıkarları tam da Smithçi bireycilik çerçevesinde kavrıyordu;
toplum farklı, atomistik çıkarlardan oluşmasına rağmen, bunlar,
özel çıkarları ortak yararla birleştiren bir "gizli el"in işleyişiyle

bir birlik haline getirilerek ııyumlulaştınlmaktaydı. Bireyler özel
amaçlann peşindeydi, ancak bu tür eylemler kıınımlann kar­
şılıklı bağımlılığı temelinde yükselmiş karmaşık bir toplum için­
de gerçekleştiği için, insan fail, bilinçsiz biçimde ve maksatlı ol­
madan, genelde toplumun daha yüksek ihtiyaçlarına hizmet
ediyordu. Bu şekilde Spencer, kendi sosyolojik bireyciliğini,
yine kendisinin kollektif toplumsal organizma anlayışıyla
uzlaştırmaya gayret saıfetmekıeydi.

Bu şekildeki bir akıl yürütmenin sonuçlarından birisi,
Comte'un kavradığı biçimiyle toplumsal düzenlemenin ve
Spencer'ın sanayi toplumıına giderek egem en olduğunu
düşündüğü devlet müdahalesi biçimlerinin reddodilmesiydi.
Speııcer'a göre, bireylere kollektivist müdahalelerden özgür
biçimde kendi çıkarlarının peşinden koşturmalarına izin veril­
mişse, toplum yeterince düzenlenmiş demekti. Spencer'ın
devletin eğitim vermesine, devletin sağlık hizmetlerini üstlen­
mesine, parasız devlet kütüphanelerinin kurulmasına olan
.düşmanlığı buradan kaynaklanır: "En zayıf üyeleri"ni "yapay
biçimde" koruyan kurumlar, bir bütün olarak toplumun ahlaki
ve entelleltfüel standartlarını düşürür. Spencer, insan toplumu-
na yaklaşımında katı biçimde bireyci kalmıştı. Sosyolojini// İlke­
lerinde (1873.), nominalistler ile realistler arasındaki tartışmaya
katılırken, toplumun özünde "çok sayıdaki bireylere denk
düşen kollektif bir ad" olduğunu, "gerçek bir toplum teorisine
ulaşmanın, onu oluşturan bireylerin doğasını araştırmaktan
başka bir yolu bulunmadığını" ileri sürüyordu (Spencer, 1961,
Bölüm VT). Bu yüzden Spencer'ın pozitivist organizmacılığı ile
sosyolojik bireyciliği, önemli bir anlamda, Mill'in psikolojik in-
dirgemeciliğinden çok fazla ileriye gidememişti: Bir yandan,
toplumun bireysel eylemlerin toplamını oluşturması ve sos­
yolojik analizin bireylerin biyolojik ve psikolojik özelliklerinde
yoğunlaşması gerekirken; öbür yandan, toplum bir sistemdir,
stiperorganik düzeyde evrimleşmiş fenomenlerden oluşan,
karmaşık, oldukça farklılaşmış bir yapıdır. Spencer'ın sosyolo­
jisi bu düalizme; biyolojik ve evrimci bir det emlinizin ile birli­
ğin ve toplumsal uyumun kaynağı olarak bireysel insan eylem­

ine duyulan derin bir inanç arasındaki çatışmaya bir çözüm
getiremezdi. Peel'in gözlemlemiş olduğu gibi, "Spencer'da,
gerçek anlamda bir tarihsel aktör duygusu olmadığı gibi, olay­
ların akışına müdahale eden ya da katılan bir sosyolog duygusu
da yoktu." Evrimin modeli, "'ekstra-evrimci' bir eylenV'le de­
ğiştirilemezdi (Peel, 1971, s.l64).

Spencer'ın sosyolojik sisteminin, evrimi kozmik bir süreç
olarak gören anlayışının, sosyolojik bireyciliğinin ve organiz-
macı bütüncüllüğünün derin, kalıcı etkileri olmamıştı: Onun
fikirlerinden bazıları Atlantik'i geçerek erken dönem Amerikan
sosyolojisinde uygun bir karşılık bulmuş, ancak Avrupa sos­
yolojisi, on dokuzuncu yüzyılın sonunda pozitivizme karşı gös­
terdiği genel tepki içinde, Spencer'ın teorilerini yalnızca, yapı,
fonksiyon, sistem, denge ve kurum gibi temel sosyolojik
kavramlardan kurtulmak amacıyla tartışmıştı (özellikle Simmel
ile Durkheim). Yine de, Spencer'ın sosyolojisinin anti-tarihsel
eğiliminin daha sonraki eşzamanlı yaklaşımı benimseyen sos­
yologları etkilediği ve dikkatleri toplumdaki, çatışma ve farklı
çıkarlar aracılığıyla toplumsal değişimi destekleyen yapısal un­
surlardan uzaklaştırdığı söylenebilir. Bununla beraber, Spen-
cer'ın organizmacı pozitivizmi, toplumu bir yapı olarak, bir sis­
tem olarak kavramayı başarmıştı; Spencer, sanayileşmeyi, yeni
merkezi olmayan bir toplumsal örgütlenme biçimiyle özdeş­
leştiren ilk toplum teorisyenlerinden birisiydi. Bu bakımdan,
Comte'un geliştirdiği, merkezileştirici toplum nosyonundan
keskin biçimde ayrılıyordu. Aslında Spencer'ın sosyolojik teo­
riye kalıcı katkısı, pekâlâ onun, yapının giderek artan farklı­
laşmasıyla fonksiyonun farklılaşması etrafında kurulmuş olan
ileri bir toplumun -sanayi toplumunun- ve gerek farklı kumul­
lar gerekse parçalar ile bütün arasındaki karşılıklı ilişkilerin,
doğal olarak tek, başat bir merkezden yoksun olduğu şeklinde­
ki görüşü olabilir. Toplumsal organizma ile biyolojik organiz­
mayı karşılaştıran Spencer, "bireysel organizmada yalnızca tek
bir bilinç merkezi varken, toplumsal organizmada bireyler
kadar merkez bulunduğuna" dikkat çekiyordu (Spencer, 1969,
s.282). Spencer, merkezi olmayan yapı kavramını atomistik

çerçevede ifade etmiş olmasına rağmen, burada önemli bir iç-
görü vardır. Spencer'in sosyolojisi, örtük biçimde, sivil toplum­
da ve onun devletten aynlmasında odaklanmaktadır. Kuşkusuz,
onun eşzamanlı, bireyci yaklaşımı, modern sanayi toplumunun
tarihsel, sistemik ve çelişkili doğasının köklü biçimde teo-
rileştirilmesini önlüyordu; sanayileşme sivil toplumun çer­
çevesini genişletip kuruııılarını özgürleştirirken, aynı zamanda,
devletin kendi içinde merkezileştirici eğilimleri de doğurmak­
taydı. Speııcer'ın sanayileşme ve toplumsal farklılaşma anla­
yışının önemli bir noktada eksik kaldığı söylenebilir: Spenceı'ın
bakışında, kapitalist bir süreç olduğu ölçüde sınıfsal bir yapıya
da sahip olan sanayileşmenin tarihsel özgüllüğü kavrana­
mamıştı.

MARKSİZM:
KAPİTALİST GELİŞMEYE İLİŞKİN

POZİTİF BİR BİLİM

C o m te 'ıın ta rih se l d e ğ iş im leo risi, d e te rm in is tik y asa la r
k av ram ım vu rg u lam ıştı; b u n a g ö re , ta rih z o ru n lu o la ra k , b ilim ­
se l p o z itiv izm ç a ğ ın d a d o ru k n o k ta s ın a u la şa n b ir d iz i a şa m a y ­
la ile rliy o rd u . M o n te sq u ie u , Sm itlı ve F e rg ııso n 'd a g ö rü ld ü ğ ü
g ib i C o m te 'ta d a to p lu m sa l d eğ iş im , salt ö z n e l v e te sad ü fi
u n su r la ra bağ ım lı o la n g e liş ig ü ze l b ir ş iirce değ il, h e m y ö n elim i
h e m d e an la m ı k a z a n d ıra n g ü ç le rin -m ad d i ve ah lak i g iiç le ı-
o lu ş tu rd u ğ ıı b ir y a p ın ın so n u c u y d u . Bir ö n c e k i b ö lü m d e ileri
sü rü ld ü ğ ü g ib i, C o m te 'ıın te m e l fik irle rin in p e k ço ğ u Saint-
S im o n ’d a n a lınm ıştı, an c a k , C o m te 'ıın S a in t-S im on 'ıın te o rile r i­
ni y e n id e n iş ley iş in d e , sa n ay ile şm e , ü re tim , s ın ıfın o lıış tım ıı ve
sın ıfsa l ça tışm a kav ram ları, çe lişk ili v e n e g a tif y ö n le r in d e n
a n n d ır ı l ıp o rg an iz m ac ı, u z laşım cı b ir to p lu m m o d e li ş e k lin d e
b ü tü n le ştirilm işti. O y sa S ain t-S im on 'ıın yazıları h e m pozitiv ist
h e m d e so sy a lis t ö ğ e le r iç e rm e k te d ir . S o sy a liz m in h e m
e n te lie k tü e l b ir ak ım h e m d e to p lıım sa l-p o litik b ir h a re k e t
o la ra k g e lişm esi, S ain t-S im on 'ıın iz ley ic ilerin in e tk is in e ç o k şey
b o rç lu y d u . S aın t-S im oncu o k u ld a , ö ze l o la ra k d a E n fan tin ile
B a za rd 'ın yaz ılam ada, ü re tim in ü re tic ile rin k e n d ile r in in (a sa la k
" a y la k la r ın v e "ü re tk en o lm a y a n sınıf]nr"ın d eğ il) y ö n e tim in d e ,
to p lu m sa l d ü z e y d e ö rg ü tle n m es i; to p lu m u n d a h ü k ü m e tin ve
a sk e ri ö rg ü tle n m e n in e g e m e n liğ in d e n , idari v e s ına i y ö n e tim e
g e ç m e s i g e re k tiğ i sa v u n u lm a k ta y d ı. Ü re tim in v e do lay ısıy la
ö ze l m ü lk iy e tin to p lu m sa lla şm a s ın ı ö n g ö re n b u g ö rü ş , 1830'lu
y ılla rda , so sya list te o rin in k ö şe taşı h a lin e gelm işti: İlk d e fa

1832'de, Saint-Simoncu Pierre Leroux tarafından kullanılmış
olan “sosyalizm”, özel mülkiyet haklarının kaldırılmasını, yok­
sulluğun kökünün kazınmasını, eşitliğin sağlanmasını ve üre­
timin devlet aracılığıyla örgütlenmesini talep ediyordu.

Bu şekilde, hem sosyalizm hem sosyoloji -toplumsal ve
politik örgütlenmenin teorileri olarak- kendi adlarını almadan
önce de varolmakla birlikte, pozitivist sosyoloji ile sosyalist
teorinin ortak bir kaynağı paylaştıklarını görüyoruz. O zamanın
egemen fikirleri olan politik liberalizm, bireycilik ve piyasa
ekonomisine karşı gelişen bir muhalefetin ifadeleri olan sos­
yoloji ile sosyalizmin entellektüel ve kurumsal temelinin atıl­
ması, ancak 1789 ile 1830 arasındaki hareketli dönemde, hızlı
politik ve ekonomik değişikliklere tepki olarak gündeme gel­
mişti.

On dokuzuncu yüzyıl sosyalizmi ile sosyolojisi, büyük
ölçüde bireysel çıkarlann içkin rasyonalitesi doktrinine karşılık
olarak, klasik politik ekonom inin entellektüel bakım dan
sağlamlaşmasından sonra ortaya çıkmıştı: „Sosyologlar da
sosyalistler dej özel çıkarların peşinde koşturulmasının mutlaka
toplumsal ve ahlaki dayanışmanın çöküşünü getireceği
konusunda görüş birliği içindeydiler; piyasanın anarşisi,
toplumsal birliği ve istikrarı getiremezdi. Cömte'un çözümü,
otoriter ahlaki liderlik yönündeydi; Saint-Simoncular ise
toplumsallaşmış bir üretim sistemi talep ediyorlardı. Ancak
sosyalist fikirlerin, Fransa'daki devrimci savaşların bitmesinden
sonra hızla gelişmiş olan, yeni doğmuş işçi hareketi üzerinde
fazlaca bir etkisi yoktu, tngiltere'de işçi sınıfı liderleri, aris­
tokrasinin politik egemenliğinin karşısında, sosyalist fikirlerden
ziyade liberal fikirleri savunan burjuvaziyle yakın işbirliği
içinde hareket etmekteydiler. 1832 Reform Yasası'nın başarısı,
işçi sınıfı hareketini burjuvaziden ayırma ve apayrı bir sosyalist
alternatif (tngiltere'de Owencilik ile Çaıtistler, Fransa'da Saint-
Simoncu okul ile Fourier) ortaya çıkarma etkisi yapmıştı. Hem
Robert Owen hem de Charles Fourier, işçinin "kendi emeğinin
meyveleri"ni sonuna kadar tadacağı toplulukların gelişmesini
savunan toplumsal örgütlenmenin aracı olarak, rekabetin değil,

işbirliğinin zorunlu olduğu konusunda ısrar etmekteydiler.
Erken sosyalistler, sanayi kapitalizminin ahlakileştirici ve

ütopyacı bir eleştirisini yapmaya eğilimliydiler; tek değer
kaynağım emek oluşturduğu için, "üretken olmayan" işçilerin
dışında herkes birlikte çalışmalı ve özel kazançtan ziyade
karşılıklılığı temel alan bir toplum yaratılmalıydı. Kapitalist,
işçiyi, fiilen onun olan şeyden yoksun bırakıyordu ve bu, açıkça
ahlakdışı, toplumsal açıdan da bölücü bir hareketti. Dolayısıyla
bu sorunun çözümü, ahlaki eleştiri ve eylem yoluyla toplumsal
dönüşümün gerçekleştirilmesinde yatıyordu; Engels bu bakış
açısına sahip olmaları nedeniyle, Owen, Fourier ve diğerlerini
bilimsel sosyalistler olarak değil, "ütopik" sosyalistler olarak
adlandıracaktı. Marksizm-öncesi sosyalizm için, gerek bir top­
lumsal değişim teorisinden yoksun olması gerekse toplumu
ekonomik örgütlenme ile toplumsal ve politik sistem arasındaki
ilişkiler temelinde kavrayamaması anlamında, sosyalizmin zo­
runluluğunu insan doğasındaki değişikliklere bağlayan bir
ütopyacılık söz konusuydu. Kuşkusuz, Engels'in Saint-Si-
mon'un çalışmalarına, özellikle onun tarihsel yasalarla toplum­
sal sınıflar (feodal sınıf ile burjuvazi, aylaklar ile üreticiler) ara­
sındaki zorunlu tarihsel çatışmayla ilgili görüşlerine ve politik
sistem içindeki değişikliklerin ahlaki eylemlere değil, eko­
nomik kurumlara bağlı olduğunu öngören temel argümanına
hayranlıkla bakmasına neden olan şey de, tam da toplumsal
değişimin bilimsel bir şekilde kavraıunasıydı. Marksist sosyal­
izmin gelişmesi açısından aynı derecede önem taşıyan başka bir
olgu, üretimin toplumsallaşmasını savunan Saint-Simonrıı dok­
trinin özümsenmesinin, yalnızca merkezileşmiş bir devletin
örgütlenmesi aracılığıyla mümkün olmasıydı. Owen ile Fou-
rier'in çalışmalannda çok önemli bir rol oynayan sosyalizmin
etik yönüne yapılan bu vurgu, Marx ile Engels'in sosyalizminde
yok olmaktadır: Onlarda ahlaki öğe, bütünüyle ekonominin ve
yönetim şeklinin yapısına bağlıydı.

Buradan hareketle, Marksizmin gelişmesinin filiz halindeki
bir işçi hareketiyle (özellikle Ingiltere ve Fransa'daki), sanayinin
hızlı bir tempoda büyümesiyle ve kapitalist üretimin yeni

toplumsal ilişkileriyle organik bir bağının bulunduğunu söy­
leyebiliriz. Öte yandan, klasik politik ekonomiden, özellikle
emek değer teorisinden ve demokratik cumhuriyetçilikle bağlı
olan devrimci eğilimlerden etkile nen "muhalif" entellektüelleriıı
bu yeni toplumsal düzene yönelttikleri eleştiriler de ayııı dere­
cede önemliydi. Marksizm, 18'iO'lı ve 1850'li yıllar boyunca, bi­
limsel analizi özel bir toplumsal sınıfın -sanayi pıoletaryasmın-
çıkarlarıyla özdeşleştiren ilk sosyolojik teori olarak kendini
göstermişti; bu, toplumsal ve |X>litik yapıların şekillenmesinde
ekonomik faktörlerin öncelik taşımasına ve toplumsal sınıflar
arasındaki mücadeleye temellenen bir tarihsel değişim teorisiy-
di. Aslında tarihsel gelişmeye ilişkin bilimsel incelemeler, sos­
yalizmin zorunluluğunu, kapitalist üretimin doğurduğu iç ça­
tışmaların çözümü olarak gösteriyordu: Ütopyaca sosyalizm,
tarihte yasayla yönetilen hiçbir süreç, hiçbir tarihsel zorunluluk
ortaya koymamış ve buna bağlı olarak, sosyalizmi eğitim ve
işbirliği sonucunda gerçekleştirilebilecek ideal bir durum ola­
rak tanımlayan ahlaki çağrılar yapmaktan öteye gidememişti.

Marksizmin G elişm esi

Marx'm ilk yazılan (1841-1815') büyük ölçüde felsefi bir
içerik taşıyor, insanın yabancılaşması ve özgürlük sorununu ele
alıyordu. Marx, "kendi bakışTnı, "felsefi vicdanıyla ancak
Alman ideolojisinde (1816) belirlemiş ve ileride "tarihin ma­
teryalist yom mu" diye adlandırılacak yaklaşımın ilk çerçevesini
kurmuştu. Fngcls’le birlikte kaleme aldığı Alınan İdeolojisi,
sosyolojik bir toplum kavrayışını savunuyor, toplumu uzlaşmaz
toplumsal sınıflar, işbölümü ve özel mülkiyet biçimle ri üzerinde
kurulmuş, belirli bir yapı olarak görüyordu. Fikirlerin kökleri
özgül maddi ortamlara bağlıydı ve fikirlerin toplumsal olu­
şumdan bağımsız bir varlığı yoktu. Tarihsel gelişmeyi de özgül
üretim tarzları karnkterize ediyordu: Toplum, köleci ve feodal
toplumdan kapitalist topluma dogrıı, farklı aşamalarla ilerle­
mekteydi. Bu temalar, Alınan İdeolojisinden sonra gelen

çalışmalarda (F e lse fen in Sefa leti, 1847, K o m ü n is t M a n ifesto ,
1848, Ü cretli E m ek ve S erm a ye , 1849), Marx'in genel tarih teorisi
içinde daha derinlemesine geliştirilecekti; buna göre, toplumsal
değişim çatışmalar ve mücadelelerle, daha kesin olarak da, her-
hangi bir toplumun üretici güçleri ile toplumsal ilişkileri ara-
sında varolan çelişkilerle gerçekleşmektedir. Demek ki tarihsel
gelişmenin, üretim tarzlannın daha üst toplumsal oluşumlara
doğru gelişmesi zorunluluğuna bağlı olan bir modeli, bir anlamı
vardır: Böylece sosyalizme, zorunlu olan toplumsal değişimde
bilimsel bir temel kazandırılmaktadır.

Marx, 1850'li yıllarda, sosyalizmin problemlerini ve
Avrupa'daki, özellikle Fransa'daki işçi sınıfı hareketini konu
alan çeşitli tarihsel incelemeler üretmişti. Ancak onun en önem­
li yapıtı, modern kapitalizmin ekonomik temellerini ele aldığı,
yaşadığı süre boyunca yayınlanmadan kalan ve ancak 195J'te
Doğıı Almanya'da yayınlanmasından sonra geniş çevrelere
ulaşan dev çalışması, G r u n d r is s e d e r K r it ik p o l i t is c h e n
Ö k o n o m ie (Politik Ekonominin Eleştirisinin Ana Hatları) idi.
G ru n d r is s e 'm Marksiz.min gelişmesindeki önemi, Marx'in
emeğin yabancılaşması ve aktif insan özne kavramı üzerine
geliştirdiği erken dönem yazıları ile daha sonraki, kapitalizmin
özgül hareket ve gelişme yasaları tarafından yönlendirilen,
toplumsal bir sistemi tanımladığı, güya daha bilimsel çalışmaları
anısında kurduğu süreklilikle' yatmaktadır. Bununla birlikte,
Marx yabancılaşma kavramını ekonomik biçimlerin analizinde
kullanırken, G ru n d r isse ile daha önceki çalışmaları anısında
kayda değer farklılıklar görülür: Emek kavramının yerini işgücü
terimi alır (K o m ü n is t M a n ifesto 'â n işgücüne değinilmişti, ama
yalnızca genel bir anlamda); üreliııı, mübadelenin zammın ola­
cak şekilde vurgulanmış ve aıtı değer, sermaye birikimi ile
ekonomik kriz teorisinin temeli atılmıştır. Bunlar, Marx'in
ölüm ünden önce yalnızca ilk cildi yayınlanabilmiş olan
K a p ita le (1867) egemen olan lemalardir. Yine de yabancılaşma
ve insani öziin boşalması teorisi, daha sonra yazılmış olan,
büyük ölçüde ekonomik temelli analizlerde başlıca sorunlar
arasında yer almış ve Marx, Flegelei diyalektik ile hümanizmin

özcü ilkelerine yaşamının sonuna kadar sadık kalmıştır:
Kapitalizm, yapısı çelişkilere dayanan bir üretim sistemi; insani
değerleri dışsal şeylere dönüştüren bir toplumsa] sistem olarak
.kavranmaktadır. Bu yüzden, Marx'ın sosyolojisini analiz
ederken, onun kendi çıkış noktasıyla başlamak önemlidir.

Emeğin Yabancılaşm ası

Marx, Ekonomik ve Felsefi Elyozmalnrinda (1843-1844),
emeği "insanın kendi kendini gerçekleştiren özii" olarak
tanımlamıştı; politik ekonomi onu bir nesneye, dışsal bir şeye
dönüştüren faaliyetti, işçi, klasik politik ekonominin gözünde,
"piyasa fiyatlarındaki bütün dalgalanmalara, sermayenin kul­
lanılmasına ve zenginlerin kaprislerine giderek daha bağımlı
hale gelen, soyut bir etkinlik ve mide"ydi. Böylece insan faa­
liyeti, insani-olmayan bir çerçevede tanımlanmış oluyordu.

Bununla birlikte yabancılaşma kavramı, politik ekono­
minin kavramsal yapısı ya da dilinin bir parçası değildi; bu
kavram, Marx'ın kendi yabancılaşma teorisini türetmiş olduğu
Hegel'in diyalektik felsefesinden geliyordu. HegeFin Tinin Fe-
noınenolojisfnde, insan kültürü, tarih boyunca bir dizi diyalek­
tik çelişkiyle adım adım şekillenen, insan bilincinin genişle-
mesini ve kendine ilişkin bilgisinin artırtasım sağlayan "Mutlak
TirT kavrarnıııda özümleııınişti; nihai aşama, 'Tiıı"in "etik diin-
ya"da öziimlenmesidir. Dolayısıyla tarih, kesintisiz bir faaliyeti
somutlaştırdığına ve sınırsız, total bilince doğru yol aldığına
göre, içkin bir anlama sahip hale geliyordu. "Tin" kuşkusuz
insanlıktı ve Hegel, tarihsel gelişmeyi oluşturan özgül tarihsel
durumları "uğraklar" olarak analiz ediyordu._Bu "uğraklar",
maddi biçimleriyle, "Mutlak TiıY'in, kendi bilincine sahip ol­
mayan bir birlikten; kültürü olan, organik ve bilinçli bir birliğe
doğaı diyalektik gelişmesini (Rönesans, Aydınlanma, Fransız
Devrimi) somutlaştırıyordu. Ancak "tin" diyalektik olarak şekil­
lendikçe, her özgül uğrakla kendisinin bir parçası olarak, kendi
faaliyetinin yarattığı bir şey olarak yüzyiize gelmekte; böylece

bu faaliyeti dışsal ve yabancı bir şey gibi yaşamaktadır. "Tin", bu
yabancılaşmış uğrakları, onu total birliğe doğru götüren ha­
reketi, dolayısıyla yabancılaşmış-olmayan bir bilinci yaratarak
yenilemeye çalışır.

Marx, bu şekildeki spekülatif bir tarihin, gerçek bireyleri
ve gerçek koşullan gözardı ettiğini ileri sürerek, Hegel'in idea­
list yaklaşımını ters yüz eder. Marx, politik ekonomiyi kavra­
yışıyla, emeği, insan kültürünün temeli olarak tanımlamıştır.
Kültür, artık tarih-üstii bir gücün ifadesi değil, emek aracılığıyla
gerçekleşen insan faaliyetinin ürünüdür. Yabancılaşma,__insait­
liğin, emeğin yarattığı bir dünyada adım adım bir yabancıya
dönüştüğü bir süreç haline gelir. Hegel'in materyalist bir te­
melde böyle ters yüz edilmesi, dinin, basitçe, fikirler aracılığıyla
kınlarak yansıyan, insanlığın özsel doğası olduğu ileri sürülerek
sağlanmıştı: Ludwig Feuerbach (1804-1872), "dinin insanın
özünden, insanın Tanrı'sının da insanın ilahileşmiş özünden
başka bir şey olmadığını" yazıyordu.

Marx, Ekonomik ve Felse/İ Elyazınalaıinâa, dinin ve felse­
fenin, insanlığın özünün somutlaşmış hali, özgül ekonomik
güçlerin ürünü olmaktan daha çok, kurucu bir rol oynadığını
göstermiştir. Marx, yabancılaşmayı da, toplumun bir kutbunda
muazzam zenginlik birikimleri ya ra t mayı başa rd ığını, şeyleri n
değerindeki bir artışın ancak insan yaşamının kendisinin adım
adım değersizleşm es¡pahasına sağlandığını ileri sürerek,
işbölümü temelinde analiz eder. İnsan emeği bir nesne İıaline
gelmektedir: "Bu olgu, emeğin ürettiği nesnenin, onun ürü­
nünün, artık yabancı bir varlık olarak, üreticiden bağımsız bir
güç olarak kendisinin karşısında durmasını içerir. Emeğin ürü­
nü, bir nesnede somutlaşmış ve fiziksel bir şeye dönüşmüş olan
emektir; bu ürün, emeğin nesneleştirilmiş halidir." Marx, He-
gel'e karşı, onun felsefesinin nesneleştirme ile yabancılaşmayı
eşanlamlı terimler saydığını ileri sürerek, bu iki terimi bir­
birinden ayırmaktadır. Çünkü (nesneleştirme^ insanlığın, ör­
neğin aletler üreterek, dolayısıyla ister istemez toplumsal iliş­
kilere girerek, doğada ve toplumda kendisini dışsaİİaştırmasına
yol açan bir süreci yansıtırken; (yabancılaşma^ ancak insanlık,

kendisini dışsallaştııdıktan sonra, kendi Faaliyetleri kendi
özüyle karşı karşıya geldigi zaman, dışsal, yabancı ve baskıcı
bir güç olarak hareket ederken gerçekleşmektedir. Mars'a göre,
nesneleştirmeden kaçınılamazdı ve nesneleştirme bu haliyle
yabancılaşmayla aynı şey değildi. Ilegel, nesneleştirmeyi ya­
bancılaşmayla birbiri içinde erilerek, insanlığın ("Mutlak Tin"),
kendisinin özsel ve trajik durumunu yansıtarak sonsuza kadar
yabancılaşma tuzağına yakalanmış olması gerektiği sonucuna
varmıştı. Oysa Mars, yabancılaşmayı ekonomik ve maddi öğe­
lere bağladığından, bunu evrensel değil, tarihsel bir durum
olarak açıklıyordu.

Marx,yabancılaşmanın dön ana özelliğini şöyle saptamıştı:
insanın doğadan, kendisinden, "türsel varlığı"ııdan (Feııer-
bach'tan alınmış bir terim) ve başkalarından yabancılaşması.
Kapitalizm, insanlığı kendi Faaliyetlerinden, emeğin ürününü
yabancı bir nesneye çevirerek kendi emeğinin ürününden ya­
bancılaşmıyordu ("şeylerin yabancılaşması"). Birey ne kadar
çalışırsa, emeğin yarattığı nesneler dünyasının egemenliğine o
kadar giriyordu: "İşçi, yaşamını nesne haline getirir ve yaşamı
artık kendisine değil, nesneye ait olur. Faaliyetleri çoğaldıkça...
sahip olduğu şeyler azalır. Kendi emeğinin ürününde somut­
laşmış olan şey aıtık kendisi değildir. Bu üriin ne kadar bü­
yürse... kendisi o ölçüde küçülür.” İnsanın "kendi kendini ger­
çekleştiren özü," kendi emeği, kapitalist sanayide giderek ona
karşı bir hal almakta; kendi yeteneklerini giidükleştirmeye, se-
Faleti, tükenişi ve zihinsel umutsuzluğu pekiştirerek "mecburi
bir Faaliyef'e, kendi varlığının reddine dönüşmektedir. Çalışma
tamamen bir araç niteliğindedir; insana özgü bir Faaliyet biçimi
olan çalışma, baskıcı bir zorunluluğa, bireyin kendisini ancak
çalışma dışındaki boş zamanlarında ya da ailesiyle l beraberken
özgür hissettiği, yabancı, dışsal bir Faaliyete dönüşmüştür. İnsan
bir birey olarak kendisini özgür hisseder ve bövlece tt'irsel var­
lığına yabancılaşır, cünkii insan, hayvandan Farklı inçimde,
kendi Faaliyetleriyle yalnızca kendisi için değil, aynı zamanda
bütün doğa için de üretim yapar. Ayrıca bu Faaliyetinin Far­
kındadır ve kendisini gerek bilinçte gerekse gerçek yaşamda

sü rek li y e n id e n ü re tir. N e v a r ki y ab a n c ıla şm ış e m e k , e m e ğ in
ü rü n ü n ü , tü rü n b ir faa liyeti o lm a k ta n ç ık a rıp , salt b iy o lo jik
ih tiyaç ların ın e g e m e n liğ in d e o la n b ire y in b ir faa liy e tin e d ö ­
n ü ştü rü r. K ap ita lizm fiilen işçiyi, sa tılab ilir b ir n e s n e y e -em e k -
s a h ip d u ru m d a g ö rm e k te d ir . Bu n e s n e "bir b aşk ası" ta ra f ın d a n
sa tın a lın ır ve işç in in faa liyeti artık k e n d is in in o lm a k ta n çıkar.

A n laşılacağ ı ü z e re , M a rs 'ın e rk e n d ö n e m yaz ıla rı iki te m e l
tem ay ı iş lem ek ted ir: B irincisi, in sa n lık k e n d i faa liyetiy le to p ­
lum sal d ü n y a y ı y a ra tırk en , d ü n y a y a b a n c ı v e d ü şm a n o la ra k
d en e y im len ir ; İkincisi, g e re k idealist fe lse fe g e re k se k lasik p o li­
tik e k o n o m i (b u n la r , y a b a n c ıla şm a y ö n ü n d e k i b u eğ ilim i ilk
k ez aç ığa v u rm u ş teo rile rd ir), in sa n ilişk ilerin i k işiler a ra s ın d a k i
değ il, tam te rs in e , şe y le r a ra s ın d a k i ilişk iler o la ra k ta rif e d e rle r .
Bu şe y le şm e sü rec i ö ze llik le p o litik e k o n o m id e b e lirg in d u ru m ­
dad ır:

Politik ekonom inin proletaryaya bir işç i [olarak] yaklaştığı
açıkça önadadır. Dolayısıyla onun, bir at gibi, ancak taşıya­
bileceği kadar yükü yüklenm esi gerektiği tezi ileri sürülebilir.
Politik ekonom i onu, boş zam anında bile, bir insan olarak ele
almaz; polilik ekonom i, işçiyi, yalnızca bir yük hayvanı olarak,
ihtiyaçları bedensel ihtiyaçlarıyla sınırlanmış bir hayvan olarak
kavrar (Mars, 1963, s. 132).

P ro le ta ry a , kap ita list to p lu m d a k i e n y ab a n c ıla şm ış to p lu m ­
sal s ın ıf o la ra k , y ab a n c ıla şm ış e m e ğ in k ay n ağ ı o la n ö ze l m ü l­
k iye t te m e lin d e v aro lu r. Bu n e d e n le d ir ki, M arx, işçi s ın ıfın ın
e v re n se l b ir s ın ıf o ld u ğ u n u sap tam ıştır ; " in san ın b ü tü n k ö le liğ i
işç in in ü re tim le ilişk is inde içerilid ir v e h e r tü rlü k ö le lik y a ln ızca
bu ilişk in in d eğ iş ik b iç im le rin i ya da so n u ç la r ın ı yansıtır."
D o lay ıs ıy la , yaşam ları d ışsa l o la rak k â r e ld e et m e n in g e re k l ilik­
le r in in e g e m e n liğ in d e o la n k a p ita lis tle rd en , yara tıc ı y e te n e k ­
lerin i e n y ü k se k te k lif v e re n e s a ta n y azarla ra v e san a tç ıla ra
k a d a r , b ü tü n to p lu m y ab a n c ılaşm ış d u ru m d a d ır . T am d a b u n u n
iç in b ü tü n se l b ir d e v r im çağrısı yap ılır ve b u n u n ö n c ü g ü c ü ,
k ap ita lizm in "fiili dağ ılışı"n ı tem sil e d e n s ın ıf o la n m o d e rn

sanayi proletaryası olacaktır, çünkü proletaryanın özel mül­
kiyetin kaldınlması talebi, proletarya için zaten ilke durumuna
gelmiş olan bir şeyin toplum için de kaçınılmaz hale gelmesin­
den başka bir şey değildir ve proletarya zaten, ister istemez,
toplumun olumsuz sonucu olarak ortaya çıkmıştır." Sermayenin
emekle olan insani olmayan bir temelde kurulmuş olan ilişkisi,
bütün toplumsal yapıyı kaplamaktadır; herşeye "insani olmayan
bir güç" egemendir artık.

Politik ekonomi, yabancılaşmış emeğin yapısını daha derin
biçimde irdeleyemez ve yabancılaşmış bir toplumsal dünya ile
giderek artan maddi zenginliğin yol açtığı çelişkiyi açıklaya-
mazdı. Politik ekonomi sonunda, burjuva toplumunu ve burju­
va düşüncesini, tarihin sonu ve evrensel faaliyet olarak yü­
celtme noktasına gelmişti. Bu sürecin yarattığı çelişkilerle olum­
suz unsurlar, basitçe yok edilmiş oluyordu: "Politik ekonomi,
işçi ('çalışma') ile üretim arasındaki doğaldan ilişkiyi irdeleme­
diği sürece, emeğin doğasındaki yabancılaşmayı gizler." De­
mek ki yabancılaşma, insanın yaratıcı potansiyel gücünün bir
reddi, öznenin insani özünün boşaltılması ve gerçekte insani
bir topluluğun kurulmasının önünde engeldir.

Yabancılaşma, Marx'in erken dönem yazılarında, hem
toplumsa 1-tarihsel hem de felsefi açıdan soyut bir temelde,
sözgelimi, emeğin "parçalanması" ve insan özünün "parçalan­
ması" olarak kavranmaktadır. Marx'in, insanın, sermayenin dış­
sal gücüne bağlı olarak küçültüldiiğü bir bütünsel insan an­
layışı geliştirdiğine dikkat çekmek önemlidir; bunun için insan,
yabancılaşmamış bir duruma geri dönmeye, doğayla, başka
insanlarla ve toplumla yeniden birleşmeye ihtiyaç duyar. Marx,
daha sonra, 1846'da çıkan Alman ideolojisinde, işbölümünün
yalnızca bireyleri belirli mesleki rollere dağıtma işlevi görmeye­
bileceğim, aynı zamanda onların, "hiçbir zaman tam bir avcı,
balıkçı, çoban ya da eleştirmen olmadan... sabah avlanıp öğlen
balık tutmalanna, akşama doğru sığır güdüp akşam yeme­
ğinden sonra eleştiri yapmalarına" (Marx ve Engels, 1964, Kısım
1) olanak tanıyacağını ileri sürerek, komünizmi bu ütopyacı
öğeler temelinde açıklayabiliyordu. Bununla beraber, bu özgül

metinde ve onu izleyen metinlerde, belirli bir vurgu kayması
olduğu halde, şöyle bir argüman da görülmektedir: G ru n d r isse
ile K a p i ta ld e k i yabancılaşma kavramının E k o n o m ik ve F elsefi
E ly a z m a la r in d a V x yabancılaşma kavramıyla aynı olması,
Marx'in toplum teorisi ile toplumsal değişim görüşünü 1845'ten
sonraki yapıtlarında kapsamlı bir revizyondan geçirip geliş­
tirirken, yabancılaşma teorisinin daha önceki metinlerin kav­
ramsal ve ampirik düzeyinde kaldığı doğrultusundaki savu­
nulamaz görüşü akla getinnektedir. 1850'li yıllarda Marx'in eko­
nomik teorisi, yine politik bakışıyla birlikte, büyük ölçüde de­
ğişmiş durumdaydı. Salt mantıksal bir açıdan bakıldığında, da­
ha sonraki yazılannda konman bu kavramlar, daha önceki kul­
lanımlarından belli ki köklü biçimde farklı anlamlan içermekte­
dir. E k o n o m ik ve Felsefi E ly a z m a la r ln ın bugünkü ilginçliği,
kuşkusuz onun, insanlığın toplumsal dünyanın nihai hakemi,
insanın da eylemleriyle kendisini ve yetilerini kopyalayan aktif
bir özne olduğu açıklamasında yatmaktadır. Yine de bu yazılar-
dan ortaya çıkan tablo, genellikle iddia edildiği gibi, iradeci
teoriyi göstermez, zira yabancılaşma, insanlığın yaratıcı ve do­
ğal yetilerini bütünüyle güdükleştirme ölçüsünde, bireyi aktif
bir özne dunımundan pasif bir nesne düzeyine indirme ölçü­
sünde toplumsal dünyaya egemense, o zaman böyle bir deği­
şimin gerçekleşmesi nasıl mümkün olabilir? P ra ksis n a s ıl m ü m ­
k ü n d ü r ? Marx'in yabancılaşma kavramı, bilinçli biçimde plan-
lanmış bir değişime yol açacak radikal bir insan eyleminin ola­
naksızlığını düşündürmektedir. Nitekim Marx'in, komünizmin
insanlığın uğruna çaba harcaması gerektiği etik bir ideal, prole­
taryanın da kapitalist yabancılaşmayı yadsıyan evrensel sınıf
olduğunu önermesine neden olan etken, a k t i f ö z n e ile to ta l
yabancılaşma arasındaki bu çelişkidir. Marx'in hümanist ya­
bancılaşma anlayışı, klasik politik ekonominin apaçık biçimde
görülen ampirik yapısına dayanmasına rağmen, son kertede
determinist, felsefi ve kurgusal içeriklidir ve daha sonra kaleme
aldığı G ru n d r isse ile K a p ita lin sosyolojik ve ekonomik çer­
çevesinden yoksundur.

Marx, E k o n o m ik ve Felsefi F Jy a zm a la r ı ile K a p ita li kaleme

aldığı dönemler arasında, toplum teorisinin çıkış noktası olarak
Feuerbach’ııı hümanist felsefesini görmeyi kesinlikle reddet­
mişti. Marx'in asıl eleştirisi, Feuerbach'ın özcii insan anlayışıyla
ilgiliydi: İnsanlık, toplumsal ilişkilerin bütününü oluşturur ve
bunun için de araştırmaların genelde insana değil, toplum ha­
lindeki insana ve bir sistem olarak topluma (değişim ve gelişme
yasaları etrafında yapılanmış bir sisteme) yönelik olarak yü­
rütülmesi gerekir. Yalnız Marx'in, hümanizmi reddetmediğine
de dikkat çekmek gerekir. Kapitalde, yabancılaşma kavramı
ihtiyatlı bir biçimde kullanılırken, onunla ilintili olan "meta fe­
tişizmi" ve şeyleşme kavranılan sık sık tartışılmakta ve Marx'in
kapitalist ekonomik yapıya ilişkin analizinin önemli bir par­
çasını oluşturmaktadır. Örneğin Gnaıclrissdde, vurgu üretime
doğru kaymıştır; emek, işgücü olarak, yalnızca kapitalist liretim
tarzında rastlanan, eşsiz bir meta olarak tanımlanmaktadır.
Marx, erken dönem yazılarında, emeği "genelde soyut emek ve
toplumsal emek" olarak tanımlarken Smilh ile Ricardo'nıın
peşinden gitmişti ve bu, değerin yaratılması (örneğin, parada
ifade edilmiş olarak) ile insanın faaliyeti (emekte ifade edilmiş
olarak) arasındaki kesin ilişkiyi mistifiye eden bir yaklaşımdı.
İşgücü bir meta oluşturur; oysa genel olarak emek bir meta
oluşturmaz. Zenginliğin yaratılması, ancak işgücünün sömii-
riilmesiyle, emeğin insani değerlerin bir olumlaması olmaktan
çıkıp, reddi haline gelmesiyle mümkündür. Böylece Marx,
Kapitalde, meta üretiminin, iki özgül değer türü olan değişim
değeri ile kullanım değerinin (ya bir fiyatı belirleyen, ya da
insani ve toplumsal bir ihtiyacı karşılayan değerler) birbirinden
ayrılmasını gerektirdiğini belirtmekledir. Bütün metalar iki
değeri de somutlar, ancak, değişim değerinin genişlemesini
amaçlayan da, bir meta üretimi sistemi olarak yalnızca kapita­
lizmdir.

İnsan faaliyeti, giderek değişim değerinin dışsal dayat­
malarına bağımlı hale gelmektedir. Para, toplumun nesnel bağı;
değişim değerlerinin egemen olduğu bir sistemdeki gerçek
topluluk olur. Marx, Kapital m ilk cildinde "meta fetişizmi') ıdeıı
bahsettiği zaman, insan öznelerin artık emek nesnelerini kendi­

le r in e ait o la ra k d e n e tle m e d iğ i b ir sü re c i an la tm a k ta d ır . İşçi,
ya ln ızca e k o n o m ik s is tem in g erek lilik le rin i k a rş ılam a k için v ar­
d ır; m a d d i z e n g in lik işç in in g e lişm e si iç in d u y d u ğ u ih tiyaç ları
k a rş ılam a k iç in v a ro lm az. T o p lu m sa l lire tim sü re c i fiilen to p lu ­
lu k ih tiyac ın ı y a d s ırk e n , işbirliği o r ta d a n k a lk a r ve o n u n yerin i
zo rla m a alır, in s a n ilişkileri, in sa n ın d e n e tim i v e b ilinçli faa ­
liy e tin d e n b a ğ ım s ız b ir m a d d i k a ra k te re b ü rü n e re k , "a tom -
laşm ış" h a le gelir. B u sü reç , ö ze llik le , ü rü n le r in m e ta la r b iç im i­
ni a lm asıy la ifad e e d ilm e k te d ir (M arx, 1958, Cilt 1, B ö lü m
XXVI).

D eğ iş im d e ğ e r in in e g e m e n o ld u ğ u b ir to p lu m d a , s e rm a ­
y e n in e m e k le eş its iz ilişk isin in g e rç e k to p lu m sa l te m e lle r i g iz ­
lenm iştir. M arx, iinh'i b ir p asa jın d a , m e ra d an , ü re tic ile r ile o ııla -
n n e m e k le rin in to p la m ı a ra s ın d ak i ilişkileri, "k en d ile ri an ıs ın d a
değ il, e m e k le rin in ü rü n le ri a ra s ın d a v a ro la n to p lu m sa l b ir ilişki
o la rak " su n a ra k , e m e ğ in to p lu m sa l k a ra k te rin i g iz ley e n "es­
ra ren g iz b ir şey" d iy e sö z ed e r. K ap ita lizm iç in d e to p lu m sa l
ilişk iler tü m ü y le te rs y ü z ed ilm iştir, "her ö ğ e , e n b as it o lan ı,
ö rn e ğ in m eta b ile ... in sa n la r a ra s ın d ak i ilişk ile rin , şe y le r in ö z e l­
lik leri o la ra k g ö rü n m e s in e n e d e n o lur." M o d e rn k ap ita lizm in

jo p lu m s a l d ü n y as ı, e m e k ü rü n le r in in g ö rü n ü ş te b ağ ım sız lık
k az an d ığ ı, "ü retic ilerin n e sn e le ri y ö n e tm e s i y e rin e , n e s n e le rin
ü re tic ile ri y ö n e lm ey e " baş lad ığ ı, do lay ısıy la ü re tim le u ğ ra şa n ­
ların “b ü y ü lü b ir d ü n y a d a yasadığ ı," k e n d i ilişk ile rin in o n la ra
"şey lerin ö ze llik le ri o la ra k , ü rerim in m a d d i u n su r la r ın ın ö z e llik ­
le ri o la rak " g ö rü n d ü ğ ü , ça rp ık b ir d ü n y a d ır . İn san lık , şe y le rin
d ü n y a s ın ın , k e n d i faa liy e tle rin in yarattığ ı am a kap ita list e k o ­
n o m ik s is tem in işleyişi s o n u c u n d a n e s n e l b ağ ım sız sü re ç le r
o la ra k k e n d i a le y h le rin e d ö n e n sü re ç le r in ta h a k k ü m ü altına
g irm iştir (M arx, 1958, s . 'T2-“’,5). M arx 6>v///<7m.sdde şu n la rı
yazar: "T op lum sal zen g in lik , e m e k le , b ü y ü k o ra n d a , y a b a n c ı ve
e g e m e n b ir g ü ç o la ra k , işçiye değ il, se rm a y e y e ait o la n to p lu m ­
sal e m e k aracılığ ıy la yara tılm ış, d e v b ir n e sn e l g ü ç o la ra k karşı
karşıya gelir... B u rad a v u rg u , n cs ı/c lcşm iş o lm a d u ru m u n d a
d eğ il, y a b a n c ıla ş m ış , m ü lk sü zleştir ilm iş , sa tılm ış o lm a d u r u ­
m u n d a d ır" (M arx , 1973, s.831-832). N itek im K a p H a td c d e ,

hemen hemen aynı dille şunları belirtir:

Serm aye birikim inin g iderek büyüm esin in , se rm ayen in
giderek yoğunlaşm asını da içerdiğini görm üş durum dayız.
Böylece serm ayenin gücü büyürken, gerçek üreticilerden çıkıp
kapitalistin şahsında som utlaşan toplum sal üretim koşulların­
daki yabancılaşm a da artar. Sermaye... toplum sal bir güç o la­
rak... artık, tek bir bireyin em eğinin yaratabileceği şeyle her­
hangi bir ilişki içinde olmaz. Sermaye, bir nesne olarak -ve ka­
pitalistin güç kaynağı olan bir nesne olarak- toplum un karşı­
sında duran, yabancılaşm ış, bağımsız bir toplum sal güç haline
gelir (Marx, 1962, s.259).

Artı değerin elde edilmesi, bireysel kapitaliste ve serma­
yeye bağlanmış işgücü üzerinde denetim kurulması, insani
değerleri adım adım alçaltıp nesneler ve şeyler dünyasını yücel­
ten bir toplumsal dünyanın gelişmesiyle sonuçlanır. Marx bu
eğilimi Ekonomik ve Felsefi Flvaznıa/arindn analiz etmişti:
"İşçi, daha fazla inal ürettikçe, daha ucuz bir meta haline gelir.
İnsani dünyanın değersizleşınesi, şeyler dünyasının değerinin
artmasıyla doğru orantılı olarak artar." Böylece, Marx'in ilk ve
daha sonraki dönemlerindeki yazıları arasındaki ilişki açıkça
ifade edilmiş olmaktadır; meta üretiminin ve sömürünün ege­
men olduğu bir dünyada, işçinin işgücü, bir niceliği olan,
mümkün olduğu kadar hassas biçimde ölçülen, tamamen dışsal
bir şey olarak değerlendirilir. Grundrisse ile Kapital de kapita­
lizmin bir sistem olarak analiz edilmesi, Marx'in erken dönem
yazılarında kapitalizme yönelik hümanist eleştirilerinde kul­
landığı benzer kavramlara dayanmaktadır. Ancak hem ilk hem
daha sonraki dönemlerdeki yazılarda, şeyleşme, bireylerin
kendi emeklerinin lininlerini insanın faaliyetiyle bağlı olmayan,
özerk, nesnel güçler olarak kavradığı, insani ve toplumsal iliş­
kilere büyük ölçüde nüfuz eden bir süreç olarak anlatılacaktır.

Bu şeyleşme süreci kendisini en keskin biçimde bilinçte
dışavumr: Toplumsal dünyayı şeyleşmiş kategorilerle kavra­
yanlar, görünüşte insanların denetiminin ötesinde olan kör

yasalarla yönetilen bir dünyanın, şeylerin biricik aktif unsurları
oluşturduğu bir dünyanın dışsallığını ve değişmez biçimde
doğal determinizmini vurgularlar. Değişim değerinin kullanım
değerine baskın_olmadıgı sanayi-öncesi toplumda, toplumsal
ilişkiler, kişisel bağlara ve yükümlülüklere dayalı olarak şeffaftı
ve hiçbir muğlaklık taşımıyordu; âdetlerde ve gelenekte temel­
lenen eşitsiz ilişkilerdi. Oysa kapitalizmin toplumsal yapısı,
değişim değerinin egemenliğine dayalı, kişisel-olmayan ilişkiler
etrafında örülmüştü. Değişim değerinin doğrudan kullanım
değerinin yerini almış olduğu toplumlarda, sınıfsal ilişkileri
formel bir eşitlik maskelemektedir; kapitalist meta üretiminin
dünyası, karşılıklı olarak, özgür biçimde yapılmış sözleşmelerle
bağlı olan bir eşitler dünyasıymış gibi görünür. Sermaye ile
emek arasındaki karşılıklı değişim, yanıltıcı bir şekilde,
eşdeğerler arasındaki özgür bir değişim (ücrete karşı emek)
görünümü alır ve toplumsal ilişkilerin mistifikasyonu da tam bu
noktada gerçekleşir: İşçi, sanki işgücü sömürülmüyormuş, "adil
bir işgünü"nün karşılığında adil^bir kazanç alıyormuş gibi ha-
reket eder. Böylece kapitalist eşitsizlik, toplumun yeterli işlev
görmesi açısından doğal ve bu yüzden de temel bir öğe olarak
tanımlanmjş_olur. işçi, kendisinin sermayenin bir parçası'dürü-
muna geldiğini, sermayenin varlığının özel bir biçiminden
başka bir şey olmadığını anlayamaz:

Bundan dolayı serm ayenin üretici gücü, em ekçinin işbirliği
lıaliııde çalışırken geliştirdiği üretici güçtür. Bu güç, işçilerin
belirli koşullarda faaliyette bulunduğu zam anlarda kendili­
ğinden gelişir ve zaten onları bu koşullara getiren de serma-
yedir. Bu güç serm ayeye hiçbir şeye mal olmadığı ve diğer yan­
dan, em ekçinin kendisi, em eği serm ayeye ait olm adan önce bu
gücü geliştirmediği için, serm ayeye Doğa tarafından bahşedil­
miş bir güç -serm ayede içkin olarak bu lunan üretken bir giiç-
olarak görünür (Marx, 1958, s.333).

Böylece, Marx'in yabancılaşma teorisinin, daha ampirik,
tarihsel açıdan özgül ve sosyolojik açıdan ekonomik yapılara

temellenmiş hale geldiğini söyleyebiliriz. Marx, erken dönem
yazılannda, toplumsal yaşama egemen olan, insanlığın özsel
yetilerini körelten ve onu bir nesneye dönüştüren, "insani ol­
mayan güç"ten bahsetmişti. Kapitalde yabancılaşmış özne kav­
ramı korunmaktadır; ancak, kapitalizmin nesnel bir sistem ola­
rak tanımlandığı, yabancılaşmanın da kapitalist üretimin içsel
ve çelişkili hareketi temelinde, yani işgücünün bir met a ya dö­
nüşmesinde somutlaşmış olarak görüldüğü, teorik bir çerçeve
içinde. Bu eğilimin sonuçlarından birisi, kapitalist toplumun
gelişmesi ve korunması açısından ideolojinin öneminin gittikçe
artmasıdır.

İdeoloji Kavramı

İdeoloji teriminin kökeni on sekizinci yüzyılın sonunda,
Fransız filozof Destııtt de Tracy'nin çalışmalanna dayanmasına
rağmen, ideolojinin toplumsal, politik ve ekonomik koşullan
belirlemekle ilişkisini tanımlamanın, toplumun maddi "te-
mel"inin (onun ekonomik altyapısı) ister istemez b ir ^üstyapı"
(özgül, d üşünm e biçimleri) doğurm asını sağlayan süreci
aydınlatmanın onuru geııel 1 ikle Marksizme verilmiştir. Burada,
toplumun fikirlerle açıklanmasından ziyade, fikirler to plumla
ayıklanmaktadır:!Fikirlerin, toplumun ve tarihin öğeleri olmak­
tan başka bir ta rihi yoktur. M,arx ve Engels. Alman Uteoloiistn-
de, düşünce ile toplumsal dünya arasında, fikirleri sınıfsal çıkar­
ların ifadeleri olarak tanımlayan, ka11^nedensel ve mekanik bir
ilişki bulunduğu önermesini ortaya atmışlardı. Dolayısıyla, bu
ideoloji teorisi, toplumsal yapı ile düşüncejijstemlcri arasında
bip denklik ilişkisi bulunduğunu varsaymaktadır; fikirler, sa-
dece, d ışsal bir ekonomik düzenin pasif yansımalarıdır. Bilgi,
gölge-ienomenriir ve nesnel toplumsal çıkarların ürünü olarak,
toplumda ye toplu msa]_değişimde aktif bir rol oynamaktan
acizdir.

Jdeoloji kavramını çarpıtılmış düşünce olarak, sınıfsal çı­
karları savunmak adına gerçek ilişkileri mistifiye eden bir yanlış

bilinç olarak koyan anlayış, Alm an İdeolojisinde oldukça ay-
nntılı bir biçimde geliştirilmiştir. İdeolojik düşünce, gerçekliği,
nesnel açıdan gerçek olanın tersine çevrilmiş haliyle, "baş üstü"
kavrar; tıpkı, dini toplumsal bir ürün olarak gören materyalist
doktrinin karşısında, insan yaşamını Tann'nın bir uzantısı ola­
rak tanımlayan dinde olduğu gibi, tdeoloji, bu ilk formülasyon-
da, bilince eşdeğer haldedir ve "çıkarlar"ın "yaşam süıeci"nin
basit "refleksleri ve yankılan" durumuna gelmesini yansıtır:

İnsan beyninde oluşan hayaletler... am pirik açıdan doğrula­
nabilir ve maddi öncüllere bağlı olan, m addi yaşam -süreçleri-
ni... yüceltir. Böylece ahlak, din, metafizik, ideolojinin diğer
unsurları ile onlara denk düşen bilinç biçimleri, artık b a ­
ğımsızlığın görüntüsünü bile koruyamaz. O nların bir tarihleri,
bir gelişm e süreçleri yoktur; oysa insanlar, onların m addi ü reti­
mini ve m addi etkileşimini geliştirirken, bu gerçek varoluşla
birlikte, düşüncelerini ve düşüncelerinin ürünlerini de d e ­
ğiştirirler. Yaşam bilinç tarafından değil, bilinç yaşam tara­
fından belirlenir (Marx ve Engels, 1964, s.37-38).

Ekonomik temel ile ideolojik üstyapı arasında tam bir
nedensel ilişki bulunduğu tezi, Marx'tn 1859'da kaleme aldığı
metin olan Politik Ekonominin Eleştirisine Kat k i da yeniden
görünmektedir Marx bu kitapta, üretim güçlerinin "toplumun
ekonomik yapısını, kendi üstünde hukuksal ve politik bir
üstyapının yükseldiği ve belirli toplumsal bilinç biçimlerine
denk düşen gerçek temeli oluşturduğunu; maddi yaşamın üre­
tim tarzının, genel toplumsal, politik ve entellektüel yaşam
sürecini koşullandırdığını" ileri sürmektedir (Marx, 1971, s.20-
21). Nitekim, Engels'in ideoloiji tartışmalarının pek çoğunda
baskın durumda görünen de bu determinist anlayıştır:

s
İdeoloji, düşünür diye adlandırdığım ız kişi tarafından gerçek^

ten bilinçli olarak, am a yanlış bir bilinçle gerçekleştirilen bir
süreçtir. O nu zorlayan gerçek dürtüler kendisi için de bilin­
m edik olarak kalır, zaten öyle olmasa ideolojik b ir süreç de
olm azdı (Marx ve Engels, Cilt 2, s.497).

Bu temelde, her türlü düşünce, Marksizmin kendisini de
kapsayacak biçimde bir ideoloji olarak nitelendirilmelidir. En-
gels'in argümanı, tam bir göreliliği; on dokuzuncu yüzyılın do­
ğa bilimlerinde kaydedilen ideolojik-olmayan ilerlemelere açık­
ça inandığı için, çalışmalanııda sürekli rastlanmayan bir konu­
mu akla getirmektedir. Engels, ideolojinin, toplumdan ayrı
olarak, bağımsız bir varlık kazanmadığı, özerk bir gerçeklik
olarak ayrı bir tarihi olmadığı halde, bir dereceye kadar kısmi
bir özerkliğe sahip olduğu konusunda ısrarlıdır, ideoloji, gerçek
dünyanın tersine çevrilmiş halini yansıtmasına, dolayısıyla
"yanlış" olmasına rağmen, bütünüyle bir gölge-fenomen olma­
dığı gibi, toplumsal-ekonomik yapının pasif biçimde yeniden
üretilmesini de yansıtmaz. Engels bunun için, fikirlerin ve
toplumun mekanik olmayan, karşılıklı bağını vurgulamaktadır:

Ekonom ik dim im temeldir, fakat üstyapının çeşitli unsurları,
sınıf m ücadelesinin politik biçimleri... hukuksal, felsefi teoriler,
dinsel görüşler de... tarihsel m ücadelelerin yönünü etk ilem ek­
te ve [şek çok durum da onların biçimini belirlem ektedir (Marx
ve Engels, 1962, Cilt 2, s.488-489).

Bütün öğeler arasında karşılıklı bir etkileşim vardır, ancak
son kertede, "ekonomik hareket... kendi zorunluluğunu da­
yatır."

Engels'in formülasyonu belirsizlikle doludur. Ekonomik
faktörün çok sayıda etki arasında bir tanesi olduğunu, yine de
ideolojinin ve bilginin her türünün nihai hakemi konumunda
bulunduğunu ileri sürmek, onu, kendi başına, doğruyu yan­
lıştan ayırmanın bir ölçütü ya da başka bir toplumsal teori kar­
şısında bir toplumsal teoriyi doğrulamanın aracı durumuna
getirmez. Sözgelimi, ideolojik çarpıtma ihtimali başkalarından
daha az olan bazı toplumsal çıkarlar vardır; dunını böyleyse,
ekonomik faktör nihai açıdan nasıl belirleyici olmaktadır? Aslın­
da Engels, fikirlerin toplumla tam ilişkisini, belirlenimlerin ve
ona bağlı olarak özerkliğin yapısını onaya koyamayan, çok
nedenlilik ve bağla ma-bağlı açıklamalar gibi Marksizm-öncesi

kavramlara başvurmaktadır: Örneğin, felsefeden bahsederken
şunlan yazar:

...öncellerin in aktarm ış o lduğu m evcut felsefi m alzem e
üzerindeki ekonom ik etkilerin (yine, genel olarak politik, vb.
kılıklarla işleyen) devreye girmesiyle... Burada ekonom i yeni
bir şey yaratmaz, fakat varoluşta bu lunan düşünce m alze­
m esinin değişm esini ve daha ileri düzeyde geliştirilme biçim i­
ni, üstelik çoğunlukla dolaylı biçim de belirler, zira felsefeyi en
çok etkileyen şeyler politik, hukuksal ve ahlaki değişim lerdir
(Marx ve Engels, 1962, Cilt 2, s. 495-496).

Engels’in dunışu, on sekizinci yüzyıl materyalizminin,
Montesquieu ile Ferguson'un, belirli bir dunundaki değişik
öğelerin karşılıklı etkileşimini savunan bakış açısıdır; bu bağ­
lamdaki kısmi özerklik nosyonu, karmaşık dunımları karmaşık
etkileşim biçimlerinin karakterize ettiğini söylemenin yalnızca
başka bir yoludur.

Ancak, Engels'in, kendi nitelemesiyle "iist" ve "alt" ideolo­
jiler (somut, ekonomik düşüncenin karşısında "saf" düşünce)
arasında yaptığı aynında, temeli dolayımlaına kategorisinde
olan, ikinci, daha diyalektik bir ideoloji teorisi örtük biçimde
bulunmaktadır. Düşünce soyut ideolojiye ne kadar yaklaşırsa, o
kadar çok "kendi evrimindeki tesadüfi ögeler"le belirlenecek ve
“yönü bir zikzak çizecektir." "Kavramlar ile onların maddi
varoluş koşulları arasındaki" karşılıklı bağlar, "giderek daha
karmaşık hale gelmekte, giderek daha çok ara bağlarla ör­
tülmektedir" (Marx ve Engels, 1962, Cilt 2, s.397). Bu düşünce
kabaca ifade edilmiş olmakla birlikle, fikirler tarihinin mekanik
değil, diyalektik bir evrim süreci olduğu düşüncesini de içer­
mektedir. Marx Grundriss^de, "sanatın en yüksek gelişmesinin
belli dönemlerinin toplumun genel gelişmesiyle de, toplumun
örgütlenmesinin maddi temeli ve iskeletiyle de doğrudan bir
bağının bulunmadığını" (Marx, 1971, s.215-217) ileri sürerek,
ekonomi ile kültür, sanat ile toplumsal yapı arasındaki ilişki
sorununu gündeme getirmişti. On sekizinci yüzyılda Fransız ve

Alman felsefesinde görülen gelişmeler Fransız ve Alman top-
lumunun sanayi-öncesi, yan-feodal yapısına kolaylıkla bağ­
lanamazken, antik Yunan sanatı kendisinin ekonomik açıdan
azgelişmiş ekonomik sistemini aşmıştı.

Bununla beraber, Marx'in ideoloji teorisine en önemli
katkısı, on sekizinci ve on dokuzuncu yüzyıl politik ekonomi­
sine yönelttiği kapsamlı eleştirileridir. Marx burada, bilimi ide­
olojiden açıkça ayırıyor ve sınıfsal çıkarların düşünceyle
karmaşık ilişkisini sergiliyordu. Kapitat'm (1873) ikinci
baskısına "Sonsöz"de de, klasik politik ekonominin (Smith ile
Ricardo) "sınıf mücadelesinin henüz gelişmemiş olduğu
döneme ait olduğunu," ekonomi biliminde hızlı ilerlemelerle
karakterize edilen bir döneme ait olduğunu savunmaktadır. Ne
var ki, on dokuzuncu yüzyılın başında sınıf çatışmasının
keskinleşmesi, Fransız ve İngiliz burjuvazisinin politik iktidarı
sonunda fethetmesiyle birlikte, "sınıf mücadelesi, teorik
düzeyde olduğu kadar pratik düzeyde de, giderek daha belir­
gin ve tehdit edici bir biçime bürünüyordu. Sınıf mücadelesi,
bilimci burjuva ekonomisinin ölüm çanıydı... Çıkar gütmeyen
araştırmalann yerini ücretli ödül savaşçıları, gerçek bilimsel
araştırnîalariri yerini de vicdanı çiğneyen ve bir tek meş­
rulaştırmayı gözeten artniyetlilik almıştı." Burjuvazinin egemen
bir sınıf pelerinini giydiği zamandan itibaren, burjuvazi ile aris­
tokrasi arasındaki sınıf mücadelesi, aristokrasiyle ittifak halin­
deki burjuvazinin, yeni filizlenmekte olan sanayi proletaryasına
karşı yürüttüğü bir çatışmaya dönüşmüştü (Marx, 1958, s. 15).
Politik ekonomi artık, ideolojik meşnıiyetin talepleriyle kuşa­
tılmaktaydı. Marx, A m Değer Teorilerinde, ideolojinin belli
başlı iki unsurunu saptamıştı:

1. Tüm toplumsal düşünce, kendi inceleme nesne­
sine karşı, önde gelen entellektüellerin pratik çıkarları ve
faaliyetleriyle doğrudan ilintili bir konum benimser:
Bunun için Smith ile Ricardo, toprak sahipleriyle çatışma
halindeki "devrimci bir burjııvazi"nin çıkarlarını ifade
ediyorlardı.

2. Aristokrasi ve toprak sahipleri gibi, Marx'in "geçiş
sınıflan" olarak tanımladığı, ekonomik açıdan gerilemek­
te olan bir toplumsal grubun bakış açısı benimsenirse,
ideolojik bilgi bilimsel bilgiyi bozacaktır.

Böylece Marx, Smith ile Ricardo'ya ilişkin analizinde,
onların çalışmalanndan, sık sık, titiz ve nesnel bir bilimsel
yaklaşıma baglılıklannı vurgulayan "dürüst araştırmalar" olarak
söz etmektedir. Smith, "emek" tartışmasında, kapitalist üretimin
bakış açısını benimser ve üretken olmayan emeği üretken
emekten ayırarak (ücretler ve kârlar gibi bir getiri karşılığında
değiştirilen üretken-olmayan emek; sermaye üreten üretken
emek), "sorunun özüne yaklaşıp taşı gediğine koyar" Smith'in
ayrımı hiçbir zaman, kapitalistinkinden daha çok, işçinin bakış
açısına dayanmamıştı. Buna karşılık Ricardo, kapitalist ile işçi
arasındaki ekonomik açıdan eşitsiz ilişkinin doğurduğu zorun­
lu çatışmayı anlatırken, Marx da Ricardo'nun, toplumsal etkile­
rine aldırış etmeden "üretim adına üretim istediği" yorumunda
bulunmaktadır: "bilimsel açıdan dürüst olmakla kalmayan, aynı
zamanda... kendi bakışıyla bilimsel bir zorunluluğu da yan­
sıtan... bir acımasızlık.” Görülüyor ki, Ricardo'nun politik eko­
nomisi, sanayi burjuvazisinin bir bütün olarak toplum karşı­
sındaki tarihsel zaferini ifade etmektedir. Bu anlamıyla Ricar­
do'nun çalışmaları, Marx'in terimleriyle, Smith'de olduğu gibi
ideolojik öğelerle bezenmiş olmasına rağmen, gerçekten bilim­
seldir:

R icardo'nun anlayışı, yalnızca çıkarları üretim in çıkarlarıyla
ya da insani em eğin üretken gelişmesiyle çakıştığı için ve
çakıştığı kadarıyla, sanayi burjuvazisinin çıkarlarına paraleldir
(Marx, 1964-1972. Cilt 3, s. 118-119).

Marx daha sonra, ideolojik bilgi ile bilimsel bilgi arasında
bir ayrıma gider: "Klasik ekonominin kaba kinik karakteri"
onun dürüstlüğü- aslında "mevcut koşullann bir eleştirisi"dir ve
Marx bu noktada, Smith'in ruhban sınıfı tanımını aktarır, "başka

insanlann çalışmasının ürünlerinin bir kısmıyla geçinen, üret­
ken olmayan emekçiler..." Aynı doğrultuda, onlan "hukukçular,
hekimler ve edebiyatçılarda aynı kefeye koyar. Marx şöyle yaz­
maktadır:

Bu, henüz kendisini toplum un bü tününe, D evlet'e, vb. tabi
kılmamış, hâlâ devrim ci olan burjuvazinin dilidir. Bütün bu
ünlü ve geçmişi o lan meslekler, ekonom ik açıdan, burju­
vazinin ve aylak zenginlerin hizm etindeki uşaklar ve dalka­
vuklar sürüsüyle aynı düzeydedir (Marx, 1964-1972, Cilt 1,
s.290-292).

Klasik politik ekonomi, "yükselen sınıfın entellektiiel bir
ifadesi olarak, önceki ekonomik teoriye göre toplumsal ve
ekonomik düzene daha derin biçimde nüfuz ediyordu ve onun
kavramlan, tarihsel açıdan “ilerici” olan sınıfın pratiğiyle
organik olarak bağlıydı; bu sınıfın işte ve sanayide, dünyevi
faaliyetlerde aktif olması, kendisini geçmiş toplumlara değil,
kapitalisti ve sanayiyi getiren geleceğe bağlayan başlıca etken­
di. Bunun için Smith ile Ricardo'nun çalışmaları, filizlenmekte
olan kapitalist düzen içinde kendi hegemonyasını daha kur­
mamış olan bir toplumsal sınıfın pratiğini yansıtmaktadır.
Ricardo'nun ekonomik teorileri kapitalist gelişmeyi ve burjuva
sınıfının tarihsel taleplerini haklı göstermektedir, ancak bu,
onları kendi başına ideolojik bir niteliğe kavuşturmaz. Gerek
Ricardo' gerekse Smith, toplumsal dünyayı mistifiye edip çe­
lişkileri gizleyen çalışmalardan daha çok, kapitalizmin eko­
nomik ve toplumsal ilişkilerinin niteliğini aydınlatan çalışmalar
üretmişlerdi. Oysa Ricardo'nun çağdaşı olan Malthus, devlet
içinde, Smith'in iiretken-olmayan emekçiler diye görüp eleş­
tirdiği gruplara hayranlık duyup onları överek, toprak aris­
tokrasisinin "rantlarını, bağışlanmaz günahları olan, israfçılığı
ve kalpsizliği''ni haklı gösteren bir ekonomik analiz yapmıştı.
Bir "geçiş" sınıfını meşru göstermek açıkça ideolojiye götürür:

Ancak_bir insan, bilimi, (ne k ada ı.hala lı olursa, o lsıınj onun
kendisinden deği), dışından, dışsal çıkarlardan gelen bir bakış
açısına uydurm aya çalıştığı zaman, benim gözüm de bir "al­
çak "tır... Ricardo, proletaryayı m akinelerle ya da yük hayvan-;
larıyla aynı düzeye koyduğu zam an bu alçakça b ir hareket
değildir, çünkü (onun bakışıyla) onların salt m akine ya da yük
hayvanı olmaları "üretim 'e yol açmaktadır. Bu, herşeyi o luruna
bırakan, nesnel, bilimsel b ir yaklaşım dır (Marx. 1964-1972,
Cilt 2, s. 114-119).

Bu metinlere bakarak, Marx'tn ideoloji kavramını daha net
biçimde belirlemek mümkündür. Bilginin toplumla ilişkisi
diyalektik biçimde kavranır, çelişkilerle kaıakterize edilir ve
gelişmesi açısından eşitsizdir; bilgi, sınıfsal ve ekonomik çıkar­
ların doğaldan bir yeniden üretimi değildir. Bu formülasyonlar
kaynağını açıkça, Marx'in şu deyişinde bulmaktadır: Toplumsal
varlık, "toplumsal ilişkilerin tümü," insan öznenin "duyusal
faaliyetleri" aracılığıyla bilinci belirler. Yine de, Marx'in göster­
miş olduğu herşeyin, 1760 ile 1830 arasında İngiliz burju­
vazisinin kendi tarihsel rolüyle uyumlu olan, özgül bir bilgi
tarzına "ihtiyaç duyması", politik ekonominin filizlenmekte olan
kapitalist ekonomik düzene tarihsel açıdan zorunlu bir en-
tellektüel karşılık olarak dogması olduğu ileri sürülebilir. Başka
bir deyişle, bilgi biçimleri ile toplum biçimleri arasında diyalek- j
tik değil, fonksiyonel bir ilişki vardır. Ancak, özgül bilgi biçim­
lerinin özgül maddi çıkarlarla bağlantılı olması, belirlenim dere­
cesinin otomatik olarak bütün bilgi-ürünlerini "ideolojik" sı­
nıfına soktuğu anlamına gelmez. Marx, fikirlerin mekanik bi­
çimde ekonom ik çıkarlara indirgenmesine karşı çıkarak,
"yönetici sınıfın ideolojik unsıırlan" ile "bu özgül toplumsal for- \
masyonun özgür tinsel üretimi" arasında önemli bir ayrım yap- j
maktadır: Ekonomik yapı eşitsiz biçimde gelişir ve tutarlı b ir/
çıkarlar dizisi doğuran, homojen bir birleşik bütün oluşturmaz.
Marx'in argümanları, bilgiyi nesnel ve bilimsel gören bir an­
layışa; toplumsal varoluşu açısından bu öğelerle zorunlu bir ba­
ğı olmasına rağmen, ekonomik ve toplumsal güçlerden

bağımsız bir gerçekliğe de işaret etmektedir.
Bununla birlikte, ideoloji, ekonomik ve sınıfsal çıkarlarla

doğrudan bağlı olan bir gölge-fenomendir, ideolojinin işlevi
çelişkileri gizleyen, toplumsal ilişkileri mistifiye eden ve gö-
njrTumler dünyasını fetişleştirerybir işlevdir. İdeolojik biİgi, bi­
limsel bilgiden ayrı olarak, insan ilişkilerinin yabancılaşmış
doğasıyla başlar ve yabancılaşmanın toplumsal-tarihsel temeli
ile toplumsal ilişkilere etkisini kavrayacak güçte değildir.
Mars'ın ideoloji teorisi, bu yüzden, erken dönem yazılarında
geliştirmiş olduğu yabancılaşma kavramından ayrılamaz:
İdeoloji, toplumun tarihsel ve sosyolojik bir gerçeklik olarak
incelenmesinde yeterli bir metodolojik bakış açısı geliştiremez.
Klasik politik ekonomi, kapitalizmin hem ideolojik analizini
hem de nesnel bilimsel incelenmesini birleştirmiş; buna bağlı
olarak, kendi teorik çerçevesi içinden, bir yandan kendi ana­
lizinin ürettiği çelişkileri kavrayamazken, öbür yandan eko­
nomik olguların ve süreçlerin nesnel doğasını vurgulayan, am­
pirik bir metodoloji ortaya çıkarmıştır.

Bilimin ideolojiyle, metodolojinin ideolojiyle olan bu
karmaşık ilişkisi, Mars'ın, üretimin, her biri ayrı bir değer
kaynağını oluşturan sermaye, toprak ve emek gibi üç faktörden
çıktığını iddia eden "kaba" iktisadın ünlü "üçlü" formülü ana­
lizinde büyük bir açıklıkla sergilenmiştir. Mars’a göre, bu foı-
mülasyonda, toplumsal ilişkilerin mistifikasyonu ve şeyleşti-
rilmesi, tarihsel açıdan özgül toplumsal üretim biçimlerini emek
sürecinden ayırarak sağlanmış, parçalar bütünden (Alonsieur le
Sermaye İle Madame de Toprak’ın toplumsal karakterler ve
aynı zamanda doğrudan basit şeyler olarak hayalet yürüyüşleri
yaptıkları, büyülü, çarpık, baş aşağı duran dünya") koparılmış­
tır. Yalnız, klasik politik ekonomiye İlişkin buna benzer pek
çok formülasyonda olduğu gibi, "üçlü formül" de bir hayli ger­
çeklik payı taşımaktadır: Üreticiler, üretim araçlanndan ayrılmış
durumdadır, getiriler kapitalizmin üç büyük sınıfının gelirleri­
ni oluşturur. "Bunlar bölüşüm ilişkileri yani biçimleridir, zira
yeni üretilen total değerin, üretim güçlerinin sahipleri arasında
bölüştürüldügü ilişkileri ifade ederler." Yine de üçlü formül,

"içsel, temel ama gizli olan asli yapıdan ve ona denk düşen
anlayış"tan ziyade, ekonomik ilişkilerin yüzeysel modelinin bir
kabulüne dayandığı için, bilimsel olmaktan çok ideolojiktir.
Eğer görünüş ile gerçeklik her zaman çakışsaydı, Marx'a göre,
tüm bilim gereksiz hale gelirdi: Toplum biliminin görevi, tam
da, temeldeki biçimleri, "görünümler yasası"nı doğuran top­
lumun yapılarını keşfedip analiz etmekte yatmaktadır. Marx'in
yöntem düşüncesinin kritik önemi de buradan kaynaklanır
(Marx, 1958, s.500, 877, 205).

Marx’in Yöntemi: Temel ve Üstyapı

Marx'in, Hegel'in idealist felsefesinin egemen olduğu bir
kültürde kaleme alınmış olan ilk dönem yazılarında, yaban­
cılaşma gibi Hegelci kategorileri kullanmasına rağmen, genel
felsefenin metafizik soyutlamaları ile metodolojisi reddedil­
mişti. Oysa 1858'e gelindiğinde Marx'in Hegel'e bakışı artık
değişmiş durumdaydı ve Hegel'in M antıkim , anlaşılabilir bir
biçimde, "Hegel'in keşfettiği, ama aynı zamanda mistisizmle
sarmaladığı yöntemde rasyonel olan şey" diye yonımluyordu.
Bu, Engels'in daha sonra, "mistik kabuğu içindeki rasyonel
çekirdeği" çıkarmak ve materyalist bir diyalektik geliştirmek
açısından zorunlu gördüğü Hegel'in yön tem i ile sistemi
arasında yaptığı ayrımdır. Marx bunu başarmak için, spekülatif,
felsefi bir ilke olarak değil, basitten karmaşığa, parçadan bütü­
ne giden ilişkileri kavrayan metodolojik bir araç olarak totallik
kategorisini benimsemişti.

Marx, Kapitale, metanın kapitalizmin temel çelişkilerini
içinde taşıdığını.ileri sürerek, değerin basit biçimiyle, bir me­
tanın başka bir meta karşılığında değiştirilmesiyle başlamıştı.
Ama meta, ayrıca, bir bütünle, bir totallikle, ekonomik, politik
ve toplumsal bir sistem olarak kapitalizınle ilişkili olması gere­
ken bir parçadır. Dolayısıyla Marx'in yöntemi, bütün kavra­
mını, parçalannın basit toplamı olarak tanımlayan felsefelere
olduğu kadar, metodolojik bireyciliğin (örneğin, Faydacılık,

Rasyonalizm) atomistik yaklaşımına da karşıydı: Marx'a göre,
totallik, fenomenlerin karşılıklı bağlılığıyla bir yapıya kavuşur;
olgular, yalıtılmış ve dışsal veriler değil, ondan bağımsızlık ka­
zanmasına rağmen, bütünle zorunlu bir ilişki içinde varolan,
içsel bakımdan ilintili öğelerdir. Marx, "Her toplumun üretim
ilişkileri bir bütün oluşturur ve yalnızca bu anlamda kavranıp
analiz edilebilir" diye yazmıştı.

Marx, toplumu bir totallik olarak analiz ederken, üretim
tarzındaki "gerçek" temeller (teknolojik ve insani kaynaklar
dahil olmak üzere, ekonomik temel) ile üstyapı (kültürel, ide­
olojik ve politik pratikler ile kurumlar) arasında bir ayrıma git­
mekteydi. liretim ilişkileri (üretimin işbölümü, otorite ve hukuk
aracılığıyla toplumsal açıdan örgütlenme yolları), ekonomik
yapıya denk düşmektedir. Marx'in modeli, üretim güçleri ile
üretim ilişkileri arasında denk bir ilişki bulunduğunu varsayar,
üretim ilişkileri bir bütün olarak üretimin çıkarlarına hizmet
ederken, üstyapının gölge-fenomen statüsüne indirgenmesiyle
ekonomik güçler öncelik kazanmaktadır. Genç Marx'in, "el
tezgâhı feodal beyin toplumunu, buharlı tezgâh sanayi kapita­
listinin toplu mu nu yaratır” (Marx, 196i, s.109) doğrultusundaki
açıklamasının kaynağı budur. Ancak Marx, olgun dönemindeki
yazılarında, toplumsal yaşamın üretimi ve yeniden üretiminde
üstyapı öğelerinin can alıcı bir rol oynadığını vurgulayarak, bu
tür katı, işlevselci modellerden sık sık ayrılmaktadır. Nitekim
Kapitalde şunları yazar: "Protestanlık, hemen hemen bütün
geleneksel tatilleri çalışma günlerine çevirerek, sermayenin do­
ğuşunda önemli bir rol oynar" (Marx, 1957, s.276). Toplumun
"ideal" diye anılan özellikleri, maddi güçler olarak toplumsal
yeniden üretime katkıda bulunmaktadır.

Temel ve üstyapı modelini onaya koyarken, üretimin nes­
nel ve öznel koşullarını ayırmak da önemlidir. Marx'in sosyolo­
jisini kuşatmış olan karışıklık, büyük ölçüde, onun toplumsal
gerçeklik ile toplumsal analizin öznel ve nesnel niteliğini bir­
leştirmenin fiili yollarını arayan metodolojisinin yanlış anla­
şılmasıyla bağlantılıdır. Marx, K a p ita le "Önsöz"de, "ekonomik
biçimlerin analizinde mikroskopların da kimyasal 'epkimelerin

de işe yaramayacağım" yazar, "ikisinin de yerini soyutlama gü­
cü almalıdır" diyen Marx, Grundrisse'de, doğru bilimsel yak­
laşımın, yüzeysel olarak, nüfus ya da dünya pazarı gibi fiili ön­
koşullardan, "gerçek ve somut öğeler"den yola çıktığını; böyle
bir prosedürün yanlış olduğunu, zira görünüşte somut olanın
gerçekte soyut olduğunu ileri sürer.

Nüfııs, örneğin birisi, onu oluşturan sınıfları dikkate almazsa,
b ir soyutlam adır. Eğer onların bağlı oldukları faktörler, yani
ücret, em ek, serm aye, vb. bilinm ezse, bu sınıflar da boş terim ­
ler olarak kalır. Bu faktörler değişimi, işbölüm ünü, fiyatları, vb.
önvaısayar. Ö rneğin, serm aye ücretler, em ek; ...değer, para,
fiyat, vb. olm adan hiçbir şeydir. Nüfus çıkış noktası olarak
alınacaksa, çok belirsiz bir nosyon olan karm aşık bir bü tün d ü ­
şüncesine varılır ve daha yakın bir tanımla da, analitik olarak,
giderek basitleşen kavramlara ulaşılır; hayali som ut terim ler­
den, en basit tanımlara ulaşılana kadar giderek daha yüzeysel
soyutlam alara geçilir. B uradan da. b ir kere daha nüfus
kavram ına -bu sefer, bir bü tünle ilgili belirsiz bir nosyon değil,
çok sayıda belirlenim den ve ilişkiden oluşan bir totalliktir-
ulaşılana kadar, yolculuğu yeniden ve karşıt yönde yapm ak
zorunlu hale gelir (Marx, 1971, s.205-206).

Dolayısıyla, toplumun incelenmesinde bilimsel yöntem,
daima somutlan başlayıp soyuta doğru giden olguların gözlem-
lenmesinin zıttıdır; bilimsel irdeleme, hammadde yaklaşımını
benimsemez, ancak genel kategorilerden başlayarak nesnenin
"iç yapısf'm araştırır. Bunun için klasik politik ekonomi, nüfus­
la başlamakta haklı, ancak, nüfusu, ister istemez, karmaşık ve
kaotik ampirik malzemelerden arındırılmış, ideal, genel bir
biçime yaklaştıran, soyut bir biitiin olmaktan ziyade, somut bir
olgu olarak tanımlamakta hatalıydı. "Somuttan somuta" gitmek,
"düşünmenin somutu özümlemesinin ve onu somut bir zihinsel
kategori olarak yeniden üretmesinin yoludur." Böylece, kapi­
talizmin bir sistem olarak incelenmesinin, tekil sermayeler, re­
kabet ve onun tarihsel gerçekliğini oluşturan diğer öğelerden
değil, "olduğu haliyle sermaye"den, "genel olarak sermaye"den

başlaması gerektiğini söyleyebiliriz. "Pek çok sermayenin dev­
reye girişi burada araştırmaya bulaştınlmamalıdır. Çok sayıdaki
sermayenin ilişkisi, onlann ortak yanlannı, sermaye olma nite­
liklerini inceledikten sonra daha iyi açıklanır... Tekil sermaye­
lerden ayn olan genel sermaye, gerçekten de, (1) yalnızca bir
soyutlama olarak görünür; yapay bir soyutlama değil, serma­
yeyi diğer zenginlik biçimlerinden ayıran özgül farklılıklan kav­
rayan bir soyutlamadır... (2) yine de, genel sermaye, tekil ger­
çek sermayelerden ayn olarak, başlı başına gerçek bir varoluşa
sahiptir" (Marx, 1973, s.517, 449).

Demek ki kapitalizm, bütün karmaşık, tarihsel olarak öz­
gül, çetrefil özelliklerinin yanısıra onun "içsel özünün ya da
yapısı"nın karşısında "göriinüş"ü de bir kenara bırakılarak, bir
soyutlama, saf bir biçim olarak incelenmiştir. Bu yüzden
Marx'in bütüncül metodolojisi, gerçeklikte asla varolmayan,
ideal bir kapitalizmi; toplumsal değişim, sınıfın oluşumu ve
toplumsal yapı analizinde durmadan yinelenen bir modeli
varsayar. Sözgelimi, üretim analizi, genellikle özgül kişiler ya da
tarihsel dönemler ekseninde düşünülmüştür, ancak bütün üre­
tim aşamaları ortak özellikler taşır: "Genelde üretim bir soyutla­
madır, ancak, gerçekten ortak yönleri vurgulayıp tanımlaması
ve bu şekilde tekrardan kaçınması ölçüsünde akla uygun birso-
yutlamadır." Marx, bazı özelliklerin "en eski çağlarda olduğu
kadar en modern çağlarda da" bulunduğunu ileri sürmektedir;
ancak, "tüm ve her türlü üretimin genel koşullan dediğimiz
şey... gerçek tarihsel üretim aşamalarının hiçbirini açıklamayan
soyut anlayışlardan başka bir şey değildir" (Marx, 1971, s.189-
193)- Üretim, bölüşüm, değişim ve tüketim arasındaki ilişki, an­
cak üretimin içsel doğasını, bütün biçimlerde ortak olan belir­
lenimleri ayırarak ve tarihsel bakımdan özgül öğelerin, ge­
lişmelerinin sırn burada yattığı için, genelden hangi yollarla ay-
nldığını kavrayarak kurulabilir.

Böylece Marx'in yöntemi nüfus, üretim, devlet, vb. gibi
önceden verilmiş bir bütünden yola çıkacak ve bütünü oluş­
turan öğeleri daha da çok soyutlayacaktır; daha sonra, ardışık
bir değerlendirmeler süreciyle, bu öğeler organik biçimde

bürünün kendisiyle ilişkilendirilecektir. Marx, "öznenin
toplumun- daima kavrayışın önkoşulu olarak tasarlanması
gerektiği"nden bahsederken, kendi başına hiçbir kategorinin,
bilimsel toplumsal analiz açısından yeterli bir çıkış noktası
oluşturamayacağını ifade etmektedir. Gerek açıklama gerekse
anlama -b ir nesnenin tarihsel ve genetik belirlenimleri-, onun
içsel yapısının ve bütünle ilişkilerinin (artzamanlı ve eşzamanlı)
kavranışıyla birlikte ele alındığında, Marx'in diyalektik meto­
dolojik çerçevesi içinde birleştirilir. Marx, Kapitafin ilk iki
cildinde, egemen ilişkiyi bu oluştu iliyorsa, yasaların, eğilim­
lerin ve öngörü ihtimalinin varlığını belirleme olanağı doğduğu
düşüncesini ortaya atarak, kapitalist toplumu temel bir ilişkide,
sermaye-emek ilişkisinde, onun içsel yapısında soyutlar ve ba­
sitleştirir. Bu nedenledir ki, Marx'in sınıf, çatışma ve toplumsal
değişim hakkındaki sosyolojisi yorumlanmaya çalışıldığında,
mutlaka onun metodoloji tartışmasıyla bağ kurmak gerekmek­
tedir.

Sınıfın Oluşumu ve Sınıf B ilinci

Hegel, Tarih Felsefesinde, bilimsel anlayışın, bilimin özsel
olanı özsel olmayandan ayırma yeteneğini gerektirdiğini ileri
sürmüştü. Marx'a göre, 1850'lerdeki toplumsal-tarihsel-eko-
nomik incelemelerinin "kılavuz ip"i, onu, üretim tarzını toplum­
sal yapının, sınıfın oluşumunun, toplumsal çatışma ile ideolo­
jinin temel belirleyicisi olarak saptayıp ayrı bir yere koymaya
götiinnüştü. Marx'in daha önceki yazılarında, sınıfın oluşumu­
nun analizinde üretime merkezi bir rol atfedilmemiş ve genel­
de, gücünü artı değer kavramından değil, spekülatif, felsefi bir
toplumsal gelişme görüşünden alan, basitleştirilmiş bir iki-sınıflı
model öngörülmüştür. Komünist Manifesto'da, kapitalist eko­
nomik gelişmenin mantığı, sınıf güçlerinin keskin bir kutup­
laşması temelinde ortaya koyulmaktadır: "Bizim çağımız, burju­
vazinin çağı, bu ayırt edici özelliğe sahiptir ve sınıfsal uzlaş­
mazlığı basitleştirmiştir. Bir bütün olarak toplum, iki büyük

düşman kampa, birbiriyle doğrudan karşı karşıya gelen iki
büyük sınıfa aynlmaktadır: Burjuvazi ile Proletarya" (Marx ve
Engels, 1962, Cilt 1, s.34-35).

Marx, polemik yazılarında, kapitalist tabakalaşmaya ilişkin
bu aşın basitleştirilmiş görüşü sık sık gündeme getirmişken;
daha bilimsel ve tarihsel incelemelerinde, bu basite indirgeyici,
dikotomik yapı reddedilmiştir. Örneğin Louis Bonaparie'm On
Sekizinci B rnnıairfm de (1832), finaııs burjuvazisi, sanayi bur­
juvazisi, küçük burjuvazi, proletarya, toprak sahipleri ile özgür
çiftçileri birbirinden ayırırken, Fransa ve Almanya'yla ilgili diğer
çalışmalarında burjuvazinin, çiftçilerin, köylülerin, tarım işçi­
lerinin, lümpen proletaryanın ("tehlikeli sınıflar") ve feodal
lordların varlığına dikkat çekmişti. Marx bu kategorilerden ba­
zılarının "geçiş sınıfları" olduğunu söylemekte ve onların
varlığının, kapitalizmin zorunlu tarihsel gelişmesiyle çelişkiye
düştüğünü belirtmektedir (bu, kapitalist toplumsal formasyon­
ların temel yapısını yalnızca burjuvazi ile proletaryanın oluş­
turduğunu iddia etme noktasına kadar gelen bir bakış açısıdır).
Ancak Marx, genelde, daha çok kapitalizm içinde sınıfın olu­
şumunun ve yapısının karmaşıklığını vurgulamış ve basit iki-
sınıflı modelin tarihsel bir olgu olduğunu iddia etmemişti.

Marx'in ikinci sınıf teorisi, orta sınıf kategorisinin özellikle
önemli bir yer tuttuğu, çoğul bir yapı anlayışını geliştirmektedir.
Oıta sınıflar, küçük üreticiler, küçük burjuvazi (emeğin küçük
kesimlerinin işverenleri), "metaların dolaşımıyla uğraşanlar
(pazarlama, satmalına, satış), aracılar (toptancılar, dükkân sa­
hipleri, spekülatörler), "sermaye adına kumanda edenler" (yö­
neticiler, vb.) ile onların yardımcıları, denetçileri, muhasebeci­
leri, sekreterleri ve son olarak da hukukçuları, gazetecileri, ruh­
ban sınıfı ve ordu ile polis gibi devlet görevlilerinden oluşan
rengârenk gruplar olarak tanımlanmıştır. Marx'in tarihsel
incelemelerinde, daha önceki felsefi yazılarında rastlanan
basitleştirilmiş model yok olur ve Marx, kapitalizmin temel eği­
liminin, kendiliğinden sınıf kutuplaşmasına doğru ilerlemek de­
ğil, oıta sınıfların, özellikle de profesyonel gruplar gibi önemli
"toplumsal işlevler') yerine getirenlerin çoğalması yönünde

olduğunu, çünkü bu kesimlerin burjuva toplumu nun varlığının
sürdürülmesinde ciddi roller üstlendiğini ileri sürer. Kapitalizm
kendi üretim güçlerini geliştirdikçe, bu sınıfın büyüklüğü ve
etkisi de artmaktadır. Marx'a göre, "Bir yanda işçiler ile öbür
yanda kapitalistler ve toprak sahipleri arasında bir yerde ko­
numlanan, asıl olarak ve doğrudan gelirle [yaşayan] orta sınıfla-
nn sayısının durmadan artması..., en üstteki on bin kişinin top­
lumsal güvenliğini ve gücünü iyice büyüterek, emeğiyle çalışan
sınıf üzerinde ağır bir yük gibi baskı yapmaktadır.” (Marx, 1964-
1972, Cilt 2, s.573).

Bu açıklamalar, Marx'in sınıf teorisinin dikotoıııik olduğu
görüşüyle açıkça çelişmekte, çünkü Marx, Thomas Malthus'un
politik ekonomi üzerine çalışmasında (1836) yaptığı, orta sı­
nıfların büyümesi ile çalışan proletaryanın sayısının sürekli
azalmasının aslında "burjuva toplununum egilimi’'ni oluşturdu­
ğu saptamasını kabul etmektedir. Yine de bu saptamaları anla­
mak için, onlan Marx'in metodolojisiyle ilişkilendirmek temel
önem taşımaktadır. Kapitalizm analizi, başlangıçta, dış ticaret,
tekel, sömürgecilik, sendikalar ve devletin rolü gibi bütün
karmaşık tarihsel faktörlerden arınmış olan, "saf bir modele;
emek-sermaye ilişkisinin egemen olduğu bir modele dayanı­
yordu. Kapitalin üç cildini kapsayan bu analiz boyunca, am­
pirik açıdan giderek daha özgül ve karmaşıklık yaratan özellik­
ler devreye sokulmakta; böylece model, karmaşık, zengin, so­
mut ve tarihsel açıdan özgül bir kapitalizme daha fazla
yaklaşmaktadır.

Marx Kapitalde, on dokuzuncu yüzyılda en ileri düzeyde
gelişmiş biçim olduğu için, asıl olarak Ingiliz kapitalizmini te­
mel almıştı ve sınıf üzerine yorumlan da özellikle anlamlıydı.
Marx, işgücünün sahipleri, sermaye ve toprak olmak üzere üç
genel toplumsal sınıf saptamakta, bunların kaynaklarının gelir,
ücretler, kâr ve toprak rantından oluştuğunu belirtmektedir.
Bunlar, "kapitalist üretim tarzına dayalı olan modern toplumun
üç büyük sınıfı"dır. Ingiltere'de, ekonomik yapı bir hayli geliş­
miş olmasına rağmen, "sınıfların tabakalaşması saf biçimiyle
kendini göstermez. Burada orta re ara katmanların ayrını

çizgileri bile silinmiş durumdadır." Saf biçimiyle kapitalizmin
eğilimi, mülkiyeti daha az sayıda elde yoğunlaştırmak, orta
sınıflan proletaryaya doğru itmek ve her türlü emeği ücretli
emeğe dönüştürmek yönündedir. Oysa kapitalizm, gerçeklikte,
sınıflar ve sınıfsal ilişkilerden oluşan karmaşık bir yapı doğurur.
Sınıf, hiçbir zaman tek bir homojen birlik değil, tam tersine,
benzeridir işlevi, değerleri, özlemleri ve çıkarları paylaşan bir
gruplar, yani fraksiyonlar, kümesidir. Bu karmaşık yapı, sınıfın
kendi içinde, farklılaşmış çıkarlar arasında (toprak sahipleri,
maden sahipleri ve mülk sahiplerinin ortak geliri olan toprak
rantından elde edilen gelir örneğinde olduğu gibi') sık sık
çatışmalara yol açar. Dolayısıyla, egemen sınıf da hiçbir zaman
homojen bir bütün değildir; egemen sınıf sanayi ve finans bur­
juvazisi, devlet aygıtında görevli olanlar ve sivil toplumdaki
önde gelen "ideolojik sınıflar”, hukuk, politika, gazetecilik gibi
farklı ekonomik ve politik çıkarları temsil eden fraksiyonlardan
oluşmaktadır. Aynı şekilde, işçi sınıfı da, sanayinin çeşitli dal­
lan, farklı hünerler ve ücretler ile geleneklerin ağırlığı gibi
etkenlere göre farklılaşmıştır. Yalnız Marx, bir sınıfın, ancak
kendi çıkarlannın bilincinde olduğu ve kendi kurumlan
aracılığıyla bu çıkarlannın peşine düştüğü zaman bir sınıf
olduğu konusunda son derece ısrarlıydı. Nitekim, Fransız
köylüleri üzerine sözlerinin anlamı da buradan gelmektedir:

O nların üretim tarzı, kendilerini karşılıklı bir etkileşim e sok ­
m ak yerine, birbirlerinden ayırmaktadır... Milyonlarca ailenin,
kendi yaşam tarzlarını, çıkarlarını ve kültürlerini başka sınıf-
larınkinden ayıran ve onlarla karşı karşıya getiren asgari ek o ­
nom ik koşullarda yaşadığını düşünürsek, onlnrnı bir s ın ı f
oluşturduğu açıktır. Küçük toprak köylüleri arasında ancak
yerel b ir bağ bulunduğu, çıkarlarn ın ayııı olması bir topluluk. -
ve b ir po litik örgütlenm e- ortaya çıkarm adığı için, onların bir
sınıf oluşturm aları söz konusu değildir (Marx ve Engels. 1962.
Cilt 1, s. 334).

Demek ki işçi sınıfı, ancak sınıfsal eylem adına örgütlen­
diği zaman bir sınıftır: "işçilerin sahip olduğu başannın bir
unsuru, sayıca kalabalık olmalandır. Sayılar ise, yalnızca
örgütlenmeyle birleştiği ve bilgiyle yönlendirildiği zaman ağır
basacaktır." Ama on dokuzuncu yüzyıl kapitalizminin fiili tarih­
sel evrimi, pek çok açıdan, devrimci sınıf bilincinin, Engels'in
sendikaların izlediği reformist politikalarla birlikte dikkat
çektiği türden "karışık" öğelerle bulandırılacağım düşündürü­
yordu. Marx'in soyut, saf kapitalizm modeli, sınıfsal eşitsizliğin
olduğu koşullarda, toplumsal hareketliliğin açıkça istikrar ka­
zandırıcı bir süreç işlevi görme ihtimalini dışlamaktaydı. Marx,
Kapitalin üçüncü cildinde, kapitalizm analizini tarihsel gerçek­
liğe daha yakınlaştırırken, miilksüz kitlelerin, kendi çabaları ve
yetenekleriyle, kapitalist sınıfla uzlaşması ihtimalini belirtiyor­
du: "Bu durum, cepheye gelen yeni servet askerlerinin sayısını
sürekli ve tatsız biçimde artırmasına ve varolan kapitalistlerle
rekabeti yoğunlaştırmasına rağmen, sermayenin üstünlüğünü
de pekiştirmekte, onun tabanını genişletmekte ve toplumun
değişik katmanlarından sürekli olarak yeni güçleri kendine
çekmesini sağlamaktadır... Bir yönetici sınıf, yönetilen sınıfın
parlak beyinlerini ne kadar çok kendi saflarına çekebilirse, ege­
menliği de aynı ölçüde istikrarlı ve tehlikeli bir niteliğe kavuşur"
(Marx, 1958, s.587).

Öyleyse değişim nasıl mümkün olmaktadır? Basit sınıf
çalışması modeli, burjuvazi ile proletarya arasında, kaçınılmaz
olarak sınıf bilincinin yükselmesine ve devrimci pratik ihtima­
line yol açan, içsel bir çıkar çalışması bulunduğunu öngörüyor­
du. Ne var ki, kapitalist gelişmenin yönü kutuplaşmış bir sınıfsal
yapının geliştiğini yadsıyorsa, bu, devrimci bilincin olanaksız,
en azından son derece olasılık dışı olduğunu mu akla getirir? Bu
sorulan yanıtlamak için, Marx'in sınıf teorisini, kapitalizmi nes­
nel gelişme yasalarının egemen olduğu bir sistem olarak gören
daha kapsamlı analizi temelinde irdelemek gerekecektir.

Gelişm e Yasaları: Tarihsel Determ inizm Sorunu

Marx, kapitalist toplumu bir sistem olarak, özel ellerdeki
ekonom ik güçler ile kollektif, toplumsal üretim ilişkileri
arasında doğan çelişkilerin ve üretim tarzının egemen olduğu
bütünsel bir yapı şeklinde tanımlıyordu. Toplumsal gelişmeyi
"temel"/"üstyapr' modelindeki içsel çelişkilere bağlayan bu
yasa, Komünist Manifest o'da sınıf güçlerinin dikotomik yapısı
kapsamında ifade edilirken; kapitalist toplumun da uzlaşmaz
çıkarları olan iki "düşman kamp"a bölündüğüne dikkat çe­
kilmektedir. Marx Kapital de, sınıfı, üçüncü cildin sonunda ve o
zaman da sadece dağınık şekilde, bitmemiş bir halde tartışır.
Onun buradaki yorumları, eğer metodolojisi yanlış anlaşılırsa
tuhaf görünür, zira ileri sürmüş olduğum gibi, Marx Kapitalin
ilk iki cildinde "asli yapı"yı, kapitalist gelişmenin "sır"rını ara­
maktadır. Onun iki sınıflı modeli ("yalnızca kendi işgücü üze­
rinde tasarrufu olan işçi sınıfı ile toplumsal üretim araçlarını
tekeline almış olan kapitalist sınıf"), "kapitalist üretim yasala­
rının saf biçimleriyle işlediğini" varsaymaktadır. Dolayısıyla:

1. Değişim analizi, emek-sermaye ilişkisini kapitalist
toplumsal formasyonun gelişmesini ve biçimini çerçe­
veleyen başat unsur olarak görerek, ”üstyapı"nın etkin
olması ihtimalini ortadan kaldırmaktadır.

2. Sermaye-emek ilişkisi en basit biçimine indirgen­
mekte; kapitalistler ile işçiler standart tipler olarak, "eko­
nomik kategorilerin kişileşmiş halleri, özgül sınıf iliş­
kileriyle sınıf çıkarlarının somut göstergeleri" olarak ta­
nımlanmaktadır. Böylece, “fanatik biçimde değerin ken­
disini büyütmeye yönelmiş, insanlığı "acımasızca" üre­
tim adına, toplumun üretici güçlerinin gelişmesi adına
üretim yapmaya zorlayan bir “kapitalist" portresi çizil­
mektedir.

Kapitalin ilk cildi, sadece kapitalistlerle işçilerden oluşan
toplum varsayımıyla, "genelde sermaye"nin analizini oldukça

yüksek bir soyutlama düzeyinde yapmaktadır; ikinci ciltteki
analiz, Marx’in sermaye birikimini, onun yeniden üretimi ve
dolaşımını tartıştıkça derinleşmektedir; üçüncü ciltte ise, "ge­
nelde sermaye" "çok sayıda sermaye"ye dönüşmekte, onlann
ilişkileri ve buna bağlı olarak kapitalizm de tarihsel-ampirik bir
gerçeklik olarak açıklanmaktadır. ilk cildin temelini oluşturan
soyutlamalar (meraların, standart insan-saatle ölçülen üretim
maliyetine göre karşılıklı mübadele edilmesi; tekelin olmaması;
kapitalist sınıfın -devlete hiçbir şey bırakmadan- bütün eko­
nomik artıya el koyması; iki sınıflı model, vb.), tarihsel özgül­
lüğü oluşturan "diğer koşullarda "değiştirilebileceği" için, gele­
cek hakkında somut öngörüler sayılmaması gereken yasaları
ortaya çıkarır.

Marx'in kapitalizm modeli, "üstyapı" unsurlannııl birinci
ciltteki genellemelerin değişmesinde giderek artan bir rol
oynadığı, karmaşık bir totalliktir. Bunu özellikle, yoğun sınıf
çatışması ve toplumsal çöküş doğrultusundaki "demir zorunlu­
luk la işleyen ekonomik yasalann, tarihsel açıdan kaçınılmaz
sonucu şeklinde yorumlanmış olan Marx'in kapitalist kriz anla­
yışında görüyoruz. Kapitalin birinci cildinde, bu tarihsici yoru­
mu destekleyen çok sayıda pasaj bulunduğu doğrudur; ancak
kriz kavramı, totallik bağlamı içinde bütünleştirildiği zaman,
kökten farklı bir görüş ortaya çıkar:

Uzlaşmaz eğilimlerin çatışması, zam an zam an, krizlerde...
mevcut çelişkilerle ilgili anlık ve zoraki çözümler... bozulm uş
olan dengeyi bir süre için sağlayan şiddetli sarsıntılar... do-
ğunır. Çelişki... kapitalist üretim tarzının içerdiği değere ve artı
değere, kapitalist üretim in gerçekleştiği toplum sal koşullara
rağm en, üretici güçlerin mutlak gelişmesi yönündeki bir eğ i­
limde oıtaya çıkarken; diğer yandan, onun [kapitalist üretim
tarzının] amacı, varolan serm ayenin değerini koni ma k ve en
üst sınırına kadar yükselm esini sağlam aktır (Marx, 1958, s .243-
244).

Böylece, azalan kâr oranı yasası, toplam kârın büyüme­

siyle elele gider ve Marx açıkça basit bir çöküş teorisi ön­
görmez. Gerçekten de Marx'in ideolojinin ve bilincin aktif ro­
lünü vurgulaması, kapitalizmden sosyalizme geçiş mümkün
olacaksa, kesin olarak pratiğe işaret eder. Marx, toplumsal
değişimin, insanlığı pasif bir seyirci durumuna düşüren meka­
nik bir süreç olmadığını vurgulamaktadır, insanlık, dışsal tarih­
sel yasalann etkili olduğu basit bir araç (meclium) değildir.

Oysa, tarihsel materyalizmi, toplumun ekonomik gelişme­
sinin "nihai nedeni"ni üretim ve değişim biçimleri içindeki
değişikliklerde, işbölümünde, toplumun uzlaşmaz toplumsal
sınıflar şeklinde farklılaşmasında arayan bir tarihsel açıklama
olarak tanımlarken Engels bu yorumu getiriyordu. Engels,
Marksizmi ekonom ik determinizm, toplum un altyapısının
önlenemez işleyişi ve yaratıcı insan öznenin ortadan kalkışı ola­
rak tanımlıyordu. Bu, belli ki, Marx'in gerek Knpitnfdeki meto­
dolojik bakış açısı, gerekse üstyapının, dolayısıyla fikirlerin
toplumsal değişimin yönünde oynadığı aktif rolü vurgulamak­
taki ısran konusunda yetersiz bir yorumdur. Toplumsal geliş­
me, tarihsel yasalar yalnızca bireyler aracılığıyla, kollektif in­
sanın eylemi aracılığıyla varolduğu için, kaçınılmaz biçimde
ekonomik yasalann işleyişiyle düzenlenmiş olamaz. Kuşkusuz,
toplumsal-tarihsel yasalar insan-üstii güçlerin nesnel sonuçlan
olarak analiz edilebilir, ne var ki bu mistifikasyon ve şeyleştir-
me süreci Marx'in düşüncesine yabancıdır. Aktif insan öznenin
toplumsal gelişmedeki rolü, Marx'in erken dönem ile daha son­
raki dönemdeki yazılarını karakterize eden sürekliliğin en
önemli unsunınu oluşturmaktadır. Marx'in artzamanlı tarihsel
yasalar anlayışı pozitivist değildir, zira on dokuzuncu yüzyıl
doğa bilimlerindeki pozitivist eğilim sosyalist düşünce üzerinde
güçlü bir etkiye sahipken, formülasyonlarıyla bilimciliğe
yaklaşan kişi Marx değil, Engels'ti.

Engels, örneğin Anti-Dühri?ıg'\e (1877), "modern mater­
yalizmin öz olarak diyalektik olduğunu ve artık diğer bilimlerin
üstünde duran bir felsefeye ihtiyaç duymadığını" öne sürmek­
teydi. "Tek tek her bilim, şeylerin büyük totalliğindeki kendi
konumunu açıklığa kavuştunır kavuşturmaz, bu totnllikle ilgili

özel bir bilim gereksiz kalmaktadır. Önceki bütün felsefelerden
bağımsız olarak varlığını koruyan bilim, düşüncenin bilimi ve
onun yasalarıdır -formel mantık ile diyalektik. Diğer herşey,
doğanın ve tarihin pozitif biliminde özümsenir." Engels böy-
lece, "pozitif bir dünya bilgisi" (onun temel ve üstyapı yaklaşımı
ile son kertede ekonominin belirleyiciliği görüşünde kanıtlan­
dığı gibi, öznenin aktif rolünü fiilen ortadan kaldıran bir "pozi­
tif bilim") lehine olmak üzere, felsefeyi devre dışı bırakmak­
tadır. Diğer Marksistler, onu bir yöntem ve sorgulama biçimi
(ayrı ayn toplumsal ve tarihsel unsurlar arasındaki ilişkilerin
analizini kolaylaştıran yol gösterici bir araç) olmakla sınırlaya­
rak, Marksizme ilişkin poziıivist yorumunda Engels'i izlemiş­
lerdir.

Ne var ki, Marx'in toplumsal değişim teorisi, bu pozıtıvist
okumaya sığdırılamaz: Öznenin aktif ve yaratıcı rolü sınıfın
oluşumu, sınıf çatışması ve sınıf bilinci teorilerinin merkezinde
durmaktadır. Marx, Comte'dan farklı olarak, felsefeyi hiç dü­
şünmeden reddetmiyor; 18İO'lann başlarındaki yazılarında,
felsefenin kaldırılmasının zorunluluğunu tanışırken bile, felse­
fenin toptan reddini değil, onun içkin değerlerini toplumsal açı­
dan gerçekleştirecek ve böylece soyut, kurgusal ve yabancılaş­
mış biçimlerden kurtaracak olan, kendinin bilincinde bir pra­
tiğe geçişi öngörüyordu. Feuerbach üzerine sekizinci tezinde,
insanın bilişsel faaliyeti ile pratik faaliyetinin diyalektik birliğini
ortaya atıyordu ve bu, onun yaşamı boyunca ürettiği çalış­
malarında savunduğu bir teorik konumdu:

Toplum sal yaşam öz olarak pratiktir. Teoriyi yanlış biçim de
mistisizme yönelten bü tün sırlara, insan pratiğinde ve bu
pratiğin kavranm asında rasyonel bir çözüm bu lunur (Marx ve
Engels, 1964, s .ö i5-647).

Pratik, pasif tefekkürün felsefi ve dolayısıyla dünyevi an­
layışın temel yapısı olduğunu yadsır; Marx'in eylemci episte­
molojisinin kendi sosyolojisi açısından taşıdığı önem abartılma-
malıdır. Marx, Comte'un sosyolojik pozitivizminden farklı ola­

rak, insanlığın yalıtılmış bireyler, tek tek iradeler olarak değil,
toplumsal ga ip ve sınıflann üyeleri olarak kendini dönüş­
türdükçe dışsal dünyayı da dönüştüren, toplumsal dünyanın
aktif üreticisi olduğunu belirtmektedir.

Bununla birlikte, Marx'in sosyolojik kapitalizm analizi,
onun özgürlükçü epistemolojisiyle çelişme eğilimindedir.
Marx.'a göre, kapitalizmin temelinde yatan eğilim, aktif bireyleri
pasif nesnelere dönüştüren, yaratıcı özerkliği her anlamda or­
tadan kaldıran, dışsal, kısıtlayıcı bir veri olarak yaşanıp kavra­
nılan bir toplumsal dünyayı üreten bir sistem olmasıdır. Olgun
Marx, insanlığı, tam da bu toplumsal dünyayla ilişkileri çerçe­
vesinde kavnyordu. Bu doğrultuda, toplumsal gelişmenin yö­
nü, bilimin ve teknolojinin üretime nesnel biçimde uygulanma­
sına bağlı olmasına rağmen, son aşamada dünyayı değiştiren
insanlıktı. Marx G m ndrissdfe şunları yazmaktadır:

Doğa ne m akine yapar, ne lokomotif, ne de dem iryolu...
Bunlar, insanın çalışmasının ürünleridir; doğal m alzem e, insa­
nın doğa üzerindeki iradesinin, yani insanın doğaya katıl­
masının organlarına dönüştürülm üştür. Bunlar, insan beyninin,
insan eliyle yaratılmış olan organlarıdır; nesneleşıııiş olan bil­
ginin gücüdür (Marx, 1973, s.706).

Marx, Batı Avrupa tarımının gelişmesini de aynı hümanist
anlayışla anlatmaktadır:

Y eniden üretimle yalnızca nesnel koşullar değişm ez, yani
yalnızca köy bir kasaba, çorak bir alan sürülm üş bir tarla
olmaz; bunun yanında, kendi başlarına yeni özellikler getir­
melerine, kendilerini üretim de değiştirm elerine, kendilerini
köklü biçim de dönüştürm elerine, yeni güçler ve fikirler, yeni
etkileşim tarzları, yeni ihtiyaçlar ve yeni diller geliştirmelerine
bağlı olarak üreliciler de değişir (Marx. 1973. s.494).

Çelişkili formiilnsyonları kendi sivil toplum teorisi teme­
linde analiz edilmediği sürece, Marx'in kapitalizme ilişkin
"demir yasalarının (onıı oluşturan bireylerden bağımsız bi­

çimde varolan bir sistem olarak kapitalizm anlayışı), onun
yaratıcı, bireysel özneyi vurgulamasıyla (gruplar halinde ör­
gütlenmiş kollektif bir özne) ilişkisini anlamak olanaksızdır.
Marx, kapitalizmin, sivil toplumu fiilen devletin egemenliğin­
den kurtardığını; yeni sanayi sınıfları olan burjuvazi ile prole­
taryanın, kendi özgün kurumlannı, politik örgütlerini ve ey­
lemlilik biçimlerini geliştirdiği, ayrı ve bağımsız alanların açıl­
masını teşvik ettiğini belirtmektedir. Bir üretim tarzı olarak ka­
pitalizm, insan pratiğinin genişlemesini ve aktif bir öznenin
gerçekliğini mümkün hale getirmiştir, ilk başta "insan türünün
kapasitesinin gelişmesi, bireylerin, hatta sınıfların çoğunluğu­
nun zararına olarak gerçekleşmesine rağmen, sonunda, bu
çelişki aşılmakta ve bireyin gelişmesiyle çakışmaktadır; birey­
selliğin daha üst düzeyde gelişmesi, böylece yalnızca tarihsel
bir süreçle başarılmış olur" (Marx, 1964-1972, s.117-118).

Marx'in toplum teorisindeki temel çelişki, çalışmalarında
ana batlarıyla ortaya koyduğu kapitalist ekonomik güçlerin
merkezileştirici eğilimleri ile ifadelerini toplumsal ve kültürel
kuaımlar biçiminde bulan aynı süreçlerin doğurmuş olduğu
insan özgürlüğü ve özerkliğinin fiili genişlemesi arasında yat­
maktadır. Kapitalizm, oldukça merkezileşmiş bir ekonomik
üretim sistemi olarak, potansiyel açıdan demokratik olan kendi
kültürüyle çatışmaya girmektedir. Marx'in kapitalizme ilişkin
sosyolojisi, bu çelişki etrafında örülmüştür; Marx, Comte'da
görüldüğü gibi, toplumu, nesnel yasaların bireylerin iradesin­
den bağımsız biçimde ve sık sık onun aleyhine işlediği bir sis­
tem olarak tanımlar. Yine de, Marx'in vurgulamış olduğu gibi,
kapitalizm, insan pratiği, denetimi ve planlamasını, insan özne­
nin tarihsel gelişmedeki aktif müdahalesini olanaklı hale
getirmektedir. Marx'in yasalara bakışı kuşkusuz Comte'un-
kinden keskin biçimde farklıdır: Yasalar insan elinden çıkmıştır
ve doğal değildir, bu nedenle yine insanın müdahalesiyle köklü
değişikliklere açıktır. Ancak, etkili insan müdahalesinin de bir
sının vardır: Bir bütün olarak kapitalizm, bilinçli denetimi
devre dışı bırakır. Marx da, Smith, Ferguson ve Hegel'i izle­
yerek, tekrar tekrar, toplumsal gelişmenin ekonomik güçlerin

ve insanın eyleminin maksat dışı sonuçlanndan çıktığını ileri
sürer. Bu yüzden, Marx'in sosyolojik modeli, insan eylemi ve
pratiğini, kollektivist ve tarihsel açıdan zorunlu güçlerin sis-
temik bir yapısı şeklinde birleştiren bir modeldir.

Bu, Marx'in diyalektik toplum teorisinin özünde yatan
çelişkidir. Marx’in teorisi, sivil toplum teorisindeki demokratik
yönlerle ilgili problemler (değişimin, kendi toplumsal, politik
ve kültürel kurumlannı geliştirmeye çalışarak, sıradan birey­
lerin kollektif, demokratik eylemleri aracılığıyla evrim geçirme­
si) ile bireyselliğin ve temsili kumulların yok olduğunu dü­
şündüren kapitalist toplumsal ve ekonomik düzenin güçlü
derecede kollektif unsurlarına ışık tutmaktadır. Marx, kendi
düşüncesinde, tarihsici ekonomik zorunluluk nosyonu ile
kendi hümanist sosyolojisi arasında varolan çelişkileri çözmeyi
başaramamıştı.

İKİNCİ BÖLÜM:

KLASİK SOSYOLOJİ

POZİTİVİZMİN ELEŞTİRİSİ-I:
DÜRKHEIM

Durkheinı ve Sosyolojinin G elişm esi

Emile Durkheinı (1858-1917), Sosyoloji Kürsiisü'ne atanan
ilk profesyonel, akademik Fransız sosyologu olma ayrıcalığına
sahip olmuştur (Paris, 1913). Durkheim’e göre, sosyoloji bir
meslekti. Akademik topluluğu, neredeyse tek başına, sosyolo­
jiyi tam ve bilimsel bir disiplin olarak kabul etmeye zorlamıştı.
Durkheinı, gerek öğretisinde gerekse araştırmalarında, sosyolo­
jinin değerlendirilmesini sağlayan ölçütleri onaya koymuştu.
Nitekim 1895'te, sosyolojiyle ilgili ilk kapsamlı metodolojik
incelemeyi yayınlamış ve bu çalışmasında, on dokuzuncu yüz­
yıl sosyologlarından (Comte, Mili, Spencer) hiçbirisinin, "top-
lumlann doğası hakkında, toplumsal ve biyolojik alanlar ara­
sındaki ilişkilerle ilgili genellemelerin ötesine geçemediğini" ve
büyük ölçüde, “sosyolojik araştırmanın elinin altındaki en genel
kaynaklan üstünkörü araştırmalarla harcadıklarını,” i Durkheim,
1982, s.48) gözlemlemişti. Durkheim’ın kendi önüne koyduğu
görev, sosyolojinin nesnesini ve ona uygun olan yöntemleri
saptamaktı. Onun sanayileşme, intihar, din, ahlak ve toplum
biliminin metodolojisi alanlannın incelenmesine yaptığı kat­
kılar çok büyük tanışmalara yol açmış, ancak bu çalışmalann
gerek sosyolojinin gelişmesi gerekse sosyal bilimlerin diğer
alanları, bilhassa antropoloji üzerindeki etkileri de geniş kap­
samlı olmuştu.

Durkheim, sosyoloji alanındaki kariyerine, Fransız eğitim
sisteminin genişleyip modernleşmekte olduğu bir dönemde

başlamıştı. Bu dönem, Fransa-Prusya savaşındaki (1870-1871)
yenilginin getirdiği ulusal aşağılanmayı ve Almanlann Alsace-
Lorraine’i ilhak etmesini izleyen dönemdi. Üçüncü Fransız
Cumhuriyeti’nin koyu milliyetçiliği, devletin yüksek eğitim sis­
temi aracılığıyla uyguladığı dünyevi reformların ideolojik
bağlamını oluşturmaktaydı. Durkheim’ın sosyolojisinin, yeni bir
yurttaşlık etiğinin şekillenmesine; hem geleneksel Fransız Ka­
tolikliğini hem de derin kökler salmış olan toplumsal muha­
fazakârlığı reddeden, modem bir cumhuriyetçi ideolojinin
oluşmasına katkıda bulunduğu belirtilmiştir. Nitekim 1880'li ve
1890’lı yıllarda gerçekleştirilen eğitim reformları, asıl olarak,
Fransız üniversite sistemini geleneksel ideolojik etkilerin, özel­
likle geçmişten kalan, burjııva-öncesi toplumsal gruplarla bir­
likte anılan etkilerin kıskacından kurtarmak amacıyla tasar­
lanmıştı.

Durkheim 1887’de, sosyal bilimlerde, özellikle sosyoloji
alanında düzenli dersler veren ilk Fransız üniversitesi olan
Bordeaux Üniversitesi’nde öğretim görevlisi olmuştu. Toplum
biliminin öğretilmesi, eğitim reformunun modernleştirici ideal­
lerini destekleyen pratik bir temele sahipti. Örneğin, Dıırk-
heim’ın ilk dersleri, özel olarak öğretmenlere hitap ediyor; etik,
toplumsal değişim, intihar, aile ve eğitim gibi konulardan baş­
layıp sosyalizme ve bizzat sosyoloji tarihine kadar uzanan, ol­
dukça etkileyici bir yelpazeyi kapsıyordu. Durkheim'ın, sosyo­
lojinin bilimsel statüsünü açıklığa kavuşturmaya ve onun
sosyalizmle farklılığını ortaya çıkarmaya özel bir ilgisi vardı.
Çünkü sosyoloji, on dokuzuncu yüzyılın sonundaki Fransa'da,
genellikle sosyalizmle eşanlamlı sayılıyor ve bu yüzden burjuva
kültürüyle değerlerine, dine, aileye ve barış içinde toplumsal
değişime düşman olarak görülüyordu.

Durkheim, Sorbonne’da eğitim profesörü olduğu 1887 ile
1902 arasındaki yıllarda, bilimsel bir sosyolojinin doğasını
tanımlayan bir dizi inceleme üretmişti. İşbölümü (1893), Sos­
yolojik Yöntemin Kuralları (1895) ve İntihar (1897) adlı çalış­
maları, Dinsel Yaşamın İlksel Biçimleriyle (1912) birlikte düşü­
nüldüğünde, Durkheim’ın, çağdaşı olan diğer sosyal bilimci­

lerin eklektik, bireyci ve genellikle kaba gazeteci yaklaşımlan-
nın karşısında, “kurumlann, onlann kökeninin ve işlemesinin
bilimi" (Durkheim, 1982, s.45) şeklinde ifade ettiği kendi sos­
yoloji anlayışını sergilediği yapıtlardır. Durkheim, özel olarak,
“toplumsal o!gular”ın nesnel gerçekliğini inceleyen bilim olan
sosyolojiyi, bireysel bilincin incelenmesi olarak tanımladığı psi­
kolojiden ayırmak için uğraş veriyordu. Sosyolojik açıklama,
bireysel güçlerle değil, kollektif güçlerle ilgiliydi. Toplumsal
olgu kavramı, Durkheim’ın, zihinsel faaliyet yerine, gözlem ve
deneyle toplanması gereken bilginin bütün nesnelerini gös­
teren “temel ilkelerinden birisi haline gelmişti. Toplumsal fe­
nomenler, tekil bir bireyin kavradığı gerçeklikten çok farklı bir
gerçekliği yansıtan, dışsal şeylerdi. Durkheim, bireylerin, bir
toplumsal olgunun doğuşunda bir rol iistlenebildiklerini, ama
“bir toplumsal olgunun varolması için, çok sayıda bireyin...
birarada etkileşime girmeleri gerektiğini" (Durkheim, 1982,
s.45) ileri sürmekteydi.

Durkheim'ın sosyoloji alanı için getirdiği tanım -dışsal top­
lumsal olgulann incelenmesi-, kendi başına tam bir pozitivizm
içermez. Toplumsal olgular, insan bilinci ve eyleminden ba­
ğımsız biçimde varolan basit nesneler, yani şeyler olmadığı
gibi, buna bağlı olarak, gözlemci tarafından nesnel bir şekilde
“görülmesi" de söz konusu değildi. Toplumsal bir olgu, sıradan
algı için gizli olan bir düzenle, yani yapıyla karakterize edilen
kollektif bir varlıktı (aile, din, mesleki örgütlenme, vb.). Duık-
heim’ın sosyolojisi, gözlemlenebilir bütün fenomenlerin altında
yatan kalıbı gün ışığına çıkarmaya yönelik bir girişimdi. Bu
doğrultuda, Spencer’ın “bireyciliği”, Durkheim’ın “metodolojik
kollektivizm”iyle keskin bir zıtlık içindedir. Dolayısıyla Durk­
heim, toplumsal olgulan, dışavurmuş biçimleriyle insanın ey­
lemlerini kısıtlayan ve düzenleyen yapılar olarak tanımlıyordu.
Bireyin dışında bir yerde duran toplumsal olgular, bireyler üze­
rindeki etkilerini, onların iradelerine karşı olarak “empoze et-
meleri”ııi sağlayan “baskıcı bir güçle donanmıştı”: “Evlerimizin
modeli üzerindeki seçim hakkımız, artık elbiselerimizin kesim
biçimini seçme hakkımızdan daha fazla değildir, en azından,

birisi, diğeri kadar dayatılmaktadır” (Durkheiıft, 1982, s.58).
Böylece dil, Durkheim’ın yüklediği anlamla, toplumsal bir olgu
olmakta; konuşmacı gündelik konuşmaları yönlendiren kural­
ları hiçbir şekilde bilmemesine rağmen, bireyin sözlerinin nite­
liğini belirleyen bir kurallar sistemi olmaktadır.

Sonuç olarak, toplumsal olgular içselleşmiştir ve benliğin
“ayrılmaz bir parçası’ na dönüşerek bireyleri “içeriden” yönet­
mektedir. Bu şekilde toplum da ahlaki bir güç olarak bireyle
ilişkiye geçer. Dolayısıyla sosyoloji, dışsal olguların incelen­
mesini değil, tam tersine, toplumsal olguların ahlaki öğelerle
kuşatılmasının yollarını gösteriyordu. Durkheim bu yönde,
İşbölümü adlı çalışmasında, “toplumların onsuz yaralamaya­
cağı ölçüde vazgeçilmez, kesinlikle zorunlu olan giinliik ek­
mek” şeklinde bir ahlak tanımı getirmekteydi. Sosyoloji, öz
olarak, toplumsal birlikle ve toplumsal düzenle, yani, bireylerin
faal bir toplumsal bütünde birleşmesinin yollarıyla ilgileniyor­
du.

Görüldüğü üzere Durkheim’ın çalışmaları, özellikle İşbö­
lümü, nesnel, ampirik bilimin ideallerine bağlı kalmasına rağ­
men, kesinlikle on dokuzuncu yiizyıl toplum düşüncesinin
Büyük Teori Geleneği içinde kalmaktadır. Toplumun “meka­
nik” bir tipten "organik” bir tipe doğm geliştiğini öngören teo­
rik yaklaşımı, Comte ile Spencer'ın sosyolojisinin dayanağını
oluşturan tarih felsefesine benzemektedir. Felsefeden hareket
eden Durkheim, daha sonraki çalışmalarında sık sık bu temel
sonullara geri dönüyordu ve sosyolojinin felsefeyle ilişkisine
son derece duyarlı olmuştu. Nitekim onun anomi, toplumsal
değişim ve işbölümü gibi kavramlara ilişkin çeşitli tartışmaları
ve analizleri, felsefi içermelerle doludur. Örneğin, toplumsal
kriz anlayışı, büyük ölçüde ahlaki kapsamda görülmektedir ve
açıkça Saint-Simon ile Comte'a çok şey borçludur (bu nokta,
İşbölümünün birinci basımına “Önsöz”de vurgulanır). Ona gö­
re, söz konusu olan, bilimden etik çıkarma sorunu değil, ahlaki
yaşamın olgulannı pozitif bilimlerin yöntemlerine göre ele
alarak bir “etik bilimi” kurma sonınuydu. Gerçekliğe bakışı
mutlaka reformcu bir bağlılık içermemesine rağmen, “yalnızca

kurgusal bir içerik taşıyacaksa, kendi araştırmalarımızın hiçbir
değeri olmadığını görmeliyiz” diyordu. Toplum bilimi, çevrede­
ki değişikliklere ilişkin olarak “ahlak sağlığının durum u”nu
incelemelidir. Yine Durkheim’a göre, sonuç entellektüel bir
kayıtsızlık değil, “mümkün olan en büyük basiret”tir; bilim “ge­
lecek adına eylem yapmanın kurallan”nı sağladığına göre,
toplum bilimi pratiği yönlendirir ve toplum yasalarını sapta­
yarak toplumsal örgütlenmenin “normal" ve “sağlıklı” biçimleri­
ni “patolojik” ve “anormal” biçimlerinden ayırır (Lukes, 1973,
s.87-88).

Bu yüzden Durkheim, pek çok önemli noktada-, Comte’un
pozitivizminin sadık bir izleyicisi kalmıştı. Comte’un bilimlerin
birliği teorisini ve üç hal yasasını metafizik kurgu diye nite­
lendirerek reddediyor, ama konsensüs nosyonu ile yazgıcı in­
san özne anlayışının temelinde yatan sosyolojizmiııi ve bilim­
ciliğini de benimsiyordu. Durkheim, toplunlu, toplumsal olgu-
lann toplamı olarak, nesnel, şeylere benzeyen öğeler olarak,
her türlü değişme girişimine karşı koyan ve onları kişisel irade
gücüyle değiştiren “eylemlerimizi şekillendirmeye zorlayan”
kalıplar olarak tanımlamaktaydı. İnsanlık da kendi dışında du­
ran şeylerle belirlenmektedir, çünkü “zafer kazanmayı başar­
dığımız zaman bile, karşılaştığımız direniş, bizi uyanık tutmaya,
kendimizden bağımsız bir şeyle karşı karşıya olduğumuzun
farkında olmaya yeter” (Durkheim, 1982, s.70). Ancak toplum­
sal olgular insanın eylemlerini hangi anlamda denetlemektedir?
Daha önce gördüğümüz gibi, Durkheim, bireyin, nesnel ger­
çekliği öznel biçimde, onun kısıtlayıcı doğasına uygun biçimde
hareket ederek yaşadığını ileri sürüyordu. Ancak bıı formtilas-
yoıı, pasif bir özne/nesne ilişkisine bürünmektedir ve bu, Duı k-
heim’ın bütün sosyolojik incelemelerinde, bilhassa toplumsal
olguların kısıtlayıcı etkisini izleyen eylemi yansıtan; bireyin,
öznenin, dışsal olgulan belirli şekillerde yorumladığını kabul
etme noktasına yaklaştığı İntihar1 da savunmadığı bir konum­
dur. Öte yandan, Durkheim'ın sosyolojisinde, örneğin, “bilinç
durumlarının, onu yaşayan bilincin bakış açısıyla değil, dışarı­
dan ele alınabileceğini ve öyle olması gerektiğini” iddia ettiğin­

de (Marksist metodolojiyle ilgili kısa tartışmasında yinelemiş
olduğu bir bakış açısı) görüldüğü gibi güçlü, mekanik bir unsur
vardır:

T oplum sal yaşamın, o süreçte yer alanların savunduğu an la­
yışla değil, b ilinçten uzak nedenlerle açıklanm ası gerektiği fik­
rini verimli buluyor; ayrıca, bu nedenlerin esas olarak, birara-
daki bireylerin gruplanm a biçim inde aranm ası gerektiğini
düşünüyoruz. Hatta, tarihin bu koşulla ve yalnızca bu koşulla
b ir bilim haline gelip sosyolo jin in ortaya çıkab ileceğin i
düşünüyoruz (Lukes, 1973, s.231).

Durkheim’ın mekanik materyalizme sempatiyle yaklaş­
ması, açıkça onun, sosyolojiyi, Tarde gibi çağdaşı olan diğer
toplum teorisyenlerinde içkin olarak bulunan atomizmden kur­
tarma çabasıyla ilintiliydi; ancak sonuçta, toplumu, kollektif in­
san emeğinin ürünü olmaktan ziyade, kısıtlayıcı bir soyutlama
olarak gören bir anlayışa varmıştı. Durkheim’ın epistemolojisi,
toplumu iki ayn yapıya bölme sonucunu doğurmuştur: sos­
yologun nedensel ilişkiler kurmasını sağlayan, “toplumsal ev­
rimin belirleyici faktörü olarak toplumsal ortam" ile pasif bir
toplumsallaşma süreci olarak tanımlanan öznel durum.

Durkheim'ın yazılannda, ortam kavramı belirleyici bir rol
oynamaktadır. Bu terim on dokuzuncu yüzyıl pozitivizminin
fiilen bütün biçimlerini (örneğin, Taine’yi) karakterize etse bile,
hiçbir zaman yeterli derecede teorize edilmemişti. Durkheim’ın
bu terimi kullanmasının başka bir kaynağı da, ortamı, yaşayan
organizmaların içsel sistemini, kan dolaşımı sistemini, onun
çeşitli sıvılarını, beden ısısının sürekliliğini ve böylece dengeyi
sağlamadaki fonksiyonel ilişkilerini analiz etmenin anahtarı sa­
yan doğa bilimci Claude Bernard’dı. Durkheim’ın sosyolojisi­
nin, metodolojik dışsallık ilkesini, toplumu doğası gereği denge
arayan bir organizma şeklinde kavramasıyla birleştirmeye ça­
lışması şaşırtıcı değildir.

Ne var ki Dıırkheim, katı biçimde mekanik olan bir toplum
anlayışını savunuyor değildi. Durkheim'a göre, toplum ahlaki

bir gerçeklikti. Bunun için Spencer’ın, ahlaki öğenin hiçbir rol
oynamadığı sözleşmeye dayalı toplumsal ilişkiler nosyonuna
özellikle eleştirel bir açıdan yaklaşmaktaydı. Spencer’ın ça­
lışmanın paylaşılmasında mübadele teorisine karşı olarak, “İş­
bölümü bireyleri birbiriyle değil, toplumsal işlevlerle karşı kar­
şıya getirir” diye yazıyordu. Toplumsal dayanışma, hiçbir za­
man, özgürce kendi özel çıkarlarının peşinden koşturan ato-
mistik bireyler anlayışından çıkamazdı: Toplumsal gerçeklik,
malları ve hizmetleri karşılıklı olarak değiştirip bu şekilde top­
lumsal birliğe katkıda bulunan bireyler temelinde tanımlana­
mazdı.

Durkheim, toplum bilimi açısından yetersiz bir perspektifi
oluşturduğu için faydacı atomizmi kesinlikle reddediyordu.
Toplum ahlaki bir olguydu ve bilim de bunu kabul etmeliydi.
Şu halde Durkheim, Alman sosyolog Ferdinand Tönnies'in
(1855-1936), Gemeinschaft un d Gesellschaft (Cemaat ve
Toplum) (1887) adlı yapıtında ortaya koyduğu düşüncelere de
aynı ölçüde karşıydı. Tönnies bu yapıtında, modern sanayi ka­
pitalizminin, giderek salt ekonomik güçlerin egemenliğine
giren bir toplumun, daha önceki, sanayi-öncesi toplumsal olu­
şumların sahici doğallığını kaybettiği görüşünü savunmaktaydı.
Tönnies'in modern topluma yaklaşımı, nakit paranın, toplumsal
ilişkilerin temel biçimlerini belirleyerek, toplumsal yaşamın bü­
tün alanlarına nüfuz ettiği doğrultusundaydı. Durkheim’a göre,
Tönnies’in büyük ölçüde Marx'ın ve Alman sosyalist Lassalle'ın
yazılarından alınmış olan toplum anlayışı, karanlık renklerinde
herşeyi, sanayi-öncesi köy yaşamının kendiliğinden olduğu
varsayılan toplumsal dayanışması ile modern şehir kültürünün
atomlaşmış, egoist bireyciliği arasında kurulmakta olan basit bir
dikotomiyi temsil ediyordu (Tönnies, 1973, s.245-247). Tön­
nies’in analizinde, toplumsal birlik ile toplumsal düzenleme,
ancak dışsal bir kurumun, yani devletin müdahalesiyle müm­
kündü.

Durkheim’ın ilk dönemdeki sosyolojik yazıları, toplumu
dışsal olarak tanımlamakla birlikte, toplumsal birlik problemini,
toplumsal dayanışma ahlaki olduğu için asla yukarıdan gele­

meyeceği, başka bir deyişle, sivil toplum tarafından d ay a tıl­
mayacağım düşündüren bir çerçevede gündeme getiriyordu.
Durkheim, Spencer’ın kendi başlarına kendiliğinden bir birliği
getiren bireysel çıkarlann içkin bir uyum taşıdığı yönündeki
yaklaşımında Tönnies’le görüş birliği içindeydi, ancak, mer­
kezileşmiş otoritenin modern bir sanayi toplumunda oynaması
gereken rol konusunda da anlaşamıyorlardı. Bu anlamıyla
Durkheim’ın sosyolojisi, Comte’un toplumsal dayanışmayı yük­
selttiğini düşündüğü otoriter Pozitivist Kilisesi’ne de, toplumsal
örgütlenmenin ve insan topluluklarının gelişmesinin başat un­
suru işlevi gören merkezileşmiş devlete öncelikli bir yer ayıran
Marksist sosyalizme de karşıydı.

Nitekim, bazı eleştirmenlerin, Durkheim’ın sosyolojisinin,
on dokuzuncu yüzyılın ikinci yarısında gelişmiş olan “sınıf bi­
linçli sosyalist hareketin mevzileri”ne savaş açma girişiminden
başka bir şey olmadığını ileri sürmesine yol açan şey de bu
ayrılığı vurgulamasıdır (Therborn, 1976, s.269). 1890'U yıllarda
Manc’ın önemli yazılannın pek çoğu Fransızcaya çevrilmiş, öz­
gün bir Marksist entellektüel ve politik kültür ortaya çıkmıştı.
Fransız üniversite öğrencileri açıkça Kapitali incelemek ama­
cıyla okuma gruplan oluştururken, önde gelen akademik dergi­
lerin bir kısmı da Marksist fikirleri tartışıyor, Marksizm üzerine
yazılmış olan kitapları inceliyor ve Marksist teorinin bilimsel
statüsü sorununu gündem lerine alıyorlardı. Durkheim ’ın
Marksizm eleştirisi, teorisindeki sınıfsal önyargılara bağlıydı; bu
doğrultuda 1899’da, modern toplum içindeki “hastalık”ın belir­
li bir sınıfta merkezlenen bir şey değil, “bütün toplumu kap­
sayan genel bir durum olduğuna”, her dımımda farklı biçimler
almasına rağmen, “kapitalist örneğinde kaygılı ve sancılı bir
huzursuzluğu, işçi örneğinde hoşnutsuzluk ile öfkeyi” yansıtıp
işverenleri de çalışanlan da etkilediğine dikkat çekiyordu. Dev­
let sosyalizmi çözüm değildi, zira modern toplumun krizi mad­
di çıkarların çatışmasından kaynaklanan bir kriz değil, öz ola­
rak, “toplumun ahlaki yapısını yeniden şekillendirme" mesele-
siydi (Lukes, 1973, s.323).

D olay ısıy la D u rk h e im , sın ıfsa l ç a tışm a n ın k a p ita liz m in

içindeki temel bir yapıdan ziyade, geleneksel toplumdan sanayi
toplumuna zorunlu olan geçiş döneminden kaynaklandığı;
bunun, yerine başka bağlayıcı değerler koymadan, eski de­
ğerlerin çözülmesini kapsadığı ve sınıfsal gerginlik biçimleri
olarak mülk sahipliği sorununun bu problem karşısında tali bir
konumda kaldığı görüşünde ısrar ederek, devrimci sosyalizmin
politik varsayımları ile teorisini reddediyordu. Marx’in gerek
teorik gerekse devrimci sosyalist yaklaşımları, Fransız entellek-
tüel çevrelerinde, özellikle, bir dönem Marx ile Durkheim'ın
çalışmalarının bir sentezini çıkarmayı deneyen Georges Sorel
(1847-1922) tarafından yaygın biçimde tartışılmış olmasına
rağmen, Durkheim'ın sosyolojisinin gelişmesini fazla etkileme­
mişti. Yine de Dürkheim Marx’in yazılanın biliyor, Kapitalin
değerinin “bilimsel” sonuçlarından ziyade, “zihin açıcı felsefi
perspektifleri"nde yattığı görüşüne eğilim duymakla beraber,
Marksistler ile diğer sosyal bilimciler arasındaki tartışmayı
büyük bir ilgiyle izliyordu. Bununla beraber, Durkheim’ın
Marksizmi kavrayışı, neredeyse tamamen ikincil kaynaklara
dayanmaktaydı ve bunlar da daha çok mekanik ve pozitivist
içerikte olan metinlerdi. On dokuzuncu yüzyılın ikinci
yarısında gerek Fransa’da gerekse Almanya’da gelişmiş olan
Marksist ve sosyalist hareket, Marx’in teorilerinin basitleştirilip
ayağa düşürülerek kaba bir ekonomik determinizme dönüşme­
si sonucunda, entellektüel açıdan sığ bulunmuştu. Çağdaş
Marksizm, sosyolojinin gelişmesine, aslında sosyolojinin ha­
kikaten bilimsel olan iddialannın sınanabileceği yararlı bir öğ­
reti olmakla birlikte, büyük ölçüde hatalı tanımlandığı için ka­
lıcı bir katkıda bulunmamıştı.

Durkheim’ın Marksizme karşı asıl karşı çıkışı, onun mer­
kezileşmiş otoriteyi, toplumsal düzenin biricik mümkün temeli
olarak vurgulamasına ve dolayısıyla, toplumsal ve politik alan-
lan ekonomik alana dahil etmesine bağlıydı. Durkheim 1902'-
de, İşbölümü nün ikinci basımında, “farklı ekonomik meslek­
lerde bir meslek etiğinin ve yasasının yerleşmesiyle birlikte,
korporasyonların, karışık bir toplam olarak kalmak yerine, bir­
liğin olmadığı, yine tanımlanmış, örgütlenmiş bir grup...

kamusal bir kurum haline gelmek zorunda olacağım” ileri sü­
rerek, sivil toplum içinde toplanmış mesleki birliklerin modern
sanayinin anomik durumunu düzenlemenin en etkili araçları
olduğunu savunuyordu. Modern toplumun bireyci ve tikel çı-
karlan yalnızca bu tür kollektif kurumlar aracılığıyla genel çı­
karla uyumkılaştınlabilirdi: “Bir gnıp, sadece kendi üyelerinin
yaşamına egemen olan ahlaki bir otorite değildir; bir grup, aynı
zamanda, kendine özgü (sııigeneris) bir yaşam pınarıdır. Gnıp,
kendi üyelerine canlılık kazandıran sıcaklığı buradan alır ve
bencillikleri yok ederek insani özelliklerini yoğunlaştırır." Dev-
let/korporasyonlar, devlet/bireyler ilişkisi, bireye yakın olan
“bir dizi ikincil gnıp” aracılığıyla "devreye girer” ve bu şekilde
“toplumsal yaşamın genel seli”yle bütünleşebilir. Bu mesleki
grupların “yoğunluğu” kendilerine düzenleyici bir ahlaki rol
üstlenme olanağı sağlar, çünkü böyle bir organlar sistemi ol­
madan, “ortak yaşamın olağan işleyişi mutlaka eksik kalacak­
tır” (Durkheim, 1964, s.26-29).

Durkheim’ın modern toplum anlayışı, sivil kurumlar için­
deki toplumsal dayanışma kaynaklarını saptayarak, devleti sivil
toplumdan ayınyordu. Durkheim’ın formiilasyonlarında içerili
olan başka bir düşünce, canlı, coşkulu ve bağımsız bir yurttaşlık
kültürü olmadan, genelde toplumun anarşiye ve anomiye
sürüklenmekten kurtulamayacağıydı. Dolayısıyla, İşbölüm ün­
de ifade edilen, bireyin temelde pasif kaldığı, dışsal bir toplum­
sal düzenleme biçimi talep eden toplumun ürünü olduğu gö­
rüşü (on dokuzuncu yüzyıl pozitivist sosyolojisinin bakış açısı)
ile doğaları gereği, fiilen düzenledikleri bireylerle organik bağ
içinde olan özerk kummlann dolayımlar aracılığıyla kurulmuş
bir toplum anlayışını vurgulayan daha sonraki görüşleri ara­
sında bir çelişki görülmektedir. Durkheim'ın sosyolojisindeki
bu ince vurgu kayması, pozitivizmin bütün problematiğivle ilin­
tili bir durumdur.

Durkhelm’m Yöntemi:
Toplumsal Olgular He Toplum

Durkheim’ın sosyolojisi ilk başta, Comte ve Speııcer’ın
evrimci teorik çerçevesi içinde kavranmıştı. Toplum, dengeyi
korumak için çeşitli öğelerin devrede olduğu organik bir
bütünü oluşturuyordu. Durkheim, Spencer’ın metodolojik bi­
reycilik yorumu ve bu yorumun faydacı savlarının yanı sıra,
Gabriel Tarde gibi çağdaş Fransız sosyal bilimcilerin düşünce­
lerine egemen olan atomizmi de reddetmişti. Ona göre, sos­
yolojik açıklama psikolojiden ve öznel bilinçten bağımsız bir
yerde olmalıydı. L’Aırnâe Sociologiqttein ikinci cildine yazdığı
“Önsöz"de, yasaların türlerini ve olguların birbiriyle bağlılığını
ortaya çıkaracak olan toplumsal soruşturma tekniklerini savu­
nuyordu:

Bu yöntem in altında yatan ilke... dinsel, hukuksal, ahlaki ve
ekonom ik olguların hepsinin de toplum sal olgular olmalarıyla
uyııın içinde ele alınmalıdır. Onları tanım larken d e açıklamaya
çalışırken de, özgül bir toplum sal ortamla, belirli bir top lum
tipiyle ilişkilendinnek gerekm ektedir (Wolff, 1964. s.338).

Bütünler, sosyolojik açıdan, bireyler temelinde analiz edi­
lemez: Analiz birimi “ortam ’dır ve bu, toplum biliminin nes­
nesini meydana getiren kollektif güçler ile olgulardan oluşur.
Durkheim'a göre, toplumsal olan indirgenemezdi, kendine öz­
güydü (sut generis) ve buna bağlı olarak psikolojik unsurun da
konuyla ilintisi yoktu. Durkheim’ın toplumsal gerçekçiliği, ira­
deci, öznel ve psikolojik bir bakış açısını benimseyen sosyal bi­
limcilerin yaklaşımına açıkça karşı bir çizgideydi. Tarde, Durk-
heim’la yaptığı tanışmada şunları yazıyordu: “Ben bir nomina-
listim. Bence ancak bireysel eylemler ve etkileşimler söz ko­
nusu olabilir. Bundan ötesi yalnızca metafizik bir kurgu ve mis­
tisizmdir” (Lııkes, 1973, s.313). Durkheim intiharda, toplumsal
olguların nesnel veriler, yani, bireylerden, bireysel psikolojiden
ve insani etkileşimlerden bağımsız biçimde varolan şeyler

olduğunu ileri sürerek, Tarde’ın sosyolojik atomizmine açıkça
cephe almıştı. Benzer bir doğrultuda, “toplumsal olgulann öz­
güllüğünü olumlayarak” Comtecu sosyolojik geleneği izlemek­
teydi: “Toplum yasalannın doğayı yönlendiren yasalardan farklı
olmadığı ve bu yasaların keşfedilmesini sağlayan yöntemlerin
diğer bilimlerin yöntemleriyle aynı olduğu bir noktaya gelene
dek, yeni bir ilerlemeden söz edilemezdi. Auguste Comte’un
katkısı buydu.” Toplum, sosyolojinin gerçek nesnesini oluş­
turur ve insani varoluşun diğer düzeylerinden kesinlikle ayııt
edilmesi gerekmektedir: Toplumsal olan, “toplumda, kendi ba­
şına ve özgül ile zorunlu nedenlere bağlı olarak varolan, sonuç­
ta kendilerini insanın kendi doğasıyla kaynaştıran, kendine öz­
gü (sut generis) bir gerçekliktir (I.ukes, 1973, s.68).

Durkheim, sosyolojiyi diğer sosyal bilimlerden ayırmak
iizere, sosyolojinin kendi özgül nesnesi olduğu, “diğer bilim­
lerin alanına girmeyen, toplumsal olgular alanına giren “bir
gerçekliği" bulunduğu görüşünü savunuyordu. Toplumsal ola­
nın özgüllüğünü tanımlarken de üç toplumsal olgu gnıbu sap­
tamaktaydı: 1) Nüfusun, bölgesel örgütlenmenin ve teknolo­
jinin (binalar, makineler) hacmi ve yoğunluğu gibi morfolojik
yapıyla ilintili olgular; 2) aile, din, politik ve ekonomik gruplar
gibi, inançları ve pratikleri (normatif alanı) kapsayan toplumsal
kurumlar; 3) ahlaki kavramları, dinsel dogmaları, politik ve ah­
laki kuralları kapsayan düşünce akımlan, kollektif temsiller.
Toplumsal olgular, onlardan bağımsız kalmakla birlikte, aynı
zamanda toplumsal açıdan bireyler aracılığıyla gerçekleşmiş
dışsal yapılardır. Sözgelimi, toplumsal kurumlar, gelenekleri ve
pratikleri aşılayıp muhafaza ederek, hem o andaki hem de gele­
cekteki kuşakları toplumsallaştırmaya yararlar.

Durkheim, morfolojik düzeyin, insanın seçeneklerine kor­
kunç bir sınırlama getirerek, herhangi bir toplumun en temel,
kısıtlayıcı yapısını temsil ettiğini düşünüyordu. Ancak toplum
tarihsel bir evrim gösterdikçe, kurumlanıl genişlemesi bireye
değişik derecelerde özerkliğe sahip olma olanağı sunmaktadır.
Kollektif temsiller, Durkheim'm toplumsal olgulara birey ile
toplum arasındaki etkileşim biçimleri olarak bakışını iyice

pekiştirir. Dolayısıyla, toplumsal olgulara şeyler gözüyle bak­
mak, onların şeyler olduğu anlamını içermez. Aynı şekilde top­
lum da, toplumsal olgulann basit bir toplamı değil, tam tersine,
toplumun çeşitli öğelerini, kimyasal olarak (mekanik olarak
değil), basit, bireysel bir deneyime dönüştürmekten ziyade,
daha üst, dinamik bir gerçeklik düzeyinde birleştiren bir orga­
nizmadır. Tarihsel ve nesnel bir nitelik taşıyan toplum yapısı,
“yeni ortaya çıkan ilkeler”le şekillenmiştir ve gerek mekânsal,
gerek zamansal olarak bireyi aşan, kendine özgü (stıi generis)
bir gerçekliktir.

Toplumsal olgulann analiz edilmesi, hem karşılaştırmalı
hem de tarihsel bir sosyolojik yöntemi gerekli kılıyordu:

Ö rneğin, yeterince geniş bir zam an dilim indeki intihar eğili­
mini gösteren eğriyi, aynı o lgunun eyaletler, sınıflar, kırsal ya
da kentsel birimlere göre sergilediği değişkenlerle karşılaştıra­
rak... araştırmam ızın kapsam ını tek bir ü lkenin dışına çıkm aya
bile gerek kalm adan, gerçek yasaları ortaya koymayı başarabi­
liriz... Ö bür yandan, bir kum m a, ülkenin her tarafında aynı
olan ve aynı şekilde işleyen... yalnızca zamanla değişen, h u ­
kuksal ya da ahlaki bir kurala baktığımız zaman, kendim izi lek
bir halkı incelem ekle sınırlayanlayız (D uıkheiın, 1982, s. 155-
156).

Dıırkheim’ın “sosyolojik araştırmanın üstün aracı” dediği
şey (birlikte değişme yöntemi), iki ya da daha fazla sayıda top­
lumsal olgunun birlikte değişmesi halinde nedensel bir ilişkinin
söz konusu olduğu ilkesini getiriyordu. Buna bağlı olarak iş­
bölümünün nedenleri, toplumsal ortamdaki ahlaki yoğunluğun
artması (bireyler arasındaki toplumsal etkileşimin yoğunlaşma­
sı) ve nüfus yoğunluğunun çoğalması gibi belirli değişkenler­
dir. Duıkhem’ın gözünde, aynı sonuç her zaman için aynı ne­
dene denk düşmekteydi. “İntihar, tek bir nedenden ziyade, bir­
den çok nedene dayanıyorsa, bunun gerçek nedeni çeşitli inti­
har türleri bulunmasıdır.” Birlikte değişme yöntemi, ister tek bir
toplum içindeki toplumsal olguları karşılaştırırken, isterse

onların zaman içindeki gelişimlerini izlerken olsun, “içsel bir
bağla biraraya geldiklerini” göstererek, dışsal değil, içsel ne­
densel ilişkileri temel alıyordu. Durkheim'ın vurguladığı yön,
sosyologun, yalıtılmış öğeleri değil, genel değişkenleri incele­
mesinin gerekli olduğuydu; “belirli sayıdaki olaylarda iki olgu­
nun birlikte değiştiğini” kanıtladıktan sonra, “bir yasayla karşı
karşıya bulunduğumuzdan emin olabiliriz” (Durkheim, 1982,
s. 151).

Durkheim bu formiilasyonlarda, pozitivist bir sosyolojik
yöntem modeline bağlı kalmakta; bu sürecin bir parçası olarak,
insan unsurunun aktif katılımını dışlayan nedensel ilişkileri ve
yasaları aramaktadır. Durkheim’ın yönteminin özünde, olan
şeylerin olması gerektiği varsayımı yatmaktadır: Başka bir
eylem yönünün olabilmesinin, başka alternatif yolların gerçek­
leşmesinin asla herhangi bir anlamı yoktur. Böylece Durkheim,
toplumsal olgulan etkileşim biçimleri olarak tanımlamasına ve
kendi yöntemini, toplumsal yaşamın incelenmesine “tinsel il­
keyi uygulayarak" “materyalizm”deıı farklılaştırmasına rağmen,
açık uçlu bir iradecilik geliştirememişti. Burada daha çok, in­
sanın eyleminin belirli bir toplumun korunmasına katkı yap­
masının yollan vurgulanmaktaydı.

Yine de Durkheim’ın pozitivizmi, Comte’un pozitivizmiyle
aynı değildir. Durkheim, İntiba f dan sonra, özerklik ve faillik
sorunuyla, ideallerin ve ahlaki yaşamın toplumsal yaşamdaki
rolüyle uğraşmıştır. Örneğin, toplumsal dayanışmayı ele alır­
ken, anahtar unsur olarak ahlaki eylemin özerkliğini görmekte­
dir. Durkheim’ın sosyolojisi, onun dogmatik pozitivizminden
uzaklaşan rasyonalist ilkelerle doludur. İşbölümünde, “me­
kanik bir toplum anlayışının idealleri dışlamadığını, çünkü,
"şeylerin yasalarla uyum içinde gerçekleştiğini göstermenin,
yapacak hiçbir şeyimiz olmadığı” sonucunu çıkarmak anlamına
gelmediğini ileri sürmektedir. Durkheim, ahlaki edimin özerk­
liği ile toplumsal olguların determinizmi düalizmini hiçbir za­
man tatmin edici biçimde çözememişti ve onun daha sonraki
sosyolojik çalışmaları da, bu insani eylem ile kısıtlayıcı ortam
sorunu etrafında dönüyordu. Comte, toplumsal evrimin insani

boyutuna, Vico’nun toplumsal dünyanın insan eseri olduğu
görüşüne duyarsız kalmışken, Durkheim’ın pozitivizmi tam da
bu problem üzerinde yoğunlaşmaktaydı.

Comte ve Durkheim toplumsal sistemin toplumsal düzen­
lemeyi zorunlu kıldığını öne sürerlerken, Durkheim, 1886’da
bile, toplumun, ahlaki nitelikteki güçlü toplumsal bağlarla
birarada tutulması gerektiğini yazıyordu. Burada önemli nokta,
toplumun bir organizma olduğu halde, kendiliğinden bir denge
sağlamamasıdır. Toplumun normal, sağlıklı durumu, çeşitli
öğelerinin uyum içinde olduğu bir durumdur, ama Durkheim,
güçlü bir ahlaki merkez olmayınca, toplumun anarşi ve yıkıma
sürüklenip çökmesinden kaçımla mayacağı kanısındadır. Do­
layısıyla onun sosyolojisi, toplumsal birliğe ulaşmak toplumsal
ortamın düzenli işleyişinden ziyade, toplumsal olguların ahlaki
boyııtlannın ürünü olduğuna göre, bu anlamda rasyonalisttir.
Doymak bilmez iştahı ve egoizmiyle birlikte insanlığın toplum­
sallık ihtimaline kötümser yaklaşan Durkheim, “bir bireyin için­
de, iştahını... kısıtlayan" hiçbir şeyin bulunmadığı, bunun fiilen
sadece dışsal güçler tarafından kısıtlanabileceği görüşündeydi.
Sistem bunları içermiyorsa, o zaman ortaya çıkacak sonuç genel
“hastalık hali”dir:

Toplum sal düzenin hüküm sürm esi gerekiyorsa, insanlar
paylarına düşenle yetinmelidir. Ancak paylarıyla yetinmeleri
için de, daha çoğuna ya da azına sahip olm aları değil, daha faz­
lasına hakları olmadığı konusunda ikna edilmeleri gerekm ek­
tedir. Bu dıınım da, üstünlüğünü kabul edecekleri ve neyin
haklı olduğunu onlara söyleyecek bir otoritenin bulunm ası
m utlak bir önem taşır (Durkheim , 1958, s.200).

Toplumsal dayanışma, toplumsal sistemin iç işleyişinin
kendiliğinden bir sonucu değildir. Durkheim’m bu konudaki
çözümü, öznel faktörü kendisinin genel pozitivist metodolojisi
içine katmanın yollarını arayan bir sosyolojiydi. Durkheim, İn ti­
harın daha sonraki bölümlerinde, toplumsal yaşamın “kollektif
tem siller”den, toplum un “kendisinin bilincine varmasını”

sağlayan kollektif sembollerden meydana geldiği görüşünü
savunuyordu. Toplum, ancak, toplumun kendisine bakmasını
sağlayan “fikirler” olan ideallerin yaratılmasıyla oluşabilirdi.
Durkheim’ın bu sırada savunduğu mekanik, salt dışsal toplum
anlayışı, toplumun “kollektif ideallerin bileşiminden oluşan
ruhu”nu ortadan kaldırmaya da eğilimliydi (Durkheim, 1952,
s.312-316). Durkheim ’a göre, toplum sal olgular nesnel
varlıklardır, ama ayrıca, bireyin bilincinde birleşerek toplumsal
dünyaya ait temsilleri oluşturan ciddi bir öznel unsur da içerir­
ler. Bu şekilde kollektif yaşam (toplumsal yaşam), fiilen
“bireylerden bağımsız, özerk gerçeklikler haline gelen” bu tem­
sillerde yansımasını bulmuş olur (Durkheim, 1953, s.23-26).
Durkheim, kollektif temsillerin bireysel (emsilerden farklı ol­
duğunu vurguluyordu; örneğin, din anlayışı, bireysel duygular­
dan öte bir şeydir, zihin durumlarını birleştiren bir sistem, “kol­
lektif varlığı düşünmenin karakteristik bir yoludur.” “Prag­
matizm ve Sosyoloji” (1913) adlı denemesinde, demokrasi ile
sınıf mücadelesinin kollektif temsillerin başka örnekleri oldu­
ğuna, kendisini toplumsal grubun farklı üyelerine dayatan oto­
riteye dikkat çekiyordu. Demek ki kollektif temsiller, tüm insani
eylemin kaynağını oluşturmaktadır, çünkü insanlığı motive
eden, hiçbir zaman salt fiziksel ihtiyaçlar ve arzular değil, daha
çok, geçmişin kalıntıları, “alışkanlıklar", “önyargılar" olmuştur
ve bunların hepsi de toplumsal yaşamda aktif bir rol oynamak­
tadır.

Görüldüğü üzere, Dıırkheim’ın pozitivizmi ampirist tuzak­
larından arındırılmıştır: Toplumsal olgular basit dışsal şeyler de­
ğildi ve toplumsal gerçeklik ahlaki unsurlarla doluydu. Nitekim
“Ahlaki Olguların Belirleyiciliği” (1906) başlığını taşıyan dene­
mesinde de, toplumsal yaşamın hiçbir zaman “dinle ortaklaşa
sahip olduğu bütün özelliklerinden kurtulamayacağım” ileri
sürerek, ahlakı dinsel inancın evrenselliğiyle özdeşleştiriyordu
(Durkheim, 1953, s.48). Ahlak ile din ayrılmaz biçimde içiçe
geçmiştir: “Dinde ahlak, ahlakta dinsel öğeler” her zaman ol­
muştu. Bundan şöyle bir sonuç çıkarılabilirdi: Ahlaki yaşam (ve
buna bağlı olarak toplumsal yaşam), saygı, korku ve itaat

u y a n d ıra n b ir “k u tsa l k a ra k te r” ta ş ım a k tad ır. T o p lu m sa l v e k ü l­
tü re l y a şa m ın e k o n o m ik g ü ç le rin b as it tü rev le rin i o lu ş tu rd u ğ u ,
to p lu m sa l d e ğ iş im in m a d d i k o şu lla r ın o to m a tik ü rü n ü o ld u ğ u
d o ğ ru ltu su n d a k i M arksist te z e karşıt o la ra k , “B aşlang ıçta h e rşe y
d in se ld ir” d iy e y az ıy o rd u D u rk h e im . T o p lu m sa l y aşam b u n u
a şa n b ir şeyd ir; d in se l d e ğ e r le r v e fik irie r ü s tü n d e y ü k se le n e v ­
ren se l ö n k a b u lle rd e n o lu şa n b ir a h la k i yap ıd ır.

D u rk h e im ’ın to p lu m sa l a lan an lay ış ı, k ü ltü rü n v e id e o lo ­
jin in d o ğ u ş u n d a to p lu m sa l y aşam ın ü re tk e n ro lü n ü a z a lta n b ir
an lay ış tır: B ir “o rg a n iz m a ” o la ra k to p lu m , ta rih d ış ı v e so y u t b ir
b iç im d e teo rileştirilm iştir. O n u n “n o rm a l” ile “a n o rm a l” a ra ­
s ın d a y ap tığ ı ay rım ın , to p lu m sa l sağ lığ ı to p lu m sa l h as ta lık ta n
ay ırm as ın ın k ay n a ğ ı d a b u d u r . B ir to p lu m sa l o lg u , ya tü rü n b ir
so n u c u ya d a tü rü n ö z g ü l k o şu lla ra a d a p te ed ilm e si o la ra k "g e ­
lişm es in in d o ğ ru a ş a m a s ın d a k i” b ir to p lu m d a b u lu n u y o rsa
n o rm ald ir. B u n u n iç in suç , istatistik i o la ra k m o d e rn to p lu m u n
h e r y e r in d e g ö rü lü rk e n , k o lle k tif tu tu m ları a h la k v e yasa şe k lin ­
d e p e k iş tire re k d ay a n ışm ay ı m u h a fa za e tm e y e k a tk ıd a b u lu n ­
d u ğ u iç in n o rm a ld ir . P a to lo jik o la n , to p lu m sa l d a y a n ışm a n ın
ç ö k m e s in i y an s ıtırk en ; n o rm a l o la n , k o lle k tiv itey le to p lu m sa l
sağ lığ ı, to p lu m sa l b ü tü n le şm e y i g e liş tire n g ü ç le rd ir . D u rk -
h e im ’ın so sy o lo jiy i b ir a h la k b ilim i o la ra k g ö re n an lay ış ı, ay rıca
to p lu m sa l d ü z e n le m e y e v e to p lu lu k ih tim alin e ilgi d u y m a sı, iş­
b ö lü m ü v e in tih a r k o n u su n d a k i in c e le m e le r in in m e rk e z in d e
y e r a lm ak tad ır .

İşbölümü, Toplumsal Birlik ve Çatışma

İ ş b ö lü m ü , to p lu m la n n , y ap ıs ın ı d o ğ a l o la ra k işb ö lü m ü n ü n
b e lir led iğ i b ir sü reç le , m e k a n ik d a y a n ışm a d u ru m u n d a n o rg a ­
n ik d a y a n ışm a d u ru m u n a geç tiğ i b ir ta rih se l ev rim teo ris i g e liş ­
tirm ek ted ir. D u rk h e im , bu y a p ıtın ın ilk b ask ıs ın a " Ö n s ö z 'd e ,
iş b ö lü m ü n ü n k ö k e n le r in in b irey se l d a y a n ışm a n ın to p lu m sa l
d ay a n ışm ay la ilişkisiyle sıkı sıkıya bağ lı o ld u ğ u n a d ik k a t ç e k ­
m e k ted ir: “B irey, b ir y a n d a n d a h a ö z e rk h a le g e lirk en , n iç in

topluma daha fazla bağımlı olsun? insan aynı anda nasıl hem
daha çok birey haline gelirken, hem de daha fazla dayanışma
içinde olabilir? Bu iki hareket, çelişkili görünmekle birlikte,
kesinlikle birbirine paralel gelişir... bu görünüşteki zıtlığı çözen
şey, işbölümünün durmadan büyüyerek gelişmesinden dolayı
toplumsal dayanışmanın bir dönüşüme uğramasıdır.” işbölü­
münün toplumsal dayanışmayla ilişkisi ahlaki temelde kavran­
maktadır, çünkü onuıı varlığı, özgül maddi ihtiyaçları karşılıyor
olmasına rağmen, dostluk ve cemaat ilişkileriyle yakından bağ­
lantılıdır: Dıırkheim, işbölümünün “gerçek" işlevinin “iki ya da
daha fazla insan arasında bir dayanışma duygusu yaratmak" ol­
duğunu yazar. Toplumsal dayanışmanın mekanik biçimleri, öz
olarak sanayi-öncesi biçiminde açıklanırken, toplumsal örgüt­
lenme pek farklılaşmamış biçimde, işlevlerin, benzerliklerin ve
ortak bir bilincin benzerliğiyle karakterize edilmiştir. Toplumsal
örgütlenmenin morfolojik yapısı, koordine edilmiş ve merkezi
bir otoriteye, karşılıklı bağımlılığın ve toplumsal bağların zayıf
olmasına, nüfus oranının düşüklüğüne, maddi ve ahlaki yo­
ğunluğa tabi olan farklı unsurlardan oluşan parçalı bir nitelik
taşır. Kollektif duygular ve inançlar egemendir, bireysel bilinç
ender olarak gözlenebilir; toplumsal olan ile dinsel olan o
ölçüde birleşmiştir ki, dinsel fikirler bütün toplumu kuşatmış
durumdadır. Yasalar baskıcı, cezalandıncı ve yaygın bir nitelik­
te olup, uzmanlaşmış kurumlarla değil, bütün topluma uygu­
lanır. “ilkel toplu mlarda... hukuk tamamen cezalandırıcı bir ni­
telik taşır, adalet dağıtan insanların biraraya gelmesidir" (Dürk­
heim, 1964, s.37-38, 56, 76). Durkheim'ın mekanik dayanışma
anlayışının özü, çoğul zamirini olumlu anlamda kullanan bir
pasajda oldukça iyi bir biçimde özetlenmektedir: "Biz suçun
bastırılmasını arzu ettiğimiz zaman, kişisel olarak bizim öcü­
müzü almayı değil, karmaşık biçimde az ya da çok bizim dışı­
mızda ve üstümüzde olduğunu hissettiğimiz, kutsal bir şeyin
öcünü almayı arzularız” (Durkheim, 1964, s.100).

Mekanik dayanışma, bireyi doğrudan ve uyumlu biçimde
toplumla bağlayan bir benzerlikler yapısı olarak açıklanmakta,
böylece bireysel eylem daima kendiliğinden, inisiyatifsiz ve

kollektif bir kimliğe bürünmektedir. Buna karşılık, organik da­
yanışmanın temeli işbölümü ve toplumsal farklılaşmadır; top­
lumsal yapı, ileri düzeyde bir karşılıklı bağımlılık, sanayinin ge­
lişmesi, yüksek nüfus oranı, ahlaki ve maddi yoğunlukla karak-
terize edilmiştir. Toplumsal benzerlik aracılığıyla sağlanan da­
yanışmanın yerini, farklılıkla ve toplumsal bağlamı kuvvetlen-
dirilmesiyle sağlanan dayanışma almıştır. Birey artık bütünüyle
kollektif bilincin kıskacında değildir, daha fazla bireysellik ve
kişilik sergilemektedir. Bu durumda, “kollektifin, orada özel iş­
levlerin -düzenleyemediği işlevlerin- yerleştirilebilmesi için,
bireysel bilincin bir öğesine açık yer bırakması" zorunlu ol­
maktadır. "Bu bölge ne kadar geniş olursa, bu dayanışmadan
kaynaklanan birlik de o kadar güçlü olur... tek tek herkes, iş
daha fazla bölündükçe, topluma çok daha kesin bir biçimde
bağımlı hale gelir; öbür yandan, her birinin faaliyeti de daha
fazla uzmanlaşmayla birlikte çok daha kişisel olmaktadır."

inisiyatif ve bireysellik, “kollektif harekete yetenekli,
“öğelerinin her birisinin daha fazla hareket özgürlüğüne sahip
olduğu” bir toplum yaratmaktadır. Durkheim bu dayanışma
biçimini, her organın “kendine göre özel fizyonomisi, özerkliği
olan... organizmanın birliğinin, parçaların bireyselleşmesi belir­
ginleştikçe arttığı üst hayvanlar”ın dayanışmasıyla karşılaştırır
(Durkheim, 1964, s.131). Bu yüzden, organik dayanışma terimi,
çeşitli parçalar arasındaki ilişkilerin birleştirdiği, farklılaşmış ve
uzmanlaşmış işlevlerden oluşan bir sistemi anlatır; birey, onu
oluşturan parçalara bağlı olduğu için topluma bağlıdır. Hukuk,
telafi edici ve işbirliğine yöneliktir; toplumsal normlar, hepsi de
idari mahkemeler ve özerk yargıçlar gibi uzmanlaşmış organ­
lara dayanarak işleyen medeni hukuk, ticaret hukuku, yönetim
hukuku ve anayasa hukuku şeklinde kollara ayrılan hukuksal
kuralları yaratır. Baskıcı hukuk "kollektif bilincin merkezine,
kalbine denk düşerken”, telafi edici hukuk daha az merkezi ve
daha yaygındır (Durkheim, 1964, s.112).

Durkheim'ın İşbölümünde en çok odaklandığı nokta, bir
toplumsal düzenden başka bir düzene geçişin doğurduğu top­
lumsal problemler ile bireyleri birbirine ve genel olarak

topluma bağlayan toplumsal baglann niteliğiydi. Durkheim, iş­
bölümünün ekonomik bir kurum olmakla sınırlı kalmadığını,
pratik işleyişinde toplumsal çözülmeye yol açma ve ahlaki
düzensizlik gibi bir sonuç doğurmasına rağmen, toplumsal da­
yanışmayla zorunlu ilişkisi bakımından sosyolojik ve ahlaki bir
içerik taşıdığını kabul etmesi nedeniyle Comte’u övüyor; özel
olarak da, Herbeıt Spencer’ın bireyci işbölümü anlayışını ve
onun, uzmanlaşma mekanizmasının, kendi haline bırakılsa, bü­
tünün birliğini sağlayacağı doğrultusundaki argümanını eleşti­
riyordu. Durkheim, atomistik bireyciliğinin her sözleşme iliş­
kisinin hem üçüncü tarafları hem de ilişkiyi düzenleyen mevcut
toplumsal normları kapsadığını kavrayamaması nedeniyle,
Spencer'ın sözleşmece dayalı toplum teorisini reddetmişti.
Durkheim’a göre, evrenselleştirici ahlaki normlar olmayınca,
bilimin ve ahlakın ilerlemesi mutlaka anomiyle, ahlaki bir boş­
lukla sonuçlanmak zonındadır. Toplumlann mekanik daya­
nışma biçimlerinden organik dayanışma biçimlerine doğru ev-
rilmesi, Spencer'ın öngördüğü uyumlu toplumsal farklılaş­
madan ziyade, süreç eğer bir ahlaki inançlar konsensüsüyle dü­
zenlenmemiş olarak kalırsa, “aşın ahlaki düzensizlik” ve “ego-
iznVle sonuçlanacaktır.

Durkheim, Comte'a karşı, bu “ahlaki boşluk"un işbölü­
münün içkin doğasından değil, işbölümünü düzenleyen ahlaki
bir konsensüsün olmamasından kaynaklandığı görüşündeydi:
işin bölünmesi, nornıal olarak, toplumsal dayanışma, toplumsal
karşılıklılık ve ortak ahlaki değerleri yaratmakta, bunlar da sa­
nayinin ve genel olarak toplum yaşamının çeşitli bölümlerini
düzenlemektedir. Organik dayanışma, sadece DurkheinVın
“anormal biçimler" diye adlandırdığı, çıkarların parçalanması
yüzünden bozulabilirdi. Durkheim’da anormal kavramı, öz ola­
rak modern sanayi için, ekonomik kriz ve sınıfsal çatışmada
örneklenen işbölümünün kapitalist biçimleri için kullanılmak­
tadır. Durkheim, toplumsal eşitsizliğin anormal biçimin başlıca
kaynağı olduğunu saptıyor, “dışsal eşitsizlik”in, toplumsal sta­
tüyle uyum içinde haraket etmeyi sağlayan doğal yeteneği aıtık
harekete geçiremediği için, organik dayanışmayı tehdit etmek

g ib i b ir s o n u ç d o ğ u rd u ğ u n u d ü ş ü n ü y o rd u . O n a g ö re , n o rm a l
b ir ü re tim tarz ı, b ir k u ru m d a h e r ça lışan ın işin in işlevse l d ü z e y ­
d e k o o rd in e ed ilip b irliğ in sa ğ lan m ış o ld u ğ u b ir b iç im d i. B u ra ­
d a ö n e m li o la n n o k ta , D u rk h e im ’ın “n o rm a l” k o şu lla r d ik k a te
a l ın d ığ ın d a o rg a n ik d a y a n ışm a n ın k e n d i k en d in i d ü z e n le y ic i
b ir ö ze llik taşıd ığ ı, oysa a n o m ıa l b iç im le rin e g e m e n o lm a sı h a ­
lin d e to p lu m sa l d ü z e n in aç ık ça te h d it a ltın d a b u lu n d u ğ u ş e k ­
lin d e k i varsay ım ıd ır.

Bununla birlikte, sistem içinde yapısal istikrarsızlıktan da­
ha fazlası görülmektedir: Durkheim, toplumsal krizin özünde
ahlaki bir nitelik taşıdığı konusunda Saint-Simon’la aynı düşün­
ceyi paylaşmasına rağmen, Coınte’un tek yönlü insan doğası
görüşünü, insanlığın temelde “doymak bilmez iştahı" nedeniyle
denetlenmeye ihtiyaç duyduğunu da kabul etmekteydi. Nite­
kim İşbölümü ile İntiharda, kendi anomi teorisini; aralarında
önemli bir farklılık bulunmasına rağmen, “normsuzluğu” açıkça
Hobbesçu terimlerle formüle etmiştir. Bencilliğin toplum
teorisindeki işlevi, on sekizinci ve on dokuzuncu yüzyıllar bo­
yunca, Hobbes’taki, kapitalist girişim ile değerler lehine, feodal
kalıntıların ve ideolojinin eleştirildiği polemik yaklaşımdan,
Comte ve Dıırkheim'daki ahlaki-değerlendirici ve olumsuz ba­
kış açısına doğaı bir değişim göstermiştir. Bencillik kavramında
somutlaşmış olan kapitalist değerlerin yüceltilmesi, on sekizin­
ci yüzyıl sonu düşünürlerinin yazılarında giderek tartışmalı bir
niteliğe bürünen insan doğasının tek yönlü biçimde karakterize
edilmesini gerekli kılıyordu. Örneğin Adam Smith, bencilliği ve
diğerkâmlığı (altruisın), insan doğasının iki ayrı bileşeni şek­
linde yorumlamış; muşların Zenginliğinde bencilliği, Ahlaki
Duygular Teorisinde (1759) ise diğerkâmlığı, yani sempatiyi
ele almıştı. Akademik araştırmalarda, bu kutuplan birleşik bir
bütün halinde birleştirememekten kaynaklanan ve “Adam
Smith problemi" diye adlandırılan şeye yol açan bir ayrımdı bu.

N e v a r ki, tu tu c u v e e v re n se l b ir ö n k a b u l o la ra k b en c illik ,
a n c a k o n se k iz in c i yüzy ılın so n u ile o n d o k u z u n c u yüzy ılın
b a ş la r ın d a , o n u to p lu m sa l b a ğ la r ın ç ö z ü lm e s in in kaym ağı
o la ra k g ö re n B u rk e v e C o m te ’u n ça lışm a la rın d a g e liş tir ilm ek te ­

dir. Durkheim’ın modern toplumu “sonsuz özlemler hastalığı”,
“yeniliklere, bilinmeyen hazlara, adsız duygulara hissedilen aç­
lık” ve “sağlıklı bir disiplin”in bulunmaması şeklinde tanımla­
ması, ahlaki-yargılayıcı bir nitelik taşır ve bencilliği çatışma ve
normsuzlukla özdeşleştiren felsefi ve tutucu (bilimsel olmayan)
bir analizdir. Biyolojik kökenli insan doğası anlayışını sosyolo­
jik bir düzenleme kavramıyla uyumlulaştırma sorunu, Durk-
heim’ın yapıllannda sürekli görülmekte, özellikle onun sınıf
çatışmasını ve intihan konu alan çalışmalarında yoğunlaşmak­
tadır.

İşbölümü'nde, modern toplumun anomik ve normsuz
durumu, yaşamda düzensizliğin en belirgin biçimde görüldüğü
alan olan ticaret ve sanayiyle bağlanmıştır. Yine de on do­
kuzuncu yüzyıl sanayisine “normsuz” etiketini yapıştırmak pek
inandırıcı görünmemektedir: Durkheim’ın, sınıf çatışması ile
sanayideki krizlerden, organik dayanışmanın yerini alan ano­
mik bir işbölümünün sorumlu olduğunu iddia etmek amacıyla
gösterdiği kanıtlar, kolaylıkla, kapitalist denetime ve eşitsizliğe
karşı olduklarını ifade eden özgül işçi sınıfı kurumlarında (sen­
dikalarla) ifadesini bulan işçi sınıfı dayanışmasının ve birliğinin
kanıtlan olarak da yorumlanabilir. On dokuzuncu yüzyıl sanayi
işçilerinin grevi, “sapkın” ve “anormal” bir toplumsal faaliyet bi­
çiminden ziyade, “sağlıklı” ve normal bir faaliyetti. Durkheim’ın
sanayileşmeyi bu çerçevede yorumlaması bir ölçüde şaşırtıcıdır,
çünkü onun modern toplumda giderek artan bir organik
dayanışma olduğu yönündeki argümanının temel savı, işbirliği
ile karşılıklılığın, işbölümünün “gerçek" işleyişinin asıl karak­
teristik sonuçları olduğunu akla gerilmektedir. Aslında, Dıırk-
heim’a göre, Fransız Devrimi ile Aydınlanma felsefesinin doğur­
muş olduğu bireyciliğin (“birey kültürü") değerleri, organik
dayanışmaya yönelen hareketin bir parçasını oluşturmaktadır:
Bireyin merkezileşmiş bir otorite ve kültürden adım adım kur­
tulması, toplumsal bağların güçlendirilmesini (zayıflalılmasını
değil) içeriyordu. Bu doğrultuda bireycilik, işteki çeşitlilikle
doğru orantılı olarak ilerlemektedir ve mutlaka egoizmle özdeş­
leştirilmesi gerekmez, çünkü toplumsal bağın çözülmesi

y a ln ızca b irey c iliğ in belli b ir b iç im in d e n k a y n a k la n a n b ir ş e y ­
dir. O n d o k u z u n c u y ü zy ıld ak i işçi h a re k e ti, aç ıkça ü c re tli-e m e k
(ö z g iir v e p iy a sa g ü ç le r in e b ağ ım lı o la n e m e k) b iç im in d e k i b i­
reyciliğ i tem sil e d iy o rd u ; b u haliy le d e k o llek tiv izm le v e k a rş ı­
lıklılıkla, işçi sın ıfı to p lu lu k la rı iç in d e to p lu m sa l b a ğ la r ın g ü ç ­
le n m e s iy le d o ğ a l o la ra k b irleşm işti.

A n on ıi

Ö y le y s e , D u rk h e im “a n o m i’y le n e y i k a s d e tm e k te d iı?
A non ıi, b irey in p e ş in d e k o ş tu rd u ğ u a m a ç la r v e o n la rın g e rç e k ­
le şm e ih tim aliy le g österilm iştir; b u a m aç v e a rzu la r, k ısm en b i­
yo lo jik , k ısm e n d e to p lu m sa l öze llik lid ir. D u rk h e im g e n e ld e ,
o n d o k u z u n c u yüzy ıl san ay i to p lu m u n u , "k azan m a"y ı d ü z e n le ­
y e n n o rm la rın ya cılız b iç im d e k u n ım sa lla ş tığ ı ya da h iç b u lu n ­
m ad ığ ı b ir to p lu m şe k lin d e a n a liz e tm işti. N itek im , a n o m i o la ­
rak , “to p lu m sancılı b ir k rizle ya d a ... an i g eç iş le rle sarsıld ığ ı"
z a m a n m e y d a n a g e le n b ir d u ru m şe k lin d e a n a liz ettiğ i şe y d e ,
n o rm la rın b u lu n m a d ığ ı b u d u ru m d u r . “A slında, e k o n o m ik fe la ­
k e tle r in y aşan d ığ ı ö rn e k le rd e , b az ı b irey le ri a n id e n e s k is in d e n
d a h a aşağ ı b ir d ü z e y e in d ire n s ın ıf a lça ltm a g ib i b ir şe y g e rç e k ­
le şm e k te d ir ." D ıırk h e im ’ın b ak ış ıy la , a n o m i aç ıkça e k o n o m ik
y a p ıd a m erk e z le n m iş tir: T icare t v e sa n ay i a la n ın d a k i to p lu m sa l
y a şa m “k ro n ik b ir d u ru m d a ”d ır, ç ü n k ü e k o n o m ik g e lişm e , işçi-
işv e re n ilişk ile rin d e “h e r tü rlü d i iz e n le m e 'y e , d in in v e m esle k i
b irlik le rin g e tird iğ i d is ip lin e s o n verm iştir. B öy lece h e r tü rlü
iş tah ın ö n ü aç ılm ış ve “m e rd iv e n in e n a ltın d a n e n ü s tü n e k a d a r
a ç g ö z lü lü k d u y g u su kışkııtılıııışrır"; ö z le m le r a r tık fiilen k o n tro l
a ltına alınm ay 'a ça lış ılm az ve a rtık h iç k im se “d o ğ ru s ın ı r la r a
a ld ırış e tm ez . S an ay ile şm en in g e lişm e siy le b irlik te a rz u la r ç o ­
ğ a lır v e “ta m d a g e le n e k se l k u ra lla r ın o to rite le r in i k ay b e ttiğ i b ir
a n d a , b u a rz u la n ıl su n d u ğ u z e n g in ö d ü l in san la rı k ışk ırtır ve
o n la rı ç o k d a h a aç g ö z lü v e d e n e tim e karşı ç o k d a h a ta h a m ­
m ü lsü z k ılar. T u tk u la rın d izg in s iz ka lm ası, ta m d a d a h a fazla
d is ip lin e ih tiyaç d u y d u k lan b ir z a m a n d a , d ü z e n s iz lik y an i

anomi durumunu iyice yoğunlaştırmıştır” (Durkheim, 1952,
s.252-254).

Çünkü bireysel tutkular, ancak herkesin “saygı gösterdiği”
ve kendiliğinden boyun eğdiği bir otorite tarafından kontrol
edilebilir. “Yasayı koyma ve tutkuların ötesine geçmemesi
gereken noktayı belirleme” gücüne yalnızca toplum sahiptir.
“Ortak çıkar adına her görevli kesimine verilebilecek ödülü sa­
dece toplum hesaplayabilir." Toplumun “ahlaki bilinci”nde
sınırlar belli belirsiz bir şekilde çizilmiş ve genel olarak kabul
görmüştür: İşçi genellikle kendi konumunu bilir ve “tutku­
larının belirlediği uç sınırın farkında olarak, daha ötede bir şeyi
istemez. En azından düzenlemelere saygı gösterir ve kollektif
otorite karşısında uysal bir şekilde davranırsa, yani sağlıklı bir
toplumsal anayasası varsa... Böylece tutkulara bir son nokta ve
hedef belirlenmiş olur.” Bir gelişme sağlanması açısından bu
hedeflerin kesin çizgilerle belirlenmesi her zaman mümkün
değildir, ancak burada önemli olan, yine, “insaıılan, biraz daha
iyi duruma gelmeye teşvik etmenin yanı sıra, oıılann paylarına
düşenle yetinmelerini sağlamaktır” (Durkheim, 1952, s.249-
258).

Durkheim’ın anomi, organik dayanışma ve bireycilik üze­
rine girdiği tartışma, varolan toplumla, onun temel kurumsal
yapısı temelinde uyum içinde olmayı öngören bir teoriyi akla
getirmektedir. Durkheim aynı zamanda, sanayi toplumıınun,
insan tutkularını yeterli bir düzeyde düzenleyip doğal eşitsizlik
ile toplumsal eşitsizlik arasında “normal” bir ilişki oturtabilecek
olan "nonnal" bir işbölümü gerçekleştirememesini de eleştiri­
yordu. Durkheim'ın idealize edilmiş işbölümü kavramının do­
ğal sonucu, çatışmaya dayalı bütün ilişkilerin analiz kapsamın­
dan çıkarılması ve çelişkilerin temeldeki bir birlikte özümsen-
mesidir. Toplumsal gelişmeyi tarihdışı soyutlamalarla -mekanik
dayanışma ile organik dayanışma- kavramsallaştırmaya çalış­
mak, sosyolojinin tarihsel özgüllüğünü yok etmek ve toplumu
ampirik bir bütün olmaktan çok, içsel bir özün (modern sanayi
toplumlannın düzenlemeden yoksun olmalan nedeniyle uzak­
laşmış oldukları “normal” durumun) ifadesi şeklinde tanımla­

mak demektir. Şu halde Durkheim’ın sanayi toplumunu kap­
sayan sosyolojisi, iki ayn kutup arasında gidip gelmektedir: Bir
kutupta, teorik düzeyde, kollektif güçlerin bireylerin adım adım
özerkleşmesini sağladığı karmaşık, çok-katmanlı toplumsal
yapılann gelişmesinin ana hatlannı çizerken; öbür kutupta, bu
yapısal farklılaşma sürecinin aslında kültürün demokratikleş­
mesi, sivil toplumun ve onun kurumlarının genişlemesi ol­
duğunu kavrayamıyordu. Bu durum, kollektif biçimde sendi­
kalar, politik partiler ve meslek birliklerinde örgütlenmiş olan
bireylerin, onları başka gruplar, sınıflar ve bizatihi devletle ça­
tışmaya sokan kendi özgül çıkarlarını ifade etme olanağını
getirecekti. Yapısal farklılaşma, aslında, sivil toplum kurumlan
içerisinde daha geniş bir katılıma, demokratikleşmeye ve ey­
lemliliğe zemin hazırlamaktadır: Demek ki anomi, kendi çıka-
nnı kontrol altına almaya ve tanımamaya çalışan toplumsal güç­
lere karşı mücadele eden insan öznenin giderek artan özerk­
liğinin bir ifadesidir.

Durkheim’da yeterli özne teorisi yoktu. Bir toplum tipin­
den başka bir toplum tipine evrimi, büyük ölçüde kişisel-olma-
yan doğal yasaların ürünü olarak kavnyordu; aynı şekilde, ya­
pısal farklılaşmanın insanın eyleminden, "aşağıdan”, toplumun
büyük, “resmi” kurumlarının sürekli uyguladığı baskılardan,
geniş kitlelerin kültürünün içinden çıktığını anlamayı da ba­
şaramamıştı. Fakat Dürkheim (Comte, Saint-Simon, Marx ile
onun çağdaşları olan Pareto, Michels, Weber ve Mosca gibi)
halk demokrasisine güven duymuyor ve sanayileşme ile işbö­
lümünün harekete geçirdiği ve kendi analizinin de gözler önü­
ne serdiği bu demokratikleşme sürecinin sonuçlarından kor­
kuyordu.

İntihar ve Toplumsal Dayanışma

Durkheim, toplumsal tabakalaşmayı, asla kendi toplum
teorisini gölgede bırakan ya da değiştirmeye iten bir çerçevede
analiz etmemişti. Tersine, anomi kavramı, intiharla ilgili

incelemesinde istatistiki sayılarla örnekleniyordu. Durkheim’ın
bu analizindeki amacı, özgül bir sosyolojik problemle yakından
ilintili bir monograf ortaya çıkarmak değil, sanayi toplumu kül­
türünün analizine genel bir katkı yapmaktı.

Durkheim, en özel ve kişisel eylemlerden birisi olan inti­
harı, yüzeysel olarak bakıldığında sosyolojik açıklamadan daha
çok psikolojik bir açıklamaya uygun bir fenomen görünmesine
rağmen, bu eylem açıkça toplumsal birlik problemiyle ve top-
lumu birarada tutan toplumsal bağlarla ilişkili olduğu için ince­
lemişti. Ayrıca, doğum oranının düşmesi ve ailenin önemini
kaybetme ihtimali gibi pratik bir sorun da vardı. Durkheim
1888'de şöyle yazıyordu: "Yüksek bir intihar oranı, ‘ev içi da­
ya nışmasfnda bir gerileme olduğunu, bencilliğin soğuk rüz­
gârının kalpleri soğutup ruhları zayıflattığını gösterebilir" (Lu-
kes, 1973, s.195). întihar Fransa, Belçika ve Almanya'da, intihar
oranı ile çeşitli toplumsal faktörler (hızlı toplumsal değişme,
ekonomik depresyon, sosyo-ekoııomik statü ve şehirleşme.)
arasında kurulan karşılıklı ilişkilerle, ilkin ahlaki, daha sonra
toplumsal bir problem olarak geniş biçimde incelenmiştir. Fa­
kat Durkheim’ın tartışmasının özgüllüğü, Anrlıony Giddens'ın
dikkat çektiği gibi, mevcut ampirik bulgulan özümlemiş bir
sosyolojik çerçeve içinde, farklı intihar oranlarıyla ilgili olarak
sistematik ve tutarlı bir sosyolojik teori geliştirmesiydi
(Giddens, 19’77, s .324.). Durkheim'm bu incelemesinde kul­
landığı dil, toplumun durumu, düşünce akımları, aşırı bireycilik
ve kültür içindeki kötümser akımlarla bağlantılıdır (burada,
onun toplumsal sağlığa uygun sosyo-psikolojik koşullara duy­
duğu ilgiyi gizlemeye yarayan "güçler" ve "akımlar" gibi nos­
yonlara vurgu yapılmaktadır). Steven Lııkes, bu atak sosyolojik
dilin, söylemeyi istediği şeyden daha çok, bireyleri toplumsal
hedeflere bağlayıp onların arzularını düzenleyen "toplumsal
bağlar" m diline uygun olduğunu ileri sürmüştür il,ukes, 1973,
s.2 1 6).

Durkheim dön tip intihar görüldüğünü saptamıştı: Bencil
intihar, anomik intihar, diğerkâm intihar ve kaderci intihar (ka­
derci intihar tipi ayrıntılı biçimde tartışılmamış ve “düzen­

le m e le r in a ş ır ı l ığ ın d a n k ay n a k la n d ığ ı belirtilm iştir). B u rad a k i
in tih a r tip leri, D u rk h e im 'ın a h la k v e to p lu m sa l d a y a n ışm a
te o ris iy le sık ı sık ıya bağ lıd ır; b ir to p lu m d a g ö rü le n b irlik d e r e ­
cesi, belirli in tih a r b iç im le rin e d o ğ ru b ir eğ ilim d o ğ u ra c a k tır ,
in tih a r , to p lu m sa l ve ko llek tiftir; in tih a ra y a tk ın lık y a ln ızca ö z ­
gü l to p lu m sa l k o şu lla rd a sö z k o n u su d u r . B u n u n iç in in tih a r
ak ım ı, d ışsa l b iç im d e , to p lu m y a p ıs ın ın belirli tip le riy le ilişkili
b ir to p lu m sa l o lg u o la ra k tan ım lan m ıştır . Ö rn e ğ in , b e n c il ve
a n o m ik in tih a ra , e sas o la ra k m o d e rn sa n a y i to p lu m la r ın d a ,
g ü ç lü d ü z e n le y ic i n o rm la rın v e b ü tü n le ş m e n in b u lu n m a m a ­
sıyla k a ra k te r iz e e d ile n to p lu m sa l y ap ıla rd a ras tlan ır . İn tih a r
o ra n ın ı ak ım la r b e lir liy o rd u ve b u an lam ıy la D u rk h e im 'ın s o s ­
yo lo jik a ç ık la m a s ı te k te k in tih arla rı a ç ık la m a k am ac ıy la t a s a l­
lan m am ıştı. P ek ç o k e le ş tirm en , s ırf b u y ü z d e n , h e m in tih a r
o ra n ın ın h e m d e ö z g ü l b irey se l ey le m le rin ay n ı n e d e n d e n ka} -
n a k la n m a s ı g e re k tiğ i; d o la y ıs ıy la D u rk h e im 'ın y o ru m u n u n
b irey se l o ld u ğ u k a d a r to p lu in tih a r ey le m le r in in d e b ir a ç ık la ­
m ası o ld u ğ u ve o lm a sı g e re k tiğ i s o n u c u n a varm ıştır. Y ine d e
D u rk h e im , in tih a rın n e d e n le r in in “tek il o la y la rd a h an g i b iç im ­
le re b ü rü n e c e ğ in i d ik k a te a lm a d a n ” b e lir le n m e s i g e re k tiğ i g ö ­
rü ş ü n d e ıs ra r e d iy o rd u . K im in in tih a r e ttiğ i so ru n u n u psiko lo ji
in c e le rk e n , so sy o lo ji, g e n e l to p lu m sa l eğ ilim leri, k o lle k tif b ir
g ü ç o la ra k in tih a rı b e lir le y e n to p lu m sa l a k ım la n in ce lem e liy d i.
D u rk h e im , in tih a n to p lu m sa l b ir f e n o m e n o la ra k , kalıcı v e d e ­
ğ işk e n ö ze llik le ri o la n b irle ş ik b ir y ap ı o la ra k aç ık la m a k için ,
a n a liz e te k te k in tih a rla rd a n b aş la n a m a y a c a ğ ı, ç ü n k ü b ö y le b ir
yak laş ım ın g e n e l o la ra k in tih a rın ö z g ü l istatistik i d ağ ılım ın ı asla
a ç ık la y am ay ac ağ ın ı ileri sü rm e k te k es in lik le hak lıyd ı. B irey,
ya ln ızca , to p lu m sa l b ir b ü tü n ü n çe rç e v e s i iç in d e b ir kişi o la ra k
vard ır: “Biz, b ir te k o d o la y s ız b iç im d e verili o ld u ğ u iç in değ il,
s a d e c e iç tek in e u la şa b ilm e k iç in d ış ta k in d e n h a re k e t ed e riz "
(D u rk h e im , 1952, s .315). F akat İn tih a r , a s lın d a , in tiharı d ışsa l
b ir y ap ı o la ra k b e lir le m e n in y an ı sıra, b ire y le r v e to p lu m sa l b ü ­
tü n ile b u sü re c e g iren k u ru m sa l d o la y ım la r a ra s ın d a k i ilişk in in
k a rm a şık v e ay rın tılı b ir in c e le m e s id ir . K u ru m la r b u ra d a , o n la rı
belirli to p lu m sa l h e d e f le r v e d e ğ e r le re b ağ la y a ra k , d o lay ıs ıy la ,

toplumsal ve ahlaki düzenleme yoluyla biyolojik arzu ve iş­
tahlarını yatıştırma, bireyleri bütünleştirme işlevi görmektedir.

Durkheim ltıtibat’da, intihar oranı ile özgül sosyo-kültürel
öğeler ve değerler arasında çeşitli korelasyonlar kurmuştu. Her
iki din de intihan mahkûm etmekle birlikte, Katolik ülkelerde­
ki intihar oranı Protestan ülkelere göre daha düşüktü. İntihar
oranı savaş zamanları ile politik kargaşalığın (Durkheim’a göre,
“ciddi anom i”nin bir örneği) yaşandığı dönemlerde azalıyordu.
Çocuğu olmayan evli kadınların kendilerini öldürme ihtimali
evli olmayan kadınlara kıyasla daha fazla olmasına rağmen
(“kronik anomi"nin bir örneği), evli kadınlar arasındaki intihar
oranı aynı yaştaki bekâr kadınlara göre daha azdı. “Nicelikte
korunma”nın daha fazla olması, çocuksuz evliliklerden daha
çok, çocuğu olan evli kadınların özelliğidir. Anlaşıldığı üzere,
intihar oranı dinsel, politik ve aile yoğunluğuyla zıt yönde de­
ğişmektedir. Durkheim, intihar oranının, toplumun bireyler
içindeki varlığıyla yakın bir bağı olduğunu söylüyordu: Anomik
intihar biçimleri, toplumsal normların bireysel tutkulara gem
vuramamasının sonucuydu.

Durkheim daha sonra, “intiharın, bireyin bir parçasını
oluşturduğu toplumsal grupların bütünleşme derecesiyle zıt
yönde değiştiğini, Protestanlardaki intihar oranının aşağıdaki
nedenlerden dolayı Katoliklerden çok daha yüksek olduğunu
ileri sürüyordu:

1. Katolik toplulukların, sanayi toplumunda rast­
lanan intihar eğilimlerini sınırlayan, bütünleşmiş bir
“toplum durumu”na ve “kollektif bir yaşam' a neden
olan daha güçlü gelenekleri ve ortaklaşa paylaşılan
inançları vardır.

2. İntiharın nedenleri, sanayinin gelişmesinin ve
toplumsal parçalanmanın karşısında, “geleneksel
inançlar"ın ve uyumlu toplulııklann çökmesi sonucun­
da, “kollektif temsiller”in gücünün zayıflamasında yat­
maktadır.

Durkheim, intihar oranı ile eğitim ve dinsel kurumlar ara­
sında pozitif bir istitastiki ilişki kurmuştu. Eğitimin etkisi özel­
likle önemliydi, çünkü bir toplumsal grup ne kadar eğitimli
olursa, geleneği ve otoriteyi sorgulama eğilimi o kadar artı­
yordu. Durkheim, farklı intihar oranlan konusunda, intihar ey­
lemine kalkışanlann bilinçliliği temelinde, yani “kollektif tem-
siller"e gönderme yaparak bir açıklama da getimıekteydi.

Yüzeysel bir bakışla onun argümanının basit olduğu görül­
mektedir: Toplumun durumu ya güçlü ya da zayıf intihar akım­
ları doğurur ve tekil bir bireyin bu akımdan etkilenme derece­
si, tamamiyle toplumsal bağların doğasına ve o kişinin toplum­
sal grupla bütünleşme derecesine bağlıdır. Durkheim, örneğin
bencil intiharı tartışırken, daha fazla eğitim almış Pıotestanlar
kendilerini daha az eğitimli Katolik'lere göre daha sık öldürdük­
lerine göre, eğitimin ve intiharın birbirine yakından bağlı olgu­
lar olduğunu sergileyen kanıtlan aktarmaktaydı. Eğitim, özgür
irdeleme ruhunu besler ve geleneksel otoritelere karşı eleştirel
bir tutum geliştirir. Ancak Katoliklerden daha eğitimli olan
Yahudilerdeki intihar oranı ise belirgin derecede daha düşük­
tür. Şimdi bu, yüksek eğitimli Yahudilerin kendilerini düşük
eğitimli olanlara göre daha sık öldürdükleri sonucunu verebilir;
oysa Durkheim, bir toplumsal gnıp içindeki farklı katmanları
birbirinden ayırmıyordu. Bu şekilde eğitim ile intihar oranı ara­
sındaki korelasyonu korumuş olabilirdi, ancak bu, intihamı asıl
nedenini dinsel bir gnıp içinde bütünleşememe, daha özel ola­
rak da, eğitim ve bireycilik nedeniyle gelenekten kopma oldu­
ğu yönündeki temel argümanıyla çelişme anlamına da gele­
cekli.

Durkheim, “özgür irdeleme’nin (“acımasız eleştiri ruhıı“-
nun) özellikle Protestanlar arasında belirgin biçimde görüldü­
ğüne, ama bunun tek başına intihar nedeni olamayacağına
dikkat çekmektedir. “Özgiir irdeleme” ihtiyacının kendine özgü
bir nedeni vardır: “geleneksel inançlann yıkılması, yerleşik
otoritenin sorgulanması ve eleştirisi.

...bütün b ir top lum un paylaştığı fikirler, bu konsensüsten,
onları kutsal hale getiren ve tartışmasız b ir düzeye yükselten
bir o toriteden çıkm aktaydı (Durklıeim , 1952, Bölüm 2).

Yüksek intihar oranının kaynağı toplumsal ahlakın zayıf
olmasıydı. Ahlak, da, Durkheim’a göre, dinle yakından bağ­
lantılıydı. Bıınıı akılda tutunca, Ingiliz Protestanları arasındaki
düşük intihar oranına getirdiği yorum, Durkheim’ın intihar
analizinin bütün temelini açıkça tehdit eden istatistiki sayılar
için özellikle aydınlatıcı olmaktadır. Protestan İngilizlerle ilgili
istatistikler, Yahudilerin intihar istatistikleri örneğinde olduğu
gibi, başka bir açıklama yapısına dahil edilmiştir ve Durk-
heim’ın argümanını çürüten değil, destekleyen bir kapsamda
yorumlanmaktadır. Çünkü istatistikler, göründükleri gibi de­
ğildir: Ingiltere'de "dinsel hükümleri" yaptırıma bağlayan ya­
salar, Pazar ayinlerinin gücü, dinsel temsillerin sahnelenmesine
getirilen yasaklar, geleneğe gösterilen saygı o kadar "yaygın ve
giiçlü”diir ki, “dinsel toplum... çok daha güçlü biçimde oluş­
muştur ve bu yönüyle Katolik Kilisesi'ni andırmaktadır” (Durk-
heinı, 1952, s .lö l) . Dıırkheimbu savını destekleyen hiçbir kanıt
sunmamakla birlikte, onun sözlerinin önemi, vurguyu, toplum­
sal yapının özgül biçimleriyle sıkı sıkıya ilişkili bir toplumsal
olgu, bir sı/i generis olarak intihar oranı kavramından, ge­
çerliliğini öznenin yorumundan alan bir toplum görüşüne kay­
dırmasında yatmaktadır. Zira, Ingiltere’de toplumun uyumlu ve
düzenli olduğunu, Protestan ideolojisinin yaygın etkisine rağ­
men toplumsal bağların güçlü olduğunu ileri sürmek, bireylerin
toplumsal yapıyı fiilen bu şekilde algıladıkları savını ileri sür­
mek demektir.

Durklıeim benzer problemlerle Yahudilerin intihar istatis­
tiklerini analiz ederken de karşılaşmış, çünkü geleneksel oto­
ritenin gerilemesi ile eğirim arasında (Fransa’daki Protestanlar)
dışsal bir bağ bulunduğunu iddia ettikten sonra, buııian bir
istisna saymak zonında kalmıştı. Sürekli baskıya manız kalan
dinsel azınlıklar, bilgiyi “lonlannl kollektif önyargılarının yerine
tartılmış düşünceyi koymak için değil, mücadeleye daha iyi

silahlanmak amacıyla” kullanırlar. Başka bir deyişle, eğitimin
Yahudilerin gözünde taşıdığı anlam, Protestanların gözündeki
anlamından daha farklıydı ve Durkheim, buradan hareketle,
yüksek eğitim düzeyinin Yahudiler arasında kendiliğinden ge­
leneksel otoritenin zayıflamasını içermediği sonucuna ulaş­
mıştı. Aslında Durkheim, dışsal toplumsal olgular ve toplumsal
güçler kapsamında yeterince analiz edilemeyen istatistiği doğ­
rulamak amacıyla, anlamları kendi sosyolojik analizine uydur­
muştur.

Eyleyen öznenin anlamı kurması, intihar analizi açısından,
dışsal belirlenimler kadar önemlidir. Durkheim, bir yandan inti­
harın, belirli bir dışsal yapı ve yasalarla karakterize edilen
kollektif bir fenomen olduğunu iddia ederken, öbür yandan bir
anlam nosyonu da içeren bu tür olguların içsel doğasını vurgu­
luyordu. Yukarıda tartışıldığı üzere, Durkheim, içsel bilinç ve
anlam ile dışsal sosyo-ahlaki belirlenimler düalizmine hiçbir
zaman tatmin edici bir çözüm getirmemişti. Dolayısıyla înti-
har’da da, intihar teşebbüslerinin başarıya ulaşmış olan intihar­
lardan çok daha yaygın olmasının nedenlerini tanışmıyordu:
intihar teşebbüsü, bir “yardım çığlığı” olarak, aktörün anlamı
kurmasını ve bu anlamın, eylemin yönelik olduğu kişiler üze­
rindeki önceden hesaplanmış etkilerini de kapsayan, iletişimsel
bir eylemi oluşturmaktadır. Oysa Durkheim’ın anlam yaratıcısı
olarak özneye duyduğu ilgi, öznelerin kollektif toplumsal
güçlere yönelik tepkilerine duyduğu ilgiden daha azdı; İntihar,
modern toplum içindeki karmaşaların, toplumsal bağların çö­
küşünün insan topluluğuna yansıyan içermelerinin paradig-
matik bir incelemesiydi. Durkheim’ın intihar teorisinde güçlü
bir ideolojik damar vardır ve bu, yine onun resmi istatistikleri
hiçbir şekilde eleştirmeden kabullenmesinde, ölüm nedenlerini
saptamakla görevli devlet memurlarının raporlarına, onların
basmakalıp intihar tanımlarına güvenmesinde örne.klenmekte-
dir. İntihar istatistiklerinin derlenmesi de oldukça tartışmalıdır:
Pek çok toplumsal grup, dinsel ve toplumsal nedenlerden do­
layı, intiharlarla ilgili eksik bilgi vermektedir. Durkheim’ın ken­
di incelemesine temel aldığı istatistikler de, doğal olarak resmi

tanımların ve sınıflandırma yönteminin izlerini taşımasına
rağmen, genel teorisine tartışılmadan dahil edilmiştir.

İşlevselcilik, Bfitûncülük ve Politik Teori

Durkheim, Comte’un tarih felsefesini reddetmesine rağ­
men, onun bilim ile reformun sentezini yapma girişimini be­
nimsiyordu. Comte’un sosyolojik pozitivizmi, toplumsal ku-
rumlann incelenmesinde, insan toplumunu yönlendiren top­
lumsal evrimle ilgili doğal yasalara ve doğa bilimlerinin kesin
kurallannın uygulanmasına dayanıyordu. Durkheim, toplumu
bir toplumsal olgu olarak, ama aynı zamanda ahlaki bir gerçek­
lik olarak tanımlamıştı. Ahlaki bir yapı olarak toplum bireye
egemenken, toplumun çeşitli öğeleri bireysel olanla değil, bü­
tünsel olanla ilişkisi içinde etkindi. Öyleyse Durkheim'ın Com-
te’a borcu açıkça görülmektedir: Bütüncül toplum anlayışı,
onun kunımlannın -parçalanılın- temel eğiliminin toplumsal
“saglık’’ın, toplumsal dayanışmanın, istikrann ve dengenin ge­
liştirilmesi yönünde olduğunu düşündürmektedir. Comte’da
görüldüğü gibi Durkheim da, toplumun normal durumunun,
toplumsal güçlerin egemen olan normlara paralellik içinde ha­
reket ettiği bir toplumsal uyum durumu olduğunu söylemek­
teydi.

Durkheim, toplumu organik bir bütün şeklinde tanımla­
makla, toplumsal süreçler ile kurumlan, sistemin ihtiyaçlarına
uygun olan işlevlerini temel alarak analiz etmişti. Sosyolojik
Yöntemin Kum llarinda (Bölüm 5), toplumsal bir fenomeni
açıklamak için, onu üreten “etkin neden”i “yerine getirdiği iş-
lev”den ayırmanın gerekli olduğunu belirtiyordu. Aynı doğrul­
tuda Dinsel Yaşamın İlksel Biçim lerinde , dini, toplumsal bağ­
lan kuvvetlendirip bireyi toplumla bütünleştirme işlevleri teme­
linde analiz etmişti. Dinsel törenler toplumun düzgün biçimde
işlemesini organize eder ve düzenlerken, dinsel inançlar tem­
siller aracılığıyla toplumun kollektif doğasını ifade etmektedir.
Din, evrensel değerleri ifade eder-, bütün insan toplumlannın

düzgün biçimde işlemesi açısından vazgeçilmez olan bir rolü
yansıtır. Benzer şekilde işbölümü de, normal olarak toplumsal
dayanışmanın güçlenmesine katkıda bulunur; öte yandan, hem
“mecburi” (uzmanlaşma artık bireylerin doğal yeteneklerine da­
yanmaz) hem de anomik biçimler, toplumsal işbirliğinin ve bir­
lik olma isteğinin gelişmesine katkıda bulunamadıklan için
anormaldir. Durkheim’ın işbölümü, intihar ve din üzerine in­
celemelerindeki temel argümanı, toplumsal kurumlann işleyi­
şini düzenleyen, böylece toplumsal dayanışmanın güçlenmesi­
ni de kolaylaştıran bir ahlaki düzenin zorunluluğuydu. Öyleyse
işlevler de, toplumsal sistemin “ihtiyaçlar”ı temelinde açıklanı­
yordu.

Durkheim’ın bütüncül işlevselciliğinin sonuçlanndan bi­
risi, suç ve intihar gibi “sapkın” davranışlann toplumsal işleviyle
ilgili, bir ölçüde paradoksal olan argümanıydı. Örneğin suç,
kollektif bilinç 'in egemen olmadığı, bireyciliğin bir ahlaki so­
rumluluk duygusu geliştirdiği ve bazı bireylerin kollektif no ol­
lardan uzaklaşacağı toplumlanda “normal”di; ahlaki değişim
yalnızca bu yolla mümkündü. Durkheim, kişisel özerkliğin ve
bireysel farklılıklann gelişmesinin gerçek bireyciliğin tek müm­
kün temeli olduğunu savunarak, bireyin kollektivitede özüm­
lenmesine karşıydı. Birey/kollektivite ilişkisi, birey ile devlet
arasında aracılık yapan kurumlar üzerinde çalıştığı daha sonra­
ki yazılannda da yer alıyordu. Toplumsal bir işlev ahlaki disip­
lin olmadan varolamazdi: Örneğin ekonomik işlevler, bir ama­
ca (uyumlu topluluk) giden bir araçtan başka bir şey değildi.
Durkheim böylece, ahlaki açıdan ekonomik faaliyeti düzen­
leyecek ve gerçek toplumsal dayanışmanın temelini sağlayacak
olan mesleki gruplan, yani korporasyonlan savunmuş oluyor­
du. İşbölümü 'nün ikinci baskısına yazdığı “Ö nsöz’de, tali
önemdeki bu kurumlann avukatlar, yargıçlar, askerler ve ra­
hiplerden meydana gelen mesleki gnıplaşmalar olduğunu
açıklıyordu; sanayinin çeşitli kollan çalışma ilişkilerini yürüt­
mek, ücretleri düzenlemek, çalışma koşullannı saptamak, terfi­
leri belirlemek, vb. gibi, genel anlamıyla eski loncalarınkine
benzer işlevler gören, seçilmiş bir idari kurul tarafından

yönetilecekti. Bu gruplaşmalar, ayrıca, entellektüel ve ahlaki
dayanışmayı geliştirip cesaretlendirme gibi daha genel bir işlev
görecekti.

Sayılan bu öneriler, Durkheim'ın genel teorisinin, organik
dayanışmanın toplumdaki baskıcı gücü giderek erittiğini, böy-
lece, devlet kurumlan tarafından değil, giderek mesleki birlik­
ler ve onların topluluğa hizmet etme etiği tarafından düzenlen­
miş olan, işbirliğine dayalı bir toplumsal düzenin doğduğunu
öngören düşüncesinin bir parçasını oluşturmaktaydı. Nitekim
Meslek Etiği ve Yurttaşlık Ahlakında. (1957), devletin bireyi
ezmemesi isteniyorsa, bu kurumların temel bir rol oynayacağı
savunulmaktaydı. Kurumlar onunla sıkı bir ilişki içinde olma­
sına rağmen, devlet sivil topluma tabi olmalıdır; devletin müda­
halesinden vazgeçilmemekle birlikte, Durkheim’ın temel gö­
rüşü, modern, karmaşık toplumda ahlaki birliğin kaynağını asla
devletin oluşturamayacağı yönündeydi. İşte bu nedenlerle,
Tönnies’in devlet sosyalizmi biçimini reddediyordu; çünkü, ara
düzeydeki kurumlar büyük ölçüde özerk olmakla birlikte, dev­
let tarafından denetleniyorlardı.

Durkheim’ın argümanlan, sosyolojinin merkezi sorunlann-
dan birisine, modern sanayi toplumunun giderek aıtan kollek-
tivist eğilimleriyle birlikte, bireysel özgürlüğü ve kişisel özerk­
liği en üst düzeyine çıkarmasına eğildiği için önemlidir. De­
mokratik toplum, ahlaki yükümlülüğün kaynağının sivil toplum
kurumlarından geldiği, toplumsal dayanışmanın kaynağının
içkin olduğu, dışsal olarak, yukarıdan dayatılmadıgı bir toplum­
du. Yine de Durkheim, aracı konumdaki kurumlar asla insan
faaliyetini maksimize eden ve popüler demokratik biçimleri
yansıtan şekillerde tanımlanmadığına göre, pozitivist paradig­
ma içinde kalmıştı: Durkheim’ın mesleki birlikleri, toplumsal
uyumun sürdürülmesi işlevini gören bir bürokratik yapıya ya­
kındır; bunlar, halkın muhalefetinin ve çıkar çatışmalannın ifa­
desini bulabileceği kurumlar değil, bu tür unsurları toplumsal
düzeni sağlama çabalannda birleştirmenin araçlandır. Bu ku-
rumlann işlevi, itaati zorunlu kılan bir kollektif inançlar ve pra­
tikler sistemini, toplumu bireysel farklılıklann, nihai aşamada

daha üst bir birlikte kaynaştığı bir topluma dönüştüren sem­
boller ve duygulan ifade etmesi anlamında yan-dinseldir.

Durkheim’a göre, toplumsal birlik o ölçüde en üstün ilke
olarak kalıyordu ki, ara konumdaki kurumlar nosyonu kollek-
tivist bir nitelik taşırken, onun bürokratik içerimleri de açıkça
demokratik potansiyelinin önüne set çekiyordu. Durkheim,
şeyleşmiş toplum anlayışının ifadesini şeyleşmiş bir dolayımla-
ma nosyonunda buluyordu. Durkheim’ın bütüncül işlevselcili-
ği, toplumu, statik kapsamda, kurumlann tarihsel temelini en
aza indirerek, insan eylemini düzenleyen şeyler olarak kurum-
lapn lehine, insan eyleminin ürünleri olarak tanımlamaktadır.
Toplum bir organizma olduğu için, Durkheim, modern top­
lumun “patolojik dunım ”undan, onun “hastalıklılığı, “kötüm­
serliği” ve "anormal, "anomik” işbölümünden söz ediyordu.
Öyleyse anarşistler, mistikler ve sosyalist devrimciler, şimdiki
zamana ilişkin derin bir kini paylaşmakta, “tahrip etme ve ger­
çeklikten kaçma tutkusu” geliştirerek "varolan düzenden iğ­
renmektedirler.” Yaşam genellikle katıdır, “sinsidir ya da boş”-
tur ve sosyolojinin görevi de, toplumda “kollektif iizüntü”nün
derecesini düzenleyecek ve onun “ağır hastalığf’na ulaşmasını
önleyecek bir kollektif otoriteyi kurmanın aracını saptamaktı
(Durkheim, 1952, s.360). Bununla birlikte, Durkheim’ın öğren­
cilerinden birisi olan Maurice Halbwachs şöyle bir gözlemde
bulunuyordu: Yüksek intihar oranlanna bütün ileri toplumlarda
rastlanıyorsa, bu toplumlar hangi anlamda “hastalıklı” kategori­
sine sokulabilir? “Bütün Avrupa toplıımlan sağlıksız mıdır? Tek
bir toplum üç çeyrek yüzyıl boyunca patolojik bir durumda ka­
labilir mi?” (I.ııkes, 1973, s.225).

POZİTİVİZM BLEŞTİRİSİ-II:
TOPLUMSAL EYLEM

Anlama ve Sosyal Bilimler: Diltlıey

On dokuzuncu yüzyıl sosyolojisinin egemen metodolojik
yönelimi pozitivizmdi: Toplum, evrimin farklı aşamalannda de­
ğişimi ve birliği sağlayan özgül yasaların belirlediği bir sistem
olarak, bütüncül, organizmacı temelde tanımlanıyor ve doğa
alanı ile toplum alanı arasında temelde bir sürekliliğin bulundu­
ğu varsayılıyordu. Dolayısıyla, doğa bilimleri incelemelerinde
uygun görülen yöntemler, insan toplumu ve kültürünün ince­
lenmesi açısından da uygundu.

Almanya’da sosyolojinin apayrı bir disiplin olarak ortaya
çıkışı, büyük ölçüde bu pozitivist geleneğe bağlıydı, ancak ken­
dine özgü metodolojisi ve toplum kavramını tanımlama uğraş-
lan içinde, pozitivist ortodoks çizginin temel varsayımlanndan
birçoğu terkedilmişti. Alman sosyolojisinin gelişmesini en çok
etkileyenler, sosyal bilimler ile kültür bilimlerinde epistemolo-
jik sorunlara ve metodoloji problemlerine eğilen filozoflardı:
Wilhelm Dilthey (1833-1911), Heinrich Rickert (1863-1936) ve
Wilhelm Windelband (1848-1915). Pozitivizm, on dokuzuncu
yüzyılın sonlanna doğru, Alman entellektüel kültüründe gide­
rek etkili bir düşünce akımı haline gelmişti. Bu filozoflara göre,
sosyolojiyi bilimlerin kraliçesi sayan Comtecu bakış açısı, insan
eylemi ve kültürünün incelenmesi açısından ciddi bir tehdit
oluşturmaktaydı. Pozitivizmin, her şeyden önce, insan toplumu
sürekli yinelenen, yasa-benzeri süreçler değil de belirleyici un-
surlan insan özerkliği ve özgürlüğü olan eşsiz bir alan oluştur­

duğu için; İkincisi, kendi biricik insani eylemleriyle onu oluştu­
ran bireylerden ayn, herhangi bir anlamda toplum diye bir şey
varolmadığı için iflas ettiği ileri sürülüyordu. Dolayısıyla doğa
bilimlerinin yöntemleri, toplumsal ve kültürel incelemeler açı­
sından uygun görülmüyordu. Bu nedenle, sosyolojinin bir bilim
olma ihtimali de son derece tartışmalı hale getirilmiş olmaktay­
dı.

Bu pozitivizm eleştirisindeki temel varsayımlardan birisi,
toplumsal-tarihsel alanın sadece insanlık eliyle yaratılmış oldu­
ğu için anlaşılabileceği şeklindeydi. “Zihin sadece yaratmış ol­
duğu şeyi anlayabilir,” diyordu Dilthey. “Fiziksel bilimlerin ko­
nusu olan doğa, zihnin faaliyetlerinden bağımsız biçimde doğ­
muş olan gerçekliği kucaklar. İnsanın aktif olarak kendi damga­
sını vurduğu herşey, insani incelemelerin konusunu oluşturur”
(Dilthey, 1976, s.192). Dilthey, açıklama ile anlama arasında
önemli bir aynma gitmişti: Bir olayı ya da bir kurumu açıkla­
mak, insan özne ile gerçeklik dünyası arasında dışsal, mekanik
bir ilişki kurulmasını gerektiriyordu; açıklama, insan yaşamının
öznel yönlerini analizden fiilen çıkaran mekanik nedensellik
çerçevesinde kavranmaktaydı. Fakat insani kültür de, anlama
kategorisinin, gündelik yaşantıyı dolduran ve onlarsız toplu­
mun düşünülemeyeceği insan öznelerin gerçeği yonımlayışının
ürünüydü. Pozitivizm insan özneleri dışsal olarak, nesnel veri­
ler olarak ele aldığı için, anlamanın bu boyutunu kendi meto­
dolojik çerçevesi içinde birleştirememişti.

Dilıhey’a göre, insan bilimlerinin gerçek yöntemleri anla­
ma ile yorumlamaydı. “Bütün işlevler onlar aracılığıyla birleşir,
işlevler, insani incelemelerin bütün hakikatlerini kapsar. Anla­
manın her aşamasında bir dünya açığa çıkar." Başkalarını anla­
ma, deneyim aracılığıyla ve “bu deneyimi bizim anlamamız te­
melinde, deneyim ile anlamanın sürekli etkileşimi temelinde”
gelişir. Dilthey, kültür bilimlerinin görevinin, gündelik düzeyde
varolan bu basit anlama biçimini, daha üst, karmaşık anlama bi­
çimlerini kucaklayan tutarlı, kavramsal bir araç şeklinde sistem­
leştirmek olduğunu ileri sürüyordu.

Dilthey’ın basit ve karmaşık anlama biçimleri arasında yap­

tığı ayrımı kavramak kolay değildir: Dilthey, gündelik yaşam
anlık çıkarlarla şekillendiği ölçüde gündelik anlamanın belir­
lenmiş olduğunu, bu arada, karmaşık anlamanın da insan faali­
yetini genel, tarihsel ve insani bir bağlam içinde belirli hedefle­
re bağlamaya çalıştığını düşünüyor gibidir. İlksel anlama, “ge­
nel olarak yaşam karmaşasına bir geri dönüş” içermez. Anlama­
nın basit biçimi, bireyin başkalarının eyleminin anlamını kavra­
masını sağlayan pragmatik bir anlama biçimidir ve bu da, genel
olarak kültürün anlamını yorumlamaya çalışan hermeneutik
(yorumbilimsel) ya da tarihsel anlamadan farklıdır. Bu son şek­
liyle anlama, basitçe yalıtılmış bireysel edimi değil, bir bütünlü­
ğü açığa çıkarır. Diltlıey’a göre, anlama, koşullan, amaçlan ve
araçlan “yaşam-yapısı”yla biraraya getirmeye çalışan tarihsel
bağlamla ilişkilidir. Dolayısıyla burada, ilki pozitivist terimlerle
tanımlanmamakla birlikte, hem açıklamaya hem de anlamaya
vurgu yapılmaktadır. Açıklamak, insan eylemindeki, bireyi
araçlara ve amaçlara yönlendiren öznel öğeleri birleştirmek de­
mektir.

Anlama, metodolojik olarak, basitçe başkalarının eylemle­
rinin yeniden deneyimlenmesi, tekil bir deneyimin yeniden
canlandırılması değildir. Anlama daima kültürel bütün kavra­
mıyla bağıntılıdır:

Yaşam, içsel olarak birbiriyle ilişkili parçalardan, deneyimler­
den oluşur. Her tekil deneyim, bu deneyimin parçası olan -ki
bu da yapısal olarak diğer parçalarla karşılıklı ilişki içindedir-
bir benliğe işaret eder: Dolayısıyla karşılıklı bağlılık, kaynağını
yaşamdan alan bir kategoridir (Dilthey, 1976, s.211).

Demek ki tarihsel dünya (ki anlama buradan doğar), hem
onun kurucu parçaları, değerlerle amaçlann kaynağını oluştu­
ran bireysel deneyimler ve etkileşimler temelinde, hem de
“kapsamlı, yapısal bir bütün” olarak tanımlanmıştır. Dilthey’ın
bütünciilügü, bir totalliğin ya da kültürel bir ürünün ancak
onun tekil öğeleri ve bütünle ilişkileri aracılığıyla anlaşılabilece­
ğinden metodolojiktir; her öğenin tam anlamıyla anlaşılması

kendiliğinden bütünün anlaşılmasını da öngerektirir. Bu ne­
denle, anlam, parçalann bütünle ilişkileri çerçevesinde belirlen­
miştir, zira her deneyim bir bütünle, bir cümledeki sözcükler gi­
bi önemli ölçüde bağlıdır. Dışsal dünyadaki tek tek olaylann,
gösterdikleri bir şeyle ilişkileri vardır.

Dilthey’ın anlama anlayışının'tarihsici olduğu bu argüman­
lardan kolayca anlaşılmaktadır: Her insani edimin anlamı, onu
nesnel bir kültür dünyasına dahil etme ve böylece onun içsel
yapısını aydınlatma çabası sonunda elde edilir. Dilthey, anla­
manın psikolojik kategorilere ve başkalarının deneyiminin ye­
niden yaşanmasına indirgenmesine karşıydı. Hermeneutik an­
lama, parçanın bütünle ilişkisinin tarihsel bilgisini (psikolojik
değil) üretmenin peşindedir. Dolayısıyla anlama, bireysel ey­
lem ile bilincin empatik biçimde nüfuz etmesi ve yeniden ku­
rulmasının bir biçimi değil, bireyler tarafından yaratılıp dene-
yimlenmiş olan kültürel biçimlerin bir yorumudur. Bu anlamıy­
la insanlık, ancak, “insani durumlan yaşadığımız, onlara ifade
yüklediğimiz ve bu ifadeleri anladığımız zaman" kültür bilimle­
rinin konusu olmaktadır. Doğa bilimleri insanlığı duyular aracı­
lığıyla kavranan fiziksel bir olgu şeklinde tanımlamıştı; kültür
bilimleri (ahlaki bilimler, Geisteswissenschaßen) kendi incele­
me konulannı, insan öznelliğinin içine girerek biçimlendirirler
(Dilthey, 1976, s.175). Dilthey tarih, ekonomi, politika, edebi­
yat, müzik ve estetiği kültür bilimleri kategorisine dahil eder­
ken, sosyolojiyi özellikle dışanda bırakmaktadır. Çağdaş toplu­
mun incelenmesi tarih başlığı altında toplanmıştır: Sosyoloji,
Comte ve Spenceriın doğalcı pozitivizmiyle; tarihsel gerçeklik
ile kültürün, anlama kategorisini dışlayan materyalist kavramlar
ve mekanik yasalara indirgenmesiyle özdeşleştirilmiştir. Tabii
burada, Dilthey’ın ampirik yönteme karşı olmadığı ve onun po­
zitivizm eleştirisinin, karmaşık insan deneyiminin determinist
dışsal süreçlere yedirilmesini hedef aldığı vurgulanmalıdır. An­
lam kategorisini, toplumsal ve kültürel dünyanın dışsallığını
vurgulayan bir metodolojiyle bütünleştirmek olanaksızdır, tnsa-
ni eylemler ve deneyimler dışsal veriler değil, kendine özgü bi­
çimde özneldiler ve insan eliyle yaratılmış bir tarihsel bütünün

parçasını oluşturmaktaydılar.
Dilthey’ın doga bilimlerini kültür bilimlerinden ayırması,

Windelband’ın adlandırmasıyla, genel yasalann yerleştirilmesi­
ni kapsayan nomotetik bilimler (doğa bilimleri) ile bir defalık ve
yinelenemez olaylan kapsayan ıdıogra/îfe bilimler (kültür bilim­
leri) arasındaki bir aynmdı. Rickert, bilimsel metodolojiyi no­
motetik metodolojiyle, kültürel metodolojiyi de idiografik me­
todolojiyle eşitleyerek bu aynmı daha ileriye götürmüştü. Bi­
limler arasındaki temel farklılık, konudan yani içerikten ziyade,
özgün yöntemleri temelinde tanımlanmasıydı: Bireyselleştirici
bir yöntem olarak kültür bilimleri, değerler kapsamında (yasa­
lar kapsamında değil) yapılan gerçeklik analiziyle ilgileniyordu.
Rickert, kültür bilimlerinin, kültürü insani eylemin ürünü olan,
dolayısıyla insani değerlerle yüklü bir şey olarak gören anlayış
çerçevesinde, anlam sorunlannı keşfedip irdelediğine dikkat
çekiyordu. Kültür bilimlerinin metodolojisi bireyselleştiriciydi
ve değerlerle ilintiliydi (Rickert’ın kullandığı terimle, “değer ba­
ğımlı”). Doğa bilimleri, tam tersine değerlerden aynlmış olan
nesneleri irdelemekteydi. Bununla birlikte, kültür bilimleri, yal­
nızca nesneleri değerlerle ilişkilendirmeye çalışan deger-yargı-
larından uzak durmalıydı, tşte bu değer bağımlı -ya da, değer
bağımsız- anlayışı, Weber’in yorumcu sosyolojisinin gelişme­
sinde önemli bir rol oynamıştı. Rickert, kültürel öğelerin ya da
eylemlerin değeri üzerine a priori yargılarda bulunma zorunlu­
luğunu kabul etmiyordu; onun kasdettiği, yalnızca kültürel bi­
çimlerin, bir parçasinı oluşturduktan kültürün değerleri teme­
linde analiz edilebileceğiydi.

Rickert genelde yöntemle uğraşmıştı. Sosyo-kültürel feno­
menleri değer ve anlamlanna göre yorumlamak, nedensel ana­
lizi terketmek anlamına gelmezdi:

Tarih de, bireyselleştirici yöntem i ve değerlere yönelimiyle,
ilgilendiği eşsiz ve tekil olaylar arasındaki nedensel ilişkileri so-
nışturm ak zorundadır. Tekil nedensel ilişkileri anlatm ak için ta ­
rihsel kavram ların kurucu öğeleri olarak genel kavramlara ihti­
yaç duyulsa bile, bu nedensel ilişkiler doğanın evrensel yasa-

lartna d enk düşm ez. Ö nem li o lan tek şey, tarihte özsel olanın
seçilm esini belirleyen m etodolojik ilkenin, neden in irdelenm e-
sinde bile değerleri tem el alm ayı içerm esidir (Rickeıt, 1962,
s.93).

Rickert’ın doğanın evrensel yasalanna ve bunun içerdiği
teleolojiye karşı çıkışı Dilthey tarafından paylaşılıyordu. Ancak
Rickert, tarihsel ve toplumsal bağlam içindeki nedensellik soru­
nunda Dilthey’dan çok ayn bir çizgideydi. Yine de, anlamanın
açıklamayla bağlanması gerekiyorsa, Dilthey’ın ileri sürdüğü gi­
bi, o zaman bu, açıkça, Weber’in sosyolojisinde önerilecek olan
nedensel analiz türünü gerekli kılmaktadır.

Formet Sosyoloji: Simmel ve Toplumlaşma

Rickeıt, kültür bilimlerindeki inceleme nesnesinin, araştır­
macı tarafından metodoloji yoluyla kurulması gerektiğini ileri
sürmüştü ve teorik kategoriler tarafından düzene sokulmadıkça
biçimsiz ve kaotik kalacak bir gerçeklik anlayışını savunarak,
tarihçilerin “naif gerçekçiliği”ne kesin olarak karşı çıkıyordu.
Bu bakış açısının sonuçlarından birisi, toplum kavramına, onu
meydana getiren eşsiz bireylerden başka bir içerik tanımamak­
tı. Toplum, gelişme yasalanyla yönetilen nesnel bir veri, parça­
lan üzerinde ontolojik önceliği olan bir bütün değildi. Toplum,
nominalist terimlerle tanımlanmıştı ve kültür bilimlerinin statü­
sü konusundaki metodolojik tartışmadan doğan sosyolojide,
anlama kategorileri ve insan özne merkezi bir yer tutuyordu.

Ferdinand Tönnies (1855-1936) ile Georg Simmel’in (1858-
1918) sosyolojisini ayıran önemli farklılıklar bulunmasına rağ­
men, ikisi de, aktif insan özneler arasındaki toplumsal etkileşim
biçimlerini konu alan ve bu tür eylemlerin yapısının her zaman
karmaşık kültürel anlamlar içerdiğini ileri süren, ortak bir hü­
manist sosyoloji nosyonunu paylaşıyorlardı. Dolayısıyla sorun,
bu haliyle bireylerle ilgili değil, bireylerin toplumsal düzlemde
eyleme geçme yollarıyla ilgiliydi: Öyleyse Simmel, toplumun,

kendi üyelerine hakim olan nesnel bir sistem olduğu yönünde- (
ki pozitivist argümanı reddetmekteydi; nitekim toplumu, top-'
lumlaşma (sociation) ilkesini somutlaştıran bireyler arasındaki,
karmakanşık bir ilişkiler ve etkileşimler ağı şeklinde tanımlıyor­
du. Toplum, etkileşimle birbirine bağlanan bireylerden meyda­
na gelirken; aile, din, ekonomik kuruluşlar ve bürokrasi gibi
kurumlar da böylesi bir etkileşimin toplumsal içeriğinin bürün­
düğü biçimleri oluşturmaktaydı. Bunun için sosyolojinin nesne­
si toplumlaşmaydı.

Tönnies, organizman, bütüncü toplum anlayışını da aynı
ölçüde reddediyor ve sosyolojiyi diğer disiplinlerden, özellikle
biyoloji ile psikolojiden ayırmaya çalışıyordu. Sosyolojik pers­
pektif, esasen “karşılıklı taahhüt” olarak, her bireyin “başka ki­
şi ya da kişilerin belirti bir (düzenli ya da gelişigüzel, az çok sü­
reklilik gösteren) davranışıyla ilgili taleplerde bulunacağı” kar­
şılıklı toplumsal ilişkilerle ilgiliydi. Tönnies, görünürde rasyo-
nel-olmayan tüm düşünce ve eylemlerin “insan iradesine indir­
genebilecek” bir anlam içerdiği görüşündeydi. Toplumsal ola­
nın kaynağı, insan eylemi, insan öznelerin birbirteriyle ilişki
kurma niyetleriydi. Dolayısıyla toplumsal gerçeklik de, yalnızca
bireyler tarafından algılanması, deneyimlenmesi, bilinmesi ve
istenmesi anlamında vardır (Tönnies, 1971, s.89).

Gerek Tönnies gerekse Simmel, bu hümanist bakış açısı te­
melinde, Tönnies’in Gemeinscbaft ve Gesellschaft gibi kavram-
lannın, ampirik gerçekliğin çeşitliliği ve karmaşıklığı açısından
gerekli düzeni sağladığı “saf’ bir sosyoloji geliştirmeye girişmiş­
lerdi. Tönnies’in kavramlan belli ki varolan toplumlara gönder­
me yapmıyordu; bu kavramlar, nesnel olguları açıklamıyor,
“gerçek durumlar”dan, toplumsal etkileşim olgularından soyut-
lamalan meydana getiriyordu. Bütün toplumlar, hem Geıne-
inscbaft hem de Gesellscbafi dan gelen öğelerle nitelenir, ne
var ki bu toplumlar, salt formel, ideal tipler olarak, tarihsel ger­
çekliğin sosyolojik analizi açısından vazgeçilmez bir öneme sa­
hiptir. Simmel’in sosyolojisinin temel temalanndan birisi budur
ve bu şekilde, pozitivist bir varsayım olan, toplumsal gelişme
yasalan bulunduğu ve ona bağlı olarak, bu zorunlu süreci yan­

sıtan kavramlar olduğu görüşüne karşı çıkmaktadır.
Simmel’in çalışması, sosyal bilimlerdeki metodoloji prob­

lemleri dahil olmak üzere, muazzam çeşitlilikteki konu ve so-
runlan kapsıyordu: Weber’in metodoloji üzerine çalışmasını et­
kileyen Tarih Felsefesinin Problemleri (1892), “Sosyoloji Prob­
lemi” (1894), “Toplum Nasıl Mümkün Olur?” (1908), “Sosyoloji­
nin Alanı” (1917); kültür teorisine katkı yapan Para Felsefesi
(1910), Felsefi Kültür i 1911); felsefe, müzik, edebiyat, moda ve
genel estetik problemleriyle ilgili deneme ve incelemeler.

Simmel’in ilk önemli sosyolojik çalışması olan Toplumsal
Farklılaşma Üzerine (1890), Spencer’ın ve pozitivizmin etkisiy­
le kaleme alınmıştı; yine de, toplumun, farklılaşmamış bir grup
şeklinde varolmasından, insan özerkliği ve bireyciliğini farklı­
laşmış toplumsal yapılardan dolayı mümkün hale getiren bir
duruma ilerlediği yönündeki temel argüman, daha sonraki an-
ti-pozitivist ve anti-evrimci sosyolojide önemli bir unsur olarak
kalmaktaydı. Kaldı ki, Simmel’in ilk dönemindeki yazılarında
bile Dilthey’ın belirgin bif etkisi görülüyordu. Dilthey, toplumu,
etkileşimler ile çeşitli etkileşim sistemlerinin bir öğesi olan birey
'kapsamında tanımlamıştı. Simmel’in Dilthey’ı eleştirmesinin ne­
deniyse, sosyolojinin bu temeldeki iddialannı, toplumun birbi-
riyle etkileşime giren bireylerden ibaret olduğu görüşünü dik­
kate almamasıydı. Bu etkileşim ilkesini sosyolojik olarak, toplu­
mu formlarla kavramsallaştırarak açıklamaya çalışan Simmel,
Tarih Felsefesinin Problemlerinde, insanın, eylemleriyle tarih-
sel dünyayı üreten bilişsel (cognitive) özne olduftu görüşünü
savunuyordu. Tarihsel bilgi, dışsal gerçekliğin basit bir yansı­
ması olarak değil, insani deneyimin bir formu olarak mümkün­
dür. Formlann analiz edilmesiyle dünyanın kendisi bir bilgi
nesnesine dönmektedir (Simmel, 1977, s.16-18, 60-61). Sim­
mel’in burada “fornTla kasdettigi şey, deneyim dünyasının bir
sınıflandırmaya (gerek epistemolojik gerekse ontolojik statüsü
olan kavramsal bir şema) aktanlmasını sağlayan bir kategori ya
da çeşitli kategorilerdi. Demek ki hukuk, cinsellik ve toplum,
bu anlamıyla formlar olmaktadır. Formlar, çeşitli ve tutarsız nes-
neler dünyasına tutarlılık kazandınr: Simmel, form kavramının

içkin olduğunu, asla bağlamdan ya da yapıdan çıkanlamayaca-
gım varsaymaktadır (Simmel, 1980, s.6).

Anlaşılan Simmel’e göre, toplumsal gerçeklik problemi
Kantçı felsefeye başvurarak çözülmüştü. Kant’a göre, bilgiye,
ulaşmak, de neyime ve bağlama gönderme yaparak değil, ancak
zihnin içkin kategorileri a racılığıyla m ümkündü. Simmel de
benzer bir şekilde, toplumsal gerçekliğin sadece, özgül, evren-
sel biçimlerle birlikte anılan düzenleyici ilkelerle anlamlı Tıale
geldiğini ileri sürmekteydi.jSonuç olarak bilim, içerikten (dene­
yim alanına giren tesadüfi, nesnel olgular) gelişmiyor; tam t er­
sine,_da i ma, farklı bilimler açısından a priori kalan kavramlara
göre düzenlem eve yorumlamayı içeriyordu. Bilimin gelişme­
sinde kavramlann önceliği vardı. Nesnel yasalar olmadığı gibi,
totaİÛk de yoktu. Simmel. Comte’ta ve Spencer’da görülen, öz-
sel toplum nosyonunu reddedip, karmaşık bir yapıyı oluşturan
çeşitli öğelerin aktif, aralıksız etkileşimini benimsemektedir.
Simmel, toplumu, onu bireye dışsal bir gerçeklik şeklinde, sân-
ki insan eyleminden ayn, kendine özgü bir yaşamı varmış gibi
tanımlayarak şeyleştiren sosyoloji tarzlanna karşıydı. Form kav-
ramı, Simmel’in, aktif insan özne görüşüne bağlı kalmakla bir­
likte, kurumlan ve toplumsal süreçleri nesnel biçimde analiz et­
mesini sağlıyordu. Toplumlaşma, gelişmeden, dolayısıyla etki­
leşimden yoksun olan yalıtılmış bireyleri kapsamıyordu. Form­
lar olmadan toplum yoktu; gerçeklik ampirik dolayımsızlığı iti­
bariyle yapışız olmasına rağmen, formlar gerçekliğin kendisin­
de içkindi. insan, toplu mu nun karmaşık gerçekliği, ancak Sim­
mel’in “büyük formlar” dediği j e yler aracılığıyla anlaşılır kılın­
mıştı. } ~ ”

Dolayısıyla, kendini toplumlaşmada ifade eden bir yapı ya
da düzen vardır. Form, içerikten kesin biçimde aynlmıştır. Sim­
mel şöyle yazar:

Ben bir bakım a toplum laşm anın içeriğini, m ateryalin i anlatı­
yorum. Yaşamla dolu olan bu m ateryaller, kendi başlarına to p ­
lumsal değildir. Kesin bir dille konuşursak, ne açlık^ne d e aşk,
ne iş n e d e sofuluk... top lum sald ır Bunlar, ancak yalıtılmış bi-

rey küm elerini özel bir biçim de biraraya getirdiği, genel etkile-
 ̂ şim kavram ı başlığı altında toplandığı zam an toplum laşm anın

faktörleridir... Toplum laşm a, bireylerin, çıkarlarını karşılayan
inm rüer halinde birarada geliştikleri form dur (Simmel, 1950,
s.4l).

Sosyolojinin nesnesini, Simmel’in toplumlaşmanın içeriği
yani malzemesi olarak saptadığı tekil eylemler ya da yalıtılmış
öğeler değil, toplumlaşmanın bu karşılıklı formları oluşturur.
Bireyler, toplumlaşma formlan aracılığıyla b ir birlik halinde ge-
lişir; sevgi, amaçlar ve eğilimler, bireysel özelliklerden, formlar
içinde gerçekleşmesiyle toplumsal özelliklere aktarılır. Toplum^
laşrnanın biçimleri arasına hiyerarşiler, korporasyonlar, evlilik,
dostluk gTrer;7ormlar toplum üretmez, çünkü formlar toplumun
kendisidir. Her türlü etkileşim ortadan kalkarsa, o zaman top-
lum da varolmaz. Simmeİ’in form ile içerik arasında yaptığı ay-
rim, oinu, kurumların ve eylemlerin içeriği değişebilmesine rağ­
men, formların aynı kaldığını savunmaya götürmektedir. Böyle-
ce, bir soyguncu çetesi içindeki toplumlaşma formu, bir sanayi
işletmesini karakterize eden formla aynı olabilir, ekonomik çı­
karlar, işbirliği formlarının yanı sıra rekabet formlannda gerçek­
leşebilir. Güç, egemen olan ile egemen olunanı birbirine bağla­
yan bir etkileşim yapısıyla sosyolojik bir.forma dönüşmektedir.
Örneğin mutlak güç, daima bir etkileşimi, üst ile astın eylemle­
ri arasındaki karşılıklı bir alışverişi içermektedir.

Simmel’in formlarından herhalde en çok bilineni, dolaymı­
şız karşılıklılık içindeki iki bireyin ilişkisi şeklinde tanımladığı
ikilidir, ikili biçim, öğretmen/öğrenci, doktor/hasta, koca/kan,
vb. gibi farklı içeriklerden meydana gelebilir, yalnız onun asli
karakteri, bütünün her bireye bağımlılığına bağlıdır: Birinin or­
tadan çekilmesi hem ilişkiyi hem de bütünün kendisini yok
eder. Ancak bir üçlü yaratacak şekilde gruba başka bir kişi da­
ha katılırsa, artık dolaymışız bir karşılıklılık değil, dolayımın söz
konusu olduğu niteliksel bir değişim gerçekleşmiş demektir.
İkili, birey-üstü bir öğe, bir kollektivite olarak deneyimlenmez;
üçlü ise tam tersine, bireyin dışında ve ondan bağımsız bir yer­

de duran bir toplumsal yapı şeklinde deneyimlenir.
Simmel bu formülasyonlarla, toplumlaşma formlanndaki

bir değişikliğin, sayısal bir değişikliğin, kendiliğinden, tek başı­
na bireylerin incelenmesinden çıkanlamayacak olan yeni özel­
liklerin gelişmesini sağladığı yönündeki sosyolojik olguyu kav­
rayamayan psikolojinin indirgemeciliğine karşı çıkıyordu. Ben­
zer bir şekilde, “insanın en büyük başanlarından birisi” saydığı
gizlilik tartışmasında da, onu, kamusal dünyanın yanında mah­
rem, özel bir dünya (yabancılann dışanda bırakılmasının, sim
paylaşanlar adına yoğun bir ahlaki dayanışma duygusu doğu­
ran bir dünya) yarattığına bakılırsa insan yaşamını çoğaltan
(azaltan değil) bir form olarak analiz etmişti. Ne var ki gizlilik,
sürekli bir yakalanma ihtimaliyle kuşatılmış olduğu için, bireyin
sırrı koruma becerisi ile açığa vurma zayıflığı arasında bir geri­
lime neden olur. “Gizlemek ve açığa vurmakla ilgili bu iki ilgi
alanının karşılıklı etkileşiminden, insan eylemini bütünlüğü
içinde dolduran nüanslar ve yazgılar fışkınr... Her insan ilişkisi,
başka şeylerin yanı sıra, o ilişkideki ve etrafındaki gizliliğin
miktarıyla karakterize edilir” (Simmel, 1950, s.118-120, 330-334).

Simmel’in formüle ettiği biçimiyle, sosyolojinin görevi,
toplumlaşmanın “saf formlan”nı saptamak ve gerek tarihsel fe­
nomenlerin biricikligiyle gerekse tekbiçimliliklerle uğraşmaktı.
Toplum, toplumun toplumlaşma olması anlamında insan faali­
yetinin ürünüdür ve toplumlaşma da bireyleri birarada tutan
formlar olarak sıradan gündelik yaşam düzeyinde vardır. Form­
ların, tıpkı bireyin toplumdan ayrı bir gerçekliği bulunmaması
gibi, içerikten ayrı bir gerçekliği yoktur. Bireyler toplumu ve
formlan oluşturur ve aynı zamanda ikisine de dışsaldır. Bireyin
toplumla ilişkisi, hem onun içinde hem dışında, “hem toplum­
sal bağ hem kendisi için bir şey olarak, özerk bir merkezde,
hem toplumun hem hayatın iirünü” olarak düalistiktir (Simmel,
1956, s.22-23). Toplumlaşma olmadan insan özne varlığını sür­
düremez; ancak toplumlaşma formları_bireyin özerkliğini kısıt-
lar. Simmel’in toplum anlayışı, insanın varoluşunun düalizmleri
etrafında kurulmuş olan bir anlayıştın Toplumlaşma çatışmayı
ve uyumu, çekmeyi ve itmeyi, nefreti ve aşkı, bağımsızlığı ve

bağımlılığı getirmektedir. Açıkçası bu, Tarde’ın nominalizmin­
den farklı bir sosyolojik yaklaşımdır: Toplum, atomistik temel­
de kavranmamış, insan eyleminin hem bireyselliğini hem dü­
zenliliğini gerçekleştiren formlarla yapılanmıştır.

Bununla birlikte Simmel, insan varoluşunun yalnızca bi­
reylerde gerçekleştiğini, sosyolojiyi “geniş toplumsal formas­
yonların incelenmesiyle sınırlamanın, “kendini kalp, karaciğer,
akciğerler ve mide gibi, belirli bir büyüklüğü olan organlarla sı­
nırlayıp, sayısız... dokuyu göz ardı eden eski anatomi bilimi”ni
andırdığını vurguluyordu. Başlıca toplumsal formasyonlann in­
celenmesi sosyolojinin geleneksel konusunu oluşturmaktadır
ve bu yaklaşımın kabul edilmesiyle, “deneyimimizle gördüğü­
müz toplumun gerçek yaşamı” sosyolojik analizde hiçbir rol oy­
namayacaktır (Simmel, 1965, s.312-332). Sosyolojinin nesnesi,
“toplumun atomları arasındaki" etkileşimlerdir. Simmel, “Sos-
yolojinin Problemi” başlıklı denemesinde, sosyolojinin, içeri-"
giyle tanımlandığı görüşünü reddediyordu. Sosyoloji, ne diğer
insan bilimleri, tarih, psikoloji ve hukuk için bir çöp sepeti, ne
diğer disiplinlerin bir özetidir. Sosyoloji, özgün bir yöntem, bir
soruşturma aracı olarak tanımlanmıştı: “Sosyoloji, insanın bir
toplumsal varlık oİarak anlaşılması gerektiği ve toplumun tarih­
sel sürecin aracı (medium) olduğu düşüncelerine dayandığı sü­
nece, varolan bilimlerin herhangi birisinde daha önce ele alın­
mış olan bir konu içermez.” Formun incelenmesi sosyolojiyi di­
ğer bilimlerden açıkça ayınr: Böylece toplumlaşma, bütün psi­
kolojik, biyolojik ve tarihsel öğelerinden anndınlmış bir form
oluşturur. Anılan bu disiplinler olgulann betimlenmesinde işe
yaramasına rağmen, daima “sosyolojik soruşturmanın amacının
dışında kalır.” Formlar içeriğe indirgenemeyeceği ya da içerikle
tanımlanamayacağı için, sosyoloji de analizi ve perspektifinin
kategorileriyle kavranmaktadır. Sosyoloji, “salt toplum,” yani
toplumlaşma olan toplumsal yaşamın karmaşıklığından soyut­
lanmıştır. Dolayısıyla sosyolojik yaklaşım, onun soyutlama biçi­
midir; bu sayede, somut fenomenlerin asli özellikleri o ölçüde
gerçeklikten çıkarılır ve abartılır ki, aslında fiilen gerçekliğe dö­
nüşmemiş olan dizilişler ve ilişkiler ortaya dökülür. Bu şekilde,

köklü biçimde farklı içeriklere sahip, am a form benzerliği de ta­
şıyan toplumsal fenomenleri karşılaştırmak mümkün olmakta­
dır (Simmel, 1965, s.312-332). y

Bu “ideal tipler”in amacı, anlamın analiz edilmesini kolay­
laştırmaktır. Simmel’in| ikilik?'gizlilik ve moda gibi formlarla ilgi- 1
li tartışmalanndaki başlıca ilgisi, daima, yapıyı oluşturan eylem­
lerin anlamlanna, toplumlaşma tarzlannı hem öznenin hem de
bütünün bakış açısından ânlamiyâ yöneliktir. Toplumsal etkile-
şim her zaman için eylemlerin toplamından daha fazla biFşey-
dir; formun kendi içindeki İlişkilerin yanı sıra, formu ya da ya­
pıyı da kapsar. Toplum, bütüncül bir bakış açısıykTde|^T)îr
gizli ilişkiler ağı şeklinde kavranan toplumsal etkileşim pers-
pektifi yleâhlfllzedilir.

Simmel'in sosyolojik yaklaşımı, sosyolojik izlenimciliğin
bir biçimi diye, sistemden ziyade bir labirent oluşturan karşılık­
lı ilişkiler ağı diye karakterize edilmiş ve onun sosyolojisi, kuru­
cu bir genel toplum görüşü geliştiremediği için fazla önemsen­
memiştir. Oysa Simmel’in sosyolojisinin önemi, tam da, poziti-
vizm ile kaba Marksizmin anti-hümanist, bilimci yaklaşımlarına
karşı çıkıp, toplum anlayışını yeniden, toplumsal düzlemde do-
layımlanmış insan eyleminin ürünü olma noktasına getirme ça-
balannda odaklanmaktadır. Böylece formlar insan toplumunun
esnekliğini, sertliğini, renkliliğini, “son derece çarpıcı ama o öl­
çüde de esrarengiz” yanını, toplumsal bağlan kuran toplumlaş­
mayı oluşturan etkileşimleri açıklamaktadır. Elbette burada
önemli olan, Simmel’in, insani belirlenimlerinden soyutlanmış
dışsal yapılar olarak toplumla değil, genelde toplumla, büyük
ölçekli toplumsal formasyonlarla ilgilenmesiydi. Simmel'in sos­
yolojisi toplumsal kurumlan ve süreçleri şeyleştiren bütün tarz-
lan reddediyordu, zira formlar, bireylere dışsal olmakla birlikte,
yalnızca özerk kendilikler olarak görünmektedir. “Modern ya­
şamın en derin sorunlan, bireyin, toplumsal güçler, tarihsel mi­
ras, dışsal güçler ve yaşama zanaatı karşısında kendi varlığının
özerkliğini ve bireyselliğini koruma isteminden kaynaklanmak-/
tadır" (1950, s.409). /

Simmel, kendisinden sonraki Alman sosyolojisine, özellik-

le Max Weber’in sosyolojisine büyük etkide bulunan bir sosyo­
lojik perspektif geliştirmişti. Durkheim’ın Sosyolojik Yöntemin
Kuralları Almancaya çevrilmiş ve 1904’te yayınlanmış olmasına
ragmen fazla bir etki yapmamış; üstün çıkan, Simmel’in anlama,
toplumsal eylem ve metodoloji nosyonlan olmuştu. Durkhe-
im’ın müspet sosyolojisi, SimmePin müphem sosyolojisine ta­
ban tabana zıttır. Durkheim, 1900’de yazılmış olan SimmePin
çalışmasıyla ilgili bir değerlendirmede, form ile içerik arasında
tamamen yapay bir aynm yapıldığına dikkat çekmişti: Oysa
Simmel, sürekli olarak, biçim ile içerik arasında kesin bir.ayrı­
ma gitmenlri olâriiksızTığiriPvurguIuyordu^ “Belirsizlikten ka-
çınmak olanaksızdır,15elîrlf bir problemin ele alınması kâh bir
kategoriye, kâh başka bir kategoriye ait görünecektir.” Belirsiz­
lik metodolojiye bile yayılmıştı ve Simmel, kendi sosyolojisinin
temel bir kavramı olan toplumlaşmanın uygulanması açısından
kesin bir teknik bulunmadığını ileri sürüyordu (Simmel, 1965,
s.324). SimmePin hümanist modernlik sosyolojisini on doku­
zuncu yüzyılın pozitivizt geleneğinden açıkça farklılaştıran şey,
gerek sosyolojik yöntemin keyfi niteliğinin buradaki içerimleri,
gerekse form ile içerik konusundaki belirsizlikti ve bu temalar
Weber’in sosyolojisinde derinleştirilmişti.

Anlama ve Yöntem Sorunu: Weber

Max Weber’in (1864-1920) sosyolojisi, nedensel analize
yapılan pozitivist vurguyla, hermeneutik anlama kavramının
sentezini yapmaya çalışıyordu. Weber insan özneyi bir toplum­
sal eylem çerçevesi içinde, kültür bilimleri şeklinde bütünleştir­
meye duyduğu ilgiyi Simmel’le paylaşmasına rağmen, genel bir
tarihsel perspektifte kavranan kurumlarla süreçlerin makro-sos-
yolojik incelemelerini vurgularken Simmel’den ayrılıyordu. İki­
si de bireyin m odem kültür içindeki kaderiyle ilgiliydi, ancak
Simmel kendi analizini toplumun atomlannda yogunlaştınrken,
Weber Protestan etiği, sanayi-öncesi toplumsal yapılar, bürok­
rasi ve ulus-devlet gibi bütüncül kategoriler üzerinde duruyor-

du. Weber’in ampirik ve tarihsel incelemelerinin kapsamı ger­
çekten de ekonomi tarihi, politik ekonomi, dinlerin karşılaştır­
malı incelemesi ve sosyal bilimlerin metodolojisini kapsayan bir
ansiklopedi niteliğindedir.

Asıl olarak hukuk ve hukuk tarihi eğitimi almış olan We­
ber, ilk çalışmalannda, Doğu Almanya tarımının yapısı ile Po­
lonyalI işçileri incelemiş; 1896-1897’de antik uygarlığın çöküşü
ve mal değişimiyle ilgili incelemeler yayınlamıştı. Weber, entel-
lektüel kariyerinin başlannda bir sosyolog değildi ve ilk yazıla-
nnda bu terimi çok ender kullanıyordu. Üniversitede hukuk ve
politik ekonomi dersleri verirken, otuz bir yaşında, 1896’da He-
idelberg’e taşınmadan önce, Freiburg’da Politik Ekonomi Profe­
sörü olmuştu. Yani Weber, sosyolojiye, ekonomi ve tarihten
geçmişti. Dolayısıyla ilk sosyoloji yazılan da, on dokuzuncu
yüzyılın ikinci yansında pozitivizmin Alman tarih araştırmaları­
na sızmasının gündeme getirdiği metodolojik ve epistemolojik
sorunlara duyduğu ilgiyi yansıtmaktadır. Alman toplum bilimi
gerek Comte ve Spencer’ın kavradığı şekliyle evrimci toplum
teorisinden, gerekse 1890’larda filizlenmeye başlayan Marksist
entellektüel kültürden güçlü biçimde etkilenmişti. Alman Sos­
yal Demokratlan, Kari Kautsky ile Eduard Bernstein’ın liderli­
ğinde ve Alman işçi sınıfının yaygın desteğiyle, Avrupa’daki en
önemli Marksist politik parti halini almıştı. Alman sosyolojisinin
yükselişi ve kurumsallaşması, fiilen, Marksizme bağlı olan poli­
tik bir kitle hareketinin ve Marksist materyalizmi tutarlı bir top­
lum bilimi şeklinde sistematize etmeye çalışan bir entellektüel
kültürün gelişmesiyle çakışıyordu. W eber’in sosyolojisi, bir
yandan evrimci pozitivizme, diğer yandan dogmatik Marksizme
karşılık olarak ortaya çıkmıştı.

W eber’in tanımına göre, Marksizm bir ekonomik determi­
nizm biçimi; düşünce tarzları ile ekonomik çıkarlar arasında ke­
sin bir işlevsel ilişki bulunduğu savını ileri süren bir teoriydi: fi­
kirler, ister dinsel ister politik olsun, özerkliğin izinin bile görül­
mediği basit gölge-fenomenlerdi. Weber, Marksizmin bilgiyi
ideoloji olarak, sınıfsal ve ekonomik çıkarların bilinçteki yansı­
ması olarak tanımladığını düşünüyordu: Kavramlar, bir yandan

sosyalizmin ve komünizmin tarihsel kaçınılmazlığına giden yo­
lu işaret ederken, öbür yandan bu nesnel gerçekliği yeniden
ürettikleri kadanyla bilimseldi. Şu halde toplum da, bütünüyle
üretim tarzının ve gelişme yasalannın egemen olduğu bir sis­
temdi. İnsan özneler kurucu bir rol oynamadıklan gibi, tarihsel
evrim geçiren bir bütünün pasif nesneleriydi.

Weber’in nesnel, belirleyici yasalar anlayışına karşı çıkışı,
bu tür yasaların -ister Marksist isterse pozitivist içerikte yasalar
olsun-, bütün fikirleri dışsal, maddi güçlerin otomatik refleksle­
ri statüsüne indiren bir kültürün aktif ve bilinçli öğelerini orta­
dan kaldırdığı argümanına dayanıyordu. Simmel gibi Weber de,
devlet, korporasyon ve bürokrasi gibi bütüncül ve kollektivist
kavramların, yalnızca insan eyleminde somutlaşan örgütlenme­
nin sonuçları ve tarzlan olarak analiz edilebileceğini ileri süre­
rek, nominalist bir balpş açısı benimsemişti. Bürokrasiler eyle­
me geçmezdi. Onun ilk dönemdeki metodolojik denemelerinin
agırlıgı.jop lum biliminin temel görevinin, toplumu, insan özne­
ye merkezlenmiş, anlam-katan eylemlerin bir yapısı olarak ana-
liz etmek olduğunu göstermekti.

Weber, “Toplum Biliminde Nesnellik” (1904) adlı deneme­
sinde, kendi yaklaşımını, “içinde hareket ettiğimiz gerçekliğin
(kendimizin hem “içinde” hem “dışında" gelişen, birbiri ardısıra
ve birarada ortaya çıkıp görünen “sonsuz çeşitlilikteki olaylar”-
dan oluşan bir gerçekliğin) karakteristik tekliğini”ni anlama çer­
çevesinde kurmuştu. Nesnel yasalar, ya da toplumsal bir siste­
mi meydana getiren çeşitli dışsal öğeler arasındaki ilişkiler de­
nilen şeyin incelenmesi, kendi başına bir anlam üretmezdi. We­
ber, anlam kategorisinin yalnızca -ve eyleyen özne davranışa
öznel bir anlani yüklediği zaman- toplumsal eylemle üretildiği
noktasında ısrarcıydı. W eber’e göre, tarihsicilerin öngördüğü
gibi, tarihin içkin bir anlamı yoktu: Tarih, bireylerin ve grupla-
nn belirli değerlerle hedefleri tanımlayıp, onlara ulaşmaya çalış­
tığı insani bağlamdan ibaretti., Wgbcj^-Nietzsche’nin evrensel
değerlerin varlığını kabullenmeyi stoacı biçimde reddetmesini
izliyordu: İnsan öznelerin somut eylemlerinin dışında anlam
yoktur (Weber, 1949, s.72).

Weber’in toplum tanımının temeli, toplumlaşma, yani, “her
birinin eylemi, anlamlı içeriğiyle, başkalannın eylemini dikkate
alan ve buna göre yönlendirildiği için, aktörlerin çoğulluğunun
davranışını yansıtan toplumsal ilişkiler”di. Toplumsal eylem,
şeylere değil, insan öznelere; toplumsal bağlama anlamlar yük­
leyen, eyleyen bireye yönelikti. Bu toplumsal eylem anlayışı,
güdüleri ve duygulan kapsayan, niyet edilmiş davranışı varsay­
makta; demek ki bir kültür bilimi olarak sosyoloji, salt reaktif ya
da mekanik davranıştan ziyade, anlamlı eylemi konu almakta­
dır. Sosyoloji, “yönüne ve sonuçlanna dair nedensel bir açıkla­
maya ulaşabilmek için... toplumsal eylemi yorumcu biçimde
anlamaya girişen” (Weber, 1964, s.118) bir bilim şeklinde ta­
nımla nmıştır._AçıldamaJ_aktöıün_anlamlannı_em
lama çabası olmasıyla yorumcu, evlemi araçlar ve amaçlarla ilis-
kilendirmeye çalışması anlamında ise nedenseldir. Weber, sos­
yolojiyi, öznel, sezgisel bir soruşturma tarzı olarak tanımlamı­
yordu: İnsan eyleminin öznel olması, önceden görülemeyeceğ:
anlamına gelmezdi. Toplumsal eylem, özgül amaçlannı gerçek­
leştirmeye uygun araçlan seçen özneye bağlıdır ve insanın ey­
lemini doğanın süreçlerinden ayıran da bu rasyonel boyuttur
Bu şekilde, toplumsal bir içerik taşıyan eyleme, araçlar-amaçlaı
sürekliliğiyle ilintili olan normlar yön vermekte ve Weber, top­
lumsal eylemin bu belli modellere göre işleyen yönünü, sosyo­
logun nedensel analize başlamasını sağlayan öge şeklinde ta-
nımlamaktadır (Weber. 1964, s.88).

Öyleyse, nesnel bilgi, kültür bilimleri içinde mümkündür;
inceleme nesnesinin kültürel değerler olması öznelci bir sosyo­
loji doğurmaz. Weber, toplumsal fenomenlerin ancak, bilimci­
nin inceleme nesnesini (onun analizini değil) hangi yollarla se­
çeceğini açıkça etkileyecek olan özgül bir değer sistemiyle iliş­
kileri aracılığıyla önem kazandıklarını vurgulamak üzere, değer
biçmeyi (ıvertttnğ) değere ilişkinlikten ya da değer ilişkisinden
(ıvertbeziebung) ayırmıştır. Etik tarafsızlık, geçerli bir toplum
biliminin özsel bir öğesidir ve Weber, toplum bilimcinin, ampi-ı
rik malzemenin soruşturulup yorumlanması biçimi konusunda
asla kendi değerlerini dayatmaması gerektiğinin altını çizer.

Kültür bilimi amaçlara değer biçemez, yalnızca amaçların daya­
nağını meydana getiren fikirleri belirginleştirebilir. “Kültürel ya­
şamla ilgili her birimin en önemli görevlerinden birisinin, insan-
lann ya gerçekten ya da sözümona uğruna mücadele ettikleri
Tıkirler’i rasyonel biçimde anlamayı başarmak olduğu besbelli­
dir” (Weber, 1949, s.53-54). Toplum biliminin görevi, yargılarda
bulunmak değil, verili bir toplumsal bağlam içerisindeki değer­
lerin yapısını saptamak ve bu değerlerin toplumsal eylemi nes­
nel biçimde anlamak açısından taşıdığı önemi ortaya koymak­
tır. Yorumcu anlama (verstehen) ile nedensel açıklama, bilim-
[sel, nesnel bilgiye ulaşmaya yarayan temel analiz tarzlarıdır.
/Toplumsal eylemin öznel anlamı, empati ve yeniden canlandır-
ma yoluyla kavranmıştır, fakat Weber’in yorumcu anlaması,
Dilthey’dan farklı olarak, nesnel, nedensel açıklamayla bütün-
leşmesi sayesinde bilimsel olmaktadır. Dolayısıyla W eber de,
Simmel’i, öznel olarak niyet edilmiş ve nesnel açıdan “geçerli”
anlamlan birbirinden ayıramadığı için eleştirir (Weber, 1964,
s.88).

Kültür değerler alanıdır, fakat “ampirik gerçeklik bizim gö­
zümüzde yalnızca onu Fikirleri değerlendirmekle ilişkilendirdi-
ğimiz için ve ilişkilendirdiğimiz kadanyla ‘kültür’ haline gelir.”
Bu anlamıyla kültürün içine, değer ilişkileri gedeniyle önemli
olan öğeler de girer; “bizim açımızdan anlamlı olan şeyi ampi­
rik verilerin ‘önvarsayımsız’ sorgulanması yoluyla keşfetmek
olanaksızdır.” W eber’in argümanı şu doğrultudadır: Kültür için­
deki herşey soruşturulmaya değer değildir, çünkü “varolan so­
mut gerçekliğin yalnızca küçük bir kısmı, bizim değer-koşullu
ilgimizle renk kazanır ve sadece bizim gözümüzde önem taşıı”
(Weber, 1949, s.76). Pozitivist yaklaşımın olgular ile değerleri
ayırması burada açıkça dile getirilmiş durumdadır ve değerler
arasında bir seçim yapmak bilimle değil, inançla ilgili bir konu
sayılmaktadır. Ne var ki araştırmacıyı gerçekliğin özsel-olmayan
kesitlerinden özsel olanlan seçmeye götüren belirli değerlerin
varlığını kabul etmek, ideoloji sorununu göz ardı etmek anlamı­
na gelecektir. W eber’in bakış açısı bilinemezci pozitivizmdir ve
farklı ve muhtemelen uzlaşmaz nitelikteki kültürel değerlerin

kabul edilmesini içerir (yine de bu yön asla yeterli biçimde tar­
tışılmamıştır). Weber bu şekilde, gerçekliği yansıtan akıştan an­
lam çıkarmak için, bir kavramın ancak “kendi savlannın kapsa­
mı çerçevesinde” geçerli ve “oldukça seçmeci” olması gerekti­
ğini ileri sürer. Weber şöyle yazmaktadır:

Yaşam, irrasyonel gerçekliği ve m uhtem el anlam lar de|xw uy-
la, dipsiz bir kuyudur. D eğer ilişkisinin içinde ortaya çıktığı so­
m u t form, akış içinde sürekliliğini korur, insan kültürünün b u ­
lanık biçim de görülen geleceğinde asla değişim e m anız kal­
maz. Bu e n yüksek değer-biçici fikirlerden doğan ışık, daima,
olayların zam an içinde akıp giden uçsuz bucaksız kaotik akışı­
nın sürekli değişen sonlu kesiti üzerine düşer (W eber, 1949,
s.111).

Totallik, toplum teorisinden çıkarılmıştır; tarihte ve top­
lumda hiçbir bütün, hiçbir “öz” yoktur; sadece, anlam katan
toplumsal eylemlerin sürekli dalgalanan bir kültürü vardır; top­
lumsal ilişkiler, özneler arası bir çerçevede, amaçlı etkinliklerin
somutlaşması olarak kavranmaktadır. Dolayısıyla toplumsal ya­
pı eylemin ürünüdür ve bürokrasi, korporasyonlar ve devletler
gibi toplumsal kollektiviteler, öznel temelde anlaşılabilir eyle­
min sonuçlan olarak ele alınır. Weber ayııı doğrultuda, bunun
ancak gerçekliğin önsel analiziyle başanlabileceğini ileri süre­
rek “bütünden parçalara giden” metodolojiyi reddetmektedir:
Yapısı itibariyle gelişme yasalan tarafından belirlenmiş, dışsal,
nesnel bir toplumsal dünya bulunmadığı için, bilimsel, sosyolo­
jik kavramlar ile nesnel açıdan “gerçek” bir veri arasında bir
denklik ilişkisi de yoktur.

Sosyolojik kavramlar, gerçekliği yansıtmayan saf tiplerdir,
fakat değer ilişkisi ve anlam tarafından belirlenen soyutlama ve
seçme süreçleri aracılığıyla, farklı fenomenlerin asli öğelerini
oluştuaırlar. W eber’in ideal tipleri aslında Simmel’in saf formla -
_n_i_ araştırmacının, farklı içerik ya da malzemeyle kanıklerize
edilmesine rağmen aynı forma ait olan çok çeşitli fenomenlerle
karşılaştırmalar yapmasını sağlayan analitik kurgulardır. Bu

formlar eylemle oluşmuştur. Toplumu yönlendiren nesnel yasa­
lar bulunmadığı için, eylem de “zorunluluksan ziyade “olum­
sallık” çerçevesinde tanımlanmalı ve sosyolojik kavramların ya­
pısı bu olasılıkçı perspektif etrafında örülmelidir.

İdeal Tipler ve Toplumsal Eylem

Weber’in sosyolojisi, “açıklama”yı “anlama”yla birleştirme­
ye çalışıyordutoplum sal eylem hem öznel hem nesneldi; fakat
öznel anlama, sosyolojik bilginin özgül karakteristigiydiAVeber
sezgisel anlamayı savunmuyordu, zira insan ilişkileri düzenli ve
tutarlı modellere bağlı kalmakta, öyle ki nedensellik saptanabil-
mekte, ama ancak olasılık temelinde anlaşılabilmededir. Olası­
lık, özgül bağlamlarda insan öznelerin davranışlarını belirli
normlara göre yönlendirmesi, böylece verili bir gözlemlenebilir
olayın ardından başka bir olayın gelmesi ya da ona eşlik etme­
si İhtimalini gösterir. Toplumsal eylem her zaman için kesin ol­
maktan ziyade olabilirdir, çünkü toplumsal ilişkilerin tekil do­
ğası, beklenen eylem yönünden sapma olasılığını ortaya çıka-
nr. Bunun için ideal tip, aktörlerin başka bir yönden ziyade be­
lirli bir eylem yönünü izleme olasılıklannı analiz etmenin aracı­
dır.

ideal tipler, toplumsal yaşamdaki öznel öğelerle; kültürün,
pozitivist toplum teorisinin dikkate almadığı bir defalık ve yine-
leııemez öğeleriyle ilgilidir, ideal tipler, seçmeyi,

...bir ya da daha fazla bakış açısına tek yanlı olarak ağırlık
vermeyi ye bu tek yanlı olarak vurgulanmış bakış açılarına gö­
re, birleştirilmiş bir analitik yapı halinde düzenlenmiş olan, çok
sayıdaki yaygın, kesin, az ya da çok mevcut ve zaman zaman
namevcut olan somut tekil olguların sentezini gerektirir (We­
ber, 1949, s.90).

 tdeaj tip, gerçekliğin bir betimlenmesi değil, tekil bir feno­
menin özsel (ortalama değil) özelliklerini birleştiren zihinsel bir

kurgudur! İdeal tip terimi ahlaki bir bakış açısı içermez; toplum­
sal fenomenlerin anlaşılması ve açıklanmasını kolaylaştıran me­
todolojik bir kavramdır. Ayrıca, dışsal bir nesnel gerçekliğe
denk düşmediği gibi, Hegelci b ir “tin” şeklinde “öz" de oluştur­
maz. İdeal tipler saf formlardır, dolayısıyla bazı özelliklerine,
somut biçimlerde rastlanmayacaktır! Weber'e göre, ideal tipler
analiz araçlanydı, salt yol gösterici olarak defter taşıyorlardı ve
“somut kültürel fenomenleri karşılıklı bağımlılıktan, nedensel
koşullan ve anlamlan içinde açığa çıkarma” tarzıydılar (Weber,
1949, s.92).

Şu halde Weber’in yöntemi, gerçek tarihsel ilişkileri analiz
etmek üzere gerçek olmayan ilişkiler kurmaktır; gerçeklik, kav­
ramlar ve soyutlamalar aracılığıyla bilinmektedir. Weber üç ay-
n ideal tip saptamıştı: özgüllüğüyle ayırt edilen Protestan etiği
ve modern kapitalizm gibi tarihsel formasyonlar; farklı tarihsel
ve kültürel dönemleri karakterize eden bürokrasi ve feodalizm
gibi soyut ideal tipler; ve son olarak, eylem tipleri. Weber, yu-
kanda gönnüş olduğumuz gibi, toplumsal formasyonlann ve
büyük ölçekli kurumlann daima insan etkileşiminin kategorile­
rini gösterdiğini ve sosyolojinin rolünün bu kavramlan anlaşıla­
bilir eyleme, katılımcı bireylerin eylemlerine indirgemek oldu­
ğunu iddia etmesine rağmen, soyutlama düzeyi bu ideal tiple­
rin her birinde değişmektedir. Weber dört tip toplumsal eylem
saptamaktadır:

1. Estetik, dinsel, etik içerikte olabilecek bir mutlak
değerin elde edilmesine yönelik rasyonel evlenı (ıvertra-
tionaD; burada hedefin peşinde, başan olasılığı bulundu­
ğu için değil, sırf kendi uğruna koşulmaktadır.

2. Amaç ile araçlann rasyonel olarak seçilmiş oldu­
ğu, rasyonel amaç-yönelimli eylem (zweckrational).

3. Aktör üzerindeki duygusal etkileriyle belirlenmiş
olan duygusal eylem.

4. Gelenek ve alışkanlıklann yol gösterdiği gelenek­
sel eylem.

Bu dört toplumsal eylem tipi, anlamlı olarak yönelinmiş
eylem sınırından uzaklıktan çerçevesinde tanımlanmıştır; şöyle
ki, ıvertrational ile zweckrational eylem, amaçlar ve araçlar ba­
kımından bir ölçüde bilinçli bir seçim yapılmasını gerektirirken,
duygusal ve geleneksel eylem, salt tepkisel davranışın sınınna
yaklaşmaktadır. W eber ise, özellikle, rasyonel eylemle ilgileni­
yor ve buradaki rasyonalite, yalnızca araçlar (amaçlar değil,
çünkü amaçlar bilimin alanının dışında kalır) temel alınarak ta­
nımlanıyordu.

/ _Weber’e göre, rasyonel normlann yön verdiği eylem her
zaman için, muhtemel sonuçlan bakımından, irrasyonel deni­
len eylemden daha fazla önceden kestirilebilirdi^Bir değer ne

'kadar mutİak olursa, ona ulaşılması açısından uygun olan ey-
lem de o kadar irrasyonel olur, zira “aktör kendisini bu değere
sırf onun uğruna, saf duyguya ya da güzelliğe ulaşmak için ne
kadar koşulsuz biçimde adarsa... kendi eylemlerinin sonuçla-
nndan o kadar az etkilenir.” Her türlü toplumsal eylemin ölçül-
mesini sağlayan rasyonallik normu,jamaçlar-araçİar ilişkisini ve­
rir; hedefler, onlara ulaşmak açısından gerekli olan araçların se­
çimi kadar, eyleyen özne tarafından da belirlenmiştir. Rasyonel
eylem, öznenin kendi eyleminin yönünü belirlerke n başkaları­
nı da dikkate alması ölçüsünde toplumsal eylemdir. Dolayısıy­
la rasyonallik ile irrasyonallik (buradaki irıasyonallik, rasyonel
normdan sapmayı gösterir), somut, varolan durumda, olduğu
haliyle dünyada, insan deneyiminin dünyasında yapılanmıştır.
Weber burada pozitivist bir bakış açısı sergilemektedir. Tekil bir
fenomenin bütün olasılıklannı tüketmeyen ideal tip, toplumsal
eylemin çok fazla yakınlaştığı, kavramsal açıdan saf formdur ve
buradaki sınıflandırma yalnızca sonuçları bakımından yararlıdır
(Weber, 1964, s. 117-118).

Öyleyse Weber, sosyolojinin kavram tiplerini ve genelleş­
tirilebilir tekbiçimlilikleri formüle etmeye çalıştığını ileri sür­
mektedir; insan davranışı, ister dışsal ister içsel olsun, eyleyen
öznenin onlara atfettiği kültürel önem açısından anlaşılabilir
olan ilişki ve düzenlilikleri sergilemektedir. Sosyoloji, tipik top­
lumsal eylem lere ilişkin beni karmaşık anlam yapılarını kapsa­

yan yorumcu anlama, hem de bir olayı başka bir olayın izleme­
si olasılığına dayalı olan nedensel açıklamadır. Dolayısıyla ide­
al tipler, gerek “anlam düzeyindeki uygunluğu” gerekse neden­
sel uygunluğu temelinde kurulmalıdır.

Sosyolog, toplumsal eylemin anlamını, doğa bilimlerinde
getirilen açıklamalar kadar kesin biçimde yorumla malıdır. We-
ber’in doğa bilimleri ile sosyal bilimlerin yöntemleri arasında
yaptığı aynm, sosyal bilimlerin daha az bilimsel, daha az nesnel
olmasını içermediği gibi, hipotezleri doğrulamaya uygun gerek­
çeler getirmediğini de içermez. Nesnel bilgi ile kesinlik, We-
ber’in tanımladığı biçimiyle gerçekliğin doğası bu amaçlara ula­
şılmasını Fiilen olanaksız hale getirse bile, sosyolojinin amaçla-
nnı oluşturur. Toplumsal eylemi analiz ederken, sezgisel bir an­
lama tarzına başvurmak ya da bir insan deneyiminin tamamını
kavramaya çalışmak zorunlu değildir. Sezar’ı anlamak için Se-
zar olmak gerekmez. Weber’in anlama kavramı, davranışı ey­
lemden farklı bir yere koyar; davranış, basit biçimde alışkanlık
ya da tepkisel davranış olduğu için öznel anlamdan yoksundur.
Weber, iki ayn anlama tarzı olduğunu savunur: Doğrudan, göz­
leme dayalı anlama \le açıklayıcı ya da motivasyona bağlı anla­
ma. Weber’in “doğrudan anlama”yla kasdettiği, verili bir bağ­
lam içerisinde gözlemlenebilir, nesnel özellikler temelindeki ve
odun kesen ya da 2x2=4 formülünü yazan birinin eylemi gibi
dolayımsız biçimde anlaşılabilir olan açıklamadır; buna karşılık
açıklayıcı anlama, güdülerin bilgisini, aktörün eyleme atfettiği
öznel anlamlan kapsamaktadır.

Yine de bu aynmın özel bir yaran olmaz. Odun kesen
adam örneğine bakalım: Bu edim, daima bir amaç (edimin ürü­
nünün -tahtanın- oyuncak yapmak, inşaat malzemesi olarak de­
ğerlendirilmek, ateş yakmak, vb. kullanılması) öngördüğüne
göre, odun kesmeyi içeren eylem referans niteliğinde bir anlam
taşımaktadır; bu anlam, bireyin sadece fiziksel bir egzersizi ye­
rine getirdiği durumlarda bile, her odun kesme eylemine yük­
lenmiştir. Hem doğrudan hem de açıklayıcı anlama bir anlam
bağlamı içerir ve onlan W eber’in bakışıyla birbirinden ayırmak
fiilen olanaksızdır. Weber’in pozitivizme karşı ikircikli tutumu

burada açıkça görülmektedir: Anlamın bağlamı ile onun norm-
lan, verili tutumlardır. İnsan eyleminin amaçlannın da, bilimin
alanının dışında kaldığı ifade edilmektedir. Ancak Weber, pozi-
tivizmi eleştirirken, bir bireyin belirli bir eylem yönünü izleme­
sinin nedenini açıklamadan öncej(eylemin kendisinin anlamını
anlamanın temel bir önenri taşıdığını ileri sürer, sosyolojik ana-
liz, hem anlam hem de nedensellik bakımından uygun olmalı­
dır. Dolayısıyla, eylemle ilgili ideal tip kategorileri, aktörlerin
gerek başka aktörler, yani öznelerle, gerekse tarihsel bağlamla
ilişkide olduklan kuruluşlardır; ideal tip analizi* anlamlan
amaçlara bağlayan yorumcu-nedensel bir içeriktedir.

Weber’e göre, sosyolojik pozitivizm ile Marksizm, dışsal
yasalardan ve kaçınılmaz tarihsel gelişmeden türetilenler dışın­
da, anlam ve motivasyona bağlı anlama kategorilerinden yok­
sundu; insan özne, tarihsel olaylann, aktörlerin öznel niyetleri
ne olursa olsun, kendiliğinden gerçekleşmesi ölçüsünde, yasa-
lann işleyişiyle belirlenmişti. Oysa Weber, anlamın, Marx’ta gö­
rüldüğü gibi sistemik değil, özneler arasında gerçekleştiğini,_
toplumsal bütünün tek tek eylemlere tarihsel bir anlam yükle-
medigini vurguluyordu. Gelgelelim, böyle bir bütün, yani kapi­

talizm ,_W ebeQarahndan7^pIum ^Tjylem lenTr5îF3râpîsrşek-
linde tanımlanmıştır. Kapitalizmin özgül ve eşsiz tarihsel _geliş-
jnesinin bir açıklamasını aramak, sosyologa şu sorunun sorul-
masını gerektirmektedir: Bireyleri, harcamak ve tüketmekten
ziyade, tasarrufa yönelip yatınm yapmaya motive eden şey ne-
dir?

D in ve Toplumsal Eylem:
Kapitalizm ve Protestan Etiği

Weber’in ilk önemli sosyolojik incelemesi Protestan Etiği
ve Kapitalizmin Ruhu’ydu (ilk defa makale biçiminde, 1904-
1905’te yayınlanmıştı) ve eşsiz bir toplumsal formasyonun, mo-
dem Avrupa kapitalizminin sosyolojik analizi problemine egili-
yor ve onun tarihsel gelişmesini ideal tip yöntemine bağlı kala­

rak açıklamaya çalışıyordu. Weber 1904’te, yazılarında toplum
kavramından ziyade kültür kavramına yer vermeye devam et­
mesine rağmen, tarihsel incelemelerden adım adım uzaklaşıp
sosyolojiye yönelmişti. Weber’in, tarihsel fenomenin biricikliği­
ni, onun özgül kültürel değerler temelindeki yorumuyla bağla­
yan kültürel anlam kavramında Rickert’ın etkisi açıkça görül­
mektedir. ideal tipler, anlam olarak belirlenmiş olan gerçekliğin
o tikel kesitinin kültürel anlamını ortaya sermekte ve aynca kül­
türel değerlerle ilgili sorunlan irdelemeye uygun yol gösterici
araçlar işlevi görmektedir. Weber, özel olarak, kültürel anlamın
sadece bu temelde değerlendirilebileceğini belirtip, toplumsal
fenomenlerin tarihsel boyutunu vurguluyordu. Protestan teolo­
jisi ile kapitnlizmin ilişkisinin incelenmesi, hem tarihsel sosyo­
loji kapsamında bir çalışma, hem de sistematik sosyolojide, ti -
pik kuruluşlann karmaşık ampirik malzemeye uygulanmasıyla
cırt aya konan metodolojik bir uygulamadır.

W eber’in düşüncesine göre, kapitalizm bir defalık bir tarih­
sel fenomenin, çileci Protestanlığın ürünüydü ve_onun kültürel
anlamı, bu “ideal” kökenlere bağlıydı; sonuçta, bazı bireyleri fi­
ilen^ özel olarak çalışmaya ve rasyonel toplumsal eyleme yön­
lendiren, motivasyonaJbağlı bir yapı ortaya çıkıyordu. Yeni yüz­
yılın gelişine kadar dinsel bağlılık ile meslekler arasında bağ
kuran aynntılı istatistiki analizler olmamasına rağmen, dinin
ekonomik faaliyetle ilişkisi, Weber’den önceki pek çok araştır­
macı tarafından geniş biçimde tartışılmıştı. Sözgelimi, Katoliklik
ile başanlı işyerleri arasında olumsuz bir korelasyon kurulmuş­
tu. Weber özel olarak da, dinsel fikirler gibi ideal öğelerin eko­
nomik yapıya mekanik biçimde bağlı olmadıklannı, bilakis, bi­
reylerin sıradan, gündelik faaliyetlerini hangi usullerle yerine
getireceklerini aktif biçimde şekillendirdiğini göstermekle ilgi­
liydi.

Her ne kadar daha sonraki eleştirilerde genellikle kesin bir
açıklama olduğu ileri sürülmüşse de, Weber'in incelemesi ilk
başta ilksel bir analiz şeklinde düşünülmüştü. Weber, makale­
lerin yayınlanmasından sonraki yıllarda, Alman eleştiricilerinin
pek çoğuna yanıt vermiş ve özel olarak da dünya dinleriyle il­

gili, muazzam büyüklükte bir karşılaştırmalı incelemeye giriş­
mişti. 1920’de Protestan etiği incelemesine yeni bir sunuş bölü­
mü yazdı. Ölümünden kısa bir süre sonra da Genel Ekonomi
Taribfy\e ilgili yeni ve önemli malzemeler yayınlanacaktı. We­
ber bu yazılannda, kendi çalışmasının toplumsal değişimde
ekonomik güçlerin önceliği bulunduğunu ileri süren Marksist
argümanı tersine çevirip, toplumsal gelişmenin nedensel faktö­
rü olarak dinsel fikirleri koymakla yetindiği doğrultusundaki,
yaygın kabul gören görüşü reddediyordu. 1920 yılında yazdığı
sunuş bölümünde kendi analizinin “nedensel zincirin sadece
bir yanı”nı ele aldığını vurgulamaktaydı, oysa ilk makalelerin­
de, Marksizmin “tek yanlı” materyalist yaklaşımının.yerine, “ta­
rihe ve kültüre ilişkin, aynı derecede tek yanlı bir tinselci ne­
densel yorum" koymadığına işaret etmişti (Weber, 1930, s. 183).

ı W eberin dünya dinleri üzerine yaptığı karşılaştırmalı inceleme­
lerdeki amacı, ekonomik gelişmenin yönünü etkileyen çeşitli
faktörleri analiz etmek_ve dinsel fikirlerin b ir sistem olarak ka-
pitalizmin oluşumuna yansıyan gerieİ kültürel içermelerini ol­
dukça aynntılı olarak irdelemekti. Şayet Marksizm toplumsal

^değişimi tek faktöre bağlayan bir teori olarak tanımlanmışsa,
Weber’in incelemesi de onun zıttı ve çürütülmesi sayılabilir.

W eber’in Protestanlıkla ilgili önsel analizinde ve daha son­
ra Çin, Hint ve Filistin dinİeri üzerine incelemelerinde ortaya at­
tığı sorun, kapitalizmin niçin sadece Batı Avrupa’da geTişeh, ol-
dukça rasyonalleşmiş bir sistem şeklinde tanımlandığıydı. Kapi­
talizmin maddi altyapısı (piyasalar, işbölümü, para, ekonomisi,
ticaret yollan) Hindistan, Filistin ve Çin'de de vardı, fakat kapi-
talizmin böylesi koşullarda tam olarak ortaya çıkması yalnızca
Batı Avnıpa'da söz konusu olmuştu. Weber örneğin, Hindis­
tan’daki geometri, doğa bilimleri, tıp, politik ve tarihsel düşün­
cenin, hepsi de oldukça gelişkin olmakla birlikte, sistematik
kavramlar ve metodolojiden yoksun olduğuna dikkat çekiyor­
du. Çin’de bilim dağınık kalmıştı; “rasyonel,.^Ftemátík vé'üz-
manlaşmıs bir bilimsel uğraş” yoktu. Özgül maddi koşullanıl
varlığı kapitalist gelişmeye bir temel oluşturmaya yetmediğT gi­
bi, özel olanık, “fırsatlann cfeğişim acTırfa kiıTlânıIüFasrsöluîcun-

da kâr elde etme beklentisine, yani, [formel olarak] barış içinde
kâr etme olanağına dayanan” kapitalist ekonomik davranışlar
açısından da yetersizdi. Weber’in işaret ettiği en önemli nokta­
lardan birisi, kapitalizm gevşek biçimde, bir para kazanma tar­
zı olarak açıklanırsa, o zaman bunun, bütün uygar toplümların,
Çin, Hindistan ve Akdeniz’deki antik toplümların da özelliği
olacağıdır:

Elde etme dürtüsü, kazanç sağlama, para peşinde koşturma,
mümkün olan en fazla miktarda para kazanma dürtüsünün,
kendi başına kapitalizmle hiçbir ilgisi yoktur. Bu dünü garson­
lar, hekimler, antrenörler, sanatçılar, fahişeler... kumarbazlar ve
dilenciler arasında da vardır ve olmuştur... sahip oldukları nes­
nel olanaklar nasıl olursa olsun, her dönemde, her koşulda ve
türde insanlar arasında yaygın bir dürtüdür... Sınırsız kazanma
açlığı, kapitalizmle zerre kadar, onun ruhuyla ise hiç özdeş de­
ğildir (Weber, 1930, s.17).

Weber “kapitalizm” derken, formel açıdan özgür emeğin
rasyonel biçimde örgütlenmesi, işyerinin evden ayrılması, ras­
yonel muhasebe yöntemleri ile rasyonel hukuk ve yönetim sis­
temlerinin gelişmesiyle karakterize edilen bir sistemi kastedi­
yordu. Ayrıca, kendi kapitalizm anlayışını Simmel ve Sombaıt
gibi çağdaşı olan sosyologlardan ayırma konusunda dikkatliydi:
Simmel, Para Felsefesi adlı çalışmasında, kapitalizmi “para eko­
nomisi” kavramına sığdırmaya çalışırken, Sombart da Modern
Kapitalizm başlıklı yapıtında, kapitalizmi ekonomik “serüven-
ciler”le (cesur adımlar atıp aşın riske girerek kârlarını azamiye
çıkarmanın yollannı arayan girişimciler) ve bilhassa lüks mallar­
daki yüksek tüketimle özdeşleştiriyordu. Ne tüketim ne de pa­
ra ekonomisi Batı’ya özgüydü: Fakat, kendi ilkelerini kabul
edenlerden, Katoliklikte olduğu gibi günah çıkarmak amacıyla
değil, selamete ulaşma vaadi doğrultusunda çalışmalannı ve ya­
tının yapmalarını talep ederek, tüketimden ve lüksten vazgeçen
bir dünya görüşü, kesinlikle Batı Avrupa’ya özgüdür. Demek ki
Batı kapitalizminin eşsiz ekonomik yapısı, on altıncı ve on ye­

dinci yüzyıllarda gelişmiş olan eşsiz Protestan teolojisiyle, bil-
hassa Kalvinizmle uyum içindedir. Weber buna, on sekizinci
yüzyılda kapitalizmin fiilen kendi dinsel temellerinden bağım­
sızlaşmış olduğu düşüncesini de ekleyecektir.

Öyleyse, Weber’e göre, kapitalist toplumsal formasyonun ̂
sosyolojik açıklaması, salt ekonomik faktörlerin önemini kabul
etmenin yanı sıra, toplumsal davranış ve eylem biçimleriyle bir­
likte jpna_özgü_olaryasyonalizm _biçim Ierinides^
Marksizm ile Weber’in sosyolojisi arasındaki temel sorun, nihai
olarak, W eber’in Marksist tarih felsefesini; kapitalizmin geliş­
mesinin, kendiliğinden, maddi güçler tarafından belirlenen ve
öznel öğeyi -insan eylemini- fiilen devre dışı bırakan nesnel,
ekonomik yasaların işleyişiyle gerçekleştiği görüşünü reddet­
mesinde odaklanmaktadır. Bu Marksizm yorumu, anlamı tarih-
sicilikte özümlemektedir: İnsan eylemlerinin, yalnızca geliş­
mekte olan bütün ve tarihsel sürecin nihai sonu, çelişkilerin ko-
fnünist toplumda uzlaştınlması temelinde bir anlamı vardır. We­
ber’in görüşünce, Marksizm bir motivasyon anlayışından yok-
sundu: Değişim, insan eyleminin tam bir pasiflik düzeyine indi­
rildiği. dışsal, kisisel-olmavan güçlerin etkisiyİe gerçekleşecek­
ti. Oysa değilim daima^insan faillerin eylemleriyle değişimdir:
insan özneler, belirli usullerle hareket edecek, egemen fikirler
sistemini kabul ya da ret edecek, lüks ve dolaymışız tüketimi
reddedecek, dünyevi hazlarını erteleyip katı bir çilecilik uğruna
“yaşamın her türlü kendiliğinden zevk”inden uzak-duracak şe­
kilde motive edilmişlerdir. Nitekim, kapitalizmin ruhunu (Hin-

ıdistan’da ya da Çin’de görülmeyen, Protestan ideolojisine bağlı
olan bir ruh) oluşturan şey, eylemdeki motivasyon yapısıdır.

“Ruh” terimi, tarihin ve toplumun dışındaki bir öz nosyo­
nunu; sosyolojik bir kategoriden ziyade metafizik bir kavramı
akla getirmektedir. W eber’in formülasyonunda bir belirsizlik
görülmesine rağmen, onun argümanının ağırlığı, ruhun, günde­
lik biçimleriyle insan eyleminin yapısını kuran bir dünya görü­
şünün aktif öğesi olduğunu düşündürmektedir. Weber 1905'te-
ki denemesinde, ruhu “tarihsel gerçekliğe bağlı olan, kültürel
anlamlanna bakarak kavramsal bir bütün halinde birleştirdiği­

miz öğelerin.bileşimi” olarak tanımlar. Öyleyse kapitalizmin ru-,
hu, metodolojik bir kavram; “tarihsel gerçeklikten alınmış olan
tek tek parçalan biraraya getirip... kavramsal bir formülasyon,
bizi ilgilendiren en iyi bakış açısını oluşturan” bir soyutlamadır
ve bu haliyle, yaşama karşı rasyonalleştirici bir tutumla, borçla-
nn ve kredilerin geri ödenmesinde titizlik, çalışkanlık, ölçülü­
lük, zaman para demek olduğu için aylaklık yapmama, tüke­
timde tutumlu olma, vb. gibi davranış kalıplarında ifade edil­
miştir. Kapitalizmin ruhu toplumsal bir etiktir; çiîeci Protestan­
lıkla ve onunla bağlı olan, Puritenler ve Kalvinistler gibi dinsel
m ezheplerle yakından ilişkiiendirilen bir tutumîar ve davranış­
lar yakısıdır (Weber, 1930, s.47-53).

Puritenizm, Pietizm, Metodizm ve Baptizm gibi mezhepler
kapitalist ruhun örnekleri olduğu halde, Weber özellikle Kalvi-
nizmin önemi üzerinde duruyordu. W eber’in görüşünce, Kalvi-
nizm, dünyevi ödev ya da meslek nosyonu etrafında kumlmuş
olan, içsel bir dünyevi çilecilik biçimiydi. Yine de, dünyevi
ödevlerin yerine getirilmesinin “her koşulda Tann’nın kabul
edebileceği bir yaşam sürmenin tek yolu olduğunu... Tanrı'nın
isteğinin sadece bu olduğunu, dolayısıyla her meşm mesleğin
Tann’nın gözünde kesinlikle aynı değeri taşıdığını” ilk vurgula­
yan kişi Luther’di. Ne var ki Luther’ih kapitalizme karşı tutumu,
"Tann’nın isteğine mutlak itaati, şeylerin kesinlikle olduklan gi­
bi kabul edilmesi”yle özdeşleştirdiği için genel açıdan gelenek­
seldi. Birey, Tann’nın belirlediği konumda ve meslekte kalma­
ya özendiriliyor ve “dünyevi faaliyetleri, yaşamdaki yerleşik koj
numunun dayattığı sınırlarla kısıtlanıyordu.’] Dolayısıyla Luther-
cilik, dünyevi faaliyet ile dinsel ükeler arasında asla yeni bir bağ
kuranıamaştı (Weber, 1930, s.81-85).

Bütün Protestan mezhepleri içinde, meslek nosyonunu,
kapitalist gelişmeye uygun olan değerlerle birleştinneyi Kalvi­
nistler başarmıştı. Kalvinizm, inananlanıı dünyaya pozitif açı­
dan bakmalarından ziyade, yüzeysel bir kaderci yaklaşımı ön­
gören yazgı anlayışını savunmaktaydı. Weber’in argümanı ke­
sinlikle bu yöndeydi, çünkü Kalvinistler seçimlerini, dinsel
inançların toplumsal değişimde pasif bir öğe değil, dinamik bir

etken işlevi gördügil hayır işleriyle kanıtlamak zorundaydılar:
“Kalvinist, kendi selametini, ya da daha doğru bir ifade kullanır­
sak, buna olan inancını yaratır.” Yoğun çalışma ve bir meslekle
ahlaki biçimde meşgul olma, selametin tartışmasız kanıtlannı
oluşturmasa bile, lanetlenme korkusunu yatıştırmaya hizmet
edecekti. Kalvinistler fiilen bir işarete, "seçilmiş üyeler olmaları-
nın bilinmesini sağlayan” ölçütlere gerek duyuyorlardı. Burada­
ki sorun, Katoliklikte olduğu gibi hayır işleri yapma değil, mad­
di hazlar ve “zamanın yapıcı biçimde kullanılması" konulann-
daki “sistematik otokontrol”du. Aylaklık, kumarbazlık ve aşırı
uyku uyuma, yalnızca Tann’riın inayetine layık olunmadığının
kanıtlanydı. İnançlı olanlar, dua etme gibi sıradan manevi yü­
kümlülüklere katılmakla yetinmemeli, dünyevi ugraşİannda da
ellerinden geleni yapmalıdırlar. Weber, Protestanlığın düsturla-
nnda özellikle özgün olan hiçbir yan bulunmadığını vurgula­
maktadır: Pek çok din, aylaklığı ve hedonizmi mahkûm etmiş,
yalnız Kalvinistler, gündelik davranışlarla ilgili düsturlanna bağ­
lılık talep etmekte (selamete ermenin kanıtı olarak değil, lanet­
liler arasında görünmemenin kanıtlan olarak) çok daha ileri git­
mişlerdi. Dinsel inayet, “büyülü ayinlerle, günah çıkarmanın
verdiği güvenceyle huzur altına alınamaz. Birey, yöntemsel ola­
rak, _inayetini kendi davranışlarıyla denetim altında tutmak,
böylece onu çilecilikle doldurmak... tüm yaşamını Tann’nın ira-
desine göre rasyonel olarak planlamak durum undadır.^ki bu,
kurtuluşa kesin olarak ermek isteyen herkesin gereksindiği bir
şeydir” (Weber, 1930, s. 153)-

Weber, sadece böylesi bir kader nosyonundan ve delil
kavramından doğan psikolojik yaptınmlar etkilerini koruduğu
sürece, bir etiğin “yaşam davranışı ve böylece ekonomik düzen
üzerinde bağımsız bir etki göstereceğini” iddia eder. Dolayısıy­
la, ̂ e b e r] i^ rg ü m a n ı, kapitalizmin doğuşunda belirli teologla-
nn fikirlerinin değil, “dinsel inançtan kaynaklanan... pratik dav-
ranışı yönlendiren ve bireyin uyumunu sağlayan bu psikolojik
yaptınmlar"ın etkisinin belirleyici bir rol oynadığıdır (Weber,
1930, s.197). Dinsel önderler bilinçli biçimde, bir kapitalizm eti­
ği yaratmaya koyulınamışlardi; toplumsal eylemin maksat dışı

sonuçlan fiilen böylesi bir duruma yol açmıştı, insan özne, bi­
linçli olarak değil ama aktif biçimde, insanlığı, fikirleri ve toplu­
mu dönüştürmekteydi.

Demek ki Weber, bizzat kendisi metodolojik yaklaşımın
metodolojik bireycilik lehine kollektif kavramlan reddettiğini
ifade etmesine rağmen, eylemi, toplumsal sistem ve toplumsal
gelişmeyle ilişkilendinnisti. Çileci Protestanlığın nonnlaıı ile ka­
pitalist değerlerin psikolojik-giidüleyici yapısı arasındaki “zo­
runlu olmayan bağıntı", herhangi bir determinist ekonomik “te-
mel" ile küftürel “üstyapı” ilişkisi görüşünü ortadan kaldırmak­
tadır. Burada Weber’in, çileci Protestan değerlerin varlığının
doğal olarak kapitalist gelişmeye yol açtığını, daha doğrusu,
toplumsal etiğin, karşılıklı etkileşim süreciyle, toplumsal değişi­
mi hazırlayan çeşitli öğelerden birisini oluşturduğunu ileri sür­
mediği vurgulanmalıdır.

Tabii bu, Webe'r'in, dinsel fikirler ile ekonomik biçimler
arasında zorunlu bir bağ bulunduğunu öngören formülasyo-
nunda hiçbir problemin olmadığını söylemek değildir. We­
berin tezini savunmak amacıyla seçtiği kanıtlar, büyük ölçüde,
Richard Baxter (I6l5-l691), John Wesley (1703-1791) ve özel­
likle Benjamin Franklin (1706-1790) gibi Calvin’den sonra yaşa­
yan yazarlardan alınmıştır ve analizi, onlann edebi yapıtlarında
ifade edilen fikirler ile toplumsal eylem arasında doğrudan bir
ilişki varsaymaktadır. Weber, önde gelen Protestan işverenle­
rin çileci Protestan fikirlerini anlamlı ölçüde benimsediklerine,
daha doğrusu, Protestan iş çevrelerinin gündelik davranışları
düzenleyen teolojik düsturlara bağlı kaldığına ilişkin hiçbir ba­
ğımsız kanıt sunmaz. Burada çarpıcı olan nokta, Weber'in, te­
olojik kavramların özne açısından taşıdığı anlamı kavramak
üzere, işadamlarının Protestan düsturlarını yorumladığı yolları
tam olarak aydınlatamamasıdır. Anlamlar, aslında, sosyologun
metinleri yorumlaması temelinde özneye yüklenmiştir. Pek çok
eleştirmenin dikkat çektiği gibi, Weber, kendi tezini destekle­
mek için başka bir kanıt sunmaz. Nihayet, W eberin örnek aldı­
ğı Franklin figürünün, çileci davranış normlannı somutlaştır­
maktan uzak, evlilik dışı olaylara karışan, iyi yemek yeme ve şa­

rap içme gibi zevkleri olan, tiyatroya gitmeyi ve spor yapmayı
seven, hedonist ilkelerin baskın olduğu bir özel yaşamı olduğu
ileri sürülmüştür. Franklin’in, Weber’in çizdiği sade Püriten
portresinden çok daha karmaşık bir kişilik yapısı vardı (Kolko,
1960).

Eleştirmenler, benzer bir biçimde, çok sayıda Protestan
işadamının, savaş vurgunculuğu, sömürge seferleri, arazi ve pa­
ra spekülasyonu gibi “geleneksel” ekonomik faaliyetlerle ug-
raştıklannı vurgulamışlardır. Gelgelelim, bu kişiler ve gruplara
ilişkin olarak hiçbir kanıt sergilenmemiştir. Weber’in tezinin en
zayıf olduğu nokta burasıdır: Onun tezine destek olsun diye
gösterilen kanıtlar, büyük ölçüde, kesinlikle aktörlerin kendile­
rinden değil, Protestan mezheplerinin (Ernst Troeltsch’in Hıris-
tiyan Kiliseleri ve onlann toplumsal değerleri üzerine çalışma­
sından toplanmış olan) toplumsal öğretisinden alınmıştır (Mars-
hall, 1982, s.îT6-119).

Oysa Weber’in temel argümanı, açıkça indirgemeci, tek-
nedenli açıklamaya karşıdır. Böylece Weber’in genel yaklaşımı
içinde, kapitalizmin Protestan değerleri hangi yollarla etkiledi­
ğini gösteren açıklamalar için tek bir yer kalmaktadır:

Ekonomik (ya da ne yazık ki hâlâ adlandınldığı biçimiyle,
materyalist) bir yorum olmadan nedensel bir açıklamayı yeter­
siz bulanlar için, benim ekonomik gelişmenin dinsel fikirlerin
yazgısı üstündeki etkisini çok önemli bulduğum belirtilebilir...
dinsel fikirlerin kendileri ekonomik koşullardan çıkarsanamaz.
Bunlar, kendi başlarına... ulusal karakterin en güçlü koruyucu
öğeleridir ve bir gelişme yasasıyla birlikte, tamamiyle kendileri­
ne ait olan zorlayıcı bir güç barındırırlar (Weber, 1930, s.277-
278).

Weber, tek faktörlü toplumsal gelişme teorilerini redde­
derken, bilinemezci, çoğulcu bir perspektiften yaklaşmaktadır:
Nedensel zincir, teknik olandan ekonomik olana, başka zaman­
larda politik olandan dinsel olana gidebilir. Bu çoğulcu neden­
sellik sürecini tek bir mola yerine götürmek olanaksızdır. Yine

de onun Protestan etiği incelemesinde sergilediği gibi, belirli
dinsel ideolojiler içinde, kültürün dönüşümünü başanyla ger­
çekleştiren içkin özellikler vardır: Öyleyse Weber, evrim teori­
sini reddetmesine rağmen, rasyonalleşme argümanıyla benzer
bir bakış açısını benimser görünüyordu. Rasyonalleştirici süreç,
Protestan dinine içkindir ve rasyonalleşme, Batı kültürünün
başlıca özelliği olarak, bir gelişme yasası oluşturmaktadır. Yine
de Weber’in din incelemesinde öznenin aktif rolü vurgulanır:
Toplumsal gelişme kaçınılmaz değildir; insanlığın yazgısı önce­
den belirlenmemiştir. Şu halde W eber’in sosyolojisi, kesinlik ile
bilinemezcilik kutuplan arasında, aktif fail olarak özne ile dışsal
belirleyici süreç olarak toplum arasında kararsız biçimde gidip
gelmektedir.

Rasyonalllğin Mantığı: Sim m el İle Weber

Kültür sosyolojisi, Weber, Tönnies, Simmel ve Sombart’ın
çalışmalannda geliştirildiği biçimiyle, kültürün, içkin bir tarihsel
süreci ifade eden eşsiz bir değerler alanı olduğuna dikkat çeki­
yordu. Weber’in Protestanlık incelemesinde görmüş olduğu­
muz gibi, kültür toplumsal eylemde ve toplumsal formasyonla-
nn gelişmesinde aktif bir rol oynamaktaydı: Dolayısıyla, ekono­
mik güçlerin bir yansımasına indirgenemezdi. Weber, Batı’nın
rasyonalleşmiş kapitalizminin özgül ve eşsiz gelişmesini, kapi­
talizmin Hindistan, Çin ve Yakın Doğu’da bir sistem haline ge­
lememesiyle karşılaştırarak; dünyada kültürel bir yönelimin,
rasyonel değerler etrafında yükselen bir motivasyon yapısının
eksik olduğunu ve farklılığın da buradan kaynaklandığını ileri
sürüyordu. Niçin bütün toplumlar Batı’nın modernleşme yolu­
nu izlemiyordu? W eber’e göre, bu sorunun yanıtı. Batı’nın öz­
gül kültüründe, kisislerüstü kural ve düzenlemelerin toplumsal
yaşamdaki davranışlara sistemi i biçimde uygulanması ve disip-
line edilmesinde aranmalıydı. Batı mimarisi, matematiği, bilimi
ve müziğinin tümü, rasyonalleştirici bir kültürün ürünleri ve ak­
tif öğeleri sayılabilirdi. Weber’in 1912’de kaleme aldığı, ama

1921’e kadar, Ekonomi ve Toplum’un bir eki olarak çıkana dek
yayınlanmadan kalan, müzik konusundaki bitmemiş çalışma­
sında (M üziğin Toplumsal ve Rasyonel Temelleri), Batı müziği­
nin, tonalite, polifoni ve kontrpuan çalışmasına dayalı ve imp-
rovizasyona fazla alan bırakmadan yapısal bileşimini kolaylaş­
tıran modern müzik notasyonu bir kez özerk bir sanat formu
haline gelince, ileri düzeyde rasyonalleştiğini göstermeye çalış­
maktaydı: Batılı-olmayan kültürlerde, org, piyano ve keman gi­
bi aletlerin yanı sıra, sonatlar, senfoniler ve operalar da bilinmi-
yordu. Demek ki, diğer kültürler polifonik müziği öğrenene ka­
dar, rasyonel uyumun olmaması belirleyici unsurdu (Weber,
1958b)...............

W eber’in kültürün rasyonalleşmesi teması, Simmel'in çalış­
malarının, bilhassa da, pek çok açıdan kültürel temellerle ve
modern kapitalist ekonomik sistemin kriziyle ilgili öncü niteli­
ğinde bir inceleme olan Para Felsefesinin (1900) habercisidir.
Simmel, Weber’den farklı olarak, büyük ölçekli tarihsel formas-
yonlann tarihsel kökenini soruşturmaya ilgi duymuyordu; Sim-
mel’in toplumlaşma anlayışı, kendisini, ikilik ve gizli toplum jy-
bi önemli toplumsal ilişkilerde içerili olan küçük-öjçekhj mole-
küler süreçleri incelemeye götürmekteydi. Onun ilgi alanları,
çağdaşı olan diğer sosyologlardan çok daha genişti: Estetik so­
runları, sanat ve edebiyat (Rembrandt, Dante, Michelangelo,
Stefan George, Rodin, Goethe üzerine deneme ve değerlendir­
meler), mimarlık, insan yüzünün yapısı, modanın kültürel anla­
mı, düşüncenin şehir yaşamıyla ilişkisi (1903’te yazdığı “Metro­
polis ve Zihinsel Yaşam” adlı denemesi) üzerine geniş bir yel­
pazeyi kapsayan yazılar yazıyordu. Ancak onun kültür sosyolo­
jisine en ciddi katkısı, Lukács ile Frankfurt Okulu’nun daha son­
ra yaptıklan şeyleşme ve kültür incelemelerini etkileyen bir ça­
lışma olan Para Felsefesiydi.

Para Felsefesi, bir düzeyde, paranın modern sanayi toplu-
mundaki toplumsal ve kültürel anlamının soyut, tarihsel-olma-
yan, genetik-olmayan, “fenomenolojik” bir analizidir. Simmel,
Mancan çalışmasını biliyordu ve açık bir biçimde, kendi katkısı­
nı Kapitali destekleyici, tarihsel materyalizm altında, ekonomik

yaşamın entellektüel kültüre bağlı faktörlerle ilişkilendiıilmesi-
nin açıklayıcı değerinin korunduğu, ancak bu ekonomik biçim­
lerin bizzat kendilerinin çok daha esaslı değerlerin, psikolojik
akımların, hatta metafizik önkoşulların ürünü olarak görüldüğü
bir hikaye kurucu olarak görüyordu (Simmel, 1978, s.56). Açık­
çası, kültürel analiz kültür bilimlerinin yöntemlerini gerekli kıl­
maktaydı. Simmel, kültürün ekonomik yapıya; amaçlı toplum­
sal eylemin ifadesini bulduğu bir “form”a indirgenemeyeceğini
düşünmüştü. Simmel'in sosyolojisi, dünyanın, formlar halinde
düzenlenmedikçe, yapışız bir kütle olduğunu varsaymakta;
dünyayı nihai olarak, kendisinin “büyük formlar” diye adlandır­
dığı şeyle kavramaktadır.¡Formlar, ham, dolayımİanmamış ger-
çeklige bir şekil verip onu tutarlı bir düzene kavustuaır. Bu ha­
liyle dünya, formlardan (sanat, bilim, din) meydana gelen ve
çeşitlilik ile birliği sağlayan bir totalliktir: (Formlar olmadan, yal­
nızca “içeriklerin ilgisiz biçimde, aynı anda yanyana konma-
sı”ndan başka bir şey görülm ez^

Para Felsefesi, para ekonomisinin kültürel biçimleri dışsal
nesnelere dönüştürmesini ve birey ile toplumun birliğini parça­
laması yollarını irdelemektedir. Simmele göre, kültür, öznenin
özellikle insani ve anlam katan bir faaliyetidir, zira “biz, nesne­
leri işleyerek, yani, doğal yapılarını gerçekleştirmenin ötesinde
değerlerini artırarak, kendimizi de işlemiş oluruz... İnsan, nes­
neleri işlerken, onları kendi imgeleminde yaratır.” Kültür, “şey­
lerin enerjilerinin doğa-iistü çoğalması” olarak, "bizim enerjile­
rimizin aynı biçimde çoğalmasının somutlaşmış halidir.” Sim-
mel’in nitelemesiyle “modern kültürün trajedisi”, bilim, tekno­
loji ve sanatın eşzamanlı gelişmesi, bilginin mevcudiyeti ve bi­
reysel kültürün gerilemesidir. “Nesnel kültürün zenginliği her
gün ve her açıdan artmaktadır, oysa bireysel zihin, kendi geliş-
niesinİn formlan ve içeriklerini ancak kendini o kültürden daha(
da uzaklaştırarak zenginleştirebilir...” Ortaya çıkan sonuç, nes-/
nel kültürün öznel kültür üzerindeki egemenliğidir (Simmel,
1978, s.446-448).

Böylece, insani amaçların ve anlamlanıl alanı olan kültür,
dışsallaşmış olmaktadır. Simmel, şehirleşme üzerine denem e­

sinde, maddi şeylerde somutlaşan muazzam kapsamdaki bir
kültür ile öznenin bu süreci anlaması ve bilmesi arasındaki “ür­
kütücü dengesizliğe” dikkat çekiyordu. Fergusoıı ve Smith gibi
Simınel de işbölümünün, bireyin, -nesnel kültürün büyümesiy­
le giderek daha zor basa çıkabilecek, “şeylerin ve güçlerin ör­
gütlendiği, onları öznel biçimlerinden salt nesnel yaşam biçimi­
ne dönüştünnek üzere her türlü ilerleme, tinsellik ve değeri el­
lerinden alan- muazzam bir düzenekte basit bir dişli” haline ge­
len, “ihmal edilebilir bir nicelik" durumuna düşmesinden so-
rumlu faktör olduğunu saptamıştı (Simmel, 1950, s.422). Anlaşı­
lacağı gibi, möderiTTöplumüri kültürü b hey in gruplara ve çev­
relere sanayi-öncesi topluma gore dalia çok katılmasına olanak
tanımasına rağmen (birey artık, bireyselliğinin zararına olacak
biçimde, tamamiyle akrabalık gruplarına ya da loncalara bağlı
değildir), kültürel homojenlikten kültürel farklılaşmaya doğru
giden bu değişim büyük bedellere mal olmuştur. Simmel, dü-
alistik biçimde, uyum ile çatışmanın, çekme ile itmenin, sevgi
ile nefretin eşzamanlı olarak somutlaştığı bir toplumlaşma nos-

' yonu etrafında kurulmuş olan, diyalektik bir toplumsal gelişme
anlayışı ortaya koymaktadır.

Şu halde Simmel, bir düzeyde, toplumsal gelişmenin, bire­
yi tamamiyle içine çeken egemen bir yapının bulunmadığı,
merkezi olmayan bir kültüre yol açtığı görüşü nü ortaya atmış
oluyordu: Modem kültür, öz olarak, Simmel’e göre insani geliş­
menin en önemli ölçütünü oluşturan karmaşık bir toplumsal
çevreler bütünlüğüne çok yönlü bir katılımla ayırt edilmektedir.
Ancak modern toplum kurumsal olarak merkezsizleştikçe, kül­
tür de giderek rasyona 1 leşmekte, para (“renksiz ve kayıtsız ha­
liyle”) bütün değerlerin ortak paydası haline gelmektedir: Mo-
cîern zihin hesap yapar; niteliksel değerlerin yerini niceliksel
değerler alır; dünya matematik formüllerle sabitlenmiş, “istik­
rarlı ve kişilerüstü” zaman tarifeleriyle insani özü boşaltılmış bir
dünyadır; dakiklik, hesap edilebilirlik ve kesinlik kültürün bü-
tün alanlannTkaplamaktadır. Nesnel kültür ile öznel kültür ara­
sındaki gerilime, adım adım, işbölümünün gelişmesi ve bir pa­
ra ekonomisi damga vunmıştur. Simmel Para Felsefesi'nde, bu

m

parçalanma ve yabancılaşmanın, insan öznelerin insan özneler
adına yarattığı kültürel nesneleri, “özerk hareketlilik” görünü­
mü kazanmış olan özerk şeylere dönüştüren, özgül bir tarihsel
kültürün sonucu olduğunu belirtmektedir. Modem insan, “yal­
nızca kişisel-olmayan hedeflerle öylesine kuşatılmıştır ki, gide­
rek anti-bireyci toplumsal düzen fikrini (yani, sosyalist fikirleri)
kabullenmeye koşullanmakta... kültürel nesneler, adım adım
evrim geçirerek, öznel ruhun iradesini ve duygulannı karşı kar­
şıya koyabileceği alanlann azaldığı, içiçe geçmiş, kapajı bir
dünyaya dönüşmektedir." Bu nedenle kültürün gerçek trajedi­
si, yaratıcı özneyi bir nesneye çevirme, insan kültürünün ün)il­
lerini şeyleştirme ve amaçlı insan eylemini fiilen ortadan kaldır­
ma eğiliminde yatmaktadır (Simmel, 1978, s.296-297, 448-461).

Simmel’e göre, kültürel gelişme, kendiliğinden, hem para
ekonomisinin sonucunda toplumsal ilişkilerin nesneleşmesini
(modern şehir toplıımundaki toplumsal ilişkiler, farklı bireyler
arasında işlevsel bir mesafe doğuran parasal etkenlerle dola-
yımlanır), hem de bireylerin süreç içinde kendi emeklerinin
ürünlerinden aynlmalannı (öznenin nesneyle ilişkisi, para ve
ona bağlı olarak meta değerleri aracılığıyla dolayımlanır) do­
ğurmaktadır. Simmel'deki “mesafe" kavramı, onun genel kültür
teorisi açısından önemlidir, zira insan özne, gerçekliği ancak
kültürel nesnelerden uzak durarak kavrayabilir. Bir para eko­
nomisi, özellikle ileri kapitalist biçimler, bu mesafe duygusunu
(sözgelimi, parasal alışverişin kişisel ve dolayısıyla psikolojik
dolayımsızlıgını fiilen azaltan kredi işlemleriyle) geliştirmekte­
dir. Böylece kültürel gelişme, birbiriyle uyuşmaz çelişkiler etra­
fında yapılanmış olur: Simmel’in.kültürel açıdan kötümser ol­
masının kaynağı, onun, insan potansiyelinin gerçekleşmesinin
kısmen nesnel kültürün genişlemesine bağlı olduğunun, zengin
içsel yaşantısıyla öznel kültürün, kültürün şeyleşmesinden fış­
kırdığının farkında olmasında yatar.

Simmel’in ekonomik rasyonalitenin kültürel «ikilerini, pa­
ra ekonomisinin giderek artan bir şekilde toplumsal yaşama nü­
fuz edişini analiz etmesi, Weber'in modernlik yaklaşımında bir
yansıma bulmuştur. Weber, Sim indin kapitalizmin ruhuyla ilgi­

li “parlak analizi”ne dikkat çekmesine rağmen, kendi rasyonali-
te analizini karşılaştırmalı tarihsel sosyolojiyle t emel lend irmek­
te ondan çok daha ileri gitmişti. Simmel’in analizi, bireylenngi-
derek rasyonalleşen bir kültür içinde gündelik yaşamın parçalı
ve gelip geçici anlarını yaşamalannda odaklandığı halde, We­
ber rasyonaİiteyi, tarihsel zaman ve mekân içerisinde varolan,
geniş kapsamlı, kollektif bir süreç şeklinde kavrıyordu.

W eber “rasyonalite”yle neyi anlatmaya çalışıyordu? W eber
bu terime muğlak, çok çeşitli anlamlar yüklemesine rağmen,
asıl anlamı, özgül hedeflerin peşinden giderken mevcut araçla-
nn ve titiz hesapların yapılmasını anlatmaktadır. Kapsamlı bi­
çimde rasyonalleşmiş bir gerçekliğin temeli, her türlü sihirli et­
kiden kurtulmuş olan, rasyonal ve yöntemsel eylemdir. Weber.
Museviliği Doğu rasyonalitesinin dinsel kaynağı saymaktaydı:
Museviliğin temelini oluşturan, rasyonal eyleme açık olan ras-
yonel bir etik ve dünyayla ilgili temel kavramları, Protestanlığın
iç dünyaya hitap eden çileciliğinde iyice pekiştirilmişti. Protes­
tanlık, disipline, kişiselliği yok etmeye ve hesaplamaya yaptığı
vurgularla, dinsel inancın kendisini rasyonalleştirmekteydi:
Kurtuluş, kişisel olmayan birTann’yla, güçlene7ı dünyeviieşme-
nin ve dünyevi temeldeki "büyünün bozulm asfnın maksat dışı
etkileriyle bağlı hale gelmişti. Rasyonallik, toplumsal yaşamın
bütün yönlerini (iş, bilim, politika ve hukuk) kaplamaya başlı­
yordu. Bu şekilde, rasyonel olma süreci, modern çoğulcu kül­
türü doyuran çok sayıda dünyevi inançlar ortaya çıkararak, mo-
dern-öncesi dünyanın tutarlı ve birleşik dünya görüşlerini te­
melden sarsmaktaydı. Dünya süreci “sihirli anlam fnı kaybedi­
yor ve onun yerine sadece varolarak, bir hiçliği gösteriyordu.
Modern kültür, her birinin kendi iç mantığı, yapısı ve özerkliği
olan, rekabet halindeki “değer alanları”yla -politik, ekonomik,
entellektüel/bilimsel ve estetik/erotik (kişisel alan)- ayııt edil­
miştir. Dahası rasyonalleşme süreci, "merkezi olmayan birdiin-
ya”yı, başat bir dünya göriişü ve ideolojiden yoksun bir dünya­
yı, bireylerin dogmatik dinsel kısıtlamalardan özgiir anlamlar
üretmelerini sağlayan bir toplumsal düzeni mümkün hale getir­
mekteydi.

W eber’in rasyonallik tartışması, Simmel’in dar kapsamlı,
kötümser perspektifiyle tam bir zıtlık içindedir. Çiiııkü, We­
ber’in rasyonallik teorisinde içkin olan şey, Aydınlanma’nın, bi­
limin değerierinin toplumsal adalet değerleriyle birleştiğine ve
eşitliğin insanın kurtuluşunu getireceğine duyduğu inançtı. We­
ber, bu “tözsel rasyonalite”yi, toplumsal yaşamın, “nihai değer­
ler,” idealler, tasanlar ve hedeflerle bağlı olan eylemle yapılan­
ması olarak adlandırmaktadır. Ancak rasyonalleşme süreci çift
yönlüdür: Tözsel rasyonalite, giderek “formel rasyonalite’ nin
pratik dayatmalanna, araçlann amaçlar üzerindeki egemenliği­
ne; nicel hesaplanıl yaşamdaki amaçlara uygulanmasına ba­
ğımlı hale gelmektedir. Politik partiler, eğirim ve kültür kurum­
lar^, yönetim aygıtı; bunlann hepsine, rasyonel açıdan hesap
yapan bir uzmanlaşma egemen oluyordu. Bu tür gelişmeler,
makinenin insan özerkliği karşısındaki zaferini gösterecekti.
Modernliğin bu “demir kafes"i, bürokratik ideallerin yaşamın
koralleri üzerinde tam anlamıyla tahakküm kurmasını mümkün
hale getirmekteydi (Gerth ve Mills, 1948, s.280-293).

İnşan eyleminin alanı formel rasyonalite tarafından belir­
lenmesine rağmen, sııf bu yüzden tözsel rasyonalirenin özerk­
lik ve özgürlük, idealleri yok olup gitmezdi: Rasyonalitenin iki
biçimi arasında; fikirler aracılığıyla yaratılmış “dünya imgele-
ri”nin rehberliğindeki toplumsal eylem ile parçalı, insani özü
boşaltılmış bürokratik ideallere yönelmiş olan toplumsal eylem
arasında sürekli bir gerilim vardı.

Toplum sal Eylem ve Toplumsal Sistem; Pareto

Weber ile Simmel, sosyolojik evrimciliğin pozitivizm ile
: determinizminin bütünciily sislemik yaklaşımlannı eleştirerek,
\ aktif insan özrteyi yeniden keşfetmişlerdi. Daha önce görmüş

olduğumuz gibi, iki düşünür de, gündelik faaliyetin sosyolojisi­
ne, toplumlaşma ile kültürün anlam-yapılarına ilgi duyuyordu.
Simmel’in sosyolojisi asın derecede soyut ve atomistik bir top­
lumsal yapı anlayışını benimseme eğilimi nedeniyle eleştirilebi-

m

leceği halde, Weber, öznenin toplumla ilişkisine yaklaşımında
daha kesin biçimde tarihseldi. Weber in toplumsal eylem teori­
si, kesin bir dille konuşacak olursak, bir toplumsal sistem teori­
sinden aynlamaz. Nitekim onun Protestanlık üzerine inceleme­
sinde, öznenin rolü, ekonomik bir sistem olarak, hem tarihsel
hem sosyolojik özellik taşıyan nesnel bir yapı olan kapitalizmle
ilişkisi çerçevesinde kavranmaktadır. Toplumsal eylem ile top­
lumsal sistem perspektifleri, Weber'in sosyolojisinde, verimli
bir gerilim durumunda birarada bulunur.

Sosyolojik pozitivizm, toplumsal sistemi genellikle orga-
nizmacı bir çerçevede, içkin bir dîizen ve denge ihtiyacı etrafın­
da kurulmuş olan, dışsal bir kısıtlayıcı çıkış noktası olarak kav­
ra n ısallaştım ııştı:^2 hynsal_e^lemteonsi, insan fail kavramı te­
melinde daha iyimser içeriğiyle, öznenin anlam katan rolünü,
daha geniş kapsamlı, dışsal sosvo-kültürel bütünle birleştirırie-
,ye_çaba harcıyordu. Dolayısıyla Weber ile Simmel’in sosyoloji­
s i ‘‘sistem’’ nosyonunu “eylem”in zararına olarak özümseyen
Amerikan tşlevselcilerinin daha sonra geliştirecekleri bütüncül
determinizme zıt bir içerik taşım aktaydı

Sistem kavramı modern sosyolojinin kurucularının (Tönni-
es, Simmel, Dürkheim, Weber) ampirik ve tarihsel çalışmaları­
nın pek çoğunda örtük biçimde varolmasına ‘rağmen, on doku­
zuncu yüzyıla özgü pozitivizmi, evrimciliği, sosyal Darvinciliği
ve bilhassa Marksizmi eleştirerek, toplum u açık biçimde bir sis­
tem olarak tanımlayan kişi, İtalyan sosyolog Vilfredo Pare-
to'ydn (1848-1923). Pareto'nun Sosyolojisi, iradecilik ile deter­
minizmin tuhaf bir karışımından oluşmakta; insan doğasını sa­
bit görüp, aynı zamanda, mantıksal olmayan toplumsal eyle­
min ürünü bir toplum kavramı ortaya atan, kötümser ve kader­
ci bir anlayışın lehine olarak, toplum teorisindeki hümanist ge­
leneğin (özellikle Vico’nun) reddini temsil etmektedir.

Sosyoloji tarihinin tartışmalı bir siması olan Pareto (Musso­
lini ona İtalya Senatosu’tıdn bir sandalye önermiş, ama o bu
öneriyi geri çevirmişti), entellektiiel kariyerine mühendislik,
matematik ve doğa bilimleriyle başlamış, yaşamının daha son­
raki bölümlerinde iktisadın ve sosyolojinin cazibesine kapılmış-

u. ilk dönemki çalışmaları, pozitivizmin ve sosyal Danvinciligiıı
etkilerini yansıtıyordu ve bu izler daha sonraki yazılannda da
görülebilirdi. Durkheim gibi Pareto da. oleuyu değerlerle karış­
tıran metafizik teoriler ya da spekülatif doktrinlerle değil, olgu­
larla ilgiliydi. Sosyalist Sistemler (1902), Marksizmle ilgili, bir
yandan Manc’ın sosyolojik sınıf ve sınıf çatışması teorisini över­
ken, öbür yandan onun bilimsel bir sosyalizm ve genelde top­
lumu konu alan bilimsel bir teori kurma iddiasını reddeden
düşmanca bir eleştiriydi. Pareto 19l6’da, dev çalışması olan Ge­
nel Sosyoloji Derslerini yayınlamıştı. Bu yapıt, Durkheim ve
VVeber’in çağdaş sosyolojisiyle çarpıcı bir karşıtlık içinde, sana­
yi toplumunun özgül tarihsel gelişmesinden daha ziyade, ilk
çağlardan itibaren insan toplumu ve kültürünün tarihini ele al­
maktadır. Pareto’ya göre, tarih, geçmişi didik didik ederek, ge­
nel, kaba teoremlere uygun örnek ve kanıtları aramalıydı. Pare­
to, Genel Sosyoloji Derslerinde baştan sona, tarihsel bağlamın­
dan koparılarak doğrulamanın temeli olarak kullanılan keyfi ör­
neklere dayalı “sosyolojik yöntemin kuralları”nâ kibirli bir lıor-
görüyle yaklaşmaktadır. Genel Sosyoloji Dersleri, ampirik arası
tırmalardaki yoksulluğuyla, titizlikle derlenip sistemli bir düze­
ne sokulmuş özgül toplumsal-tarihsel verilerin olmayışıyla, ay-
nca, kendisinden önceki sosyolojiye utanılacak de recede tepe­
den bakan bir küçümsemeyle ayırt edilmektedir. Pareto, on do­
kuzuncu yüzyılın ilerleme teorilerini reddediyor, Aydınlanma­
nın felsefi rasyonalizmini mahkûm ediyor, insancıl felsefe ve
modern kitle demokrasisiyle alay ediyordu. Marksizm ve libera­
lizm gibi politik teoriler yalnızca popüler olduklan, dolayısıyla
psikolojik bir açıklamayı gerektirdikleri için ilgiye değerdi. Pa-
reto’nun hümanizme ve kollektivist demokrasiye duyduğu düş-'1
manlıgın kaynağı, tarihsel gelişmenin, pasif kitleler üzerinde ta-
hakİdijrn kuracak vasıflarla donatılmış olan “aktif azınlıklnr"ııı
eseri olduğu inancıydı.

J ’a rtio ’nun sosyolojisi iki temel ilke etrafında örülmüştü.
Birincisi, tümevanm yöntemini kullanıp deneye ve gözleme da­
yanan, mantıksal-deneysel çizgideki bilim anlayışıdır. Sosvolo-
jiııin amacı, “olguları deney ve gözlemle resmeden teorileri keş-

Gelmekti” (Pareto, 1963, s.1311). Öyleyse Pareto, toplumsal ha­
reketlilik fenomenini tartışan ilk toplum bilimcilerden birisi ol­
makla birlikte, toplumsal gruplarla toplumların yükselişi ve dü­
şüşü konusundaki argümanlannı destekleyen kanıtlar olarak,
büyük ölçüde spekülatif gözlemlerden alınmış anekdottan gös­
teriyordu (Genel Sosyvloji Dersleri, başka konulann yanı sıra,
Roına’nın gerilemesi, Reform hareketinin gelişmesi, on üçüncü
yüzyıldaki Venedik ile on dokuzuncu yüzyıldaki Almanya,
1789 Fransız Devrimi ve İngiltere'deki genel oy hareketine el at­
maktadır). Pareto bu bakımdan, Weber ya da Durklıeim’dan zi­
yade Comte’a yakındır.

Pareto’ııun, pozitivizmi eleştirdiği halde, doğa bilimini sos­
yolojinin temeli sayma konusunda W eber'den ayrıldığına da
dikkat çekilmelidir: Sosyolojik incelemenin temel çıkış noktası
olarak deneyime dayalı bir nesnel dünyanın vurgulanması, yo­
rum ve anlam problemini sosyolojik analizden çıkarıyordu. Pa-
reto'nun görüşünce, sosyal bilimler henüz doğa bilimlerinin
mantıksal-deneysel yönteminin kesinliğine ulaşmış değildir.

Pareto’nun ikinci ilkesi, toplumu bir sistem olarak görme­
sidir; Pareto sürekli biçimde, insan toplumunu bir bütün olarak;
ama, nesnel toplumsal yapılar ve kurumlar temelinde değil, da­
ha çok, mantıksal olmayan çoğul eylemlerin sentezi olarak ana­
liz etmenin zorunluluğunu vurguluyordu: Genel Sosyoloji Ders­
lerinde, W eber’in sosyolojisini simgeleyen, kültürel kunımların
ve onların ekonomik yapılarla ilişkisinin ampirik-taıihsel anali­
zine yaklaşan hiçbir gösterge yoktur. Kaldı ki Pareto, toplumsal
bütünün farklı öğeleri arasında meydana gelen özgül değişim
süreçlerini saptamaya da ilgi duymamaktadır. Herhalde Pare­
to’nun en çarpıcı başarısı, toplumu, soyut, tarihdışı ve son ker-
tede sosyolojik-olmayan terimlerle bir sistem olarak tanımlama­
sıdır Pareto’ya göre, toplum bir birliktir; “tekbiçimlilik koşulu
bazı bireylerde çok güçlü, bazılarında daha az giiclü. bazılann-
da çok zayıf, çok küçük bir azınlıkta ise neredeyse sıfır düze­
yinde o lduğu için' ftoplum asla tam olarak bütünleşmiş değildir.
Başka bir deyişle, föpluny psikolojik güçlerin ürünü,Tnsan do-
gasından kaynaklanan mekanizmaların sonucudur (Pareto,

1963, s. 1727).
Pareto’nun gözünde sosyoloji, mantıksal olmayan eyleme

lerin (sosyologlann büyük ö lçüde göz ardı etmiş olduklanna
inandığı bir kategoriydi bu) incelenmesiydi. Mantıksal olmayan
eylem, değerler, inançlar ve duygular alanına gönderme yap-,
maktaydı. Pareto, kendi toplumsal sistem analizinde, özellikle
bu öğeler, yani, toplumun doğasını belirleyen parçalar üzerin­
de duruyordu. Bireyler ya da aktörler, sistemin molekülleriydi;
onlann eylemleri, çevredeki insani-olmayan güçler, ama daha
önemlisi, sistemin kendisinin içkin özellikleri (çıkar, bilgi, “tor­
tular" ve “türemler") tarafından etkileniyordu. Pareto Genel Sof-
yoloji Derslerinde genel olarak son iki kategoriyle ilgilenmek­
teydi. Toplumsal sistem, tortulann ve türemlerin genel nüfus
içindeki dağılımına göre bir denge durumuna ulaşmaktaydı.

Pareto bu terimlerle neyi kasdetmektedir? Tortular, o içgü­
dülerle karıştırılmaması gerekmesine rağmen, “insanlardaki be­
lirli içgüdülere denk düşmektedir": Tortular, toplumun devam­
lılığını sağlayan duygu ve içgüdülerin dışavurumlarıdır; çok da­
ha değişken olan türemler ise, olayların öznel açıklamasına ya-*
kın o lan, bireylerin kendi davranış ve inançlarını açıklamak
amacıyla kullandıkları rasyoııalleştirmelerdir. Pareto altı gruj)
tortu saptamıştır: uyuşma içgüdüsü; gruplanıl ya da kümelerin
sürekliliği: duygulanıl dinsel vecd hali gibi dışsal eylemlerle dK_
şavurulması; toplumsal mertebe, özveri, çilecilik gibi toplum­
sallık tortulan; kaybedilmiş bütünlüğü tekrar kazanmaya yöne­
lik eylemleri doğuran kişisel bütünlük tortusu: son ve altıncı
grup olarak, cinsel tortular. Bu altı grup alt bölümler şeklinde
ayrıca sınıflara ayrılmaktadır, ancak burada önem taşıyan nok­
ta, Pareto’nun sınıflandırmasının hem keyfi olması hem de en-
tellektiiel açıdan kısır kalmasıdır. Örneğin, on iki ya da daha
fazla grup yerine neden altı grubun tercih edildiğine ilişkin ola­
rak hiçbir açıklama yapılmaz. Pareto, kendi kavramlarını aynn-
tılı ampirik ve olgusal analizlerle doğrulamaya da çalışmaz: Söz­
gelimi, dördüncü kategorideki tortuları tartışırken şu gözlemler­
de bulunur:

Mertebe sıralamasında üstlerin olduğu kadar altların duygııla-
n da hayvanlarda gözlemlcnebilınektedir. Bu duygular insan
toplumlarında son derece yaygındır... karmaşık nitelik taşıyan
hiçbir insan toplumu onlar olmadan varlığını sürdüremez. Üst
ve ast ilişkileri, form olarak değişmekle birlikte, görünürde bü­
tün bireylere eşitlik tanıdığını ilan eden toplumlarda bile ko­
runmaktadır. Mertebe sıralamasında tepede olan politikacılar­
dan dipteki politikacılara kadar adım adım bir inişin görüldüğü
bu tür toplumlarda bir tür geçici feodalizm egemendir. Bundan
kuşku duyan birinin sadece, İtalya'da ve Fransa’da... sanat, bi­
lim ve kamu hizmetleri a lapında bir yerel “patron'un... gücün
desteği olmaksızın bir şeyler elde etmeye çalışması yeterlidir
(Pareto, 1963, s.686).

Pareto’nun Genel Sosyoloji D efleri, bu tür basmakalıp söz­
lerle doludur: Tortuların özgül bir toplum ya da sınıf içindeki
dağılımını yansıtan önermeler, edebi ve klasik kaynakların yanı
sıra gazetelerden alınan örneklerle verilmiştir. Tortular gözlem­

leneb ilir olmasına rağmen, hiçbir zaman tarihsel açıdan analiz
edilmemiştir: jfPareto, tortulann sabit kaldığını, tarihsel defiişi-

- min sonsuz tekrara dayalı bir değişim olduğunu varsaymakta;
evrinrt teorisini ıreddederken de, tarihsel ve toplumsal formlar
değişse bile, içsel güçlerin daima aynı kaldığı sonucuna vara-

. tak. kötümser bir tarihsel döngü teorisini savunmaktadır, Bu
içsel güçler tortulardır. Bir nüfus içinde, birinci kategorideki
uyuşma tortulan ile ikinci kategorideki kümelerin sürekliliği
tortularının dağılımı, fiilen toplumsal dengenin doğasını belirle­
mektedir. Pareto’ya göre, sııııflararası dolaşım, seçkinlerin,
özellikle “yönetici sınif’ın (yönetimin bir dalında bulunanlar)
içindeki birinci ve ikinci kategorideki tortuların oranına bağlı­
dır.

Öyleyse tarih “aristokrasiler mezarlığı "dır, çünkü bütün
seçkinler, yalnızca sayı bakımından değil, aynı zamanda, "güç­
lerini kazanmalarını ve onu elde tutmalarını sağlayan toıtulann
oranındaki" azalma nedeniyle “kuvvetlerini- kaybetmeleri anla-
mında niteliksel bakımdan” da doğallıkla çürüyüp yozlaşırlar.
Seçkinler, kendilerine miras knTmı ş~oinırzengi n I i k ve gücii yo-

gunlaştırarak, aslında yeteneklerin özgürce dolaşımını engelle­
yen süreçlerle kendilerini güçsüzleştirirler. Yönetici sınıf, “yö­
netim işlevlerini üstlenmeye ve güç kullanmayı istemeye uygun
tortulara sahip olan” alt sınıflar içindeki “üst öğe le rin aşağıdan
yükselmesi sonucunda eski gücüne kavuşmaktadır. Pareto bu
süreci tarihsel açıdan kaçınılmaz ve doğal görüyordu:

Sınıflararası dolaşım nedeniyle, yönetici seçkinler her zaman
ağır ve sürekli işleyen bir köklü dönüşüm halindedir. Bir nehir
gibi, hiçbir zaman bugün olduğu yerde durmazlar. Zaman za­
man ani ve şiddetli sarsıntılar görülür. Böylece sel olur; nehir,
yatağının dışına taşar. Ondan sonra, yeni yönetici seçkinler ye­
niden ağır bir dönüşüme girmeye başlarlar. Sel çekilmiş, nehir
yeniden normal akışına geçmiştir (Pareto. 1963, s.1430-1431).

Böylece devrimler, toplumu eski dengesine kavuşturur ve
tamamen dağılmasını önlerler. Sınıfsal hareketliliğin yavaşladı­
ğı ya da tamamen yok olduğu bu tür durumlarda çatışmanın ve
gücün rolü belirleyici bir hal alır. Demek ki Paneto’nun sistem
ve değişim anlayışı, yüzeysel olarak, Marx’ın, toplumsal istikra-

egemen sınıfın alt sınıfların en iyi beyinlerini saflarına kat­
ması ölçüsünde arttığı nosyonuna benzemektedir. “Tabi ko­
tlumda olan sınıftaki, aynı yeteneklere sahip, aynı sanatlarda
usta bireylerin çoğunu başarıyla kendi saflarına kattığı zaman
bir yönetici sınıfı devirmek çok daha zordur, çünkü “lidersiz,
yeteneksiz ve örgütsüz kalmış tabi sınıf, hemen hemen hiçbir
zaman sürekli bir rejim kuramayacak kadar güçsüzdür" (Pareto,
1963, s.1516-1517). Böylece tahakküm, hakim sınıfın, AV'eber’in
gözünde çok önemli bir yer tutan öznel, konsensüse dayalı bo­
yutu göz ardı eden Makyavelci bir anlayışla, gücü ve hileyi bi-
rarada, akıllıca kullanma yeteneğine göre tanımlanmış olmakta­
dır.

Genel olarak bakıldığında, en dayanıklı hakim sınıf birinci
ve ikinci kategorideki tortuları birleştirecektir. Pareto bu nokta­
da bireyleri iki gruba ayınr: Eylemleriyle politik alana egemen
olan aslanlar ile tilkiler. Aslanlar, terimin kendisinin de akla ge-

tirdigi gibi, çıkarlarının peşinde koştururken giice başvurmaya
hazır ve ikinci kategorideki tortular (aileye ve gruba sadakat.
dayanışma ve yurtseverlik), bakımından güflüdürler./Tilkilerin
yöntemleri ise daha dolam baçlıdır amaçlarına kurnazlık ve rna-
nipülasyonla, ekonomik ve politik kummlan denetleyerek ula­
şırlarken. yeniliklere ve entrikalara başvururlar. Tilkilerin ide­
oloji ve propagandayla, değişik fikfrleriLekrar tekrar bira raya
getirerek, gücü muhafaza e tm e ih tim a lle r i daim fa y la d ır Oysa
ikinci kategorideki tortular belli ki daha önemlidir ve Paıeto
buıılann, “toplum un temellerini oluşturup, onun sürekliliğini
sağlayan kavgacı ruhu kamçıladığını” vurgulamaktadır. Topar­
larsak, ikinci kategorideki tortuların üstünlüğü, kaçınılmaz ola­
rak yönetici tilkiler sınıfının yerini alacak olan alt sınıflann hak
iddialannı çoğaltacaktır, bu dununda ikinci kategorideki tortu­
lar zayıflamışken, birinci kategorideki tortular güçlenmiştir. So­
nuçta yönetici sınıf güce giderek daha az başvurabilecek duru-
ma gelir ve istikrarsız bir denge ortaya çıkar. Pareto, modern
kitle demokrasisini, yönetici sınıfın “birinci kategorideki tortu­
lar bakımından aşın derecede zengin", oysa “ikinci kategoride­
ki tortular bakımından acınacak derecede yoksul" olduğu bir
toplum biçimi şeklindd açıklamıştır. Bunun sonucu, yaygın bir
çürüme, “ödlekçe insancıllık,” karakter yozlaşması ve d T a k im
sınıfın boyundunıgunu kırmak üzere şiddete başvurmaya hem
istekli hem de buna gücü olanlara bir kapı” açmaktır ("Pareto,
1963, Sİ824, 1556, 1797). : :

Anlaşılacağı üzere, sınıflararası dolaşım uygarlık tarihini
anlamanın asıl anahtandır. Tortular ve türemler, eylemi somut­
laştırdıktan için, toplumsal sistem içinde değişimi gerçekleştire­
cek olan “enerji”yi sağlar. Toplum böylece, çeşitli öğelerin bir­
birine göre hareket etmesiyle belirlenmiş olur; bir sistem, bir
bütün olarak toplum da öğelerin kendilerine göre hareket eder.
Toplumsal yapılar asla tesadüfi bir şekilde oluşmadığı gibi, sis­
temin içkin, yapılanmış özelliklerinden çıkar. Haliyle değişim
de dışsal değildir, değişimin kaynağı, toplumsal sistemi oluştu­
ran öğelerdir.

Pozitivizm, toplumu, mekanik biçimde birbirine bağlı ha­

reket eden değişik öğeler arasındaki dışsal ilişkilerin üriinü say­
dığı halde, Pareto, toplumsal sistemin kumcu öğelerinin içkin,
aktif özelliklerini yakalamıştı. Yine de Pareto'nun sosyolojisi,
nihai olarak bir çıkmaza saplanmaktadır. Zira, tortular bir nüfus
içinde tamamen eşitsiz biçimde dağılmış olmasına rağmen, on-
lann evrensel ve statik nitelikleri, modern sanayi töplumlannın
karmaşık yapılanna ışık tutmaktan ziyade iyice anlaşılmaz bir
hale getirir. Pareto'nun yönteminin tipik bir göstergesi, on do­
kuzuncu yüzyılın sonlarındaki Almanya ile Fransa’nın ekono­
mik gelişmesini, birinci ve ikinci kategorideki tortuların zayıflı­
ğına ya da yoğunluğuna bağlayarak açıklamaya kalkışmasıdır:
Bütün insanlar, bütün toplumsal sınıflar, soyut tortular katego­
risine göre analiz edilmiş; Siınınel’in sosyolojisinde son derece
canlı bir şekilde gösterilmiş olan, toplumsal sınıflar ile toplum­
sal grupların içsel, yapısal karmaşıklığı özcii toplumsal-psikolo-
jik güçlere indirgenmiştir. Bu durumda Pareto’nun toplum
teorisi, insan topluıımnun ve onun tarihsel acıdan özgül geliş-
me jarzlarının sosyolojik bir açıklaması olmaktan ziyade, heı-
şeyi kapsayıcı, spekülatif bir tarih felsefesidir.!İnsan kültürünün
zenginliği ve çeşitliliği, psikolojik bir insan Özne teorisinde
özümlenmiştir ve burada eylem, toplumsal ve iletişimsel özel­
liklerinden anndırılıp, kötümser ve determinist bir toplumsal
sistem nosyonunun boyunduruğuna vııaılmuştur.

SINIF SOSYOLOJİSİ VE TAHAKKÜM

Sosyolojik teorinin temelleri Durkheim, Weber ve Simi
mel’in çalışmalanyla atılmıştı. Adı geçen bu sosyologlara göre,
inceleme nesnesi sanayi toplumu, özellikle de toplumsal birlik.
meşruiyet ve demokrasi sorunlanvdı. Bu sosyologlar, sanayi-ı
öncesi topluluk ve kültürlerden büyük ölçekli sanayiye dayalı
şehir topluluktan ve kültürlerine geçişte, bürokratikleşme, ras-
yonalleşme, yabancılaşma ve hızlı toplumsal değişimin sivil
toplum içinde yarattığı gerginlik ve çatışmalara ilgi duyuyorlar-j
dı. Toplumsal gelişme, örtük biçimde diyalektik açıdan analiz
edilmişti: Bir yanda giderek artan toplumsal karmaşıklık, özerk
bireysellik ile kültürün zenginliği, öbür yanda kollektivizm,
uyumluluk ve kısır, hesapçı kültür vardı. Toplum hem eşza­
manlı hem artzamanlı olarak teorize ediliyordu; toplum, değer­
ler ve insani eylem etrafında gevşek biçimde bütünleşmiş olan
bir yapıydı. Weber, Simmel ve daha az bir ölçüde Durkheim,
toplumu bir yapı ve aktif insan öznelerin katıldığı bir süreç ola­
rak irdelerken, otorite ile tahakkümün nesnel, kurumsal teme­
lini, onun insani eylemle ilişkisi çerçevesinde irdelemeye yö­
nelmişlerdi.

Tahakküm kavramı ile onun ekonomik ve toplumsal ku­
ru mlarla ilişkisi, Saint-Simon’la Alexis de Tocqueville (1805-
1859) tarafından, Fransız Devrimi’nin politik yan etkileri dikka­
te alınarak analiz edilmiş olduğu halde, kapitalist sanayi toplıı-
munda tahakkümün ilk sistematik teorileştirilmesini ve sosyo­
lojik açıklamasını yapan kişi Marx’ti. Comte ile Spencer, top­
lumsal çatışma, sınıf yapısı ve giiç paylaşımı konularının sosyo­

lojik açıdan incelenmesine birkaç içgörüyle katkıda bulunmuş­
lardı: Organizmacı evrimcilik, toplumsal düzene, konsensüse
ve dengeye duyduğu ilgiyle, dikkatleri güç, çatışma ve ideolo­
jinin (varolma mücadelesi olması dışında) toplumsal yaşamda
oynadığı rolden uzaklaştınyor; toplumsal düzenin (piyasa eko­
nomisinin gizli elinin devreye girmesiyle, bireysel çıkarların ev­
rensel bir yararda sentezinin yapılmasının sonucunda) sorun­
suz olduğunu ya da otokratik biçimde (Comte’un Pozitivist Ki­
lisesi) yukandan dayatıldığını varsayıyordu. Vurgunun toplum­
sal farklılaşma kavramından Marx, Dürkheim, Weber ve Sim-
mel’de işbölümü kavramına kayması, dikkatleri sanayi toplumu
içindeki çıkar çatışmaları ile sınıfsal bölünmenin doğurduğu uz­
laşmazlıkla m çevi rmekteydi.

Marx’m Tahakküm Teorisi

Marx, sanayi toplumunun sınıfsal doğasını ya da egemen
ve tabi sınıflar arasında çıkan çatışmalan ilk vurgulayan yazar
değildi. “Benim yeni olarak yaptığım şey,” diye yazıyordu Marx,
“(1) sınıflann varlığının yalnızca üretimin gelişmesindeki özgül
tarihsel aşamalarla bağlı olduğunu, (2) sınıf mücadelesinin ken­
diliğinden proletarya diktatörlüğüne yol açtığını, (3) bu dikta­
törlüğün kendisinin, bütün sınıfların ortadan kaldırılıp sınıfsız
bir topluma gidilmesine geçişten oluştuğunu kanıtlamaktı”
(Marx ve Engels, tarihsiz, s.86). Marx bu formülasyoııla (özel
mektuplaşmalarda ifade edilmiş, dolayısıyla yayınlanması asla
düşünülmemiş bir görüştü bu), sosyalizme geçişte devletin
merkeziyetçi rolü hakkında dogmatik bir bakış açısını yansıt­
maktaydı. Marx ve Engels Komünist Manifestoda politik iktida-
n “bir sınıfın başka bir sınıfı ezmesini sağlayan örgütlü güç" di­
ye tanımlarlarken, modern devleti “bütün burjuvazinin ortak is­
lerini yürüten bir komite” şeklinde tarif etmişlerdi. Bu formülas-
yonda içerdi olan düşünce, iktidarın ekonomik kaynaklara sa­
hip olmaktan geldiği ve sınıfsal çıkarların bir yansımasından
ibaret olduğudur. Demek ki sınıfsal tahakküm, ekonomik eşit­

sizliğe dayalı olan sınıfsal uzlaşınazlıklann ürünüdür. Marx,
ekonomik eşitsizlik ile sömürünün, basit kabile komünizminin
ötesinde bütün üretim tarzlarının ayırt edici özelliği olduğunu
vurgularken, tüm toplumsal ilişkileri ekonomik ilişkilere dö­
nüştüren üretim tarzı yalnızca kapitalizmdi. Kapilalizm-öncesi
toplumlarda, örneğin serf ile toprak sahibinin ilişkisi, ekonomik
olduğu kadar kişisel bir bağla yürüyordu: Toprak sahibinin sı­
nıfsal tahakkümü, feodal kölelik ve vassallık baglanııa, kapita­
lizmin yıktığı kişisel etkilere, “insanı ‘doğal üstleri’ne bağlayan
kanşık feodal bağlara" dayalıydı ve bireyler arasındaki tek bağ
olarak sadece çıplak özçıkarı bırakıyordu. Marx, kapitalizmde­
ki sınıfsal ilişkilerin, iktidann giderek belli başlı birkaç ekono­
mik ve politik kurumda yoğunlaşması sonucunu doğuraıak
“basitleşmesi” ve “evrenselleşmesi”nden bu anlamda söz etmiş­
tir.

Marx üç tahakküm biçimini birbirinden ayırmaktaydı: eko­
nomik, toplumsal ve politik tahakküm. Ekonomik ve toplumsal
tahakküm, sermayenin kurumlann genel işleyişini belirlemesi­
nin yollannı anlatırken, politik tahakküm devletin burjuva ege­
menliği adına hangi yollarla bir hukuksal çerçeve yaratıp onu
koruduğunu gösterir. Marx “ideolojik tahakküm” terimini hiçbir
zaman kullanmamış olmasına rağmen, bu düşünce onun ide­
oloji analizinde, özünde demokratik kurumlann yükselişiyle
kapitalizm için meşruiyet sağlama ihtiyacını anlatırken örtük bi­
çimde bulunmaktadır.

Marx, Kapitalde, sermayenin bağımsız bir güç olma özel­
liğiyle hareket ettiği, kapitalist sınıfın bütün artı emeğe ve artı
ürüne doğrudan, “sermayenin emek üzerindeki tahakkümii”nü
çoğaltan yollarla el koyduğu bir sistem olarak bir kapitalist top­
lum tarifi yapmıştı. Saint-Simon gibi o da. politik kurumlann te­
mel ekonomik çıkarları ifade ettiğini savunuyordu; e konomik
ve politik kurumlan niteleyen şey, tam bir işlevsel denklik iliş-
kisiydi. Aynı doğrultuda Komünist Manifesto da, politik iktidar
konusunda, devletin -"politik topluıvTun- özel mülkiyetin hak-
lannı konıyup savunan ideolojik bir kurum olarak kavramsal-
laştırıldığı, basit, karşılıklı bir temel-üsıyapı modeli oıtaya atıl­

maktadır. Devlet bir sınıf devletidir. Yalnız Marx, daha sonraki
yazılannda, bilhassa çağdaş Britanya ve Fransa tarihini çözüm­
lerken, egemen bir sınıf içindeki farklı fraksiyonları birbirinden
ayırıp, devlet aygıtının genellikle burjuvazi tarafından değil,
kendisinin “yönetici sınıF’ diye adlandırdığı kesim tarafından
denetlendiği düşüncesini ortaya atarak, daha karmaşık bir ikti­
dar modeli geliştirmişti.

Buna paralel olarak, Britanya politik sistemini analiz eder­
ken, Tory partisi soyluluğun partisi durumunda kalmasına rağ­
men, onun yine de burjuvazinin politikalannı uyguladığını ileri
sürüyordu: “Bütün aristokrasi, burjuvazinin çıkarları dogmltu-
sunda yönetme gerekliliğine inanmış durumdadır; ama aynı za­
manda, burjuvazinin idareyi ele almasına izin vermemeye de
kararlıdır” (Marx ve Engels, 1962, s.351-358). Egemen sınıf, ha­
kim olan ve olmayan fraksiyonlanndan oluşmaktadır: Hakim sı­
nıf -yöneten sınıf- iktidan devlet aracılığıyla ve on dokuzuncu
yüzyıl İngiliz burjuvazisi gibi ekonomik açıdan egemen olan sı­
nıf adına kullanır. Benzer bir şekilde Engels de Alman Junker-
lerinin, sanayileşmekte ve modern bir burjuva toplıımuna dö­
nüşmekte olan bir Almanya'nın yönetici sınıfı olduğunu anlat­
maktadır: Yükselen burjuvazi ile yeni ortaya çıkan proletarya
arasındaki çıkar çatışması, bütün topluma karşı devlet aygıtını
yükselterek aşılmıştı.

Marx, Grundrisse'de, sınıfın bu içsel karmaşık yapısının
ekonomik düzeyde de söz konusu olduğuna parmak basıyor­
du: Kâr iki ayrı gelir biçiminden oluşurken, finaııs ve sanayi ka­
pitalistlerinin varlığı “bu olgudan başka bir şey ifade etmemek­
tedir" (Marx, 1973). Dolayısıyla egemen sınıf hiçbir zaman ho­
mojen bir bütün değil, farklı ve potansiyel açıdan uzlaşmaz çı­
karlardan meydana gelen bir yapıdır. Aynı şekilde, sınıf iktida-
n ile ekonomik tahakküm arasında basit bir mekanik ilişki yok­
tur: iktidar, ekonomik güçlerden farklı bir tem po tutturarak, sı­
nıfsal çıkarlar bakımından bir özerkliğe sahip olmayı başaran
politik kurumlar dolayımıyla vardır.

Devlet ve Sın ıf Tahakkümü

Tahakküm teorisi Marx’in yazılarında kesinlikle sorunsuz
bir açıklığa sahip görünmektedir: İktidar, ekonomik yapının
politik toplum içindeki yansımasıdır. Ancak Marx’in çalışmala-
nnda geliştirildiği biçimiyle tahakküm teorisini analiz ederken,
Marx’in polemik yazılannı, tarihsel ve bilimsel çalışmalarından,
dahası Engels’in çalışmalanndan ayırmak açıkça temel bir
önem kazanmaktadır.

Engels genelde tahakküm konusunda kaba, indirgemeci
bir teori savunuyordu. Anti-Dubring ve Bilimsel ve Ütopyacı
Sosyalizm gibi popüler Marksizm özetleri ile Ailenin, ö ze l M ül­
kiyetin ve Devletin Kökeni gibi tarihsel incelemeleri Komünist
Manifesto'da ana hatları çizilen konumu yeniden ifade etme
eğilimindedir. Öte yandan, Marx’in erken dönem yazılarında
(1841-1845) ana hatlanyla belirtilmiş olan devlet anlayışının Ko­
münist Manifesto'nun bakış açısından farklı olduğu da vurgu­
lanmalıdır. Marx’in ilk yazılarında devlet, kamusal yaşam ile
özel yaşam, genel çıkarlar ile tikel çıkarlar arasındaki çelişkiye
temellenmiş olan yabancılaşma alanına sokuluyordu, Marx,
1844’te, sivil toplumdaki yaşamın toplumsal olmayan doğası­
nın, özel mülkiyet, ticaret ve sanayinin güçlerinin yarattığı ego­
izmin, modern devletin “doğal temeller’ ini oluşturduğunu ileri
sürmüştü. Devlet, basitçe, burjuva sınıfının mülkiyetini ve çıkar­
larını güvence altına almak üzere kendiliğinden benimsediği
örgütlenme biçimi değil, sivil toplumun yabancılaşmış toplum-

_şal ilişkilerinden geljşen bir kurumdu.
Bununla birlikte, Marx’in devlet konusundaki en önemli

çalışmaları tarihsel incelemelerdir: Louis Bonaparie’ın On Seki­
zinc i B n ım aire’i (1852), Fransa’da S ın ıf Mücadeleleri (1850)
ve Paris Komünü hakkındaki analizleri (1871-1872). Marx, ilk
başta, kapitalizm incelemesini, devlete adanmış olan son bir
ciltle tamamlama niyetini taşımakla birlikte, ekonomik analizi
bitiremeden önce ölmüştü. Bu anlamıyla, Marx'tn çalışmaların­
da bir devlet teorisi ya da ekonomik analiziyle karşılaştınlabile-
cek türde bir devlet sistemi analizi yoktur. Belki bu nedenden

dolayı, Marx'ta devlet hakkında, sınıf iktidan olan devlet görü­
şünden özerk bir kurum olarak devlete kadar, çok sayıda fark­
lı anlayış rahatlıkla bulunabilir. Dolayısıyla, Marx’in tutarlı bir
kapitalist tahakküm teorisi geliştirememiş olduğunu akılda tu­
tarsak, devlet teorisine de en iyi biçimde, çelişkili olmasına rağ­
men birbirine bağlı da olan iki temada odaklanarak yaklaşabili­
riz: (1) insanın kurtuluşu, devlet tahakkümünden bağımsız ola­
rak sivil topluma bağlıdır; (2) kapitalizmin ilga edilmesi doğal
olarak otoritenin merkezileşmesini içerir.

Marx’in ilk dönem yazılarında, devlet sivil toplumdan ay-
nlmış durumdadır: Devlet sivil toplumun durumunu yansıtmak­
ta ve aslında onun “resmi ifadesi" şeklinde tarif edilmektedir.
Marx, “Yahudi Sorunu Üzerine" başlıklı denemesinde, Hegel’in
sivil toplum kavramını benimser ve onun yaratılmasını “modern
dünyanın başansı" sayarken devleti, bürokrasiyle birlikte, top­
lumsal birliği yaratan kurum olarak tanımladığı için de Hegel’i
eleştiriyordu. Hegel’in sivil toplum nosyonu büyük ölçüde on
sekizinci yüzyıl tarihçileriyle politik ekonomistlerinin yazılann-
daıı alınmış olsa da, Adam Smith’in sivil toplumu birbiriyle ça­
tışan tekil çıkarlann “gizli bir el”in işleyişiyle bir birlik halinde
sentezinin yapıldığı uyumlu bir alan şeklinde tanımlamasına
özellikle eleştirel bir açıdan yaklaştığı açıktı. Hegel, sivil top­
lumu, oldukça farklı bir biçimde, kendi başlarına toplumsal dü­
zen ve birlik yaratamayan, oluşum halindeki kurumlar olarak
tanımlıyordu. Bu düşüncelerin bir kısmı Marx’in devlet ve sivil
toplum teorisine de yansımıştı; Marx’in erken döneni yazıların­
da, işçi sınıfının toplumun dışında ve tamamen yabancılaşmış
bir durumda olduğu, işçilerle toplumun bütünleşmesinin sade­
ce total bir devrimle ve -üstü kapalı bir dille- yardımsever bir
devletin müdahalesiyle gerçekleşebileceği anlatılmaktadır.
Marx Kapitatde ise farklı bir resim çizmişti: Sanayi işçileri, sınıf
ile devletin ilişkisini dolayımlayan kendilerine özgü kunımları;
sivil toplumda odaklanmış olup, demokratik biçimde örgütle­
nen kurumlan geliştirmeyi başaracaklardı. Öyleyse, Marx’taki
kapitalist toplumsal ilişkiler analizi, işçi sınıfının, demokratik
kurumlan sayesinde, sosyalist dönüşümün temelini oluşturabi­

leceği ihtimalini düşündürmektedir.
Bu tema, Marx’in düşüncesindeki anarşist bir öğeyi göste­

rir. Onun Paris Komünü üzerine yazılan, bu bakış açısının savu­
nulmasıyla özellikle dikkat çekicidir. Yine de buriuva devletinin
sınıf iktidannın somutlaşmış hali olduğunu ve ancak merkezi­
leşmiş sosyalist devlet (yani Marksist Leninizm) tarafından de­
ğiştirilebileceğini öngören etkili Marksist devlet teorisinin kay-
na&ı Marx’tan ziyade Engels’in yazılarıdır. Engels, ekonomik
öğenin “son kertede" belirleyici olduğunu çok çıplak bir dille
ifade etmişti ve bu onu, devleti “üretimi denetleyen sınıfın eko­
nomik ihtiyaçlan”nın oldukça yoğunlaşmış bir biçimdeki so­
mutlaşmış hali olarak nitelemeye, devletin tarihsel gelişmesini
de ekonomik güçlerin kendiliğinden ürünü olarak değerlendir­
meye götüren indirgemeci bir argümandı. Modern devlet, “bur­
juva toplumunun, kapitalist üretim tarzının dışsal koşullarını tek
tek kapitalistlerin olduğu kadar işçilerin saldırılanna karşı da
desteklemek amacıyla büründüğü” örgüttü. Engels’e göre, dev­
let basitçe “bir kapitalist makine, kapitalistlerin Devlet i, tüm
ulusal sermayenin ideal kişiselleşmiş haliydi" (Marx ve Engels,
1962, s.148-149). Devlet, “son kertede”, üretimi denetleyen sını­
fın ekonomik ihtiyaçlarını yansıtmaktaydı; sınıfsal tahakkümün
sürmesini sağlayan dışsal, baskıcı bir aygıttı.

Engels'in formülasyonu, kapitalist toplumda devletin, eko­
nomik açıdan, egemen sınıf tarafından tamamen ve bilinçli bi­
çimde denetlendiğini akla getirmektedir. Dolayısıyla politik ya­
pının hiçbir özerkliği yoktur; politik yapı ekonomik düzenin bir
eölee-fenomen biçiminden başka bir şey değildir. Bu gibi argü­
manlar Marx’in kendi yazılarını, bilhassa Alm an İdeolojisini,
akla getirmektedir. Marx bu yapıtında, modern devletin tarihsel
evrimini, işbölümü ile üretim tara temelinde açıklamaktadır, ki
bunlar, işin giderek uzmanlaşmayla bölünmesinden çıkan ayrı
yönetim alanlarıdır (hukuk, ordu, polis, kamu hizmetleri) ve bir
ulusal birlik duygusu, sınıf mücadelesini ve uzlaşmaz maddi çı­
kartan gizlemeye çalışan “hayali bir cemaat” duygusu yaratırlar.
“Devlet, bir hakim sınıfın bireylerinin ortak çıkarlarını dayattık­
ları biçimdir... [devlet] bütün komünal kumruların oluşumunda

bir aracı işlevi görür ve onlara politik bir biçim kazandırır”
(Marx ve Engels, 1964).

Marx, 1840’lann sonunda, toplumsal değişme, artı değer
ve sömürüden oluşan kendi teorisini henüz kurmamıştı: Kapi­
talizm analizi, iki sınıf arasındaki çatışmayı gösteren kutuplaş­
mış bir modele bağlıydı. Ancak, sınıf yapısı ile toplumsal for­
masyondan yola çıkan bu dikotomik model, 1850’lerle 1860’lar-
daki çalışmalannda köklü değişikliklere uğrayacaktı. O n doku­
zuncu yüzyıl boyunca, özellikle ileri kapitalist ülkelerde mey­
dana gelen en önemli tarihsel gelişmelerden birisi, bir sistem
olarak kapitalizmin giderek merkezileşen niteliğiydi. Marx bu
gelişmeleri, kendi kapitalizm modeli teorisinde birleştirmişti.
Nitekim, Fransız Devrimi gibi önceki devrimlerin, otoriter güce
karşı özgürlük ve demokrasi ideallerini benimsemişken, fiili so-
nuçlannın daima devletin “kusursuzlaşması” yönünde gerçek­
leştiğini ileri sürmekteydi. Merkezileşmiş devlet makinesi ilk
olarak, Mutlak Monarşi döneminde, “henüz gelişme aşamasın­
da olan modern toplumun feodalizmden kurtuluş mücadelesin­
deki bir silah olarak” kullanılmıştı ve Fransız Devrimi burjuva
toplununum gelişmesi açısından zorunlu ulusal birliği yaratma­
ya çalışmasına rağmen, bu gelişme yalnızca 1789’un idealleri
olan liberalizm ile özgürlüğün karşısında yer alan kurumun yet­
kilerini genişleterek sağlanabildi (Marx ve Engels, 1971, s. 149).
Marx, Komünist Manifesto'nun yayınlanması ile Paris Komü-
nü’nün başansızlıgım analiz etmesi arasındaki yıllarda, Komü­
nist Manifestoda benimsemiş olduğu indirgemeci bakış açısını
adını adım terkederek, örtük biçimde, sosyalist devrimde işçi sı­
nıfının mevcut devlet makinesini devralıp, yeniden inşa göre­
vinde ondan yararlanacağını sakınm a noktasına gelmişti. Ko­
münist Manifesto 'nun 1872’deki Almanca baskısına yazdığı
“Önsöz”de iki can alıcı değişiklik göze çarpıyordu:

1. Kapitalizmin gelişmesinin sonucunda işçi ha­
reketinin hızla gelişmesi, işçi sınıfının kunımları aracılı­
ğıyla, sivil toplumun kendi içinden demokratik değişim
potansiyelini yaratmıştı.

2. Kapitalizmin ekonomik bir sistem olarak gide­
rek merkezileşmesinden dolayı, devlet de daha çok mer­
kezileşmekte, böylece sosyalist dönüşüm görevi devlette
reform yapılmasında değil, onun ortadan kaldırılmasında
somutlaşmaktadır: “İşçi sınıfı hazır bir Devlet makinesini
ele geçirmek ve (farklı fraksiyonlann iktidara geldiklerin­
de yaptıklan gibi) onu kendi amaçları doğrultusunda kul­
lanmakla yetinemez" (Marx ve Engels, 1971, s.270).

Marx devlete karşı tamamen düşman hale geliyordu: Nite-,
kim Paris Komünü üzerine yazılarında, modern toplumun mer­
kezileşmiş devlet makinesinin “bir boa yılanı gibi canlı sivil top­
lumu” kendi ağına düşüldüğünü, “sivil toplum üzerindeki asa-
lak bir ur." “üretken olmayan ve zararlı," "yok edilmesi gereken
bir kâbus” işlevi gördüğünü anlatmaktadır (Marx ve Engels,
1971, s.149-170, 202-203). Marx" Komünist Manifesto ile Kom ü­
nistler Ligi’ne Çoğn'ûa (1850) sosyalizmin kendiliğinden daha
çok merkezileşmeyi doğuracağını iddia ettiği halde, artık sosya­
lizme adem-i merkeziyetçi yoldan bir geçişi savunuyordu.

Bu politik temalar, Marx’in devletin sivil toplumdan ayrı
bir alanı temsil ettiğini, egemen sınıfa karşı kısmi bir özerklik ta­
şıdığını ama yine de ister istemez ona bağlı olduğunu öngören
teorik analizleriyle yakından ilişkilidir. Burjuvazi kapitalist iler­
lemeyi kolaylaştırmak amacıyla merkezileşmiş bir devlet yapısı
geliştirmek zorundadır (devlet, iletişim, eğitim, vergilendirme,
dış ticaret ve hukukun sorumluluğunu üstlenmelidir), fakat bur­
juvazinin “gerçek yaşam”ı politik toplumdan ziyade sivil top­
lum alanında sürdüğü için, devlet daima bu sınıfın basit bir
mümessili olmaktan öte bir şeydir. Marx'in tahakküm teorisinin
bu yönü özellikle onun Bonapartizm analizinde sergilenmiştir:
Louis Bonaparte, 1851’de, kesinlikle sosyalizme karşı burjuva
çıkarlarını korumak amacıyla, Fransız burjuvazisinin parlamen­
ter kumullarını feshetmiş, temsilcileri tutuklamış, sosyalistlerle
cumhuriyetçileri sürgüne göndermiş ve serbest konuşma ile öz­
gür basına yasak getirmişti. Burjuva sınıfı iki büyük fraksiyon­
dan oluşuyordu: büyük toprak sahipleri ile finans ve sanayi

burjuvazisi. Ancak bu sınıfın iç bölünmeleri, özerk ve birleşmiş,
sınıf bilincine sahip bir hakim sınıfın gelişmesinin önünde de
engeldi. Marx, [bu] devletin toplumsal güçlerin basit bir yansı­
ması olmadığını, tam tersine, devletin toplumdan aynlınasının
bir örneği olduğunu göstermeye çalışmaktadır: ikinci Bonapar-
te’ın egemenliğindeki devlet, “kendisini tamamen bağımsızlaş­
tırmış”, öyle ki bütün sınıflar “tüfek dipçiği önünde dizüstü çök­
müş” göriinmektedir. Yürütme gücü, geniş tabakaları, sayıları
yarım milyona varan devlet görevlilerini kucaklıyor ve Marx bu
bürokratik devlet makinesini. “Fransız toplununu m viicudunu
bir ağ gibi saran ve bütün gözeneklerini tıkayan korkunç bir
asalak şeklinde tarif ediyordu .[Devlet iktidan “toplumun bir
hayli yukarıstnda” yükseliyordu. Bu tahakküm biçimi, tarihsel
açıdan, “proletarya hazır (ya da muktedir) olmadığı, burjuvazi­
nin ise ulusu yönetme kabiliyetini henüz kaybetmediği zaman"
ortaya çıkmaktadır (Marx ve Engels, 1962, Cilt 2, s.331-332).
Marx, toplumsal ve politik egemenliğe tek bir sınıf sahip defeil-
se, işte o zaman devletin aracı rolüne, soyunduğunu ileri sür­
mektedir:

Burjuvazi, kendi çıkarlarının kendi egemenliğinin sonuçların­
dan muaf tutulmaması gerekliliğini dayattığını; ülkede huzuru
sağlamak için her şeyden önce burjuva parlamentosunun sus­
turulmasının gerektiğini; kendi toplumsal iktidarına dokunul-
mamasını sağlamak için, politik iktidarının kırılması gerekliği­
ni; tek tek burjuvaların, ancak kendi sınıflarının başka sınıflar­
la birlikte politik açıdan suskunluğa mahkûm edilmesi koşu­
luyla, başka sınıfları sömümıeye devanı edip, mülkiyet, aile,
din ve düzeni koruyabileceğini; kesesini kurtarmak için tacın­
dan vazgeçmesi gerektiğini itiraf etmektedir (Marx ve Engels,
1962, Cilt 2, s.288).

Marx, Paris Komünü’nii çevreleyen olayları, işçi sınıfının
burjuvaziye karşı örgütlenmesiyle kendiliğinden boy gösteren
kurumlann modern devletin merkezileştirici eğilimlerine karşı
biricik sahici alternatifi temsil ettiğini ileri sürerek, taban tabana
zıt bir açıdan analiz etmişti. Paris Komünü, öz olarak, proletaı-

yanın kurtuluşunun politik biçimiydi; başka bir ifadeyle, politik
temsilcilerin geri çagnlabilmesi, halk ordusu ve milis gücü,
“Devlet iktidannın, toplum tarafından, onu denetleyip boyun
eğdiren güçlerin yerine, kendi canlı güçleri olarak halk kitleleri
tarafından yönlendirilmesi”yle simgelenen doğrudan demokra­
siydi. Komün, yeni tip bir toplumun, “kendisi adına hareket
eden halk”ın “şanlı habercisi"ydi. Ve yalnızca sanayi işçi sınıfı,
Komün’ün anlayışını, işçi konseyleri anlayışını yaratıp pratiğe
geçirebilirdi (Marx ve Engels, 1971, s.153).

Buna rağmen Marx, sosyalist önderlikten ve tutarlı bir sos­
yalist ideolojiden yoksun olmasına dikkat çekerek, Komün’ün
izlediği politikalara keskin eleştiriler yöneltmekteydi: Komün
sosyalist değildi ve “olamazdı” Ondan sonraki Marksist kuşak­
lar, başanlı bir proleter devriminin kendi kendini yöneten işçi
sınıfı kurumlanndan daha fazlasına, disiplinli bir devrimci poli­
tik parti, Marksist teori ve merkezileşmiş bir sosyalist yönetime
gerek duyduğu sonucuna ulaşmışlardı. Öte yandan, Marx’in
Komün üzerine yazılannın aynntılı bir analizi, onun, 1871 olay-
lannın beceriksiz ve tutarsız önderlik tarafından başansızlığa
mahkûm edildiğini düşünmesine rağmen, Komün’ü devlete ve
modern toplumun merkeziyetçi eğilimlerine karşı verilen bir
mücadelenin, sivil toplumun bağımsızlığının yeni'den talep
edilmesinin somutlaşmış hali saydığını düşündürecektir.

Ancak Marx’in çalışmalan, genel olarak bakıldığında, He-
gel'in otoriter devlet teorisine yönelik felsefi eleştirisinden, Ba-
kunin’in devlete kapitalist toplumun bütün problemlerinin kay­
nağı gözüyle baktığı anarşist anlayışına düşmanca eleştirilerine
kadar, özgürlükçü ve demokratik bir ruh hali arasındaki yoğun
bir gerilimi taşımaktadır: Devlet, sivil topluma hakim olan “ya­
bancılaşmış bir toplumsal güç" olarak, genelde toplumun asli
bir öğesini oluşturan, otoriter, merkezileşmiş bir yapıdır. Marx,
Komün’ün demokratikleşme politikasını (idari görevlere seçim­
le gelme, temsilcileri geri çağırma yetkisi ve ücret eşitliği), geç­
mişteki devrimlerin harekete geçirdiği, devlet ile onun aygıtla-
nnın sivil toplum üzerinde denetim kurmasını sağlayan tarihsel
eğilimi tersine çevirmeye çalışan bir sürecin parçası olarak gör­

müştü. Ne var ki Alm an İdeolojisi, Komünist Manifesto ve Ko­
münistler Ligi’tıe Çağn gibi yapıtlarında da tarihsel açıdan işbö­
lümü, sınıf çıkartan ve sınıfsal çatışmaya temellenmiş olan dev­
letin, aslında “sivil toplumdaki toplumsal uzlaşmazlıklann resmi
biçimi” olduğunu vurguluyordu: Bu yüzden kapitalizmden sos­
yalizme geçişte, daha az değil, daha çok merkezileşme gerekli
olacaktı. Onun Alman Sosyal Demokrat Partisi’nin Marksist
programına (1875 Gotha Programı) yönelik eleştirilerinden de
genel anlamıyla benzer bir bakış açısı çıkmaktadır. Ma ra bu
eleştirileriyle, sorunun, daha ziyade, sosyalist toplumda devle­
tin toplumsal işlevlerini kapitalizmdeki işlevlerine benzer bi­
çimde genişletme olduğunu ileri sürerek, “özgür devlet" kavra­
mını küçümseyerek reddediyordu. Devlet, bu tür yazılarında,
açıkça sınıf güçlerinin aracı, toplumun ayrılmaz bir organı biçi­
minde tanımlanmaktadır: Dolayısıyla, sosyalizmdeki devlet,
proletarya diktatörlüğü olarak sivil topluma egemen olacak, an­
cak komünizmin gelmesinden sonra ortadan kalkacaktır. Dev­
let ile onun baskı organlan toplum içinde sağlam kökler salmış­
tı. Marx, ancak Paris Komünü deneyimini gördükten sonra ken­
di konumunu değiştirmeye, tereddütlü bir tutumla “topluma
karşı devlet” yaklaşımını ortaya atıp, sivil toplum için, politik
toplumun kendine özgü organlannı özümseyip ortadan kaldır­
manın ve giderek merkezileşme yönündeki tarihsel eğilimi ter­
sine çevinnenin zorunluluğunu vurgulamaya başlamıştı.

Fakat bu radikal, özgürlükçü ses kısılı kalmıştı: Gerek Marx
gerekse F.ngels, yayınlanmış olan yazılarında, kritik sorun ola­
rak sermayenin tahakkümü ve merkezileşmesini (devletin des­
potizminden ziyade “sermayenin despotizmi” biçiminde) gör­
meye eğilimliydiler. Bu yaklaşıma, özellikle Engels'in anarşist
sosyalizme karşı polemik amacıyla kaleme aldığı ve demokra­
tik, adem-i merkeziyetçi otorite biçimlerini kesin bir dille red­
dettiği “Otorite Üzerine” (1872) başlıklı makalesinde rast Um­
maktadır: “Büyük ölçekli sanayide otoriteyi kaldırmak istemek,
sanayinin kendisini kaldırmak, çıkrığa dönm ek üzere elektrikli
dokuma tezgâhını yok etmek istemekle eşdeğerdir" diye yazı­
yordu. Büyük ölçekli sanayi ile toplumsal gelişme otorite olma­

dan olanaksızdı: Engels’in savına göre, otorite ne iyi, ne de kö­
tüydü, sadece özgül toplumsal durumlarda göreli bir yeri vardı.
Sosyalizm ise fiilen, devletin politik işlevlerini, “toplumun ger­
çek çıkarlannı gözeten, basit idari işlevler”e dönüştürecekti. En­
gels’in formülasyonu, sanayileşmenin merkezileştirici eğilimini
öne çıkarmakladır. Otorite, kurumsal çerçevesine “yeniden çe­
kilmemiş”, sivil topluma yukarıdan dayatılmıştır (Marx ve En­
gels, 1962, Cilt 2, s.636-639).

Sınıf Teorisi; Weber

Ne Marx ne de W eber eksiksiz bir toplumsal tabakalaşma
teorisi kurabilmişti. Yine de W eber’in tabakalaşmayı, toplumsal
sınıf, statü ve partiyi kapsayan “çok boyutlu yapı” şeklinde yo­
rumladığı tartışması, modern toplum teorisinin temel kaynakla-
nııdan birisi olmuştur.

Weber'in Marx yorumu, Marksizmin bir ekonomik deter­
minizm biçimi olduğunu varsayan o zamanın görüşüne dayanı­
yordu. Weber, Kautsky gibi Marksistlerin yaygın biçimde dile
getirdiği, politik alanın ekonomik alanda özümlendiği bu yoru­
mu genel olarak kabul etmekle birlikte, politik alanın ikincil ve
türev niteliğinde bir fenomen olduğu, modern toplumun oluşu­
munda kritik rol oynayan, aktif, özerk bir öğeyi temsil ettiği gö­
rüşünde ısrarlıydı. Weber, Marx’in kapitalizmi yapısı sınıf miica-
delcsiyle ve iç çelişkilerle şekillenen bir sistem diye yonımjadı-
gı, dolayısıyla rasyonal bir örgütlenme modeli olarakjtanımladı-
ğı analizini kabul etmiyor, böylece kapitalizmi daha önceki top­
lumsal formasyonlardan açıkça ayınyordu. Politik alanın özerk­
liği ile kapitalizm içindeki rasyonalitenin yaygınlığını vurgula­
masından hareketle, devleti sınıf tahakkümünün bir aracı duru­
munda gören Marksist devlet teorisini reddetme noktasına gel­
mişti. Yine de, Weber'in tahakküm teorisini irdelemeye geçme­
den önce, onun sınıf ve iktidar konusundaki genel perspektifi­
ni ana batlarıyla ortaya koymamız gerekmektedir.

Yüzeysel bir bakışı benimsediğimizde, W eber’in Marx'i iz-

ledigi düşüncesine kapılabiliriz: Mülkiyet, ya da nıülksüzlük,
“bütün sınıf koşullarının temel kategorileri"ni oluşturmaktadır
ve sınıfı doğuran faktör “çok çıplak bir biçimde ekonomik çı­
kandır. Buna rağmen “sınıf olma koşulu”, “piyasada sunulabi­
lecek hizmetlerin türüne göre” farklılaşmıştır. Weber bu nokta­
da, hünerin sınıf içi farklılaşma doğurabilecek bir mülkiyet biçi­
mi oluşturabileceğinin altını çizerek Marx’tan aynlmaktadır:
Hizmetleri sunanlar, “tıpkı bu hizmetlerden nasıl yararlandıkla-
n gibi hizmetlerinin türüne göre de” farklılaşmış durumdadır.
Weber, “bireyin yazgısı açısından ortak bir koşul sunan belirle­
yici moment” olarak, piyasanın yapısındaki “tesadüfü göster­
mektedir. Bu anlamıyla sınıf koşulu, son kertede “piyasa koşu-
lu”dur. Marx’in sınıfın parçalı olması görüşü üzerine yazarken
de “hüner farklılıklan karşısında sınıfın birliği sorununu irdele­
meyi amaçladığına” dikkat çekiyordu. Demek ki Weber, “mülk
sahibi sınıflar” (topraklanıl, madenlerin, fabrikalanıı sahibi ol­
maları nedeniyle rant elde edenler) ile “kazanç sınıflan” (gerek
bankerler ve sermayedarlar gerekse yetenekleri ya da eğitimle­
ri nedeniyle ayncalıklı bir konumda bulunan “liberal meslek­
le r in üyeleri gibi piyasaya hizmet sunan “tipik girişimciler”)
arasında bir aynma gitmekteydi. Weber bıi gruplan, ne üzerin­
de tasam ıf hakkı olan bir mülkiyeti ne de uzman hünerleri bu­
lunan ücretli emekçiler gibi “negatif ayrıcalıklı” gruplanır piya­
sadaki durumlanyla karşılaştırarak, “pozitif ayrıcalıklı” diye ni­
telendiriyordu. Sınıflar hiçbir zaman homojen bütünler değildi;
bagnnda çok sayıda farklı çıkan banndıran, oldukça farklılaş­
mış yapılardı. Weber, kapitalizmin temel eğiliminin “kazanç sı-
nıflan”nın büyümesi, bunun sonucunda daha çoğulcu bir top­
lumsal yapının, giderek öğrenim durumuna göre şekillenen bir
yapının, ortaya çıkması yönünde olduğunu savunmaktaydı.

Böylece, egemen, orta ve çalışan sınıflar içindeki karmaşık
farklılaşmayı da kapsayan, çoğulcu bir tabakalaşma sistemi ge­
lişmiştir. Weber’e göre, modem kapitalizm içindeki tabakalaş­
ma sistemi, çalışan sınıflar, küçük burjuvazi, “entelijensiya”
(kendine ait mülkü bulunmayan, ama toplumsal konumu, mü­
hendisler, bürokrasideki görevliler ve diğer beyaz yakalı işçiler

gibi, teknik eğitimine bağlı olan bir kategori) ve son olarak
“mülkiyet ve eğitimine göre ayncalıklı bir konum” işgal eden
bir sınıftan (girişimciler, vb.) oluşuyordu. Bu karmaşık tabaka­
laşma sistemi göz önüne alındığında, sınıf koşulu ile sınıf bilin­
ci arasında, Marx’in kavradığı biçimiyle, açıkça basit bir ilişki­
den söz edilemezdi. Sınıf, bilincin oluşmasında, bireylerin “ya­
şam olanaklarını çeşitli yollarla etkileyen, can alıcı bir nesnel
faktörü meydana getirmekle birlikte, ekonomik ve sınıfsal deni­
len çıkarlar, dayanışmacı sınıf bilinci şekline kendiliğinden ta­
şınmıyordu. Weber, sınıfın toplumsal değişimle tarihsel bir iliş­
ki içinde olduğu görüşünü (toplumsal gelişmenin tarihsel açı­
dan zorunlu nesnel yasaları bulunduğu anlayışını) benimsemi­
yordu. Dolayısıyla bilincin yapısı, kesinlikle, şimdiki zamanda,
ampirik piyasa koşullan içinde şekillenmişti ve W eber’in sosyo­
lojisinin “kendisi için sınıf’ (kendi tarihsel çıkarlarının tamamen
bilincinde olan sınıf) gibi nosyonlara aldınş etmediği apaçıktı.

“Statü gm plan”nın varlığı toplumsal tabakalaşmanın içeri­
ği sorununu iyice karmaşıklaştırmaktadır. Weber, sınıf koşulu­
nun “özgül -olumlu ya da olumsuz- bir toplumsal onur” nede­
niyle statü koşulundan farklı olduğunu ileri sürüp, sınıfları sta­
tü gruplarından ayırıyordu. Bir statü grubu, toplumsal farklılık
ve ayncalıktan oluşan “özgül bir yaşam tarzı”yla, ekonomik fak­
törlerin üyeliğin temeli sayılmasının reddedilmesiyle, faydacı
olmayan tüketim modellerine bağlı kalmakla nitelendiği için,
birleşik bir toplumsal sınıfa yaklaşmaktadır: “Biraz aşırı bir ba­
sitleştirme yaparsak, ‘sınıflar’ın malların üretilmesi ve edinilme­
sindeki ilişkilere, buna karşın ‘statü gruplan’nın özel ‘yaşam
tarzlan’nı temsil eden malların tüketilmesindeki ilkelere göre ta-
bakalaştığını söyleyebiliriz.” Kuşkusuz, statü gruplan ile mülki­
yet arasında yakın bir ilişki bulunmaktadır ve bu bakımdan sı­
nıf ile statü birbirine bağlıdır: Ekonomik açıdan üstün olan bir
sınıf, daha sonraki kuşaklarda bir statü grubu konumuna gele­
cektir. Ekonomik açıdan gerileme içindeki gruplar büyük bir
toplumsal etki yaparken, gerek mülk sahibi gerekse miilksüz
bireyler aynı statü grubuna ait olabilirler. W eberin buradaki
yaklaşımına göre, sınıf ile statü, grubun oluşumu ve örgütlen-

meşinin iki ayrı biçimini oluşturuyordu: Böylece sınıf ile statü,
birbiriyle ilintili olmalarına rağmen, özellikle gücün paylaşımı
konusunda birbiriyle rekabet halinde olan tabakalaşma yapıla­
ndır. Güç, tabakalaşmanın ayn bir boyutu değildir; sınıflar, sta­
tü gruplan ve politik partiler, bunlann hepsi “bir topluluk için­
deki güç paylaşımı”na taraf olan fenomenlerdir (Weber, 1964,
s.424-429; Gerth ve Mills, 1948, s. 180-195).

W eber’in çoğulcu tabakalaşma modeli, teorik açıdan güç­
lü bir sivil toplumun varlığını öngören bir modeldir. Sözgelimi,
güç, sivil toplum içinde çıkarlann bölünmesinin bir ifadesini
oluşturur, ama aynı zamanda, güç ve sınıf, ekonomik öğelere
sıgdırılamaz ya da politik partiler tek başına sınıfsal çıkarların
ifadesi sayılamaz. Devletin ve bürokrasinin, sınıf, statü ve güç­
le bağıntılı kurumlardan ayrılmasını tanımlarken özerklik ilkesi­
ne başvurmak önemli bir noktadır. W eber’e göre, sivil toplum
canlı bir güçtü; dolayısıyla partiler, teorik açıdan, sınıf ya da sta­
tü partilerini oluşturabileceği halde, sanayi toplumuııun kanna-
şık yapısından dolayı “karma tipte" yapılar olmalan daha muh­
temeldi. Weber’in toplumsal tabakalaşmaya çoğulcu yaklaşı­
mında, çıkarlar konusunda bir çatışmanın bulunduğu ve akış­
kan, hareketli ve açık bir toplumsal formasyonun söz konusu
olduğu varsayılmaktadır. Gelgeleliın, Marx’ta görüldüğü gibi,
bu formülasyonlar ile Weber’in m odem sanayi toplumunun
merkeziyetçi eğilimlerinin farkında olması arasında çelişkiler
bulunmaktadır.

Kapitalizm, Bürokrasi ve Demokrasi:
Weber’in Tahakküm Teorisi

Weber, bütün yaşamı boyunca, güçlü bir ulus devletin zo­
runluluğunu, onun bütün toplumsal ve politik alanlarda önce­
lik taşıdığını kabul etmişti. Weber in Doğu Almanya’nın tarım­
sal koşullan üzerine ilk incelemeleri, Polonyalı işçilerin Alman
bölgesine girmesinin yol açtığı problemleri ve Alman kültürü
açısından neden olduğu potansiyel tehdidi gösteriyordu. Al­

manya, on dokuzuncu yüzyılın sonunda, kendi özgün, ulusal
kültürü olan, güçlü ve merkezileşmiş bir ulus devlet haline
gelmişti. Politik birleşme, sanayinin gelişmesinin ilk atılımları
sırasında sağlanmıştı. Weber, Almanya gerçekten modem bir
sanayi ülkesi haline gelmeyi istiyorsa, bunu ancak yeni politik
liderlerin yol göstericiliğinde başarabileceği görüşündeydi.
Gerçi Alman politik yaşamının büyük kesimini hâlâ Junkerler,
toprak sahibi sınıf, oluşturuyordu ama Weber’in terimleriyle
bunlar, gerekli dinamik liderliği yaratamayan, gerileme içinde­
ki bir sınıftı. Sanayi burjuvazisine gelince Weber bu sınıfa, ta­
mamen Junkerierin egemenliği altında kalmış, ihtiyatlı ve poli­
tik olmayan bir kesim gözüyle bakıyordu. Sanayi işçi sınıfı da
politik açıdan olgunlaşmamış bir sınıf olduğundan, aynı ölçüde
liderlik yaratmaktan acizdi. Sanayi işçi sınıfının Sosyal Demok­
rat Parti’deki liderleri, basit gazeteci çaylaklar gözüyle bakılarak
küçümseniyorlardı. Weber’in gözünde bir sınıfın politik açıdan
olgun olması, Alman ulusunun politik iktidannın çıkarları lehi­
ne olarak, kesimsel çıkarlannı reddetmesine bağlıydı.

W eber’in iktidar sorunlanna karşı tutumu uzlaşmazdı: Bü­
tün modern devletler, bazı bireylerin başkalannı yönetmesini
sağlayan bir tahakküm kurma yapısını gerekli kılıyordu. Weber,
geniş, karmaşık modern toplumlarda bu tür kurumlanıl teknik
açıdan olanaksız olduğu gerekçesiyle, doğaldan demokrasi gi­
bi ütopyacı bulduğu politik kavramları reddetmekteydi (Sov-
yetler örneğini, 1918'de kaleme aldığı “Yeniden Kurulmuş Bir
Almanya’da Parlamento ve Hükümet” başlıklı denemesinde tar­
tışmıştı). Modern toplumlarda demokratik hakların genişleme-
sini kabul ediyor fakat toplumun demokratikleşmesi sürecinin,
bürokratik bir devlet aygıtının rasyonel normlarına yerleşmiş
olarak, bürokratikleşmeyi ve gücıin merkezileşmesini giderek
artırdığını öne sürüyordu. Modern toplumda idari fonksiyon
büyüklükle belirlenmekteydi: Dev yapıların idare edilmesi, kü­
çük kümelerdeki kişiselleşmiş ilişkilerin idaresinden köklü bi­
çimde farklıydı; yönetim, eğitimli ve deneyimli kişilerin karma­
şık görevlerin yerine getirilmesinde teknik üstünlüklerini kııl-
lanmalan gibi bir sonuç doğurarak genişliyordu. Halk egemen-

ligine d ayalı klasik demokratik öğreti, W eber’in demokrasi teo­
risinde hiçbir şekilde yer almıyordu. Weber, Politik Partiler
(1911) üzerine kitabıyla örgütlenmenin doğası üzerine benzer
argümanlar ileri süren Robeıt Michels’e yazarken şu sonıyu so­
ruyordu: “Daha ne kadar katlanmak zorunda kalacaksınız? ‘Hal­
kın iradesi’ -halkın gerçek iradesi- gibi "kavramlar benim gö­
zümde çoktandır vok olmuştur, bunlar kurgusal şevlerdir. însa-
nın insan üzerindeki tahakkümünü kaldırmayı amaçlayan bü­
tün Fikirler ‘iitopyacıdır’" (Mommsen, 1974, s.87).

W eber’in temel argümanlanndan birisi, modern politik
partilerin yükselişinin -başlı başına demokratik bir gelişmeydi
bu- biirokratikleşmenin artmasını ve insanın inisiyatifi ile eyle­
minin rolünün zayıflamasını gerektirmesiydi. Weber’in güçlü
bir Alman devletine ideolojik desteği ile “kitle" demokrasisine
beslediği genel güvensizliği, yönetimdeki bütün kişiseT, irrasyo­
nel ve duygusal öğeleri Temizlediği düşünülen bir huküksal-ras-
yoııel tahakküm formu olarak bürokrasiyi konu alan sosyolojik
incelemeleriyle yakından bağlantılıydı. Bürokratik yönetim, bi­
reyi. rasyonel, uzmanlaşmış bir işbölümüne ve toplumsal yaşa­
mın tüm alanlannın giderek rasyonalleşmesine tabi kılıyordu.
W eber bu süreci, kötümser bir açıdan, “serfligin yeni demir ka­
fesi’’ ile insani özü boşaltılmış, “büyüsü bo zulmuş" bir dünya
şeklinde tanımlamıştı.

W eber’e göre, parlamenter demokrasi etkileri bakımından
büvük ölçüde pasifti; halk kitleleri eğitimsiz, politik acıdan ca­
hil ve akıllıca politik yargılar oluştunnaktan acizdi. Demokrasi­
nin gerçek amacı, kitleler üzerinde kişisel yetenekleriyle -poli-
tikalarla değil- önderlik kurmayı başaran karizmatik liderlerin
çıkarılmasıydı. Bu şekilde, bürokratikleşme doğmltıısıınckıki iç­
kin eğilimler, miilksüz kitleleri modern toplumda birleştirmeyi
başaran, olağanüstü yeteneklere sahip güçlü bir kişiliğin oıtaya
çıkmasıyla kontrol altına alınabilirdi. Oysa modern kitlesel po­
litik partiler bürokratik örgütlenme ilkelerine temellenirken,
modern toplumun partiler açısından temel eğilimi, onların li­
derlerini seçip Parlamento’ya aday gösterme yönündeydi: De-
mokrasi giderek b irüderseçm e biçimine dönüşmekteydi.

Weber, kendi yazılarında, iktidar mücadelesinin, toplum­
sal eylemin her alanına yayılarak, toplumsal yaşamın içkin bir
özelliği olduğunda ısrarlıydı. Partiler iktidara gelmek için vardı.
W eber’in iktidara yaklaşımını bu bağlamda anlamak önemlidir:
Weber, iktidan ekonomik çıkarlara ve sınıf yapısına göre tanım­
layan kaba Marksist konumu doğru görmüyordu, iktidar, top­
lumsal eylem temelinde, “bir insanın, ya da bir dizi insanın, top­
lu bir eylemde, eylemlerine katılan başkalarının direnişine rağ­
men bile olsa, kendi iradelerini gerçekleştirme olanağı” olarak
tanımlanmıştır (Gerth ve Mills, 1948, s.180). Bireyler, salt muh­
temel ekonomik kazançlar nedeniyle, kendiliğinden iktidar pe­
şinde koşmazdı: İktidar, ekonomik güç dahil olmak üzere, ken­
di başına, yani getirdiği toplumsal onur nedeniyle de değerli
ojabilirdi. Bunun için tek bir iktidar kaynağı yoklu ve nitekim
Weber’in argümanının sonuçlanndan birisi de toplumun eko­
nomik örgütlenmesindeki değişikliklerin otomatik biçimde güç
paylaşımındaki değişikliklere yansıma maşıydı. Tarihsel açıdan,
bu Marksist teze ciddi bir sosyolojik meydan okuma, ilkin İtal­
yan siyaset bilimci Gaetano Mosca’nın (1859-1941) çalışmala-
nyla gelmişti. Mosca’nın temalarından pek çoğu Robert Miclıels
(1876-1936) ve Max Weber tarafından geliştirilmişti. Mosca ve
Michels’e göre, iktidar, kaynağını politik ve bürokratik örgütler­
den alıyordu; W eber’in bürokratik tahakküm teorisi, bu tema­
nın daha karmaşık biçimde gelişmesi şeklinde ortaya çıkmıştı.

Mosca, ilk defa 1886’da yayınlanmış olan Elementi d i Sci-
enza Politico (İngilizceye Hakim S ın ıf başlığıyla çevrilmiştir)
adlı yapıtında, “Büriin toplıımlarda... iki sınıf görünür; egemen
sınıf ile egemenlik altında olan sınıf' doğrultusundaki argüma­
nıyla, yüzeysel olarak Marx) izleyen bir görüntü sunmaktadır.
Politik iktidan daima kendi egemenliklerini örgütsüz kitlelere
zorla dayatan örgütlü azınlıklar kullanmışlardır. Mosca’nm “po­
litik” (yani hakim) sınıfı yasal ve fiili bir otoriteye sahiptir ve de­
mokratik toplumlarda adaylan politik partilerin seçmesi daima
örgütlü azınlıklann işidir. Mosca, politik sınıfın ekonomik çıkar-
lan temsil etmediğini, özerk bir toplumsal katmanı (“ekonomik
konumu, iktidan elinde tutan ve zamanlannın bir kısmını kül­

türlerini çoğaltıp kamusal refahtan paylarını almaya ayıracak
kadar yeterli araca sahip olanlardan fiilen bağımsız” doğal bir
seçkinler gm bunu) oluşturduğunu savunuyordu. Mosca’ya gö­
re, bu seçkinler grubu hakim sınıfın en iyi öğelerini bağrında
topluyor; dolayısıyla, on dokuzuncu yüzyıl Iııgilteresi’nin istik­
rarının, parlamenter kurumlanndan ziyade, politik sınıfının sü­
rekliliğiyle ilgisi olduğunu iddia ediyordu. Bu saptamaya göre,
devlet sınıfsal çıkarların bir ifadesi değil, ahlaki ve maddi güç­
lere dayanıp, ulus içinde bütün toplumsal grupların birliğini
sağlamaya çalışan bir kurumdu (Mosca, 1939, s.144-145, 284-
92).

Bürokratik örgütlenme politik iktidarı anlamanın anahtarı­
ndı. Mosca’nın argümanı, genellikle, doğa yasalarının gücüne
sahip olan yasalar (örgütlü azınlıkların hukuku) kapsamında ve
pozitivist bir açıdan dile getirilmiştir: Mosca bu şekilde, “hiçbir
toplumsal örgütlenmenin yalnızca ve yalnızca adalet duygusu­
na temellenemeyecegi” çünkü insan doğasının irrasyonel ve
bencil bir nitelikte olduğu, sürekli olarak zenginlik, güç ve gös-
teriş peşinde koştuğu savını ortaya atarak, Marx'ın sosyalizm te­
orisinden köklü bir biçimde aynlmilktiidır. Mosca’nınr sosyalist
kollektivizme yönelttiği eleştirinin temeli, bir ölçüde, örgütlen­
me teorisi ile insan doğası konusunda tarihdışı yaklaşımdı. De­
mokrasi. “aksine görünümlere ve yönetimin temeli olan tüııi
hukuksal ilkelere rağmen... Fiilen ve etkin biçimde devlerin de-
netiınini elinde tutan" örgüTİü azınlıklann egemenliğiycTT Tarih,
toplumsal ilerlemenin, ancak güce sahip olanlann, o gücü kul­
lananlardan mutlak anlamda bağımsız olup, ortak bir çıkan ol­
mayan başkalan tarafından denetlenmesi ve dengelenmesi ko­
şuluyla gerçekleştiğini öğretmekteydi. Kollektivizmin gelişme­
siyle yok olma sürecine giren şey, gücün bu şekilde dolayımlı
haliydi: Kitlelerdeki kör inanç, ancak politik iktidarın çeşitli
merkezlerinin yok edilmesiyle sonuçlanabilirdi (Mosca, 1939,
s.50-87).

Anlaşılan, Mosca’nın kötümser sosyolojisi, “irrasyonel” kit­
lelerin çıkarlannı temsil ettiğini iddia eden ve bürokratik açıdan
örgütlü olan politik partilerin yükselişinin yönetici seçkinlere

karşı yarattığı tehdit ile kitle demokrasileri dediğimiz olgunun
bir eleştirisidir. Bu, sosyolojideki oligarşik kaçınılmazlık yasası­
nı içeren Michel’in Politik Partileri 1911) adlı çalışmasının te­
malarından da biridir: Bütün örgütler, ideolojileri bakımından
ne kadar demokratik olursa olsun, ister istemez oligarşik ve bü­
rokratik bir niteliğe bürünmektedir. “Her parti ya da mesleki
birlik, örgütlenmenin sonucunda, yöneticilerden oluşan bir
azınlık ile yönetilenlerden oluşan bir çoğunluk halinde bölı'i-

vnür_’’ Michels, Alman Sosyal Demokrat Partisi’nin (Michels’in bu
incelemesini yaptığı dönemde, ülke çapındaki politik örgütlen­
mesi ve Parlamento'da seçilmiş temsilcileriyle Avrupa’daki en
büyiik Marksist politik parti) bürokratik eğilimleri konusundaki
argiimanlanndan hareketle, Mosca gibi, devletin bürokratik de­
netimi yönündeki kaçınılmaz eğilimi ve bu sürecin doğrudan
modern, “kitle” toplumunun örgütsel koşullarından kaynaklan­
masını gözler önüne sermeye çalışıyordu. İdareciler kapitalizm
içinde “en azından özel sermaye sahiplerininkine eşit derece­
de" bir otorite kazanmaktayken, sosyalizmde sınıfsız bir toplu­
mun idealleri “yandaşları zafere ulaştığı anda yok olup gidecek­
tir." Bürokrasi acısından zorunluluk, “seçilenlerin seçmenler,
hamilerin himaye ettikleri, vekillerin vekâlet verenler üzerinde
ki tahakkümünü doğurmaktadır] Kim örgütten söz ederseTcis-
lında oligarşiden söz etm ektedir (Michels, 1962, $.333-356.).

Daha önce gördüğümüz gibi, Weber, Mosca’nın ve Mic-
hels’in “ütopyacı” sosyalizm ideallerini reddetme eğilimlerini
paylaşıyor; bu doğnıltuda, modern bir ekonominin omurgasını
oluşturan, ileri derecede uzmanlaşmış işbölümünün kaçınılmaz
biç imde daha fazla bürokrat i k leş meyi getireceği ni i 1 e ri sii rü yor-
du: Teknik açıdan diğer modellere üstün olan bürokratik örgüt­
lenme biçimleri, büyük ölçekli planlama ve kaynaklnnri hare­
kete geçirilmesi açısından temel önemdeydi. Modern yönetim,
ekonomi ve teknolojiyi geliştirmek ancak bürokratik örgütlen­
meyle mümkün olmuştu. Modern makinenin mekanik olmayan
üretim araçlarıyla karşüaştınlması gibi, tam anlamıyla gelişmiş
bürokratik yapı da diğer örgütlerle karşılaştırılıyordu. Biirokra-
şiyi ayırt eden şu özelliklerdi: doğruluk, hız, netlik, dosyiTbilgi-

si, süreklilik, ölçülülük, birlik ve sıkı ast-üst ilişkisi. Bürokratik
büro açıkça tanımlanmış bir yetki alanıyken, bu bürodaki gö-
revliler açıkça tanımlanmış bir mevkiler hiyerarşisiyle örgütlen­
miş, teknik vasıflanna bakılarak atanmışlar, dolayısıyla seçilme­
mişlerdir. Görevliler kişisel olarak özgür olup, yalnızca kişisel
olmayan bürokratik yükümlülükleri çerçevesinde otoriteye ta­
bidir. Modem toplumun gelişmesi bu yönetim tarzını gerekli
kılmakta, çünkü birlik ne kadar geniş olursa, görevleri daha
karmaşık hale gelmekte ve rasyonel örgütlenmeye daha fazla
bağımlı olmaktadır. Bu anlamıyla gelecek bürokratikleşmeye
aittir.

Weber’e göre, toplumsal yaşantın adım adım bürokratik­
leşmesi modern kapitalizmin başlıca yapısal biçimini oluştur­
maktaydı: Jliinokratik örgütlenmenin sonucu olan rasyonalleş-
miş etkinlik, insanlığın ekonomik, teknolojik ve politik açıdan
gelişmesini sağlamış, ancak bu ilerleme de bir bedel ödenerek,
“insan ruhunun parçalanması," öznenin insani özünün boşaltıl­
ması pahasına gerçekleşmiştir. Sosyalizm ise gücü adenı-i mer­
keziyetçi bir şekilde dağıtmaktan ziyade, kaçınılmaz olarak ku­
rumlanıl ve bürokratik görevlinin diktatörlüğünün daha da
merkezileşmesine yol açacaktır. Görüldüğü üzere. Weber tam
anlamıyla kötümserdir: Modern toplumun bürokratik örgütlen-
rneden kaçınası mümkün değildir.

Şu halde, burjuva toplununum demokratik eğilimleri ile
bürokratik örgütlenmenin anıi-demokratik zihniyeti arasında
bir çelişki doğmaktadır. Weber in analizinde. bürokralHTnodcrn
dünyada başlıca otorite kaynağı olmuştur. "Tahakkümün her
türlü biçimi kendini yönetim aracılığıyla ifade eder ve o yolla iş­
ler. Öbür yandan her yönetim, bazı emir yetkileri daima birile-
riııin elinde olması gerektiği için, tahakküme ihtiyaç duyacak­
tır" (Weber, 1954, s.330). Weber’in “buyruğun koordinasyonu”
diye adlandırdığı olgu (özel içeriklerine ya da denetlenme de­
recelerine bakmaksızın, emirlere itaat edilme beklentisi) bııdur.
Tahakküm meşruiyetin ağırlığını taşıdığına, bireyler fiziksel
boyanı eğiş nedeniyle değil, emri düzenleyen normların geçer­
liliğine inandıkları için itaat etliklerine göre, tahakküm iktidar­

dan ayn bir şeydir. W eber’in görüşünde, tahakküm itaat edilen
bir emrin basitçe dışsal yönü değildi; bilakis, sanki yönetilenler
emrin içeriğini kendi faaliyetlerinin temel düsturu haline getir­
mişler gibi, öznel bir öğeyi banndınyordu. Bu bakımdan We­
ber, iktidara iradeci bir temel ararken, Mosca’dan keskin bir bi­
çimde aynlmaktadır. “Deneyimlerden çıkan sonuca göre, hiçbir
tahakküm sistemi kendini, gönüllü biçimde, sürekliliğini gü­
vence altına almanın temeli olarak maddi, duygusal ya da ideal
güdülere başvurmakla sınırlamaz. Ek olarak, böyle her sistem,
kendi ‘meşruiyet’ini kurmaya ve ona duyulan inancı pekiştir­
meye çalışır” (Weber, 1964, s.325).

Weber, meşruiyetin üç ideal tipini saptamıştı: “eski gele-
nekler”in otoritesine inanmaya dayanan geleneksel meşruiyet;
“sihirli” özelliklerle donatılmış olan kâhinlerin ve büyük liderle­
rin mucizevi açıklamalarına dayanan karizmatik meşruiyet; son
olarak, belirlenmiş kurallann yasallığına ve otorite sahiplerinin
temeli yasalarda olan emirler verme haklan bulunduğuna inan­
maya dayanan rasyonel meşruiyet. Demek ki enıirler, daima as-
gari düzeyde gönüllü bir boyun eğiş içerir; emirlere, otoritenin
meşruiyetine inanıldığı için uyulur. Dolayısıyla, burada söz ko­
nusu olan, kendi egemenliğini örgütsüz bir kitleye zorla daya­
tan “örgütlü bir azınlık”, yani seçkinler grubu sorunu değil, tam
tersine, farklı otorite biçimlerinde öznelerin “içsel desteği”ni
kurumsallaştırma sürecidir. Weber’in tahakküm sosyolojisi, ni­
hai olarak, özel mülkiyet gibi maddi formlardaki güç kaynakla-
nndan ziyade, farklı egemenlik biçimlerini meşrulaştıran ide­
olojilerle ilgilidir.

Modern toplum, merkezi bürokrasi olan rasyonel-yasal ta­
hakkümle ayırt edilmektedir. Weber, kapitalist üretimin “istik­
rarlı, gayretli, katı ve hesabını bilen yönetime acil bir ihtiyaç du­
yulmasınla yol açtığını ileri sürüyordu; yönetim alanındaki ter­
cih “bürokrasi ile amatörlük” arasındaydı. Weber, 1918’de veı-
miş olduğu sosyalizm konulu konferansında, modern demok-
rasinin giderek bürokratikleşmiş bir demokrasi haline geldiğini,
idari görevlilerin mülk sahibi olanlardan tamamen ayrıldığını
savunmaktaydı. Fabrikalardan ordulara ve okullara kadar, salt

teknik etkinlik normlanna dayalı olup rasyonel-hukuksal otori­
teye temellenen tüm bürokratik işletmeler, bireyi iş aletlerinden
gün geçtikçe ayırmaktadır. Sosyalizm bu eğilimleri hızlandıra­
cak ve “yeni bir köleliğin", her türlü özgürlükle bağımsız insan
faaliyetlerini boğan, bürokratik bir tahakküm biçiminin zemini­
ni hazırlayacaktı.

Weber’in düşünceleri, kapitalizm ile devlet sosyalizmi top-
lumları (bunların hepsinde bürokratik yönetimde muazzam bir
büyümeye tanık olunmuştur) içindeki daha sonraki gelişmeleri
önceden görebilmiştir. Weber in devletin büyüyen özerkliğini
ve modern sanayi toplumlarının meşrulaşma ihtiyacını vurgula­
makla haklı olduğundan kuşku duyulamaz: W eberin tahak­
küm tipolojisi bir sınıflandıımayı içerdiği, farklı tahakküm bi­
çimlerinin (devletin baskı aygıtları, polis, ordu, vb. dahil olmak
üzere) fiili işleyişinin kökenlerini soruşturan bir teoriden ziyade
kavramlardan meydana gelen forınel bir yapı oluşturduğu için
eleştirilebilirken, yine de otorite yapılarında zorunlu olarak gö­
rülen öznel öğeye ışık tutabiliyordu. Weber “Bir Meslek Olarak
Politika' (1918) başlıklı konferans metninde, Troçki’nin “Her
devletin temeli güçtür” doğrultusundaki sözünü aktarmış, yal­
nız buna, modern devletin asla bir baskı aygıtı olmakla sınırlı
kalmadığı, aynı zamanda “meşru şiddet kullanma tekeli'ııin
kendisinde olduğunu başarıyla iddia eden bir topluluk olduğu
düşüncesini eklemiştir (Gerili ve Mills, 19-18, s.78-83).

Tahakküm öznel bir öfievi ve rıza gösteren bir özneyi içer­
mesine rağmen, Weber yine de modern demokrasi hakkında ki
kötümser bakış açısını ısrarla sürdürdü./Kitleler meşruiyeti-salt
pasif1 biçimde benimsemekledir: Sivil toplumun çeşitli gruplan
ve sınıfları ile devlet aygıtı arasında aktif bir ilişkinin bulunma­
sının fazlaca bir anlamı yoktur. Weber, Michels'in kitle demok­
rasisi teorisi ile görevlilerin kaçınılmaz egemenliği görüşünü
benimsiyordu. Halkın demokratik denetimi sorunu, modern bir
sanayi toplununum yukarıdan bürokratik yönetimi zorunlu kıl­
masına bağlı olarak tümüyle ortadan kalkmış durumdaydı. An­
cak, daha önce Weber’in tabakalaşma teorisini, daha doğrusu
onun bürokrasi teorisini ele alırken işaret ettiğimiz gibi, ta hak-

küm kavramı, bağımsız bir sivil toplumun varlığı etrafında
kurulmuştur. Özne, ancak güçlü bir sivil toplumun içinden,
tahakküme aktif rıza gösterip, politik ve toplumsal kurumlar
aracılığıyla meşruiyeti benimseyebilir. Weber, rasyonel-hukuk-
saî tahakkümün teknik açıdan zorunluluğunu, dolayısıyla dev­
let aygıtı içinde modern toplumu denetleyen görevlilerin ortaya
çıkışını anlatmaktadır, işte bu, kendi başına, meziyete göre do­
laşımı ve terfiyi kolaylaştıran bir demokratik sürecin çerçeve­
sidir. Ne var ki, kaçınılmaz biçimde merkezileşmenin büyüme­
sine ve bir avuç insanın çoğunluk üzerinde egemenlik kurma-
sınaL bu doğrultuda bağımsız ve canlı bir yapı olarak sivil top-
lumun çöküşüne yol açacağı anİasılan bu rasvonallesme süreci.
W eber’in toplumsal değişimin ve toplumun kendisinin insanın
eylemlerinin ürünü olduğu görüşünde ısrar etmesiyle çelişkili
bir duruma düşmektedir. Weber, kendi kötümser politik sosyo­
lojisini, toplumsal eyleme dayalı iyimser sosyolojisiyle uzlaş-
tıramamıştı; zira son kertede, onun bürokrasi ve demokrasi çer­
çevesindeki sosyolojisi uygun bir sivil toplum teorisinden yok­
sundu.

Marx’taa Sonra Marksizm

Marx 1883’te öldüğü zaman, özgün bir bilgi, toplum teori­
si ve bilimsel metodoloji kaynağı olarak Marksizm, sosyal bilim­
ler alanında fazla etki yapabilmiş değildi. Marksizmle ilgili tar­
tışmalar büyük ölçüde işçi hareketleriyle sınırlıydı ve 1890'lara
kadarda sosyal bilimlerin farklı alanlarında -iktisat, tarih ve sos­
yoloji- uzmanlaşmış olan kişileri içine alan geniş kapsamlı bir
tartışma başlamamıştı. Marksizmin başlıca akademik eleş­
tirmenleri -Weber, Dürkheim, Pareto, Mosca, Croce, Stammler,
Sorel- tarihsel materyalizmi reddetmek üzere yola çıkmıyorlar­
dı; onlar asıl olarak, Marx’in sosyal bilimler ile modern toplum
içinde saptamış olduğu problemlerle ilgiliydiler. Marksizme
karşı ilginin gün geçtikçe aıtması, kısmi ölçüde, sınıf mücadele­
si, sınıf bilinci ve sınıf dayanışması ilkeleriyle hareket eden ör­
gütlü bir politik eğilim olarak sosyalizmin önem kazanmasının
olduğu kadar, Marksizmin sosyalist harekette giderek popüler­
leşmesinin de sonucuydu.

Marksizm, toplumsal gelişmenin özgül yasalarını, sınıf ça­
tışmasının kaçınılma z j ığı nı, sınıflann kutuplaşmasını, giderek
attan ekonom ik krizleri ve kapitajizmin nihai çöküşünü vurgu­
layarak, onu topluma ilişkin doğal bir bilim şeklinde açıklayan
sosyalist entellektüeller tarafından, akademi dışında geliştiril­
mişti. Engels, Marx’in mezannın başında. Daman nasıl “organik
doğanın gelişme yasası’’nı keşfettiyse, “aynı şekilde Marx'in da
insanlık tarihinin gelişme yasasını keşfettiğini" Han etmişti. Bu­
rada Engels’in Darwirie ve doğanın tarihine gönderme yapma­
sı önemli bir noktadır, çünkü 1880’li ve 1890’lı yıllarda gelişmiş
olan Marksizm, doğa bilimlerinin yöntemlerini kendi yöntemle­
rinden ayn görmemişti. İkinci Enternasyonalin Maıksizmi, ilk
aşamalarında özellikle pozitivist bir nitelik taşıyordu. 18901ı yıl­

larda Marksist teoriyi savunan başlıca politik parti de Alman
Sosyal Demokrat Partisi’ydi. Bu partinin liderleri olan Kari Ka-
uisky (1854-1938) ile Eduard Bemstein’ın (1850-1932) Engels’le
yakın ilişkileri vardı; Manc’ın, Artı Değer Teorileri, A lm an İde­
olojisinin bir bölümü ve Kapitalin son ciltleri gibi, erken dö­
nemdeki ve daha sonraki yazılannın pek çoğunun yayınlanma­
sının onum Sosyal Demokratlar’ındı. 1890’da yasallaşmış olan
bu parti, ilk genel seçimlerde bir buçuk milyon oy toplamıştı.

Din tarihi, sosyalizm, etik, ekonomik ve politik teori üzeri­
ne ciltlerce kitap yazmış olan (ve “Marksizınin Papası" adıyla
anılan) Kautskv. Marksist teorinin ortodoks kanadını temsil et­
mekteydi; onun Fikirlerinden pek çoğuna Rus Georgi Plehanov
(1856-1918) da katılıyordu. Kautsky ile Plehanov, temel kav-
ramlannı pozitivist, evrimci bir temelde tanımlayıp,' entellektü-
elİerin görevinin yalnızca Marksist düşünceyi burjuva teorisine
karşı savunmak, dolayısıyla teorik saflığını korumak olduğunu
iddia ederek, Marksizmin bütünsel bir dünya görüşü haline gel­
mesine diğer yazarlardan daha fazla katkıda bulunmuşlardı.
Marksizm, Anti-Dubring'ie Engels’in esinlendirdiği yolun so-

■ nunda, tüm toplumsal ve tarihsel fenomenlere uygulanabilecek
j olan, bir dizi kurallar ve genel materyalist ilkeler şeklinde ke­

mikleşmişti.
1890’!ı yıllardaki başlıca Marksist yapıtlar ağırlıkla polemik

içerikliydi ve Mars'ın analiz yöntemini, onun gelişme yasalany-
la ilgili genel teorisini ve kapitalizmin doğasının sömürücü bir
üretim sistemi olduğunu dogmatik biçimde savunuyorlardı.
Bernstein 1899’da, bu dogmatik kavramları ampirik gerçeklik
testine tabi tuttuğu Evrimci Sosyalizm'ini yayınlamıştı. Kautsky
ile Plehanov’un aksine, kapitalizmin tarihsel gelişmesinin
Mars’ın kriz teorisini, sınıfların kaçınılmaz biçimde kutuplaşa­
cağı görüşünü ya da sermayenin merkezileşmesi yasasını doğ­
rulamadığını savunuyordu Bernstein. tş<4 sınıfı yoksullaşmıyor,
ona sınıflar silinmiyor, küçük işyerleri ela ha çök gelişiyor ve bir
sistem olarak kapitalizmin tarihsel açıdan kaçınılmaz bir çökü­
şe mahkum olduğıTdoğnflÎusTırıda kanıtlar ortaya çıkmıyordu.
Bernstein, tarihin ne “demir yasalar", ne dej'tarihseİ zorunlu­
luk" doğurduğu sonucuna varmıştı; sosyalizm, tarihsel açıdan

kaçınılmaz bir gelecek adına yapılan çağnlarla değil, bilakis,
sosyalizmin etiğiyle, Kantçı ahlak felsefesinin (bireylerin araçlar
ya da vasıtalar değil, kendi başlarına amaçlar olarak görüldüğü
bir felsefe) a priori kategorileriyle dogrulanmalıydı. BernsteiıVa
göre, hareket herşeydi; “nihai hedef” yoktu. Bernstein'ın kendi
analizinden çıkarmış olduğu sonuçlar, “Revizyonizm" adıyla ta­
nınmaya başlamıştı: Kapitalizm Marx’ın Kapitali yazdığı zaman
varolandajı tedrici ve banşçı biçimde daha karmaşık bir top-
lumsal yapıya doğnı evrim geçirirken, demokrasiyi, yurttaşlığı
ve eşitliği sistemin kendi içinde yaymak mümkündü. Böylece
sosyalizm mücadelesi, disiplinli bir parti aygıtının devlet iktida-
nnı şiddete dayalı fethine değil, parça parça gelişen, evrimci bir
sürece oturtulmuş oluyordu.

Bernstein’ın Marksizm eleştirisi, Mars’ın kapitalizm analizi­
nin fiilen her ayrıntısıyla doğru olduğunu tekrarlayıp duran Ka-
utsky tarafından derhal reddedilmiş; ona göre, Bernstein istatis­
tikleri yanlış yorumlamıştı. Yine de, Marksizmin modern sosyo­
lojinin ışığındaki zayıflıklannı öne çıkardığı için Revizyonizm
tartışması önem taşımaktadır. Revizyonizm özel olarak, kapita-
Jizm içinde 1860’lardan beri görülen ve oıtodoks Marksizmin
dogmatik reçetelerine sığdırılanınyacak olan değişiklikler üze­
rinde yoğunlaşıyordu. Marksizm, tüm bilim olma iddialarına
rağmen, kendisini çürütebilecek hiçbir olgu ya daJarihsel kanıt
bulunmadığını iddia eden, yan-dinsel bir sistem şeklinde ke-,
inikleşmişti. Revizyonizm tartışması, akademik çevrelerin Mark-
sizme her gün daha fazla yöneltmeye başladıkları eleştirilerden
pek çoğunu da yansıtmaktaydı.

Marksistler ile “burjuva” toplum biliminin temsilcileri ara­
sındaki ilk önemli tartışma, 1894’te Birinci Uluslararası Sosyolo­
ji Kongresi'nde patlak vermiş; 18901ı yıllar ile yirminci yüzyılın
başlarında başka tanışmalara tanık olunmuştu. Toplumsal deği­
şimin kaçınılmaz olduğunu öngören Marksist teori, doğal zo­
runluluk yasaları bulunduğu anlayışı ile insan failin dışsal ko­
şulların bir ürünü haline indirgenmesi yaklaşımı gibi katı dü­
şünceler nedeniyle özellikle eleştirilmekteydi. Marksizm, toplu­
mun ekonomik “temeli” ile ideolojik “üstyapı”sı arasındaki iliş­
ki konusunda katı, mekanik bir görüşü (fikirleri, sınıfsal çıkar-

lann pasif bir yansıması haline getiren bilgi teorisini) savunu­
yordu? Kautsky bü modeli, sosyalist teorinin, işçi hareketinin dı­
şında (ayrıcalıklı konumlan sayesinde diğer tüm gruplan etkile­
yen sosyo-ekonomik determinizmden kurtulmayı başaran en-
tellektüellerin ürünü olarak) gerçekleşen kendi gelişmesini
açıklamak amacıyla geliştirmişti. İşçiler ancak sınırlı bir bilince
ulaşabilirlerdi ve bu da genel olarak ekonomik bilinçti ve sen­
dikal istemlere yönelikti. Kapitalizm çelişkilerin ve gerilimlerin
yoğunlaşması sonucunda nesnel sınıf mücadelesini keskinleş­
tirdiği için, işçi sınıfı Marksist teoriye giderek daha duyarlı hale
geliyordu. Bu seçkinci konumun önemli sonuçlanndan bir ta­
nesi, devletin, yukandan gelen sosyalist önderliğin müdahalesi­
nin sonucunda, toplumsal dönüşümün bir aracı olarak tanım-
lanmasıydı. Bu pasif bilinç anlayışı ortodoks Marksizmin teme­
linde vardır ve V.I. Lenin’in (1870-1923) biraz ileride tanışılacak
olan “öncü” parti teorisiyle daha da geliştirilmiştir.

Weber, Dıırkheim ve Simmel, modern kapitalist toplumun
giderek artan karmaşıklığını -homojenliğini değil!- dikkate alan
iradeci bir sosyolojinin lehine olacak şekilde, Marksist ekono­
mik yasalar anlayışını reddetmişlerdi. Bununla birlikte. Mark-
sizmde pozitivist öğelere yöneltilen eleştiriler Marksist hareke­
tin kendi içinden çıkmıştı ve sosyalist hareketin dışında duran
entellektüellerle sınırlı değildi. İtalyan Marksist Antonio Labri-
ola (1843-1904) ile Fransız devrimci sendikalizm teorisyeııi Ge­
orges Sorel (1874-1922) Marksizmin, doğal gelişme yasalanııa
dayanan dışa kapalı bir sistem olması anlayışıyla mücadele et­
meye çalışmışlardı. Vico’nıın insanlığın yalnızca kendi yarattığı
şeyleri bildiği görüşünden hareketle 1890’lı yıllarda Marksizm
üzerine geniş biçimde yazmış ve Vico üzerine önemli bir dene­
meyle katkıda bulunmuş olan Sorel, Labriola'nın çalışmalarını,
özellikle Materyalist Tarih Anlayışı Üstüne Denemeleri (1896)
Fransa’ya tanıtmıştı. Yine de Sorel, Marksizmin totallik teorisi
olmasından ziyade, eylem teorisi olmasına ilgi duymaktaydı ve
bu iki öğenin Labriola’nın çalışmalarında birleşmiş olduğunu
görmek oldukça ilginçti.

Labriola, toplumsal sınıflar ile bireyleri, bütünle ilişkileri
içinde gelişen parçalar şeklinde analiz ederek, topluma büıiin-

sel bir açıdan bakan anlayışı kabul ediyor, aynca, fikirlerin öz­
gül toplumsal koşullara denk düştüğü temel/üstyapı modelini
benimsiyordu. Ancak bu noktada kalmayan Labriola, tarihsel
formasyonlann eşsizliğini vurgulayıp, insanın faaliyeti, bilinci
ve dolayısıyla praksisine odaklanmış bir değişim teorisi lehine,
basit üçlü toplumsal değişim şemasını (tez-antitez-sentez) red-
dederek. doğalcı Marksizmin ötesine geçmekteydi. Sorel gibi
Labriola’nın saldırılan da ekonomik determinizm yaklaşımına
ye tarihsel değişimin tamamen ekonomik faktöre dayanarak
açıklanabileceği teorisine yönelikti. Labriola, tarihsel süreci, en-
tellektiiel ve maddi kültürün organik bakımdan birbirine bağlı
olduğu tarihsel bir totallik olarak açıklıyordu. Tek tek tarihsel
olaylar, basit, karşılıklı e konomik nedenselliğe gönderme yapa-
.tiaR aç^törEmKizdı. Labriola, bir toplumun ekonomik yapısının
onun organik birliğinin temeli olduğunu vurguluyordu; dolayı­
sıyla söz konusu olan, kültürel güçleri ekonomik güçlerde
özümleme ve toplumu tek bir faktöre bağlayarak açıklama so­
runu dettildi. Labriola’va göre, maddi yasamın ve entellektüel
kültürün tüm öğeleri tarihsel çağın bir ifadesiydi -açıklayıcı bir
totallik- ve tarihsel gelişmenin herşeyi saran sürecindeki orga­
nik birlikleri nedeniyle, pozitivist açıdan, dışsal olgular olarak
analiz edilemezlerdi. Bu totallik kavramının içinde bu haliyle
“başat” bir öğe yoktu: Tarihsel olaylar ile sosyolojik süreçler
ekonomik güçlerle bağlantılı olarak söz konusuydu, ancak asla
pasif ifadeler olarak ekonomik güçlere indirgenemezdi (Labri­
ola, 1967).

Gerçeklik verili bir durum değildir, insanın faaliyetiyle ya­
ratılmıştır. Sosyalizmin hedefi uzak bir geleceği beklemekte yat­
maz; sosyalizmin hedefi praksisin sonucudur. Keşfedilmeyi
bekleyen bir hakikat yoktur, yalnızca yapılması gereken bir ha­
kikat vardır. Sorel de Labriola’nın "vulgar Marksizm"i ve onun
kaba ekonomik determinizmini reddetmesini övgüyle aktarı­
yordu. Sorel, etkili olan iki sosyalist derginin editörü konumuy­
la, Marksizmi derinliğine irdelemeyi önermiş ve 1890’lı yıllanıl
sonlannda, Revizyonizm tanışması, bir bilim olarak Marksizm
ve sosyalist teoride eriğin rolü gibi konularda eleştirel denem e­
lerle katkıda bulunmuştu. Ne var ki 1903’ten sonra, Ortodoks

Marksizmden hayal kırıklığına uğrayarak adım adım koptu ve
devrimci sendikalizme yöneldi. Daha sonra, özellikle Şiddet
Üzerine Düşünceler (1908) adlı yapıtıyla kendi mit teorisini ge­
liştirmeye koyuldu.

Sorel’in savına göre, Ortodoks Marksizm bir tür tarihsel
kaderciliğe dönüşerek yozlaşmıştı ve bu yozlaşmanın temeli,
güya bütün kapitalist sistemin genel bir kriziyle ve ondan sonra
gerçekleşecek politik dönüşümle donık noktasına ulaşan, peri­
yodik ve katastroFık ekonomik krizlerdi. Kautsky ve diğerleri­
nin indirgemeci formülleri, tarihin gerçek “yazarlar" ı ile "aktör­
lerin i, toplumsal ilişkilerin üretici güçlerin gelişmesi tarafından
olduğu kadar insanlar eliyle de kurulduğunu görmezlikten ge­
liyordu. Sorel vulgar Marksizmin akıllı bir eleştiricisiycli: Onun
çalışmaları, “Vico’nun eserlerinde gömülü hazineler” diye ad­
landırdığı birikimden, bilhassa da toplumsal dünyanın insanlı­
ğın eseri olduğu, insanlığın yalnızca kendi yarattığı şeyleri anla­
dığı nosyonundan etkilenmişti. Anlaşıldığı gibi, Sorel’in gözün­
de, toplumun doğal bir tarihi, bilimsel bir sosyalizm yoktu. Re-
vizyonizııı tanışmasında da Bernstein'in tarafını tutmuştu: “Sos­
yalizmin önündeki problem, çalışan sınıflarda, üretici ¿(içleri
idare etmelerini sağlayacak, üstün bir kültür geliştirmektir... Bu­
gün, proletarya bu kültüre sahip olmaktan uzaktır” (Sorel, 1976,
s.126, 157-164). Sosyalizmin haklılığını gösteren şey, tarihsel
gelişmenin “nihai sorfuna çağrılar değil, proleter kurumların ve
kültürün etik üstünlüğü olmalıydı.

Sorel, anti-bilimciliği ve aktif insan öznenin rolünü en aza
indiren ya da tamamen ortadan kaldıran toplumsal değişim te­
orilerine karşı genelde güvensizlikle yaklaşması sonucunda,
Marksist metodolojinin bütüncül yaklaşımına karşı çıkma ve ak­
törlerin iradeci pratiğine temellenen atomistik bir toplum anla­
yışını savunma noktasına gelmişti. Temel görüşü, değişimin, iş­
çi sınıfı içinde kollektif biçimde örgütlenmiş, ancak bugünkü
sistemin çelişkilerini ve alternatif bir toplum özlemini yansıtan
iradeye bağlı olarak gerçekleştiği yönündeydi. Genel grev miti
de kesinlikle bu çerçevede, bir imgeler sistemi şeklinde, dııygu-
lann sezgisel yoldan işçi sınıfının deneyiminin ayrılmaz bir par­
çasını oluşturan sosyalizme yönelmesiyle etkili oluyordu.

Aşağıda göreceğimiz gibi, Sorel'in yazılan, genelde yirmin­
ci yüzyıl başlanndaki Marksizmin gelişmesi açısından fazla bir
önem taşımamasına rağmen, Italyan Gramsci’nin Mnrksizmini,
özellikle de bilimci anti-hümanist materyalizme yönelik eleşti­
rileri etkilemişti.

Devrimci Blliııç Olarak Marksizm:
Lukâcs ve Totallik Kavramı

1917'den hemen sonraki dönemin en önemli Marksist te-
orisyenlerinden birisi Georg Lukâcs’tı Ç1885-1971). Estetik, ede­
biyat, felsefe, politika ve sosyoloji üzerine çalışmalar yapmış
olan Lukâcs, Birinci Dünya Savaşı sırasında Marksizme yönel­
mişti: Savaştan önceki yazılarına damgasını vuran çizgi, Ricken,
Simmel, Weber ve Dilthey’ın çalışmalarının etkisiyle oluşan
güçlü bir anti-pozitivist yaklaşımdı. 1915’te Karl Mannheim, Ar­
nold Hauser, Bela Bartok, Zoltan Kodaly ve Michael Polan-
yi’nin içinde bulunduğu, hepsi de demokrasi ve kültürün so-
runlanyla ilgilenen bir Macar eııtellektüeller çevresine girmişti.
Lukâcs, 1918'deki kuruluşundan kısa bir süre sonra Macar Ko­
münist Partisi’ne katılarak, Marksizm ve modern burjuva dü­
şüncesi sorunuyla ilgili bir dizi deneme yazmaya başlamıştı.
1923’te Tnrib ve S ın ıf Bilincini yayınladı. Üçüncü Enternasyo­
nal tarafından Marksist-olmayan ve sapkın bir içerik taşıdığı ge­
rekçesiyle yasaklanmasıyla dikkati çeken, fakat Martin Heideg­
ger, Jean-Paul Sartre, Herbert Marcuse ve Lucien Göldmann gi­
bi çok çeşitli düşünürleri derinden etkilemiş olan bu kitabın alt
başlığı da “Marksist Diyalektik tncelemelerTydi. Tarih re S ın ıf
Bilinci ikinci Enternasyonal Marksizmi’ne egemen olan evrim­
ci pozitivizmi hedef almıştı ve özellikle Engels in Marksizme
katkılannı eleştiriyordu: Lukâcs’a göre, Engels, Marksizmi diya­
lektik bir toplum teorisi olmaktan çıkarıp, bilincin dışsal güçle­
rin pasif ürünü, nesnel koşullann bir yansıması durumuna in­
dirgendiği, mekanik bir teori haline getirmişti.

Tarih ve S ın ıf Bilinci, Marx’in toplum teorisini, totallik ve
diyalektik yöntem kavramlarında bulunan Hegelci kökleriyle

ilişkilendirmeye yönelik bir girişimdir. Olgular kendi başlanna
konuşmaz, yalnızca bir bütünle birleştiği zaman anlamlan var­
dır; diyalektik yöntemin temel düsturu, bütünün parçalardan
önce geldiği, parçalann da bütünle ilişkileri çerçevesinde yo­
rumlanması gerektiğidir. Lukâcs’a göre, bütünün parçalardan
önceliği vardır, olguların anlamı, bütünle dolayımlan aracılığıy­
la ortaya çıkar. Dolayısıyla sosyalist hareketin “nihai hedefi,
mücadelenin her yönünün devrimci bir anlam kazanmasını sağ-
hıyan Jotn İlikle (toplumun bütününün siiıeç olarak görülmesi)
ilişkilidir.” Tarihin anlamı, yani hakikat, kapitalizmin ampirik,
nesnel yapısının incelenmesinde değil, işçi sınıfı hareketinin
zorunlu bir tarihsel ilerlemenin ifadesini oluşturduğunun kav­
ranmasında yatmaktadır. Proletarya aynı anda tarihin hem öz­
nesi hem nesnesidir; hakikate “bir fenomenin gerçek, nesnel
doğasının... tarihsel karakterinin ve onun toplumun totalliğin-
deki fiili işlevinin bilgisi”yle yaklaşan, bilen öznedir. “Proletar­
yanın kendine ilişkin bilgisi”, toplumsal yapı içindeki sömürü­
len bir sınıf konum unun farkında olması, “bütüne dair bilgi­
siyle”, sınıfsal durumunun ancak bütün toplum açısından, bü­
tünde yansıyan üretim ve toplumsal ilişkiler sisteminden bakıl­
dığında anlaşılabileceğinin farkında olmasıyla, “çakışmaktadır.”
Bunun için, gerçekliğin bilgisi, proletaryanın sınıfsal konumun­
dan ayrılamaz (Lukacs, 1971, s. 12-23).

Lukâcs bıı formülasyonlarda, Marksizmi bir'-ideoloji, ama
başka bir “düşünce tarzı”ndan teorik bakımdan daha ileri bir
ideoloji olarak tanımlamıştı. Bu nedenle Marksizm, tarihsel açı­
dan nesnel yasalara ve doğa biliminin metodolojisinin uygulan-
masına dayalı, sistematikLbir bilgi kaynağı değil, bireyin tarihsel
sürecin bir nesnesi olmaktan ziyade bir öznesi haline geldiği
devrimci bir pmksistir. Marksizm, burjuva düşüncesinden tama­
men ayrıdır. Burjuvazi ile proletarya aynı toplumsal gerçekliği
paylaşırken kapitalizmi farklı biçimde kavrarlar. Burjuva düşün­
cesi, verili, ampirik bakımdan dolayımsız formlan kabul eden,
dolayısıyla değişimi bütünün yapısal ilkeleriyle dolayımlanmış
bir şey olmaktan çok katastrof olarak kavrayan, kesinlikle ta­
rihsel olmayan bir yapıdadır. Oysa proleter düşüncesi, gerçek
tarihsel durumun bilgisine sahiptir ve bütünsel tarihsel sürecin

“içkin anlam larının lehine olarak, dolayımsız biçimde verilmiş
toplum biçimlerini reddeder, Lukâcs sonuçta, proleter düşünce­
sinin burjuva düşüncesine göre “nesnel açıdan daha üst bir bi­
limsel düzlem”de durduğu, çünkü nesneleri total süreçten yalı­
tarak ele almayı reddettiği noktasına varmaktadır.

Böylece proletarya, toplumu tutarlı bir bütün şeklinde kav-
ramakta ve burjuvaziden farklı bir bakışla, “yanlış biİinç... ve
köklü hatalar halinde bile olsa, hakikat özlemi çekmektedir.”
Yine de. ontoloiik ayrıcalığa sahip olan isçi, bir metava. kapita­
list üretimin dofcası gereEi bir nesneye dönüşmüştür ve bu ha­
liyle işçinin ampirik dıirumu, toplumsal ilişkilerin, kapitalizmde
nesneler ile şeyler arasındaki ilişkiler biçimini alan dönüşümü­
ne denk düşmektedir, işgücünün bir şey olarak temellük edil­
mesinin tek anlamı, proletaryanın, bir sınıf olarak, kendi,gerçek
durumunun bilincine varabileceğidir. Bilme edimiyle birlikte,
özne ile nesne çakışmaktadır: Bilginin bilişsel ve pratik öğeleri
bu şekilde proleter düşüncesinde kaynaşmış olur. Proletaryanın
topluma ilişkin bilgisi, kapitalizmin devrimci dönüşümüyle öz­
deştir: Sosyalizme yöneliş ve bu yönelişin bilincinde olma bir
ve aynı şeydir. Bilgi. salt bir gölge-fenomen. dışsal güçlerin ba-
sit bir yansıması değildir: bilgi, proletaryanın devrimci pratiğiy­
le yakından bağlantılıdır (Lukâcs, 1971, Bölüm 2).

Lukâcs’ın burjuva ve proleter düşüncelerini tartışması ve
pozitivizme yönelik genel eleştirileri, şeyleşme ile yabancılaş­
mayı bilincin ve toplum teorisinin oluşmasının kritik öğeleri sa­
yan analiziyle bağıntılıdır. Marx erken dönem yazılarında ya­
bancılaşmayı ele alınış olmasına rağmen, İkinci Enternasyonal
Marksizmi, kısmen metinlerin mevcut olmamasının (bunların
çoğu 1920'lere ve 1930’lara kadar yayınlanmamıştı) ve bunun
yanı sıra pozitivist Marksizmin yabancılaşma ye şeyleşme gibi
bilimsel-o lmayan kavramlan benimsemesinin sonucunda, bu­
nun önemini farkedememişti. Lukâcs ise, Hegelci ve lıermene-
utik felsefi arka planıyla, Kapitali, Mars’ın ilk yıllarındaki, ya­
yınlanmış olan, birkaç metninde, bilhassa Kutsal A ilede keşfet­
tiği kategorilerle analiz edebiliyordu. Nitekim, total bir siiıeç
olan şeyleşmenin, “damgasını insanın bütün Bilincine” vurarak,
kapitalist kültüre egemen olduğunu ileri sümekteydi:

Şeyleşm e... kapitalist to p lu m d a y aşay an h e r in san ın zo run lu ,
d o lay ım sız gerçekliğ id ir. Şey leşm e an cak , total gelişmenin so­
mut biçimde dtşavurmuş çelişkileriyle somut bir ilişki kurarak,
bu çelişkilerin total gelişme açtstndan bilincine vararak, var­
lığın şeyleşmiş yapısını bozmaya yönelik siirekli te durmadan
yenilenen çabalarla aşılabilir [vurgular L ukâcs’ındır] (L ukâcs,
1971, s. 197).

Yine de, şeyleşmenin kültüre tamamen nüfuz ettiği göz
önüne alındığında, proletaryanın hakikat özlemi duyması nasıl
mümkün olabilir? Lukâcs’a bakılırsa, bir meta olarak proletarya
tüm şeyleşme sürecini cisimleştirmekte, fakat, bir nesne olduğu
için, sınıfsal konumu onu bilinçlilige itmekte; yani, kapitalizmin
fetişleşmiş dbgasını boydan boya kesmesini sağlayan “nesne­
nin özbilincine” götürmektedir.

Lukâcs bu formiilasyonlarla, Marksist materyalizmi tama­
men terketme noktasına yaklaşmaktadır, işçi, tarihsel olarak,
bir ¿eje, salt nesneye dönüşmüş değildir, zira metalann toplum­
sal dünyası, işçiyi toplumu doğal, nesnel bir veri olarak kavra­
yacak şekilde konumlayarak, bilince nüfuz ederken, her duru­
mun içinde, şeyleşmenin aleyhine işleyen güçler vardır. Lu-
kâcs’ın teorisi tarihsel olarak doğru olsaydı, sendikalar gibi öz­
gül işçi sınıfı kurumlannın gelişmesini veya Ingiliz proletaryası­
nın on dokuzuncu yüzyılın Fabrika Yasalan’na karşı mücadele­
sini anlamak olanaksız olacaktı: Öyle olsa Ingiliz işçi sınıfına,
on dokuzuncu yüzyılın en ileri sanayi toplumunda, tümüyle
şeyleşmenin egem en olmuş olması gerekirdi; oysa onlar, sana­
yileşmekte olan dünyada en güçlü sendika hareketini kurmuş­
lar ve ekonomik, toplumsal ve politik statülerini iyileştirme
doğrultusunda -pek çok örnekte başanyla- mücadele etmişler­
di. Lukâcs’ın şeyleşmeyi total bir süreç olarak kavramasının
kaynağı, kendi totallik teorisi; bütünün, organik bakımdan biı-
biriyle bağıntılı olan parçalanndan önce geldiği ve kendi içsel
özünü' yansıttığı düşüncesiydi. Aynca, bu totallik anlayışının
ampirik veya tarihsel değil, bütünün tarihsel süreci doğaldan
açıkladığını öngören, taribsici bir kategori olduğu da akıldan
çıkanlmamalıdır. Anlaşıldığı üzere, parçalann ve bütünün ilişki­
si, eşitsiz ve çelişkili olmaktan ziyade, simetriktir.

Benzer biçimde Lukâcs, sınıf ve sınıf bilinci konusundaki
tartışmada da toplumsal yapı ile ideoloji arasında soyut ve tarih-
sel-olmayan bir ilişki bulunduğunu savunmaktadır. Sınıf bilinci
totallikle eşdeğerdedir: “Bir sınıfın hegemonya açısından ol­
gunlaşması, onun çıkarlannın ve bilincinin, toplumun bütünü­
nü o çıkadarla uyum içinde örgütlemesine olanak sağlaması de­
mektir” (Lukâcs, 1971, s.52). Lukâcs’a göre, burjuva düşüncesi
toplumu “merkezden, tutarlı bir bütün olarak" kayrayamazken,
proleter düşünce, eylemleriyle bütünde köklü bir dönüşümü
gerçekleştirecek evrensel bir sınıf olarak, tarihsel misyonunun
tarihsel açıdan anlaşılmasını sağlamanınjDeşindedir. Lukâcs bu
şekilde, “psikolojik” bilinci (bu, işçilerin, yanlış olan ve bütünü
kavrayamayan, ampirik, gündelik bilincinden oluşur), “aşılan­
mış” sınıf bilincinden ayırmış olmaktadır. “Gerçek” sınıf bilinci,
Marksist tarihsel süreç teorisine denk düşen bir sınıfın “potansi­
yel” bilincidir. Potansiyel bilinç, bir sınıfın, toplumsal bütünle
ilişkisinin gerekli bilgisine sahip ise, kendi tarihsel durumuna
“uygun ve rasyonel tepkisi"dir. Lukâcs, Weber’in kavramlann-
dan birisini kullanarak, “sınıf bilincinin nesnel teorisinin, onun
nesnel olasılığının teorisi” olduğunu yazmaktadır (Lukâcs,
1971, s.79).

Peki, “aşılanmış” ya da “potansiyel” bilinç nedir? Bu, açık­
çası gündelik bilinçten daha gerçektir ve gündelik bilincin öğe­
lerine indirgenemez. Yine de, bilincin ampirik biçimlerinden
hareket ederek değilse bile, teorik açıdan nasıl kurulacaktır?
Bunun yapıtı, tarihsel süreci gerçekten anlayan ve buna bağlı
olarak proletaryaya gerçek bilincini aşılayan entellektiiellerin
ayrıcalıklı konumunda yatar. Lukacs’a bakılırsa, tarih ampirik,
somut belirlenimlerinin; totallik şeklinde kavranmış tarihsel sü­
reç demek olan bir özü yansıtan farklı aşamalarının dışında bir
anlamla donatılmıştır. Bunun için Lukâcs’ın pozitivizm eleştirisi
idealizme, bütün doğrulama ve ampirik kanıt gösterme ilkeleri­
nin Marksist teorinin temeli olduğunun reddedilmesine var­
maktadır: Totallik, ampirik parçalan sayesinde yeniden kumla­
maz ve olgular, bütün ortaya çıkmadan önce biriktirilemez.
Eğer bütünler ampirik bulgularla değil, yalnızca geleceğe, tarih­
sel sürecin olgunlaşmasına bakılarak yapılanabiliyorsa, o za­

man tüm toplum bilimi gereksiz görünecektir,
Lukacs’ın yaklaşımı Hegelcidir, zira, tarihin hilelerini haki­

katen yorumlayabilecek olan Hegel’in felsefecisi gibi, Lukâcs’ın
tarihsiciligi de sosyalist, devrimci entellektüellerin bilinç aşıla­
yıp bütünün anlamını kavramasına zemin sunmaktadır. Fakat,
bütün, olgulann onun içinde birleştirilebilmesiııden önce bilin­
melidir ve bütünün bilinmesinin tek yolu, ampirik yöntemden
değil, proletaryanın ayrıcalıklı tarihsel konumunu kabul etmek­
ten geçecekti. Kuşkusuz bu da kanıtlanabilir bir şey değildir,
yalnızca tarihin hakikati olarak kabul edilebilir.

Kültür ve Tahakküm:
Gramsci ve Hegemonya Kavramı

Antonip Gramsci (1891-1937), yirminci yüzyılın ilk yansı­
nın en özgün Marksist teorisyeni sayılmaktadır. Gramsci’nin ça-
lışmalan, kültür problemlerine ve kültürel formasyonlann poli­
tik tahakkümle ilişkisine duyduğu ilgiyle ayırt edilmiştir; onun
düşüncesinin merkezinde yer alan tahakküm kavnm ı, yabancı-
laşma kadar popülerleşmiş bir terim olarak, sosyal bilimlerde
yaygın biçimde kullanılmıştır. Lııkacs gibi Gramsci de, Marksiz-
ıııi. tarihsel değişimin şekillenmesinde bilincin ve inşan özne­
nin rolünü vurgulayarak, pozitivizme ve ekonomik determiniz­
min her biçimine karşıtlık içinde açıklıyordu.

İtalyan Komünist Partisi’nin liderlerinden birisi olan
Gramsci, kısa ömrünün son yıllarını Mussoliııi’nin hapishanele­
rinde geçirmiş, hapishane sansüründen kurtulmak için genel­
likle üstü kapalı bir dille yazılan, Marksist teori ve Marksizm ile
siyaset bilimi, sosyoloji, felsefe ve tarih arasındaki ilişki üzerine
düşünce ve değerlendirmeler üretmişti. 1926'da tutuklanan
Gramsci, 3 000 sayfalık bir analizin yaııı sıra yüzlerce mektup
yazmıştı: Onun ürünleri, savcının duruşma sırasında açığa vur­
duğu, "Bu beyin yirmi yıl boyunca hareketsiz bırakılmalı" şek­
lindeki niyetini kesin bir şekilde çürütüyordu.

İtalyan Komünist Partisi bu yazıların büyük bölümünü,
İkinci Dünya Savaşı ndan sonraki yıllarda, partinin katı Staliııist

çizgisini tartışmaya açmaktan kaçınmak amacıyla, genellikle kı­
saltılmış bir biçimde yayınlamıştı. Gramsci, ortodoks Leninizm-
den çok fazla sapmış değildi: Bir devrimci partinin zonınlulu-
gunu kabul ediyor ve gençliğinde savunduğu, toplumun topye-
kün yeniden örgütlenmesinin temelini oluşturacak işçi konsey­
leri görüşünü reddediyordu. 1919-1921 yıllannda Torino’dn ya­
şanan büyük grev dalgası ile fabrika işgalleri sırasında yazdığı
yazılar, Lenin’in Devlet ve Devıim'de devlet ile sovyetler ilişkisi
üzerine düşünceleriyle paralellik taşıyordu ve özellikle Sorel'in
çalışmalarının etkisi altında kaleme alınmıştı. Gramsci bıı .doğ­
rultuda, işçi sınıfının, kendi bağımsız kurumlan aracılığıyla, top­
lumsal ilişkileri sivil toplumun içinden dönüştürebileceğini,
toplumsal değişimin merkezileşmiş otorite tarafından, yukarı­
dan dayatılamayacağını söylüyordu. Fakat Lenin kendi Komün
devleti anlayışından vazgeçtiği için, Gramsci de işçi sınıfının
kendiliğindenliği konusundaki görüşlerini değiştirmişti. 1924’-
te, Bolşevizmin proletarya hegemonyası anlayışını geliştiren ilk
hareket olduğunu yazmıştı. Hapishane Defterlerin de, hege­
monya kavramının Lenin’in "praksis felsefesine en büyük teorik
katkısı”nı temsil ettiğini daha açık bir ifadeyle dile getiriyordu
(Gramsci, 1971, s.365). Yine de, Lenin’in, güçlü, baskıcı bir dev­
let aygıtını varsayan (Devlet ve Devriın’i istisna kabul edersek,
Lenin’in Marksizminin temelinde yer a lmayı sürdüren) proletar-
ya diktatörlüğü görüsü ile Gramsci’nin hegemonya teorisi ara­
sında ciddi farklılıklar vardır. Gramsci’ye göre, hegemonya egi- >
tim, kilise, politik partiler, sendikalar, vb. gibi rızanın kaynağı­
nı oluşturan “özel kurumlar’a özerklik alanı tanıyan, dayanıklı
ve bağımsız bir sivil topluma dayanmaktadır. Gramsci’nin
Marksizm anlayışı da Engels, Plehanov ve Kautsky’den ziyade,
Labriola, Sorel ve Italyan Hegelci Benedetto Croce’deki anli-po-
zitivist öğelerden etkilenmiş olarak, Leninizmden aynı ölçüde
keskin bir şekilde ayrılmaktadır.

Marksizm, Gramsci’nin gözünde, bir “mutlak tarihsicilik”
biçimiydi. Tüm düşünce ve eylem biçimleri global bir tarihsel
süreci ifade etmektedir. Bunun için felsefe ile bilim, tarihin
"gerçek” gelişmesini ifade etmeleri anlamında dognıdur. Mark­
sizm, “kendi başına, total ve bütünsel bir dünya anlayışı, total

bir doğa bilimi felsefesi ve teorisi kurmak açısından gerekli olan
tüm temel öğeleri... toplumda bütünsel bir pratik örgütlenmeye
can katmak, yani total bir bütünsel uygarlık haline gelmek açı­
sından gerekli olan herşeyi" kapsayan bir dünya görüşü (bir
W eltanscbauunf0 şeklinde tanımlanmıştır (Gramsci, 1971,
s.462). Demek ki gerçeklik daima tarihseldir, aktif insan özne­
lerin elinden çıkmıştır: Bilim, felsefe, Marksizm, özneyle dışsal
bir ilişki içerisinde varolan, nesnel, entellektüel faaliyet biçim­
leri olmayıp, praksisi meydana getiren eylemlerin toplamıyla
yaratılmıştır. Tüm öğelerin bütünle ilişkisi içinde anlamı vardır
ve bütünün kendisinin içkin eğilimlerini yansıttıklarına göre
“gerçektirler. Gramsci, Lukâcs’tan aynldığı bir yönüyle, doğa
kategorisinin kendisinin toplumsal ve tarihsel olduğu görüşünü
savunup, doğa ile toplum düalizmini reddetmiştir. Marksizm ya
da Gramsci’nin Hapishane Defterlerinde nitelediği biçimiyle
praksis felsefesi, kendisini eğitmeye ve sömürüyle sınıf tahak­
kümünden kurtarmaya çalışan, tabi durumdaki işçi sınıfının
kollektif iradesini ifade etmektedir. Burada tarihsel süreç, basit­
çe ekonomik güçlerle değil, kollektif formlar halinde örgütlen­
miş ve “nesnel gerçekliğe” şekil veren “ekonominin itici gücü”
konumuna gelmeye başlamış olan insan iradesiyle nitelenmiştir
(Gramsci, 1977, s.35).

Gramsci’nin iradeyi, iradeciliği vurgulaması, 1917 devrimi-
ne karşılık olarak kaleme aldığı ve kahince bir öngörüyle “Das
Kapitale Karşı Devrim” başlığını koyduğu ilk önemli makalele­
rinden birinde net biçimde örneklenmiştir. Başanlı Ekim devri-
minden kısa bir süre sonra yazılmış olan Gramsci’nin makale­
sinde, Bolşeviklerin iktidara gelişinin, Marksizmi. nesnel, “de­
mir yasa lar"dan ziyade “kollektif irade" kavramı etrafında kurul­
muş, kaderci olmayan, eylemci bir teori olarak doğruladığı sa­
vunulmaktaydı. Gramsci, ilk dönemki yazılanımı hepsinde,
sosyalizmin kaçınılmazlığının kaderci bir yaklaşımla benimsen­
mesinin proletaryayı pasifliğe ve savunmacı politik eyleme

'mahkûm ettiğini belirterek, sürekli olarak işçi sınıfının eyleme
ıgeçmesini vurguluyorda Gramsci'ye göre, devrim, dışsal eko­
nomik güçlerin otomatik bir sonucu değil, diğer sınıfların hepsi
üzerinde kültürel bir tahakküm sağlayan bir sınıfın ürünüydü.

'“Yükselen sı nıjf\ gerek ekonomik, politik ve askeri güçle, ge­
rekse “enteİîektüel ve ahlaki önderlik”le diğer toplumsal kat-
manlar üzerinde kendi otoritesini kurmaya çalışacaktır. Yükse­
len sınıf, müttefiki olan ve tabi durumdaki katmanlan kendi fi­
kirlerine boyun eğdirmeyi hedeflediği için, bütün devrimlerden
önce "yoğun bir kültürel hakimiyet kurma çalışması” görül­
müştür. Dolayısıyla egemen sınıf, sivil toplumu kendi ahlakı,
gelenekleri, dinsel ve politik pratikleri doğrultusunda yönlen­
diren sınıf şeklinde tanımlanır: “Egemen bir sınıfın kurulması
bir dünya görüşünün CWeltanscbaııunğ) yaratılmasıyla eşde­
ğerdedir.” işçi sınıfı egemen bir sınıf haline gelmeyi istiyorsa,
diğer katmanlann desteğini aldığı bir kültürü yerleştirmek zo­
rundadır. Görüldüğü gibi, işçi sınıfının dünya görüşü -Mark-
şizm- bu haliyle bir sınıf ideolojiisi değil, tarihin içkin yapısal
eğilimlerinin ifadesidir. Kültürel hegemonya devrim eylemin­
den önce gelir ve kollektif eylemle yaratılmalıdır. Gramsci bu
yolla, hegemonya (toplumsal sınıflar arasındaki denge ve rızay­
la ilintilidir) ile tahakkümü (baskı ve devletle ilintilidir) birbirin­
den ayırmaktadır. Hegemonya, bireye ve devlete aracılık eden
özel kummlar ile sivil toplumun içinde yaratılmıştır; dognıdan
tahakkümün kaynağı, devlet aygıtıdır, kamusal kurumlar ara­
cılığıyla uygulanan baskıdır (Gramsci, 1971, s.77-84).

Gramsci hegemonya terimini ilk kez Güney Sorununun
Bazı Yönleri (1926) adlı çalışmasında kullanmıştı. Orada, pro­
letaryanın “çalışan nüfusun çoğunluğunun kapitalizme ve bur­
juva devletine karşı ayağa kalkmasını sağlayacak bir ittifaklar
sistemi yaratmayı başarması ölçüsünde öncü (dirigente) ve ege­
men sınıf haline gelebileceğini” söylüyordu (Gramsci, 1978, s.
443). Hegemonya aslında, bir sınıfı kendi “toplu” çıkarlarını sa­
vunmaktan, diğer bütün toplumsal gruplan birleştirme ve yön­
lendirme konumuna geçiren politik, entellektüel ve ahlaki ön­
derliğin bir sentezidir. Gramsci’nin çalışmalarından alınan iki
örnek onun genel argümanını örneklemeye yetecektir. Grams-
ci, yalnızca burjuvazi ile proletaryanın hegemonya kurmaya ça­
lışacağı görüşündedir. Feodal toplumda, kapitalizme karşıt ola­
rak, kapalı bir kast egemen olmuştur. Egemen sınıflar diğer sı­
nıflardan kendilerine organik bir geçişe olanak tanımayıp, “tek­

nik” ve “ideolojik" bakımdan aynı kalmaktadırlar. Oysa, özgül
bir toplumsal grubu oluşturan Jakobenler, eski rejime karşı
olup, ulusal, halka dayalı bir kollektif iradeyi örgütleyen, tüm
halk güçlerini temsil eden, hegemonik bir sınıf halinde geliş­
mişlerdi. Bunun için Jakobenler, gelişmekte olan burjuva üre­
tim araçlanyla ilgili belirli ekonomik işlevlere sahip olmasına
rağmen, salt ekonomik bir gelişme evresinden, kendi politik
partileri ve dünya görüşleriyle (Weltanschauung) etik-politik
bir evreye geçmişlerdi.

Gramsci elbette, ileri kapitalist ülkelerdeki devrim olasılığı
üzerinde duruyordu. Onun hegemonya analizi, işçi sınıfının
burjuva ideolojisinin karşı konulmaz yapısının pasif kurbanlan
olmadığını, burjuva toplumunun sürekliliği içinde aktif bir nza
gösterdiğini düşündürmektedir. Sivil toplum, burjuvazinin rıza
aracılığıyla egemenlik kurmasını sağladığından, Batı Avrupa’da
göreli olarak güçliidür. Gramsci’nin vurguladığı nokta^ hege-
moııyanın tamamen konsensüse dayanmadığı, nza ile baskının
bir sentezinden, gücün ağır basmadığı bir dengeden oluştuğu­
dur. Dolayısıyla, sivil toplum ile politik toplum arasındaki aynm
mutlak değildir, çünkü kapitalist toplumsal formasyon, tama­
men ayrı ve bağımsız kurumlar şeklinde bölünemez. Gramsci
bu doğrultuda, eğitimin, bir kurum olarak sivil topluma ait ol­
makla birlikte, hem ekonomik hem ideolojik açıdan devlete ba­
ğımlı kaldığına işaret eder ve Hegelci bir yaklaşımla, devletin
etik rolünü savunur: Yine de devlet, egemen sınıfın ekonomik
ve politik çıkarlannı savunmasına rağmen, sivil toplumun güç­
lenmesine katkıda bulunan kurumlann inşa edilmesinde araç
işlevi görmektedir. Gramsci’nin göreli özerklik problemini ifade
etme biçimi budur: Devlet, basitçe bir sınıfın başka bir sınıfı ez­
mek üzere kullandığı organ değil, aynı zamanda, burjuva bir
VPelMnschnutrng aracılığıyla (bir sınıf ideolojisiyle değil!) mo­
dem bir karmaşık toplumun kurulup meşruiyetini kazanmasını
sağlayan araçtır.

Gramsci’nin Marlaizminin özü, her ..türlü indirgemeciliğe
karşı olmaktı: Kültür salt sınıf kultürü4 devlet .şalt sınıf devleti, n-
za da yanlış bilinç değildi. Hegemonya, yönetilenle'r ile yöne­
tenler arasında demokratik bir ilişkiyi; tabi gruplann kendi çı-

icarlarını ifade edip onları savunmalarını, kendi özgün kültürle­
rini inşa etmelerini sağlayan kurumlann varlığını içeriyordu.
\ynı şekilde devrim de, devlet aygıtının ele geçirilmesi ve eko­
nomik güçlerin yeni bir sınıfa aktanlmasından ibaret değildi:
Proleter devrimi, kitlesel katılıma dayalı bir süreç kültürüyle ak-
:if bir özne ve hegemonik bir güç haline gelecek, böylece sivil
toplumu ve onun demokratik yapılarını genişletecek olan bir sı­
nıfın kollektif iradesini kullanmasıydı.

Marksizm ve Eııtellektüeİlerin Sosyolojisi: Gramsci

Gramsci’nin modern toplum sosyolojisine ve hegemonya
süreçlerine en önemli katkılanndan birisi entellektüellerle ilgili
teorisiydi. Gramsci’nin düşüncesinde, entellektüeller hem ide-1
olojilerin hem de nzanın oluşmasında kritik bir rol oynuyordu.
Toplumsal birliğin sağlanması, toplumsal yapının olduğu kadar
entellektüellerin de göreviydi. Marksizmin ileri kapitalist top-
lumlardaki başansızlıgı, hem önderliğin rolü hem de entellek­
tüellerin bütün toplumdaki işlevine bağlı olan sorunları günde­
me getirmişti.

Gramsci entellektüelleri sosyolojik açıdan, zihinsel faaliyet
kavramının özel bir toplumsal katmana özgü sayılmasını redde­
derek tanımlıyordu. Bu tür nitelikler, toplumda yaşayan herke­
sin özelliğiydi:

“E nfellek tüeller” terim ini kab u l e tm en in “m ak s im u m ’’ s ın ırla ­
rı nedir? E n te llek tüellerin tü m çeşitli ve farklı faaliyetlerin i ayn ı
d e re c e d e karak te rize e tm ek ve b u n la r ı ayn ı zam an d a ve özlü
b ir b iç im d e d iğ e r top lu m sa l g ru p laşm aların faa liye tlerinden
ay ırm an ın tek b ir ö lçü tü n ü bu lab ilir miyiz? B ence eri yaygın
o la rak d ü şü le n y ö n tem hatası, bu ay n ın ın ö lçü tü n ü , b u faa li­
yetlerin ... to p lu m sa l ilişkilerin g e n e l karm aşık yap ısı iç inde y e r­
leri o lan ilişkiler sistem in in b ü tü n ü n d e n ziyade, e n te llek tü e l fa­
aliye tlerin ö zg ü l d o ğ asın d a aram ak tır... B ü tün insan lar en te l-
lek tüeld ir.. am a insan ların h ep si to p lu m iç inde en te llek tü e lle ­
rin işlevini g ö rm ez (G ram sci, 1971, s.8-9).

Gramsci bu yaklaşımıyla, idealist “yüce entellektüeller” gö­
rüşünü reddetmiş oluyordu: Entellektüeller, bilgi üretimleri ve
çalışma fonksiyonlan temelinde tanımlanmıştı. Gramsci, Italyan
filozof Croce’nin düşüncelerini tartışırken, “çıkarlar” ile “ide­
olojiler” mekanik biçimde sınıfsal konuma hapsedilememesine
rağmen, entellektüeli. yönetici sınıfın çıkartan doğrultusunda
ideolojilerin “inşacısı” diye tarif eunifU. Entellektüeller, daima
sınıfsal çıkarlann basit bir yansıması olmayı aşan bir şekilde,
bilei ve ideoloji üretmektedirler. Toplumsal bir katman olarak
entellektüeller diğer toplumsal gruplardan daha yavaş biçimde
gelişip egemen bir sınıfın çikarlannı ifade etmelerine rağmen,
aynı ölçüde, bütün bir halkın kültürel geleneklerini de dile ge­
tirirler. Bununla birlikte, kapitalizmin gelişmesi yeni tipte bir
entellektüeli, teknik organizatörü, tedrici bir süreçle toplumu
devletin ktırtımlanyla örgütleyen eski, geleneksel tipteki entel-
lektüelin yerini alan uzmanı doğurmaktaydt.

Gramsci bu yüzden, entellektüelleri, üretim, kültür ve ka­
mu yönetimi alanı içinde örgütlenme işlevini yerine getiren ki­
şiler diye tanımlıyordu ve bu, Pareto’nun seçkinlerin dolaşımın­
da veya Mosca’nın toplumu fiilen üstteki bir yöneticiler katma­
nı ile alttaki bir yönetilenler katmanı şeklinde bölen yönetici sı­
nıfında örneklenen seçkinci yaklaşıma tamamen karşı olan bir
anlayıştı. Gramsci’nin entellektüeller teorisinin temel dayanağı,
burjuva toplumunun. giderek merkezileşme (ulusal bir eğitim
sistemi, yerel ve ulusal çaptaki kamu hizmetleri yönetimi, kili­
senin ve mesleklerin güçlenmesi ve özellikle de devlet aygıtının
hızlı gelişmesi) yönündeki özgül tarihsel gelişmesinin farkında
olmasıydı. Gramsci’nin görüşünce, ekonomik açıdan “toplu”
dunımda olan bazı sınıflar -kendi dar çıkarları tamamen sınıfsal
koşula bağlı olan sınıflar-, egemen bir sınıf olmak istiyorlarsa,
kendiliğinden hegemonik sınıflar haline gelecekti. İşte bu sü­
reçte entellektüeller, temel ekonomik yapı ile daha geniş kültü­
rel kurumlan olan bir sınıfın temelini birbirine bağlamakta kri­
tik rol oynayacaklardı:

E konom ik ü re tim dü n y asın d a asli b ir işlevin rah m in d en ç ıkan
h e r to p lu m sa l g n ıp , kend is iy le b irlikte, o rg an ik o larak , o n a lıo-

m ojen lik k azan d ıran v e yaln ızca ek o n o m ik a lan la rda değ il, ay-
n c a top lu m sa l ve politik a lan larda d a k en d i işlevinin fark ında
o lm asın ı sağ lay an b ir ya d a d a h a fazla en te llek tü e lle r ka tm an ı
y ara tm ak tad ır (G ram sci, 1971, s. 5).

Gramsci, toplumsal sınıflann kendi entellektüellerini geliş­
tirmediğini ileri sürmektedir; hegemonya kurmaya uğraşan bir
toplumsal sınıf, ilk baştaki biçimsiz yapısından çıkıp, kendi
müttefiki olan entellektüeller sayesinde evrensel kavramlar üre­
tebilecek, homojen, ideolojik bakımdan birleşik bir grup haline
gelmelidir. Burada entellektüeller, hem yapı ve işlev, hem de
bilinç ekseninde tanımlanmaktadır.

Gramsci iki tip entellektüel saptamıştı: organik entellektü-
el ile geleneksel entellekiüel. IOrganik entellektüeller, toplu­
mun bütününü yönetmeyi hedefleyen toplumsal gruplara aittir,
üretim tarzındaki değişikliklerin sonucunda ortaya çıkan “meş­
ruluk sağlama uzmanlaradır. Organik entellektüeller, bir sınıf
oluşturmadıklan halde bir sınıf olma özlemlerini yansıtırlar. Bu­
na karşılık, geleneksel entellektüeller, “kesintisiz tarihsel sürek­
lilik” süreciyle evrim geçirirler ve organik entelektüellerden
farklı olarak üretim tarzıyla sıkı bir bağ içinde olmazlar. Gele­
neksel entellektüeller, kasta benzeyen bir yapıyla karakterize
edilmiş olup, kendilerini egemen sınıftan bağımsız olarak ta­
nımlarlar. Geleneksel entellektüeller, toplum yapılanndaki çat­
laklar arasında varolan, tarihsel açıdan sürekli bir süreç olarak
geçmişi bugüne bağlayan sınıflararası bir konumdayken, orga­
nik entellektüeller, geçmişten köklü bir kopuşa işaret eden fi­
kirler üretirler. Geleneksel entellektüeller içinde, işlevleri top­
lumsal bir formasyon ile bir başkası arasında sürekliliği sağla­
mak olan kilise düşünürleri, hukukçular, öğretmenler, doktor-
lar sayılabilir. Gramsci bu noktada, eğitimdeki işlevleri ve din­
sel ideolojideki tekelleriyle geleneksel entellektüeller konu­
mundan çıkıp, toprak sahibi aristokrasinin organik entellektü-
ellerine dönüşen, on sekizinci yüzyıl Fransız ruhban sınıfını ak-
tanyordu. Gramsci’nin ağırlık verdiği nokta, hegemonya kur­
maya çalışan bir toplumsal grubun geleneksel entellektüelleri
fethedip özümsemesi gerektiğidir. İtalya’da burjuvazi yekvücut

olarak “hegemonik bir aşama” yaratamamış, dolayısıyla, tahak­
küm kurma aracı olarak, kuzeydeki monarşik devlet olan Pi-
emonte’yi kullanmıştı. Almanya’da Junkerler, bağımsız bir eko­
nomik ve politik tabana sahip olan burjuvazinin geleneksel en-
tellektüellerini oluşturuyorlardı.

Gramsci'nin örnekleri hipotezlerdir. Gramsci, eııtellektüel-
ler ile toplumsal yapının karmaşık ilişkisi konusunda ampirik
araştırmalar yapamamıştı. Onun amacı, biitün toplumsal grup­
lar ister istemez farklı entellektüel tipleriyle bağ kurarken, yal­
nızca politik partinin organik entellektiieller ile geleneksel en-
tellektüelleri birbirine bağlama görevini yerine getirebileceğini
göstermek olduğu için büyük ölçüde teorikti: “Parti, bu işlevi,
temel işlevine (kendi n1 oluşturan parçaları -bir toplumsal gru­
bun ‘ekonomik’ bir gm p olarak doğup gelişmiş olan öğeleri-
geliştirme ve onları, vasıflı politik entellektiieller, liderler ve
hem sivil hem politik, bütünsel bir toplumun organik gelişme­
sinde içkin olan tüm faaliyetlerle işlevlerin örgütleyinleri haline
getirme) sıkı sıkıya bağlı kalarak yerine getirir’’ (Gramsci, 1971,
s.16-17). Ekonomik bir toplumsal grup (toprak sahipleri, sana­
yiciler, proletarya) ancak “tarihsel gelişmesinin özgül uğrağı”-
nın ötesinde gelişebilir ve iki tip entellektüeliıı politik bir parti­
nin yapısı içinde kaynaştınlmasıyla, ulusal ve uluslararası faali­
yetlerin aracı durumuna gelebilir.

“Üstyapı görevlileri’’ olarak entellektüellcr. kitlelerin "ken­
diliğinden” meşm saydığı fikirleri (böylesi fikirler, egemen gnr-
bun sınıfsal çıkarlannın toplamından daha fazlasını ifade ettiği
için) üreten kültür ve üretim dünyalarının aracılandır. Bu anla­
mıyla entellektüeller toplumsal hegemonyanın “örgütleyicile-
ri”dir ve Gramsci de onların, Batı Avrupa’nın sivil toplumlaıının
hegemonik yapılanndaki kritik rollerine dikkat çekmektedir.
Doğrudan tahakküm biçimlerini istisna sayan Gramsci’nin yak­
laşımı entellektüel konusunda kötümser bir sosyoloji değildir:
Onun modem kapitalizm anlayışı, bürokratikleşme ve merkezi­
leşme yönündeki eğilime işaret etmesine rağmen kitle toplu-
muna değil, nzanın ve toplumsal hegemonyanın temelini oluş­
turan, bağımsız, “özel” kurumlardan (politik partiler, sendika­
lar, kilise, meslek birlikleri, vb.) oluşan karmaşık bir yapıya da­

yanıyordu. Sivil toplumun zindeliği ve hegemonyanın kalıcılığı,
ileri kapitalist ülkelerdeki entellektüellerin, topluma yukandan
egemen olan özel bir seçkinler kesimi oluşturmaksızın, meşru­
iyetin örgütleyicileri ve uzmanlan olma işlevlerini yerine getir­
melerini sağlamıştır. Bu yüzden proletarya, hegemonya uğruna
mücadele yürüten, yükselen bir sınıf olarak, sivil toplumu ken­
dine özgü değerler ve kültürle (işçi sınıfının basit fikirleri ya da
çıkarlan olarak değil, bütün toplumu, bilhassa geleneksel entel-
lektüelleri, temel ilkelerinin geçerliliği ve tarihsel zorunluluğu­
nu a k tif biçimde benimsemeye zorlayan sosyalizm -bir dünya
görüşü- olarak evrenselleşmiş biçimiyle) beslemelidir.

Demek ki. Gramsci’ye göre, entellektüeller, hegemonyay­
la ilişkili bir işlevler hiyerarşisinde yapılanmıştır. En tepede.
dünva görüşlerini, ideolojileri ve teo rik sistemleri üreten yaratı-
cı entellektüeller bulunur, en altta, mevcut hegemonyanın de­
ğerleriyle kültürünü yayma gibi bir işlevi de olan idari entellek-
tüeller yer alır; nihayet orta kademede, onlar olmadan hiçbir
egemen grubun ayakta kalamayacağı organize edici entellektü-
elleri görebiliriz. Yaratıcı entelektüellerin rolü, çeşitli katman
ya da gruplan “tarihsel bir blok” (örneğin, İngiliz sanayicileri ile
aristokrasisi, Alman Junkerleri ile sanayicileri) şeklinde biraraya
getirmeye çalıştıklan güçlü sivil toplumlarda daha önemlidir.
Gramsci, onların hegemonyaya desteklerini çekmelerinin “or­
ganik” bir krize, bir otorite krizine ve toplumun çözülmesi ihti­
maline yol açacağını vurgulamaktadır. Yaratıcı entellektüeller,
ikinci sınıf entellektüellere kıyasla (bu alt gruplar işlevsel açı­
dan gerekli olmakla birlikte, toplumsal hegemonyanın yeterin­
ce etkili olması isteniyor, dolayısıyla egemen entellektiiel blo-
kunda özümlenmesi gerekiyorsa) yapısal ve ideolojik bakım­
dan daha belirleyici iol oynarlar. Öyleyse, sosyalizme geçişte,
entellektüeller çalışan sınıflar ile onların müttefiki olan grııpla-
nn bilincini söze dökmelidirler: Gramsci bunun için, “kollektif
entellektüel” olan politik parti (kitlelerin yaratıcı canlılığının,
organik entelleklüelleıin örgütsel, yönlendirici işleviyle sentezi­
ni yapan kurum) kavramını fonnüle etmişti. Entellektüeller sos­
yalist dönüşüm açısından belirleyici bir rol oynar: Bu, partinin
kitlelere yukarıdan egemenlik kurması sorununu değil, tersine,

partinin halkla diyalektik ve demokratik bir ilişki kurması soru­
nunu göstermektedir. Bununla birlikte, bu formülasyon otorite-
rizme ve seçkincilige karşı olduğu halde, yine de, merkezileş­
meye ve kollektivist ideolojiye dayalı bir sosyalist toplumda ba­
ğımsız bir sivil toplumun ve aynı doğrultuda özerk entellektü-
ellerin nasıl korunabileceği sorusunu yanıtsız bırakmaktadır.
Bu anlamıyla, kollektif entellektüel, Gramsci’nin kitlelerin ey­
lemliliği ve kültürüne dayanan demokratik bir sosyalizmi ön­
gördüğü genel yaklaşımı içinde totalitarist bir yön bulunduğu­
nu akla getirmektedir.

Sosyoloji Üzerine Lukâcs ve Gramsci

Lukâcs olsun Gramsci olsun, Marksizmi, “yükselen” sanayi
işçi sınıfıyla organik olarak bağlı bir dünya göriişii şeklinde ta­
nımlamışlardı. Proleter devriminin bilimi olarak Marksizm, in­
san kültürünün aktif öğelerinin, insan öznelerin zorunlu tarih­
sel değişimi gerçekleştirmesini sağlayan praksisin ifadesiydi.
Her iki yazar da sosyoloji alanındaki gelişmelerin farkındaydı.
Lukâcs, örneğin Simmel, Weber ve Sombart’ın çalışmalannı bi­
liyordu. Gramsci de, politik partileri ve metodoloji problemleri­
ni konu alan sosyolojik incelemelere özel bir ilgi duyuyor ve
Mosca, Michels ile Pareto’nun yazılannı (burada on dokuzuncu
yüzyılın pozitivist geleneğinden söz etmeye bile gerek duymu­
yoruz) yakından takip ediyordu.

Hem Gramsci hem de Lukâcs, sosyolojiyi pozitivizmle öz­
deşleştirmeye eğilimliydiler: Bunun için sosyoloji, topluma ve
bireye egemen olan dışsal, nesnel yasaların lehine olarak, aktif
özneyi ortadan kaldırmakla eleştiriliyordu. Lukâcs’a göre, sos­
yoloji, nesneyi, verili olarak, tarihsel süreçleri ebedi ve doğal
güçlere dönüştüren şeyler olarak açıklamıştı. Böylece toplum­
sal dünya, ekonomik yapının pasif bir yansıması durumuna dü­
şürülmesiyle şeyleşmiş oluyordu. Tarihsel ve toplumsal dünya­
nın burjuva düşüncesi içinde şeyleşmesi, toplumu ve bütünü
meydana getiren çeşitli öğeler arasındaki bağlan kavramayı ola-
naksızlaştırmaktadır: Aralıksız bir değişim süreci içerisinde bir

totallik olan toplum, burjuva sosyolojisinde yer almaz. Gerçek­
ten de burjuva düşüncesi, toplumsal bilgiyi ayn irdeleme alan-
lanna (politik ekonomi, tarih, hukuk ve sosyoloji) bölmektedir.
Görüldüğü üzere, burjuva düşüncesi, yüzeydeki gözlemlenebi­
lir olgulann ötesine geçemeyip, onlann bütünle ilişkisini sapta-
yamamaktadır. Lukâcs’m çıkardığı sonuç, monografi yöntemi­
nin, bütün içindeki bir öğenin yoğun biçimde ve geniş yer
aynlarak incelenmesinin, sosyolojinin srnınnı oluşturup, onun
ideoloji olma statüsünü doğruladığı görüşündedir. Bütün olgu­
lar, bir bütün olarak tarihsel sürece, onun nesnel olasılığına ba­
kılarak yorumlanmalıdır.

Benzer şekilde Gramsci de, pozitivist sosyolojiyi, toplum­
sal ilişkileri değiştirilemez doğa yasalan statüsüne indirmesi ne­
deniyle eleştiriyordu.! Gramsci. kitlelerin beceriksiz ve pasif ol­
duğunu' varsayan, örgütlenmede “demir yasalar”ı savunduğu
için, Michels gibi sosyologlara özel bir düşmanlık besliyordu.
Hegemonya, tam tersine, bilincin, toplumsal eylemin ve irade­
nin dışsal koşullar karşısındaki zaferinin bir simgesidir: “Yapı,
insanı ezen, onu kendisinde özümseyip pasifleştiren [fakatl bir
özgürlük aracına, yeni bir etik-politik biçim ile yeni bir inisiya­
tifler kaynağı yaratacak bir araca da dönüştüren, dışsal bir güç
olmaktan çıkar” diye yazıyordu Gramsci (1971, s.367). Gramsci,
tüm tarihsel süreci kavramadaki yetersizliği açısından sosyolo­
jiyi reddederken Labriola’yı izliyordu: Labriola, tarihsel mater­
yalizmin özü olarak, tarihsel ve toplumsal bireyi tüm olarak
kaplayan “içkin felsefe” şeklinde tanımladığı prnksis felsefesi
terimini bulmuştu. Bir prnksis felsefesi olarak Marksizm sosyo­
lojiye indirgenemezdi, çünkü sosyoloji, Gramsci’ye göre, top-
lumsaİ olgulan keşfetmeye., onlar ile toplumsal sistemlerin ge­
nel yasaları arasındaki nedensel ilişkileri doğa bilimlerinin yön-
temleri aracılığıyla ortaya çıkarmaya çabalayan bir bilimdi. Bir
dünya görüşü olan Marksizm ise, düzenli ve nesnel yasalann
keşfedilmesine dayandırılamaz, dışsal bir bilgi yığını şeklinde
şemalaştınlamazdı, çünkü böyle bir bakış açısı tarihsel öznenin
pasif olmasını varsayıyordu. Oysa Gramsci’nin benimsediği ba­
kış açısında, istatistik, özellikle toplumsal planlama açısından
değerli olmakla birlikte, bütün istatistik yasalan ve bu yasalara

dayanan tahminler, doğal fenomenler olarak tanımlanan, her
türlü toplumsal durumun temel bileşenini, kollektif iradeyi göz
ardı ediyordu. Gerçeklik, pnaksis aracılığıyla durmadan değiş­
mektedir. Eylemlerin sonuçlandı ya da öğelerin öğeler üstünde­
ki etkilerini bilimsel açıdan önceden kestirmek olanaksızdı:
Öngörü, ancak eyleme geçmek ve bu şekilde “öngörülen” so­
nuca katkıda bulunmak anlamında söz konusu olabilirdi.

Doğa bilimlerinde olduğu gibi öngörüyü kolaylaştıran sos­
yolojik yasalar bulunmadığına göre, “Marksist sosyoloji” de
yoktu. Çünkü gerçeklik, daima yaratılmış bir gerçeklik; tarihsel
süreç de proletaryanın kendi bilgisini edinme eylemiydi. Lu-
kâcs’a ve Gramsci’ye göre, sosyoloji teoriyi pratikten ayınyor-
du: Nesnel yasalar ile nesnel olgular ancak bir tarihsel özneyi
kapsayan aktif dolayım süreci içerisinde vardır. Son olarak, Lu­
kács da Gramsci de, tarihsel bilginin sadece ampirik toplum bi­
liminin ürünü şeklinde ortaya çıkmadığını ileri sürmektedirler:
Ampirik irdelemelere, tarihsicilik ile hümanizm yön vermek zo­
rundaydı.

Marksizm içinde, AvusturyalI Marksistler okulu (Amerikalı
sosyalist Louis , Boudin’in, Birinci Dünya Savaşı'ııdan önce
Avusturya sosyalist hareketinde aktif olan bir grup genç Mark­
sist'i tanımlamak üzere bulduğu bir terimdi bu ve başlıca isimle­
ri arasında Max Adler, Otto Bauer, Rudolf Hilferding ile Karl
Renner yer alıyordu) ile önde gelen Bolşevik teorisyen Nikolay
Buharin tarafından yapılan, Marksizmi bir sosyolojik sisteme
veya teoriye dönüştürmeye yönelik girişimler görülmüştü. Bu-
harin’in ilkin 1921’de Rusya’da yayınlanan ve alt başlığı Bir Sos­
yoloji Sistemi olan Tarihsel Materyalizm adlı yapıtı, Sovyctler
Birligi’nin içindeki ve dışındaki öncü Marksistlerin eğitiminde
etkili bir rol oynamıştı. Zaten Lukâcs ile Gramsci de, Buharin’le
(1888-1938), Tarihse! Materyalizm Marksistler arasında, daha
akademik yönelimli olan, üstelik Üçüncü Enternasyonal'e de
girmeyen AvusturyalI Marksistlerin çalışmalarına kıyasla daha
büyük bir entellektüel etki sağladığı için polemiğe girmişlerdi.

Lukács ile Gramsci’nin Tarihsel Materyalizm i hedef alan
eleştirilerinin asıl nedeni, Marksizmi, tarih ile politikayı birleşti­
ren doğalcı bir bilimsel sosyoloji ile bilgi teorisini benimseyen

felsefi bir materyalizm şeklinde bölmesiydi. Tarihsel materyaliz­
mi sosyolojinin bir biçimi şeklinde yorumlayan ilk Marksistler-
den birisi olan Buharin; Weber, Simmel, Michels ile diğerlerinin
yeni filizlenen sosyolojisini özümsemeye, yirminci yüzyıl Mark-
sizmini yirminci yüzyıl sosyolojisiyle uzlaştırmaya çalışıyordu.
Bu doğrultuda “proleter bilimi” ile “burjuva bilimi’Yıi birbirin­
den ayırmıştı ve proleter bilimi, burjuva biliminin bilimsel içgö-
rülerini özümsemekteydi. Yine de Buharin’in Marksizm anlayı­
şı (Lukâcs ile Gramsci’nin kendi eleştirilerinde vurguladıklan
gibi) diyalektiği, nesnel olarak ve insan bilincinden bağımsız bi­
çimde işleyen genel hareket yasalanna indirgemeyi denemesi
bakımından “burjuva doğa biliminin materyalizmi”ne yakındır.
Lukâcs, kendi eleştirisinde, Buharin’in yaklaşımının totallik ka­
tegorisini toplum biliminden çıkarmasına neden olduğunu, ta­
rihsel sürecin artık birleştirici bir bütün olarak kavranmadığını,
parçaların bütünle ilişkisinin mekanik açıdan ve pozitivist bir
bakış açısıyla kavrandığını savunuyordu. Buharin'in toplumu,
kendi denge yasasına sahip bir sistem şeklinde yorumlayan an­
layışı, insan faaliyetini ve insan ilişkilerini, temel ve baskın bir
dışsal yapıda özümseyen Comte’un ve Pareto’nun formülasyon-
lanııa yakındı. Lukâcs, özellikle Buharin’in bilimciliğine, top­
lum biliminde öngörüde bulunmayı eleştirmeden benimseme­
sine eleştirel bir gözle bakıyordu: Ampirik önermeleri, istatisti-
ki verilere dayalı, dolayımlanmamış olgular değil, yalnızca pra­
tik, yani gerçekliğin insan faaliyeti ve insan bilinci eliyle dönüş­
türülmesi kanıtlayabilirdi. Lukâcs, Buharin’in sosyolojikleşmiş
Marksizminin, aktif özneyi tarihsel sürecin totalliğinden ayıran
“pasif materyalizmin bir biçiminden ibaret kaldığı kanısınday­
dı (Lukâcs, 1972, s. 135-142).

Buharin’in bilimciliğini Gramsci de, bütün nesnel ekono­
mik ve sosyolojik fenomenlerin toplumsal ilişkilerden, insanın
faaliyeti, değerleri, kültürü ve bilincinden çıktığını kavrayama­
dığı için eleştirmekteydi. Gramsci’nin savına göre, Buharin’in
sistem anlayışı toplumu fetişleştiriyordu. Buharin'in düşün­
cesinde, toplum, paıçalannın toplamından daha büyük olduğu
bir sistem şeklinde açıklanmıştı; farklı parçalan bir bütüne dö­
nüştüren şey ideoloji (Lukâcs) ya da hegemonya (Gramsci)

değil, farklı öğeler arasındaki karşılıklı etkileşimlere dayalı bir
sistemdi. Bu açıdan özne bir rol oynuyordu, yalnız bu, dışsal
güçlerin oldukça kısıtlamış olduğu bir roldü. “Her birey, kendi
gelişmesi içinde... bir sosisin üstünün kendi etiyle kaplı olması
gibi, çevresinin etkileriyle kaplıdır... Bir sünger gibi her birey de
durmadan yeni izlenimleri toplar... Dipteki her birey toplumsal
bir içerikle yüklüdür. Bireyin kendisi, küçük bir birim halinde
birleşmiş olan, yoğunlaşmış toplumsal etkilerin bir derleme­
sidir” (Buhariıı, 1969, s.98). On dokuzuncu yüzyılın pozitivist
sosyolojisi ile Buharin’in Marksist sosyolojisi arasındaki paralel­
lik bu formiilasyonda bütün çıplaklığıyla sergilenmektedir.
Toplum, farklı yapılardan meydana gelen bir organizmadır; sis­
tem, başka insanlara mekanik etkileşim modlarıyla bağlı olan
bireye egemendir. Maddi ve ekonomik “temel” ile toplumun
kültürü arasında benzer bir ilişki hüküm sürmektedir; kültürel
kurumlar, ideolojiler ve bilinç, hiçbir özerkliği bulunmayan göl-
ge-fenomen güçlerdir. Sistem normal olarak bir denge halinde;
toplumun dağılmasını önlemek amacıyla insanların eylemlerini
koordine eden ahlakın ve geleneklerin kolaylaştırdığı bir den­
ge durumunda bulunur. Ancak sınıfsal çıkarlann ve çatışma
kaynaklarının varlığı da kendiliğinden ayarlamalara ve değişi­
me, aşırı dunımlarda ise devrime yol açmaktadır.

Buharin’in mekanik ve soyut toplum anlayışının önemli
olan yanı, toplumsal eylemin gerçekleşmesini, değerlerin üre­
tilmesini, kültürün ve onunla beraber toplumsal bireyin, top­
lumsal gruplann ve sınıfların köklü bir dönüşüm geçirmesini
sağlayan sivil toplum ve kunımlarla ilgili teoriyi tam olarak ge-
liştirememesidir. Buharin’in formülasyonunda, insan özne pa­
sifken ve dışsal güçlerin ürünüyken, toplumsal değişim de sis­
tem içindeki dengenin, gerekli ayarlann bozulmasının, dola­
yısıyla yeni bir sistem dengesinin gelişmesinin önlenmesinin
sonucudur. Bu tür tarihdışı, aşın derecede soyut ve mekanik
toplum anlayışlan, Pareto’nun Genel Sosyvloji Dersleriyle ve bu
incelemede, herhangi bir toplumun ve onun temel yapılarının
ayrıntılı, ampirik analizinin dışlandığı genel bir toplum teorisi
geliştirilmesiyle çarpıcı bir benzerlik taşımaktadır. Soyut bir
şekilde kavranmış olan Buharin’in çalışması, Marx’ın ve En-

gels’in sözleriyle, "sivil toplumun bütün tarihin gerçek kaynağı
ve tiyatrosu olduğunu” (Marx ve Engels, 1964, s.48) kavramayı
başaramamıştır.

Buna karşılık, Avusturya Marksizminin açıkça sosyolojik
bir nitelik taşıyan Marksizmi, asıl olarak, kapitalizmin, onun
sınıfsal yapısının ve devlet kurumlannın özgül biçimdeki geliş­
mesiyle ilgiliydi: AvusturyalI Marksistler, daha çok Weber gibi,
sivil toplumun değişmekte olduğu; sınıfsal ve mesleki yapının
geniş bir orta sınıfın (ki bu kategoriye, Renner’ın nitelemesiyle
“hizmet sınıfı” -yöneticiler ile aylıklı çalışanlar- da giriyordu)
boy göstermesine ve otorite ilişkilerinin özel mülkiyete dayalı
bürokrasiye kaymasına yol açtığı görüşündeydiler. Bu okulun
herhalde en kayda değer ampirik incelemesi, Hilferding’in Fi­
nmiş Kapitaliydi. Bu inceleme, modern kapitalizmi banka ser­
mayesi ile sanayi sermayesinin, kartellerin, tröstlerin ve tekel­
lerin egemenliğindeki bir yapı içerisinde birleşmesi olarak tarif
eden içeriğiyle, Lenin’in Emperyalizm 'ini de etkilemişti. Hilfer-
ding, devletin müdahaleci yönü giderek artan ve kapitalist eko­
nomik yasalann krizi ve çöküşü körüklemesini önleyen rolünü
vurguluyordu: Onun "örgütlü kapitalizm” yaklaşımı, ulus devlet
ile özel senııaye arasındaki yakın ilişkiyi vurgulamaktadır. Do­
layısıyla, devlet ile sivil toplum arasındaki ilişki de ortodoks
Marksizmin formülasyonlarına yakındı; AvusturyalI Marksist-
lerin savunduğu sosyalist program, devlet aygıtının ele geçi­
rilip, onun kamu yararına kullanılmasıyla genel olarak evrimci
bir içerik taşıyordu: Sivil toplumun demokratik kurumlannın
içine çekip ortadan kaldırdığı bir devlet anlayışı söz konusu
değildi.

Sonuç olarak AvusturyalI Marksistler, ampirik açıdan
kapitalizmin bünyesindeki değişikliklere odaklanmakla birlik­
te, genelde Buharin’in ve ortodoks Marksizminkilere benzeyen
sonuçlara varmışlardı. Kitleler büyük ölçüde pasifti; insan özne,
gerçekleştirilen değişikliklerde, dışsal güçler tarafından belir­
lenmiş olmanın ötesinde bir belirleyici rol oynamıyordu. Bunun
için de onların metodolojik yönelimlerinde, doğa ve kültür
bilimlerinin birliği savunularak, Weber ile Simmel'in anlamacı
Cverstehen) yaklaşımları kesin bir biçimde reddedilmekteydi:

“Doga ve toplum... bir bütün olarak olaylann nedensel düzen­
liliğini oluşturur... toplum bilimsel bir bakış açısı... mantıksal
olarak doğa bilimiyle aynı düzlemdedir.” “Toplumsal varlıklara
ve olaylara ilişkin bir doga bilimi” olarak Marksizm* fenomen­
lerin yasayla yönlendirilen iç bağıntılannı inceliyordu: Avustur­
ya Marksizminin bilimsel irdeleme metodolojisi ile sosyal refor-
mizmi arasındaki bağ, Adler’in, sosyalizmi “toplumsal yaşamla
ilgili olaylann nedensel bilgisi"ne temellenen "bir sosyolojik bil­
gi sistemi" diye ifade ettiği Marksizm anlayışında açık bir şekil­
de gözler öniine serilmiş dunundadır. Marksizm ile sosyoloji
"bir ve aynı şeydir”; “sosyalizmin kapitalizmden, nedensel bir
zorunluluktan dolayı geliştiğini saptama”ya çalışan, "toplumsal
yaşamın ve onun nedensel gelişmesinin yasalan”nın bilimidir
(Bottomore ve Goode, 1978, s.60-64). Buharin’de görüldüğü gi­
bi AvusturyalI Marksistler de, Marksizmin, pozitivist bilimciliğe
ve evrimciliğe temellenmiş, kapalı bir söylem olduğu yonımun-
da bulunuyorlardı. Modernliğin karmaşık çoğulculuğu, insan
failin sorunlu özerkliği ve değerler ile kültürün yaratıcı rolü,
ekonomik güçlerin önceliğinde özümlenmişti.

Batı Markslzml ve Sosyoloji Problemi

Marksizmin bir sosyoloji olduğunu savunmaya yönelik
pek çok girişim, Marksizmin devrimci, eleştirel bir toplum bili­
mi olmasından kaynaklanan özgül niteliğini göz ardı etmiştir.
Marksizm, çelişkileri ve toplumsal değişimde fikirler ile kollek-
tif failin rolünü vurgulayan içeriği boşaltılarak basitleştirilmişti.
Benzer şekilde, sosyolojinin karmaşıklığı da birleşik, kapalı bir
pozitivist söyleme sıkıştınlmıştı. Bu şekilde Marksizm ile sos­
yoloji içindeki ve onlann arasındaki gerilim ve belirsizlikler or­
tadan kaldırılmış oluyordu. Marksist teorisyenler, yeni geliş­
mekte olan, sanayiye dayalı kapitalist toplumsal düzenin mer­
kezileştirici ve kollektivist niteliğini vurgulayarak, sivil toplum
kavramını tarihsicilige (Lukâcs, Gramsci) ya da ekonomik alt­
yapıya ve toplumsal sistemin nedensel yasalanna (Buhariri)
indirgeme egijimindeydiler. Gramsci’nin sivil toplum anlayışı,

kendi çalışmalanna, sosyolojik bir boyut katmakla birlikte, ta-
rihsiciliği de onu tekrar ortodoks Marksizme ve Fransız Filozof
Merleau-Ponty’nin nitelemesiyle Batı Marksizmine (Merleau-
Ponty, 1973) doğru itiyordu.

Ortodoks Marksizm, zorunlu ekonomik nedensellik üs-
tüne inşa edilmiş olan mekanik bir temel/üstyapı modeline
hapsolmuşken, Batılı Marksistler (özellikle Lukâcs, Emst Bloch,
T.W. Adorno, Max Horkheimer, Herbert Marcuse) Marksizmi
yeniden tanımlayarak, onun, pmksis, yabancılaşma, kurtuluş ve
ütopya gibi hümanist kavramlar üstünde yükselen felsefi bir
^eleştiri” olduğunu ifade etmişlerdi. Batı Marksizmi öncelikle
de, gelişme yasaları yerine, kültürün yazgısına, değerler, anlam
ve insanın amaçlanna eğilen bir tarih felsefesiydi. Toplumsal
bilinç ile pratik, ekonomik yasaların basit yansımaları değildi.

Bir üstyapı Marksizmi olan Batı Marksizmi, Hegel’in spe­
külatif felsefesine, yine Hegel’in kültürü ve toplumu tarihsileş-
tirmesine ve genç Marx’in yabancılaşma ve insani özün boşaltıl­
ması konusundaki düşüncelerine, Marx’in materyalist toplum
teorisinden daha çok şey borçluydu. Totallik kavramının kay-
nagı Hegel’di: Toplum teorisi, içsel gelişmesiyle bir toplumun
tüm kültür problemini ele almalıydı. Marx’in materyalist ve
tarihsel totallik kategorisi -nesnel, yasaya benzeyen süreçlerde
yapılanmış toplumsal formasyonlar analiziyle birleştiğinde- on
dokuzuncu yüzyıl pozitivizminin kalıntılan gözüyle bakılarak
rafa kaldınlmıştı. Bloch’un Ütopyanın Ruhu, totalleştirici me-
sihçi kültür görüşüyle, modern toplumun parçalı karakterini iyi­
leştirmek üzere bütünlük talep eden ütopyacı yaklaşımıyla, Batı
Marksizmini örnekleyen bir çalışmadır. Bloch’ta ve Lukâcs’ta
sosyo-ekonomik analizin yerini kültürel eleştiri almıştır. Sim-
mel’in kötümser modernité sosyolojisinden ve Weber'in değer
çoğulculuğundan etkilenmiş olan bu iki teorisyen de, tarihsel
hakikati tarihsel sürece ve evrensel bir sınıfın ayncalıklı ontolo­
jisine dayandınyorlardı. Lukâcs, şeyleşmeyi ele aldığı dene­
mesinde, burjuva düşüncesinin asli çatışkılannı, “bütün”ii öz­
gün, uzmanlaşmış konu ve parçalara bölerek, totalligi kavraya­
mamasıyla özdeşleştiriyordu. Değer göreliliği ye dolayımsızlı-
gıyla burjuva düşüncesi, proleter perspektifin totalleştirici prak-

sisiyle zıt düşüyordu. Nesnel yasalann sosyo-ekonomik analizi,
eleştirel bilgiye giden yol değildi (Lukâcs, 1971, s.128-130).

Gelgelelim, Lukâcs’ın ve Bloch’un devrimci ütopyacılığını her
Batılı Marksist paylaşıyor değildi. Sözgelimi Gramsci, toplumsal
formasyonlan analiz ederken, sosyolojik bir ilke olan toplumsal-
tarihsel özgüllüğü geliştirmiştir. Hegemonya kavramı, analitik dü­
zeyde, bir toplumsal formasyonun özgün toplumsal-kültürel-poli-
tik düzeylerinin kökeni ve yapısında odaklanmaktayken, öbür
yandan ve eşzamanlı olarak, kollektif failin hem bu güçleri oluştur­
duğunu hem de onlar tarafından oluşturulduğunu saptamaktadır.
Batı Marksizmin genel geleneği içinde, ahlaki ve normatif unsurla-
nn toplumsal eylemde oluşmasını sağlayan mekanizmalan analiz
edememe gibi bir yetersizlik göze çarpmaktadır. Nitekim Gramsci
de kendi hegemonya teorisinde bu sosyolojik probleme el atmıştı.
Toplumsal bü-tünleşme, baskı ve aldatmaca dışında bir yolla nasıl
sağlana-bilir? Devrimci proletaryanın tarih-üstü praksisine başvu­
rarak, sınıf bilincinin ve sınıf yapısının değişkenliği sorunu tama­
men göz ardı edilebilirdi. Burjuva, ideolojisi, proletaryayı, gerçek
ta-rihsel görevlerinden uzaklaştırmaktaydı. Gramsci de, tüm tarih-
siciliğine rağmen, kültürel öğelerin toplumsal eylemi şekillendir­
mesinin yollan, değerlerin kurumsallaşmasını sağlayan çeşitli
modlan ve toplumsal bilinçte ideolojilerin karmaşık kökeni ve iş­
levleri konusunda sosyolojik bir açıklamadan yanadır.

Batı Marksizmi, Frankfurt Okulu’nun (bkz. 10. Bölüm) eleş­
tirel teorisinde doruk noktasına ulaşmıştır. Adorno, Horkheimer ve
Marcuse’Un çalışmalannda. klasik sosyolojinin modernlik, toplum­
sal eylemin kaynaklan, toplumsal bütünleşmede vç politik meş­
ruiyette değerlerin rolüyle ilgili olarak gündeme getirdiği eleştirel
problemlerin pek çoğu geçiştirilerek teorileştirilememiş; kapsayıcı
bir total ideolojinin ve tarihaşın bir kurtuluş arayışının tarihdışı öz-
cü terimlerle bir açıklamasını yapmışlardır. Dahası, Simmel ile We-
ber’in ileri sürdüğü, tek boyutlu, sonullaştıncı kültür anlayışını
eleştirmeden benimseyerek, sivil toplumun tarihsel açıdan kar­
maşık olan gelişme-sini de teorileştirememişlerdi. Fakat Weber’in
rasyonalite tezi, Batı Marksizminin geleneğinde, kültürel deter­
minizm, tarilısel kötümserlik ve anti-kapitalist romantik söyleme
gömülmüş olan eleştirel sosyolojik içermeleri cisimleştirmiştir:

ÜÇÜNCÜ BÖLÜM:

MODERN SOSYOLOJİ

İŞLEVSELCİLİK

Özgün bir metodoloji ve toplum teorisi olarak işlevseleilik,
ilk önce Comte, Spencer ve Durkheim’ın çalışmalannda, İkinci­
si, on dokuzuncu yüzyılın sonuyla yirminci yüzyılın başlannda-
ki antropolojide, bilhassa A.R. Radcliffe-Brown (1881-1955) ile
Bronislaw Malinowski’nin (1884-1942) yazılannda ortaya çık­
mıştı. Toplumsal kurumlann yalnızca özgül toplumsal ihriyaçla-
n karşılamak üzere varolduğu şeklindeki argümanından dolayı,
sosyolojik işlevselciliğin gelişmesini en çok etkileyen kişi ola­
rak genellikle Durkheim’ın adı anılmıştır. Durkheim’a göre,
“Bütün ahlaki sistemler toplumsal örgütlenmenin bir işlevi”ne
karşılık gelmekte ve her toplum “anormal durumlar" dışında
aksamadan çalışması açısından zorunlu bir ahlak geliştirmekte­
dir (Durkheim, 1953, s.56). Nitekim Sosyolojik Yöntemin Kural-
¿m ’nda, toplumsal bir olgunun işlevinin, kendiliğinden top­
lumsal açıdan yararlı sonuçlar doğurması nedeniyle toplumsal
olduğunu açık bir dille ortaya koyuyordu:

...top lum sal b ir fen o m en i aç ık lam ak için, o n u ü re te n asıl n e ­
d e n ile y erin e getird iğ i işlev ayrı ayrı ince lenm elid ir (D u rk h e ­
im , 1982, s. 123).

Durkheim’a göre, neden ile işlev özgül amaçlarla, özellik­
le toplumsal dayanışmayla ve organik bir bütün olan toplumun

varlığının korunmasıyla bağıntılı amaçlarla ilgiliydi. Durkhe-
im’ın bütüncül işlevselciligi, toplumsal olgulan, tek başına bu
olgulann bağlı olduktan neden üzerinde odaklanarak değil, ay­
nı zamanda onların işlevlerini “genel uyumun... kurulmasında”
göstererek açıklamaya çalışıyordu (Durkheim, 1982, s.125). Bu­
nun için Durkheim, işbölümünü analiz ederken, onun asıl ne­
deni olarak ahlaki ve maddi yoğunluğun artmasını, işlevi olarak
da yerine getirdiği toplumsal ihtiyacı, yani, modern sanayi top-
lumunun toplumsal yapısını bütünleştirmeyi saptıyordu.

Durkheim, özel olarak, toplumsal olgulann işlevinin ahla­
ki olduğunu göstermeyi istiyordu: Toplumsal kurumlar “normal
olarak” toplumsal dayanışmanın hedeflerini yerine getinnek
üzere çalışırdı. Ahlak da, bütün toplumun kollektif vicdanını
somutlaştıran toplumsal işlevlerin bir yapısını oluşturmaktaydı.
Eğitim ile din tam da bu şekilde, farklı bireyleri toplumsal kol-
lektivite halinde birleştiren ahlaki değerleri güçlendirerek etkili
oluyorlardı. Benzer biçimde, bütün toplumlann “normal” ve
“sağlıklı” bir özelliği olan suç, hem kollektif duygulan pekiştir­
meyi hem de “ahlakın ve hukukun normal evrimi”ni kolaylaş­
tırmayı sağlamaktadır. Durkheim’ın savma göre, suç oluşturan
davranışların varlığı, koUektif vicdanın esnekliğinin bir göster-
gesiydi. Normal düzeyde seyreden suç işleme eğilimi, kollektif
vicdanın toplum içindeki bütün “farklılıklan” “bastıracak" tam
otoriteden yoksun olduğunu ortaya koymaktadır. Suçun kendi­
si, bireylerin kendilerini bireyler olarak ifade edebilmelerini
sağlayan toplumsal koşullann varlığını yansıtır. “Hiç suç olma­
saydı, bu durum gerçekleşmezdi... kollektif duygular tarihte
benzeri görülmemiş bir yoğunluğa ulaşırdı... Ahlaki vicdanın
sahip olduğu otorite aşın olmamalıdır, aksi takdirde hiç kimse
ona başkaldırmaya cesaret edemez ve otorite çok kolayca de­
ğişmez bir form halinde taşlaşırdı.” Demek ki suçun varlığı, kol-
lektif duygulann her tü rlü bireysellik ve özgünlük duygusunu
silecek kadar güçiü olmadığını göstermektedir (Durkheim,
1982, s.İOİ j.

Durkheim’ın kurumlara işlevsel yaklaşımı, on dokuzuncu
yüzyıl evrimciliğinin çerçevesi içinde yetersiz kalmakla birlikte,

aıtzamanlı, genetik ve tarihsel boyutlannın zararına olacak bi­
çimde, toplumun eşzamanlı, yapısal boyutlannı öne çıkarmaya
eğilimliydi: Toplumu farklılaşmamış ve bütünleşmiş bir bütün
halinde kavrayıp, karmaşık bir birliğin sürekliliğinin sağlanma­
sında çeşitli öğelerin bağımsız işlevler gördüğünü varsayan an­
layış, mekanik ve organik dayanışma gibi soyut, tarihsel olma­
yan toplum tipolojileri doğurarak, “işlev”i “gelişme”den ayırma
gibi bir noktaya varmaktadır. Malinowski ile Radcliffe-Brown,
Pasifik bölgesindeki kabile toplulukları (Trobriand ve Anda­
man adalannda yaşayan topluluklar) üzerinde yaptıkları incele­
melerde, genel anlamıyla benzer bir doğrultuda, evrimci ve ya­
yılmacı yaklaşımı reddedip, yapısal ve sistemik analizi savun­
muşlar; bu özgül kurum ya da geleneğin kaynağının ne olduğu­
nu irdelemekten ziyade, bu kurumun daha genel bağlama nasıl
uyum sağladığını, parçanın bütünle nasıl bir ilişki içinde oldu­
ğunu araştırmışlardı. Yirminci yüzyıl başlarının Britanya antro­
polojisi de, Amerikan kültür antropolojisine ve Alman etnoloji­
sine karşıt bir çizgide, toplumsal yapıyı analiz ederken, toplu­
mu bütünleşmiş bir sistem olarak açıklayan özgün bir sosyolo­
jik yaklaşım geliştirmişti.

Radcliffe-Brown, her kültürün “genel yasalar ya da işlev­
le r in geçerli olduğu, “işlevsel açıdan birbiriyle ilintili bir sis­
tem ” meydana getirdiğini savunarak (Radcliffe-Brown, 1952,
s.180), kökenler arayışını, kurumlanıl ve geleneklerin tarihsel
geçmişinin izini sürmeyi özellikle bırakmıştı. Malinowski ise,
antropolojinin komıinal yaşamın toplumsal, kültürel ve psiko­
lojik öğelerinin totalliğini ele alması gerektiğini, “zira bu öğele­
rin içlerinden herhangi birisinin diğerlerinin hepsini dikkate al­
madan anlaşılamayacagı ölçüsünde içiçe geçtiğini” (Malinows­
ki, 1922, s.xvi) belirtiyordu. Bu dognıltuda büyü, ilkel toplum-
larda, “ilkel uygarlığın başka etkenleriyle karşılanamayacak
olan" toplumsal bir ihtiyacı karşılayarak “vazgeçilmez bir işlev”i
yerine getirirken; cenaze töreninin işlevi, "genelde toplumsal
yaşamda oynadığı rolde, dolayısıyla yapısal sürekliliğin korun­
masına yaptığı katkıda” görülüyordu. Radcliffe-Brown’a göre,
bir toplumsal sistem, yani, “toplumsal faydalann toplamıyla bir­

likte, bir toplumun total sosyal yapısı”, “işlevsel bir birlik” mey­
dana getirmekte; “bütün parçalann asgari bir uyum ya da iç tu­
tarlılıkla, yani hem çözülemeyecek hem düzenlenemeyecek ni­
telikte olan kalıcı çatışmalara yol açmadan, birarada işlediği” bir
durumu oluşturmaktaydı. Kültür bütünleşmiş bir bütündü: Her­
hangi bir inancı, kuralı, geleneği ya da kurumu açıklamak, öğe­
yi işlevsel temelde, bir sistem olarak kültürün yapısıyla bağla­
yan bir analiz yapmayı gerekli kılıyordu (Radcliffe-Brown,
1952, Bölüm 9).

B u . toplum modeli, çatışma ve çelişki öğelerine değil,
uyum ve tutarlılık öğelerine vurgu yapmaktadır. Bir sistemin iş­
levsel birliği toplumsal düzen temelinde tanımlanmıştır. Işjev-
selcilik; toplumu bütüncül çerçevede açıklarken, sistem içinde­
ki herşey bütün açısından kendiliğinden işlevsel olduğu için,
çatışmaya dayalı olan değişimin sistemin temeline bir tehdit
şeklinde kavranması gerektiği düşüncesini içermektedir. Islev-
selciligi muhafazakâr bir sosyolojik teori sayma eğiliminin kay­
nağı, büyük ölçüde, bütünleşmeye duyduğu temel ilgisi ve top­
lumu bir insan organizmasına benzetmesidir (burada toplumsal
“sağlık” toplumsal düzenle, “hastalık" ise toplumsal çatışmayla
özdeşleştirilmiştir). Nitekim İşbölümü’nde ele alınan başlıca
problem, ileri toplumlardaki gün geçtikçe artan toplumsal fark­
lılaşmayı, “doyurulmaz arzu ve iştahlar”ı düzenlemenin bir ara­
cı olan toplumsal bütünleşme ihtiyacıyla uzlaştırmaktır. Durk-
heim’a göre, işbölümünün işlevi, insan organizmasının çeşitli
unsurlannda olduğu gibi, normal koşullarda birliği sağlama yö­
nündeydi, fakat “anormal” biçimi de muhalefet ve çatışma do­
ğuruyor, sonuçta yaygın bir anomi durumuyla karşılaşılıyordu.
Bununla birlikte, Durkheim’ın, özellikle toplumsal düzen prob­
lemlerine ilgi duyan bütüncül işlevselciliği, bireyleri temel alan
nominalist toplum anlayışını ve toplumsal fenomenlerin psiko­
lojik temelde açıklanmasını reddeden nesnel bir toplum bilimi
geliştirmeye yönelik bir girişim sayılabilir.

Işlevselcilik, Durkheim'ın sosyolojisindeki ilk gelişmesi
dikkate alındığında, yirminci yüzyılın ilk yıllannda Avrupa sos­
yolojisinin ana akımında ciddi bir varlık gösteremiyordu. İlk

Amerikan sosyologlan (Albion Small, Robert Park, Charles Co-
oley ve W.I. Thomas) Tarde’ın bireyci, psikolojik yaklaşımı ile
Simmel’in toplumlaşma teorisine yakınlık duymuşlardı (tabii bu
sosyologlann ikisi de, Durkheim’ın toplumu kollektif bir feno­
men olarak kavrayamama eleştirisine uğramışlardı). Amerikan
bireyciliği, ampirizm ye sosyal psikolojiyle birleştiğinde, Avru-
palı sosyologlann tarzında bir toplum teorisinin gelişmesini en­
gelliyordu aslında: Yine de Amerika’da, 1930’Iu yıllarda, Ameri­
kan entellektüel kültüründe derin kökler salamamasına rağ­
men, dogmatik bir Marksizm biçiminde kollektivist bir toplum
anlayışı boy göstermişti. Sosyolojik işlevselcilik, İkinci Dünya
Savaşı’ndan sonraki başlıca sosyolojik paradigma; Amerikan
sosyolojisinin ön ayak olduğu ilk kayda değer bütüncül toplum
anlayışı olarak geliştirilmişti. Kingsley Davis’in İnsan Toplu-
mn'nda (1949), toplum, makro-sosyolojik bir çerçevede, asıl
olarak bütünleşme ve hayatı idame ettirme ile parçaların bütün­
le ilişkisi üzerinde odaklanarak açıklanırken; Talcott Parsons'un
(1902-1979) çalışmalannda da, işlevselcilik bir sistemler analizi
biçiminde kurallaşmıştı.

Talcott Parsons, ilk dönem Amerikan sosyolojisinin ağırlı k-i
la bireyci olan sosyal psikolojik teorisinden, savaştan sonraki]
bütüncül, anti-psikolojik bakış açısına geçişin başlıca simasıydıj
Parsons. egemen olan anti-teorik sosyolojik ampirizme karşıt
olarak, bir bütün şeklinde kavranan tutarlı bir toplum teorisi ge­
liştirmiş ilk Amerikan sosyologuydu. Yine de Parsons’un
1930’lu yıllardaki çalışmaları (en parlak örneği 1937 tarihini ta­
şıyan Toplumsal Eylemin Yapısiyâı), anti-faydacı, iradeci bir
eylem teorisinin geliştirilmesi dışında kesinlikle işlevselci değil­
di. Parsons burada, Weber ile Durkheim’ı, toplumsal bütünleş­
menin, toplum üyelerinin meşru görerek benimsediği bir ortak
normlar ve değerler çekirdeği etrafında toplanmış olduğu yo­
lundaki kavrayışlarıyla ayn bir yere koyuyordu.

Parsons'un Marx’in toplum teorisinin tarihindeki yerini
açıkça küçülten eylem teorisi, Amerikan tarihinde Amerikan
değerlerinin sarsılmış göründüğü bir zamanda (1930’ların Dep­
resyon yıllan) temel değerlere duyulan ihtiyacı vurguluyordu.

Parsons’un iradeciliği, kaçınılmaz sınıf çatışması, sınıf ideoloji­
leri ve sınıf mücadelesiyle ilgili determinist Marksist teoriler say­
dığı yaklaşıma açık biçimde karşıydı. Toplumsal dağılmanın çö­
zümü, toplumu sağlam bir birlik şeklinde biraraya getirecek
olan ahlaki değerlerin yerleştirilmesindeydi. Parşons, eylemin
iradecj yönlerini vurgulayarak, bireylerin eylemde bulunma,
dolayısıyla toplumun yeniden doğuşu açısından zorunlu olan
koşullan yaratma ihtiyacı üzerinde odaklanıyordu.

Yine de Parsons’un eylem yaklaşımı, İkinci Dünya Sava-
şı’nın bitimini izleyen dönemde ve “Sosyolojide Sistematik Te­
orinin Bugünkü Konumu ve Geleceği” (1945) adlı makalesin­
den başlayarak, iradeci öğeyi azaltan bir sistemler yaklaşımı ha­
lini almıştı. Toplumsal Eylemin Yapısı'nda Parsöns'un çıkış nok­
tası “birim” edimi olduğu halde, Toplumsal Sistem (1951) gibi
kitaplanndaki çıkış noktası “ampirik sistem” ile toplumsal ya­
pıydı ve özellikle, “aktörlerin motivasyonunun, eylem sistemini
birleştiren normatif kültürel standartlarla bütünleşmesi” üzerin­
de odaklanıyordu. Parsons, daha sonraki çalışmalannda, anti-
iradeci işlevselci temelde tanımlanan sistemin çerçevesi içinde
aktörü toplumsal yapıyla bağlamaya daha çok ağırlık vermişti.

Sosyolojik işlevselcilik, 1950’li yıllarda, giderek pek çok
sosyolojik yaklaşımdan birisi olarak değil, asıl sosyolojik yön­
tem gözüyle görülmeye başlamıştı. Kingsley Davis, 1959 tarihi­
ni taşıyan, “Sosyoloji ve Antropolojide Özel Bir Yöntem Olarak
İşlevsel Analiz Miti" adlı tebliğinde, işlevselciligin, kendilerini
işlevselciler diye adlandırsın adlandırmasın, bütün sosyal bilim­
ciler tarafından kullanılan yöntem olduğunu ilan etmişti. Işlev-
selcilik, diyordu Davis, parçalan bütünle, bir parçayı diğeriyle
ilişkilendiren bir yöntem, her biİimin karakteristik özelliği olan
bir yöntemdi ve “eğer işlevsel bir yöntem varsa, sosyolojik ana­
lizin yöntemi buydu.” Öbür yandan, işlevselciliği eleştirenler,
sosyal bilimler adına nesnel açıdan tarafsız bir metodoloji oluş­
turmayan işlevselciligin, muhafazakâr ideolojinin bir ifadesi ol­
duğu düşüncesini oıtaya atmışlardı. Sosyolojik işlevselcilik,
toplumsal istikrar ve toplumsal düzen ihtiyacını açıklamaya ça­
lışırken, yeterli bir toplumsal değişim ve toplumsal çatışma ana­

lizi snnamtyordu. Bir süreç ve yapı olarak toplumun tarihsel te­
meli, statik bir toplumsal dayanışma ve toplumsal konsensüs
anlayışında özümlenmişti. Alvin Gouldner da, Parsons’la ilgili
kapsamlı eleştirisinde, işlevselcilik, “ayncalıgın muhafaza edil­
mesinden yana olan duygulan yansıtmaktadır... Temel proble­
mi o larak toplumsal düzenin muhafaza edilmesini gören bir
toplum teorisi“ diye yazıp, işlevselciligin “kaybedecek çok şeyi
olanlara kıyasla ideolojik açıdan daha uygun” olduğunu belirti­
yordu (Gouldner, 1971, s.253-254).

Gouldner’ın işlevselcilik eleştirisi, özellikle Parsons’la ilgili
çalışması, genel hatlanyla C. Wright Mills’in 1950’li yıllardaki, iş-
levselciliği, Amerikan kapitalizminin hakim değerlerini yansıtan
bir “büyük teori” örneği sayan ve toplumdaki güç gerçekliğini
açıklayamayan eleştirisine benzemektedir. Mills örneğin, Par-
sons’u konu alan Sosyolojik İmgelem (1959) adlı analizinde,
Parsons’un her toplumsal sistemin temeli saydığı “normatif dü-
zeıY’in, nihai düzlemde, bütün toplumlarda bazı bireylerin ka­
rarlan alırken, bazılannın da bu kararlara uyduğu şeklindeki
basit olguyu açıklayamadığına işaret ediyordu: Parsons’un te­
orisi, bireylerin kendilerini fiilen, nzanın manipüle edilebilece­
ği koşullan hazırlayan bir toplumsal konsensüsle yönettikleri
düşüncesini akla getiriyordu (Mills, 1959, 2. Bölüm).

Bu eleştiriler genelde, asıl önemli olan noktayı gözden ka­
çırmaktadır: Daha sonraki dönemlerindeki Parsons'a karşı, in­
san öznenin toplum teorisinin çerçevesinden kaybolduğunu
ileri sürmek bir şeydir, işlevselciliği güce karşı somut bir ilgi
duymamakla suçlamak başka bir şey. İşlevselcilik, gücün top­
lumdaki yerini ve toplumsal çatışma ile “kazanılmış haklar’’
problemlerini görmezlikten geliyor diye yok sayılamaz. Par­
sons’un çalışmaları arasında çatışına ve iktidann kaynağıyla il­
gili birçok tartışma vardır. Parsons’un toplumsal düzeni açıklar­
ken, aynı zamanda toplumsal istikrarsızlığa ve dağınıklığa yol
açabilecek öğelerde odaklanması, her sosyolojik teorinin hem
dinamik hem de statik analizini birleştirmesi gerektiği anlamın­
da açıkça ikna edicidir. R.K. Merton da yine bu doğrultuda, mu­
hafazakâr bir ideolojiyi yansıtmayan sosyolojik işlevselciligin,

m

toplumun kollektif ihtiyaçlannı karşılaması beklenen özel ku-
rumlann “kötü çalıştınlmasrna, başansızlık ve zayıflıklara işaret
ederek radikal ve eleştirel olabileceği kanısındadır. “İşlevsel al­
ternatifler”, “işlevsizlikler", “hareketli denge” ve bazı işlevselci
yazılarda “toplumsal çatışmanın olumlu işievleri”nin saptanma­
sı, onun sistemdeki değişmelerde görülen yaratıcı rolü gibi kav-
ramlann bulunması, sistemin korunması ve birliğiyle ilgili bir
teori olarak işlevselciliğe yöneltilen genel eleştirileri zayıflatma
yönünde etki yapmıştır. Dolayısıyla işlevselcilik, Merton’a göre,
yalnızca politik açıdan motive olmuş şeylerle ideolojik bir renk­
lilik sergilediği dikkate alınırsa, metodolojik açıdan tarafsızdır.
İşlevsel analiz özel bir ideolojik bağlılığı gerektirmemektedir.
Yine de bu, “bu tür bağlılıkların işlevselci analistlerin çalışmala-
nnda örtük biçimde bulunmadığı anlamına gelmez.” Daha çok,
bu bağlılıklar “işlevsel teoride içsel olarak değil, dışsal olarak”
görülmektedir (Merton, 1957, s.38^3').

Peki, öyleyse, sosyolojik işlevselcilik nedir?

Sosyolojik İşlevselcilik: Genel Ö zellikler

Sosyolojik işlevselciligin temel karakteristik özellikleri kı­
saca şöyle özetlenebilir:

D Toplumlar birer bütündür; birbiriyle ilintili parçalardan
meydana gelen sistemlerdir. Her parçanın anlamı, yalnızca, sis­
tem içinde özel bir işlevi yerine getirdiği, bütünle ilişkisi içinde
ortaya çıkar, bunun için toplum, birbirine bağımlı ve hepsi de
genelde sistemin bütünleşmesi ve uyarlanmasına katkıda bulu­
nan öğelerden oluşan bir sistemdir. Bunun için toplumsal ne­
densellik de çok yönlü ve karşılıklı olmaktadır.

2) Sosyolojik bir kavram olarak Pareto'dan alınmış olan sis-
tem kavramı, sosyolojik işlevselciliftin bütün tüderinin merke-
zinde yer almaktadır. Nitekim, işlevselciligi diğer bütüncül yak­
laşımlardan ayıran özellik, parçaların bütünle işlevsel ilişkisidir.
Toplum bu şekilde, kalıplaşmış bir biçime sahip bir öğeler ya­

pısı olarak tanımlanmış olmaktadır. Çıkış noktası ise, genel ola­
rak sistem ile onun yaşaması, evrim geçirmesi ve asgari düzey­
de çalışması açısından asli önem taşıyan faktörlerdir. Sistemik
işlevselcilik genel işlevselcilikten ayrılabilir: Sistemik işlevselci-
lik, bütünün korunmasına tüm öğelerin^katkıda bulunduğu var­
sayımından hareket ederken, genel işlevselcilik, bütünün ko­
runmasına katkıda bulunsun bulunmasın, yalnızca farklı parça-
lann ampirikişlevleri üzerinde durmaktadır. Fakat iki işlevselci­
lik tipi de, aslında işlevin temelini oluşturan “öznel egijimler”le
(yani, güdü ve amaçlarla) değil, Merton'ın tanımıyla "gözlemle­
nebilir nesnel sonuçlarla ilgilenmektedir.

3) Toplumsal sistemi meydana getiren tüm öğeler, bir sis­
tem olarak sistemin “ihtiyaçlar”ıyla ilintili özel işlevleri yerine
getirmeleri ölçüsünde vazgeçilmez bir önem taşımaktadır. Paı-
sonscu işlevselcilik, toplumsal sistemlerin “genelde, sonsuza
kadar varlığını sürdürmek istiyorsa her toplumda yaptırılması
gereken şeyleri, şöyle ki, söz konusu sistemin konınması açı­
sından zorunlu olan genelleşmiş koşulları gösteren” işlevsel ön-
gereklilikleri geliştirmiştir. Bu işlevsel öııgereklilikler arasında
bireyin çevreyle asgari düzeyde bir ilişki kurması koşulu, rol
farklılaşması ve rol dağıtımı, iletişim, ortak bilişsel yönelimler
ile ifade edilmiş hedefler, araçların normatif bir düzene sokul­
ması, duygusal tavırların düzenlenmesi, toplumsallaşma ve sap­
kın davranışlann toplumsal denetimi gibi unsurlar yer almakta­
dır. İşlevsel öngerekliliklerin pek çoğu, her toplum anlayışında
örtük biçimde bulunduğundan, toıolojik bir karakter taşımakta­
dır. Her toplumda toplumsallaşma biçimleri ve iletişim araçları
olmalıdır, çünkü bunlar olmadan, teorik bakış açısı ister işlev­
selcilik, ister toplumsal eylem, ister sosyolojik nominalizm, is­
terse Marksizm etiketi taşısın, bir kavram olarak toplumdan söz
edilmesi mümkün değildir. Bununla birlikte Parsons, öngerek-

Jilikleri dört başlık altında yeniden gruplandırmıştır: Adaptas­
yon^ Hedefe Ulaşma, Bütünleşme ve Gizilgüç. Adaptasyon, sis­
temin değişerek, sistemin ihtiyaçtan doğrultusunda denetleye­
rek, kendi çevresine adapte olmasını sağlayan faaliyetlere; He­
defe Ulaşma, özgül hedeflere ulaşmayı sağlayacak kaynaklanıl

harekete geçirilip, metodolojik bakımdan bu tür hedeflerin pe­
şinde koşturulmasına; Bütünleşme, sistemin dayanışmasına,
onun birlik isteyen bir bütün şeklinde ayakta kalmasına; son
olarak Gizilgüç ise, motivasyon biçimini alan enerjinin biriktiri­
lip dağıtılmasına işaret etmektedir (Parsons, 1967). Parsons da­
ha sonraki yazılannda, bu dördüncü değişkene modelin korun­
ması ya da gerilim yönetim i adını vermiştir. Burada vurgu açık­
ça toplumsal birliğe ve istikrara yapılmış olmasına rağmen, bir
toplumsal sistemin kendi ihtiyaçlannı görmesini sağlayan yapı­
sal farklılaşma biçiminde değişim de görülmektedir: Toplumlar,
giderek karmaşık hale gelen yapılanyla. yeni bütünleşme bi-
çimlerini yaratmaktadır.

i 4) Vine de, sistemin tüm parçalarının (alt sistemlerin) bü-
tünleşmesi asla “kusursuz" olamaz. Merton, bir İdeal olarak ev­
rensel işlevselcilik savının gerçeklikte asla bulunmadığına dik­
kat çekmektedir: Örneğin Durkheim'ın çalışmaları, ileri top­
lumlar bünyesindeki toplumsal dayanışmanın istikrarsızlığını,
son derece kınlgan niteliğini ve bunun sonucunda birey ile top­
lumsal bütün arasında yaşanan bütünleşme problemlerini vur­
guluyordu. Toplumsal sistemlerin temel eğilimi denge bulma­
ya, çeşitli kurumlan arasında uyumlu bir denge kurmaya yöne­
liktir. Ancak “kötü bütünleşme” öğelerine de daima rastlana­
caktır ve nitekim toplumsal denetim mekanizmalannın önemi
buradan gelmektedir.

5) Sapma, gerginlik ve gerilmeler, kurumsallaşma ya da
toplumsal bütünleşme ve denge yönünde çözülme eğilimi ser­
gileyen “işlevsiz” öğeler olarak vardır.

6) Toplumsal değişim adaptasyona uygun ve evrimcidir.
Hızlı bir toplumsal değişim yaşanıyorsa, bu, ekonomik kurum-
lardan ziyade kültürel kurumlar içinde olmaktadır. Hızlı top­
lumsal değişimlerde bile temel kurumsal çerçeveyi dokunma­
dan bırakma eğilimi vardır.

7) Toplumsal bütünleşmeye, öz olarak, değer konsensü­
süyle, “ortak bilişsel yönelimlerle, yani, mevcut toplumsal,
ekonomik ve politik yapıyı meşrulaştıran bir dizi yaygın ilkeyle
ulaşılmıştır.

Genel ve norm atif işlevselcilik arasında zaman zaman bir
aynm yapılmıştır. Özellikle Parsons’un çalışmalanyla ilişkileıı-
dirilen normatif işlevselciliğe göre, “ortak değer unsurlar”ı top­
lumsal birlik ile konsensüsün temelini oluşturmaktadır ve top­
lum birbirine bağlı parçalardan oluşan bir sistem şeklinde ta­
nımlanmıştır. Normatif işlevselcilikte, değerlerde b ir konsensıi-
se ulaşmanın; bütünsel, denge halindeki bir toplumsal sistemin
korunmasına^ yaptığı katkı vurgulanmıştır. Normatif işlevselri-
jik, Durkheim’ın “normal olarak” ortak değerler aracılığıyla bü­
tünleşmiş toplum anlayışının, Weber’in bireysel ve kollektif
olan ve hepsi de toplumsal denetime katkıda bulunan toplum­
sal roller, toplumsal süreçler, toplumsal normlar ve kurumların
işlevselci analizdeki merkezi yerini vurgulayan eylem teorisiyle
bir sentezini yapmayı denemektedir, iki işlevselcilik tipi de,
toplumu, toplumsallaşmanın anahtar unsur olduğu bir sistem
şeklinde açıklamaya çalışmakta, böylece işlevselciliğin, birey­
selliği ve “eksantrikligi" (ya da aykın davranıştan) asgari düze­
ye indirerek, aşın toplumsallaşmış bir insanlık anlayışını veri al­
dığı eleştirisine kapı açmaktadır. Genel işlevselciliğin, parçala-
nn işlevsel bütünleşmesini en alt düzeye indirdiği ve değişen,
bazen de çatışan değerlerin işlevsiz sonuçlannı ortaya koyduğu
doğrudur. Ne var ki bu aynm abartılı görünmektedir: Böyle ge­
nel işlevselcilerin (örneğin, Davis ile Merton’un) çalışmalan,
normatif işlevselcilikten, tür olarak değil, sadece derece olarak
farklıdır. Aşağıda tartışılacağı gibi, iki işlevselcilik tipi de, top­
lumsal bütünleşmenin gerek nonnatif gerekse yapısal güçlerin
bir sonucu olduğu ve birine ya da diğerine indirgenemeyeceği
görüşünü savunmaktadır.

Sistem Kavramı

Toplumu bir sistem olarak gören anlayış en aynntılı biçim­
de Parsonscu işlevselcilikte geliştirilmiştir, ilk dönem Amerikan
sosyolojisinin atomistik, bireyci teorik yaklaşımını reddeden
Parsons, tutarlı biçimde, bir toplum teorisinin olgulardan kuru­
lamayacağını ileri sürüyordu. Toplum biliminin verileri teori­

den hareket etmeli, teoriden çıkarılmalıydı: Bir olgu, daima,
kavramsal bir şemaya göre söze dökülen bir deneyimin açıkla­
masıdır. Olgular asla dışsal bir nesnellik üretmez; teori aslidir ve
bu, Merton’un daha ıjımlı “oıta menzilli teoriler”inden açıkça
farklı olarak, büyük ölçekte bir teoridir. Parsons’ün sistem anla­
yışı onun işlevselci yaklaşımını Merton’un genel işlevselciligin-
den ayırmaktadır. Toplumsal Sistem'de sistem anlayışı, analitik
açıdan ayn olan iki sistemle, kişilik ve kültürle bağıntılıdır. Top­
lumsal sistem, toplumsal-kültürel bir ortamda etkileşim halinde
olan aktörlerden meydana gelmektedir. Bu, “kültürel bir yapıya
sahip olan ve ortak sembollerden oluşan bir sistenVin dolayı-
mıyla gerçekleşen bir süreçtir. Parsons, her toplumsal sistemin
esas olarak dön alt sistemden -akrabalık, toplumsal tabakalaş­
ma, iktidar ve din- meydana geldiği görüşündedir. Akrabalık
sistemi asıl toplumsallaştırıcı unsur, tabakalaşma ise, kazançla^
nn farklılaşmış bir toplumsal yapı içinde dağıtılmasının aracıdır
ve bu iki alt sistem aslında toplumdaki eşitsizlik modelini pekiş­
tiren bir rol oynarlar:

B u n u n so n u c u n d a , m eslek i tem e ld e farklılaşm ış b ir sanay i
sistem i ile sağ lam bir ak rabalık sistem in in b iraraya gelm esi, d a ­
ha ü site y e r a lan la rın çocuk la rın ın , m iras a ld ık tan ak raba lık s ta ­
tü leri n ed en iy le , alıta y e r a lan larla pay laş ılm ayan farklı avan ta j­
lara sa h ip o ld u ğ u b ir tabaka laşm a sistem i o lm alıd ır (P arsons,
1951, s . lö l) .

Bu içsel alı sistemler (ekonomi, yönetim şekli, toplumsal­
laşma ve toplumsal cemaat -tabakalaşma, iktidar, akrabalık,
din), eylemin alt sistemleri (Adaptasyon, Hedefe Ulaşma, Bü­
tünleşme ve Gizilgiiç.) şeklinde başka alt bölümlere aynlmnkta-
dır, Parsons kuşkusuz, toplumu bireylerin etkileşimlerine ya da
bu tür etkileşimlerin yapısal bir modele kavuşmuş olan totalli-
ğine dayanarak tanımlamaya kalkmaz: Toplum, bireyleri bü­
tünle bağlayan yapı temelinde tanımlanmıştır (ve bu, motivas­
yon faktörünü vurgulayan, aktörlerin ne bireylere ne de atomis-
tik etkileşime indirgenebilecek iradeci öğelerin çerçevesi içinde

hedeflerini kovaladıktan sistemik bir yaklaşımdır).
Parsons’un görüşünce, sistem vazgeçilmez önemde,, anah­

tar bir kavramdır. Sistemin anlamı doğrudan, onun “ortarri” kav­
ramıyla ilişkisiyle bağlantılıdır. Alt sistem kavramı da Par­
sons’un bireye, hâlâ bir eylem sisteminin, parçası olarak kal­
makla birlikte, bu ortamla ilişkisi çerçevesinde yaklaşmasını
sağlamaktadır. Dolayısıyla sistem, ileri derecede merkezileşmiş-
tir ve çıkarlardan ayn bir yerde duran değerler etrafında örgüt­
lenmiştir: Bir toplumsal sistem (bütünlüğünü muhafaza etmek­
le birlikte, tutarlı, birleştirici bir merkezden de yoksun otan bir
toplumsal sistem) içindeki, çatışması muhtemel olan toplumsal
dünyalann, onlann kendilerine özgü kültür ve değerlerinin pek
farkına vanlmaz. Biyolojik organizma ya da sistem, kendi orta­
mına doğal bir şekilde adapte olmaktadır. Fakat toplumsal sis­
tem, insanlığın-, her biri toplumsa} bütün içerisinde kendi kimli­
ğini kurmaya, kendi kurumlan ve değerleri kapsamında özerk
kalmaya çalışan toplumsal gruplar ile toplumsal sınıfların eseri­
dir. Parsonscu işlevselcilikte, farklı çıkarlar ile değerlerin teme­
li üstüne inşa edilmiş olan, adem-i merkeziyetçi, çoksesli bir ya­
pı şeklindeki bir toplum duygusu yoktur. Tam tersine, sistem,
Parsons’un vurguladığı ve durmadan değişim geçiren içsel bir
dengeye -’’hareketli denge"- sahip otan t ot al bir birlik oluştur­
maya eğilimlidir:

T o p lu m sa l s is tem in k en d i d en g esi, a z ç o k iç d en g ey e sah ip
çeşitli kişilik sistem lerin in b u lu n d u ğ u ve ak raba lık gn ıp la rı,
to p lu m sa l ka tm anlar, kiliseler, m ezh ep le r, ek o n o m ik iş le tm eler
ve d ev le t o rgan la rı g ib i farklı d e n g e d e k i sistem ler m ey d an a g e ­
tiren , b irb iri iç inde y e r a lan ve b irb irin i k esen p e k çok alt d e n ­
g e d e n o lu şm uştu r. B unların hepsi, k işilik teki ya da top lu m sa l
a lan d a k i b ir alt s is tem de g ö rü len istikrarsızlıkların , ya bü y ü k
sistem in ya da o iıu n parçasın ın d en g esin i b o zacak şek ilde , ya
yen i b ir d e n g e ku ru lan a ya d a to tal d e n g e o n u n biçim ini d eğ iş­
tiren e k ad a r eşzam an lı o la rak h e r iki d ü z e y e d e iletildiği, k o ca ­
m an b ir harek e tli d en g e iç inde b irleşirler (P a rso n s ve Shils,
1962, s. 226-227).

Parsons’un hayal gücü, “iradeciliğe” ve toplumsal eyleme
duyduğu ilgiyle ilişkilendirildiğinde herhangi bir problem çı­
karmaz. Parsons, örneğin alt sistemler ile sistemlerin “girdiler”i
ve “çıktılarından bahsettiği zaman, toplumun kendi kendine
yeten ve ke ndi dengesini kuran bir sistem halini a ldığı “siberne­
tik işlevselcilik” diye nitelendirilebilecek yaklaşımı benimseyip,
normatif işlevselciligi reddeden bir görüntü sunmaktadır. Par­
sons’un çalışmalarına, denge kurma sürecinin insan eyleminin
dışında ve bilinç, çıkarlar ve mücadeleden bağımsız olarak yü­
rüdüğü, şeyleşmiş ve insani özü boşaltılmış_bir toplum teorisi
egemendir. Yine de Parsons, burada bile, kendi kavramlannı
çok dikkatli biçimde kullanmaktadır: Denge, ampirik bir olgu
ya da gerçeklik değildir, çünkü hiçbir toplum, parçalannın bir­
birine tam bir uyum içinde “uyması” anlamında dengede değil­
dir. Denge, atalet kavramıyla bağlantılı olarak kullanılan yol
gösterici bir araçtır: Bir eylem sistemi içinde değişimin olmama­
sı durağanlıkla sonuçlanmakta, ancak gerçeklikte, eylem sis­
temleri sürekli değişikliğe uğrayıp iletişimi, karar almayı ve
farklılaşmayı içeren süreçler tarafından değiştirilmektedir. Bu
yön Parsons’un bütünleşme analizinde özellikle belirgindir:
Hiçbir sistem kusursuz biçimde bütünleştirilemeyecegi için,
muhtemel çıkar çatışmalannı, “iç çatışmalar ile diğer koordinas­
yon hatalanru” aktaran kurumlar yaratmak temel bir önem ka­
zanmaktadır. Böylece, bütünleşmeye yönelik alt sistem, meşru
degeder yaratarak, “toplumun esas yapısal çerçevesini gösteren
değer kalıplannın kurumsallaşması”nı sağlayarak güçlendirmek
için, sistemi birimlerinin davranışlannı sistemin bütünsel ihtiyaç­
larıyla uyum içinde “hizaya" sokmakta, yıkıcı eğilimleri kontrol
altına almak ya da sapkınlıklara dönüşmesini engellemek için,
uyumlu işbirliğini bireyleri “toplumsal sistemin hedefleri”ne
adapte etme işlevi görmektedir (Parsons ve Smelser, 1959, s.16-
23).

Toplumsal sistemin bütün parçalannın d e n g e s i , v a ro l­
m a k la b id ik te , ö z ü n d e ç a tışm a y la b ir l ik te g e ç m iş in k a lın tıs ı v e
a n o rm a l b i r ö ğ e b a n n d ı r a n in s a n to p l u m u n u n n o rm a l d u r u m u ­
n u g ö s te r m e k te d ir . A n la ş ı la n , b u r a d a to p lu m , b e lir l i “d a y a n ış ­

ma gruplaşmalarTnın (bilimciler gibi profesyonel meslekler)
sahip olduğu ve zamanla bütün toplumun “değer sistemi”ne ak-
tanlan “değer yönelimleri”nin varlığıyla karakterize edilmiştir.
Parsons’un getirdiği değer sistemi tanımı, “toplumu kendi açıla-
nndan ‘iyi toplum’ şeklinde gören... üyelerinin inandığı norma­
tif yargılar dizisi” şeklindeydi (Parsons, 1951, s. 36-37). Ne var
ki, bir toplumun bütün üyelerinin “iyi toplum”un içeriği konu­
sunda anlaşmaya varmaları beklenemez. Yine de Parsons’un
kendi yaklaşımı bireylere bu konuda fazla seçme şansı bırakmı­
yor gibidir: Bireysel davranışlan normlar, değerler ve kollektif
hedefler yönlendirip denetlemektedir. Parsons, bireyi denetle­
me ihtiyacını vurgularken Durkheim’ı izlemektedir, bireyi top­
lumsal sisteme motive edip yönlendiren, kişisel hedefler değil,
kollektif ve toplumsal hedeflerdir.¡Kollektif hedefleri içselleşti­
ren^ birey, bu şekilde toplumsallaşmakta ve toplumsal düzeni
jkiye katlamaktadır. Bu, bireysel aktörün değerlerle aktif değil,
pasif ilişki kurmasını, normlann basit alışkanlıklar oluşturma
noktasına yaklaşarak içselleşmesini öngören bir bakış açısıdır.
Aktör burada, aile, okul ve topluluk gibi açıkça toplumsallaştı-
ncı kurumlar aracılığıyla ve toplumsal düzeni tartışmalı olmak­
tan kurtanp “normal’’ duruma getirmek üzere, topluma ilişkin
hedeflerini başanyla içselleştirir. Demek ki, Durkheim gibi Par­
sons’un da, kısıtlamanın bireye zorla dayatılmayıp, organik bi­
çimde kollektif vicdandan, yani toplumdan kaynaklandığını
vurguladığını görüyoruz. “Bu açıdan, kollektif vicdanın ahlaki
yönü toplumsaldır” ve bu, kunımlanyla içselleştirilmiş, ortakla­
şa paylaşılan değerlerden oluşmaktadır (Parsons, 1967, s.27-
29).

Kültür bu sürecin kritik bir öğesidir. Parsons, Marx üzerine
yazarken, kişilik üzerine yeterli bir teoriye sahip olamamanın
Marx’i, eylemin “davranışın... çok çeşitli parçacıklann program­
lanmasına olanak sağlayan genelleşmiş kodlar halinde düzen­
lenmesinin bir işlevi olması”nı yanlış anlamaya götürdüğünün
altını çizmektedir; nitekim, “toplumların normatif bileşenle-
ri”nin temelinde bu “kültürel kodlar" yatmaktadır. Zira toplu­
ma, Marx’in materyalist teorisinin aksine, toplumsal ve sınıfsal

çatışmalar egemen değildir. Modern toplumun anlaşılmasında
Durklıcim’ın organik dayanışma anlayışının daha verimli bir yol
olduğu söylenmektedir. Düzen ve kişilik konusunda yeterli bir
anlayışın eksikliğini çeken Marksist materyalizm, Parsons’un
“çalışma ve iş yönelimlerinin doğrultusu” (Weber'in Protestan­
lık ve kapitalizmle ilgili incelemesinde başarılmış bir şeydir bu)
diye adlandırdığı olguyu göreıniyordu. Dolayısıyla, “psikolojik
bakımdan naiF' kalan Marx'in toplum teorisi, toplumsal düze­
nin, toplumsal bütünleşmenin ve dengenin korunmasında kül­
türel faktörlerin önemini açıklayamamış oluyordu (Parsoıts,
1967, s.123-135).

Parsons'ıın Marx eleştirisi, kuşku götürmez bir biçimde,
modern kapitalizmin analizinde (Kapital) geliştirildiği ve daha
sonraki Marksist kuşaklar tarafından bir dünya görüşüne dö­
nüştürülerek kodlandığı haliyle tarihsel materyalizmin başlıca
zayıflıklanndan birinde odaklanmaktadır, tradeci öğe temel ya­
salar ile dışsal yapılarda özümlenmiştir: Yine de bu, lam da Par-
soıısün kendi teorik konumunu yansıtmaktadır. Örneğin, sınıf
çatışması ve yapısal çelişki ııosyonlan nedeniyle Marksizmi dik­
kate almamasına rağmen, “gerilimler”, “sıkıntılar” gibi kavram­
lar ortaya atmakta ve modem toplumda, yapısal çatışma olasılı­
ğını akla getiren "yaygın" bir anonıi görüldüğüne dikkat çek­
mektedir. Bununla beraber, sıkmtılan ve gerilimler! üreten sis­
temdir; sistemin düzenleyici, toplumsallaştırıcı kurumlarının
başansızlığıdır: Sistemin kapalı alanı içinde özerk toplumsal ey­
leme fiilen yer kalmaz, çünkü herşeye yayılmış durumdaki te­
mel değerlere meşnı biçimde karşı çıkma kaynağı; toplumsal
alternatif olasılıklannı ifade etmenin “sapına” dışında başka bir
kurumsal aracı yoktur. Parsonscu işlevselcilik, sistemi destekle­
diği haller dışında, insan özneyi toplum teorisinden çıkarmayı
başarmıştır.

tşlevselciilk ve Toplumsal Yaşamın
Diyalektiği: Merton

Parsons, modern sanayi toplumu açısından dinin işlevsel
bir zorunluluğu olduğu konusunda yazarken, Durkheim’ın
“önemli bir içgörüsü”ne, “topluluk üyelerinin ortak ahlaki duy­
gulanılın dayattığı kalıplar ile bir toplumun dinsel semboller
sisteminin aşın derecede sıkı bütünleşmesi”ni öngörmesine
dikkat çekerek, ahlakı kutsal olanla ilişkilendirmesini benimsi­
yordu (Parsons, 1954, s.206). Genel işlevselciliğin iki temsilcisi
de benzer bir doğnıltuda şunlan yazmakladırlar:

D in in gerek li o lm asın ın n ed en i, g ö rü n ü ş le , in san to p lu m u -
n u n k en d i b irliğ in i öncelik le , k en d i ü y e le rin in belirli n ihai d e ­
ğ erle re ve o rtak laşa am açlara sah ip o lm alarıy la sağ lam asında
aranm alıd ır. Bu d e ğ e r ve am aç la r özn e l n ite lik te o lm asına rağ ­
m en . davran ışla rı e tk ile rle r ve o n la rın bü tü n leşm ele ri d e bu
to p lu m u n b ir sistem halinde ça lışm asın ı sağlar... D ünyev ileş­
m iş b ir to p lu m d a bile, n ihai d eğ e rle rin b ü tü n le şm esini, b u d e-
ğerlerin tö ren se l b iç im de ifade ed ilm esin i ve hayal kırıklığı,
öliirri" fe lak e t g ib i d u ygu ların gerek tird iğ i duygusa l d ü z e n ­
lem eleri ö n g ö re n b ir sistem o lm ak z o n ın d a d ır (D avis ve Mo-
o re , 1969. s. 499).

Din konusundaki bu aşırt işlevsel yorumu eleştiren R.K.
Merton (1910-), bir tür ahlaki kurumun toplum açısından is-
levsel temelde vazgeçilmez bir öneme sahip olmasına rağmen,
dinin hem işlevsel bakımdan birleştirici olabileceğini, hem de
işlevsiz kalabileceğini savunuyordu. Merton, Durkheimcı bir iş­
levsel analiz,okur-yazar olmayan toplumlarda dinin işlevinde
ve buna bağlı olarak da çeşitli dinlerin etkisizliğinde kök salmış
bir yöneliş olduğunu ileri sürmüştür. Modern toplumun eğilimi,
çokdinlilikle beraber, değer ve inançlann gün geçtikçe daha
çok dünyevileşmesi (bu haliyle dinin, yapısal birliğin destek­
lenmesi ya da sağlanmasındaki işlevi üzerine ciddi somnlar
gündertıe getiren süreçler) yönündedir. “Söz konusu toplumun

öğretisi ve defterlerinin içerifti, aynt toplumdaki çok sayıda baş­
ka insanın inandıftı difter dinsel olm ayaîrdefterieriri içerifti yle
çelişki halindeysejj din toplumun genel bütünleşmesini hangi
anlamda sağlayabilir?" Okur-yazar olmayan toplumlarda, genel­
likle işlevsel bir birlik modeli diye değerlendirilebilecek tek bir
din vardır. Merton^ modern toplumlarda “işlevsel alternatif”, ya-
ni “işlevsel ikame" anlayışının da, defterlerin toplumsal birlikle
ilişkisini analiz etmekte daha değerli bir yere sahip olabileceği­
ni öngörmektedir. Bu düşünce yine de toplumsal birlik anlayı-
şı açışından dinsel değerlerin merkezi önemini kabul etmekle
birlikte, toplumsal ve tarihsel dünyada ne derece birliğe rastlan­
dığı sorusunu da gündeme getirmiştir.

Merton’un görüşünce, tam kapsamlı işlevsel birlik iddiası,
dikkatleri “verili bir toplumsal ya da kültürel birim”in çeşitli top­
lumsal gruplar ile grupların tek tek üyeleri açısından “muhte­
melen farklı sonuçlarTndan uzaklaştırarak toplumsal gerçekli­
ğe açıkça aykın düşmekte ve toplumsal analizin önünde bir en­
gel oluşturmaktadır. Tüm insan toplumlan bütünleşmiş olmak­
la birlikte, içlerinden çok azı, “kültürel açıdan Zıerfaaliyet ya da
inancın genelde toplum açısından işlevsel olduğu, ileri derece­
de bütünleşme"yle ayırt edilmektedir. Merton, “işlevsel analizin
olumlu işlevlerde yoğunlaşma eğilimi tuzağına düşmeyen” ve
muhtemel işlevsizliklerde odaklanan", net bir işlevsel sonuçlar
dengesi argümanını ortaya atmıştır. Merton’u n vardıfeı sonuca
göre, işlevsel analizin başlıca teoremlerinden birisi, “nasıl aytıı
birim çok çeşitli işlevlere sahipse, aynı şekilde aynı işlerin de
alternatif birimler tarafından değişik biçimlerde yerine getiri­
lebileceği" göriişüdiir.

Merton. işlevi, nesnel biçimde, “verili bir sistemin adaptas-
yonu ya da ayarlanmasına uygun düşen” “gözlemlenmiş sonuç­
lar” diye tanımlarken, işlevsizlik de ayarlanma ve adaptasyon
olanağını azaltan sonuçlar şeklinde tanımlanmıştır. Sistemlerin
tutarlılığını öngören işlevler teorisini oldukça değiştiren Mer­
ton, açık işlevleri gizil işlevlerden ayırmakta; açık işlevler siste­
min ayarlanması ve adaptasyonunu kolaylaştıran ve bireyler ta­
rafından “niyet edilen ve farkedilen” nesnel sonuçlardan olu­

şurken, gizil işlevlerin maksatsız olduğuna ya da farkedilmedi-
gine dikkat çekmektedir. Buna örnek olsun diye de, Thorstein
Veblen’in “belirli tüketim”, hem tek tek tüketicilerin ihtiyaçlan-
nı karşılama işlevi (açık işlev) hem de mallann faydalan nede­
niyle değil, pahalı olduklan için satın alınması nedeniyle, top­
lumsal statüyü güçlendirme işlevi (gizil işlev) gören insan faali­
yetiyle ilgili analizini aktarmıştır. Bu şekilde, dışarıdan bakanla­
ra, farklı toplumsal gruplann üyelerinin irrasyonel davramşlan
olarak görebilecekleri hareketler, aslında grubun kendisi açı­
sından pekâlâ işlevsel olmaktadır. Merton’a göre, gizil işlevler,
sosyolojik teoride kayda değer bir gelişmeyi yansıtmakta, çiin-
kü her türiü basmakalıp bilgiye meydan okuyup, süreçlerin
“saklı" boyutlannda odaklanmaktadır (Merton, 1957, s.27-33,
51-58,65-71).

Merton, daha esnek bir işlevselci analiz biçimi getirmeye
çalışmış, ama bunu yaparken de aktör ile sistem arasındaki ay-
nmı gözden kaçırmıştır: Açık işlev kavramı, aktörün eyleminin
fiili sonuçlarının farkında olmasını varsaymaktadır. Ancak bu
durum, aktörün eylemin bir bütün olarak sistem açısından do­
ğuracağı sonuçların da aynı ölçüde farkında olmasını içermek­
te midir? Eylemin gizil işlevler diye tanımlanmış olan önceden
beklenmeyen sonuçlan, bireysel toplumsal eylemleri, bir bütün
olarak toplumda kollektif biçimde yapılan eylemlerle bağlaya­
rak, açıkça sistemik bir nitelik taşıyacaktır. Öyleyse Merton, sos-'
yolojik analizin genelde sistemden daha ziyade “birimler'den
Vola çıkması gerektiğini ileri sürerek sistem kavramını kullan-
maktan kaçınmasına rağmen, parçalann birbirine bağımlılığını
öngören toplumsal yapı görüşüyle de sistemik ve determinist
bir yaklaşımı benimsemektedir. Merton’un bu konumunun en
açık biçimde sergilendiği yer de, Amerikan toplumundaki “Pat­
ronluk” ya da “politik ayak oyunlan” olgusunun gizil işlevlerine
yönelik analizidir.

Yüzeysel bir bakışta, meşru olmayan politik aygıt, kabul
gören her türlü hukuksal ve ahlaki normları çiğnemekte, ama
yine de, diğer meşru yapılann yeterince yerine getiremediği
“olumlu işlevler”i görmeyi başarmaktadır. Merton’a göre, poli­

tik aygıt, ilkin politik iktidarın (resmi yetkisini Amerikan Anaya-
sası’nın demokratik zihniyetinden almıştır) dağınık üslerini
merkezileştirmenin bir aracı işlevini görmekte, İkincisi, yoksun­
luk içinde yaşayan ve meşru araçlara ulaşma kanatlan kısıtlı
olan alt gruplara yardım sağlamaktadır. “Kokuşmuş politik ay­
gıt” fiilen “tüm üyeleri için parasal zenginliğe ve toplumsal sta­
tüye üstünlük sağlayan bir toplumda..., dezavantajlı konumda
bulunan insanların toplumsal düzeyde hareketli olmasına alan
açmak gibi temel bir işlevi yerine getirir." Dolayısıyla “patron­
luk”, sadece “kâr etmeye ve güç sahibi olmaya aç kişilerin ken­
dilerini büyük görmelerinin aracı değil, aynı zamanda... öne
geçme’ yarışında safdışı kalmış ya da engellenmiş alt-gnıplar
için organize bir önlemidir." Politik aygıtın yapısal ve işlevsel
rolünün anlaşılmasında ahlaki onaylamamanın hiçbir anlanu
yoktur (Merton, 1957).

Bu yüzden, bir yapı olarak patronluk, genelde sistem açı­
sından hayati bir gerekliliği karşılayarak olmasa bile, küçük bi­
rimler arasında karşılıklı bir ilişki doğurduğu için varlığını sür­
dürmektedir. Nitekim özerkliği getiren de bu “karşılıklılık nor­
m udur, parçanın bütünle ilişkisi, simetrik olmaktan ziyade
eşitsizdir. Bununla birlikte, parça ya da alt sistem, nihai olarak
ancak daha geniş kapsamlı sistem temel alınarak anlaşılabilir.
Bu açıdan, maksat dışı ortaya çıkmış sonuçlar, Smitlı’in “gizli
el”ine ve Marx’ın tarihin diyalektiğine benzer bir temel yapıda
özümsenmiştir. “Patronluk” basit bir çürümeden öte bir şey,
toplumsal sistemin gerek mikro gerekse makro düzeyinde etki­
li olan bir süreçtir. Burada, sistemin gizil işlevlerinin toplumsal
bütün içinde yer alan diğer kunımların başarısızlığına bağlı ol­
duğuna da dikkat çekilmelidir. Bu yüzden, Merton'un gizil işlev
anlayışı sLstenıik analiz üzerine oturtulmuştur. Bu anlayış ayrıca
öznenin rolünü de en alt düzeye indirmekte, çünkü, mikro dü­
zeydeki kumluların -maksatlı ya da maksatsız- işlevlerini ve bu­
na bağlı olarak amaçlarını sistemin kendisi belirlemektedir.

Merton’un işlevselciliginin tutucu içerimleri açıkça ortaya
çıkmış durumdadır: “Patronluk”, o çarka dolaysız biçimde katı­
lan bireyler üzerindeki etkilerinde odaklanarak fiilen geçiştiril-

iniştir: Fakat, yaygın politik çürümenin varlığı da demokratik
politik düzenin meşruiyetine karşı bir tehdit oluşturmakta ve
çürümenin kalıcılığı nihai olarak toplumda demokratik süreçle­
re duyulan inancı zayıflatmaktadır. Merton'un işlevselciligi kö­
kenle ilgili bir boyut katamadığı için, toplumsal yapılann çıkar­
lar ve ideojiyle somut bir ilişkisi asla kurulamamıştır. Politik
“patronluk” tarihsel düzeyde, sivil toplumun başarısızlığını ve
genel olarak toplumun baştan aşağı demokratikleştirilememesi-
ni kendisine basamak yaparak gelişmiştir. Merton'un analizi,
açıklanması gereken şu gerçegi verili olarak kabul etmiştir: Seç-
kincilik, hangi biçimde olursa olsun, toplumu yukarıdan örgüt­
leyerek, zıt çıkarlara karşı belirli çıkarlan desteklemeyi amaç
edinmiştir. Sonuç olarak bu analiz, halkın pasif olduğunu, öz­
nelerin seçkinler tarafından, kabul edilemeyecek amaçlar doğ­
rultusunda manipüle edilebileceğini varsaymaktadır.

Merton’un işlevselciliğe en önemli katkılarından bir başka­
sı olan, anomi ve toplumsal yapı lıakkındaki görüşlerine karşı
da benzer eleştiriler yapılabilir. Merton bu konuda, bireylerin
kendilerini, “kültürel açıdan yaratılmış yüksek özlem lerile bu
özlemlerin gerçekleştirilmesinin önüne toplumsal yapının koy-
dugu engeller arasındaki”, parasal başannm (Amerikan kültürü­
nün başka basan hedefleri de olduğunu vurgulamakla birlikte)
resmen onaylanmış olan kültürel hedefi ile bu hedeflere ulaş­
manın meşru, kurumsal araçları arasındaki uçuruma adapte et­
meleri açısından bir tipoloji getirmektedir. Kültür, motivasyon
sağlar; toplumsal yapı, özlemleri karşılamanın aracını oluşturur.
Ne var ki herkes başanlı olamaz: Anomi, kültürel norm ve he­
defler ile “grup üyelerinin, bunlara göre hareket etmesinin top­
lumsal açıdan belirlenmiş olanaklan” arasında keskin bir uçu-
rum görüldüğü zaman ortaya çıkabilir. Merton beş adaptasyon
biçimi* olduğunu düşünmektedir: (1) onlarsız hiçbir toplumun
varlığını idame ettiremeyeceği en yaygın biçim olan, hedeflere
ve kurumsal araçlara uyum sağlama; (2) hedeflerin benimsen­
diği, ama onlann gerçekleştirilmesinde, beyaz yakalıların suçla-
n ya da doğal kaynakları kullanarak, hükümette nüfuzunu kul­
lanarak veya düşük ücretli işçi çalıştırarak, ahlak dışı yollarla

zengin olma gibi kurumsal olmayan araçların devreye sokul­
duğu yenilik getirme; (3) hedeflerin “küçültüldügü”, ama araç-
lann meşru olarak benimsendiği, dolayısıyla kaygının hafifletil-
digi kuralcı adaptasyon -kuralcı, mecburi kurumsal normlara
uymaya devarn eden kişidir, örneğin koniformist bürokrat; (4)
vazgeçme, hem araçların hem amaçlann reddedilmesini içerir;
böylece, bireyler araçlan da amaçlan da norm olarak özümse­
miş olmakla birlikte, başansızlık ya da hayal kınklığt durumun­
da yenilgi, durgunluk ve teslimiyet duygulanna kapılabilir,
uyuşturucu alışkanlığı, kronik alkolizm ya da serseriliğin özel
dünyasına sığınrriak gibi bireysel kaçış yollanna yönelebilirler;
(5) tamamen yeni bir toplum kurma uğruna kavga veren dev­
rimcilerde ya da hedeflerine ulaşamamanın getirdiği kırgınlık
ve hoşnutsuzluk duygusunu yaşayan kimselerde olduğu gibi,
amaçlann ve araçların benimsenmesi ve reddedilmesinin bira-
rada görülmesinden kaynaklanan başkaldırma (Merton, 1957,
4. Bölüm).

* Bireysel adaptasyon biçim leri tipolojlsl
+ kabul etm eyi, - reddetm eyi gösterir

Adaptasyon Biçimleri Kültürel Hedefler Kurumsallaşmış Araçlar
Uyum Sağlama + +
Yenilik G etirm e +
Kuralcı O lm a +
Vazgeçme
Başkaldırm a ± ±

Merton, her toplum unr davranışlara yön veren normlar
oluşturduğunu, ama bunlann, “halkın âdetleri, usulleri ve ku­
rumsal kontrol araçlannın, kültürel değerler hiyerarşisinde üs­
tün tutulan hedeflerle etkili biçimde bütünleşmesinin derecesi­
ne göre” farklılaştığını öne sürmektedir. Herkesin merdivenin
üst basamaklanna çıkması ya da bir orta sınıffiayat tarzı tutttir-
ması mümkün değildir. Merton’un modeli içinde, Durkheim’ın,

başanya ulaşmak için başkalanyla işbirliğine girmek yerine, re­
kabet etmeyi yeğleyen insanlığın doğası (bu yüzden, kurumla-
nn işlevinin toplumsal istikran ve ona bağlı olarak statükoyu
korumak olması) üzerine ifade ettiği görüşlerine benzer varsa­
yımlar göze çarpmaktadır. Meıton’un analizi aslında sistem dü­
zeyinde ifade edilmiştir: Bu analiz, halkın normu olarak, eleştir­
meden ve pasif biçimde benimsenmiş olan bir sistem ideoloji­
sinin gerekliliğini varsaymaktadır. Kurumlann işlevi ideolojiyi
dolayıfrılamak değil, ideolojik hedeflerin gerçekleştirilmesi açı­
sından tarafsız araçlar olarak hizmet etmektir. Ne var ki birey­
ler, egemen kültürel normlara pasif biçimde eklemlenmiş değil­
dir: l[ro£İumş^.şmıL_ailej sendikalaş ve diğer kurumlar, Mer-
ton’un tanımladığı şekliyle egemen amaçlann ve kurumsallaş­
mış araçlann reddedilmesini de kapsayabilecek şekilde, işbirli­
ğine yönelik değerler ortaya çıkararak “resmi kültür 'ün aracıla-
n işlevi görme ktedirj Yine de bu durum, toplumsal istikrarın ya
da toplumsal sistemin dengesinin “aşın toplumsallaşmış” bir in­
sanlık görüşüne dayandığını varsayan Merton’un tipolojisine
kolayca uydurulamamaktadır (Merton, 1957, s.77-78).

tşlevselclllk , Toplumsal Çatışma ve
Toplum sal Değişim

19401ı ve 1950’li yıllarda Amerikan sosyolojisinin egemen
paradigması halini aldığı biçimiyle, sosyolojik işlevselcilige yö­
neltilen en kalıcı eleştirilerden birisi, toplumsal değişime ve ile­
ri toplumlarda toplumsal çatışmanın sürekliliğine yeterli bir
açıklama getirememesiydi.|Yine de Parsons, toplumsal değişim,
devrim ve anomi problemini analiz etmekten geri kalmamıştır.
Parsons, Alman faşizmini tartışmak üzere 1940’larda kaleme al­
dığı bir metninde, Nazizmi “çağımızın en kritik... toplumsal
olaylarından birisi" (Parsons, 1954, 6. Bölüm) diye tanımlarken,
Toplumsal Sistem başlıklı çalışmasında, toplumsal değişimi ko­
nu aldığı bölümün önemli bir kısmını Rus komünizmini ve 1917
devrimini analiz etmeye ayırmıştı. Parsons’a göre, her toplum­

sal sistemde, denge daima diken üstündedir ve dengenin çökü­
şü, “bilimsel açıdan, korunması kadar önemli bir fenomendir”
(Parsons, 1951, s.338).

Parsons’un Alman faşizmine yönelik analizi, modern top-
lumda o rtak defter sisteminin her zaman bozulabilecegi, denge­
sizliğe ve anomiye yol açabilecek “gerilimler” doğurabileceği
varsayımına dayanmaktadır. Devrimci bir hareket, bu tür geri-
İimİerin; ancak, “halk içinde, yeterince yoğun, geniş biçimde
yaygın ve uygun biçimde dağılmış olan yabancılaştırın moti­
vasyon unsurlannın görülmesi" gibi çeşitli özgül koşullann or­
taya çıkması halinde ağırlık kazanabilecek olan gerilimlerin so­
nucudur. Nazizm başanlı olmuş, çiinkü, Almanya'nın hızlı sınai
ve teknolojik gelişmesi, kültürel alt sistem içinde “yaygın gü­
vensizliğe”, “saldırganlığın kontrolsüz biçimde artmasına, istik­
rarsız bir duygusallaşmaya ve duygusal propagandalara tepki
vermeye” yol açan gerilimleri yaratmıştı. Kısacası, bir rasvonal-
leşıne süreci, “dinsel değerlerin dünyevileşmesi” süreci, “tam
bü tünleşememiş kurumsal yapılar, ideolojik açıkla ma la r ve
anonimin tipik bir göstergesi olan psikolojik reaksiyon kalıpla-
n ” doğurarak, “geleneksel ve m uhafa^kâr semboller sistem-
ler"ini yerle bir e tmişti. Parsons, faşizm ile komünizmi, “Batı
;Dünyası’ndaki tam rasyonalleşme egilinıi”ne karşı “romantik”
bir başkaldırının örneği olan hareketler şeklinde analiz etmek­
tedir. Hız|ı toplumsal değişiklikler, normların artık toplumun
düzenini koruyamadığı bir istikrarsızlık durumuna yol açacak;
anomTBöyle bir durumda, teknoloji, kentleşme ve sanayinin
doğurduğu “başıboş saldırganlığı” kanalize edebilecek kille ha­
reketleri olarak boy gösteren faşizm ve komünizmle sonuçlana­
caktır (Parsons, 1954, s.104-141).

Parsons böylece bir kültürel determinizm teorisi önermek­
tedir. Parsons, Marx'ı bir motivasyon teorisi geliştiremediği için
eleştirdiği halde, aslında, Almanya’nın sanayileşmedeki evrimi­
nin “normal” Batılı yoldan sapmasına belirli kültürel öğelerin
biraraya gelmesinin neden olduğunu iddia eden bir durumda­
dır. Onun Bolşevizm analizi, benzer bir biçimde, insanın prak-
sisitıe hiç yer bırakmayan bir denge modeli temelinde dile geti­

rilmiştir Almanya’daki olaylar gibi Rusya’daki olaylar da kaçı­
nılmazdı. Devrimci hareketler, ütopyacı ve gerçekçi unsurları
kaynaştırarak “kararsız yapılan”yla dikkat çekmekte; mevcut
toplumsal sisteme karşı tam kapsamlı, uzlaşmaz bir eleştirel bir
perspektiften yola çıkmalanna rağmen, devrimden sonra ken­
dilerini giderek “gerçekliğe” uydurmaya zorlanmaktadırlar. Par-
sons, hiçbir toplumun, “temel değerleri ve ideolojisi doğrultu­
sunda, asıl olarak kararsız bir motivasyon yapısının norm hali­
ne gelmesine dayanarak istikram kavuşmadığını” yazmıştır. Es­
ki toplumun temel değerleri kendilerini yeniden dayatmaktadır.
Sanayide farklı ücretler ve katı bir tabakalaşma sistemi ortaya
çıkmıştır, çiinkü “temel işlevsel gereklilikler ışığında adapte ola­
bilir yapılara duyulan ihtiyaç... ile uyum sağlama eğiliminin ye­
niden baş göstermesi, olduğu haliyle eski toplumla bağlıdır.”
Demek ki değişimde bir süreklilik görülmektedir ve Parsons
kendi analizini, sanayileşmenin beraberinde, Sovyet Rusya’yı
Amerika’yla genel olarak benzer bir toplumsal sisteme dönüş­
türecek olan, motivasyonda “evrenselci bir başarı modeli" geti­
receği umuduyla sonuçlandırmıştır (Parsons, 1 951 , s.5 2 3 -5 3 3).

Parsons aynı biçimde, modern top lumda çatışmanın fiili
varlığını hiçbir zaman reddetmemiştir: “Sınıf çatışması kesinlik­
le vardır... sınıf çatışması, modern, sanayi tipi toplu mumu za öz­
güdür.” Ama burada önemli olan nokta, Parsons’un ve diğer iş-
levselcilerin kafasındaki sınıf çatışmasının, bir toplumsal taba­
kalaşma sisteminde başat yapısal öğeyi oluşturmamasıdır (Par-
sons, 1954 , s. 3 2 9 -3 3 3) . Çatışma, bir değişim kaynağı olmaktan
ziyade, toplumsal denetimin çökmesinin bir göstergesi, gelir,
statü ve güçteki eşitsizliklere aykırı bir karşılık şeklinde kavran­
maktadır. Parsons'un denge modeli, gücün ve çatışmanın.ö.ae-
rnini en alt düzeye indinniştir ve bu unsurlann fiili bir anla mı ol-
dugunu yadsımaz. Benzer biçimde, sosyolojik çatışma modeli
de konsensüse ve dengeye sık sık gönderme yapmaktadır. Ge­
rek Parsons gerekse Merton, sosyolojinin, çatışmayı vurgulayan
teoriler ile konsensüse ağırlık veren teorilere bölünebileceği ar­
gümanına karşı çıkmışlardır. Biyoloji analizini tercih eden Par­
sons, bir yanda organizmanın sağlığını temel alan, öbür yanda

organizmanın patolojisine öncelik veren iki ayn teori bulunma­
dığına dikkat çekm ektedir (Parsons, 1975). Y ine d e , sosyoloji
akımı içerisinde, bu dikotom iyi kabul ed en bir gelen ek çıkm ış­
tır.

Sosyolojik çatışma teorisi ilk önce, on dokuzuncu yüzyılın
sonlannda, büyük ölçüde Marksist sınıf çatışması teorisine kar­
şılık olarak gelişmişti: Gumplowicz, Ratzenhofer ve Novicow
gibi belli başlı isimler, organizmacı ve Sosyal Darwinci gelenek
içinde hareket eden tutucu teorisyenlerdi. Yirminci yüzyılın ba-
şındaki çatışma teorisyenleri (Amerikalılar,. Veblen, _Ross ve
Small gibi) ise, organizmacı modeli reddederek, toplumsal ça­
tışmanın genel olarak toplumsal yaşam açısından yapıcı bir rol
oynadığını vurguluyorlardı. Oysa sosyolojik işlevselcilik, çatış-
mayı işlevsiz ya da bir “hastalık” olarak kategorileştirme eğili­
minde olmuş; çatışmanın toplumsal yapılann oluşması ve ko­
runmasında oynadığı önemli yapıcı rolü göz ardı etmişti.

Lewis Coser de, çatışmayı “toplumsal yaşam”ın özü sayan
GeorgJSimmeLin formel sosyolojik geleneği içinde kalan Top­
lumsal Çatışmanın İşlevleri (1954) başlıklı çalışmasında, top­
lumsal çatışmanın toplurnsal yapı açısından olumlu bir işlev
gördüğünü savunuyordu. Parsons’un “statik” denge modeline
eleştiriler yönelten Coser, “çatışmanın, yıkıcrye dağıtıcı olmak­
tan ziyade, aslında denge sağlamanın, dolayısıyla bir toplumun
varlığını sonsuza kadar korumanın bir aracı olabileceği” düşün­
cesindedir.. Çatışma, toplumu parçalamak bir yana, “ilişkiler sis­
temlerini düzenlemesi bakımından işlevlerin sürdürülmesini”
sağlamakta, “denge sağlayıcı ve istikrar getirici bir etki” doğu­
ran “güvenlik supabı” mekanizması vazifesi görmektedir. Çatış­
ma, yeni normlar ve değerler yaratır, farklı gruplar arasındaki
birliği ve onllar arasındaki sınırlan yeniden oluşturur, güç ve
otoritedeki potansiyel açıdan yıkıcı olan eşitsizlikleri yeniden
düzenler. Çatışmnsız bir toplum kemikleşir ve durur; çatışma­
nın bir tür kurumsallaştığı toplumlar, buna uygun şekilde, katı
yapılara kıyasla daha istikrarlı ve bütünleşmiştir:

Bu tü r top lu m sa l sistem ler, karşıt ta lep le r in do lay ım sız ve
d o ğ ru d a n ifade ed ilm esin e o lan ak tan ıyarak , h o şn u tsu z lu k
k ay n ak la n n ı k u ru tu p k en d i y ap ılan n ı y e n id e n uyarlayabilirler.
Bu tü r sistem lerin çeşitli ça tışm alar yaşam a lan , h o şn u tsu z lu ğ u n
n ed en le rin i o rta d a n kald ırıp birliği y e n id e n k u rm aya h izm et
edeb ilir. Bu sistem ler, ça tışm aların h o şg ö rü lm es i ve k u ru m sal­
laşm ası aracılığıyla, ön em li b ir istikrar m ek an izm asın a sah ip o l­
m uşlard ır (C oser, 1956, s.153-155).

Coser’in çatışmaya işlevsel bir açıdan bakışı, öncelikle, ku­
rumsallaşmış çatışmanın, daima toplumsal yapının yeterince es­
nek olmasını sağlayarak, toplumsal sistemin adapte olma yete­
neğine olumlu bir katkıda bulunacağı varsayımına dayanmak­
tadır. Toplumsal değişim, yalnızca bir toplum içindeki çatışan
eğilimler, birleştirici güçlerle eleİe verdiği zaman gerçekleşe­
cektir:

Böyle b ir yapının dengesini, bu haliyle çatışına değil, d ü ş­
manlıkların birikm esine ve çatışma patlak verince ciddi b ir u z­
laşmazlık cephesine kanalize edilm esine göz yıım an katılık
tehdit etm ektedir (Coser, 1956, s. 157).

Demek ki, çoğulcu, demokratik ve açık toplumlar, çatış­
manın kurumsallaşması süreciyle köklü bir toplumsa 1 cîegişi min
gerçekleşmesinin önünü açmaktadır: Çatışma toplumsal birliği
sağlayacak ve toplumsal yapı içinde bir denge kuracaktır. Gör­
düğümüz üzere, Coser’in ilgisi sistemdeki çatışmalara, sistem
içindeki temel çelişkilere ve dolayısıyla devrimci değişim olası­
lığına değil, toplumsal gruplar, cemaatler ve politik partiler gibi
sistemin değişik parçalan arasındaki uzlaşmazlıklan gösteren
çatışmalara yöneliktir. Bununla birlikte, Coser’in çıkardığı genel
sonuç oldukça anlamlıdır: Bir sistemin değişmesi ya da bir sis­
tem içindeki değişiklikler, sistemin ulaşmış olduğu birliğin de­
recesiyle yakından bağlantılıdır. Kapitalist demokrasiler, sivil
topluma dayalı olan güçlü kurumsal yapılarıyla, grup çatışmala­
rına karşı “hoşgörülüdür” ve onlardan “yaratıcı biçimde fayda­
lanmaktadır”; totaliter toplumlar ise bu sınırlı anlamıyla çatış­

malara bir çözüm bulamamakta, çünkü birbiriyle çelişen çıkar
ve değerlerin ifade edilme araçlan, ideolojik açıdan kapalı bir
“konsensüs” ortamında fiilen bulunmamaktadır.

Sosyolojik işlevselcilik, tarihsel gelişmesi içerisinde, top­
lumsal çatışına probleminin, onun toplumsal temelleri ve top­
lumsal değişmeyle ilişkisinin üzerine gidememiştir. Tabii bu, iş-
levselciligin toplumsal değişimi açıklayamayacağım söylemek
değildir: Varolan zorluk, işlevselciliğin değişimi, sistemin kapa­
lı alanı içinden, kültür ile toplumsal yapı arasındaki kopukluk­
ların, ya da grııp veya sınıf çıkarlan, kültürü ve ideolojisinden
bağımsız biçimde gelişen gerilim ve uzlaşmazlıkların ürünü ola­
rak tanımlamasından kaynaklanmaktadır. Talcott Parsons'un
1964 yılında kaleme aldığı, "Toplumdaki Evrimci Evrensel Güç­
ler” adlı tebliğinde evrimciliği gecikmiş biçimde yeniden keşfet­
mesi, daha önceki çalışmalarının sistemik formalizminin ötesi­
ne geçememektedir. Kullandığı terimler yine aynıdır (“adapte
olma yeteneği”, “sistem ihtiyaçları"), fakat bu terimler, artık kül­
türel yayılmanın anlamını ve iki kritik evrensel evrimci gücü,
“belirgin bir toplumsal tabakalaşma sistemi” ile bir “kültürel
meşnıiyet” sistemini vurgulayan evrimci bir çerçeveyle birleş­
miştir. Parsons’un modern demokratik yönetim şeklinde doruk

! noktasına çıkan evrimci şeması, ayırt edici bir özellik olarak, ça­
tışına ve gücün, altjoplumsal katmanların ideolojisi ve kültürü­
nün yapısal anlamını küçümsemektedir.

İşlevselcilik genelde, çatışmayı, onu fiilen her türlü aktif in­
sani boyutundan soyutlayan teme} bir süreçte özümlemektedir.
Özejde işe, işlevsele; toplumsal değişim teorileri, kunımlar ya
da yapılar ile onları oluşturan insan özneler arasındaki önemli
karşılıklı ilişkiyi en alt düzeye indirir. Bunun için değişim, kar­
şılıklılık ilişkisinde yaşanan bir krizin ve insan öznelerin bilin­
ciyle değerlerinde buna denk düşen değişikliklerin sonucu ola­
rak değil, yapısal dengenin dağılması olarak kavramsallaştırıl-
ıvuştır. Marksizm ile işlevselcilik arasında sık sık yapılan karşı­
laştırmalar, her ikisi de toplumu, dengeye ve hegemonyaya
bağlı bir yapıdaki, bütünün parçalarına üştün olduğu dışsal bir
sistem olarak şeyleştirmeye eğilimli olduğu, her ikisi de aktif in-

San özneyi toplumsal ilişkilerin ve toplumsal değişimin kayna­
ğı olarak ortadan kaldırmaya çalıştığı için, en azından bu dü­
zeyde geçerlidir.

İşlevselclllk ve Tabakalaşma

Kingsley Davis ile Wilbert Moore, 1945’te yayınladıkları
“Tabakalaşmanın Bazı İlkeleri” adlı metinlerinde, işlevselci bir
toplumsal tabakalaşma teorisi geliştirmeye çalışmışlardı. Onla-
nn çalışmalannın, sosyolojiye yapılan ve en yaygın biçimde tar­
tışılan katkılardan birisi oldııgu daha sonra görülecekti. Modem
sanayi toplumunda toplumsal tabakalaşmanın niteliği üzerine
yapılacak her tartışma, Davis ile Moore'ıın görüşlerini değerlen­
dirmek zonındadır.

Davis ile Moore'ıın çıkış noktası, kendi başına itiraz edile­
meyecek bir şekilde, bilinen hiçbir toplumun sınıfsız olmadığı
önermesiydi. Tüm insan toplumlan, evrensel ve değişken özel­
likleri oluşturan eşitsiz yapılanyla ayırt ediliyordu. Tüm toplum­
sal sistemler, bireyleri, bazıları diğerlerinden işlevsel açıdan
daha önemli olan özgül mesleki konumlara dağıtmanın araç­
larını geliştirmek zorundaydı. Toplumlar varlıklarını idame et­
tirmek istiyorlarsa, yetenekli kişileri uygun mesleklere dağıt­
manın işlevsel bakımdan etkin bir aracını geliştirmek zomnday-
•dılar-l

Tabakalaşma, bireylerin, onlan dolgun ücretler ve statüyle
ödüllendiren ve işlevsel bakımdan asli işleri yerine getirme
yeteneklerinin ölçüsüne göre eğitilmelerini belirleyen bir sis­
temdir. Tabakalaşma, "toplumlann, en önemli görevlerin doğru
biçimde en yetenekli kişilerce yerine getirilmesini sağlayan”
mekanizmasını oluşturmaktadır. Bu açıdan bireyler toplumsal
yapıda öyle bir şekilde motive edilir ve yerleştirilir ki, bunun
kaçınılmaz sonucu toplumsal bir eşitsizliğin doğmasıdır.
Tabakalaşma aslında eşitsizlik demektir:

/ T o p lu m sa l eşitsizlik , to p lu m lan n ... k en d i ha lk ın ı g e re k p res-
I tijli o lm a g e re k se saygı g ö rm e tem e lin d e farklılaştırm asını sağ -
' lay an ve b ilin çs iz b iç im d e gelişen b ir a raç tır (D avis v e M oore,

1969, s .497).

Tabakalaşma ve eşitsizlik evrensel birer olgu olmalanna
rağmen, onların formlan bir toplumdan diğerine göre, toplum­
sal gelişmenin düzeyine, kaynaklann kıtlığına, dolayısıyla özel
hünerlere ve yeteneğe duyulan ihtiyaca bağlı olarak (sözgelimi
öğretmenler, okur-yazar olmayan kültürlerde, ileri sanayi top-
lumlanna oranla işlevsel bakımdan daha önemsiz bir konum­
dadırlar) değişiklik göstermektedir.

Davis ile Moore’un tezi iki temel önermeye bağlıdır: (1) İş­
levsel bakımdan önemli olan mesleklerin fiili varlığı, (2) en ye­
tenekli kişileri temel eğitim almaya motive edecek olan uygun
bir ödül sistemi ihtiyacı. Davis İnsan Toplumu'nda, doğumun
ve mirasın konumlanın belirlenmesinde oynadığı önemli role
de dikkat çekerek, tabakalaşm anın,^etenekli kişileri toplumsal
mevkilere dağıtmanın biricik mekanizması işlevini gördüğü
doğmltusundaki argümanı değiştirmişti. Ne var ki bu, genelde
'büyiik bir problem olarak görülmüyor, çünkü sanayi top-
lumunun gelişmesi, mirasla gelen zenginlik ve statünün etkisini
giderek zayıflatıyordu. Yine de bununla, işlevsel bakımdan
önemli olan görevleri tanımlama sorununu çözmüş olmayız.
Örneğin, doktorların işlevsel bakımdan hemşirelerden daha
önemli olduğu, uzmanlıktan ve eğitimlerinin hemşirelerin an­
cak kendi işlerini yapmalanna olanak tanıdığı, oysa belli ki
doktor olarak çalışamayacaktan ileri sürülebilir. Uzun vadede
doktorluk mesleği hemşirelik mesleği olmadan varlığını sür­
düremeyecek gibi görünmesine rağmen, buna benzer başka ör­
nekler de aktarılabilir. Karşılıklı bir ilişki sürdürdüklerine göre,
doktorlar da hemşireler de işlevsel bakım dan birbirlerine
gereklidir. Doktorlann ve onlara benzeyen diğer üst düzey iş­
lerin, uzun, “pahalı” ve “külfetli” bir eğitim süreci nedeniyle
yüksek düzeyde bir maddi kazancı gerektirdiğini ileri sürmek,
hemşirelerin ve başkalannın da aynı derecede “külfetli" bir

eğitim gördükleri gerçeğini görmezlikten gelmek olacaktır.
Tarihsel açıdan bakıldığında, üst düzey meslekler top-

lumun üst katmanlanyla bağlantılı olmuştur: Ücret ve statü, iş-
levden ziyade toplumsal-kültürersoyfa ilgilidir. [İşlevselciliğin
anti-tarihsel, kökensel-o)mayan niteliği, bu toplumsal fenomen­
le ilgili olarak, insanların bugünkü hallerinin doğal halleri ol­
duğunu varsayan açıklamalara zemin hazırlamaktadır. _Şu
tesisatçılannın sanayi toplumu açısından İlahiyat Profesörleri’ne
göre daha işlevsiz oldukları iddia edilebilir mi gerçekten? Elekt­
rikçiler ya da tren makinistleri için böyle bir şey söylenebilir mi?
Yetenek nasıl ölçülecektir? Işlevselciliğe eleştiriler yönelten pek
çok insan, toplumsal yapılanıl, toplumsal sınıfa, eğitime ve ege­
men kültüre bağlı olan çeşitli mekanizmalar aracılığıyla birey­
lerin içkin potansiyelini sınırlama işlevi gördüğüne işaret etmiş­
tir. Peki, motivasyon için ne diyebiliriz? Motivasyon da birey­
lerin kendilerini başkalanna ve bir bütün olarak topluma göre
tanımlamalannı sağlayan yollarla belirlenmez mi? Motivasyon
tarafsız bir öğe olmayıp, sınıfsal yapı, kültür ve ideolojinin etkisi
altındadır.

işlevsel bakımdan önemli görevler bulunduğu görüşü, ta­
bakalaşmanın toplumsal sistemi, varolan eşitsizliği meşaılaş-
tirari temel değerler etrafında bütünleştirmeye çahştığını ön-
goreıTgenel işlevselci argümanla iUntilidir./îşlevselci tabakalaş­
ma teorisinin özü budur. İşlevselciliğin kuşku götünnez haki­
kati, karmaşık bir işbölümünün bireyleri yapılması zorunlu olan
ve bu biçimiyle bir ölçüde eşitsiz kazanç getiren işlere dağıt­
manın etkin bir aracını gerekli kılması, Smith’den Marx'a ve
Weber’e kadar tüm sınıf teorilerinin ortak özelliğidir, tşlevsel-
cilik, gücün ve sınıfsal çıkarların önemine son vererek ve eşit­
sizliğin oluşmasında yapısal ilkeler getirerek, bu yazarlardan te­
melde aynlmaktadır. Modern sanayi toplumlarında tabakalaş­
manın bölücü bir nitelik taşıdığını ve gücün eşitsiz biçimde da­
ğıldığını gösteren bir hayli kanıt vardır ve bu kanıtlann çoğu
tarihseldir. Güç “ikincil bir fenomen" değildir; güç, ekonomik
ve sınıfsal güçlerle yakından bağlantılıdır. Üstelik, fail, sistemin
pasif bir ürünü değil, toplumsal yaşamın üretilmesi ve yeniden

üretilmesinde yer alan aktif bir varlıktır, tşte işlevselcilik, sanki
toplum, tarihsel bir sistem, bir yapı ve aktörlerin ya da öznelerin
“ihtiyaçlar”ı ve çıkarlanyla degişer bir süreç olmaktan ziyade,
aktif bir özneyi oluşturuyormuş gibi, topluma “ihtiyaçlar" ve
amaçlar atfetmiş ve sosyolojik bir açıklama olarak bu sorunlar­
da başansız kalmıştır.

BENLİK, TOPLUM VE GÜNDELİK YAŞAMIN
SOSYOLOJİSİ

Eylem Teorisi ve Benlik Kavranın
Parsons'un İlk Dönemi İle Dalıa Sonraki Dönemleri

Klasik sosyolojinin başlıca problemlerinden birisi, toplu­
mu nesnel yasaların yönettiği bir sistem ya da yapı olarak gören
anlayışı vurgulaması ile toplumsal yapının ve toplumsal değişi-
tnin şekillenmesinde öznenin, yani aktörün rolü arasındaki çe­
lişkiydi. Klasik sosyoloji içinde, özne ve yapı kavramları ile ira­
decilik ve determinizm arasında bir gerilim doğmuştu. Mark­
sizm, İşlevselcilik ve Sosyolojik Pozitivizm, öznenin aktif rolü­
nü, temeli oluşturan bir ekonomik, topluınsal-kültürel sistemde
özümsemeye eğilimliydiler. Toplumsal eylem teorisi ise, Sim­
mel ve W eberin çalışmalannda geliştirildiği biçimiyle, sosyolo­
jinin nesnesini insanlar arasındaki etkileşimin incelenmesi şek­
linde yeniden tanımlamaya çalışıyordu. Talcott Parsons’un Top­
lumsal Eylemin Yapısı'nda (1937), Weber, Dürkheim ve Pare-
to’nun zihinlerini en çok iradeci bir eylem teorisinin işgal ettiği
argümanı ortaya atılmıştı. Kendi özgün ulusal kültürlerinde,
hepsi birbirinden ayrı biçimde çalışan bu sosyologlar arasında
önemli farklılıklar bulunmasına rağmen, sosyolojik teoride ger­
çek bir yakınlaşmanın olduğu gözleniyordu. Parsons’a göre,
sosyolojinin tarihi, birbiriyle rekabet eden ve zıt olan okulların

tarihi değildi. “Sosyologların sayısı kadar çok sosyolojik teori
sistemi vardı, ortak bjr temel yoktu, her şey keyfi ve öznel bi-
çimde yürüyordu.” Sosyolojinin tarihi, tam tersine, “köklü bir
ortak teori topragrnın ortaya çıkması ve bu toprak üzerinde
“sağlam teorik temeller”in atılmasıydı (Parsons, 196la, s.774-
775). Sosyolojik teoride gözlenen bu yakınlaşmanın yönü de
“genelleşmiş bir eylem teorisi"ne doğruydu.

Parsons’un genel argümanı şöyleydi: Pofta bilimlerinin
yöntemlerine inanan on dokuzuncu yüzyıl pozitivizmi temelin-
de bir sosyolojik eylem teorisi gelişemezdi. ̂ Toplumun istikran^
toplumsal düzenin varlığı, sırf doğa yasalanria dayanarak açık-
lanamazdt.l Toplumsal düzen hem toplumun nesnel yapısında
hem de kültürün değerlerini içselleştiren bireylerin öznel ey­
lemlerinde kök salmıştı| Bu yüzden faydacı felsefe, bireylerin
kendi çıkarlannın peşinden gittigi görüşüyle, güçlü bir eylem
öğesini banndırmaktaydı. Fakat faydacı felsefe, amaçlann tesa­
düfi olduğunu, bireylerin bu tür amaçlara koşullann bilgisine
sahip olarak rasyonel biçimde yöneldiğini ve atomistik bir top­
lumun geçerli olduğunu varsayan' temel önkabulleriyle, top­
lumsal düzenin kalıcılığını açıklayamıyordu. Bentham’ın ve kla­
sik politik ekonomistlerin, bireysel çıkar ve amaçları bir bütün
olarak toplumun çıkarlanyla ve kollektif amaçlarla kaynaştıran
“gizli el”i aktarmaları ya da, Spencer’da görüldüğü gibi, toplum­
sal düzenin temelini oluşturan bireyler arasımda bir toplumsal
sözleşme olduğunu iddia etmeleri yeterli değildi. Faydacı ras-
yonalite, toplumsal düzenin, (1) muhtemel bir amgçlar çatışma­
sı problemini kesin olarak çözecek şekilde, çıkarlarda doğal bir
özdeşliğin olduğunu rasyonel düzeyde kabul ederek, (2) insan­
lığın yönetimin ve toplumsal istikrarın yararlılığını bilinçli bi­
çimde kabul ettiğini varsayan bir toplumsal sözleşme bulundu­
ğu şeklindeki iradeci savla mümkün olduğunu öngörmekteydi.
Parsons’un savına göre, amaçlar-araçlar ilişkisini yönlendiren
rasyonel normlar ve atomistik bir toplum anlayışı etrafında ku­
rulmuş olan tüm faydacı öğreti, amaçlann hem tesadüfi hem de
atomistik olduğunu varsaydığı için, doğası gereği sağlam değil­
di. Rasyonel normlardan her türlü sapma irrasyonel sayılıyordu.

Buna karşılık, Dürkheim, Weber, Pareto ve daha az ölçü-
de Tönnies ile Simmel, atomistik biçimde tanımlanmış olan “çı-
karlar’’a deftil. aktörün içselleştirmesiyle arzu edilir ve bu yüz­
den gerçekleştiri|rneye değer görülen insan eyjem ini düzenle-
yen normlara ilgi duyuyorlardı.Şra d e c le ^ iff - ’feorisOöznenin
özgül değerlerin meşruluğunu aktif bir nzayla onayladığı birsü-
tece işaret etmekteydi. Bu yüzden, insan eylemini düzenleyen
normlar, dışsal güçler ya da kısıtlamalar (on dokuzuncu yüzyıl
pozitivizminde ve Durkheim’ın ilk çalışmalannda görüldüğü gi­
bi) değil, insan aktörle organik biçimde bağlı olan öğelerdi.
Başka bir deyişle, bireyler ile normlar arasında aktif (pasif de­
ğil) ya da adapte olucu bir ilişki söz konusuydu: İlişki hem ya­
ratıcı hem iradeciydi.

Ancak Parsons’un gözünde, insan eylemini ayırt eden şey
onun sistemik doğasıdır. Bir sistem olarak insan eylemi nosyo­
nu, Parsons’un, on dokuzuncu yüzyılın sonundaki sosyolojik
teorinin yakınlaşma yönünde bir yöneliş sergilediği, insan eyle­
minin güdüler, hedefler ve isteklerin geçerliliğini varsaymasına
rağmen, bunlann bilimsel açıdan, ancak nesnel, sistemik ana­
lizle incelenebileceği doğrultusundaki argümanının merkezin­
de yer almaktadır. Bu anlamda bir sistem nosyonunu ne Dürk­
heim ne de W eber geliştirmiş olduklan için, Pareto’nun Par­
sons’un düşüncesi üzerindeki etkisi burada açıkça kanıtlanmış
olmaktadır. Eylem bir sistem oluşturur: Toplum bir eylem siste­
midir. Parçacık fiziği ile klasik fizik arasında nasıl bir ilişki var­
sa, “birim edim”in toplumsal sistemle ilişkisi de öyledir: Parça­
cıkların “ancak özellikleri, büyüklüğü, hızı, uzaydaki yeri, hare­
ket yönüne, vb. göre tanımlanabilmesi gibi, eylem sistemlerinin
birimleri de... onlarsız birimin ‘varlığı’nın kavranamayacağı be­
lirli temel özelliklere sahiptir.” Her türlü eylem, aktörleri de içi­
ne alan bir birim-edimler yapısı oluşturur. Dolayısıyla bir edim,
bir faili, eylem sürecinin yöneldiği bir amacı ve aktörün onlann
bir kısmını denetleyip, bir kısmını da denetleyemediği öğeleri
kapsayan bir durumu (“eylemin koşullan”) gerekli kılmaktadır.
Dumm içinde, amaçlara giden alternatif araçlarla ilgili bir tercih
yapma şansı, bir “normatif eylem yönelişi” her zaman vardır

(Parsons, 196la, s.43-44).
Şu halde, bir eylem; sistemi parçalara ya da daha kiiçük “alt

sistemler”e bölünebilir. Birim-edim, bir eylem sisteminin en kü­
çük birimidir. Bir eylem sistemi, aktör ile durum arasındaki et­
kileşimlerin düzenlenmiş bir halini meydana getirmektedir.
Toplumsal eylem, kurallar, normlar ve kalıplar etrafında kurul­
muştur.

Kollektif temsillerin, toplumsal yapıya.uygun bir kişilik ya­
pısını ve toplumsal düzeni güçlendirmek Üzere bireyler tarafın­
dan içselleştirilmesini sağlayan süreçleri özellikle vurgulayan
kişi Durkheim’dı. Parsons da, Durkheim’ın pozitivizm eleştirisi­
nin, onu, toplumsal ortamı, “ortak bir nihai-değer tutıımlan sis­
teminin varlığı”nı gerektiren bütünleşmiş bir normlar sistemine
dayanarak tanımlamaya götürdüğünü ileri sürmektedir. Ortak
bir değer sistemi, kummsallaşmış bir sistemdir. Öyleyse eylem
de nesnel ve öznel bakımdan kurumsallaşmıştır:

Eylem teo ris in in b e n c e e n tem el teo rem i, ey lem sistem lerin in
yapısının, k ü ltü re l an lam ın kum m sallaşm ış (to p lu m sa l ve k ü l­
tü re l s is tem le rd e) v e /v ey a içselleşm iş (k işilik lerde ve o rg an iz ­
m ala rd a) ka lıp la rın d an meydana gelmesidir (P arsons, 19ö ld ,
s.342).

Bu düruıhda ritüel, kutsal şeylerin faydacı bir avantaj hesa-
bı olmadan yapılmasını içeren bir eylem sistemidir ve sembolik
bir araçlar-amaçlar ilişkisiyle bağıntılıdır. Anlaşılan, kutsal ola­
nın kaynağı doğaüstü olduğu halde, “kutsal olana ilişkin sem­
bolik temsillerimiz de kutsal şeylerdir” ve “onlara karşı saygılı
davranmak, ahlaki yükümlülüklere saygılı olmakla birlikte, or­
taklaşa paylaşıldıkları sürece toplumsal bir nitelik taşıyan nihai-
değer tutumlarımızın bir dışavurumudur" (Parsons, 196la,
s.709-713).

Bir eylem teorisyeni olarak Parsons, eylemin evrenselliğiy­
le, insan failin ya da kişiliğin toplumsal sistemle ilişkisiyle ilgi­
lenmekteydi. Toplumsal Eyletilin Yapısı, seçimini özgürce ya­
pan aktörde odaklanan faydacılığın aşırı iradeciliğini ve neden­

ler ile sonuçları vurgulayan pozitivizmin determinizmini redde­
derek, toplumsal dünyadaki eylem olanaklarım irdeliyordu. Kı­
sacası Parsons, insan toplununum öznel öğesini nesnel bir yapı
olarak analiz etmeye girişmişti: Amaçlar, araçlar ve koşullar,
bunların hepsi, aktörün bakış açısınit göre ve aynca dışsal veri­
ler olarak teorileştirilmişti. Daha önce belirttiğim gibi, onun da­
ha sonraki yazılarında, örneğin Genel Bir Eylem Teorisine Doğ­
ru (1951) ile Toplumsal Sistemde (1951). evleme sistem teme­
linde yeni bir tanım getirilmektedir. Aktörün hedefe ulaşmayı
gözeten motivasyonu, toplıımsal-kültürel sistemin “ihtiyaçla-
n”yla belirlenmiştir. Böylece iradeci yön azaltılmış oİmaktadır:
Eylemin anlamı, aktörün durduğu noktadan değil, sistem için­
den gelmektedir. Eylem, aktörün durumla ilişkisinin zonınlu bir
işlevi olarak düzenlenmiştir. Dolayısıyla, toplumsal sistem de
şöyle tanımlanmıştır:

...en az ın d an fiziksel ya d a o ltam la ilgili b o yu tu o lan b ir d u ­
n u n d a . birb iriy le e tk ileşim içinde o lan b ireyse l ak lö rlerin : “ta t­
m in in op tim ize ed ilm esi" eğilim iyle m otive o lan ve k en d i k o ­
şullarıyla ilişkileri, kü ltü re l b ir yap ıya sah ip ve kü ltü re l b ak ım ­
d a n pay laşılan sem bo lle rle tan ım lan ıp do lay ım lanm ış ak tö rle ­
rin çok luğu (P arsons, 1951. s .5-6).

Parsons, açıkça işlevseler nitelikteki yazılarında, eylem sis­
temlerini, "baba", “işadamı", “profesyonel”, vb. gibi belirli bir
statüyü gösteren istikrarlı davranış kalıplarıyla, bu rollerle ta­
nımlamaktadır. Parsons, işlevselci çalışmalarında, 8. Bölüm'de
üzerinde dumldıığu gibi, eylem ile sistemi birleştirmesine rağ­
men, sistemin özne karşısındaki egemen rolünü vurgulamaya
ve açık bir sistem kavramından ziyade kapalı bir sistem kavra­
mı önermeye eğilimlidir. Aynı doğrultuda, eylem teorisi on do­
kuzuncu yüzyılın pozitivist indirgemeciliğinin bir eleştirisi ola­
rak görülebileceği halde, insan özneyi sosyoloji teorisine tekrar
sokmaya ve toplumu anlamla yüklü olan gündelik insan eylem-
leriyle tanımlamaya yönelik bir girişim, Parsons'un çalışmasın­
da, şeyleşmiş bir toplum nosyonu ile tutucu bir kişilik kavramı­

na yol açmıştır., İnsan kişiliği, bir eylem şistemi olarak, dili ve
toplumsallaşmayı kapsayan ortak bir_kü|tür.aracılığıyla dola-
yımlanmış ve istikrara kavuşmuştur:\Ahlafei standartlar ile “or­
tak kültürün tüm boyutları kişilik yapısının parçası olarak iç-
selleşmiştir.” Bu nedenle ahlaki standartlar, “toplumsal etkile­
şim sisteminin istikrarlaştıncı m ekanizm asrnın çekirdeğini
meydana getirmektedir (Parsons, 1964, s. (20-22). Öyleyse, kişi­
lik tipi ile toplumsal yapı tipi arasında bir “uyum ” bulunduğun^
söyleyebiliriz ve bu, Parsons’un ilk çalışmalannda ana hatları çi-
zilen iradeci ve yaratıcı toplumsal eylem teorisiyle uzlaştınlma-
sı zor olan bir bakış açısıdır. Toplumsal Eylem Yapısı'nda Fre-
ud’a ya da-Mead’e tek bir gönderme dahi yapılmamış olmakla
birlikte, Parsons, daha sonraki yazılarında, gerek Mead’in “sem­
bolik etkileşimci” sosyolojisinin önemine, gerekse ve daha an­
lamlısı, Freud ve Durkheim’daki düşüncenin birbirine yakınlaş­
masına parmak basmıştır.

Öbür taraftan, Parsons’un kişilik ve kişiliğin toplumsal sis­
temle ilişkisi konusundaki yaklaşımını en çok Freud etkilemiş­
tir. Freud’un “ahlaki değerlerin kişilik yapısının asli bir parçası
olarak içselleştirilmesi’’ni ortaya çıkarmasıyla yaptığı büyük ke­
şif, Durkheim’ın teorisindeki, ahlaki normların toplumsal açı­
dan bütünleştirici bir rol oynadığı düşüncesine yakındı. “Bu ya­
kınlaşma, tamamen özgün ve bağımsız olan iki çıkış noktasın­
dan hareketle, m odem toplum biliminin gelişmesinin gerçek­
ten temel taşlan arasında sayılmayı hak etmektedir" (Parsons,
1964, s. 18-19). Y inede Freud, bireye aşın bir vurgu yapması ve
kişiliği bir sistem oluşturmak üzere başkalarıyla etkileşime gir­
miş haliyle analiz edememesi nedeniyle eleştiriden kurtulama-
mıştır./Parsons’un tanımındaki kişilik sistemi, dinamik yapısı ve
ihtiyaçları açısından görece özerk bir şekilde isleyen bir eylem
sistemidir. Kişilik, toplumsal nesneleri bireysel olarak içselleş-
tirmemekte, tam tersine, toplumsal nesnefeF aTaMİıda'kretkile-

[şim sistemlerini özümlemektedir. Pareoiw,'TYeüdTîn Tömel psi-
kanalitik kavramlannın pek çoğunu -id, süperego, ego, Oidipus
kompleksi- sosyolojik açıdan yeniden tanımlamıştır: Sözgelimi,
süpereşonun işlevi, neredeyse tamamen, toplumsal etkileşimi

ve toplumsal rolleri içselleştirme kalıplarıyla sınırlıdır ve bu, ki-
.-silik üzerinde kontrol saklayan bütünleştirici bir mekanizmadır.
Aynı şekilde, insanın gelişmesinin Odipal evresi de özellikle sa­
nayi toplumuyla ve çekirdek aileyle bağlantılıdır: Freud’un ça­
lışmalarında, Oidipal evrenin, tüm insan toplumlannın sabit,
evrensel bir fenomeni olduğu gösterilmişti.

Freud’un toplum teorisine yaptığı katkılar bu bölümün bir
sonraki alt başlığında tartışılacaktır. Parsons’un psikanaliz teori­
sini sosyolojikleştirme denemesi hakkında ise, Freud’un temel
kavramlanndan birçoğunu, negatif ve çelişkili yanlan ortadan
kaldıran bir toplumsal bütünleşme modeline uyacak şekilde ge­
liştirdiği not edilmelidir. Örneğin, benlik kavramı. Freud’un iç-
güdüsel dürtülerin bastırılmasına vaptı&ı vurgudan anndınlmıs,
insanın cinselliği toplumsal rol ve toplumsal düzenle ilgili bir
olay durumuna indirilmiştir. Yine, kişilik ile toplumsal sistem
^arasında temel bir uyumun hüküm sürdüğü varsayılmaktadır.
Böylece, kişiliğin gelişmesinin, kişiliğin geçirdiği eviçlerin, Fre­
ud’un içgüdüler ya da dürtüler görüşü ile kültürün baskıcı do­
ğasından aynlmış olduğunu görebiliyoruz. Toplumsallaşma
Freud’a göre derin problemlerle birlikte varolduğu halde,. Par-
sons’a göre, öğrenme deneyimlerini ve egemen değerlerin iç­
selleştirilmesini kapsayan,, bütünleştirici ve uyumlu bir süreçti.

Psikanaliz ve Benlik: Freud

Psikanaliz bilimi resmi olarak 1908’de, Viyana Psikanaliz
D em eğ i’nin kurulmasıyla ilan edilmiş ve aynı yıl ilk uluslarara­
sı Psikanaliz Kongresi toplanmıştı. Viyana’daki derneğe katılan-
(lar içinde en önem li sima Sigmund Freud’du (1856-1939). Durk-'
heim . W eber ve Pareto’nun çağdaşı olan Freud, insanın eylem i ■
ve kültüründeVasyonel-olm ayan öğelerin oynadığı önem li ro- j
lün altını çiziyordu.jfW eber ve Pareto gibi Freud da, insanlığın :
kusursuzluğu düşüncelerine, on dokuzuncu yüzyılın ilerleme ;
teorilerine ve kitle demokrasisi, halte dem okrasisi iddialanna
derin bir kuşkuyla yaklaşmaktaydı.

Freud’un ilk ilgileri, genel bir alan olan sinir sisteminin fiz­
yolojisinde odaklanmıştı. İlk başta isteri ve onun hipnoz aracı­
lığıyla tedavisi üzerine incelemeler yaparken, 1890‘lı yıllarda,
hastaların cesaretlendirilerek, ne kadar garip ve müstehcen
olursa olsun, akıllanna gelen her şeyi anlatmalannın istendiği
“serbest çağrışım” tekniğini geliştirmişti. Hastajanııın pek çoğu
cinsel deneyimleri ve problemlerinden söz ettiği için, Freud is-
terinin basitçe organizmanın biyolojik bakımdan kötü çalışma­
sı değil, cinsel bastırmanın sonucu olduğunu çıkanyordıı. Fre­
ud’un nevrozların etiyolojisinde cinselliğin rolünü vurgulaması,
onun yaklaşımını ortodoks psikolojiden ayıran özellikti: Hasta,
serbest çağrışım yoluyla, çocuklukta yaşadığı ve daha sonra
zihninde sansür edilmiş olan cinsel deneyimlerini hatırlıyordu.
Frpud böyleçe, isterinin, çocuklukta, ya biryetijk in ya da ken­
disinden daha_büytik bir çocuk tarafından cinsel bakımdan
ayartılmasının sonucu olduğu argümanını o rtaya atmıştı] Yalnız
1900'den itibaren, özellikle Rüyaların Yorumu (1900), Günde­
lik Yaşamın Psikopatolojisi (1901) ve Cinsellik Teorisi Özerine
Üç Deneme (.1905) adlı çalışmalarının yayınlanmasıyla, nevroz­
ların hem insanın tüm kişiliğini hem de bilinçaltındaki öğeleri
kapsadığını savunmaya başlamıştı.

Freud. gerek rasyonalist gerekse mekanik kişilik anlayışla-
nna karşıydı: Zihinsel fenomenlerin hiçbiri tesadüfi ya da irras­
yonel olmadığı gibi, karmaşık bir nedensellik sürecinin sonu­
cuydu. Semptomlar, hastanın bilinçaltında anlam taşıyordu..
Benzer şekilde, gündelik yaşamın dil sürçmeleri, şakalar ve rü­
yalarla birlikte isimleri de unutmak gibi, görünüşte rastlantılara
bağlı olan eylemler, nedensellik bakımından aynı ölçüde bilin­
çaltı öğeleri gerektiriyordu: Rüyalar ve şakalar, sadece başka bir
yapıy'-ı (ve bu, Freud'un teorisinde, bilinçaltı zihninin yapısıy­
dı) bütünleştikleri zaman anlamlıydı. Freud ayrıca, basit bir ne-
den-sonuç modeline karşı çıkmaktaydı: Zihinsel fenomenler
“üstbelirlenmişti", pek çok öğenin bileşiminden oluşuyordu ve
açık seçik bir karşılıklı nedensellik sürecinin ürünü değildi. Gö­
rüldüğü üzere, rüyaların çeşitli anlamları olabilir ve değişik di­
lekleri ifade edebilirdi; bir rüyanın içindeki bir öğe, pek çok

öğenin çeşitli özellikleriyle birleşecekti. Aynca bir rüya çeşitli
deneyimleri, tek bir kanşık görüntüler ve sansürlemeler (bunlar
uykuyu da bozabilirdi) içinde yoğunlaştırdığı için, rüyanın apa­
çık içeriği (kişinin hatırladığı yanı) gizil içeriğinden (rüyaya an­
lamını ya da anlamlannı kazandıran asıl yapı) daha önemsiz sa­
yılmaktaydı, Freud, Rüyaların Yonımu'nûa, psikanalitik yönte­
min ve en önemli çalışmasının temelini attığını düşünüyordu:
Rüyalann analizi, insan zihninin derinlerdeki yapısının kanıtla­
rını sağlayacaktı:

Bir gün , baz ı n ev ro tik hastaların pato lo jik sem p to m la rın ın b ir
an lam ı o ld u ğ u keşfed ild i. Bu keşifle b irlik te ted av id e p s ik an a ­
litik y ö n tem b u lu n m u ş o luyordu . T edav i sü resin ce hastalar,
sem p to m ların ı ö n e çıkarm ak yerine, rüyaların ı ö n e çıkardılar.
B öylece rüyaların d a an lam taşıdığı k uşkusu d o ğ d u (F reud .
1953, Cilt XV, s.83).

Öyleyse rüya yorumu, “b izi zihnin bilinçaltı faaliyetlerinin
/bilgisine götürecek olan aslanlı vol”du. Bir rüyanın gerçek an-
:lamı ya da anlamlan, yalnızca rüyadaki dilekleri “rüya çalışma­
sın la çarpıtan karmaşık yollann analiz edilmesiyle oıtaya çık­
maktadır. Uyku bilinçaltı üzerindeki kontrolü gevşetir: Rüya ça-

^lışması da, rüya içinde yüzeye çıktıkça biİiııçaltının “yasaklan­
ışmış” ve bastınlmış yanlannı açığa çıkarmaya yaramaktadır. Rü­
yalar, yoğuıı/aşlırma ve yer değiştirme süreçleriyle (yani, çeşit-

JıTarklı özellikleri tek bir karmaşık göıüntüde kaynaştırarak ve
¡.duygusal açıdan anlamlı öğeleri anlaırisız duruma getirerek)
..sansür edilmiştir.

Freud’un benlik teorisi, toplumun, daha sonra ifadelerini
rüyalar, semboller ve fantezilerde bulan belirli içgüdüsel dürtü­
leri bastımıa zorunluluğu etrafında kurulmuştu. İnsan organiz­
masının ayırt edici özelliği, “haz” ilkesi (cinsel içgüdüler) ile
“gerçeklik ilkesi" (kendini koruma dürtüsü) arasındaki bir geri­
limdi. Haz ilkesi, sürekli boşalma ve tatmin peşinde olan cinsel
enerjiyle (ya da libidoyla) ilintiliydi. Libido, insan organizması­
nın tamamına yayılmıştı ve cinsellik, haz alabilen bedensel du-

yumlann yanı sıra şefkat ve dostluk gibi duygulann “yüceltilme­
si” ni de kapsıyordu. Toplumsal olma süreci -gerçeklik ilkesi- ise
içgüdüsel cinselliğin bastırılmasını gerektiriyordu. Freud Uygar­
lık ve Hoşnutsuzlukları (1930) adlı çalışmasında, uygarlaşmış
kültür (sanayi, teknoloji, eğitim ve sanat) ile Eros’un -cinsellik-
ve Tanatos’un -yıkım ve ölüm içgüdüleri- irrasyonel dürtüleri
a rasındaki kaçınılmaz çatışmaya dikkat çekmekteydi. Modern
toplumun doğası, toplumsal düzenin çıkartan açısındanlkî tür
içgüdüden de vazgeçilmesini gerekli kılıyordu. Tabii bunun so­
nucu, yaygın suçluluk duygusu ve akıl hastalığıydık

Freud'un psikolojik kişilik teorisi, bireylerin kültürel değer
ve normlan içselleştirmesini, böylece toplumsal varlıklar olma­
sını sağlayan mekanizmada sosyolojik bir boyut bulunduğunu
varsaymaktadır. Nitekim 1922’de yayınladığı Ego ve îd de, insan
kişiliğini üç özerk ve çatışan düzeyden -id, ego ve süperego-
oluşan bir sistem şeklinde anlatmıştı. Id, öz olarak, ahlakdışıy-
dı, içgüdüseldi ve haz ilkesinin egemenliği altındaydı. Gerçek­
lik ise narsist biçimde, kendinin genişlemesi olarak anlatılıyor­
du. Fakat kişilik, gerçekliğe uyum sağlama sürecinde, ego ve
süperego şeklinde farklılaşmaktaydı. Ego, ya da benlik, ilk ön­
ce, bireyi çevreye adapte ederek koruma ve varlığını idame et-
tirme yönündeki asli işlevini geliştirir. Ancak bu haliyle ego,
karmaşık bir kültürün dayattığı şeylerle başa çıkamazken, süpe­
rego da kişiliğin ya da “ego ideali”nin ahlaki vicdanı olarak ken­
dini göstermekte, bireyin eylemlerini içeriden denetlemesine
rağmen, kısmen bilinçaltı düzeyinde kalmaktadır.

Freud’un asıl ilgisini çeken konu, süperego ve onun aile
yapısıyla ilişkisiydi. Çocuk, erotik isteklerinin nesnesi olarak ilk
başta hem annesine hem babasına yönelmekte, ama özellikle
birini ayrı tutmaktadır. “Kural olarak baba kızını tercih ederken,
anne de oğlunu tercih eder; çocuk buna, erkek çocuksa baba­
sının, kız çocuğuysa annesinin yerini almak isteyerek tepki gös­
terir.” Bu ensest arzulann çözümü, oğlan çocuklannda Oidipus
kompleksi, kız çocuklannda Elektra kompleksi biçimine bü­
rünmektedir. Ama Freud’un en çok üzerinde durduğu konu,
Sofokles’in, kralın ikisinin de kimliğini bilmeden babasını öldü-

nip annesiyle evlendiği Oedipus Rex adlı oyunundan alınmış
bir terim olan Oidipus kompleksiydi. Cinsel kimlik verili bir şey
değildi ve insanın doğası temelde biseksüeldi. Freud’a göre, bi­
reylerin cinsel karakterini belirleyen şey nesne tercihi ve bunda
kararlı olmasıydı. Libido, olgunlaşana kadar farklı evrelerden
geçiyordu: Örneğin, erkeklerde fallik evre, kabaca üç yaşında,
penisin farkına varma ve ona ilgi duymakla başlamaktadır: Oğ­
lan çocuğu bunun sonucunda anneye karşı çocuksu bir arzu
duyar ve onu babadan kıskanır. Ne var ki anneye karşı hissedi­
len erotik duygular (haz ilkesi) otoriteyle ve baba korkusuyla
(gerçeklik ilkesi, iğdiş edilme korkusu) çatışmaya girecektir.
Çocuk, babanın erkek otoritesini kabullenerek anneye duydu­
ğu arzusundan vazgeçer. Bu açıdan superego, Oidipus kom p­
leksinden geçmektedir: Güçlü bir anne-baba etkisi ve benlik
nosyonu kişiliğin yapısında bütünleşmiştir. Kadının babaya
bağlılığı, Freud’un yorumunda, yan gönüllü de olsa annesi
Klytaimestra’nın ölümünü isteyen Elektra efsanesine dayalı ola­
rak, iğdiş edilmenin kabullenilmesi (Freud’un görüşünce kız
çocuklannda penise imrenme gelişmektedir) ve babaya yönel­
meyle çözülmüş olacaktır.

Demek ki süperegonun gelişmesi, çocuğun anneye ya da
babaya karşı duyduğu erotik arzunun sonucunda yaşadığı suç­
luluk duygusuyla yakından bağlantılıdır. Oidipus kompleksi,
büyüklerin değerlerinin özümsenmesi sürecinde daha güçlü bir
etki gücüne sahiptir: Bu yüzden Freud, erkeklerin kadınlara gö­
re daha güçlü bir süperego geliştirdiği sonucuna varmıştır. Bu,
herhalde, Freud’un, Totem ve 7hö«’daki (1913) “asal kabile” te­
ziyle ve Bir Yanılsamanın Geleceğinde (1927) dini “insanlığın
evrensel takıntılı nevrozu” sayan teorisiyle karşılaştınlabilecek,
daha spekülatif nosyonlanndan birisidir. Freud’a göre, O idipus
kompleksi, tüm insan toplumlanyla sosyal gruplarda görülen
evrensel bir fenomendir. Trobriand adalannda yaşayanlar üze­
rine yaptığı Yabanıl Toplumda Cinsellik ve Bastırma (1937) ad­
lı incelemesiyle Malinowski gibi antropologlar, aile yapısının
Oidipus kompleksi teorisinde anlatılandan taban tabana zıt ol­
duğu sonucuna varmışlardı: Toplumsal statü ve mülkiyet, çocu-

guıı babasından değil, annesinin kardeşlerinden miras kalıyor
ve baba genelde, çocuğun sosyalleşmesinde, orta sınıf Avrupa
ailesinde görülenden çok daha önemsiz bir rol oynuyordu.

Bununla birlikte, Freud’un sosyolojik teori açısından taşı­
dığı anlam, onun yan-mistik kültürel gelişme nosyonlanna (ör­
neğin, yaşam ile ölüm içgüdüleri arasındaki mücadele) ve Oidi-
pus gibi tarihdışı kategorilere değil, kişiliğe dair, enerjiyi ve ya­
ratıcı benlik nosyunuııu vurgulayan bir eylem anlayışı geliştir­
me çabalarına bağlı olmuştur. Benliğin ve toplumun oluşmasın­
da irrasyonel, bilinçaltı güçlerin rolü, birey ile toplum arasında
potansiyel bir uyumsuzluk bulunduğunu da akla getirmektedir.
Yine de son aşamada, benliğin toplumsal sistemle ve gündelik
yaşamla -ideolojik etkiler dahil olmak üzere- ilişkisi, Freud’un
teorisinde yer almamaktadır.

Toplumsal Benlik: Mead ve Sembolik Etkileşim ellik

On dokuzuncu'yüzyılın sonu ile yinninci yüzyılın başında­
ki toplum teorisinin egemen eğilimi bir eylem teorisi geliştirme
yönünde olmasına rağmen, Parsons’uıı Toplumsal Eylemin Ya­
pısında tartıştığı belli başlı sosyologların hiçbirisi, yeterli bir
benlik nosyonu ortaya koyamamıştı. Benlik, sıradan biçimde,
normları özümseyen ve daha geniş kapsamlı, makro-sosyolojik
bir sistem karşısında anlamlar üreten, somutlaşmamış bir aktör
şeklinde tanımlanıyordu. Özgün bir toplumsal varlık olarak, ey­
lem ve enerji kaynağı olarak benlik, anıi-pozitivist bir sosyolo-
jinin zorunlu iradeci boyutu şeklinde ve örtük olarak vardı.
Benlik, kurumlara, ideolojilere ve kültüre göre tanımlanıyor, fa­
kat, zengin karmaşıklığına, çok yönlü özelliklerine, eylemi ve
bilincinin formlanna büyük oranda yer verilmiy'ordu. Canlı, ak­
tif toplumsal özneyle ilgili uygun bir teoriyle, y-alnızca, temeli
toplumlaşma ve etkileşime dayanan Simmel’in sosyolojisi yak­
laşıyordu. Dolayısıyla, G.H. Mead’in sosyal psikolojisinde ya da
sosyal davranışçılığında geliştirilen benlik teorisini en çok etki­
leyen sosyolog, Dürkheim, Weber ya da Pareto değil, Sim-

mel'di.
Mead, akademik yaşamının büyük bölümünde Chicago

Üniversitesi’nde dersler vermişti. Amerikan sosyolojisinin ilk
büyük ekolü Chicago Üniversitesi’nde, Almanya’da Simnıel,
W.I. Thomas, Florian Znaneicki ve birçok ünlü isimle (bunlanıı
hepsi, daha çok, mikro konulardan ziyade makro-sosyolojik
konulara, özellikle şehirlerde toplumsal etkileşimin, kentleşme
sürecinin ve bireylerin gerçekliği kurma yollannın incelenmesi­
ne ilgi duyuyorlardı) birlikte incelemeler yapmış olan Robert
Park’ın çalışmalanyla,gelişmişti. Thomas ile Znaneicki, kişisel
öğe her toplumsal olayın temel faktörlerinden birisi olduğu
için, “toplum biliminin yüzeyde kalamayacağını... toplumsal
kurumlann formel örgütlenmesinin altındaki lam, canlı ve fiili
gerçekliği meydana getiren gerçek insan deneyimleri ve tutum-
lanna ulaşması gerektiğini” ileri sürmüşlerdi (Thomas ve Zna­
neicki, 1927, Cilt 2, s.1834). Chicago’da çıkan American Jour­
nal o f Sociology 1914’ten önce Simmel’in denemelerinden bir­
çoğuna yer vermişken, Amerikan sosyolojisinin ilk ciddi metni
olan ve Robert Park’ın, E.W. Burgess’le birlikte kaleme aldığı
Sosyoloji B ilimine Giriş (1921), diğer Avrupalı sosyologlara kı­
yasla Simmel’e daha fazla gönderme yapıyordu. Simmel’in top­
lumsal yaşamda öznelliğin önemini ve modern şehir toplumu-
nun derinlere yayılan y a b a n c ı l a ş t ı r ı c ı doğasını vurgulaması,
.Chicago okulunun Amerikan kültürünün köksüzlüğü, bireyle­
rin topluluktan ve ilksel gruplardan giderek yalıtlanmasında
odaklandığı çizgisinde, onu benimsemeye hazır bir zemin bul­
muştu. Bu noktada Rock şöyle yazıyordu: “Yirminci yüzyılın
başındaki Amerika’da kapitalist süreçlerin büyük bir ivmeyle
hızlanması, bireye, diğer tüm kategorilerin üstünde bir ontolo-
jik öncelik kazandınyoıdu. Avrupa’nın sınıf formlanııa... temel­
lenen teoriler geçersiz sayılabilirdi. Benlik, başlıca sorunsal ol­
muştu” (Rock, 1979, s.95-96). Ne var ki benlik, tartışmaların
odağında yer almasına rağmen, toplumu bir sistem olarak gö­
ren sosyolojik bir teori içine girebilmiş değildi: Chicago okulu,
toplumu atomistik biçimde tanımlama eğilimindeydi. Gerçek­
ten de, benliği anti-atomistik biçimde, bir yapı olarak kavrayan

tek mevcut özne teorisi, Mead’in sosyal psikolojik yaklaşımın­
dan alınmıştır.

Mead ömrii boyunca çok az şey yayınlamış, çağdaşlan
üzerindeki etkisi ders metinleri ve dağınık makaleleri aracılığıy­
la yaygınlaşmıştı. Ölümünden sonra bu metinler kitap şeklinde
yayınlandı: Zihin, Benlik ve Toplum (1934), On Dokuzuncu
Yüzyılda Düşünce Hareketleri (1936), Edim Felsefesi (1938).
Bu şekilde çalışmalannın daha geniş kesimlere ulaşma olanağı
doğmuştu. Meâd’in önemli olmasının nedeni, yirminci yüzyılın
başındaki Amerikan psikolojisi ve sosyolojisine egemen olmuş
mekanik ve pasif benlik ile bilinç nosyonlanndan kopmasıdır.
Mead, benliğin kökenini, gerek benliğin pratik toplumsal dene­
yimlerinde (dışsal yönleri) gerekse bilinç olarak deneyimlerin­
de (içsel yönleri) arama çabasına girmişti. Entellektüel bakım­
dan Mead’in düşüncesini etkileyen akımlar çok sayıda ve deği­
şikti: Pragmatizm felsefesi (John Dewey, William James), Dar-
winci evrimcilik, Alman idealizmi, on dokuzuncu yüzyıl Ro­
mantizmi ve Charles Cooley’in sosyolojisi. Bu şekilde, gelişme­
si merkezi sinir sistemine bağlı olduğuna göre, benlik kısmen
biyolojik olmasına rağmen, insan organizması kendisine bir öz­
ne kimliği biçme noktasına, ancak içinde yaşadığı ortama adap­
te olarak ve onu denetlemeye yönelik sürekli bir mücadele yü­
rüterek varmaktadır. Alman idealizmi (Hegel, Fichte) ile Ro­
mantizm, kültürün şekillenmesi ve gelişmesinde kurucu bir öz­
nenin anlamını vurgulamışlar, fakat bunu materyalist bir biçim­
de, sıradan insanlann gündelik deneyimlerine temellendireme-
mişlerdi. Mead, örneğin Cooley’i, buna benzer bir eksikliği için,
fazla öznelci bir benlik nosyonuna sahip olması nedeniyle eleş­
tiriyordu.

Charles C ooley (1864-1929), birey ile toplum düalizmini
reddetm iş, bunların ikisinin d e aynı fenom enin “kpllektif” ve
“b ö lüştürücü” yönlerini o luşturduğunu iddia etmişti. Benlik,
başka insanlarla ve ̂bir bütün olarak toplum la bir etkileşim sü-

, recinden çıkıyordu: “Ben", “sen ” olmadan; “o ”, “onlar” olm adan
olanaksızdı. C ooley, en ünlü form ülasyonunda, “bizim görünü­
şüm üzün başka insandaki tahayyülü, bu görünüşün on u n yar­

gısındaki tahayyülü ve gurur ya da utanma gibi bir tür benlik
duygusu’’ndan meydana gelen “ayna benlik”in kökenine yer
vermişti. Oysa toplum ve onun “katı olgulan”, nihai olarak, “in­
sanların başkalannın tahayyülü”nde görülüyordu (Cooley,
,1902, s. 184, 121). Benliği neredeyse tamamen, ona dair başka­
larında oluşan fikirlerle tanımlamaya çalışan Cooley mentaliz-
me kaymış, toplumu psikolojik açıdan, psişik bir bütün şeklin­
de tanımlamıştı. Mead de, Cooley’in Amerikan toplum teorisine
katkılarını değerlendirirken şöyle yazmıştı:

O n u n y ön tem i, zihni, ben lik le rin b irb irle rin e g ö re ey lem e
g eçm e yeri o la rak b en im sey en b ir içebak ış b içim iydi, fakat m e ­
to d o lo jik b ir p ro b le m o lan b u z ih n in n e sn e le şm e si m etafizik
g ö rü le rek d ik k a te a lınm ıyordu ... [Ancak] iletişim sü rec in d e , b i­
zi k u şa tan fiziksel d ünyay la ayn ı do lay ım sız g e rçek lik d ü zey in ­
d e d u ra n b ir to p lu m sa l b en lik le r d ü n y ası g ö rü n m ek ted ir. İşte,
psişik ad ın ı verd iğ im iz iç d en ey im bu to p lu m sa l d ü n y a d a n ç ık ­
m ak tad ır... to p lu m u n yeri z ih inde değild ir... d en ey im im iz in iç
fo ru m u n d a ile rleyen d ü şü n ce , an lam lı ile tişim aç ıs ın d an asli
ö n e m d e d ir (M ead, 1964, s.304-305).

Mead’e göre, zihin de benlik de gündelik yaşamın toplum­
sal eserleriydi: “tnsân toplumu, tanıdığımız kadarıyla, zihinsiz
ve benliksiz varolamazdı, çünkü onun en karakteristik özellik­
lerinin tümü de, toplum un fertlerinin zihinleri ve benlikleri ol­
masını öngerektiımekteydi” (Mead, 1934, s.227). insanlık, zihin
ve benlik aracılığıyla, akıl yürütmd ve düşünme yeteneğine sa­
hip oluyordu. Mead’in oldukça aynntılı biçimde analiz etmiş ol­
duğu benliğin iki öğesi, onun sembolik iletişim biçimleri geliş­
tirmeye yönelik düşünümsel doğası ve yeteneğiydi. Dahası,
benlik sadece toplumsal gruplar açısından söz konusuydu, çün­
kü “bireyin kendisi toplumsal bir yapıya, toplumsal bir düzene
aitti” (Mead, 1934, s. 1-7). Sonuç olarak, zihin ile benlik, bilinç
ile eylem, toplumsal rolleri, toplumsal ilişkileri ve toplumsal ku­
rumlan kapsayan, işbirliğine dayalı (bireysel olmayan) feno­
menleri oluşturmaktaydı.

Mead, etkileşim modellerini, insan toplumunun temelini
oluşturan toplumsal edimleri analiz etmeye ilgi duyuyordu.
Gerçeklik sabit bir veri değildi; aktörler-benlikler- konumlannı
çeşitli şekillerde (yalnız, bu yollann hepsi kendilerine “gerçek”
geliyordu) tanımlayıp yeni rol ve anlamlar yarattıkça durmadan
değişmekteydi. İletişim, “anlamlı iestler”le. insani davranıslan
insani olmayan davranışlardan ayıran bilinçli edimlerle kurulu­
yordu ./Anlamlı jestler anlamla yüklüydü, çünkü diİ gibi bir ev-
rensel semboller sistemiyle iletilen fikirİeri kapsıyordu! insanlar
bu acıdan başkalarının eylemlerini yorumluyorlardı. Mead’in
burada vurguladığı nokta, kişilerin, işbirliğinin giderek nonıı
haline geldiği toplumun evrimiyle sıkı sıkıya bağlı olan sözlii
jestlerle iletişim kurma yeteneğidir. Toplumsal edimler, bir grup
çerçevesi içindeki bir kişiden ziyade, grubun işbirliğini gerekti­
ren edimler olarak tanımlanmıştır.

Şu halde benlik, ancak başkalarıyla ve toplulukla karşılıklı
ilişkiler çerçevesinde bireyseldir. Benlik, hem bir özne hem bir
nesnedir; düşünen ve eyleyen özne olarak “ben” (7), bireyin
başkaları için varolan dünyada bir nesne olarak kendi benliği-
nin farkında o lması olarak “beni/bana” (Afe). Mead’in “ben”
nosyonu, hem biyolojik hem toplumsal içerik taşır ve organik
dürtüler ile toplumsal deneyimin bir sentezidir. Bu yüzden
“ben”, “beni/bana”dan kolayca aynlamaz. Yine de, Mead'in
benliğin oluşmasında dilin rolüne yaptığı vurgu, benliğin “be­
ni/bana” yönünün diyalojik konuşma edimlerinden, söylem­
den, “konuşmanın iç akışı”ndan çıktığını akla getirmektedir.
Jestlerle konuşmada “ben” ya da “beni/bana” yoktur: Benlik-bi-
linci yalnızca diyalojik iletişimle gelişmektedir:

“B en”, o rgan izm an ın , başka la rın ın tu tum larına karşı yanıtıdır;
“b e n i/b a n a ”, k en d in i varsayan b aşka la rın ın o rg an ize ed ilm iş
tu tum larıd ır. B aşkaların ın tu tum ları o rgan ize e d ilmiş “b e n i/b a -
n a ’ yı o lu ş tu ru r ve d a h a so n ra b ir j"b en ’’. o la rak b u n a te p k i g ö s­
terilir (M ead, 1934).

Benlik, ancak o zaman, kendisi ve toplumun diğer benlik-

feriyle etkileşime girdiğinde vardır: Benlik, “ait olduğu grubun
jfcutumunu takınma yeteneğiyle" çıkar ve grubun toplumsal alış-
jpanlıklarını. topluluğun ortak tutumlannı özümser CMead, 1964,
Ş.33-34). Birey, başkalarının kendisine karşı tutumlannı takın-
ttnakla kalmaz, aynı zamanda, “tüm toplumsal süreci” bireysel
^deneyimle bütünleştirmeye çalışır. Benlik, bu “genelleşmiş öte-
<ki” tarafından bir birlik halinde örgütlenmiştir.

Bu durumda, annelerin öyle davrandığına inandıkça ken­
disiyle konuşup kendisine doğru eylemde bulunarak annesinin
/rolünü üstlenen genç kız, “anlamlı öteki”nin rolünü benimseye­
rek kendisi dışına çıkmayı başarmıştır. Freud’un gözünde oldu­

ğ u kadar Mead’e göre de, çocukluk benliğin oluşumunun ilk
vevresini meydana getiriyordu: Mead ikinci evreyi “oyun” (birey-
;.sel rollerin içselleştirildigi birinci evrenin “oyun”undan ayrı bir
'-şey olarak) diye açıklamıştı. Çocuk oyunda kollektif bir rol üst­
leniyor, “genelleşmiş öteki”, örgütlenmiş grup oluyordu. Mead
‘.'bu süreci birbeyzbol takımıyla karşılaştırarak öıneklemişti: Tek
tek her oyuncu bütün takımın, bir takım ve bir bütün olarak ya­
pısının rolünü üstlenmeliydi ve bu rol onun her tekil eylemin­
de içerili olmalıydı. (Diğer örnekler aile, eğitim, politik partiler
ve sendikalar, vb.'ydi.)

Mead’in benlik teorisi, aktörün önceki sosyolojilerdeki ye­
rine göre belirgin bir ilerlemeyi temsil etmekteydi: Edim ve
benlik, yaratıcı ve düşüııümsel olmakla birlikte, toplumsal ya­
pıyla bağlı olan yapılardı. Ancak, Mead’in çalışmaları 1940’lar
ve 1950’lerde yaygın olarak öğrenildiği için, rollerin pasif nite­
liğini vurgulamaya ve benliğin aktif özelliklerini azaltmaya eği­
limli toplum teorisyenleri tarafından kullanılıyordu. “Beni/ba-
na”, toplumsal sistemin ve toplumsal düzenin çıkanna. olacak
şekilde “ben"e hakimdi. Yine de Mead’in çalışmalarının bu yö­
ne sapmasının bir anlamı vardır: Bir birim olarak, ortaklaşa pay­
laşılan değerleri olan bir yapı olarak kollektif topluluğa.vurgu
yapmasından sonra, Mead’in benlik teorisi tutucu bir konuma
yaklaşmaktadır. Sözgelimi, onun yazılannda, kültünün -genel­
leşmiş ötekinin- baskıcı karakterinin ve benliğin yaratıcı, irade­
ci yönü ile m odem sanayi toplumunun kollektif, konformist

doğası arasındaki potansiyel çatışmanın farkında okluğunu
gösteren hiçbir işaret yoktur. Mead’in temel kavranılan, ortak
kültür ve topluluk içinden kendiliğinden çıkan ortak bir değer­
ler çekirdeğini varsayıyordu. Nitekim, birbiriyle çatışan ve bir­
birine alternatif olan değerler olasılığına fiilen baskın çıkan da
bu güçlü topluluk duygusudur.

Öbür taraftan, Mead’in öznenin potansiyel yaratıcılığını
vurgulaması, mekanik ve şeyleşmis benlik ve toplum ııosyonla-
nnda anlamlı bir düzeltmeyi göstermektedir. Özel olarak, anr
lam kategorisi toplumsal gruplann ortak sembolleriyle etkile­
şim modlarının içine yerleştirilmiştir. Diğer sembolik etkileşim-
ciler de (bu terimi 1937’de Herbert Blumer bulmuştu) Mead’in,
yapısal işlevselciliğin egemen olan ve bir eleştirmenin yerinde
bir deyişle “aşın toplumsallaşmış insan anlayışı" şeklinde özet­
lediği (Wrong, 1976) varsayımlannın karşısında duran, günde-
lik_yaşamın diyalojik niteliğiyle ilgili fikirlerinin pek çoğunu ge­
liştirmişlerdir. Herbert Blumer’e göreyse, anlam, bir nesneye iç­
kin olan bir özellik değildir; anlam, grup üyelerinin etkileşimle-
riyle_kunılmuştur. Sembolik etkileşimciliği (Meadci ve Mead-
sonrası evreleriyle) sosyolojik fenomenolojiyle bağlayan da, bu
öznelerarası içerikteki anliım nosyonudur.

Sosyolojik F enomenoloj L
Schütz ve Gündelik Yaşamın Gerçekliği

İradeci bir sosyolojik eylem teorisinin tarihsel gelişmesi
içerisinde, Alfred Schutz’un çalışmalan Freud ile Mead’in çalış­
maları kadar önemli bir yer tutmaktadır. Mead gibi Schütz da,
öznenin yaratıcı ve aktif rol oynadığını, toplumsal gerçekliğin

] bireylerin gündelik eylemleriyle sürekli yeniden kurulan bir sü­
reç olduğunu vurguluyordu. Schütz, sosyolojinin nesnesinin in­
san faillerin anlam katan eylemleri olduğu düşüncesini savu­
nup, toplumsal ve kültürel yaşamın irdelenmesinin pozitivist
yöntemlerini reddederken Weber’i izlemektedir.

Schutz’un ilk önemli çalışması olan ve 1932’de Almanya’da

yayınlanan (İngilizceye 1967’de çevrilmişti) Toplumsal D ünya­
n ın Fenomenolojisi, toplumun incelenmesinde özgün bir feno-
roenolojik yaklaşım getirme iddiasıyla yola çıkmıştı. Schutz, ça-
lışmalannda ağırlıklı olarak bilincin yapısına ve öznellik ile bi­
limsel yöntem arasındaki ilişkiye yer veren Edmund Husseri’in
(1859-1938) fenomenolojik felsefesinden etkilenmişti. Husserl,
çeşitli yazılannda, tüm bilimlerin temelinin ortak bir insanlığın
bilim-öncesi dünyasında (Lebensıvelt) yattığı argümanını ortaya
iltmıştı. Husseri’e göre, gerçeklik, insan Öznenin bilincini nes-
nelere yöneltmesi anlamında “yönelimserdi.l Deneyim daima
yönelimseldi ve tüm bilinç biçimleri nesnelerin bilincini içeri­
yordu: Nesneler, bir yapıya ve bir anlama bilincin etkinliğiyle
kavuşacaklardı. O halde, bir nesnenin anlamı, nesnenin kendi­
sinde içkin değildi, öznenin iç yaşamına yerleşmişti. Ancak öz­
nel yaşam dünyası, bilinç, anlama sürecini engelleyen önvarsa-
yımlar ile çeşitli birikmiş deneyimlerden oluşmaktaydı. Husserl
böylece, bilincin dış dünya ve ondaki nesnelerle ilgili tüm fikir­
lerden vazgeçtiği “fenomenolojik indirgeme” yöntemini savun­
muş oluyordu. Bilinç saf bir bilinç olacaktı. Bu açıdan toplum,

• kültür ve tarih “parantez içine alınmış”, o haliyle devre dışı bı­
rakılmıştı. Bilgi, “saf bilincin yönelimselligi”nin ürünüydü.

Husserl bu işleme, deneyim nesnelerine inanmaktan geri
.durulması anlamında epokbe adını vermiştir: Ondan geriye ka­
lan şey, “aşkın ego”, kendi “gerçek” anlamını, özünü keşfet-

(mekte özgür olan saf bilinçtir. Schutz’un sözleriyle: Husserl’in
' “aşkın fenomenolojik indirgemesi, eskiden, doğal tavır içinde,
tesitçe varlık olarak kabul edilen dünyayı, bu kabul edilen var­
lıktan yoksun bırakmaktadır... epokbe'de kavranan şey, benim
açımdan tüm nesnel dünyanın onda ve onun aracılığıyla varol­
duğu bilincin saf yaşamıdır... Ben bu dünyanın varlığına inan­
maktan sakınıyor ve dikkatimi yalnızca benim dünyaya ilişkin
bilincime çeviriyorum" (Schutz, 1978, s. 124). Schutz’un bu fe­
nomenolojik indirgemeyle ilgili sosyolojik versiyonu, toplum-
sal-tarihsel dünya hakkındaki tüm bilimsel önvarsayımlan pa­
rantez içine almaktaydı: Sosyoloji, analiz yapma ve anlarna gp-

jrevine, “dışanda duran” bir dünya anlayışından değil, gerçekli-

m

gi kurmaya ve anlamaya çalışan öznelerin eylemleri ve bilincin­
den başlamalıdır. Dolayısıyla anlam, pasif biçimde keşfedilme­
yi beklemez. Anlam, aktif kurmayı gerektirmektedir.

_ Schutz “yaşam dünyası’’nı kesintisiz birjdeneyim ve eylem
akışı diye tanımlamıştı. Aktör bu süreç üzerinde ender olarak
kafa yoruyordu. Şimdi, Husserl tüm ampirik öğelerin bilincini
saflaştırmaya çalışmış olduğu halde, Schutz’un bu deneyimler­
den, gündelik yaşamdan, sağduyudan, sıradan bireylerin top­
lumsal eylemlerinden yola çıktığını söyleyebiliriz. Toplum bili­
minin başlangıcı, “doğal tutum içinde” kalan bireylerin belirgin
karakteristik özelliği olan, toplumsal dünyanın “olduğu haliyle”
apaçık doğasıdır. Doğal tutum, başka bir şey olabileceği doğ­
rultusundaki tüm şüpheleri askıya alarak, gündelik dünyanın
gerçekliğini kabul eden tutumdur. Toplum bilimci, bu alelade
dünyayı anlamak için, bireylerin gerek kendi konumu ve ey­
lemlerini (aktörün niyet ve amaçlarını.) tanımlayıp onlar üzerin­
dê düşünme, gerekse onun yapısını irdeleme yollarını açıkla-
mak zorundadır.
i Schutz'a göre, gündelik diinya öznelerarasıdır:|Dünya özel
değildir, başknlanyla paylaşılır. Varlıklarıyla hepimizin gelişme­
sini etkileyen ve birbiriyle etkileşim halinde olan çok sayıda ak­
tör bulunmaktadır. Toplumsal gerçeklik de toplumsal dünya
içindeki tüm nesnelerle olayların toplamıdır. Ancak bu dünya­
nın, çeşitli iletişim biçimlerini gerektiren toplumsal ilişkiler etra­
fında kumlan bir yapısı vardır; yani, atomistik bir dünya değil­
dir. Bir aktör, eylemin içeriğini yorumlamayı öğrenerek başka-
lannın eylemlerini anlamak zorundadır. Bunu yapmak da, bire­
yin toplumsal dünyayı ideal tipler ya da tipleştirmeler gibi “an­
lamlı dizilişler”e göre yapılandırmasını sağlayan bir ortak bilgi
ve anlama birikimini gerektirir. Schutz, birinci sınıf tipleştirme-
leri (örneğin, eylemi; postacıları, mektupları sınıflandıranları,
vb. gerekli kılan özgül tiplerle ilgili bilgilere sahip olmayı öngö­
ren bir m ektup postalama edimini), sosyologun gerçekliği ana­
liz edip yeniden oluşturmak amacıyla kullandığı ikinci sınıf tip-
leştirmelerden ayırmaktadır.

Bilgi birikimi, zamanla “tortu halinde çöken”, yaşam dün­

yasının kültürü içinde yoğunlaşan ve dil aracılığıyla iletilen bi­
reysel deneyime dayalıdır, çünkü bu tür tüm bilgilerin ancak
küçük bir kısmı tek bir insanın bilincinde bulunabilir. Aktörün
bilgi birikimi, basitçe verilidir, pratiktir ve dünyanın nasıl işledi­
ğiyle ilintilidir. Bunun için, gündelik dünyanın, büyük ölçüde,
eylemin “sorgulanmayan klişeler şeklindeki otomatik alışkan­
lıklara indirgendiği” “yemek kitabı” ya da reçete bilgisiyle birle­
men, kendine özgü yapısı vardır (Schutz, 1972, s.142-143).
'Schutz, bilgiyi, genellikle pratik nitelikteki, bir bireyin “tasa­
rımıyla bağlantılı olan “çıkarlar la tanımlamıştır. Dolayısıyla, ya­
şam dünyasının yapısı da, belirli grup birleşmelerini (evlilik, iş
ortaklıktan, kulüpler) gösteren alanlar ya da “ilgili bölgelerde
dayanmaktadır. Bir projeye girişen aktör, projeye içkin olan
ilintiler sistemiyle zorunlu olarak bağlı olacaktır. Nitekim bireyi
seçmeye ve yorumlamaya götüren de bu süreçtir: “Tüm olgular
başlangıçtan gelir; olgular zihnimizin faaliyetleriyle evrensel bir
bağlamdan seçilir. Dolayısıyla bunlar daima yorumlanmış olgu­
lardır.” Birey böylece, yaşam dünyasının yapısını bilinçle kura­
caktır: Bilgi birikimi, tipleştirmeler ve ilinti, bilincin gerçekliği
düzenlemesini sağlayan kategorileri oluşturmaktadır. Anlaşıla­
cağı üzere, Schutz’un formülasyonu, Kant’ın nedenselliği, za­
manı ve mekânı, nesnenin içkin öğeleri olmaktan ziyade, dışsal
malzemeyi düzenleyen zihnin içkin kategorileri olarak gören
analizine benzemektedir.

Schutz’un yaşam dünyası tanımında vurgulanan nokta,
paylaşılan anlamların önemi, dünyanın “benim ” olmaktan çok
“bizim” olduğu düşüncesi ve karşılıklı semboller aracılığıyla dil­
sel bir topluluğun varolmasıdır:

G ü n d e lik d ü n yam ız, b aş lan g ıçtan beri, ö zne le ra rası b ir kü ltü r
dünyasıd ır. Ö zn e le ra rası b ir dünyad ır, ç ü n k ü b iz o n d a başka
insanlarla yanyana yaşıyoruz; o ıtak e tk ile r ve çalışm alarla, b a ş ­
kaların ı an lay a rak ve başkaları için b ir an lam a nesnesi o la rak
on la ra bağlıyız. Bir kü ltü r dünyasıd ır, çü n k ü , b a ş ın d a n beri, y a ­
şam d ü nyası b izim için b ir an lam lam alar ev ren i, yani, y o ru m la ­
m ak zo ru n d a o ld u ğ u m u z b ir an lam çerçevesi, bu y aşam d ü n ­

y asın d a yaln ızca ey lem lerim izle kurum sallaştırd ığ ım ız, b irb iriy-
le ilişkili an lam la rçe rçev esid ir . Y ine b ir k ü ltü r dü n y asıd ır, ç ü n ­
kü onu rij g e le n e k le rd e v e alışkan lık larda karşım ıza ç ık an tarib-
selliğitıin d a im a bilincindeyiz ... İlişkide o ld u ğ u m u z insan lar,
b e n im tü rü m d e , b e n im a rk ad aş lan m ya d a yabancılard ır. D il,

m an ı değ il, n iyetlerim i ifade e tm en in ya d a B aşkaların ın n iy e t­
lerin i a rü am am ın b ir aracıdır. B aşkalany la k u ru lan b u ilişki, ö z ­
gü l an lam ın a yaln ızca b an a b aşv u ra rak kavuşab ilir v e b e n b u ­
nu “Biz” sö zcü ğ ü y le a d lan d ın y o ru m (Schutz , 1978. s.134-135).

Gündelik yaşamın temel yapısını, işte bu “Biz” ilişkisi oluş­
turmaktadır; diğer tüm ilişkiler ona bağlıdır ve onunla ilintilidir.
Schutz, bireyin etrafında yükselen toplumsal dünyanın, dola-
yımsız, kişisel ve tekil (aile ve arkadaşlar gibi yakın ilişkiler)
olandan, dolaylı ve daha anonim “Onlar”a (.çağdaşlar, önceller
ve ardıllarla ilişkiler) kadar uzanan bir ilişkiler ağından meyda­
na geldiği görüşündedir. Çağdaşlar hakkındaki bilgilerin kayna­
ğı, büyük ölçüde, tekil özelliklerden çok, tipik özelliklere daya­
lı çıkarsama ve söylemlerdir. Oysa saf “Biz” ilişkisi, “birbirimi­
zin varlığımızın farkında olmamızı, aynca hepimizin diğerleri­
nin farkında olduğunu bilmemizi gerektirmektedir” (Schutz,
s.142-143, 168).

Öyleyse Schutz’a göre, toplum farklı “ilinti bölgeleri”, çı-
|karjar,yakın_ ilişkiler, vb. etrafında birleşen “çok sayıdaki ger-
içekUk”in oluşturduğu bir yapıdır. Daha net konuşursak, bu bir
nesneler dünyası değil, aktif öznenin kurduğu bir dünyadır.
Schutz’un toplumsal dünyasında, belirsiz bir nosyon olan top­
lumsal düzenı dışında, sabit bir merkez yoktuni Bu, dil, kurallar,
roller ve statüler aracılığıyla anlam bulan bir toplumsal dünya­
dır. Ama istikrarlı ve uyunicu bir dünyadır da:

T op lum sal g ru p iç inde d u rd u ğ u m no k tay ı b u lm ak için, g ru ­
b u n top lu m sa l s ta tü n ü n göste rgesi g özüy le bak tığ ı, dolayısıy la
to p lu m sa l d ü z e y d e ilintili g ö rü le rek o n a y la n a n fark lı g iy inm e
ve d av ran m a yolların ı, ço k y ön lü sim geleri, am blem leri, a le tle ­
ri, vb. b ilm ek v e tan ım ak zo ru n d ay ım (Schutz, 1962-1966, Cilt
1; s.350).

Dolayısıyla, toplumsal dünya nesnel bir sistem ya da yapı
değildir; toplumsal dünyanın kaynağı, farklı toplumsal gruplar
ye topluluklar hakkmdaki ortak varsayımlar ile hep birlikte
paylaşılan bilgi birikimidir. Bununla beraber Schutz, anlamın
etkileşim sürecinin aynlmaz bir parçası oluşturduğunu iddia et­
mektedir ve bu kadarıyla onun sosyolojisi nesneldir: Bilinç ve
eylem, toplumsal yapı ve kurumlarla ilişkileri içerisinde anlam­
lıdır.

Toplumsal Eylem ve Etklleşimcillk: Etuometodoloj i

Parsons’un eylem teorisi, sembolik etkileşimcilik ve sosyo­
lojik fenomenoloji, öznel temelde dolayımlanmış eylem açısın­
dan toplumsal bütünleşme probleminde odaklanmıştır. Mead’-
in başkalanyla kurulan işbirliğine dayalı ilişkilerle özgül ihtiyaç-
lan karşılayan toplumsal edimlere yaptığı vurgu ise, “mikro”
düzeyde toplumsallaşma üzerinde durmaktadır: Çocuk “bir tu­
tum takınarak” başkalarının jestlerini içselleştirdigi için, eylem­
de bulunmaya başlar. Parsons’un eylem teorisinde, aktör hem
özgül kültürel değerleri hem de etkileşim sürecinde ötekinin ki­
şiliğini içselleştirmiştir. Parsons, eylemi kendi bağlamını oluştu­
ran koşullara indirgemesi yüzünden pozitivist iradeciliği redde­
diyordu. Kültürel değerleri içselleştirmişti, çünkü bunlar genel­
de toplumun bütünleşmesiyle bağlıydı ve evrensel -gündelik
değil- pratik ilkelerde kök salmıştı. Toplumun ortak kültürü, bi­
rey açısından istenilir ve değerli olanı gösteriyordu; bu kültürel
değerler aynı anda, hem toplumda ve onun alt sistemlerinde
kurumsallaşırken, hem de kişilikler tarafından içselleştirilmek-
teydi. “Kültürün üst normatif boyutları,” bireylerin, anlamlan
ampirik gündelik deneyimlerin ötesine geçen eylemle farkedi-
len toplumsal kurumlardaki tekil somutluklannı aşmalannı sağ­
lıyordu (Parsons, 1989, s.577-582).

Bu durumda, Parsons’un, faili, tamamen toplumsal ve kül­
türel normların pasif, aşın toplumsallaşmış bir ürünü olarak
göstermediğini söylemeliyiz. Rasyonel bir fail ile kültür arasın­

da aktif bir ilişki vardır. Buna rağmen problemler ortadan kalk­
mış değildir. Parsons’un formülaşyonu, failin, aktif olarak değer
yaratmak yerine, zaten varolan değerleri yerine getirdiğini gös­
termektedir. Aktör ile sistem arasındaki bağ açıkça ifade edil­
miştir, ancak evrensel kültürel değerleri gerçekleştirme edimin­
de, birey ile normatif kültür arasındaki bağlar derinleşmiştir.
Parsons’un teorisinin, normatif düzen ile ampirik düzen arasın­
da, üst gerçeklik ile alt gerçeklik arasında gerçekdışı bir ayrım
yaptığı için eleştiriye uğrayan yönü burasıdır. Parsons’un faili,
özerkliğe yapılan tiim vurgulara rağmen, eylemleri standart
beklentilere uygun olan ve “çatak kültürün sağladığı önceden
belirlenmiş ve meşru alternatiflere ııygun biçimde hareket ede­
rek, toplum un yerleşik özelliklerini sergileyen’’ “yargılama sala­
ğı" ya da “kültür salaği”na yakındır (Garfinkeî, 1907, s.66-68).

Etnometodoloji, kendi önüne, ortodoks sosyolojik benlik
kavramına meydan okuma görevini koymuştur, tik önce 1960’lı
yıllarda Harold Ğarfinkel tarafından geliştirilmiş olan etnometo­
doloji (burada etno, bireylerin erişebileceği ortak bilgi birikimi­
ni anlatırken; yöntem, eyleyen öznenin toplumsal dünyayı an­
lamasını ve anlam iletmeye çalışmasını sağlayan stratejileri gös­
termektedir), “gündelik yaşamın düzenli, ustalaşılmış pratikleri­
nin muhtemel başarılan olarak pratik eylemleı”de odaklanıyor­
du (Ğarfinkel, 1967, s .ll) . GaıPınkel’e göre, Parsons’un eylem
teorisi aktörlerin bilgiyi nasıl aldıklan ye nasıl anladıklarını, “in­
şa nlanıt kültürel norınlan nasıl keşfettikleri, yarattıktan ve sii-
rekliligini sagladıklannı” açıklayarnıyordu. Aktörler, norm ve
eylemler karşısında düşünceyle hareket eder. Şu ya da bu he­
defin seçilmesinde, eylemin muhtemel sonuçlarının değerlen­
dirilmesinde belirleyici olan, kesinlikle “üyelerin (Garfinkel'in
terimi) ampirik olağan bilgisidir. Parsons’un yaklaşımında eksik
olan yön, üyelerin pratik akıl yürütmesidir. Fail, dünyayı, ken­
disinin katıldığı farklı eylem biçimlerini gözlemleme, bildirme
ve yorumlamanın sonucunda dile getireceği “açıklama"yla an-

, kıyacaktır. Sosyolojik bir eylem teorisi, aktörün eylemine ilişkin
1 kendi açıklamasına her zaman ver ayırmalıdır.

Görüyoruz ki£ einpmetodolo[inin inceleme nesnesi, loplu-

mun sıradan üyelerinin sağduyulu faaliyetleridir. E tnom etodo
lojiyi, sosyolojik fenomenoloji istisna sayılırsa, gündelik yaşamı
büyük oranda ihmal etmiş olan geleneksel sosyolojiden ayıran
özellik, bu faaliyetlerin “kendi başına” fenomenler olarak vur-
gulanmasıdır. Aslında etnometodoloji, RÜndelık ya |aım n öttük
kurallarını.ve planlı doğasınışu yüzüne çıkarmanın peşindeydi.
Bu, çeşitli anlamlan somutlaştıran düşünümse! toplumsal edim­
lerden meydana gelen bir dünyadır ve Gaıfinkej, anlamın bağ-
lama bağlı doğasını anlatmak üzere "dizinsellik” terimini kul-
lanmaktadır.j Mead ’in ve Parsons’un düşündüğü gibi bir nesnel
anlam yoktur. Sıradan üyeler anlamı kurarak aslında “sosyoloji
yapmaktadırlar"; meslekten olanların sosyolojisi ile meslekten
olmayan insanların sosyolojisi arasında seçilecek fazla bir şey
yoktur. Toplum biliminin kendisi pratik bir başarıdır.

Böylece, benliğin toplumla, failin vapıyla karmaşık ilişkisi­
ne temellenen bir sosyoloji için tüm umutlar yok edilmiş olmak­
tadır. Etnometodoloji denilen şey, iradeci sosyolojinin nihai
olarak öneıusizleştirilmesi,/eylemin atomlaşmış bireylerin öz­
gürce kurduktan anlamlara indirgenmesidir^ Parsons’un kültü­
rel değerler anlayışı (ne kadar tartışmalı olursa olsun), eylemi,
dolayımsız bağlamına yerleştirmeyi ve onun ötesine taşımayı
başanyordu. Etnometodoloji pozitivist bir modele geri dönüş
yapmıştır: Tüm değerler duruma bağlı değerler, tüm anlamlar
duruma bağlı anlamlardır. Bunun için, Garfinkel’in aktardığı ör­
neklerin birçoğu; kendi evlerinde pansiyoner gibi hareket eden
öğrenciler, fiyatı belli olan mallar için teklifte bulunan başka la-
n, etkileşimin önceden yerleşmiş uzlaşımlarına meydan okuyan
eylem; tiim bunlar, etkileşimin şu temel öğesini ortadan kaldır­
maktadır: Kişinin kendi eyleminin, değerleri, anlamları, yorum­
lan ve eylemleriyle diyaloga girerek ve içselleştirme süreciyle
başkası/başkalaıı tarafından dikkate alınması.

ELEŞTİREL TEORİ, İDEOLOJİ VE
MODERN SOSYOLOJİ

On dokuzuncu yüzyıl sosyolojisine ve Marksizme asıl ola­
rak iki tema hakimdi. Pozitivizme yöneltilen eleştirilerle, top­
lumsal eylem sorunu ve failin yapıyla ilişkisi gündeme getiril­
mişti; ahlaki ve normatif öğeler, gelişmekte olan kapitalist top-
lumlann toplumsal bütünleşmesinde kritik bir rol oynuyordu.
İkincisi, sanayileşme ve kentleşmenin hızlı gelişmesiyle birlikte,
özgül kültürel sorunlar sosyoloji teorisinin ön cephesine çık­
mıştı. Batı Maıksizmi, fail sorununu, burjuva ideolojisinin yeni
gelişmekte olan proleter devrimci bilinci üzerindeki gücüne
vurgu yaparak çözmüştü. Birinci Dünya Savaşı’nın bitiminden
sonra, Almanya ve Macaristan’daki başarısız devrimler ile
1917’deki Rus Devrimi’nde, bilinçli biçimde yönlendirilen ve
ideolojide yapılanmış olan toplumsal dönüşüm sorunu, Mark­
sizm ve sosyoloji içindeki başlıca sorunlardan birisi halini alı­
yordu. 1890-1914 döneminde Fransız ve Alman sosyolojisinin
ayırt edici özelliğini oluşturan Marksistler ile sosyologlar arasın­
daki tartışma yeniden alevlenmişti. W eber’in kültür sosyolojisi­
ne duyduğu ilgi, özerk değer alanlarını ve hakim dünya gülüş­
lerinin çöküşünü teorileştirmesi, yankısını Karl Mannheim
(1893-1947) ile Max Scheler’in (1874-1928) çalışmalarında bul­
muştu.

Birbirine rakip ideolojiler şeklinde parçalanmış ve değerle­
rin göreli olduğu bir toplumsal dünyada, bilgi sorunu tartışma­
lı bir nitelikteydi. Bilimsel bilgiye nasıl ulaşılabilirdi? Bilginin
kollektif, toplumsal doğasını, onun kültürel kurumlar aracılıgıy-

la yayılmasını ve kökenindeki toplumsal çıkarlar gerçekliğini
açıklamak üzere bilgi sosyolojisi terimini bulan kişi Scheler’di.
Scheler. tüm zihinsel edimler, “toplum yapısı tarafından... ister

jş tem ez sosyolojik_bakımdanortak biçimde koşullanmıştır” di­
ye yazmıştı (Scheler, Cuıtis ve Petras, 1970, s.170-175).

Scheler’e göre, bilgi formlannın sosyolojik analizi, kendisi­
nin ve çağdaşı olan diğer sosyologlann, neo-Karttçılık, fenome-
noloji, Marksizm, psikanaliz, dirimselcilik ve formalizm gibi çok
çeşitli felsefe, sosyoloji ve psikolojilerin egemen olduğu bir
dünyada “değerler” krizi diye tanımladıklan olguyu aydınlatma­
ya hizmet etmişti. Toplum teorisi alanında egemen olan akım­
lar, epistemolojide görelilik, metodolojide ise bilinemezcilikti.
Öbür yandan, her bin hakikati kendisinin açıkladığını iddia
eden sosyalizm, Marksizm, liberalizm ve faşizm gibi çok sayıda
dünya görüşü ortaya çıkmıştı. Burada bilgi sosyolojisinin göre­
vi. her dtinva görüşündeki doğru, evrensel öğelerin seçilmesi
ve bunlann total bir anlayışta birieştjrilmesiydi (Scheler, 1970).
Scheler’in anti-pozitivizmi, Dilthey’ın “dünya görüşü” anlayışı
ve Marx’ın ideoloji teorisi ile Mannheim’ın toplumsal ideoloji te­
orisinde bira raya getirilecekti.

MannheLm: İdeoloji Problemi

Mannheim, her şeyden önce kültürle ve insani değerlerle
ilgilenen bir Macar entellektüelleri kuşağına aitti: O, Lukacs, sa­
nat tarihçisi Arnold Hauser, besteci Bela Bartok ile filozof Mic-
hael Poİyani’den oluşan bir grubun üyesiydi. 1920’li yıllarda,
farklı bilgi formlannın analizinde yorumcu bir sosyolojik açıkla­
ma getirmeye çalışırken, 1921-1929 döneminde, bir bilgi sosyo­
lojisi olasılığını irdeleyen bir dizi deneme yazmıştı. Bu çalışma-
lann en önemlileri, uWeltonscbnuung’un Yorumu Üzerine”
(1921), “Tarihsicilik” (1924), “Bir Bilgi Sosyolojisi Problemi”
(1925), “Muhafazakâr Düşünce” (1926) ile İdeoloji ve Ütop­
ya' ydı (1929'da yayınlanmış olan üç denem eden oluşan bir ki­
tap). “Bilgi sosyolojisi,” diye yazıyordu Mannheim, toplum­

sal yasamda belirsiz bir güvensizlik ve kesinsizlik şeklinde bu-
lunan şüphenin sistetnİeştirilmesidirj Toplumsal yaşamın gide-
rek yabancılaşması, dağınıklaşması ve anarşik Sir HaTäTniäsTyla
dottan bu durumun sorumlusu m odem dünyaydı. Mannheim
kasvetli bir dille, “çağımıza egemen olan entellektüel alacaka­
ranlık”, “modern düşüncenin dehşetengiz eğilimi” ile toplumsal
ve entellektüel yaşamın süriiklenmiş olduğu karışıklıktan söz
ediyordu (Mannheim, I960, s.94).

Bu kötümser yorumlar, Mannheim’ın en önemli çalışmala-
nndan birisi olan İdeoloji ve Ütopya'dan (1929) alınmıştır.
Mannheim bu çalışmasında, Weber ile Lukâcs’ın birbirine taban
tabana zıt biçimlerde gündeme getirdikleri nesnellik ve pers­
pektif sorunlannı ele almıştı. Eğer nesnel bir gerçeklik yoksa,ı
gerçeklik sadece değişik perspektiflerin toplamından ibaretse,
o zaman tarihsel bilgi nasıl sağlanabilirdi? Mannheim, W eber’in
İrfiltürel göreliliğine Ve kuşkucu sosyolojisine zıt bir çizgide, ta-
rihsici bir çözüm önermiş, “dinamik bir doğru anlayışı”, farklı
perspektiflerin geçerliliğini değerlendirmeye yarayacak mutlak
bir standart ortaya atmıştı. Mannheim, değişik bilgi türlerinin
farklı toplumsal konumlanışlarla ilgisi olmasına rağmen, tarih­
sel gelişmenin akışı içerisinde ortaya çıkan her yeni perspekti­
fin. tarihsel gerçekliğin doğası hakkında hilen yeni ve değerli
içgörüler taşıdığını ileri sürerek (nitekim, Marksizm sınıf müca­
delesini. Faşizm toplumsal yaşamda eylem unsurunu, Libera­
lizm ise ö zerk bireyin önemini öne çıkarmıştı), totallik anlayışı­
nı benimsiyordu. Her yeni perspektif kendisinden önceki Ders)
pektiflerin bir sentezini yapmaktaydı: Farklı “düşünce tarzlan”
sürekli bir temelde ve kesintisiz biçimde birblnyle kaynaşıyor
ve birbirlerine nüfuz ediyorlardı. Bunun için modern toplum ,
yoğun bir parçalanma ve kutuplaşmayla ayırt edilmekle bera-

_ber, “total bir anlayışa doğru sürekli genişleyen bir diirtü’jıü n
temelini atmıştı. Zira her yeni perspektif, tarihsel gerçekliğin ya­
pısı içerisinde “daha geniş bir anlam yapısı”nın parçasını oluş­
turan “yaklaşık bir doğru”yu ortaya çıkanyordu. Tüm perspek­
tifler doğal olarak kısmiydi, “çünkü tarihsel totallik her zaman
için, kendisinden çıkan tek tek bakış açılarının herhangi biri ta­

rafından tam am en kavranamayacak ölçüde kapsam lıdır”
(Mannheim, I960, s.94-96, 134-135). Mannheim’ın “dinamik
doğru anlayışınım anlamı budur. Örneğin “Tarilısicilik” başlıklı

f denem esinde, tek başına hiçbir sınıf ya da grubun kendisini ta-
rihin totalleştirici hareketinin taşıyıcısı olarak sunamayacağını
ileri sürmüştür. Bütiin, ancak tüm perspektifleri, “tüm sesleri
kapsayan kontrpuan modeli”ni dikkate alarak kavranabilir.

Mannheim böylece, Hegel’in, tarihsel sürecin içkin olarak
ideolojik ve çıkarla bağlantılı düşünceyi nesnel doğruya çevir­
mesinin aracı olan “aklın hilesi”nin bir versiyonunu benimse­
mektedir. Ifleoloji ve Ülopya'&A Marx'in ideoloji teorisi, sınıf çı­
karları ile bilgi formlan arasındaki bağı yakalaması nedeniyle
öviilmektedir. Oysa Marx, teorisini kendi düşüncesine uygula­
ya ma mış ve ideolojiyi “sosyalistlerin ayncalıklı bir kavram') ola­
rak kavramıştı. Marksist anlayış, önceki teorilere kıyasla bir iler­
lemeyi temsil etmekle birlikte, ideolojinin iki özgün anlamını
birleştirmişti: psikolojik bir düzeyde gerçekleşen eylemlerin te­
kil kılıflannı ve rasyonalleştirilmesini gösteren basit (ya da tikel)
anlayış ile bir toplumsal sınıf ya da çağın düşüncesini, düşünce
tarzlarını gösteren total anlayış. Total anlam sosyolojiktir ve bu
nedenle doğruya yaklaşmaktadır. Total ideoloji kavramı, yal­
nızca “zihinsel yapılar”m özgül “yaşam duıumlan"yla ilişkisini
aydınlatmanın peşinde olduğu için, değerlendirici bir içerik ta-
şımaz; total ideoloji kayramı, bilgi sosyolojisinin, düşüncenin
toplumsal belirleyicilerini keşfetmesini, doğruluk ve yanlışlık
sorununu gündeme getirmesini sağlamaktadır (Mannheim,
I960, s.66-72).

Her türlü düşünce toplumsal düzeyde belirlenmiştir. Yine
de Mannheim, matematik ile doğa bilimlerini, toplumsal neden­
selliğe bağımlı olan şeylerin dışında tutmaktadır. Matematik ve
doğa bilimleri, “varlığıyla belirlenen düşiinceler”e karşı olarak,
içkin faktörlerle belirlenmektedir; bunun için 2+2=4 formülün­
de, “düşüncenin kimden ve nerede çıktığını ortaya koyan bir
gösterge yoktur." Çok sayıda eleştirmen, formel bilgi ile tarihsel
bilgi arasında yapılan bu aynmın zayıflığına işaret etmiştir: Eğer
düşünce toplumsal düzeyde belirlenmişse, o zaman, insan ey­

le m i v e k ü l tü r ü n ü n ü r ü n ü o la n b il im d e a y n ı ö lç ü d e b e l i r le n m iş
d u r u m d a d ır . M a n n h e im g e n e ld e , p o li t ik , e t ik , ta r ih s e l v e d in s e l
in a n ç la n n g ü n d e l ik d e ğ e r l e r v e f ik ir le r le a y n ı o ld u ğ u n u v a r s a ­
y a ra k , fa rk lı b ilg i tü r le r i a r a s ın d a a ç ık b i r a y r ın ı y a p a m a m ış t ı .
Z ira , b ilg i e ğ e r t e o r in in d ış ın d a k i f a k tö r le r ta r a f ın d a n b e l i r le n ­
m iş se , m a n t ık v e b il im ile p o li t ik fe ls e fe v e e p is te m o lo j i d e , ta -
ş ıd ık la n d o ğ ru iç e r ik le r i b a k ım ın d a n g ö re l i b i r k o n u m d a y e r
a la c a k la rd ı .

M a n n h e im ilk d ö n e m k i y a z ıla r ın d a , b ilg i s o s y o lo j is in in s ı­
n ır la r ın ı a ç ık ç a g ö s te r m e s in d e n y o la ç ık a ra k , g ö re c i l ik p r o b le -
m iıı in b ilg i s o s yo l o jis in in te m e l p ro b le m i o ld u ğ u n u s a p ta m ış tı .
O n u n İdeoloji ve Ütopyada o r ta y a a tt ığ ı ç ö z ı l ın , güreciliği (.Kim
f ik irle r in b i r d u r u m a lx ığ lı o la r a k g ö re c e l i o lm a s ı) ilişkisel jiklen

^ b i lg in in , ö z g ü l b a ğ la m la r la ilişk ili o lm a s ın a r a ğ m e n v e b u n d a n
d o la y ı , d o ğ r u y a d a y a n lış d iy e g e ç e r s iz k ı l ın a m a m a s ı) a y ır m a k ­
tı. F a k a t M a n n h e im , d a h a ö n c e g ö r d ü ğ ü m ü z g ib i , s o n k e r te d e
H e g e lc i b i r t a r ih s id b a k ış a ç ıs ı b e n im s e m iş t i . B u n a g ö re , b ilg i
s o s y o lo g u ö z g ü l to p lu m s a l k o n u m la rd a ö z g ü l d ü ş ü n c e fo rm la -
n y la ilişk ili o lm a s ın a ra ğ m e n , fa rk lı p e r s p e k t i f le r in iç e rd iğ i d o ğ ­
ru lu k , o n l a n n “ta r ih - ü s tü ” g e rç e k l ik le i l iş k is in e d a y a n ıy o r d u .

L u k a c s Tarih ve Sınıf Bilinci ı ıd e , ta r ih s e l g ö re c i l ik p r o b le ­
m in e ra d ik a l ta r ih s ic i b i r ç ö z ü m ö n e rm iş t i : O p t im u m d o ğ r u n u n
k ö k e n i , M a rk s is t d ü n y a g ö rü ş ü y le to ta ll ik v e d o la y ıs ıy la ta r ih s e l
a n la m ilk e s in i s o m u tla ş t ı r a n , o n to lo j ik a y rıc a lığ a s a h ip p r o le ta r ­
y a y d ı. L u k a c s g ib i M a n n h e im d a , b az ı to p l u m sa l k o ı ıu m la n ış la -
n n , la ri lıse l g e rç e k 1 iği b i r t o p lu m s a l g r u b u n b a ş k a la n n d a n d a ha
d e r in b i r d ü z e y d e a n la m a s ın a o la n a k ta n ıd ığ ım s a v u n u y o r d u . .
D o la y ıs ıy la , tü m p e r s p e k t i f le r a y n ı ö lç ü d e g e ç e r li d e ğ ild i . Lu-
k a c s ’ın h a k ik a t in s ın ıf ta ö z ü m le n m e s i d ü ş ü n c e s in i r e d d e d e n
M a n n h e im , fa rk lı p e r s p e k tif le r in s e n te z in i y a p m a iş in in ayrıca-*
lık lı b i r to p lu m s a l . k a tın a !y ı,..;‘b a ş ın a . .b u y r i ! k .. e n te l j je n ş iy a ”y a
(J'reischıvebende Inlelfigenz), ö z g ü l to p lu m s a l ç ık a r la r la b a g h
o lm a y a n , b u n e d e n le e n te l le k ıü e l a ç ıd a n ö z e r k s a y ı ta b ile c e lç
b i r g ıu b a d ü ş tü ğ ü .g ö r ü ş ü n d e y d i . M a rx ’ııı id e o lo ji te o r is i , b ilg i
s o s y o lo j is in d e , a n c a k k a p ita lis t to p lu m la r ın a n a k u ru lu la r ın ın
d ış ın d a b i r to p lu m s a l k o n u m d a d u r a n b u b a ğ ım s ız e n le l le k t i i -

ellerin eylemleriyle geliştirilebilirdi.

Bir b a k ış açıs ın ı k ıs ıtlayan sın ırlam alar v e eng e lle r, karşıt b a ­
kış aç ıla rın ın çatışm asıy la d ü ze ltilm eye eğilim li o ld u ğ u tarih se l
sü re c e içk in gö rü n m ek ted ir. İdeo lo jin in görevi... h e r bak ış aç ı­
s ın ın darlığ ın ı v e to ta l to p lu m sa l sü reç te b u a y n tu tu m la r a ra ­
s ın d ak i e tk ileşim i an lam ak tır (M annheim , 1960, s .72).

Yalnızca entellektüeller total bir perspektife ulaşabilirdi.
Nitekim Mannheim da İdeoloji ve Ütopya'da, entelijensiyayı ta­
rif ederken, Alfred W eber’in “göreli olarak sınıfsız brr katman"
(vurguyu yapan Mannheim’ın kendisidir) terimini benimsemiş­
ti. Mannheim, oldukça farklılaşmış ve eğitim bağıyla birleşmiş
olan bu katmanı, “toplumsal bağlılığı olmayan entelijensiya”
(ruhbani görevliler, mühendisler, yazarlar, akademisyenler) ile
“toplumsal bağlılığı olan entelijensiya" (Orta Çag’daki Kili-
se’nin, içsel bağlarla güçlü biçimde birleşmiş, kapalı bir toplum­
sal katmanı oluşturduğu belirtilmektedir) diye ayırıyor;, bu şe­
kilde, özerk bilme faaliyetini yürütebilecek entellektüelleri, iş­
levi doğrudan çıkarlarla bağlı ve bu yüzden ideolojik nitelikte
olan entelektüellerden ayırmayı deniyordu.

Modern entelijensiyanıri gelişmesi, entellektüeli himaye al­
tında olmaktan ve devlet kurumlanna tam bağımlılıktan fiilen
kurtanp, meslekleri, eğitimi, iletişimi ve sanayi toplumunun
kültürel kurumlanın kapsayan geniş bir demokratikleşme süre-,
cinin ürünüdür. Bu nedenle, modem entelije nsiya açık bir kat­
ılımıdır, birleşik bir dünya görüşünden yoksundur, bakışı de­
mokratik ve kuşkucudur,1 Marjinal toplumsal konumlan modern
entelijensiyayı, m odem dünyanın politik ve kültürel parçalan­
masına karşı son derece duyarlı bir zeminde tutmaktadır:

Bağlılığı o lm ay an en te llek tüe lle r, tip ik av u k a t filozoflar, h iz ­
m et ed iy o r o lab ilecek le ri h e rh an g i b ir d av a leh in e a rg ü m an la r
b u lab ile cek o la n ideologlardır. K endi to p lu m sa l k o n u m la n o n ­
ları h e rh an g i b ir davaya bağ la m asa b ile, tü m politik ve to p lu m ­
sa l ak ım lara karşı o lağ an ü stü d e re c e d e incelm iş b ir duyguy la
yak laşırlar (M annheim , 1953. s. 126-127).

Mannheim buna örnek olarak, özgül toplumsal gruplanıl
sözcülüğünü üstlenmiş durumdaki entellektüellerin geliştirdiği
düşünce akımlan olan Aydınlanma felsefesini ve Romantizmi
göstermektedir. Entellektüeller aslında toplumsal grup ve sınıf-j
lann maddi çıkarlanna teorik bir ifade kazandınr ve bu eylem­
leriyle, onlara ait olmadan, bu tür sınıf ye gruplann müttefikle-?
ri haline gelirler. Bu doğrultuda Mannheim, Fransız Devrimi’nin
“içsel doğası"nı ifade eden Kant’ın eleştirel felsefesini, Kant
devrimin politik hedefleriyle özdeşleşmiş olduğu için değil,
“onun [Kant’ın] düşünce biçimi, Fransız devrimcilerinin arkasın­
daki dinamik güçle aynı damgayı taşıdığı için” aktarmaktadır
(Mannheim, 1953, s.84).

Mannheim'ın sosyolojik yazılan, düşünce tarzlannın oluş­
masında entellektüelin öz olarak pasif bir rol oynadığını vurgu­
lamaya eğilimliydi: Mannheim’ın çalışmalan, yer yer, kaba
Markslzme, özellikle entellektüellerin basitçe özgül bir toplum­
sal grup ya da sınıfın “doğru” düşüncesini ifade ettikleri tezine
yaklaşıyordu. Bu gözlem, özellikle başlıca incelemelerinden bi­
risi olan “Muhafazakâr Düşünce” (1925) için geçerlidir. Mann­
heim bu çalışmasında, “Muhafazakâr” düşünceyi “Geleneksel”
düşünceden ayırmıştı. Çünkü, düşüniimsel bir yapıya sahip
olan “Muhafazakâr” düşünce, Fransız Devrimi’nin ve daha açık,
sosyal düzeyde hareketli toplumlann, yeni dünyevi felsefelerin
yükselişe geçmesinin ve statik sanayi-öncesi dünya görüşünün
dağılmasının akabinde, gerek bireyci kapitalizme gerekse yeni
boy atmakta olan sosyalizmin kollektif felsefesine karşı bilinçli
bir muhalefet biçimi olarak çıkmıştı. “Muhafazakâr” düşünce
özel olarak da, toplumun organik doğasını, ailenin ve loncala-
nn önemini vurguluyor, bu şekliyle, bireyin vazgeçilemez hak-
lannı ve halk egemenliğinin değerlerini öne çıkaran Toplumsal
Sözleşme felsefesinin atomistik felsefesine karşı duruyordu. İn­
san yaşamı temelde irrasyoneldi ve tarihsel gelişme mekanik
değil, organik bir süreç olarak kavranmaktaydı. Bu açıdan “Mu­
hafazakâr” düşünce, sanayi kapitalizmine, bireyciliğe, liberaliz­
me ve sosyalizme karşı çıkışı meşrulaştırmıştı.

On dokuzuncu yüzyılın başlanndaki yeni sanayi toplumu,

m
artık, olduğu haliyle geleneksel değerlere başvurarak meşruiyet
kazanamazdı: Bu doğrultuda, kendi özgün çıkarlannı ifade
edip özerk bir toplumsal konuma ulaşamayan “bağlılığı olma­
yan entelijensiya", Aydınlanma değerlerine karşı olan mulıafa-
zakâr tepkiyle özdeşleşmişti (Mannheim’ın analizi, asıl olarak,
sanayi temeli zayıf, politik sistemi ise parçalanmış olan Alman­
ya’yı temel alıyordu). İşte, entellektüeller tam da özgül maddi
çıkarlara görece bağlı olmadıkları içindir ki, kendilerine ait bir
ideolojileri olmuyor, mevcut toplumsal ve politik akımlara faz­
lasıyla duyarlı kalıyorlardı: "Bunlar kendi başlarına hiçbir şey
bilmezler. Ama bir başkasının çıkarlarıyla özdeşleşmelerini sağ­
larsanız, bu durumu, çıkarlan şeylerin doğasıyla, toplumsal ko­
numlarıyla belirlenen kesimlerden daha iyi, gerçekten daha iyi
kavrayacaklarına kuşku yoktur” (Mannheim, 1953, s.127).

Mannheiın'ın daha sonraki çalışmalarında, entellektiielle-
rin konumu özgül bir sınıfın pasif bir aracı olmakla sınırlı tutul­
maz. İdeoloji ve Ütopyada entellektüellcrin görevi, farklı pers­
pektiflerin sentezini yaparak (örneğin Lukâcs’ın proleter ve
burjuva düşüncesi kavramlarında olduğu gibi, sınıfsal çıkarlarla
bağıntılı olmayan bir süreçti bu), totallik kategorisine ışık tut­
maktı. Ancak totallige yapılan bu vurgu, daha sonraki, 1930‘lar-
da kaleme alınmış olan (ve ölümünden sonraya kadar yayınlan­
madan kalan) entelijensiya üzerine denemesinde, empatiyle
yer değiştirecekti. Açık bir katman olarak görece özgür bir ko­
numda olan entelijensiya, tarihsel deneyime çeşitli perspektif­
lerden katılıyordu; tek merkezli olmak yerine çok sayıda mer­
kezi olan gerçeklik, sosyal hareketliliğin ve modern toplumun
karmaşıklığının anmasının ürünüydü. Bu yüzden entellektüel­
ler, başka bakış açılarına empatiyle yaklaşıyor ve "verimli bir
kuşkuculuk" tutumu geliştiren eleştirel bir diyaloga giriyorlardı.
Nitekim, Mannheim'ın, modern çağı karakterize eden, birbiriy-
le çatışan ideolojilerden yararlanma aracı olarak saptadığı şey
de, entelijensiyanın bu yapısal ve bilişsel açıklığıydı.

İdeoloji ve Ütopya

Mannheim bu argümanları ilk kez formüle ettiği İdeoloji ve
Ütopydda, ideolojiyi ütopyadan ayınyordu. Ona göre ideoloji,
egemen bir grubun düşüncesinin, kendi tahakkümünü kurma
iddiasını temelden sarsabilecek olguların varolduğunu kavra­
masını engelleyecek kadar çıkarlara bağlı kılan süreçli, ideolo­
ji, “belirli durumlarda belirli grupların kollektif bilincinin, gerek
kendilerinin gerekse başkalannın toplumun gerçek durumunu
görmelerini engellediği ve buna bağlı olarak bu dunıma kalıcı­
lık kazandırdığı” düşüncesini içemıekteydi. Ütopyacı düşünce
ise, “verili dunımda sadece onu yadsımaya eğilimli öğeleri” gö­
ren ezilen gruplann, değişiklik arayışı içindeki mücadelelerinin
ifadesiydi. Bu yüzden ütopyacı düşünce, verili durumlardaki
muhtemelen negatif olan öğeleri kavramakla yetinerek, mevcut
bir dutumla ilgili geçerli bir analiz oıtaya koyamıyordu: Mann­
heim, ütopyacı düşünceye örnekler olarak, hepsi de gerçekli­
ğin mevcut durumuna "aykırı” düşen kavramlar etrafında yapı­
lanmış olan Baptistlerin, liberal insaııseverliğin ve komünist
sosyalizmin bolluk vaadini aktarır. Farklıjperspektiflerde geçer­
li olan öğelerin sentezini yapma yetenekleriyle tarihsel açıdan
nesnel bilgiyi sağlayabilecek olan tek kesim, ayncalıklı gözlem
noktalarından bakan entellekiüellerdi. Hakikat, tarihsel ve bü­
tüncüldü: Tarihsel bütünü ne ütopyacı düşünce ne de ideolojik
düşünce kavrayabilirdi.

Mannheim İdeoloji ve Ütopyada, saadet devriyle başlayıp
sosyalist-hümanizmle noktalayarak, ütopyacı düşüncenin ev­
rimsel gelişmesini ana hatlarıyla oıtaya koymuştu. “Üstün sınıf­
ların” ütopyalarının “genellikle... ideolojik öğelerle dolu oldu­
ğuna” dikkat çekip, ütopyacı ve ideolojik eylem tarzlarını ayır­
makta karşılaşılan güçlükleri gösteriyordu. Bu doğrultuda, üs­
tün konumda olan burjuvazinin dünya görüşü, ütopyacı bir ide­
al olan ve gerçekte tarihsel açıdan sergilendiğine göre ideolojik
bir nitelik taşıyan insanın özgürlüğünü (feodal toplumun statik
korporatist idealinin karşısında) kapsamaktaydı: Mannheim
buıjuva özgürlüğünü “göreli bir ütopya” şeklinde tanımlamıştı

(Mannheim, 1960, s.183-184). Onun temel argümanı kesinlikle
tarihsici yöndeydi: “Fikirlerimiz ve varoluşumuz, muhafazakâr
ve ilerici düşüncelerin bu sürecin türevleri olarak göründüğü,
kapsamlı bir evrimci sürecin boyutlarıdır” (Mannheim, 1952,
s.146). Sonuçta, ütopya ile ideoloji arasındaki aynm expost fcıc-
to [geçmişe dönük olarak] yapılmıştır, çünkü burjuva özgürlü­
ğünün burjuva toplumunda gerçekleşip.gerçekleşemeyeceğini
bilmek o dönem de kesinlikle olanaksızdı. Mannheim’ın argü­
manlarının çoğunda bu ex post facto karakterine rastlanmnkta,
nitekim bilgi/toplum ilişkisi üzerine sosyolojik teoremleri, “du­
ruma uygun”, “zamanın gereklilikleriyle uyum içinde”, “asla te­
sadüf değildir” gibi terimlerle ifade edilmektedir (Merton, 1957,
s.498-499). Aslında, doğnıluk ölçütü, düşüncenin mevcut bir
gerekliğe uygunluğu durumuna gelmiştir ve bu, tarihsici bir ko­
numdan ziyade işlevselci bir bakış açısıdır.

Demek ki Mannheim’ın bilgi sosyolojisi, iki ayn teorik ko­
numu içeriyordu: Birincisi, düşünce tarzlannın toplumsal grup­
lar ve toplumsal kontımlanışlarla ilintili olduğu, denklik ilişki­
sine dayalı bir bilgi teorisi; İkincisi, işlevselci “uygunluk” ve “ih­
tiyaçlar” düşüncesiyle gerilim içinde olan, tarihsici bir doğru an­
layışı.

Kitle Toplumu Teorisi

Mannheim’ın tarihsicilifti. onu, özgün bir sosyolojik top-
lıım_ teorisinden yoksun olan bir bilgi sosyolojisi gelişlinrieye
götürmüştü. Bilginin üretilmesini, onun toplumsal gruplar, top-
lumsal sınıflar ve toplumsal konumlanışla ilişkisi içinde tartış­
masına rağmen, toplumsal yapının bu yönleri ile düşünce foım-
lan arasındaki bağlan teorileştirmemişti. Mannheim, 1930'larda
Almanya’dan sürgün edilmesinden sonra kaleme aldığı yazıla-
nnda, Marksist Frankfurt Okulu’nun ortaya koyduğuna yakın
bir kitle toplumu teorisi geliştirecekti.

Frankfurt Okulu ismini, Almanya’da 1923’te kurulmuş olan
Frankfurt Toplumsal Araştırmalar Enstitüsü’nden alıyordu. Bu

okulun önde gelen üyeleri Theodore Adomo (1903-1970), Max
Horkheimer (1895-1973) ile Herbert Marcuse’dü (1898-1978).
Mannheim gibi bu isimler de Alman idealizmi, Simmel ile We-
ber’in kötümser kültür sosyolojisi ve Lukács ile Kari Korsch'un
(1886-1961) felsefi yönelimli Marksizminden yoğun biçimde et­
kilenmişlerdi. Frankfurt Okulu’nun teorisyenleri, Mannhe-
im’dan farklı olarak, Marksizmin genel argiimanlannı benimse­
mekle birlikte, Marksizmin pozitivizme, evrimciliğe ve bilimci­
liğe yönelme eğilimini eleştiren Lukâcs’ı ve Korsch’u izlemişler­
di. Marksizm, ağırlıkla, kapitalisttoplumun ve onun bilgi form­
larının bir eleştiıisiydi. Bu yüzden bilinç, praksis ve insani de­
ğerler vurgulanıyordu. Yalnız Frankfurt Okulu. Lukács ve
Korsch’dan farklı olarak, proletaryanın kendi deyimleriyle “ör­
gütlü kapitalizm ce bütünleşmiş olduğu, dolayısıyla devrimci ta­
rihsel rolünü kaybettiği inancıyla, politikanın uzağında kalmayı
tercih ed iyordu.

Frankfurt Okulıı'nun toplum teorisi kesinlikle kötümser
içeriktedir. Zaten Mannheim da kötümser bir bakış açısını be­
nimsemiş; totaliter yönetimlerin -komünist ve faşist- yükselişine
bağlı olarak, modern toplumun tarihsel eğiliminin merkezileş­
menin ve atomlaşmanın artması yönünde olduğunu savunmuş­
tu: Demokratik bir toplum açısından asli önemde olan toplum­
sal ve politik kurumlar özerkliklerini giderek kaybediyordu^
Biirokratikleşmenin kaçınılmaz tınııanışı, teknik ' uzmanlar-' 0 1-
dusunuıı filizlenmesi, bilginin toplumsal düzenin çıkarları dog-
rultusunda manipüje edilebilecek bir metaya dönüşmesi;.tüm
bunlar, entellektüclin özerk rolünü fiilen yok etmekteydi. En-
tellektiieller merkezileşmiş, bürokratik devlet kıımmlanhda
özümlendikçe, görece özgür konumdaki entelijensiyanın duru-;
mu da sarsılmaklaydı. Mannheim "Entelijensiya Problemi” adjı
denemesinde şunlan yazıyordu:

Ö zg ü r irde lem e... bağ ım sız orta sın ıfların (k i, esk i tip tek i g ö ­
rece bağım lılığı o lm ayan en te lijen siyan ın kaynağ ı bu kesim di)
gerilem esiy le , top lu m sa l tem elin i k ay be tm ek le . B ağım sız ve
bağlılığ ı o lm ay an e leş tirm en lerin sü rek li varlığ ın ı sağ layacak

başka b ir ka tm an veya a lte rna tif p lan d a g ö rü lm ü y o r (M ann lıe-
im, 1956, S.169).

Mannheim’ın tezi olan modern “kitle toplum u”nun zorun­
lu yükselişi ve güçlü, bağımsız sivil toplumun çöküşü, onu, tüm
sınıfsal çıkarlann ve m odem toplumun insani özü boşnltıeı eği­
limlerinin üstünde duran bir entellektüel görüşüne, “doğru” ça­
lışmasıyla genelde toplumun ahlaki bekçiliğini üstlenen bir seç­
kinler gnıbuna götürmüştü.

Frankfurt Okulu da kitle toplumu ve kültürüne dayalı bir
teori geliştirmişti: Kapitalizm giderek merkezileşirken, toplum­
sal yapısı adım adım “atomlaşmıştı." Burjuvazi 011 dokuzuncu
yüzyılda “kamusal kurumlan”, yani, devletten ayn olan, kendi
işlerini yürütüp kültürlerini örgütleyen kurumlann alanını ge­
nişletmişti. Ne var ki, merkezileşmiş bir ekonomi ve yönetimin
gelişmesiyle, toplumsal sisteme uyum sağlamayı vurgulayan
kollektivist ideolojiler ortaya çıkacaktı. Kamusal alan kiiciilü-
yor, toplumsal yapı aıtık^bireysel değerleri güvence altına alan
güçlü, bağımsız taran ılan banndırmıyopdu. Özerk birey yok
olüyorduTBiı süreçte bilim, önemli bir “araççı” rol oynamıştı:
Burjuva biliminin bilimci, anti-hümanist ilkeleri bir bütün ola­
rak topluma hakim oluyor, kaçınılmaz biçimde teknolojide ve
bürokraside odaklanan yeni bir tahakküm tarzının zeminini ha­
zırlıyordu. Bilinç ile kültür, insan eylemi, değerleri ve pmksisi
alanından çıkmış durumdaydı. Bireyler arasındaki ilişki giderek
şeyler arasındaki bir ilişkiye dönüşmekteydi.

Eleştirel Teorinin K ökenleri

Horkheimer, 1930’da enstitünün müdürü olarak yaptığı
konuşmada, tarihsel materyalizmi bilim olarak değil, “eleştiri"
olarak yeniden tanımlamış ve felsefenin toplum bilimiyle bü­
tünleşmesinden yana olduğunu açıklamıştı. Horkheimer daha
sonra, Alman faşizminden kaçmış bir mülteci olarak ABD’de
sürgün konumundayken, “eleştirel teori” terimini bulmuştu.

Gramsci’nin praksis felsefesi nosyonu gibi eleştirel teori de, bil­
menin etkin rolünü vurgulayan ve “kopya'yı, yani yansımacı
bilgi teorisini reddeden bir Marksizmi öngörüyordu: Teori
özerk bir pratik olarak, toplumun ve kültürün köklü bir dönü­
şüm geçirmesinin eleştirel bir öğesi olarak yeniden tanımlan­
maktaydı. Frankfurt Okulu’nun önde gelen simaları, Lukâcs'ın
tarihsici bir yaklaşımla proletaryayı tarihsel doğruyla özdeşleş­
tirmesini onaylamıyor, ama onun diğer argümanlarının pek ço­
ğunu, örneğin şeyleşmenin kapitalizmin içindeki evrenselliğini,
totallik, negatiflik, diyalektik ve dolayım gibi kategorilerin ide­
olojik ve kültürel biçimlerin analizindeki metodolojik önemini
benimsiyorlardı.

Eleştirel teori asıl olarak hakikate ulaşmakla, evrensellik ve
kurtuluşla ilgiliydi. Mannheim’ın bilginin toplumsal bakımdan
özgül tarihsel konumlanışlarla ilintili olduğu yönündeki argü­
manı kabul görmüyor, çünkü bu, “gerçek1’ ile “yanlış" bilgi ara­
sındaki can alıcı ayrımı ortadan kaldınyordu. Frankfurt Okıılu,
sosyolojiyi pozitivizmle, bilinemezcilikle ve görecilikle özdeş­
leştirdiği için, bilgi sosyolojisi nosyonu karşısında tamamen
kuşkuluydu. Bu anlamda bir sosyoloji olmayan Marksizm, o ha­
liyle insani praksisle, anlamla ve kurtuluşla ilgiliydi. Tarihsel
perspektifin açmış olduğu kısmi perspektiflerin başına buyruk
entellektüeller tarafından bir doğruda sentez edilebileceğini ile­
ri sürmek, doğruyla ilgili mekanik bir Geştalt teorisi ve metafi­
zik bir totallik nosyonunu ortaya atmak demekti. MannheinVın
bilgi sosyolojisi, insan bilincinde eksik biçimde yansıyan nesnel
bir tarihsel gerçekliğin varlığını öngörüyordu: Frankfurt Oku-
lu'nun yaklaşımına göre, gerçeklik, özne ile nesnenin diyalek­
tik biçimde birleşmiş olduğu praksis aracılığıyla yaratılmıştı.
Görüldüğü üzere, Frankfurt Okulu’nun epistemolojisinin teme­
linde, Flegelci totallik kavramı ile onun toplumun ve tarihin ya­
saları biçimindeki ifadesi bulunuyordu. Eleştirel teori farklı dıi-
¿üncc formlannı belirli toplumsal gruplarla ilişkilendimıiyor,
tam tersine, “bu fenomenlerde yansıyan genel toplumsal eği­
limleri deşifre etm e”ııin ve bu şekilde bireyin toplumla uyum­
suzluğunu, negatifliği ve çelişkileri bilince çıkarmanın yollarını

araştırıyordu (Adomo, 1967, s.32).
Horkheimer “Eleştirel ve Geleneksel Teori” (1937) adlı de­

nemesinde, burjuva, pozitivist bilimin hedefinin eylem değil,
“s a r bilgi olduğunu iddia etmişti. Eleştirel teori pm ksiste temel­
lendiği halde, geleneksel teori (yani, pozitivizm), tahayyül gü­
cü karşısında gözlemin otoritesini kurarak ve topluınsal-kültü-
rel fenomenlerin analizinde doğa, bilimlerinin, özellikle biyolo­
jinin yöntemlerini savunarak, düşünce ile eylemi birbirinden
ayırmaktaydı. Bilgi böylece, insan eyleminin dışında ve üstün­
de duran bir şey olarak “fetişleşmiş” oluyordu. Ancak kapitalist,
kitle toplumunun çerçevesi içinde bu tür kopuk araştıımalann
yapılması olanaksızdı, zira bunun için özerk bir bireysel araştır­
macının olması gerekiyordu. Oysa gerçeklikte, araştırmacının
algısı, daima, modern toplum bağlamında şeyleşme anlamına
gelen toplumsal kategorilerle dolayımlanmaktaydı. Toplum bi­
limi dahil olmak üzere burjuva bilimi, teknik denetim, teknolo­
jik tahakküm ve .mıcın rasyonalliğiyle organik bağlarla bağlıy­
dı. Horkhcimer'e bakılırsa, öngörü (pozitivist bilimin ilkelerinin
öngörülmesi) ancak şeyleşmiş olmayan, rasyonel bir dünyada
mümkündü. Bu yüzden, eleştirel ve geleneksel teori arasındaki
temel aynın, eleştirel teorinin bir burjuva yanılgısı olan özerk
bilimci düşüncesinin ve politik açıdan tarafsız bir nesnel bilgiye
ulaşma hedefinin reddedilmesinde odaklanıyordu. Eleştirel te-
ori, bilgi ile çıkarlar arasında kopmaz bir ilişki bulunduğu savı-
nı ortaya atıyordu. Ancak bilginin otomatik biçimde üretilmedi-
gi, entellektüellerin aktif müdahalesini gerektirdiği de açıktı.
Bunun için Frankfurt Okulu, Mannheim’ın bilgi sosyolojisini
reddettiği halde, başına buyruk entellektiiel kavramının değişik
bir versiyonunu gündeme getirmişti. Zira, toplum içinde etkili
olan negatif ve çelişkili güçleri, eleştirel düşünceye ve "kurtu-
luşçu çıkarlardı bağlılıklarıyla yalnızca entellektüeller bilinçli
biçimde ortaya koyabilirdi.

Metodolojik bir açıdan bakıldığında, Frankfurt Okulu içkin
eleştiriyle ilgili bir yaklaşım geliştirmişti: Frankfurt Okıılu’nun
yandaşlan, toplum biliminin yöntemlerinin kendi nesnelerine
“uygun” olması gerektiği görüşündeydiler. Nesneler ne statik

ne de dışsal olduğu, onun yerine insan eylemi aracılığıyla ger­
çekleştirilip insani değerler ve öznellikle dolayımlandığı için,
toplum biliminin yöntemi, nesnenin görünüşleri ve yüzeysel
gerçekliğinden değil, nesnenin kendi kavranılan ve ilkelerin­
den yola çıkmalıydı. Bununla birlikte, kavramlar, gerek objenin
içkin eğilimlerinin gerekse dalıa geniş kapsamlı bütünle ilişkisi­
nin üzerindeki örtüyü kaldırmayı amaçladığı için nesnenin ken­
disiyle özdeş görülemezdi. Görülüyor ki hakikat, “doğru" prati-
gin bir “ıığrağı’ nı oluşturmaktaydı. Peki ama, doğnı pratik nasıl
bir şeydi? Horkheimer’e göre, doğnı eylem, sınıf ya da grup çı­
karlarından evrensellikleri ve sahicilikleri nedeniyle ayırt edil­
mekte olan kurtuluşçıi (emnnripatory) çıkarlarla bağlı eylem
demekti (Hoıkheimer, 1976).

Bununla birlikte, kurtuluş giderek tartışmalı bir hal almak­
taydı. Adorno ile Horkheimer Aydınlanm anın Diyalektiğinde
(1944), proleter devıiminin ileri kapitalistülkelerdeki başarısız­
lığını, konformist bir kille kültürüne ye toplumsal bilincin "kül­
tür endüstrisi'' aracılığıyla denetlenmesine bağlamışlardı. Ador-
ncTHe HorkTieimer, Weber in peşinden giderek, Batı kültürüne

jıraççı (formel) rasyonalitenin egemen olduğunu^ onun hedefiA
nin, insani özü boşaltılmış bir bilim ve teknolojiye dayanarak',
insani eylem ve toplum üzerinde denelim kurmakta odaklandı-}
ğını ileri sürmüşlerdi. Onlara göre, Aydınlanma, özgürlük, ada-'
let ve benliğin özerkliği idealleri nasıl olur da konformizmc, to­
taliter sistemler olan faşizm ile komünizme ve modern kapita­
lizmin yabancılaşmış bir temelde idare edilen dünyasına daya­
nan bir toplumsal dünyanın kapısını açardı? Bu sorunun yanıtı,
Aydınlanma rasyonalizminin iç geriliminde; bireyleri mitoloji­
nin ve akıldışının kısıtlamalarından kurtaran bilimin evrensel
idealleri ile amprik bakımdan faydacılığın kültüründe gerçek­
leşmiş olan bilimin pozitivist, kaııtitatif ve pragmatik hedefleri
arasındaki gerilimde yatıyordu. Bu gerilimin yansımasının bur­
juva toplumunıın gelişmesinde görüldüğü açıktır: Hesap yapma
ve sistem kurma ilkelerinin, kültürü rasyonelleştirme, bilimi ve.
aklı, özerk bireyin çöküşünü temsil eden teknolojik tahakküm,
araçlarına dönüştürme gibi bir sonucu oıtaya çıkmaktadır.

Aydınlanm a Diyalektiğinde görülen analizin büyük bölü­
münün Marksist toplum teorisiyle bağı gerçekten çok zayıftı.
Horkheimer savaştan sonraki yıllarda Marksizmi tamamen teı-
ketmişken, Adorno da, “the whole was untrue”; bilimsel bilgi­
nin anahtannı oluşturmaktan uzak olan “bütünün, gerçekdışı
olduğu” görüşünü savunarak totallik kavramını reddediyordu.
Eleştirel teori, Marksizmin sınıf mücadelesi ve toplumsal deği­
şimde işçi sınıfının öncü rolü gibi temel kavramlanndan fiilen
uzaklaşmıştı. Kapitalist toplumlar, her türlü Jfiili muhalefetin
massedildifti ve politik açıdan nötralize edildiği kapalı sistemler
peklinde analiz edilmekteydi. Tüm toplumsal iletişim tarzları
monologtu. Sistem, ya(xsaljşlevselcilikte_ kullanılan modeller
kadar kusursuz biçimde entegre ed ilmişti. Ayrıca, Marcuse (Tek
Boyutlu İnsan, 1964) gibi eleştirel teorisyenler negatif ve muha­
lif güçleri potansiyel açıdan birbiıiyle özdeş göstermekle birlik­
te, bunlar aslında toplumun geneli açısından büyük ölçüde
marjinal konumdaydı (örneğin, öğrenciler ile siyahlar). Genel
olarak bakıldığında, ilk eleştirel teorisyenler kuşağı modern
toplum hakkında, bir sistem olarak kapitalizm ile kapitalizmin,
Devlet’ten ayn bir özerk alan olarak sivil toplumun onaya çık­
masının sonucunda, yapısal bakımdan farklılaşması arasındaki
ilişki konusunda yeterli bir sosyoloji geliştirememişlerdi. Bunun
için, eleştirel sosyolojinin el attığı toplumsal bütünleşme soru­
nu, öznel açıdan dolayımlanmış, karmaşık bir etkileşim sürecin­
den ziyade, kültürel aşılamanın basit bir tek yönlü yolu şeklin­
de çözülmüştü. Toplum, diye yazıyordu Adonıo, şeylerin insa­

n i eylem üzerinde tahakküm kurması anlamını taşımaya başla-
jnıştı; bunun için toplumun tarihsel gelişmesi de, insan fanliye-
Jjnin ürünü olmakla beraber, öznelerin, özneler olarak kendi
bilinçlerine varmalarına engelliyordu: Özneler kendi kaderleri­
ni, piyasa güçlerinin tahakkümüyle özdeşleştirmekteydi:

F elsefen in tü m u m utlany la a lay e d e n ö z n e ile n esn e , n ihai
b arışa kav u şm u ş d u rum dad ır. Bu sü rec i b e s ley en d e , in san ların
k en d i yaşam ların ı başlan ıra g e len şey le re b o rç lu olm alarıd ır...
ş p o r k a rş ılaşm alann ın k itlelere caz ip gelm esi, tü k e tim m alları­

nı.n /eü sIeştn ssL tü m b u n la r bu eğ ilim in sem p to m lan d ır. Eski­
d e n ideo lo jile rin y erin e getird iğ i ç im en to işlevi ti, artık , b ir y a n ­
d a d e v to p lu m sa l k u ru m lan b ira rad a tu ta n b u fenom en lerle ,
ö b ü r yan d a in san la rın psiko lo jik yap ıları g ö rm ek ted ir (A dorno ,
1989, S.274-27Ş).

Habermas: Kriz Teorisi

Frankfurt Okulu’nun çalışmalan 1960’lı yıllarda yaygın bi­
çimde bilinmeye ve toplum bilimlerinde etkili olmaya başlamış­
tı. Kültür endüstrisi ve tek boyutlu insan kavramları ile insani
özü boşaltılmış bir rasyonalitenin egemenliğindeki modern ka­
pitalizmteorisi, modem topluma ilişkin olarak, Leninist Mark-
sizmin dogmatik reçetelerinden ve yapısal işlevselciliğin katı
formülasyonlarmdan daha çarpıcı bir analiz ortaya koyar gibiy­
di. Ancak, yeni bir eleştirel teorisyenler kuşağının üyesi olan
Jurgen Habermas’ın (1929-) gözlemlediği gibi, Frankfurt
Okulu’nun Horkheimer ve Adorno tarafından belirlenmiş olan
programı, kapitalist rasyonaliteye yönelttiği eleştirinin normatif
temelini oluşturması açısından, tarihte nesnel bir teleoloji bu­
lunduğunu öngörmüştü. Bu şekilde, gündelik dünyanın tarihsel
açıdan karmaşık ve değişken pratikleri, göz ardı edilmiş ve mer­
kezileşmiş kültür endüstrisinin ideolojik reflekslerine indirgen­
miş oluyordu. Frankfurt Okulu’nun teorisinin başlıca temalann-
dan birisine göre, tüm kapitalist toplumlar, kapitalist üretim tar­
zının ayrılmaz bir parçasını oluşturan merkezileşmiş bir devler
aygıtının egemenliğinde, benker bir yapıya ve ideolojiye sahip­
ti. Genelde, hem eleştirel teori hem de daha ortodoks Marksist
çizgi, devlet yapısını, ekonomik sistemden türetilen kavramlara
dayanarak analiz etmeye eğilimliydi. Buna göre, devlet, senna-
ye birikimi açısından gerekli olan toplumsal koşullan yeniden
üretiyor ve egemen sınıfın uzun vadeli çıkarlarına göre hareket
ediyordu.

Çalışmalarında Frankfurt Okulu'nıın devletin düzenlediği
bir kapitalizm görüşüne çok şey borçlu olan Habermas, işte bu

tür bir indirgem ecilige m eydan okum uştu. O nun m odern top­
lum analizinde, eleştirel teorinin knvraınlannın birçoğu birleşti-
riliyordu: Bilgi, çıkarlarla bağlıydı; bilim ve teknoloji giderek
üretim v e idarenin denetim ine fiirmişti; toplum sal bilinç tek-
nokratik bir hal almış ve araççı akıla dayalı bir yapıya sahip o l-
muştu.$Aklın kurtarıcı rolü, amaçları d eşil, aradan tem el alan
teknik e tkinliğe dönüşm üştü ve bu, forınel rasyonalitenin töz-
sel rasyoııalite karşısındaki zaferini temsil ediyordu. Araççı ras-
yonalite, karar alma mekanizmasının açık, kamuya dönük tar­
tışmalardan, uzmanlardan oluşan hiyerarşik yapılara devredil­
mesi sonucunda, kişisel olm ayan otorite biçimlerinin zem inini
hazırlıyordu.

Habeımas’a fiörc, kapitalist toplum, ileri derecede merke­
zileşmiş ve düzenlenmiş bir yapısı olan devlet kapitalizmi siste-
mine dönm üştür. On dokuzuncu yüzyıljkapitalizmiııde toplum
ile devlet arasında aracılık yaparı kamusal a lan, teknolojinin ve
bürokrasinin yükselişti geçmesiyle birlikte çökmüştür.! Olağan
koşullarda kamuoyunun düşüncelerini dile getirmeyi ve iletme­
yi sağlayan kımımİar ticarileşerek depolilize olmuştur. Tüm
bunların sonucu, atoınlasmış bir kitle toplumudur.

Habermas’ın odaklandığı noktalar, kriz eğilimleri ile devle­
tin ya da "geç" kapitalizmin meşruiyet sonullarıdır. Habermas
kendi analizinde, modern sistem teorisinden Marx, Freud, Mc-
ad, Piaget ve Parsons'a kadar geniş bir yelpazeyi kapsayan çe­
şitli entellektüel kaynaklardan derlenmiş olan kategorilere yer
vermektedir. Ona göre, sosyolojik teori, hem eylemi hem siste­
mi, hem özneyi hem yapıyı biramda vurgıılamalıdır. Meşruiyet
alanı, gerek devlet ve ekonomi, gerekse motivasyon ve iletişim
modelleri gibi nesnel yapıları kapsamaktadır. legel'den Fre-
ucTa ve Piaget'e kadar geliştirilmiş düşünceye göre, özne ile
nesne karşılıklı biçimde oluşumılmuşııır_ye özne kendini yal­
nızca nesnel bir dünyanın kurulması bağlamında ve oııa bağlı
olarak kavrayabilir. Bu yüzden toplumsal sistemler, toplumsal­
laşmış^ kişilikleri ve konuşan özneleri kapsayan "ijeıişimci ey­
lemler ağ fd ır (Habermas, 1979, s.98-100). 1 lalx rmas krizi, top­
lumsal sistem ve toplumsallaşmış aktör düzeyinde tanımlamış­
tır:

T o p lu m b ilim sel a ç ıd a n d o ğ n ı o la n b ir k riz kavram ı, sistem in
b ü tü n leşm esi ile top lum sal b ü tü n le şm e a ras ın d ak i b ağ ı kav ra­
m ak zo ru n d ad ır. "T o p lu m sal b ü tü n le şm e ’’ v e “sis tem b ü tü n le ş ­
m esi” ifadeleri fark lı teo rik g e le n e k le rd e n gelm ek led ir. Biz to p ­
lum sal b ü tü n le şm ed en , k o n u şa n ve ey ley en ö z n e n in to p lum sal
d ü z e y d e ilişkili o ld u ğ u k u tu m ların o lu ş tu rd u ğ u sistem lerle b ağ
ku rarak sö z ed iy o ru z . T on lum sa! sistem ler, b u rad a , sem b o lik
b ir yap ıs ı o la n yasam dünyaları o la rak g ö rü lm ek ted ir. S istem
b ü tü n le şm es in d en sö z e d e rk e n ise, ken d i ken d in i d ü zen le m iş
b ir sistemin k e n d in e özgü faaliyetini d ik k a te alıyoruz... İki p a ­
rad igm a d a . yan i y asam d ü nyası da sistem d e önem lid ir. B ura­
dak i so ru n , o n la r ın b irb irine bağlı o ld u ğ u n u o ıta y a koym akta
ya ta r (H ab erm as. 1976, s.4).

Habermas, toplum un aynı anda hem slSTem hem de yâŞam
dünyası olarak kavranması gerektiğini ileri süıeıek, yaşam dün­
yasını, kültürün, kişiliğin, anlamın ve sembollerin ('bunların1
hepsi de iİetişinıin temelini oluşturur: özneler,' könüşmada ve
eylemde somutlaşmış olan tözsel akıl aracılığıyla birbirlerini an­
lamaya çalışırla ı)_yer aldığı alan olarak görmektedir. Buna kar­
şılık, araççı akılla bağlı olan eylem, toplumsal sistem ve onun
alt sistemlerinde etkilidir. Habermas’a göre, modern toplumun
ayırt edici özelliği, yaşam dünyasının sistemden (ilkel toplıım-j
da, akrabalık bağları biiyiik ölçütle ekonomik güçlerden ayrılaş
mazkeıi; m odem toplumda, ekonomik kurumlar akrabalığa da-j
yalı kuaımlardan farklılaşmıştır) “koparılması”, onunla beraber
toplumsal bütünleşmenin sistem bütünleşmesinden “kopariH
m asrdır. Piyasa öğeleriyle etkili olan bütünleşme 6ıîyuR öran-
35'kendiliğinden bir hale gelmiştir. Ancak modern toplum ev­
rim geçirdikçe, yaşam dünyası aracılığıyla toplumsal bütünleş­
me olasılığı da gelişecektir (tabii, sistemin buyruklarına dayana­
rak değil, öznel düzlemde dolayımlanmış iletişim temelinde).
Bununla birlikte, bürokratikleşmeye ve moııetarizasyona te­
mellenen sistemin zorunlulukları, yaşam dünyasını dunundan
“koloııileştirme” yönünde tehdit etmektedir. Bunun sonucunda
yaşam dünyası ile sistem arasında sürekli birgeriliın doğmuştur
(Habermas, 1989, s .116-119).

Demek ki Habermas, eleştirel teorinin alanı içinde kalma­
sına rağmen, Adomo-Horkheimer-Marcuse çizgisinde, tüm an­
lamlı yapısal çelişkilerden ve muhalefetten kurtulmuş bir top ­
lumsal sistem yaklaşımını reddetmektedir. Yaşam dünyası, bü­
rokratik açıdan kapalı iletişim tarzlanndan ziyade, özgür, açık
bir söylemle bağlı olarak yeni toplumsal hareketler (bilhassa,
ekoloji ve banş hareketleri) biçiminde sistemin buyruklanyla
potansiyel çatışma kaynaklan doğurmaktadır. Dahası Haber­
mas, sosyolojik bir kriz kavramını eleştirel teori içinde bütün­
leştirmenin peşindedir.

Habermas üç alt sistem şapta mistir: ekonomik, politik-ida-
ri ve toplumsal-kültürel. Geç kapitalizm içindeki kriz eğilimleri
toplumsal sistemde farklı noktalarda ortaya çıkabilir ve bunlar
basitçe ekonomik nitelikte değildir. Habermas yine, döıt muh­
temel kriz eğiliminden oluşan bir tipoloji öngörmüştür (Haber­
mas, 1976, s.45):

Çıkış Noktası
Ekonomik Sistem
Politik Sistem
Toplumsal-Kültürel Sistem

Sistem Krizi
Ekonomik Kriz
Rasyonalite Krizi

Kimlik Krizi

Meşruiyet Krizi
Motivasyon Krizi

Geç kapitalizm, motivasyon modelinde, kapitalist toplu­
mun tarihsel gelişmesini karakterize eden bir değişime yol aç­
mıştır. Toplumsal-kültürel sistem (emeğe yönelik değerler, vb.)
artık bireyleri rollere, mesleklere ve kültürel kurumlara göre

sosyalleştirdiği zaman bir motivasyon krizi yaşanıyordun Ras-
yonajite krizi ise, idari sistem “ekonomik sistemden gelen
buyruklar”, yani, emeğe karşı uygun ödüllerin dağıtılması (tü-
ketimcilik) ve sermaye birikimi zorunluluğunu uziaştıramadıgı
ve yerine getiremediği zaman ortaya çıkmaktadır. işte, meşru-
iyet krizi de bu aşamada doğabilir. Toplumsal sistem, kurallar-

J a yasalann,yaygın biçimde kabul görmesine, normatif bütün-
leşme ve toplumsal kimlik modellerine bağlıdır ve bu şekilde
öznelerin politik düzenin “değerliiiği"ni farketınesini sağlamak­
tadır. Ancak kültür, tüketimci ideolojiye bağlı olarak “özelleşir-
se". özel tüketim nesnesine dönüşürse, topluırısaliaşlfna süre-
cinden avnlma tehlikesi başgösterir ve bu g izden artık kişilik
sjştemini toplumsal sistemde bütünİeştTrmeyi'başafaıriaz: "Kül- ̂
türel sistem, politika, eğitim sistemi ve mesleki sistem adına)
doğru motivasyonları sağlamakta ne kadar yetersiz kalırsa, anj
lamın yerini de o kadar çok tüketilebilir değerler alacaktır/?
Meşruiyet, “ekonomik-politik sisteme artık ideolojik kaynak
sağlayamayan, onun yerine, aşın taleplerle karşı karşıya getiren
esnek olmayan normatif yapılar'ın (Habermas, 1976, s.91-93)
gelişmesiyle birlikte taıtışmalı bir nitelik kazanmaktadır,

Habermas’ın kriz teoremleri sanki çekingen hipotezler gi­
bi ortaya atılmıştır. Yine de Habermas, ileri, geç kapitalist top-
lumlann genel eğilimlerini sergilemeye çalışırken, genel teorisi-t
ni de Frankfurt Okulu'nuıı, kamusal alanın düşüş eğilimine gir­
diği, kamusal dünyanın depolitize olduğu argümanına dayan-y
dırmakindir. FakaT kurumlar, meHtezireşmlş bir devlet sistemi­
nin gelişmesiyle, giderek merkezden denetlenip planlanmaya
başlamıştır. Kültür özelleşmişse -ya da atomize olmuşsa-, idari-
politik sistemi motivasyon değerleri yaratma göreviyle başbaşa
bırakır ve tabii bu görev de yerine getirilemez. Devlet sistemi,
mevcut yapıları meşru gösteren ideolojik değerler üretmekte­
dir. Böylece problem kendisini gösterir: Geç kapitalizmin dev­
let aygıtları kaçınılmaz biçimde “uzun vadede çözümsüz prob­
lem lerle karşılaşacaktır, zira devletin kendisi ideolojik değerle­
rin üreticisi kimliğiyle -toplumsal bütünleşmenin kaynağı ola­
rak- oıtaya çıkıyorsa, bir meşmiyet krizi gelişmektedir: “Meşru­

iyet krizi... motivasyon krizine,"yani, bir yanda devletin eğitim
sisteminin ve meslek sisteminin açıkladığı güdülere duyulan ih­
tiyaç ile öbür yanda toplumsal-kiiltürel sistemin sağladığı moti­
vasyon arasındaki uyumsuzluğa dayanmak zorundadır” (Ha-
berınas, 1976, s.74-75).

D o la y ıs ıy la s i s te m k r iz le r i h e m e k o n o m ik h e m d e r .ıs y o n a -
lite k r iz le r i o lu r k e n , m e ş ru iy e t k riz le r i d e to p lu m s a l b ü tü n l e ş ­
m e n in k r iz le r id ir . S is te m b a ş a r ıs ız o la r a k a lg ı la n ıy o rs a , o z a m a n
s i s te m in m e ş ru iy e t i b a ş ta n s o n a ta r t ı ş m a l ıd ı r v e b u n u n a r k a s ın ­
d a n b ir m o t iv a s y o n k ıiz i g e le c e k tir . G e ç k a p ita l iz m in m e ş ru iy e t
s o r u n la r ı , ç e ş i t l i a lt s is te m le r ile lo p lu m s a l-k t i l tü re l a la n ın e k o ­
n o m ik a la n ın “ih ı iy a ç la n ” iç in u y g u n m o t iv a s y o n u s a ğ la y a m a ­
m a s ı a r a s ın d a k i k o p u k lu k la r la k e n d in i g ö s te r ir .

Habermas’ın modeli Parsonscu işlevselcilifie çarpıcı dere­
cede benzemektedir: |Sistenı öznelerin dışında işlemekte; top­
lumsal sınıf ve grupların kıt kaynakların dağıtılması konusunda­
ki kollektif eylemleriyle değil, sistemin buyruklarının gayrı-kişi-
sel mantığıyla bir kriz gelişmektedir. Gerçek dünyada, örneğin
yaşam dünyası ekonomik buyruklar üzerindeki mücadele ve
çatışma zemini olarak kalmaya devam eder: Sis,em, onları ister
istemez, gerek yaşam dünyasına gerekse sisteme bağlayan be­
dellerin (ekonomik, politik, kültürel) peşinde giderken örgüt­
lenmiş failler aracılığıyla, yalnızca kollektif eylemle çalışacaktır.
Habermas, eylem teorisinin sistemler teorisiyle ilişkisine, “bu
iki kavramsal stratejinin... birbiriyle ilişkisinin nasıl kunılabile-
ceği ve bütvinleştirilebileceği sorunu"na ışık tutmaktan ziyade,
bu ikisi arasındaki ayrılığı derinleştirmiştir (Mouzelis, 1991).

Kurtuluş ve lletlşlm sel Eylem

H a b e r m a s ’ın e le ş t i r e l te o r is in in ö z ü n d e , d e te r m in is t b i r s is ­
t e m l e r te o r is i ile i r a d e c i b i r e y le m te o r is i a r a s ın d a k i ç e liş k i y a t-
m a k ta d ır . Y a ş a m d ü n y a s ı , A d o rn o ile H o r k İ ıe im e r in g ö z a id i
e t t ik le r i v e b i r o la s ıl ık o la r a k k a la n “A y d ın la n m a p ıo je s i 'n d e d il
v e i le tiş im a ra c ılığ ıy la , in s a n i e y le m v e ö z e rk l ik a la n ın ı o lu ş lu -

rur. Bireyler kendi üzerinde düşünme, anlama ve bilme yetene­
ğine sahiptir, iletişim Cüretim değil) modeli üzerine kuıelmuş
bir kurtuluş teorisi söz konusuyken, Habermas, “özgür yurttaş­
ların konuşmasrnı, “hakikat”e yönelik eylemi, çarpıtılmamış
iletişimin ideal bir durumu olarak ortaya koymaktadır. Yaşam
dünyası, özgür ve eşit söylemin, rasyonel anlama ile “katılımcı­
ların kendilerinin işbirliğine dayalı yorumlama süreci“nden çı­
kan "normatif konsensüs“ün alanıdır. Yaşam dünyasının rasyo-
nnliznsyonu “iletişimsel eylemde içkin olan rasyoııalire potansi­
yelinin dışavurumuma işaret etmekte (Habermas, 1989, s.146)
ve gerçek kurtuluşun yolunu açmakladır. Ancak yaşam dünya-"!
şı sürekli olarak, üretimi ve kârlılığı yönlendiren sistemin buy-:
mklannın telıdidi altında olduğu için, dil aracılığıyla dolayım-
lanmış etkileşim, artık hakikatin rasyonel ve evrensel öğelerini
somutlaştırmayan dilde çarpıtılmış"bİâTjifır.
mürgeleşmişse, bunun sonucu, otoritenin gerilemesi ve pasifli-'
giıı artmasıyla kültürün merkezileşmesidir.

Habemıas’ın “ideal söz toplııluklan’’nı (“müzakereyle va-
nlan” bir konsensüs olasılığını doğuran bir iletişimsel rasyonal-
lik) vurgulayarak dile getirdiği tarihsel materyalizmin “yeniden
inşası” görüşü, aslında, toplumsal eylemi somutlaşmamış, tarih-
dışı kategoriler haline dönüştürerek, kollektif faili toplumsal ve
kültürel üretimden ayırmaktadır: Çarpıtılmamış iletişimin bir ze­
mini olarak modern yaşam dünyası kavramı, sosyolojik açıdan
naif, tarihsel açıdan ise dayanaksızdır. Bahtin’in göstermiş oldu­
ğu gibi, Ona Çag’da popüler kültürün iletişim yapısı içyüzü
onaya dökülmüş, yerleşik bir otorite yapışıyken (yaşam dünya­
sı ile sistem içiçe geçerek kaynaşmaıruştı), on dokuzuncu yüz­
yılda, dil ekonomik ve kültürel tahakkümün ayrılmaz bir parça­
sını oluşturuyordu (yaşam dünyası ile sistem ayrılığı söz konu­
su değildi).

YAPISALCILIK

1950’lerden sonra, işlevselciligin ve Marksizmin bütüncül
varsayımlannın pek çoğunu paylaşan yeni bir toplum teorisi or­
taya çıkmıştır. Kökeni dillerin incelenmesine dayanan yaj>ışal-
cılık. toolum bilimlerinde, bilhassa Lévi-Strauss (antropoloji),
Roland Barthes, Julia Kristeva (semiyotik ve edebiyat kuramı),
Althusser, Poulantzas (Marksizm ve sosyoloji), Godelier (ikti­
sat), Foucault (felsefe ve bilim tarihi) ile Lacan’ın (psikanaliz)
çalışmalan üzerinde müthiş bir etki yapmıştır. Bu teorisyenler
yapısalcılığın kesin doğası konusunda bir göıüş birliği içinde
olmamakla beraber, yine de, insan toplumu ve kültürünün in- 1.
celenmesine yapısalcı bir yaklaşımın, bütünler nosyonunu (bir
yapı, öğelerin basit bir toplamı değildir), yapısal dönüşüm fik­
rin i (yapılar statik değildir, dinamiktir ve yeni öğelerin'yâpıya
girip değişmesinin usullerini belirleyen yasalarla yönlendiril­
mektedir) ve özdüzenleme kavramını (yapının anlamı, içsel ya­
saları ve kurallarıyla ilişkisi içinde kendinde içerilidir) içerdiği
konusunda genel bir konsensüs söz konusudur. Yapısalcılığın
işlevselcilikten ve pozitivist Marksizmden farklılaştığı nokta,
nesnel toplumsal olgular iie toplumu nesnel, probrémâtik olma-
yan_bir_d ışsa 1 veriler şeklinde gören anlayışını reddetmesidir.
Toplumsal olgulann bir anlamının olması isteniyorsa, teorik bir
söylemde yeniden inşa edilmeleri gerekmektedir. Kısacası ya^
pısalcılık, gerçekliği, şeyler ve toplumsal olgular temelinde.de-
Eİlı öğeler arasındaki ilişkilere dayanarak açıklar. Yapısalcılığın

temel ilkesi, gözlemlenebilir olan bir şeyin ancak temeldeki bir
yapı ya da düzenle ilintili oldııgıı kadanyla anlam taşımasıdır.

Yapısalcılığın Gelişmesi: Saussure

Modern yapısalcılığın kumcusu Ferdinand de Saussure’dü
(1857-1913). 1881 ile 1891 yılları arasında Paris’te dersler veren
isviçreli dilbilimci Saussureun en önemli çalışması Ceııel Dilbi­
lim Dersleri yıllarında Cenevre Üniversitesi’nde ver­
diği konferanslara dayanan bir metin) kendisinin ölümünden
sonra yayınlanmıştı. Hiııt-Avrupa dilleri konusunda uzman olan
Saussure. 1890‘lı yıllarda genel diller teorisi üzerinde çalışmıştı
ye_dilin toplumsal bir olgu örneği olduğu konusunda Dıırkhe-
im’ın peşinden gidiyordu. Dıırkhcim'a göre, toplumsal olgular
elbette dışsal, doğalcı veriler değil, tam tersine, ahlakla ve kol-
lektif temsillerle ilintili öğelerdi.

Saussure'le birlikte çalışmış olan Fransız dilbilimci Antoine
Meillet, DurkheinVm sosyolojisinin Saussure’ün dil teorisi açı­
sından taşıdığı öneme dikkat çekiyordu. Saussure'ün kendisi
de, Durklıeim ile Tnrde’nı sosyolojik yöntemin niteliği konu­
sundaki tartışmalannı izlemişti (bu konuyu i. Bölüm’de ele al­
mıştık). Saussure, Tarde'ın metodolojik bireyciliğinin karşısın­
da, Durklıeim’ın metodolojik kollektivizmini sa\nıuıyordu: Bu­
nun için, dilin kollektif karakteri ve konuşm anın bireyci kulla­
nımından hareketle, dil (langue) ile konuşmayı (¡Kimle) birbi­
r i n d e n ayırmıştı. Saussure’e göre, dil kollektif bir temsili, sonuıt

jlilin kullanımını yönlendiren dilbilimsel kuralların soyut bir sis­
temini, “kollektif zihin ile dilsel grupların" ürünü olan forınel ve
tutarh bir yapıyı oluşturuyordu (Saussure, 1974, s.5). Saussure,
tarihsel, psikolojik ve nedensel açıklamalara karşı çıkarak, on
dokuzuncu yüzyılın dille ilgili indirgemeci açıklamalarını red­
detmişti. Dil, konuşmacıların psikolojisine yra da toplumun ta­
rihsel evrimine indirgenemezdi. Toplumsal bir olgu olarak bi­
reyler üzerinde kısıtlayıcı etki yapan dil, sözleriyle bütünün ek­
sik bir yansımasını sergileyen bireylerin konuşmalanndan ba­

ğımsız biçimde varolan belirli bir sistem ya da yapıyı meydana
getirmekteydi. Nasıl hiç kimse tiim hukuk sistemini bilemezse,
hiç kimse bir dil sisteminin tümüne de hakim olamazdı: Hukuk
gibi dil de, gündelik yaşamda bireylerin bilincinde vardı ve on­
ların eylemlerini kısıtlıyor, somut biçimleri ancak bir bütün ola­
rak, kollektif bir temsil olarak yapısıyla ilişkisi içinde anlam ka­
zanıyordu.

Saussure, dilin eşzamanlı biçimde (bir sistem olarak işle­
mesi bakımından belirli bir andaki varlığı) kavranarak incelen­
mesi ile artzamanlı biçimde (zaman içinde, yani tarihsel açıdan
gelişmesi) ele alınması arasında önemli bir ayrıma gitmişti. “Bu
iki bakış açısı arasındaki karşıtlık mutlaktır ve hiçbir uzlaşmaya
yer vermez” diyordu. Eşzamanlı dilbilim, “birarada varolan te­
rimleri birbirine bağlayan ve konuşmacılann kollektif zihninde
bir sistem oluşturan mantıksal ve psikolojik ilişkiler üzerinde
dururken”; artzamanlı dilbilim, "kollektif zihnin algılamadığı,
bir sistem oluşturmadan birbirinin yerini alan, ardışık terimleri
birbirine bağlayan ilişkileri” incelemektedir (Saussure, 1974,
s.99-100). Saussure burada “psikoloji” derken, bir dil psikoloji­
sinin kesin doğası hakkında belirgin bir yaklaşım ortaya koya-
mamasına rağmen, bireysel psikolojiyi değil, kollektif psikoloji­
yi kastediyordu. Onun asıl odaklandığı konu eşzamanlı dilbi­
limdi ve Saussure bu konudaki çalışmalannı sık sık satranç oyu­
nuyla karşılaştın yord u .

Satranç belli ki yalnızca kendi iç kuralları, grameri ve tek
bir taşın değerinin bütünle ilişkisine bağlı olduğu kendi ilişkiler
ağı geçerli olduğu zaman bir anlam kazanabilir. Bir taşı oynat­
mak, diğer laşlann bütünle ilişkisini değiştirecektir. Başka bir
deyişle, satrancı anlamak için bir sistem olarak açıklamak zo­
runludur: “Nasıl her dilbilimsel terimin değeri diğer bütün te­
rimler karşısındaki durumundan geliyorsa, taşların göreli değe­
ri de satranç tahtasındaki konumlarına bağlıdır.” Bir dilin eşza­
manlı olguları, satrancın eşzamanlı olguları gibi, onların sistem
içindeki niteliğiyle ayırt edilmekledir. Artzamanlı bir perspektif
benimsemek dili bir sistem olarak değil, tam tersine, “onu deği­
şikliğe uğratan bir dizi olay” olarak gözlemektir (Saussure,

1974, s.88-91). Artzamanlı, tarihsel dilbilimin olgulan sistematik
bir karakterden yoksundur ve bu nedenle dilin incelenmesinde
tali bir önem taşımaktadır. Dil, tüm parçaların kendi eşzamanlı
somutluğuyla ele alınabileceği ve alınması gereken bir sistem­
dir.

Bir dil sistemi oluşturan birimler, formel konumlan, yerle­
ri ve bütün içindeki işlevleriyle anlam kazanacaktır. Anlaşıldığı
TLİzere, Saussure’ün temel argümanı, dilin toplumsal düzeyde,
insan iradesi ve niyetlerinden bağımsız kollektif bir fenomen,
tek tek sözlere indirgenemeyecek bir sistem olarak üretiİmesiy-
_di. Dolayısıyla, konujma^ve iletişim,jemeİdeki bir dilbilimsel
J<qda,_sözel edimlere anlam kazandıran koİİektif normlardan
oluşan bir sisteme bağlıydı. Saussure yapı kavramını kullanma­
mış olduğu halde, onun dil teorisi yapısaldır: Tekil b ir sözü
açıklamak ve anlamak için, işlevler, normlar ve kategorilerin
“_gizli” sistemiyle bağ kurmak gerekmektedir. Saussure böylece,
bir sistem içindeki öğelerin konu mu ve işlevinin eşza ma nİ ı a na -
Ijzinden yana olarak, nedensel açıklamayı terketmiş oluyordu.

1 Bu durumda dil kuralları, dilin ayııı anda hem bilinmemesi hem
de varolmasını, bir yandan insan eylemini şekillendirirken öbür
yandan bilinçten gizli olmasını açıklıyordu.

Yapı Kavramı

Saussure'ün Genel Dilbilim Dersleri 19l6’ya kadar yayın­
lanmamıştı. Onun kendi içine kapalı bir sistem olan ve artza-
manlı analiz karşısında eşzamanlı analizi savunduğu dil anlayı-
j ı , değişik görüşteki dil incelemelerini, edebiyat analizini ve
kültür teorisinin gelişmesini etkilemişti.

Yapısalcılığın gelişmesinde iki ayrı eğilim görülmektedir.
Birinci eğilim, Saussure’ün eşzamanlı analizi artzamanlı analiz­
den ayırmasını benimserken; diğer eğilim, daha tarihsel bir yak­
laşım kurmanın peşindedir. Birinci eğilimin örneği Vladimir
Propp’un masallarla ilgili incelemesidir (Masalın Biçiıubilinıi,
1928) ve daha sonra Claude Levi-Strauss'un yapısal antrojx>loji-

sini etkilemiştir. Propp bu araştırmasında, masallan analiz eder­
ken, daha sonra temel bir sistem ya da yapı şeklinde düzenle­
nebilecek sınırlı sayıda işlevler (otuz bir işlev) saptanabileceği­
ni ileri sürerek, eşzamanlı öğenin genetik öğe karşısındaki ön­
celiğini savunuyordu. Çok değişik kültürlerden çıkan hikâyeler
de bu açıdan sınıflandınlabilirdi, çünkü karakterlerin çokluğu,
karakterlerin öykünün akışı içinde yerine getirdikleri sınırlı sa­
yıda işlevle tam bir karşıtlık içindeydi.

Rus sosyolog Mihail Bahtin (1895-1975), Propp’un eşza­
manlı analizine karşıt biçimde, dile toplumsal iletişim gözüyle
bakan tarihsel bir yapısalcılık geliştirmişti. Balıtiıı’e göre, dil
(Saussure’in iddia etmiş olduğu gibi) soyut bir dilbilim sistemi
değildi, öz olarak tarihsel bir nitelik taşıyor ve “somut sözlü ile-
tişiıri'de canlı bir biçim kazanıyordu. Saussure’ü n sözleri (pam -
le) dilden (lavgtte) ayırması, dilin, “konuşmacının bir işlevi" de­
ğil, b ireylerin edilge n biçimde özümsediği b ir ürün olduğu gö-
rüşünü gündeme getirmişti. Saussure’ün düalizmi kabul görmek
inişti. Aslında ortodoks dilbilimciler, diyalojik ilişkileri irdeleye-
memeleri, farklı konuşmacılann dilsel etkileşimleri üzerinde
duramamalan nedeniyle eleştiriye uğruyorlardı. Saussure’ün
“saP bir dil ile “saf olmayan”, tarihsel açıdan özgül sözleri karşı
karşıya koyması, sözcüğün diyalojik biçimde tanımlanmasıyla
aşılmıştı. Nitekim, Bahtin’in yapısalcı düşünceye yaptığı en .
önemli katkılardan birisi budur. Bahtin şöyle yazıyordu: “Diliır,
canlılığı, ancak ondan yararlananların diyalojik etkileşiminde \
görülür. Diyalojik etkileşim, diyalojik ilişkilerle içine sızdığı di- :

J in yaşamının gerçek alanıdır,” (Bahtin/Volosinov, 1973, s. 102-
103). Söylem olarak dil, etkin ve üretkendir; bu haliyle, bugü­
nün ve geçmişin toplumsal değerlendirmeleri ile gelecekte iç­
kin olan olasılıkları da kapsar. Dilin semantik ve mantıksal iliş­
kileri, söz haline gelene ve çeşitli konuşmacılann konumlanın
somutlaştırana kadar diyalojik yönden eksik kalacaktır. Bunun
için söylem, bireyleri bir iletişim Zinciriyle birbirine., bağlan
“Sözler birbiıiyle ilgisiz olmadığı gibi, kendine yeterli de değil­
dir; birbirinin farkındadır ve karşılıklı saygı görür. Her söz, ko­
nuşmaya dayalı iletişim alanının komünalliğiyle bağlı olduğu

diğer sözlerin yansımalanyla doludur... Her sö z diğerlerini çü­
rütür, olumlar, tamamlar ve onlara dayanır... ve onlari bir şekil­
d e dikkate alır” (Bahrin, 1986, s.91).

Bahtin’in dil teorisinde, sözün diyalojik karakteri, benliğin
ötekiyle aktif, nihaileşm em iş bir ilişkisini; benliğin, konuşma
türlerindeki dillerin (örneğin, oldukça esnek, v e çeşitli o lan
gündelik toplum sal konuşm a biçimleri) pratik olarak edinilm e­
siyle, on u n söylem sel eylem lerinin toplantı haline gelm esini
kapsamaktadır. Her türlü söylem , dinleyen konuşm acı ile ko­
nuşan dinleyici arasında eşzamanlı bir anlamayı içerir;

Gerçek bir anlamanın doğası diyalojiktir.
B ir d iy a lo g u n b ir son rak iy le bağlı o lm ası gibi, an lam a da s ö z ­

le bağ lıd ır... an lam , a n cak aktif, beııin tsey ic i b ir an lam a sü re ­
c in d e g e rçek leşen , k o n u şm acıla r a ra s ın d a yerin i a lan bir sö ze
aittir... A nlam , k o n u şm ac ı ile d in ley ic in in , tik e l b ir ses y ap ıs ın ın
so m u tluğu aracılığıyla ku rd u k la rı e tk ileşim in so n u c u d u r (B ari­
tin, 1973. s. 102-103).

Bahtin’in diyalojizm teorisi, başkalık nosyonu etrafında ku-
rulmuştur: Toplumsal benliğin özerkliği ve bireyselliği, başkala-
nyla diyaloga girerek bir kimlik arayıp, aynı zamanda bireysel
farklılıkları da muhafaza ederek, *öteki”yle kurduğu zorunlu
ilişkiden çıkmaktadır. Benliğin toplumsal üretimi, eylemi ve
performansı, açık uçlu pratiklerin ürüriii olarak bireyselliği kap­
sar. Bahtin’in sözleriyle, benlik, ötekinin toplumsal açıdan üret­
ken pratik şeklinde söylemde ve söylem aracılığıyla oluşmuş
olan “yeteneği"dir.

Bahrin bu kavramları, özgül bir çağın dil çokluğunu, böy-
lece anlamlı olduğunu iddia eden tüm toplumsal ve ideolojik
“sesler”i temsil etmeye çalışan edebi tür şeklinde tanımladığı ro­
man incelemesine uygulamıştı. Özellikle de, kültürel biçimler
ile popüler kültürün daha geniş yapısı arasındaki ilişkiyi analiz
etmeye ilgi duyuyordu. Rafjelais ve Dünyası (1940) adlı en
önemli sosyolojik incelemelerinden birinde, Boccaccio, Cer-
vanles, Shakespeare ve Rabelais gibi yazarların kendi sanatsal

teknik ve vizyonlarını, tarihsel düzlemde, “yüzyıllar içinde şe­
killenmiş, halkın resmi-olmayan biçimlerdeki, sözel ifadelerde­
ki ya da seyirlik gösterilerdeki yaratıcılığını savunmuş olan” bir
halk kültürünün derinliklerinden geliştirdikleri düşüncesini or­
taya atmıştı. Bahtin, halk festivalleri ve karnavallarının “resmi
olmayan kültür”üyle bağıntılı olan “popüler-festival imgele-
ri”nin, Rabelais’in “grotesk gerçekçi" edebi formuyla organik
ilişkisini zengin ayrıntılarla sergilemektedir:

P opü ler-festiva l im geleri, b u sü reç n eden iy le , gerçekliğ i k av ­
ram an ın güçlü b ir aracı ha line gelm işti; sah ici ve d e rin b ir g e r­
çek liğ in tem eli işlevini gö rüyorlard ı. P o p ü le r im gele r g e rçek li­
ğ in doğalc ı, g e lip geçici, an lam sız ve dağ ın ık y ö n ü n ü değil,
gerçek liğ in o lm a sü recin i, an lam ın ı ve d o ğ ru ltu su n u yansıtıyo r­
d u (B ahtin , 1968. s.72).

Bahtin’in Rabelais’in\ Gargattlıta t v Pantagme! adlı roma-
nı, onun sözlü imgeleri ve farklı parçalarının bütünle ilişkisi
üzerine yaptığı olağanüstü analizi, anahtar öğe olan karnavalı
temel ahnıştır. Sanayi öncesi halk külıüriinHekriiÖEenf^Te 'kul-
türel sürekliliğin arkaik bir öğesi olan karnaval, ekonomik sis­
teme massedilemez ya da tarihsel bakımdan verili bir gerçekli­
ğin bir yansıması ya da yeniden üretilmesi şeklinde açıklana-
mazdi: Kamavalesk edebiyat ideoloji yerine, popüler, demok­
ratik kültür içindeki evrensel öğeleri gösterecektir. Karnaval, bi­
çimleri tarihsel açıdan değişim göstermekle birlikte, insan kül­
türünün içkin bir öğesidir:. Karnaval, dinse] ve politik kültleri ve
törenlerinin zırhıyla resmi kültüre alternatif bir gerçeklik oluştu­
rur:

Sınırsız b ir n ü k te li b iç im ler ve te za h ü rle r dünyası, feodal kü l­
tü rün ... resm i ve cidd i to n u n a karşıydı. K arnaval lip i ha lk festi­
valleri, kom ik m erasim ler ve kültler, p a lyaço la r ve budala lar,
dev ler, cü ce le r ve h o k kabaz la r, m uazzam ve çok yönlü p a ro d i
edeb iya tı; b u n la r ın hepsi... lıalk ın karnavaldak i n ü k te g ü cü n ü n
tek b ir k ü ltü rü n e aittir... (B ahtin , 1968, s .4).

Karnaval, insanlığı kumlu düzenden kurtarma görevi gö­
rüyordu: karnaval, “ölümsüzleşmiş ve tamamlanmış her şeye
düşman olan... tüm hiyerarşik rütbe, ayrıcalık, kuram ve yasak-
Iarııı askıya alınması"ydı. Resmi olmayan popüler kültür insan
ilişkilerinin eşitliğini vurguluyor, insanlığı dinamik -sabit degil-
ve dünyevi bir temelde tanımlıyordu. Halkın kahkahası, tüm
topluluğun kahkahasıyla özdeşleştiriliyor, aynı zamanda alaycı,
muzaffer, gülünçleştirici, atak, reddedici, saklayıcı, canlandırıcı
bir özellik atfediliyordu. Karnaval kalabalığının bir parçası olan
birey, “sürekli büyüyen ve yenilenen bir halkın üyesi olduftu-
jw nja^ındaydr„vejb ıırada halk kahkahası, “doğastü yasalar...
kutsal., ölüm karşısında", ezici ve kısıtlayıcı olan her şey karşı­
sında bir zaferi temsil ediyordu.

Bahtin’in analizinde, popüler kültür, bireyi dogmatizmden
. ve.fanatizmd e n ı t a r a n canh_ve açık bir yapıyı olıışturmakta-
dır. Bahtin’in analizinin herhalde en çarpıcı özelliği, kahkaha­
nın müphemliğine ve onun kültürdeki rolüne yaptığı vurgudur.
Kahkaha, ciddiyetin yok olmasına göz yummayı reddetmekle,
onun nihaileşmemiş ve açık biçimini muhafaza etmeye çalış­
maktadır. Bunun için, insan topluluğunu karakterize eden birli­
ğin, yukarıdan dayalılmadığı, organik olarak popüler ve de­
mokratik bir kültürün derinliklerinden fışkırdığı söylenebilir.
Bahtin'in çalışmalarının içeriği (kültürün ve dillerin daha geniş
kapsamlı incelenmesi) açık uçlu, çoksesli bir kültüıün modern
toplumlar içindeki sürekliliğini düşündürmesine rağmen, kapi­
talizmin gelişmesi, bürokrasinin çoğalınası ve kültürde nısyo-
nalleşme eğilimi, popüler kültürü insan topluluğundan ayıran
bir etki yapmaktadır.

Bahtin’in teorisinde yer alan, insan topluluğunun diyalojik,
nihaileşmemiş doğası ile bu yapının bazı yazarların çalışmaları­
nı haber veren karmaşık biçimleri, artzamanlı bir temele sahip
olan yapısalcılığın gelişmesine yapılan en önemli katkılardan
birini temsil etmektedir.

Lucien GoldmanıVm (1913-1970) genetik yapısalcılığı da
Bahtin'in genel, hümanist perspektifini izlemiştir. Goldmann,
Lukâcs’ın ilk yazılarından, özellikle Tarih ıv S ın ıf B ilincinden

çok etkilenmiş; dünya görüşü, totallik, bilinç kavramlarını ora­
dan almıştı. Ayrıca, anlamlı yapı, işlev ve yapılaştırına/yapıçö-
zürn görüşlerini benimsediği îsviçreli psikolog Jean Piaget'in
çalışmalanndan etkilenmişti. Goldmanıı'ın sosyolojisinin teme­
linde. insanın faaliyetiyle yaratılıp köklü değişikliklere uğratılan
bir yapı anlayışı yatıyordu. Yapılar, insan öznenin praksisisin
eseriydi. Ancak özne, bir birey değil, koİİektif bir kategori, yani
küİlüreİ yaratının gerçek kaynağını oluşturan bir topluriısal
gruptu. Bu Uallekt\f özne. kültürel yaratı gibi, anlamlı bir yapıy­
dı. Belli başlı kültürel formların hepsi anlamh bir yapının, an­
la mlı bir toplu msal grubun “kollektif bilinci ”ni yansıtan birdün-
ya görüşünün somut ifadeleriydi, Diinya görüşü, bir kültürel
formun çeşitli öğeleriyle düzeylerini bir birlik haline getirip tu­
tarlılık kazandırıyordu. Bunun için Goldmanıı’ın edebiyat sos­
yolojisi, bir sanat eserinin -genel olarak çalışmanın- içkin yapı­
salın analiziyle başlamakta ve daha sonra bunu bir toplumsal
grupla ilişkileııdirmektedir. Sanat eseri koİİektif öznenin eğilim­
leri, eylemleri ve değerlerini ifade ettiği için, onunla işlevsel bir
ilişki içindeydi. Toparlarsak, pdebi bir eserin totalliğinipınia-
makta, onun grubun toplumsal yaşamındaki tarihsel kökenini
açıklama zorunluluğu ortaya çıkmaktadır. Kültürel nesneler ge-!
_rek eşzamanlı (genel olarak çalışma) gerekse aıtzamanlı (inşam
eyleminin ürünleri) biçimde analiz edilmiştir. Yapılar yalnızcaf
insan eylemi ve iletişimle i 1 is kil i olduğu zaman anlamlıdır.]
Gojdmann’a göre, “sistemlerden ve yapılardan vazgeçen” salt
aıtzamanlı inceleme, “bilimsel açıdan olanaksız olduğu gibi
doğru da değildir"! zira gerçeklik, kesintisiz bir yapılaşma vç
yapıçözüm sürecinden geçmektedir:

Tarih, yapılaştınna süreçlerinin nesnesidir ve bu süreçler eğer
elde yerleşik modeller yoksa incelenemez. Oysa, yapılar sade­
ce geçicidir, insanların, kendilerini verili yapılar içinde dönüş­
türdükleri belirli ve somut durumlardaki davranışlarının sonu­
cudur. Bu açıdan yeni yapılar yaratırlar (Goldınann. 1980,
s. 50).

Goldmann’ın yapının yaratıcı, insani boyutunu vurgulama­
sı, onun yaklaşımını çağdaşı Roland Barthes’m (1915-1980) ba­
kış açısından ayıran özelliktir. Goldmann’ın genetik yapısalcılı­
ğı dilbilim teorisine çok az şey borçluydu: Barthes ise 1967’de
yapısalcılığı açıklarken, onun kökeninin dilbilimin ve semiyoti-
gin yöntemlerinde yattığını öne çıkanyordu.

Barthes semiyolojiyi, insan eylemleri ve amaçlannın, bir
gösterme sürecinin gerçekleşmesini sağlayan temeldeki bir ku­
rallar ve farklılıklar sistemiyle ilişkisi çerçevesinde bilimsel ola­
rak incelenmesi şeklinde tanımlamıştı. Kültür, fenomenlerin
gösterilmesinden ibaretti ve Barthes bu içerikte olan iki göste­
ren fenomenini -moda ve yiyecek- işaret ediyordu. Barthes Mo­
da Sistemi (1967) adlı çalışmasında, modayı, sistemin kendisi­
nin dayandığı uzlaşımlan doğallaştırma sonucunu doğuran bir
sistem olarak açıklamıştı. Moda ve yiyeceğin sözünün (parole)
temelinde, hangi giysinin belirli bir duruma ve yiyeceklere uy­
gun düştüğünü gösteren özgün bir kod ya da dil (langue) bu­
lunuyordu. Kültürel kod, farklı toplumsal gruplanıl üyelerine
anlam sunan aynmlar ve uzlaşımlar sistemiydi.

Barthes’ın semiyotik analizindeki ilk çalışmalanndaıı birisi,
bir kitle kültürü incelemesi olan ve striptiz, arabalann, marga­
rin, deterjanlar ve oyuncaklar gibi gösterme sistemlerini tartıştı­
ğı Mitolojilerdi (1957). Kitle kültürünün bu ürünlerinin “kollek-
tif temsiller”, gösterge-sistemleri olduğunu söyleyen Barthes,
bunların işlevinin m odem kapitalist toplumun gerçek doğasını
“mistifiye etm ek” olduğunu ileri sürmüştür. Bir anlamla ma dü­
zeyinde çorba yine çorba, Fransız şarabı iyi şaraptı; ama bunlar,
göstergeler olarak tali anlamlar iletiyordu. Şarap yalnızca diğer­
leri gibi bir içecek değil, aynı zamanda, içmenin bir toplumsal
dayanışma duygusu yaratan, rituel, kollektif bir edim olduğu
üstün Fransız yaşam tarzının birjjöstergesiydi. Benzer şekilde
Barthes da, Paris-Matcb dergisinin, Fransız üniforması içindeki
siyah bir askerin Fransız bayrağını selamlama resminin yer aldı­
ğı kapağının analizini yapmıştı: ilk anlamlarına düzeyi ulusal
bayrağı selamlayan bir Fransız askeridir, fakat ikinci anlam dü­
zeyi, siyah askerin, sözde sömürgeci efendilerine şevkle hizmet

etmesinde örneklenen erdemleri taşıyan, ırk ayrımı yapmayan
Fransız İmparatorluğu’dur. “Bu yüzden... daha geniş bir semi-
yolojik sistemle karşı karşıyayım. Önceki bir sistemle zaten
oluşmuş olan bir gösteren vardır (siyah bir asker Fransız bay­
rağına selam vermektedir); bir gösterilen vardır (burada Fran­
sız olmak ile asker olmanın kasıtlı bir kanşımı görülür); son ola­
rak, gösterilenin gösteren aracılığıyla variığı söz konusudur
(Barthes, 1973, s.116). ikinci anlamlama düzeyinde, nesne ya
da olay, kendi üzlaşımlanm (örneğin, fotoğraf, yiyecek ve mo­
da şeklinde) doğal veriler olarak sunmaya çalışarak, mite dö­
nüşmektedir. Bu niteliğiyle moda, giyimdeki önemsiz, küçük
farklılıklann kültürel önemini gösterir, ama bir anlam katma sis­
temi olarak da, tali ve ideolojik anlamlar iletecektir.

Barthes’a göre, burjuva kültürü, doğal olgular gibi görünen
normlar üreten bu mitsel, ideolojik anlamlar etrafında kunıl-
muştur:

Fransa’nın tamamı bu anonim ideolojiye batmıştır. Bizim ba­
sınımız... filmler... tiyatro oyunları... giydiğimiz giyecekler, kı­
sacası gündelik yaşama ait olan her şey, burjuvazinin sahip ol­
duğu ve bizi de sahip kıldığı insan-dünya ilişkilerinin temsiline
bağlıdır. Bu “normalleşmiş” biçimler, kökenlerinin kolayca
kaybolduğu, genişleyen doğaları gereği fazla dikkat çekmez...
burjuva nonnları doğal bir düzenin apaçık yasaları şeklinde ya­
şanır (Barthes, 1973, s. 140).

Demek ki bir Helisim aracı o larak mit, kendi anlamlarım
üreten bir dildir. Anlam, kod içine kapanmış ve nihaileşmiş; ay­
rıca, öznelerin söylemsel pratikleriyle ilişkisi koparılmıştır. Baıt-
hes’ın anti-tarihsel, anti-genetik ve anti-hümanist semiyotigi,
sistemin özne karşısındaki zaferini sergilemektedir.

Marksizm ve Yapısalcılık

19ö0’lı yıllarda Fransa’da Marksist yapısalcılığın kesinlikle

anti-hümanist çizgide olan özgün bir biçimi ortaya çıkmıştı. Bu
çizginin başlıca teorisyeni, Komünist Paıti filozofu olan Louis
Althusser’di. Althusser, bir dizi deneme ve analizde, Mare’ın ra­
dikal biçimde yeni, bilimsel bir “okuma”smı önermişti. Yapısal
dilbilimden ve Gaston Bachelard’ın bilimsel rasyonalizminden
etkilenmiş olan Althusser, gerek pozitivist/ampirist Marksizınin
tüm biçimlerini, gerekse Lukâcs'ın idealist, hümanist merkezli
yaklaşımını, Frankfurt Okulu’nu ve Marksizmi praksis felsefesi
olarak gören Şart re gibi çağdaş.. Marigiştleri^ bıinlann hepsini
eleştiriyordu.

Althusser’e göre, Marksizm toplumsal formasyonların bili-
mi, onların iç mantığının, çeşitli düzeyleri ya da yapıları arasııı-
daki ilişkilerinin incelenmesiydi. Bir toplumsal formasyonun -
kapitalizm, sosyalizm, vb.- özgül doğası, ekonomik, politik-hu-
kuksal ve ideolojik "pratikler"den meydana gelen karmaşık bir
totalliğin, “insanları, araçları ve teknik yöntemi... harekete geçi­
ren" “dönüştürücü emek" perspektifiyle analiz edilmişti. Althus­
ser, özcü bir toplum nosyonunu varsayması, toplumsal totalli­
ğin tek bir egemen öğeyi, emek-sermnye ilişkisini ya da insan­
lığın yabancılaşmasını ifade ettiğini öngörmesi nedeniyle O r t o ­

doks Marksizınin temel-üstyapı modelini reddediyordu. Bu
“açımlayın totallik" son kertede Hegelciydi, çünkü tek bir öz­
den doğmuş plan birlik nosyonunu taşıyordu. Oysa Altlıus-
ser’iıı totallik kavramında, ekonomik, politik ve ideolojik yapı­
ların çokluğu, bunların göreli özerkliği ve -Freud’daıı alınmış
bir kavramla- üst bel i r/e ninesi vıı rgı ila nmr| kındır. Dolayısıyla en
temel çelişki olan emek-sermnye çelişkisi, "asla basit değildir,
tam tersine ve her zaman, üstyapı formlarının (Devlet, egemen
ideoloji, din...) etkileyip belirlediği, tarihsel açıdan somut bi­
çimler ve koşullarla; ayrıca, iç ve dış tarihsel durumla belirle­
nir.” Çelişkiler saf olmadığı gibi üstbelirlenmişıir, yani “bir ve
aynı hareket içinde" belirlenmiş ve belirlenmektedir. Egemen
o lan jek bir çelişki yoktur; birbirini etkileyen çok sayıda çelişki
vardır. Görüldüğü üzere, Iiegelci felsefe ile hümanist Mark­
sizm, “tarihsel bakımdan verili bir toplum’ un karmaşık çeşitlili­
ğini, toplumsal bütünün kendisini olduğu kadar liim diğer öğe­

lerini de belirleyen tek bir tözde ya da öğede yedirmeye eğilim­
liydi (Althusser, 1969, s. 106-113).

Yapı kavramı, göreli özerklik taşıyan düzeylerin bir top­
lumsal formasyonun “yapısal karmaşıklığında birleşmesinin
yollannı göstermektedir. Nedensellik, çizgisel değil, yapısaldır.
Althusser bu süreci, 1917 Rus Devrimi’ni analiz ederek örnekle-
miştir. Devrimin-gelişmesi tek biıyçeEşkinin değil, “'yirminci
yüzyılın şafağındaki b ir feodal sömürü rejimi”ni karakterize
eden biçimler gibi çok sayıda çelişkinin ürünüydü: Şehirlerdeki
kapitalist üretimin ileri yöntemleri ile kırsal bölgelerdeki orta
çağ koşullan arasındaki çelişkiler; burjuvazi ile proletarya, libe­
ral burjuvazi ile feodal toprak sahipleri arasındaki çelişkiler;
Çarlığın politik sistemi ile emekleme devresinde olan politik
demokrasi arasındaki çelişkiler (Althusser, 1969, s.9ö). Demek
ki, bir toplumsal fomıasyonun çeşitli düzeyleri arasında eşitsiz
bir gelişme söz konusuydu. Yapı ve onun etkileri birbirini be­
lirlerken, totallik de bu sonuçlara göre tanımlanıyordu. Top­
lumsal formasyonların yapıları bakımından asimetrikti. Peki,
ekonomi ile üstyapı arasında nasıl bir ilişki vardı? Ekonomi yal­
nızca diğerleri gibi bir yapı mı, yoksa Marx, Engels ve diğer

JWarksistlcrin inandığı gibi egem en olan yapı iniydi? Althusser,
toplumsal formasyonların göreli özerklik taşıyan düzeyleri kap­
sadığını düşünmesine, rağmen, ‘son keıtede” ekonomik diize-
yin belirleyici olduğu ve dolayısıyla hakim konumda kaldığı.gö­
rüşündeydi. İşte bu "egemen yapı" nosyonu, Althusser’in, aynı
zamanda çoğulcu bir toplumsal formasyon anlayışını savanı­
ma kla birlikte, ekonomik düzeyin önceliğine yapılan gelenek­
sel Marksist vurguyu korumasına neden olmaktaydı.

Althusser'in çalışmalarının sonuçlarından birisi, Marksist
teoride üretim tarzı kavramının ve onun üstyapıyla, ayrıca ide­
oloji teorisiyle ilişkisinin vurgulanmasına giderek daha çok
ağırlık verilmesiydi. Allhusser’e göre, üretim tarzı, ekonomik
olan dahil olmak üzere, çeşitli farklı yapılardan oluşuyordu. Bir
üretim tarzını başka bir üretim tarzından farklılaştıran şey, bu
yapılanıl birleşme şekliydi. Örneğin, kapitalist üretim tarzı öz­
gül bir ekonomik yapı (emekçi, üretim araçları, vb.) ile üstyapı­

nın bir parçası olan rasyonel, hukuksal bir sistemden oluşmak­
tadır. Ekonomik yapı, mülkiyet ve sözleşmeyle bağlı olan çeşit­
li yasalann özgüllüğünü belirler. Sosyalist bir üretim tarzında
ise ekonomi ile hukukun farklı bir kombinasyonu görülür:
Farklı bir modele dayanan hukuksal ilkeler ile haklan, toplum­
sallaşmış ekonomik ilişkiler belirlemektedir. Bununla birlikte,
bir ideoloji yapısı olarak hukuksal sistem, göreli bir özerklik ta­
şır ve toplumsal formasyonun apayrı bir düzeyini meydana ge­
tirir. Fakat, Althusser hakkındaki geniş kapsamlı eleştiri metnin­
de E.P. Thoınpson’un işaret ettiği gibi, böyle formel, eşzamanlı
bir yaklaşım, hukukun -tarihsel bir fenomen olarak- ayn bir dü­
zeyin parçası olmadığını, daima, “dinle... politika silahıyla...
üretim tarzı ve üretim ilişkileri içinde... üstüste bindiğini, [ve]
kendi özerk mantığının katı kurallarına tabi bir akademik disip­
lin olduğunu" kavrayamamakladır (Thompson, 1978, s.288).
Althusser'in yapısalcılığı insan özneyi ve insan eylemini yapılar­
dan ayırdığı için, bu sürecin sonuçlanndan birisi, toplumsal for­
masyonun ve onun düzeylerinin şeyleşmesi, sistemin birey kar­
şısındaki egemenliği ve sistemin kapalı kalma eğiliminin, tüm
diyalojik iletişim ilişkilerini koparmış olmasıdır. Ne de olsa ya­
pılar yasaları yapmaz ya da onları değiştirmezler.

Althusser’in Marksizminin katılığı ideoloji analizinde özel­
likle belirgin biçimde görülmektedir. İdeolojiyi “yanlış bilinç”
olarak gören (Marx in ilk çalışmalarında, özellikle Alm an İde­
olojisinde örtük bir şekilde ifade edilmiştir), dışsal dünyanın'
çarpıtılmış (yanılsamalı ve gerçekdışı) bir resmi sayan gelenek­
sel Marksist tanımı, bilimsel-olmayan hümanizmi nedeniyle
reddetmiştir. Bu tür bir ideoloji teorisinin temeli, “kııaıcu özne”
düşüncesi ile insan bilincinde şekillenip yansıyan bilginin yal­
nızca bu öznenin deneyimlerinde geliştiği varsayımıdır, teleolo­

jin in gerçek kaynağı, deneyim ya da özne değil, nesnel, maddi
gerçekliktir, nesnel bir ideolojik yapı olarak ideoloji, öznenin
eylemleri ve bilincine indirgenemez. Anlaşıldığı üzere, burada
“bir temsiller sistemi”ne, toplumsal sınıflara kendilerini yapılar
olarak empoze eden "imgeler ve kavramlar 'a dayalı bir ideolo­
ji tanımı söz konusudur. Althusser, “gerçek nesneler" ile “bilgi­

nin nesneleri” arasında bir aynm yaparak, ideolojiyi, toplumsal
totalliğin bir “kerte”sini oluşturan gerçek bir nesne konumuna,
ekonomik ya da politik düzeylere indirgenemeyen ve kısmen
özerk bir yapı temeline oturtmuştur.. Demek ki ideoloji, bireyle-
_rin toplumsal bir varlık halinde varolmasını sağlayan bir sistem,
.birey ile dünya arasında, “yaşanılan” bir ilişkidir:_

yalnızca bilittçdtşı olması koşuluyla “bilinç" olarak görü­
nen bir ilişkidir... basit bir ilişki değil, ilişkiler arasındaki bir iliş­
ki. tali düzeyde bir ilişkidir. İdeolojide insanlar aslında, kendi­
leri ile varoluş koşulları arasındaki ilişkiyi değil, kendileri ile
varoluş koşulları arasındaki ilişkinin yaşanma biçimini ifade
ederler; Bu da, hem gerçek bir ilişkiyi hem de "hayali, yaşanan”
bir ilişkiyi öııgerektirmektedir (Althusser, 1969, s.233).

Bireylerin kendi varoluşlarının “gerçek” koşullarıyla “haya­
li” ilişkilerini temsil eden ideoloji, tüm toplumsal formasyonla-
nıi (sosyalizm ve komünizm dahil olmak üzeıe) asli bir öğesini
oluşturmaktadır, çünkü toplumsal birlik sadece ideolojinin
“pratik-toplumsa!" işlevleriyle mümkündür. Althusser bu nokta­
da bilimi ideolojiden ayrı tutmuştur: Bilim “teorik bilgi”, bir kav­
ramlar sistemi, bilginin nesnelerini üreten ve nihai aşamada bi­

lim se l genelliklerin çerçevelendirilmesinin zem ini hil)a zi rlay a ri
bir söylemdir. Göqiteyot,ki, teorik bilgi ile dışsal dünyanın bil-

_gisi arasında önemli'bir farklılık vardır: Teorik bilginin, hep te­
orik kalınası nedeniyle, geçerli olması için d ışsal kanıtlara gerek
duyulmazken, dışsal dünyanın bilgisi ideolojiyle ilgilidir ve "bu-
na bağlı olarak teorik işlev, pralik-toplumsal işleve bağlıdır.

Dolayısıyla ideoloji,öznelerin niyetleriyle değil, ldirılnilar-
Ja ,yani modern kapitalizmde giderek devlet organlarına dönü:

_şen özgül aygıtlarla üretilmektedir. Althıısser “İdeoloji ve İde­
olojik Devlet Aygıtlan” (1971) adlı denemesinde, Marksist çizgi­
deki kendi ideoloji teorisinin sınıf mücadelesinin rolünü kü­
çümsediği yönündeki eleştirilere karşılık verirken, ideolojinin
sınıf çatışmasının “zemini”ni oluşturduğunu savunuyordu. İde­

olojik Devlet Aygıtları (dinsel, eğitsel ve kültürel kurumlann ya­
nı sıra politik partileri de kapsıyordu) ile Baskıcı Devlet Aygıt-
lan’OJ ip rd u , poHs, ınahkemeler gibi baskı kururnlarını kapsı­
yordu) birbirinden ayıran Altlıusser’e göre, İdeolojik Devlet Ay­
gıtları “büyük ölçüde, baskıcı Devlet aygıtını bir ‘kalkan’ olarak
kullanarak, üretiın ilişkilerinin özgül biçimde yeniden üretilme­
sini sağlıyordu.” Pre-kapitalist toplumlarda egemen ideolojik
aygıt işlevini kilise görürken, modern kapitalizmde eğitim ku­
rumlan egemen ideolojik aygıt haline gelmişti:

Sistem, her sınıftan okul çağındaki çocuğu alır ve sonra yıllar­
ca. çocuğun en savunmasız olduğu yıllarda, aile Devlet aygıtı
ile eğitsel Devlet aygıtı arasında sıkar, onları zorla, ister yeni is­
ter eski yöntemler kullansın, hakim ideolojiyle (Fransızca, arit­
metik, doğa tarihi, bilimler, edebiyat) ya da basitçe saf duru­
mundaki hakim ideolojiyle (etik, yurttaşlık eğilimi, felsefe) sa­
rılmış olan belirli bir miktardaki "know-ho\v"un kalıbına sokar
(Althusser. 1971).

Althıısscr’e göre, ideolojik devlet aygıtlan, üretim ilişkileri­
ni (ileterek yerleşik düzene boyam eğişi kalınlaştırmaktadır.
Ancak Alllıusser’in bu formülasyonda önerdiği toplum modeli,
egemen bir ideolojiye tam bir ideolojik beyin yıkama sürecinin
hem alomize bir nüfusun pasifliği hem de alternatif yapıların ol­
mamasıyla gerçekleştirildiği bir totaliter sisteme yakındır. Alt-
husser’in y'apısalcı ideoloji kavramı tarihsel ve sosyolojik ba­
kımdan ııy-gun değildir: İdeolojik devlet aygıtının parçasını
oluşturan “özel” kurumlann merkezi sivil toplumdur ve Altlıus-
ser'in düşündüğü biçimlerde devletin uygulamalarıyla birleştiri­
lemez. Kapitalist toplumda eğitime yön verenler, hem ideolojik
varsayımlar ve pratikler hem de onun kendine özgü yasaları ve
değerleridir. Öyleyse eğitim, hem üretim tarzına ve sınıfsal ya­
pıya bağımlıdır, hem de içkin özellikleri bakımından kısmi
özerkliğini korumakladır.

Allhusser’in eğil fini kapitalist toplumların örgütlenmesi ve
disipline edilmesi açısından vazgeçilmez görerek vurgulaması,

yine kendi savunduğu yapısal nedensellik ilkesiyle birleştiğin­
de, diyalektik olmaktan ziyade işlevselci bir Marksist açıklama­
yı akla getirmektedir. İşlevselci analiz, Marksist teori açısından
meşru görülerek savunulmuş olmasına rağmen (Cohen, 1978,
s.283-285), aktif, bilgili failler ile toplumsal yapı arasındaki kar­
maşık etkileşimi, temeldeki tarihsel-olınayan ve determinist bir
süreçte özümsemeye eğilimlidir. Althusseı 'in yapısalcılığı, işlev-
selcilige benzer biçimde, sosyolojik düşüncenin diyalojik, hü­
manist geleneğini ortadan kaldırmaktadır: İnsanlar yapıların ba­
sit destekleri haline gelmiştir. Örneğin Rus Devrimi'ni açıklayan
yazılarında, Rus sosyalist hareketinin kendi içindeki çelişkile­
rini (burjuva cumhuriyeti aracılığıyla evrimci bir yolu savunan­
lar -Plehanov- ile burjuva aşamayı atlayarak sosyalizme doğal­
dan geçilmesinden yana olanlar -Lenin, Troçki- arasında görü­
len, teori içindeki ilişkiler), devrimin kökeninin kritik faktörle­
rinden biri arasına almaz. Gerek bireysel gerekse kollektif fail,
bu teorik farklılıkların çözülmesinde, devrimin gelişmesinde
“iradeci” bir faktör haline gelecek şekilde can alıcı bir rol oyna­
mıştır; buna benzer biçimde, işçi sınıfının eylemleri ve kültü­
ründen çıkan, entellekıücl bakımdan, Marksist söylemdeki te­
orik formiilasyonundan bağımsız, adem-i merkeziyetçi, avam
bir demokrasi biçimi olan İşçi Konseyleri ya da Sovyetleri anla­
yışı da çok önemlidir. Bu anlayış da kum m da sosyolojik açı­
dan yalnızca, kollektif bir faili tercihleri ve olasılıkları kapsayan
tarihsel bir çerçeve içine oturtarak kavranabilir.

Faillik ve Yapı Sorunu: Yapılaşma Teorisi

Yapısalcılığın vaadi, sosyal bilimlerde daha katı bir yöntem
(hümanizm, özcülük ve tarihsicilikien arınmış bir yöntem) öne­
rilerine bağlıydı. Yapısalcılığın savunucuları onun anti-burjuva,
anti-bireyci yaklaşımından oldukça yararlanmışlardı. Anlam,
yaratıcı bir öznenin ey le mlerine değil, “özneyi merkezinden
kopanın" bir sürece içkindi. Ancak yapısalcı analiz, söylem, dil
ve tarihteki yapısal dönüşümlerde odaklanırken, aslında araştır­

manın kendi nesnesi durumuna gelen kavramlar incelemesi ha­
lini almıştı. Toplum ile tarih, anlaşılmaşı zor ve bulanık kavram­
lar olmuştu. Yapısalcılık. Goldmann’ı ve Bahtin’i istisna sayar­
sak, toplumsal yapılann karmaşık, tarihsel doğasını, onlann çe-
liskilerinin. çatışkılarının ve kollektif^fajlİenn eytemlenyİe kök-
lü dönüşümler geçirmelerini çözümleyememişti. Öznenin mer­
kezini kaybetmesi seçim yapma problemini, alternatif eylem
olasılığı ile iradeciliği, toplumsal yapılarla tarihsel süreçlerin ira­
deci boyutunu yok ediyordu.

Anthony Giddens’ın çalışmalan, sosyolojinin içinden çı­
kan, fazla yapısalcı teorinin kısırlığını aşmaya yönelik bir girişi­
mi temsil etmektedir. Giddens, öznenin merkezini kaybetmesi­
nin önemini kabul etmekle birlikte, failin önceliğini tekrar ka­
bul ettirmeye çalışmakta, zira aktörler toplumsal sistemleri ya­
ratmamakta, “pm ksisin kesintisiz sürekliliğinde zaten ortaya
çıkmış olan şeyleri yeniden yaparak onları yeniden üretmekte
ya da köklü bir biçimde dönüştürmektedirler” (Giddens, 1984,
s.171). Aktörler de, hiçbir zaman kendi seçimlerinin ürünü ol-
jnayan, daima tarihsel bağlamlar ve durumlarla (rutinler, kısıtla-
imalar, güç) kısıtlanmış durumdaki eylemlerinin asla tam aııla-
inııyja farkında olmamalarına rağmen, hem “bilgili” hem de “hü-
İnerli ”dir.

Giddens yapıyı, toplumsal sistemlerin özellikleri olarak
düzenlenmiş “kurallar ve kaynaklar” ya da “dönüştürücü ilişki­
ler dizisi” şeklinde tanımlamıştır. Burada “sistenV’le kastedilen
şey, yapısal özelliklerin aynı anda hem “sürekli biçimde düzen­
lenen pratiklerin aracı” hem “sonucu" olduğu “toplumsal pra­
tiklerle ilişkilerin örgütlenmesi ve yeniden üretilmesi'dir. Bu
“yapı ikiliğTnin anlamı, yapının bireyler açısından dışsal bir öğe
olmaması, pratiklerden doğmasıdır ve temeli, pratikte -söylem­
sel bilinçte değil-, "eylemin diişünümsel biçimde gözlenme-
si”yle “gerçekleşen” rutinler ve karşılaşmalardadır (Giddens,
1984).

Bu formülasyonlar yapısalcılık ile işlevselcilige dinamik bir
alternatif çıkarıyor gibi görünmekle birlikte, yapılaşma teorisi
belli belirsiz bir öznelliğe de eğilimlidir: Fail, yapılanıl dönüş-

meşini sağlayan kendi pratikleriyle, belirsiz ve önemsiz kalır­
ken, yapı eylemde dağılmıştır. Bu Weberei bakış açısı, belirle­
nimi! bir ¿dışsal yapı olarak toplumu faillerin pratiklerine indir­
gemektedir. Ancak failler toplumu ve toplumsal kurumlan, on-
lan anlamaya, birlikte çalışmaya ve mümkünse dönüştürmeye
yönelik dışsal öğeler şeklinde görürler. Giddens’ın analizinde,
bir oturmamışlık. bir yontulmamıştık vardır ve tarihsel açıdan
özgül -kollektif ve bireysel- eylem formlannı, gerek toplumsal
ortamlardaki gizil açıklığı ve olanaklarla, gerekse Icürumlârin
baskıcı özelliklerinde somutlaşmış olan egemen dışsallık biçim­
leriyle ilişkisi içerisinde teorileştirmeyi başaramamıştır.

MODERNLİK, SANAYİLEŞME VE
SOSYOLOJİ TEORİSİ

Bu kitapta sosyolojinin kökeninin on sekizinci yüzyılın fel-
sefesi, politik ekonomisi ve kültür tarihine dayandığını iteri sü-
riiyorum. On sekizinci yüzyılın toplum teorisi, hem iradeci bir
kutbu (örneğin, Vico), hem de determinist, sistemci Bir pers­
pektifi (Montesquieu) kapsıyordu. İnsan toplununum incelen-
ınesinde görülen bu iki yaklaşım biçimi arasındaki gerilim, sos­
yolojik pozitivizm ile Marksizınin daha sonraki gelişmesine
damgasını vuracaktı. Yalnız burada, sosyoloji teorisinin temel­
lerini Vico, Montesquieu, Ferguson ve Miliar atmış olmasına
rağmen, onların eserlerinin sosyoloji olmadığının vurgulanması
da gerekmektedir: Eylem ile yapı arasındaki karmaşık toplıım-
sal-tarihsel ilişki henüz teorileştirilmemişti. Ferguson’un insan
eyleminin niyet edilmeyen sonuçlarıyla ilgili görüşü, bir sistem
olarak toplum nosyonuyla asla bütünleşmemişti: Fergı son'daki
iradeci öğeyi lotalliğin organik bir parçasına taşıyan da Flegelei
felsefeydi. Daha sonra Marx, bu negatif ve çelişkili nosyonları
ele alarak, onlardan, nesnel değişim yasalarına temellenmiş
olan kapitalist sistem ile kollektif bilinç ve politik örgütlenme­
de yapılanmış sınıf unsuru .ekseninde bir dikotomi çıkarmıştı.
Marx’in çağdaşları olan Comte ile Spencer de aynı şekilde, top­
lumu organik bir bütün olarak kavrıyorlardı. Toplumun yapısı
evrimin özgül yasalarıyla__belirlenirken, eylem unsuru son ker­
tede sisteme ve bütüne tabiydi.

Comte, Mare ve Spencer’in toplum anlayışları, tarihsel açı­
dan ve kaçınılmaz olarak karmaşık sınai yapılara doğru evrim

geçiren dinamik bir sisteme oturuyordu. Gerçi bu yazarlann
modern kapitalist toplum analizleri birbirlerinden keskin çizgi­
lerle aynlıyordu ama, paylaştıklan ortak bir tema da vardı: Sa­
nayi toplumu, toplum un örgütlenmesinin, devlet ile sivil toplu­
mun aynlması üstünde kurulan yeni bir biçimiydi. Sanayileşme
sanayi toplumunun kurumlanın genişletmiş, böylece bireylerin,
farklı toplumsal kollektiflerin (eğitim, iletişim araçlnn, politik
örgütlenme, sendikalar, vb. yapılarla bağlantılı oluşumlardı
bunlar) üyeleri olarak, toplumu değiştirmelerini sağlayan ku­
rumsal çerçeveyi doğurmuştu. Yine de erken sosyologlar, bur­
juva toplumuna derin bir kuşkuyla yaklaşıyorlardı: Gelgelelim,
burjuva kültürü hakkında kötümser bir teoriyi ortaya atan da,
yabancılaşma, kentleşme, anoıni, rasyonalizasyon, bürokratik­
leşme, şeyleşme ve mekanikleşme gibi temalarıyla klasik sos-
yolojiydi. Dürkheim, Tönnies, Weber ve Simmel, akışkan, dina­
mik bir sınai ve eşitlikçi demokratik toplumun yükselişiyle ilgi­
li olduklan kadar, eski, geleneksel toplumsal düzenlerin çökü­
şü ve dağılmasıyla da ilgiliydiler. Sanayileşme, insani kültürlere
düşman bir kültür getireceğe benziyordu. Bu gerilimlerin en
belirgin biçimde görüldüğü yer de, toplumsal değişimi hem
nesnel yapıya hem de öznel insan eylemine dayanarak analiz

..etmeyi başaran, yine de, kötümser bir noktaya varıp, insanlığın
yazgısının doğallıkla bürokratjkleşmenin ve tahakkümün y ık a ­
ndan, uzmanlaşmış seçkinlerin eliyle artması olduğu sonucunu
çıkaran Weber’in sosyolojisiydi.

Marksizm, Sanayileşm e ve M odernlik

Sosyolojinin tarihi ile Marksizmin tarihi bu gelişmelerle
doğaldan bağlantıldır. Yirminci yüzyıla girilirken, Avrupa sos­
yolojisi, tam da gelişmekte olan sanayileşmenin çerçevesi için­
de demokratik yapılann yeriyle ilgili sorunları gündeme getiren
Marksizmle yoğun bir tartışmaya gömülmüştü. Klasik sosyoloji­

m in kötümserliğinin kaynağı, büyük oranda, kapitalizmin tarih­
sel gelişmesi içerisinde önünü açmak zorunda olduğu ve açaca-

fiı muazzam demokratik enerjileri kavrayamamışıydı. Burada,
klasik sosyolojinin diyalektik bir tarihsel değişim duygusundan
yoksun olduğu ifade edilebilir. Toplumsal formasyonun yapısal
karmaşıklığı, çok sık olarak, soyut biçimde kavranan bir evren­
sel sürece ya da evrensel tarihe (kültürün rasyonalizasyonu,
topyekün şeyleşme, işlevsel konsensüs, kitle toplumu ve kirle
kültürü) mal edilmişti.

Sosyolojinin sonınlan neyse, Marksizmin sorunları da ay­
nıydı. Marx bazı yazılannda, açık, adem-i merkezileşmiş, sosya­
list bir toplumda aktif insan öznenin (praksis) oynadığı, can alı­
cı önem taşıyan ve yaratıcı rolü vurgulamıştı. Yine de Marksist
düşüncenin temel efiilimi. determinist, ekonomik bir tarihsel
değişimden yana olarak, bu tür özgürlükçü anlayışlardan uzak­
tı. İnsan eyleminin ancak, eski toplumun rahminden yeni doğ­
makta olan toplumsal düzende anlamlı olduğu öngörülüyordu:
Bu nedenle, toplumsal kurumlar, toplumsal değişim ve kültür,
bunlann hepsi egemen olan ekonomik sistemde öziimsenebi-
lirdi. İnsan özneler fiilen pasif nesnelere dönüşmüştü. Gerek
kavramsal çerçevesi gerekse politik ideolojisiyle Marksizmin ta­
şıdığı kollektivizm, (Miclıels'ın derinlikli analizine göre) Alman
Sosyal Demokrasisi’nin evrimci, demokratik olmayan, seçkinci
kollektivizmi, Leninist teorinin merkezileşmiş partisi ve Staliniz-
min totaliter ideolojisinin yolunu hazırlamıştı. Marksist teorinin
özü, onun sonullaştırma (tarihin belirli ve tek bir anlamı vardı)
ideolojisinde ve kollektivist politik reçetelerinde (yükselen sı­
nıf, özgül çıkarlarına bağlı olarak, toplumu merkezden, bir bü­
tün halinde örgiitlemeliydi) yatıyordu. Ne var ki buradaki prob­
lem, Marksist politik ve toplumsal sonullaştımıanın kapitalist
sanayileşmenin tarihsel mantığıyla çelişmesiydi. Tek bir ege­
men merkez -çelişki ya da sınıfsal güç- etrafında yapılanmayan
modern sanayi toplıımları, giderek açık uçlu, merkezi olmayan
toplumsal yapılar halinde gelişiyorlardı. Politik açıdan Mark­
sizm, demokratik kurumlar etrafında örülmüş canlı ve aktif bir
güç olarak sivil toplumun ortadan kaldırılmasının önünü aç­
maktaydı. Genel açıdan bakıldığında, yirminci yüzyıl Marksiz-
minin ana eğilimleri, yani bir yanda öznenin yabancılaşması ve

insani özünün boşaltılmasına duyulan ilgiden hareket eden
“hümanist" biçim, öbür yanda yapısalcılıkla bağlantılı olan ve
“yapısal” adı verilen biçim, bunların ikisi de, insan öznenin top­
lumu demokratikleştirme, insanileştirme ve ıışağıdan gerçekleş­
tirilen kollektivist, demokratik değişim zorunluluğunu anlama
yeteneğini küçümsemiştir. iki biçimde de örtük olarak, hem öz­
neyle hem yapıyla ilgili sonııllaşmış ideoloji olarak bir Marksist
anlayış bulunmaktadır.

Bununla birlikte, Marksist sonullaştırma eğilimi ile klasik
sosyolojinin kötümserliği arasında temel bir farklılık söz konu­
sudur. Tönnies, Weber ve Simmel modern sanayi toplumunu
negatif bir çerçevede açıklamışlar, ama sınai gelişmenin bagnn-
da gizli olan olanakları da kavramışlardı. Klasik sosyoloji, Mark-
sizmden farklı olarak, modern toplumun karmaşık belirsizliğini,
onun açık yapılarını -hareketlilik, sınıf ilişkileri, demokratikleş­
me, diyalojik iletişim tarzlarının çoğalması- ve bunların yanı sı­
ra kapanma eğilimini -kültürün rasyonalizasyonu, şeyleşme, ce­
maatin yok olması- vurguluyordu. Her iki eğilim de aynı anda
vardı.

Sosyolojinin gelişmesi daha çok, ilk defa Simmel ile Weber
tarafından teorileştirilen bir kavram olan modernlikle bağlıdır.
Aydınlanma felsefesinde görüldüğü gibi klasik sosyoloji de, sa­
nayileşme ile bilimin daha rasyonel, insancıl ve demokratik bir
toplum olasılığını doğurduğunu varsayıyordu. Weber'in çalış­
malarında, modernlik, sosyolojik açıdan, kurumların ve eyle­
min özerkliğini sağlayan toplumun ve kültürün -değer a lanla rı-
yapısal farklılaşmasına temellendirilmektedir. Weber’in yaklaşı­
mındaki özneler aracılığıyla dolayımlanan etkileşim, failin rolü­
nün giderek antiğini düşündürüyordu. Bunun için modernlik,
iradeciliği, seçim yapmayı ve gittikçe aıtan bir maksatlılığı içer­
mekteydi (Giddens, 1987, s.223).

Ancak Nietzsche'nin etkisi altında olan ilk modernlik te-
orisyenleri, gerek totalleştirici tarihe gerekse aklın özerkliğine
karşıydılar. Nietzsche'ye göre, modern toplum yapısı değerlerin
çokluğuyla, görecelilikle ve parçalanmışlıkla belirleniyordu ve
bu, Weber'in rasyonalleşmenin “demir kafesi 'ne, klasik sosyo­

lojinin özdeşleştirmiş olduğu modernliğin patolojilerine -ano-
mi, dünyanın büyüsünün bozulması, şeyleşme, kitle toplumu-
yansıyan bir kötümserlikti. Bu diyalektik modernlik görüşü,
modern sosyolojik düşüncenin gelişmesi içinde, özellikle yapı­
sal işlevselcilik biçiminde ortadan kalkmaya ya da kitle kültürü­
nün tek boyutlu teorileriyle bağlantılı olan kötümserci sosyolo­
jide marjinalleşmeye eğilimlidir (Mills, 1956). Sanayi toplumu
ve kültürüyle ilgili yeni sosyolojik teoriler, kötümser modernlik
görüşlerine, bilhassa post-endüstriyalizm teorisine kafa tutmuş­
tur.

Post-endüstriyel Toplum Teorisi

1950’li yıllarda Daniel Bell, S.M. Lipset, Raymond Aron ve
Ralf Dahrendoıf gibi bir grup önde gelen sosyolog, bir post-en-
düstriyalizm kavramı (bu terim bir sosyologdan diğerine deği­
şiklik sergilemesine rağmen -"post-kapitalist”, “post-burjuva
toplum”, “teknolojik toplum ”, “bilgi toplum u”-, özünde tekno­
loji, bilim ve kültürün özel mülkiyet ve sınıf ayrımları karşısın­
daki önceliğini vurguluyordu) ortaya atarak, Işlevselciliğin sta­
tik, tarihsel olmayan yargılan ile Marksizmin eskimiş ideolojik
tarihsiciliğine karşı çıkmışlardı. Toplumsal yapının dönüşmesi
temel alınarak, post-endüstriyel toplum 011 dokuzuncu yüzyılın
kapitalist toplumu ve yirminci yüzyılın sanayi toplumuyla karşı
karşıya konuyordu: Post-endüstriyel toplum, özel mülkiyetin,
sınıfsal çıkarların ve sınifsal çatışmanın “eksen ilkeler” olarak
merkezi önemlerini kaybettiği bir toplumsal formasyonu oluş­
turmaktaydı. Kapitalist ve sanayi toplumunun toplumsal yapısı,
büyük ölçüde, özel mülkiyet ekseninde örgütlenirken; post-en­
düstriyel toplum “teorik bilgi” ekseninde düzenleniyordu. Bell
Post-Eıulüstriyel Toplumun Gelişi (1973) adlı çalışmasında, mo­
dem toplumlara “enerji katan ilke”nin giderek eğitsel, bilimsel
ve idari kurumlar içinde odaklanacağı görüşünü ileri sürüyor­
du. Geleneksel firma ile girişimcinin yerini bilimciler, ekono­
mistler ve mühendisler alıyordu. Yenilenmenin ve politika

oluşturmanın kaynağı aıtık işletmeler değil, üniversitelerdi.
Bell’in genel tezi, modem toplumun, birbiriyle ilişkili ol­

masına rağmen üç ayrı alanda -ekonomi, yönetim şekli ve kül­
tür- örgütlendiği argümanına dayanmaktadır. Yönetim şekli gü­
cün dağılımını ve toplumdaki farklı çıkarlan düzenlerken; ken­
dini gerçekleştirmenin alanı olan kültür, anlamı, sanatın ve ritü-
elin açıklayıcılığıyla kurar: Ekonomik alan toplumsal yapıyla
ilişkilidir. İkisine de farklı ilkeler ekseninde yön verilir: Kültür­
de kendini gerçekleştirme, politikada eşitlik, ekonomide etkin­
lik. Şu halde, genel olarak toplum tek bir egemen öğe etrafında
örgütlenmiş ya da tek bir sistemde bütünleşmiş değildir. Farklı
alanlar arasında daima 'b ir kopukluk vardır; örneğin kültür,
ekonomik etkinlik ve rasyonallik ilkesini reddedip, geleneksel
ve yerleşik kurumlara karşı çıkan irrasyonel, hedonist moder-
nizrni benimseyebilir. Benzer biçimde, yönetim şeklinin ekseni
problemi de “halkın katılımı ile bürokrasi arasındaki ilişkidir”
(Bell, 1976, s.115). Bu alaıılann her birinin kendi iç mantığı ve
çelişkili doğası vardır. Dolayısıyla, kültürel ve politik alanlarda
öngörüde ve tahminde bulunmak genellikle tehlikelidir. Bell de
asıl olarak ekonomik alanı öne çıkarmaktadır:

Post-endüstriyel toplum kavramı, eksiksiz bir toplumsal dü­
zenin resmi değildir; bu kavram, toplumsal yapının (ekonomi,
teknoloji ve tabakalaşma sistemi olarak gösterilmiştir) eksenin­
deki bir değişmeyi tanımlayıp açıklamaya yönelik bir girişim­
dir. Ancak böyle bir değişim bir “temer ile bir "üstyapı” arasın­
daki özel bir determinizmi içermez... post-endüstriyel bir aşa­
maya girmekte olan çeşitli loplumların farklı politik ve kültürel
kümelenmelerinin olması dalıa muhtemeldir (Bell, 1976,
s. 119),

Diğer post-kapitalist tezlerde görüldüğü gibi Belfin post-
endüstriyel toplum kavramı da, kol emeği gerilerken, beyaz ya­
kalı işlerin, hizmet endüstrilerinin, profesyonel grupların hızla
büyümesini ve yüksek eğilime, araştırma ve geliştirme çalışma­
larına daha fazla kaynak ayrılmasını varsaymaktadır. Toplum,

büyük ölçüde meta üretiminin egemen olduğu bir toplumdan
teorik bilgi üretiminin egemen olduğu bir biçime doğru köklü
bir dönüşüm geçirdikçe, yeni bir toplumsal yapı boy göstere­
cektir. Modem toplumlarda, bilim, ekonomi ve bilgisayar alan-
lannda teoriye ampirizm egemendir. Bilimci, matematikçi, bil­
gisayar teknoloğu ve iktisat kuramcısı, Bell’in deyişiyle özgün
bir “bilgi sınıfı” oluşturacak şekilde ön plana çıkar. Post-endüst-
riyel toplumun kalbinde ise, topluluğa hizmet etme etiğinden
alınmış bir toplumsal duyarlılığın normlarını somutlaştıran pro­
fesyonel bir sınıf vardır. Yeni filizlenmekte olan kurumlar ve
üniversitelerde kâr dürtüsüne yer yoktur. Bu mesleki-biliınsel
sınıf eninde sonunda toplumu kendi mesleki değerleriyle doyu­
racaktır: Bell, yeni sınıf tanımını bilgilerini genelde toplumun
örgütlenmesine uygulayanlar şeklinde yaparak, kendi konumu­
nu Saint-Simon gibi daha önceki yazarlardan ayırmaktadır. Bu,
teknokratlanıı güç kullanması sorunu değil, tam tersine, örgüt­
lenmenin yeni değer ve ilkelerini üretme sorunudur.

Bell’in çalışmalarında, kendisi teorik bilginin özerkliğinin
önemini abartmakla birlikte, modem sanayi toplumlan içinde
meydana gelen temel değişimlerin pek çoğuna dikkat çekil­
mektedir. Örneğin, modern sanayi toplumlannın pek çoğunda,
Gayri Safi Mili Hasıla’nın yalnızca bilime aynlan oranı, zaten
yerleşik alanlardaki pratik araştırma ve geliştirme çalışmalanna
kanalize edilen miktardan önemli ölçüde daha azdır. Araştırma
ve geliştirme henüz teorik bilginin egemenliğinde değildir. Da­
ha ilginci, bilime dayalı yeni mesleklerin kendi içkin değerleri­
ni (kâra karşı olup toplumdan yana çıkan, tikel olmaktan ziya­
de evrensel nitelikteki değerler) oluşturduğu argümanının, hü­
kümetin savunma projelerinde ve dış politika hedeflerinde aka­
demik entellektüellerin sık sık rol alması karşısında geçerliliği­
nin pek kalmadığıdır. Post-endüstriyel toplum tezi bundan baş­
ka, piyasa güçlerinin örgütlenme ve değişim eksenini eninde
sonunda kaybedeceğini öngörmektedir: Yine de son yirmi yıl­
da saf ekonomi teorisinin gelişmesine yapılan en önemli katkı­
lardan birisi olan monetarizm, bir yandan demokratik bir siste­
min oluşmasında piyasa güçlerinin merkezi bir rol oynamasın­

da, öbür yandan hükümetin ve merkezileşmiş otorite ile bürok­
rasinin ekonominin yönetime kanşmaması gerektiğinde odak­
lanmıştır.

Post-endüstriyel toplum tezine yöneltilen pek çok eleştiri­
nin ağırlık noktası, sınıfsal eşitsizliğin kalıcılığı, sınıf çatışması,
ekonomik kaynaklann birkaç elde yoğunlaşması, beyaz yakalı
işlerin vasıfsız niteliği ve tüm mesleklerde profesyonelleşme
eğiliminin görülmesi, böylece profesyonelleşme normunun su­
landırılmasıdır. Ancak Bell’in teorisinin en önemli yönü, planlı,
merkezileşmiş, rasyonalleşmiş ve bürokratikleşmiş bir toplum­
sal sistemi tarihsel açıdan kaçınılmaz görerek savunmasıdır. Bu
durumda, post-endüstriyel toplum teorisinin, klasik sosyolojiy­
le bir sürekliliği konıduğu görülmektedir. Oysa sanayileşmenin
mantığı, Bell’in ve diğerlerinin iddia ettiği gibi, ekonomik alanı
politik ve kültürel alanlardan ayırma, böylece otoritenin yöne­
tim yapısı içinde merkezileşmesi ve özerkleşmesini sağlama yö­
nünde işliyordu: Sanayileşmenin mantığı, hem toplumu merke­
zileştirmek hem de demokratik adem-i merkezileşmenin ola­
naklarını yaratmaktı. Bell’in seçkinci ve sonullaşmış bir post-en-
diistriyalizm nosyonunda özümsemiş olduğu şey, işte bu karşı­
lıklı ilişkidir. Bell’in teorisinde, kültürün, yönetim yapısının ya
da ekonominin şekillenmesinde insan fail hiçbir rol oynamaz.
Politik kararlanın teorik bilgiye ve bir meslek etbosıına dayan­
dıran planlamacılar ile teknokratlar, aslında popüler demokra­
tik biçimler ile aktif politik kurumlan nötralize etmektedirler.
Yönetenler ile yönetilenler arasında görülen, bürokratik, idari
bir ilişkidir: Yani, post-endüstriyel toplumun mantığı, diyalojik
iletişim tarzlarını ve insan söylemi ile eyleminin belirsizliğini or­
tadan kaldırmak doğrultusundadır.

Modernlik ve Post-modernllk

Sosyolojik işlevseldi iğin çökerek, Batı sosyolojisinin başlı­
ca paradigması özelliğini kaybetmesinden bu yana, yalnızca çe­

şitli biçimleriyle Marksizm ile kitle toplumu tezinde total bir sa­
nayi toplumu teorisi kurmaya yönelik girişimlere rastlanınakta-
dır. Post-endıistriyel toplum teorisi bu konuda tek istisnayı
oluşturmakla birlikte, yine de, Parsonscu işlevselcilik ya da
Marksizmle karşılaştınlabilecek düzeyde bir genel sosyoloji te­
orisi olması için daha da geliştirilmelidir. Daha önce ifade etti­
ğim gibi, Habermas'ın çalışmalan totalleştirici bir toplum bilimi
anlayışı getiriyor ve pek çok bakımdan “büyük teori'ye geri dö­
nüşü simgeliyordu. Paısons gibi Habemıas da, sistemik, bütün­
cül yaklaşım (Marksizme ve Parsonscu sistemler teorisine daya­
nan) ile dinamik, iradeci bir elkileşimci insan eylemi teorisini
(Mead, Freud, Piaget ve Goldmanıı’ın çalışmalarına dayanan)
özümlemeye çalışmaktadır. Habermas, 1930*1 u yıllardaki Par-
sons gibi, sosyoloji teorisinde bir yöııdeşmeden yanaydı. Ancak
Parsons'tan aynlan özelliğiyle, sosyolojik işlevselciliğin on do­
kuzuncu yüzyılın büyük teorisinin ayırt edici özelliği olan bi­
limci nesnelciliği ve statükonun benimsenmesini reddediyor,
bu doğrultuda toplum teorisinin "kurtuluşçu" rolünü vurgulu­
yordu. Kendisinin .Frankfurt Okulu'nun fikirleriyle bir süreklilik
içinde olduğuna dikkat çeken Habermas, sistemik yapısal ana­
lizin pm¡¿sislesentezini yapmaya girişmişti.

Anlaşılacağı üzere, Habermas'ta modern sosyoloji teorisi
“Aydınlanma projesi’nin gerçekleşmemiş potansiyelinin yeni­
lenmesini temsil etmektedir. Modernliğin "imzası’' maksatlı ey­
lemde ve “dilin, anlamaya yönelik olarak kullanılmasından çı­
kan bir İletişimci akıl kavramında'dır. Habermas'ın modernlik
anlayışının temeli, adım adım rasyonalleşeıı bir yaşam dünyası­
nın, sistem içindeki ekonomi ve devlet idaresi alanlarından “ko-
parılması”dır. Yaşam dünyası ile sistem anısındaki gerilim, hem
potansiyel krizin hem de kurtuluşun bir göstergesidir (Haber­
mas, 1989, s.303-306) Ancak 10. Böliim'de tartıştığımız gibi,
Habermas'ın sistem anlayışı, eylemin sistemin buyruklarının in­
sani özü boşaltan mantığına tabi olması özelliğiyle, Parsonscu
işlevselciliğin önerdiği kadar kapalıdır. İletişimci nısyonalite, di-
yalojik etkileşimde açık, sonullaşmamış tarzlarıyla, gerçek tarih­
sel unsurları doğru biçimde ele alamamaktadır.

Hebarmas’ın modernlik teorisi, onun sosyolojik karakteri­
ni öne çıkanr: Post-modernliği ise, öznellik, görelilik ve akıldı­
şı tepkici felsefi temeli nedeniyle reddeder. Post-modernlik
kavramı, tarihsel açıdan, sanayi üretimi, sınıfsal yapıyla çıkarla-
nn gerilemesini, bunun karşılığında tüketimcilik, teknolojik ile­
tişim tarzlan ve farklılaşmış statü yapısını vurgulayan post-en-
düstriyel toplum teziyle bağlantılıdır. Modernlik kültürel alanı
toplumsal alandan ayırdığı ve kitle kültürü ile eleştirel, •'yük­
sek" kültür arasında temel bir ayrılığa yol açtığı halde; post-mo-
dernlik, popüler/kitlesel ‘’meta" kültürünü modernist estetiğin
biçimleriyle birleştirmektedir. Modernlik içinde etkili olan yıkı­
cı, eleştirel ilke, ne merkezi ne de yapısı olan şekilsiz, çoğulcu
bir kültürde öziimsenmiştir.

Sosyolojinin inceleme nesnesi olan toplum, hem yapı hem
eylemdir: Sosyolojinin kurtulıışçu bir işlevi varsa, bunun nede­
ni, toplumun sanayi-öncesi, ileri derecede merkezileşmiş sis­
temlerden, merkezi olmayan, karmaşık sanayi sistemlerine (bu
sistemler, toplumsal grup ve toplulukların başkalarına karşı
kendi özgül çıkarlanııı tanımlayıp söze dökmesini ve genel ola­
rak toplumu genişletmesini sağlayan özerk kımımlann büyü­
mesiyle karakterize edilir) doğru gelişimi içerisinde, gerçek bir
tarihsel gelişmeyi doğru biçimde teorileştirmesidir.

Sosyoloji hem bir hümanizm hem bir bilimdir ve toplumu
insanın eylemiyle yaratılan nesnel bir yapı olarak kavrar. Top-
lumsal-tarihsel bağlamın etkisinden hiçbir zaman tamamen ka­
çamaz. Yine de bu, öznelliği içermemelidir. Sosyoloji, toplum­
sal eylemin, bir yapısı olmasına rağmen hiçbir zaman doğru bi­
çimde öngöıülemeyecek sonuçlan üzerinde durduğu için, sos­
yoloji teorisi insan toplumunun yapısı ve gelişmesini açıklayıp
kavrama girişimlerinde sabit bir konumda kalmamak zorunda­
dır. Ancak sosyolojinin bir insan bilimi olarak geleceği, ister Ba­
tı toplumlan daha merkezileşirken sivil toplum zayıflasın, ister
Sovyet toplumlan çökerken yeniden zindeleşmiş bir sivil tqp-
lum boy göstersin, sanayi toplumunun yazgısına bağlıdır. Bun­
lar modernliğin, posl-modernliğin göz ardı ettiği sonlularıdır.
Sosyolojinin tarihi, aktif özne ve insan yapısı nosyonlarında ör­

tük biçimde bulunan diyalojik açıklığı özümsemeye çalışan de­
mokrasi mücadelesinin ve sanayileşmenin tarihidir.

EK OKUMA ÖNERİLERİ

1. Sosyolojinin Kökenleri

Sosyoloji tarihi üzerine en kapsamlı çalışmalardan birisi (Szac-
ki, 1979), sosyolojik düşüncenin gelişmesini Platon ve Aristoteles
felsefesi, Rönesans düşüncesi ve Vico’daki entellektüel kökenle­
rinden alıp, Mead, Manııheim ve Parsons gibi modem toplum te-
orisyenlerine kadar izlemektedir. Mauss (1962), Nisbet (1967),
Fletcher (1972, 1973) ile Hawthorn (1976) genel tarihçeler ve öz­
gün yorumlar sunarlarken, Aron (1965, 1968) Montesquieu'den
Weber’e kadar belli başlı sosyolojik simaları incelemektedir. Coser
(1971) özellikle sosyoloji teorisini toplumsal bağlam ve biyografiy­
le ilişkilendimıesi nedeniyle değerlidir.

Shils (1980) sosyolojideki temel geleııeeklerin geniş kapsamlı
bir yorumunu sunarken, sosyoloji tarihi üzerine denemelerin de­
ğerli bir derlemesini Bottomore ve Nisbet’de (1979) bulabilirsiniz.

Aydınlanma felsefesi ve onun toplumsal düşünceyle. Montes­
quieu ve Ferguson gibi erken dönem sosyologlarla ilişkisi hakkın-
daki en kapsamlı çalışına Gay’in (1967, 1970) çalışmasıdır.

Vico’nun başlıca yapıtı İngilizceye çevrilmiştir (Vico. 19*18). Bu­
nunla ilgili iyi bir tartışmayı Berlin’de (1976) bulabilirsiniz. Çalın­
man (1981) ise Vico, Hobbes ve Tönnies arasındaki ilişki üzerinde
durmaktadır.

Montesquieu (1949), F. Neumann’ın derinlikli bir sunuş yazısıy­
la sunulmaktadır.

Clıitnis (1977) İskoç Aydııılanması'na ilişkin genel bir değerlen­
dirme içerirken, Swingewood (1970) ile Therborıı (1976) özgün
olarak sosyolojik boyutları analiz etmektedirler. Fergııson’un Es-
sa fi yeniden yayınlanmışken (1966), Millar’ın Mertebe Farkları m u

Kökeni Lehmann’ın (1960) derlemesi içinde yer almaktadır. Fergu-
son'ıın sosyolojiye katkısı üzerine iyi bir tartışma için Kettler (1965)
ile MacRae’ye (1969) bakabilirsiniz. Ferguson,. Kames. Robeıtson
ve Millar’ınkiler dahil olmak üzere çeşitli yazıların yararlı bir derle­
mesi de Schneiderindir (1967).

2. Sanayileşm e ve Sosyolojik Pozitivizm in Yükselişi

Pozitivizme ilişkin yararlı tarih çalışmaları arasında Siıııon
(1963), Giddens (1977, 1. Bölüm) ve Halfpenny’ninkiler (1982) sa­
yılabilir. Fransız Devrimi’nin sosyolojinin gelişmesiyle ilişkisi Nis-
bet (1967) ile Goııldner’de (1971) tartışılmaktadır. Nisbet’in sosyo­
lojiyi muhafazakâr düşünceyle özdeşleştiren tezinin bir eleştirisi
Giddeııs’ta (1977, 6. Bölüm) yapılmaktadır.

Saint-Simon’ıın toplum teorisiyle ilgili yazıları iki derlemede
(Ionescu, 1976; Taylor, 1975) çevrilmiştir. Saint-Simon’un gerek on
dokuzuncu yüzyıl sosyolojisiyle gerekse sosyalizmle ilişkisini
Durkheim (1958), Aydınlanma’yla ilişkisini ise Manuel (1962) irde­
lemiştir. Hayek (1955) Saint-Simon’un ve Comte’un çalışmalarının
modern totalitarizmin ve metodolojik kollektivizınin temellerini at­
tığı yorumunu getirirken, Bell (1976) de Saint-Simon bağlamında
sanayi toplumu kavramının kaynakları üzerinde durmaktadır.

Comte’un çalışmalan on dokuzuncu yüzyılda İngilizceye çevril­
miştir (Comte, 1896, 1877). Onun ilk denemeleri de yakın bir za­
manda yayınlanmıştır (Fletcher, 1974). Comte’un sosyolojik ve fel­
sefi yazılarını kapsayan iki yaradı seçki Andıeski (1978) ile
Thoıııpson’un (1976) derlemeleridir. Fletcher (1972) sempati du­
yan bir görüşü benimserken, Marcuse (1954) Comte’un sosyolojisi
karşısında eleştirel bir Marksist perspektif geliştirmektedir. J.S.
Mill’in çalışması da hâlâ okunmaya değerdir (Mili, 1961). Comte’un
on dokuzuncu yüzyıl istatistiği ve toplumsal araştırmalarla ilişkisi­
ni ortaya koyan kısa ve anlaşılır bir metin Halfpenny’nin (1982) ça­
lışmasıdır.

J.S. Mili için Fletcher (1972) ile Feuer’e (1976) bakabilirsiniz.
Mill’in Mantık Sistemi kolayca bulunabilir ve onun iyi, yakın za­
mandaki bir baskısını Fletcher (Mili, 1976) yayma hazırlamıştır.

Spencer’ın hacimli çalışmalarını en özlü biçimde tanıtan metin,
popüler olmuş olan Sosyoloji İncelemesidir (Spencer, 1965). Spen-
cer’ııı kollektivizme karşı çıkışı, toplum biliminde organizma ana­
lojisini savunuşu en iyi şekilde denemeleriyle ortaya konmaktadır
(Spencer, 1969a). Spencer’m çalışmalanndan seçmeler, Cameiro
(1967), Andreski (1971) ve Peel’de (1972) bulunabilir. Spencer’ın
çalışmalarıyla ilgili olan ve onu konformist olmayan İngiliz bağla­
mına yerleştiren en kapsamlı tartışma Peel’dedir (1971). Evrimcilik
üzerine daha geniş bir tartışma Burrow’un (1966) metniyken, Hirst
(1976) de evrimciliği eleştirel bir açıdan değerlendirmektedir.

3. Marksizm: Kapitalist Gelişm eye İlişkin
Pozitif Bir Bilim

Marx ve Engels’in toplu çalışmaları şimdilerde yayınlanmakta­
dır (Marx-Engels, 1975), ancak, Komünist Manifesto, Fransa’fla İç
Savaş ve Louis Bonaparte'ın On Sekizinci Bm m aire’i dahil olmak
üzere en önemli yazılannın birçoğunu içeren iki ciltlik yararlı bir
baskı (Marx ve Engels, 1962) daha önce de kitap haline getirilmiş­
tir. Kapitali. Marx, 197(5-1980), Grundrisse (Marx, 1973) ve politik
yazıların (Marx, 1974-1976) Pengııin baskıları da hararetle tavsiye
edilebilir.

Marx’in ve Engels’in yazılarından seçmeleri Bottomore’da
(1964a), ilk çalışmalarının seçmelerini de Bottomore ve Rubel
(1961) ile McLennan’da (1980a) bulabilirsiniz.

Marksizmle ilgili en derinlikli ve uyarıcı çalışma Kolakows-
ki’nin (1981), daha sempatiyle yaklaşan bir dizi deneme de McLel-
lan’ıııdır (1983). Hegelci, hümanist Marx’i en iyi savunan çalışma­
lardan birisi olarak Avineri’yi (1968) gösterebiliriz. Cohen (1978),
Marx'in bilimsel projesinin temelini yabancılaşmadan ziyade üre­
tim tarzı gibi kavramların oluşturduğunu ileri sürerek Maıksizmin
hümanist özünü reddetmekte; fikirlerin ve öznenin rolünü en aza
indirerek toplumsal gelişmede teknolojinin rolünü vurgulamakta­
dır. Diğer anti-hümanist yorumlar Altlıusser (1969, 1971) ile Hin-
dess ve Hirst’dür (1975). Bu yapıtlar, Grundrisse'in ve onun önce­
ki ve sonraki çalışmalarla ilişkisi üzerine kapsamlı bir analizi içeren

Rosdolsky’yle (1977) birlikte okunmalıdır.
Marx’in sosyolojiyle ilişkisi için Gouldner (1980), Bottomore ve

Nisbet (1979), Therborn (1976) ve Worsley’e (1982) bakabilirsiniz.
Schumpeter (1961) de hâlâ okunmaya değerdir.

4. Pozitivizm Eleştlrisl-I: Durkheim

Durkheim’ın sosyolojisinin gelişmesinin genel toplumsal ve en-
tellektüel arka planı Lukes (1973) ile Clark’ta (1973) irdelenmekte­
dir. Wolff’un (1964) derlemesinde ise Durkheim’ın sosyolojisini şe­
killendiren toplumsal ve politik bağlamla ilgili çeşitli denemeler
yer almaktadır.

Durklıeim’ın en önemli çalışmalannın hepsi İngilizceye çevril­
miştir. Sosyolojik Yöntemin Kurallan’nın (Durkheim, 1982) yeni
bir baskısında, onun metodoloji ve sosyoloji teorisi üzerine kaleme
aldığı bazı makaleleri de vardır. Dıırkheiın’ın diğer çalışmalaıı ara­
sında, intihar incelemesi (Durkheim, 1952), felsefe ve toplum ku­
ramındaki çalışmaları (Durkheim, 1953,1964,1965), ekonomik ör­
gütlenme çalışması (Durkheim, 1964, yeni çeviri 1984), meslekler
(Durkheim, 1957), din (Durkheim, 1961), sosyolojinin öncüleri
(Durkheim, 1958, 1965) hakkındaki incelemeleri sayılabilir.

Durkheim'in çalışmalarından seçmeleri Giddens (1972b), Bel-
lalı (1973), Traııgott (1978) ve Thompson’da (1985) bulabilirsiniz.

Durkheim’in on dokuzuncu yüzyıl pozitivizmiyle ilişkisi üzeri­
ne en kapsamlı analiz hâlâ Parsons’ım (196la) çalışmasıdır. Değer­
li tartışmaları içeren diğer yapıtlar Coser (1971), Giddens (1971) ve
Aron’unkilerdir (1968). Durkheim’in toplum teorisinin çağdaş bi­
limle ilişkisi Hirst’ün (1975), çağdaş Fransız Marksizmiyle ilişkisi
Llobera'nın (1981) yapıtında tartışılmış, politik teorisi ise Gid-
dens’ta (1977) çok iyi kavranmış biçimde analiz edilmiştir.

Douglas (1967), Durkheim’in resmi Fransız intihar istatistikle­
rinden yararlanmasının feııomenolojik bir eleştirisini yapmıştır. Bu
argüman Pope (1978) ve Taylor’la (1982) birlikte okunmalıdır.

5. Pozitivizm Eleştirisi-II: Toplum sal Eylem

Toplum teorisinde anlama K ı<erstebeıı) geleneğinin iyi ve genel
bir değerlendirmesi için Riekman’a (1967), on dokuzuncu yüzyılın
sonlan ile yimıinci yüzyılın başlanndaki toplumsal düşüncede po­
zitivizme gösterilen tepkiye ilişkin uyancı bir tarihsel ve eleştirel
yaklaşım için de Hughes’a (1959) bakabilirsiniz. Outhwaite’in
(1975) metni kısa, anlaşılır ve eleştirel bir çalışmadır.

Dilthey (1976) yararlı bir seçkidir ve Gardiner’de (1959) önem­
li bir deneme yer almaktadır. Rickert’ın başlıca yapıtı da bulunabil­
mektedir (1962). Alman sosyolojisi için Aron’a (1964) bakabilirsi­
niz. Baumann (1978), Dilthey’dan Parsons’a kadar hermeneııtik
geleneği değerlendirmektedir.

Fonnel sosyolojinin gelişmesi Aron (1964) ve Szacki’de (1979,
12. Bölüm) tartışılmaktadır. Tönnies'in başlıca yapıtı kolayca bulu­
nabilmektedir (Tönnies, 1963) ve onun çalışmalarıyla ilgili olarak
iki de iyi seçki vardır (Tönnies, 1971, 1974).

Simmel’in metinlerinin pek çoğunun İngilizce çevirisi aıtık
mevcuttur: Tarih üzerine ilk incelemesi (Simmel, 1977), yorumcu
sosyoloji (Simmel, 1980), çatışma (Simmel, 1956). kültürün geliş­
mesinde paranın rolü (Simmel, 1978), modern kültür teorisi (Sim­
mel, 1957) alanlarındaki çalışmalan ile denemelerinden hazırlanan
seçkiler (Wolff, 1950, 1965). SimmePle ilgili en yeni inceleme
Frisby’niııdir (1981). Sorokin (1928, s.501-505) onun hakkında
olumsuz bir görüşü savunmaktadır. Durkheim ın değerlendirmesi­
ne Coser’de (1965) yeniden yer verilmiştir.

Weber’in başlıca çalışmalarının hepsinin İngilizce çevirisi var­
dır: Yorumcu sosyoloji üzerine (Weber, 19681, metodolojik dene­
meler (Weber, 1949, 1975, 1977), uzmanlaşmış tarihler (Weber,
1923, 1976), din incelemeleri (Weber, 1968, 1951, 1952, 1958a).
Runciman(1978) ile Geıth ve Mills (1948) Weber’in metinlerinden
hazırlanan yararlı seçkilerdir. Bendix (1963). Giddens (1971). Mac-
Rae (1974), Stammler (1971), Wrong (1970), Parkin (1986) ve Alb-
row'da (1990) da Weber’in yapıtlarıyla ilgili genel tartışmaları bu­
labilirsiniz.

Protestan etiği üzerine eleştirel yayınlar müthiş derecede fazla­
dır, ama iyi ve yakın zamanlarda yapılan bir inceleme olarak Mars-

hall’ı (1982) sayabiliriz. Samuelson (1961) bu konuda olumsuz bir
argüman ileri sürmektedir.

Pareto’nun başlıca yapıtları dört cilt halinde İngilizceye çevril­
miştir (Pareto, 1963). Onun Durkheim ve Weber’le ilişkisini anla­
tan klasik çalışma, Pareto’nun sosyolojisini eylem teorisiyle ve ira­
decilikle zorla yakınlaştırmaya uğraşan Parsons'un (196la) metni­
dir. Ona sempatiyle yaklaşan diğer metinler Sorokin (1928) ile
Lopıeato’nundıır (1975,1981).

6. Sııuf Sosyolojisi ve Tahakküm

Marx’in tahakküm üzerine yazıları kolayca bulunabilir (Marx ve
Engels, 1962, 1971). Marx’in devlet üzerine ilk dönem yazılan ve
Hegel eleştirisi için Bottomom’u (1964) incelemelisiniz. Marx’in
Bakunin’in Devletçilik ve Anarşi adlı kitabı üzerine yazıları onun
Politik Yazılar mm (Marx, 1974-1976) Penguin basımında yer al­
maktadır.

Kolakowski (1981,1. Cilt), Marx’in merkezileşme kavramıyla il­
gili iyi ve eleştirel bir analizdir. Ayrıca Therbonı (1976) ile McLel-
lan’ın (1983) çalışmaları da ilgiye değerdir.

Weber’in sınıf ve tahakküm konularındaki yazılarına kolayca
ulaşabilirsiniz: Weber (1968), “Yeniden İnşa Edilmiş Bir Alman­
ya’da Parlamento ve Yönetim” adlı önemli denemeyi de kapsayan
üç ciltten oluşmakladır. “Sosyalizm” ve “Bir Meslek Olarak Politi­
ka” adh denemeleri de Geıtlı ve Milisledir (1948).

Mommsen (1974), Beetham (1974) ve Giddens’da (1972) We­
berin politikası ve tahakküm kavramı ayrıntılı biçimde tartışılmak­
tadır. Therborn (1976) Marksist bir eleştiri sunmaktadır. Weber’in
Marksizmle ilişkisi çok çeşitli yerlerde tartışılmış olmakla birlikte,
özellikle I.owith (1982), Aron (1968) ve Giddens (1971.1977) bun­
lar içinde en iyileridir.

Seçkinler konusunda Mosca’ya (1939) ve Michels’e (1962) ba­
kabilirsiniz.

7. Marksizm ve Sosyoloji

McLellan (1983), Marx’tan sonraki Marksizmin gelişmesi üzeri­
ne anlaşılır ve eleştirel bir metindir. Kolakowski’den (1981,1. Cilt)
hiçbir koşulda vazgeçilemez. Anderson (1976), kısa ve özgün bir
metindir.

Bernstein (1963), revizyonist tartışmanın temel metnidir. So-
rel’in belli başlı teorik yazılanntn İngilizce çevirisi vardır (Sorel,
1950, 1969). Horowitz (1961), Marksizmin çözülmesini işleyen
önemli bir denemedir. Horowitz’in Marksizm ve ıevizyonizm tar­
tışması üzerine denemelerinin iyi bir seçkisi vardır (Sorel, 1976).
Labriola’nın denemeleri de çevrilmiştir (1967, 1980) ve Kolakows-
ki’de (1981, 2. Cilt, VIII. Bölüm) bununla ilgili iyi bir tartışma var­
dır.

Gramsci’nin yazılarının pek çoğu yakınlarda İngilizceye çevril­
miş ve üç cilt halinde yayınlanmış durumdadır (Gramsci, 1971,
1977,1978). Bunlarda Buharin ve sosyoloji üzerine önemli bir eleş­
tiriyi (1971), hegemonya formülasyonunun ilk defa ortaya atıldığı,
Güney Sorunu üzerine denemesini (1978) bulabilirsiniz.

Lukâcs’ın Bııharin eleştirisini de kapsayan ilk politik yazılanyla
(1972) diyalektik ve tarih üzerine zorlu denemelerine (1971) ulaşı­
labilir.

Gouldner (1973), pek eleştirmemekle birlikte, Lukâcs'ın kav-
ramlannın modem sosyoloji açısından önemini; Kilminster (1979)
ise Gramsci, Lukacş ve Frankfurt Okulu’nuıı Marx’111 toplumsal dü­
şüncesiyle ilişkisini tartışmaktadır.

AvusturyalI Marksistlerin yazılanndan hazırlanmış yararlı bir
seçki vardır (Bottomore ve Goode, 1978). Hilfeıding’in başlıca ya­
pıtının da şimdi çevirisi mevcuttur (Hilferding, 1980). Bottomo-
re’da (1975), Lukács, Gramsci ve AvusturyalI Marksistlere referans­
larla Marksizm ile sosyoloji arasındaki ilişkinin kısa ve özlü bir an­
latımını bulabilirsiniz.

8. İşlevselclllk

Malinowski (1922) ile Radcliffe-Brown (1952) işlevselci antro-

polojik formülasyonlan temsil ederken, Merton (1957) sosyolojik
bir yaklaşım sunmaktadır. Gouldner’de (1973) işlevselci teoride
karşılıklılık ve özerklik üzerine vazgeçilmez bir metin yer almakta­
dır. Diğer yararlı tartışmalar için Cohen (1968), Mulkay (1975), Rex
(1961), Strasser (1976), Sztompka (1974), Craib (1984) ve Alexan­
der^ (1985) bakabilirsiniz.

Parsons’un yazılarına kolayca ulaşılabilir: Toplumsal sistemle il­
gili zorlu inceleme (1951), daha rahat okunabilen ve kışkırtıcı nite­
likte olan denemelerle (Parsons, 1954, 1961b, 1964, 1967) keskin
bir zıtlık içindedir. İlk olarak 1960’da yayınlanmış olan değişkenler
modeliyle ilgili anahtar makale (Parsons,1967) ile toplumsal siste­
mi özlü biçimde ele alan teorik görüş (Parsons, 196lb) ilginçtir.
Parsons ve Shils (1962) ile Parsons ve Smelser (1956), eylemi sis­
temler teorisiyle uzlaştırmaya çalışan zorlu metinlerdir. Parsons ve
Bales (1955) de çekirdek ailenin sanayileşmeyle ilişkisini tartış­
maktadır.

Parsons 1960’larda evrimci bir perspektif geliştirmişti: “Evrimci
evrensel öğeler’le ilgili ilk açıklamalardan birisi Parsons (1967)'de,
başka argümanlar ise diğer metinlçrde (Parsons, 1966,1971) yer al­
maktadır. Parsons’un son açıklamalanndan birisi, sistematik ve ira­
deci bir toplumsal teori geliştirme girişimini özetlemekte ve kendi
düşüncesinde gerek Durkheim’ın .gerekse Freud’un (Freud’un
“üst-belirleme” kavramına dikkat çekilmelidir) ne kadar önemli ol­
duğunu ortaya koymaktadır (Parsons, 1981).

Parsons’un çalışmalanyla ilgili eleştirel tartışmalar Black (1961),
Gouldner (1971, tkinci* Kısım), Menzies (1977), Mills (1959), Roc-
her (1974) ve Bourricaud’dur (1981).

Demerath ve Peterson (1967), işlevselciligi ve çatışmayı tartışan
denemelerden oluşan değerli bir derlemedir. Coser (1956, 1967)
çatışma sosyolojisi ile işlevselciliğin bir sentezini yapmaya girişir­
ken, Lockwood (1964) zorlu ama oldukça yararlı bir denemede sis­
temi toplumsal bütünleşmeden ayırmaktadır.

İşlevselci katmanlaşma teorisi üzerine Aberle vd.’nin klasik bir
metni Demerath ve Peterson'da (1967) yeniden basılmıştır. Da-
vis’in ilk açıklamalan da bulunabilmektedir (Davis, 1949). Wrong
(1976) ve Tumin (1968) bütün tartışmayı eleştirel bir bakış açısıyla
ele almaktadırlar.

9. Benlik, Toplum ve Gündelik Yaşam ın Sosyolojisi

Eylem teorisiyle ilgili başlıca metin Parsons’undur (196la): Par-
sons’un daha kısa bir metni de vardır (1961b). Parsons (1978) da­
ha genel bir bakışı yansıtmaktadır. Parsons’un psikolojiyi eylem te­
orisiyle bütünleştirme girişimi için onun Freud üzerine denemesi­
ne (Parsons, 1971b), psikolojik ve toplumsal yapıyla ilgili deneme­
lerine (Parspns, 1964) bakabilirsiniz. Parsons’un kişilik teorisiyle il­
gili yararlı tartışmalar ise Rocher (1974) ile Dawe’dedir (1979).

Freud’un yapıtları hem standaıt baskı (1953-) hem de Pengu­
in baskısı (1977-) olarak bulunabilmektedir. Freud’un teorilerini
en iyi biçimde sunan, herhalde giriş dersleri (Freud, 1977, 1. Cilt)
ile cinsellik üzerine üç denemesidir (Freud, 1977, 7. Cilt). Bocock
(1983) sosyolojik bir tartışmadır. Brown (1961) özlü bir sunuş içe­
rirken, Wollheim (1971) ile RiefF (1965) de diğer yararlı tartışmalar­
dır. Marcuse (1962) Marksist yorumu getirir. Jay (1973) ile Held
(1980), Freud’un teorileri ile Frankfurt Okulu arasındaki ilişkiyi tar­
tışmaktadırlar.

Cooley’in yazıları toplumsal etkileşim alanı konusunda önemli
bir kaynaktır (Cooley, 1902,1956) ve Coser’de (1971) etraflı biçim­
de tartışılmaktadır. Polonya köylülerini ele alan başlıca inceleme
sosyoloji teorisi açısından çok değerlidir (Thomas ve Znaneicki,
1927). Mead’in çalışmalan kolayca bulunabilir (Mead, 1934, 1936,
1938) ve onlardan hazırlanan yararlı bir seçkide (Mead, 1964) Co­
oley üzerine yazdığı denemeyi de bulabilirsiniz.

Rock (1979), Simmel, Alman İdealizmi, Amerikan Pragmatizmi
ile sembolik etkileşimciliğin oluşumu arasındaki karmaşık ilişkiyi
irdeleyen değerli bir çalışmadır. Gouldner (1973,11. Bölüm), Chi­
cago sosyolojisinin büyük ölçüde romantik, sezgisel ve anti-rasyo-
nalist olduğunu ileri sürmektedir Goff (1980), Mead’in Marx konu­
sundaki görüşlerini irdeleyen yakın dönemin bir analizidir. Blumer
(1981) kısa ve iyi bir özettir.

Schutz’un başlıca metni İngilizcede mevcuttur (Schutz, 1972).
Denemelerinden oluşan üç cilt (Schutz, 1962-1966) ile yaşam-dün-
yası ve anlam yapılarını konu alan iki incelemesi (Schutz, 1974,
1982) vardır. Outhwaite.(1975) ile Heeran (1971), denemelerden
oluşan kapsamlı birer derlemedir. Etnometodoloji konusunda ise

Garfinkel (1967), Heritage (1984), Giddens (1976) ile Sharrock ve
Anderson’a (1986) bakabilirsiniz.

10. Eleştirel Teori, İdeoloji ve M odem Toplum

Mannheim’ın temel düşüncelerini en kolay bulabileceğiniz me­
tin, muhafazakâr düşünce üzerine denemesinin (Mannheim, 1953)
arkasından gelen ideoloji incelemesidir (Mannheim, I960). Onun
ilk denemeleri mevcuttur (Mannheim, 1952). Aynca çalışmalann-
dan hazırlanan, Lukâcs’ın Roman Teorisinin değerlendirilmesini
de kapsayan iyi bir seçkisi vardır (Wolff, 1971). Onun çalışmaları
üzerine en rahat okunabilir metin olan Merton (1957), aynı zaman­
da Mannheim’ın yaklaşımını çok felsefi ve spekülatif bularak ol­
dukça ağır biçimde eleştirmeye eğilimlidir. Daha aynntılı eleştiri­
lerde Mannheim’ın epistemoloji eleştirisinin önemi vurgulanmak­
tadır (Simmonds, 1978). Popper (1963, 2. Cilt) ona karşı düşmanca
bir tutumu benimsemektedir.

Scheler’in bazı yazılannın İngilizce çevirisi vardır (Curtis ve Pet-
ras, 1970). Scheler (1980) genel bir açıklama metnidir.

Mannheim’ın entellektüeller teorisine ilişkin iyi bir metin He-
eran’ındır (1971). Simmonds (1978) ile Coser (1971)’de yararlı yo­
rumlar vardır. Mannheim’ın entellektüeller üzerine ilk metinlerin­
den birisi (I960), 1933 yılında kaleme aldığı daha sonraki deneme­
siyle (Mannheim, 1956) birlikte okunmalıdır.

Frankfurt Okulu için Jay (1973, 1988), Kellner (1988), Slater
(1977) ve Held’in (1980) metinlerine bakabilirsiniz. Connerton
(1976) ile Bonner ve Kellner (1989) denemelerden oluşan iyi birer
seçkidir. Horkheimer (1972, 1976) pozitivizm eleştirisini geliştir­
miştir. Mannheim’ın demokratikleşme incelemesi (1956) de Frank­
furt Okulu’nun kitle toplumu teorisi kapsamında okunmaya değer­
dir. Shils’in (1972) Frankfurt Okulu üzerine görüşleri düşmancadır.

Habermas’m yazılannın İngilizce çevirileri kolayca bulunabilir:
Bunlar, felsefi ve teorik incelemeler (Habermas, 1971), modern
devlet ve kamusal alan teorisi çalışmaları (Habermas, 1976, 1974,
1979a) ile dil, iletişim ve tarihsel materyalizm çerçevesindeki ince­
lemeleridir (Habermas, 1979b, 1984, 1989). Held (1980) Haber-

mas ın düşüncesiyle ilgili mükemmel bir girişi oluştururken, Well-
mer (1974) de Habermas’ın Frankfurt Okulu’nun eleştirel teorisini
yeniden işleyişinin çıkardığı felsefi ve epistemolojik sorunlan tar­
tışmaktadır. Thompson ve Held (1982), Habermas’ın düşüncesinin
bütün yönlerini tartışan denemelerden oluşan bir derlemedir.

11. Yapısalcılık

Piaget'in (1971) çalışması yapısalcılığa kısa ve anlaşılır bir giriş
niteliğindedir. Saussure’ün konuşma metinleri de hemen her yerde
bulunabilir (Saussure, 1974). Saussure’ün çalışmalannm ve onun
toplum teorisi açısından öneminin iyi bir anlatımı Culler’de (1976)
izlenebilir.

En önemli ilk yapısalcı çalışmalann İngilizce çevirileri vardır:
Propp (1968), Bahtin (1968,1973).

Kolayca bulunabilen Barthes’m yazılannda kitle kültürü (Bart-
hes, 1973) ve semiyolojinin (1967) ilk analizleri yer almaktadır.
Culler (1983), Baıthes’ın düşüncesini anlatan bilgilendirici bir çalış­
madır. Goldmann’ın yapısalcılığa yaklaşımının en iyi ortaya kon­
duğu metinler onun metodoloji ve teoriyle ilgili erken dönem in­
celemesi (Goldmann, 1969) ile Racine ve Pascal eksenindeki çalış­
masıdır (Göldmann, 1964).

Althusser hakkında onun Marx üzerine ilk denemelerine (Alt­
husser, 1969), Kapitali çok titiz bir okumasına (Althusser, 1970),
ideoloji ve devlet aygıtlan üzerine denemelerine (Althusser, 1971,
1972, 1976) bakabilirsiniz. Althusserciligin en geniş eleştirisi
Thompson’da (1978), diğer analizler ise Kolakowski (1981, 3. Cilt)
ile Lorraine’dedir (1979). Sınıfsal yapıyı irdeleyen diğer yapısala
çalışmalar Poulantzas (1973, 1975) ile Hindess ve Hirst’dür (1975).

12. Modernlik, Sanayileşm e ve Sosyoloji Teorisi

Ekonomik ve politik yapılara, teknolojiye ve bilime ilişkin ola­
rak sanayi-sonrası toplum teorisini geliştiren Bell’dir (1976). Bell'in
kitabı, Saint-Simon, Marx, Weber ve Sombart’ın çalışmalannda or­
taya çıktığı biçimiyle sanayi toplumu kavramı üzerine değerli bir

analizi içermektedir. Sanayi-sonrası ve sanayi toplumunda kültür
tartışması da daha sonraki uyancı bir kitapta (Bell, 1979) geliştiril­
miştir. Eleştiriler için Ross’a (1974) ve mükemmel bir kaynakçası
bulunan Kumar’a (1978) bakabilirsiniz. Sanayi-sonrası toplumuyla
ilgili diğer çalışmalar Touraine (1971) ile Dahrendorf undur (1959).
Modernlik ve post-modemlik üzerine tartışmalar için Habermas
(1990) ve Frisby (1985) yararlı başvuru kaynaklandır.

KAYNAKÇA

A dorno, T.W. (1989), “Society”, Bonner ve Kellner*de.
A dorno, T.W. ve H ork h elm er (1973), Dialectic of Enlightenment
(Londra: Allen Lane). [Aydınlanmanın Diyalektiği I-II, çev. Oğuz Özü-
giil, İstanbul: Kabalcı, 1995-1996]
A lbrow , M. (1990), Max Weber and the Construction o f Social The­
ory (Londra: Macmillan).
A lexan d er, J. (der.) (1985), Neo-Functionalism (Londra: Sage).
A lthu sser, L. (1969), For Marx (Londra: Allen Lane).
A lthusser, L (1970), Reading Capital (E. Balibar'la birlikte) (Londra:
New Left Books). [Kapital’i Okumak, çev. Celal A. Kanat, Istanbul:
Belge, 19951
A lthu sser, L (1971), Lenin and Philosophy (Londra: New Left Bo­
oks). [Lenin ve Felsefe, çev. B. Aksoy v.d., Istanbul: İletişim, 19891
A lthusser, L. (1972), Politics and History i Londra: New Left Books).
A lthu sser, L (1976) Essays in Self-Criticism (Londra: New Left Bo­
oks).
A n d erson , P. (1976), Considerations on Western Marxism (Londra:
New Left Books).
A nd res kİ, S. (der) (1971), Herbert Spencer: Structure, Function and
Evolution (Londra: Nelson).
A nd reskl, S. (der) (1978), The Essential Comte (Londra: Croom
Helm).
A ron, R. (1964), German Sociology (New York: Free Press).
A ron, R. (1965, 1968), Main Currents in Sociological Thought. 2 cilt
(Londra: Weidenfeld and Nicolson). [Sosyolojik Düşüncenin Evreleri,
çev. Korkmaz Alemdar, Ankara: Bilgi, 1986]
A vin erl S. (1968), The Social and Political Tljought of Karl Marx
(Cambridge: Cambridge University Press).

Bahtin, M.M. (1968), Rabelais and His World (Londra: MIT Press).
Bahtin, M.M. (1973), Marxism and Philosophy of Language (V. Vo-
losinov ismiyle yayınlanmıştır) (Londra: Academic Press).
Bahtin, M.M. (1986), Speech Genres and Other Late Essays (Austin:
University of Texas Press).
Bales, R-F. ve Slifls, E. (der.) (1962), Working Papers in the Theory
of Action (New York: Harper Torchbooks).
Barthes, R. (1967), Elements of Semiology (Londra: Cape).
Barthes, R. (1973), Mythologies (Londra: Paladin Books). [Çağdaş
Söylenler, çev. Tahsin Yücel, İstanbul: HVY, 1990]
Baumann, Z. (1978), Hermeneutics and Social Science (Londra:
Hutchinson).
Beetkam, D. (1974), Max Weber and the Theory of Modem Politics
(Londra: Allen and Unwin).
Bell, D. (1976), The Coming o f Post-Industrial Society (Harmonds-
worth: Penguin Books).
Bell, D. (1979), 77je Cultural Contradictions of Capitalism (Londra:
Heinemann).
Bellah, R. (der.) (1973). Emile Durkheim on Morality and Society
(Chicago: University of Chicago Press).
Bendlx, R. (1963), Max Weber: An Intellectual Portrait (Londra: He­
inemann).
Bendix, R. ve Roth, G. (der.) (1971), Scholarship and Partisanship:
Essays on Max Weber (\x>s Angeles: University of California Press).
Benton, T. (1977), Philosophical Foundations o f the Three Sociologi­
es (Londra: Routledge).
Berlin, L (1976), Vico and Herder (Oxford: Oxford University Press).
Bernstein, E. (1963). Evolutionary Socialism (New York: Schoken
Books).
Black, M. (der.) (1961), The Social Theories ofTalcott Parsons (New
Jersey: Prentice-Hall).
Blumer, H. (1969), Symbolic Interactionism (New Jersey: Prentice-
Hall).
Blumer, H. (1981), “George Herbert Mead”, Rhea (1981) içinde.
Bococlc, R. (1976), Freud and Modem Sociology (Londra: Nelson).
Bocock, R. (1983), Sigmund Freud (Londra: Meuthen).
Bonner, S.E. ve Kellner, D. (der.) (1989), Critical Theory and Soci­
ety (Londra: Routledge).
Bottomore, T.B. (der) (1964), Marx. Early Writings (Londra: Watts).

Bottomore, T.B. (1975), Marxist Sociology (Londra: Macmillan).
Bottomore, T.B. ve Goode, P. (der.) (1978), Austro-Marxism (Ox­
ford: Oxford University Press).
Bottomore, TJI. ve Nlsbet, 1L (der.) (1979), A History of Sociologi­
cal Analysis (Londra: Heinemann). [Sosyolojik Çözümlemenin Tarihi,
yay. haz. Mete Tunçay-Aydın Uğur, Ankara: Ayraç, 1997]
Bottomore, T.B. ve Rubel, M. (der.) (1961), KarlMarx: Selected Wri­
tings in Sociology and Social Philosophy (Harmondsworth: Penguin
Books).
Bottomore, T.B. (1984), The Frankfurt School (Londra: Routledge).
[Frankfurt Okulu, çev. Ahmet Çiğdem, Ankara: Vadi, 1997]
Bourricaud, F. (1981), The Sociology of Talcott Parsons (Londra: Uni­
versity of Chicago Press).
Bramson, L (1961), The Political Context o f Sociology (Princeton:
Princeton University Press).
Brown, JA .C (1961), Freud and the Post-Freudians (Harmonds­
worth: Penguin Books).
Bucl-Glucksmann, C. (1981), Gramsci and tlje State (Londra: Law­
rence and Wishart).
Buckley, W. (1967), Sociology and Modem Systems Theory (New Jer­
sey: Prentice-Hall).
Buharin, N. (1969), Historical Materialism (Ann Arbor: University of
Michigan Press).
Burrow, J.W. (1966), Evolution and Society (Cambridge: Cambridge
University Press).
Çalınman, W. (der.) (1973), Ferdinand Tönnies- A New Evaluation
(Leiden: Brill).
Çalınman, W. (1981), “Hobbes, Toennies, Vico: Starting Points in So­
ciology,” Rhea (1981) içinde.
Carnerlo, R.L (der.) (1967), Herbert Spencer.- The Evolution of Soci­
ety (Chicago: University of Chicago Press).
Cassirer, E. (1951), The Philosophy of the Enlightenment (Boston:
Beacon Press).
Chltnls, A. (1977), The Scottish Enlightenment (Londra: Croom
Helm).
Clarke, T.N. (1973), Prophets and Patrons.- The French University
and the Emergence of tlje Social Science (Cambridge: Harvard Univer­
sity Press).
Cohen, G.A. (1978), Karl Marx’s Theory of History: A Defence (Ox­

ford: Oxford University Press).
C oh en , P. (1968), Modem Social Theory (Londra-. Heinemann).
C om te, A. (1877), System o f Positive Polity (Londra: Longmans Gre­
en).
C om te, A. (1896), The Positive Philosophy (Londra: Bell and Sons).
C o n n erto n , P . (der.) (1976), Critical Sociology (Harmondswotth:
Penguin Books).
C on n erton , P. (1980), The Tragedy o f Enlightenment- An Essay on
the Frankfurt School (Cambridge: Cambridge University Press).
C ooley , C H . (1902), Human Nature and the Social Order (New
York: Charles Scribners).
C ooley , C H . (1956), Social Organisation (New York: Schocken).
C oser, L A . (1956), The Functions o f Social Conflict (Londra: Routled­
ge)-
C oser, LA. (der.) (1965), George Simmel(New Jersey: Prentice-Hall).
C oser, LA . (1967), Continuities in the Study of Social Conflict (New
York: Free Press).
C oser, LA . (1971), Masters o f Sociological Thought (New York: Har-
court Brace Jovanovich).
Cralb, L (1984), Modem Social Theory (Brighton: Harvester Press).
C roce, B. (1913), Historical Materialism and the Economics of Karl
Marx (Londra: Howard Latimer).
C uller, J . (1976), Saussure (Londra: Fontana). [Saussure, çev. Berke
Vardar, Istanbul: Afa, 1986]
C urtis, J.R. ve Petras, J. (der.) (1970), The Sociology o f Knowledge.- A
Reader (Londra: Duckworth).
D ah ren d orf, R. (1959), Class and Class Conflict in Industrial Society
(Londra: Routledge).
D avis, K. (1949), Human Society (Londra:Routledge and Kegan Pa­
ul).
D avis, K. ve M oore, W. (1969), “Some Principles of Stratification,”
Heller, C. Structured Social Inequality (Londra: Collier-Macmillan)
içinde.
D aw e, A. (1970), “The Two Sociologies," British Journal o f Sociology,
XXI, No: 2 (Haziran).
D aw e, A. (1979), “Theories of Social Action,” Bottomore ve Nisbet
(1979) içinde.
D em erath , N. ve P eterson , K. (der.) (1967), System, Change and
Conflict (New York: Free Press).

D flth ey , W. (1976), Selected Writings (Cambridge: Cambridge Univer­
sity Press).
D ou glas, J. (1967), The Social Meanings of Suicide (Princeton: Prin­
ceton University Press).
D ou glas, J. (der.) (1973), Understanding Everyday Life (Londra: Ro-
utledge).
D u rk h elm , E. (1952), Suicide (Londra: Routledge and Kegan Paul),
[intihar, çev. Özer Ozankaya, Ankara: TTK, 1986]
D u rk h elm , E. (1953), Sociology and Philosophy (Londra: Cohen and
West).
D u rld ielm , E. (1957), Professional Ethics and Civic Morals (Londra:
Routledge).
D u rk h elm , E. (1958), Saint-Simon and Socialism (Londra: Routled­
ge).
D u rld ielm , E. (1961), The Elementary Forms of the Religious Life
(Londra: Allen and Unwin).
D u rk h elm , E. (1964), The Division of Labour (New York: Free Press).
Durkheim, E. (1965), Montesquieu and Rousseau (Ann Arbor: Univer­
sity of Michigan Press).
D u rk h elm , E. (1082), The Rules of Sociological Method (Londra: Mac­
millan). [Toplumbilimsel Yöntemin Kuralları, çev. Cemal Bali Akal,
Istanbul: B/F/S, 19851
D u rk h elm , E. ve M auss, M. (1967), Primitive Classification (Londra:
Routledge).
E aston , I_D. ve Guddatt, K. (der.) (1967), Writings of the Young
Marx on Philosophy and Society (New York: Anchor Books).
E n gels, F. (1942), The Origin o f the Family, Private Property and Sta­
te (New York: International Publishers). [Ailenin, Özel Mülkiyetin ve
Devletin Kökeni, çev. Kenan Somer, Ankara: Sol, 19751
E ngels, F. (1954), Anti-Duhring (Londra: Lawrence and Wishart).
[Anti-Dühring, çev. Kenar Somer, Ankara: Sol, 19751
F ergu son , A. (1966), An Essay otı the History of Civil Society (Edin­
burgh: Edinburgh University Press).
Feuer, I_S. (1976), “John Stuart Mill as a Sociologist,” Robson J. ve La-
ine, M. (der.) James and John Stuart Mill (Toronto: University of To­
ronto Press) içinde.
Feuerbach , L. (1969), “Preliminary Theses on the Reform of Philo­
sophy,” Arena, No: 19.
Finer, S.E. (der.) (1966), Vilfredo Pareto: Sociological Writings (Lond-

ra: Pall Mall Press).
F ish er B.M. ve Strauss, A.L. (1979), “Interactionism,” Bottomore ve
Nisbet (1979) içinde.
F letcher, R. (1972, 1973), The Making of Sociology (Londra: Nelson),
3 Cilt.
Fletcher, R. (der.) (1974), The Crisis of Industrial Society: The Early
Essays of Comte (Londra: Heinemann).
Freud, S. (1953-), Complete Works, der. Strachey, J. (Londra: Ho­
garth Press).
Freud, S. (1977-), Selected Works (Harmondsworth: Penguin Books).
Frlsby, D. (1981), Sociological Impressionism: A Reassement of Geor­
ge SimmeTs Social Theory (Londra: Heinemann).
Frlsby, D . (1985), Fragments of Modernity (Oxford: Polity Press).
G ane, M. (1988), On Durkheim's Rules of Sociological Method (Lond­
ra: Routledge).
G ardiner, P. (der.) (1959), Theories of History (New York: Free
Press).
G arfln k d , H. (1967), Studies in Ethnomethodology (New Jersey:
Prentice-Hall).
Gay, P. (1967, 1970), The Enlightenment: An Interpretation (Londra:
Weidenfeld and Nicolson).
G erth H.H. ve MOls, C.W. (der.) (1948), 'from Max Weber (Londra.
Routledge). [Sosyoloji Yazılan, çev. Taha Parla, İstanbul: HVY, 1987]
G lddens, A. (1971), Capitalism and Modem Social Tljeory (Cambrid­
ge: Cambridge University Press).
G lddens, A. (1972a), Politics and Sociology in the Thought o f Max
Weber (Londra: Macmillan). [Max Weber Düşüncesinde Siyaset ve
Sosyoloji, çev. Ahmet Çiğdem, Ankara: Vadi, 19921
G lddens, A. (1972b), Emile Dıırkheim: Selected Writings (Cambridge:
Cambridge University Press).
G lddens, A- (1976), New Rules o f Sociological Method (Londra: Hutc­
hinson).
G lddens, A. (1977), Studies in Social and Political Theory (Londra:
Hutchinson).
G lddens, A. (1984), The Constitution o f Society (Oxford: Polity
Press).[Toplumun Kuruluşu, çev. Hüseyin Özel, Ankara: Bilim ve
Sanat, 1988 içinde yayımlanacak]
G lddens, A. ve T urner, J. (der.) (1987), Social Theory Today (Ox­
ford: Polity Press).

G lddens, A. (1987), Social Theory and Modern Sociology (Oxford:
Polity Press).
Goff, T.W. (1980), Marx and Mead (Londra: Routledge).
G oldm an, L. (1964), The Hidden God (Londra: Routledge).
G oldm an, L. (1969), The Human Sciences and Philosophy (Londra:
Cape).
G ouldner, A. (1971), The Coming Crisis of Western Sociology (Lond­
ra: Heinemann).
G ou ld ner, A. (1973), For Sociology (Londra: Allen Lane).
G ou ld ner, A. (1980), The Two Marxisms (Londra: Macmillan).
G ram scl, A. (1971), Selections from the Prison Notebooks (Londra:
Lawrence and Wishart). [Hapishane Defterleri, çev. Adnan Cemgil,
İstanbul: Belge, 1986]
G ram sci, A. (1977, 1978), Selections from the Political Writings
(Londra: Lawrence and Wishart).
H aberm as, J. (1971), Knowledge and Human Interests (Londra: He-
inemanh). [Bilgi ve İnsansal İlgiler, çev. Celal A. Kanat, Istanbul: Kü-
yerel, 1997]
H aberm as, J . (1976), Legitimation Crists (Londra: Heinemann).
H aberm as, J. (1979), Communication and the Evolution o f Society
(Londra: Heinenann).
H aberm as, J . (1984, 1989), The Theory of Communicative Action. 2
Cilt (Oxford: Polity Press).
H aberm as, J. (1990), The Philosophical Discourse o f Modernity (Ox­
ford: Polity Press).
H alb w acb s, M. (1970), The Causes c f Suicide (Londra: Routledge).
H alfp en n y , P. (1982), Positivism and Sociology (Londra: Allen and
Unwin).
Hawthorn, G. (1976), Enlightenment and Despair: A Histoiy o f Soci­
ology (Cambridge: Cambridge University Press).
Hayek, F. (1955), The Counter-Revolution of Science (New York: Free
Press).
H eeran, J . (1971), “Karl Mannheim and the Intellectual Elite,” British
Journal of Sociology, Cilt 22, No:l (Mart).
H eeran, J. (1973), “Alfred Schütz and the Sociology of Common-sen-
se Knowledge," Douglas (1973) içinde.
H eld, D . (1980), Introduction to Critical Theory (Londra-. Hutchin­
son).
H eritage, J . (1984), Garfinkel and Etbnometfjodology (Oxiord. Polity

Press).
Hllferdlng, R. (1980), F inance Capital (Londra: Routledge). [Finans
Kapital, çev. Yılmaz Ö ner, İstanbul: Belge, 19951
Hlııdess, B. ve Hirst, P. (1975), Pre-Capitalist Econom ic Form ations
(Londra: Routledge).
Hirst, P.Q. (1975), D urkbeim , B ernard a n d Epistemology (Londra:
Routledge).
Hirst, P.Q. (1976), Social Evolution a n d Sociological Categories
(Londra: Allen and Unwin).
Horkhelmer, M. (1972), Critical Theory (New York: Seabuty Press).
Horklıelmer, M. (1976), “Traditional and Critical Theory,” C onnerton
(1976) içinde.
Horowitz, LL. (1961), Radicalism a n d the Revolt against Reason
(Londra: Routledge).
Horton, J. (1964), “The D e-hum anisation of Alienation and A nom ie,”
British Journa l o f Sociology, Cilt XV, No:4 (Aralık).
Hughes, H.S. (1959), Consciousness a n d Society (Londra.: M acGibbon
and Kee).
Iotıescu, G. (der.) (1976), The Political Thought o f Saint-Sim on (O x­
ford: Oxford University Press).
Jay, M. (1973), Tlje D ialectical Im ag ina tion (Londra: H einem ann).
[Diyalektik imgelem, çev. Ünsal Oskay, Istanbul: Ara, 1989]
Jay, M. (1988), Fin-De-Siecle Socialism (Londra: Routledge).
Kahn, J.S. ve Llobera, J. (der.) (1981), W e Anthropology o f Pre-Ca­
p ita list Societies (Londra: Macmillan).
Kautsky, K. (1983), Selected Political Writings (Londra: Macmillan).
Kellner, D. (1989), Critical Theory, M arxism a n d M odernity (.Oxford:
Polity Press).
Kettler, D. (1965), W e Social a n d Political Thought o f A d a m Fergu­
son (Columbus: University o f O hio Press).
Kllmlnster, R. (1979), P raxis a n d Method: A Sociological D ialogue
with Lukács, Gramsci a n d tlje Early F rankfurt School (Londra: Rout­
ledge and Kegan Paul).
Kolakowskl, L. (1981), M ain Currents in M arxism, 3 Cilt (Oxford:
Oxford University Press).
Kolko, G. (I960), “Max W eber o n America,” H istory a n d Theory, 1.
Krygler, M. (1979), “Saint-Simon, Marx and the N on-G ovem ed Soci­
ety,” Brown, R. (der.) B ureaucracy (Londra: Arnold).
Kumar, K. (1978), Prophecy a n d Progress (H arm ondsw orth: Penguin

Books).
Labrlola, A. (1967), Essays on the Materialist Conception o f History
(New York: M onthly Review Press).
Labrlola, A. (1980), Socialism and Philosophy (W ashington: Telos
Press).
Lash, S. (1990), Sociology o f Postmodernism (Londra: Routledge).
Lehmann, W. (der.) (I960), John Millar o f Glasgow (Glasgow: G las­
gow University Press).
Levine, D. (der.) (1971), SimmeL On Individuality and Social Forms
(Chicago: University o f Chicago Press).
Levine, D. (1981), “Sociology’s Q uest for the Classics: The Case of
Simmel," Rhea (1981) içinde.
Lévi-Strauss, C. (1968,1977), Structural Anthropology (Londra-. Allen
Lane).
Lively, J. (der.), The Works o f Joseph de Maistre (Londra: Allen and
Unwin).
Llobera, J. (1981), “Durkheim , the D urkheim ians and their Collective
M isrepresentation o f Marx,” Kahn ve Llobera (1981) içinde.
Lockwood, D. “Social Integration and System Integration,” Zollschan
ve Hirsch (1964) içinde.
Lopreato, J. (1975), The Sociology o f Pareto (M orristown: G eneral Le­
arning Press).
Lopreato, J. (1981), “Vilfredo Pareto: Socio-Biology, System and Re­
volution,” Rhea (1981) içinde.
Lorraine, J. (1979), The Concept o f Ideology (Londra: Hutchinson).
Lowlth, K. (1982), Karl M arx and Max Weber (Londra: Allen and Un­
win).
Luckmann, T. (der.) (1978), Phenomenology and Sociology (Har-
m ondsw orth: Penguin Books).
Lukács, G. (1971), History and Class Consciousness (Londra: Merlin
Press).
Lukács, G. (1972), Political Writings.- 1919-1929 (Londra: New Left
Books).
Lukes, S. (1973), Emile Durkheim: His Life and Work (Londra: Allen
Lane).
Lukes, S. (1977), Essays in Social Theory (Londra: Macmillan).
MacRae, D.G. (1969), “Adam Ferguson," Raison (1969) içinde.
MacRae, D.G. (1974), Weber (Londra: Fontana). [Weber, çev. Nur
Vergin, İstanbul: Afa, 19851

M a lin o w sk i, E. (1922), Argonauts o f the Western Pacific (New York:
Dutton).
M a n n lıe im , K. (1952), Essays in the Sociology o f Knowledge (Londra:
Routledge).
M a n n h e im , K. (1953), Essays in Sociology a n d Social Psychology
(Londra: Routledge).
M a n n lie lm , K. (1956), Essays in the Sociology o f Culture (Londra: Ro­
utledge).
M a n n h e im , K. (I960). Ideology a n d Utopia (Londra: Routledge).
M a n n h e im , K. (1982), Structures o f Thinking (Londra: Routledge).
M an u el, F. (1962), The Prophets o f Paris (.New York: Harper).
M arcu se , H . (1954), Reason a n d Revolution (N ew York: Hum anities
Press). [Us ve Devrim, çev. Aziz Yardımlı, İstanbul: Idea, 19891
M arcu se , H . (1962), Eros a n d Civilisation (New York: Vintage Bo­
oks). [Eros ve Uygarlık, çev. Aziz Yardımlı, Istanbul: Idea, 19851
M arcu se , H . (1964), O ne D im ensional M an (Londra: Routledge).
[Tek Boyutlu insan, çev Aziz Yardımlı, Istanbul: Idea, 1986]
M a rsh a ll, G. (1982), In Search o f the Spirit o f Capitalism (Londra:
Hutchinson).
M a rtin d a le , D. (I960), The N ature a n d Types o f Sociological Theory
(Londra: Routledge).
M arx , K. (1957, 1958, 1962), Capital (Londra: Lawrence and Wis-
haıt). [Kapital, çev. Alaattin Bilgi, Ankara: Sol, 19751
M arx , K. (1961), T lx Poverty o f Philosophy (Londra: Lawrence and
Wishart). [Felsefenin Sefaleti, çev. Ahmet Kardam, Ankara: Sol, 19751
M arx , K. (1963), Econom ic a n d Philosophical M anuscripts (Londra:
Lawrence and Wishart). [1844 Elyazmalan, çev. Kenan Somer, Ankara:
Sol, 1993]
M arx , K. (1964-1972), Theories o f Surplus Value, 3 Cilt (Londra: Law­
rence and Wishart).
M arx , K. (1971), A Contribution to the Critique o f Political Econom y
(Londra: Lawrence and Wishart).
M arx , K. (1973), Grundrisse (Harm ondsworth: Penguin Books).
[Grundrisse, çev. Sevan Nişanyan, Istanbul: Birikim, 19791
M arx , K. (1974-1976), Marx: Political Writings, 3 Cilt (Harm onds-
worth: Penguin Books).
M arx , K. (1976-1980), Capital, 3 Cilt (Harm ondsworth: Penguin Bo­
oks).
M a rx ve E n g e ls (1956). The Holy Fam ily (Londra: Lawrence and Wis-

hart).
M arx ve E n g els (1962), Selected Works (Londra: Lawrence and Wis-
hart). Bu, iki ciltlik bir baskıdır.
M a rx ve E n g e ls (1964), The German Ideology (Londra: Lawrence and
Wishart). [Alman İdeolojisi, çev. Hüseyin Boz, İstanbul: Taban, 1976]
M a rx ve E n g e ls (1971), On Tire Paris C om m une (Londra: Lawrence
and Wishart).
M a rx ve E n g e ls (1975-), Collected Works (Londra: Lawrence and
Wishart). Marx ve Engels in toplu yapıtlarının bu, ilk eksiksiz İngilizce
basım ı içinde Capital de yer alacak ve tam am landığında 50 cilt o lacak­
tır.
M a rx ve E n g e ls (tarihsiz). Selected Correspondence (Londra: Lawren­
ce and Wishart).
M auss, H. (1962), A Short H istory o f Sociology (Londra: Routledge).
M cLellan , D. (1969), Tlje Young H egelians a n d Karl M arx (Londra:
Macmillan).
M cLellan , D. (1973), Karl Marx: His Life a n d n o u g h t (Londra: Mac­
millan).
M cLellan, D. (der.) (1980a), The Thought o f Karl M arx (Londra: Mac­
millan).
M cLellan, D. (1980b). M arxism after M arx {Londra: Macmillan).
M cLellan, D. (der.) (1983), M arx: Tire First H u n d red Years (Londra:
Fontana).
M ead, G.H. (1934), M ind, S e lf a n d Society (Chicago: LIniversity of
Chicago Press).
M ead , G.H. (1936), M ovem ents o f Thought in the N ineteenth C en tu iy
(Chicago: University of Chicago Press).
M ead, G.H. (1938), W e Philosophy o f the A ct (Chicago: University of
Chicago Press).
M ead, G.H. (1964), O n Social Psychology (Chicago: University of Chi­
cago Press).
M elsel, J .H . (1962), W e M yth o f the Ruling Class: Gaetano Mosca
a n d the Elite (Ann Arbor: University of Michigan Press).
M elsel, J .H . (der.) (1965), Pareto a n d Mosca (New Jersey: Prentice-
Hall).
M en zles , K. (1977), Talcott Parsons a n d the Social Im age o f M an
(Londra: Routledge and Kegan Paul).
M erleau -P o n ty , M. (1973), Hre A dventures o f the Dialectic (Londra:
H einem ann).

Merton, R.K. (1957), Social Theory a n d Social S tructure (N ew York:
Free Press).
Michels, R. (1962), Political Parties (New York: Collier-Macmillan).
Mill, J.S. (1961), A uguste Comte a n d Positivism (Ann Arbor: Univer­
sity of Michigan Press).
Mill, J.S. (1976), A System o f Logic (der. Fletcher, R.) (Londra: Nel­
son).
Mills, C.W. (1956), The Power Elite (New York: O xford University
Press). [İktidar Seçkinleri, çev. Ünsal Oskay, Ankara: Bilgi, 1987]
Mills, C.W. (1959), The Sociological Im agination (N ew York: Oxford
University Press).
Montesquieu (1949), The Spirit o f the Laws (New York: Haffner).
Montesquieu (1965), Considerations on the Greatness o f the Rom ans
a n d their D ecline (New York: Free Press).
Mommsen, W. (1974), The Age o f Bureaucracy: Perspectives on the
Political Sociology o f M a x Weber (Oxford: Blackwell).
Mosca, G. (1939), The R uling Class (New York: McGraw Hill).
Mouffe, C. (der.) (1978), Granisei a n d M arxist Tljeoty (Londra: Rout-
ledge).
Mouzells, N.P. (1991), B ack to Sociological Theory (Londra: Macmil­
lan).
Mulkay, M. (1975), Functionalism , Exchange a n d Theoretical Stra­
tegy (Londra: Routledge an d Kegan Paul).
Munch, R. (1987), Theory o f A ction (Londra: Routledge).
Munch, R. (1988), U nderstanding M odernity (Londra: Routledge).
Oberschall, A- (der.) (1972), Em pirical Social Research in G erm any
1848-1914 (New York: H arper and Row).
Oilman, B. (1971), Alienation: M arx’s Tljeory o f M an in Capitalist So­
ciety (Cambridge: Cam bridge University Press).
Outhwaite, W. (1975), U nderstanding Social Life.- The M ethod called
Vesthen (Londra: Allen and Unwin).
Pareto, V. (1963), The M in d a n d Society.- A Treatise on General Soci­
ology (New York: Dover).
Pareto, V. (1965), Tlje Rise a n d Fall o f Elites (Towata: Bedm inster
Press) (ilk kez 1901 ’de yayınlanmıştır).
Parkin, F. (1982), M ax Weber (Londra: Routledge).
Parsons, T. (1951), The Social System (New York: Free Press).
Parsons, T. (1954), Essays in Sociological Theory (New York: Free
Press).

Parsons, T. (1955), Family, Socialisation a n d In teraction Process
(Bales, R.F. ile birlikte) (Londra: Routledge and Kegan Paul).
Parsons, T. (1961a), The Structure o f Social A ction (New York: Free
Press).
Parsons, T. (1961b), Structure a n d Process in M odem Societies (New
York: Free Press).
Parsons, T. (der.) (1961c), Theories o f Society (N ew York: Free Press).
Parsons, T. (196ld), “The Point o f View of the A uthor,” Black (der.)
(1961) içinde.
Parsons, T. (1964), Social Structure a n d Personality (.N ew York: Free
Press).
Parsons, T. (1966), Societies: Evolutionary a n d Com parative Perspec­
tives (New Jersey: Prentice-Hall).
Parsons, T. (1967), Sociological Theory a n d M o d em Society (New
York: Free Press).
Parsons, T. (1971a), The System o f M odem Societies (New Jersey:
Prentice-Hall).
Parsons, T. (1971b), “The Interpretation of Dream s by Sigm und Fre­
ud,” Daedalus, Cilt 103, s .91-96.
Parsons, T. (1978), A ction Theory a n d the H u m a n C ondition (New
York: Free Press).
Parsons, T. (1981), “Revisiting the Classics,” Rhea (der.) (1981) için­
de.
Parsons, T. (1989), “A Tentative Outline of American Values,” The­
ory, Culture a n d Society, Cilt 6, No:4.
Parsons, T. ve Slills, E. (1962), Toward a G eneral Theory o f Action
(New York: Harper).
Parsons, T. ve Smelser, N. (1956), Econom y a n d Society (N ew York:
Free Press).
Peel, J.D.Y. (1971), H erbert Spencer.- The Evolution o f a Sociologist
(Londra: H einem ann).
Peel, J.D.Y. (der.) (1972), Herbert Spencer on Social Evolution (Chi­
cago: University of Chicago Press).
Piaget, J. (1971), Stm ctura lism (Londra: Routledge). [Yapısalcılık,
çev. Füsun Akatli, Ankara: Dost, 1982]
Pope, W. (1978), D urkheim 's Suicide (Chicago: University of Chicago
Press).
Popper, K. (1963), The Open Society a n d its Ettemies, 2 Cilt (Londra:
R outledge). [Açık T op lum ve D üşm anları, 2 cilt, çev. Mete

T unçay/H arun Rızatepe, İstanbul: Remzi, 1989]
Poulantzas, N. (1973), Political Power a n d Social Classes (Londra:
New Left Books). [Siyasal iktidar ve Toplum sal Sınıflar, çev. Şen Süer-
L. Fevzi Topaçoğlu, İstanbul: Belge, 1992]
Poulantzas, N. (1975), Classes in Contem porary Socialism (Londra:
New Left Books).
Propp, V. (1968), M orphology o f the Fairy Tale (Austin: University of
Texas Press). [Masalın Biçimbilimi, çev. M ehmet Rifat-Sema Rifat,
Istanbul: B/F/S, 1985]
RadcllfFe-Brown, AJL (1952), Structure a n d F unction in Prim itive
Society (Londra: Routledge).
Raison, T. (der.) (1969), F ounding Fathers o f Social Science (Har-
m ondsw orth: Penguin Books).
Rex,J. (1961), Key Problems o f Sociological 77_)eofy (Londra: Routled­
ge).
Rhea, B. (der.) (1981), The F uture o f the Sociological Classics (Lond­
ra: Allen and Unwin).
Rlckert, H. (1962), Science a n d History (New York: Van Nostrand).
Rickman, H.R. (1967), U nderstanding a n d the H u m a n Sciences
(Londra: H einem ann).
Rleff, P. (1965), Freucl: The M in d o f a Moralist (Londra: M ethuen).
Ringer, F. (1969), The Decline o f the G erm an M andarins- The Ger­
m a n A cadem ic C om m unity 1890-1933 (Cambridge: Harvard Univer­
sity Press).
Rocher, G. (1974), Talcott Parsons a n d A m erican Sociology (Londra:
Nelson).
Rock, P. (1979), The M aking o f Symbolic In teractionism (Londra:
Macmillan).
Rosdolsky, R. (1977), The M aking o f M ane’s Capital (Londra: Pluto
Press).
Rundm an, W. (der.) (1978), Weber.- A Selection (Cambridge: Cam b­
ridge University Press).
Sallay, A- (der.) (1971), M ax Weber a n d M odem Sociology (Londra:
Routledge).
Salamon, I. (1981), 77?e Sociology o f Political Praxis (Londra: Rout­
ledge).
Samuelson, K. (1961), Religion a n d Econom ic A ction (Londra: He­
inem ann).
Saussure, F. (1974), Course in General Linguistics (Londra: Fontana).

[Genel Dilbilim Dersleri, çev. Berke Vardar, Ankara: Birey ve Toplum ,
19851
Sayer, D. (1978), M arx's M ethod (Hassocks: H arvester Press).
Sc beler, M. (1980), Problems o f a Sociology o f Knowledge (Londra:
Roulledge).
Sclinelder, L. (der.) (1967), The Scottish Moralists on H u m a n N a tu ­
re a n d Society (Chicago: University of Chicago Press).
Schumpeter, J. (1961), Capitalism, Socialism a n d D em ocracy (Lond­
ra: Allen and Unwin).
Schütz, A. (1962-1966), Collected Papers, 3 Cilt (The Hangue: Mo-
uton).
Schütz, A- (1972), P henom enology o f the Social World (Londra: He-
inem ann).
Schütz, A. (1974), The Structures o f Life World (T. Luckm ann’la birlik­
te) (Londra: H einem ann).
Schütz, A. (1978), “Phenom enology and the Social Sciences,” “Some
Structures o f the Life World," Luckm ann (der.) (1978) içinde.
Schulz, A- (1982), Life Forms a n d M eaning Structures (Londra: Rout-
ledge).
Schwendlnger, H. ve H., The Sociologists o f the C hair (New York:
Basic Books).
Sharrock, W. ve Anderson, B. (1986), The Ethnometbodologists
(Londra: Routledge).
Shlls, E. (1972), The Intellectuals a n d the Powers (Chicago: University
o f Chicago Press).
Shlls, E. (1975), Centre a n d Periphery (Chicago: University o f Chica­
go Press).
Shlls, E. (1980), The C alling o f Sociology (Chicago: University o f Chi­
cago Press).
Slmmel, G. (1956), C onflict a n d the Web o f Group A ffiliations (New
York: Free Press).
Slmmel, G. (1957), Philosophic Culture (New York: Putnam).
Slmmel, G. (1968), The Conflict in M odem C ulture a n d Other Essays
(New York: Colum bia University Press).
Slmmel, G. (1977), The Problems o f a Philosophy o f H istory (New
York: Free Press).
Slmmel, G. (1978), The Philosophy o f M oney (Londra: Routledge).
Slmmel, G. (1980), Essays in Interpretation in the Social Sciences
(M anchester: M anchester University Press).

S lm m o n d s , A.P. (1978), K arl M a n n h e im ’s Sociology o f Knowledge
(Oxford: Oxford University Press).
S ltn o n , W.M. (1963), European Positivism in the N ineteenth C entury
(New York: Cornell University Press).
S la te r , P . (1977), The Origin a n d S ignificance o f the 'Frankfurt Scho­
ol (Londra: Routledge). [Frankfurt Okulu: Kökeni ve Önemi,' çev.
Ahmet Ö zden, Istanbul: B/F/S, 1989]
S m ith , A. (1976), Theory o f M oral Sentim ents (Glasgow: Glasgow
University Press).
S m ith , A. (1970), Wealth o f N ations (H arm onds worth: Penguin Bo­
oks).
S o m b a rt, W . (1967), L uxury a n d Capitalism (Ann Arbor:-University
o f Michigan Press). [Aşk, Lüks ve Kapitalizm, çev. Necati Aça, Ankara:
Bilim ve Sanat, 1998]
S o re l, G. (1950), Reflections on Violence (New York: Free Press).
S o re l, G. (1969), The Illusions o f Progress (New York: Cornell Univer­
sity Press) (Berkeley: University o f California Press).
S o re l, G. (1976), From George Sorel.■ Essays in Socialism a n d Philo­
sophy (New York: Oxford University Press).
S o ro k in , P . (1928), C ontem porary Sociological Tfjeories (New York:
H arper and Row).
S p e n c e r , H . (1965), The S tudy o f Sociology (New York: Free Press).
S p e n c e r , H . (1969a), M an versus the State (H arm ondsw orth: Pengu­
in Books).
S p e n c e r , H . (1969b), Principles o f Sociology (der. Andreski) (New
York: Macmillan).
S ta m m le r , O . (der.) (1971), M a x Weber a n d Sociology Today (O x­
ford: Blackwell).
S tra s se r , H . (1976), The N orm ative Structure o f Sociology (Londra:
Routledge).
S w ln g ew o o d , A. (1970), “The Origins of Sociology: The Case of the
Scottish Enlightenm ent,” British Journa l o f Sociology (Haziran).
S zack l, J . (1979), History o f Sociological Thought (Londra: Aldwych).
S z to m p k a , P . (1974), System a n d F unction (New York: Academic
Press).
T ag llo co zzo , G. (1983), Vico a n d M arx (Londra: Macmillan).
T aw n e y , R.H. (1926), Religion a n d the Rise o f Capitalism (Londra:
Allen and Unwin).
T ay lo r, K . (d er.) (1975), Saint-Sim on. Selected Writings on Science,

Industry a n d Social Organisation (Londra: Croom Helm).
Taylor, S. (1982), D urhheim a n d the S tudy o f Su ic ide (Londra: Mac­
millan).
Therborn, G. (1976), Science, Class a n d Society (Londra: New Left
Books).
Thomas, W.L ve Znanelcki, F. (1927), The Polish Peasant in Euro­
p e a n d America, 2 Cilt (Chicago: University o f Chicago Press).
Thompson, E. (1978), The Poverty o f Theory (Londra: Merlin Press).
[Teorinin Sefaleti, çev. A. Fethi Yıldınm, Istanbul: Alan, 1994]
Thompson, J.B. ve Held, D. (der.) (1982), Habermas.■ Critical
Debates (Londra: Macmillan).
Thompson, K. (der.) (1976), Auguste Comte: The F oundations o f
Sociology (Londra: Nelson).
Thompson, K. (der.) (1985), Readings fro m Em ile D urkbeim (Lond­
ra: Routledge).
Tiryakin, A.E. (1979), "Emile Durkheim," Bottom ore ve Nisbet (1979)
içinde.
Tönnies, F. (1963), C om m unity a n d Association (Londra: Routledge
and K egan Paul).
Tönnies, F. (1971), On Sociology.- Pure, Applied a n d Empirial, der.
Cahmann, W J. ve Meberle, R. (Chicago: University o f Chicago
Press).
Tönnies, F. (1974), On Social Ideas a n d Ideologies (N ew York: H ar­
per and Row).
Touralne, A- (1971), The Post-Industrial Society (Londra: W ildwood
House).
Traugott, B. (1978) (der.), D urkbeim on Institu tiona l Analysis
(Chicago: University o f Chicago Press).
Tumln, M. (1968), Social Stratification: The Forms a n d Functions o f
Social Inequality (N ew Jersey: Prentice-Hall).
Turner, B. (1981), For Weber (Londra: Routledge).
Vico G. (1948), The N ew Science, ed. Bergin, T. ve'Frisch, M. (New
York: Cornell University Press).
Weber, M. (1923), General Economic History (Londra: Allen and Un­
win).
Weber, M. (1930), The Protestant Ethic a n d the Spirit o f Capitalism
(Londra: Allen and Unwin). [Protestan Ahlakı ve Kapitalizmin Ruhu,
çev. Zeynep Gürata, Ankara: Ayraç, 1997]
Weber, M. (1949), The M ethodology o f the Social Sciences (New York:
Free Press).

Weber, M. (1951), Tire Religion o f Ind ia (New York: Free Press).
Weber, M. (1952), A ncien t Judaism (New York: Free Press).
Weber, M. (1954), On Law in Econom y a n d Society (New York: Free
Press).
Weber, M. (1958b), The CityQ dew York: Free Press).
Weber, M. (1963), The Sociology o f Religion (Boston: Beacon Press).
Weber, M. (1964), The Theory o f Social a n d Econom ic Organisation
(New York: Free Press). [Topliimsal ve Ekonomik Ö rgütlem ne Kura-
rru, gev. Ö zer Ozankaya, Ankara: Imge, 19951
Weber, M. (1968b), Econom y a n d Society, 3 Cilt (Towata: Bedmins-
ter Press).
Weber, M. (1975), Roscher a n d Knies: The Logical Problems o f H is­
torical Econom ics (New York: Free Press).
Weber, M. (1976), The A grarian Sociology o f A ncien t Civilisations
(Londra: New Left Books).
Weber, M. (1977), Critique o f S tam m ler (.New York: Free Press).
Wellmer, A. (1974), Critical Theory o f Society (N ew York: H erder and
Herder).
Wesolowskl, W. (1980), Classes, Strata a n d P otter (Londra: Routled-
ge).
Wolff, K. (der.) (1950), The Sociology o f Georg S im m el (N ew York:
Free Press).
Wolff, K. (der.) (1964), Em ile D urkheim : Essays on Sociology a n d
Philosophy (Hew York: H arper and Row).
Wolff, K. (der.) (1965), Simmel. Essays on Sociology, Philosophy a n d
Aesthetics (New York: H arper and Row).
Wolff, K. (der.) (1971), From Karl M annheim (New York: O xford
University Press).
Wollhelm, R. (1971), Freud (Londra: Fontana).
Worsley, P. (1982), M arx a n d M arxism (Londra: Routledge).
Wright, E.O. (1978), Class, Crisis a n d the State (Londra: N ew Left
Books).
Wrong, D. (der.) (1970), Aina; Weber (New Jersey: Prentice-Hall).
Wrong, D. (1976), Skeptical Sociology (Londra: Heinem ann).
Znanelckl, F. (1965). Ih e Social Role o f the M an o f Knowledge (New
York: H arper and Row).
Zeltlln, I. (1968), Ideology a n d the D evelopm ent o f Sociological
Theory (New Jersey: Prentice-Hall).
Zollschan, G.R. ve Hirsch, W. (der.) (1964), Explorations in Social
C hange (Londra: Routledge).

A D D tZ ÎN l

Adler, M. 256, 259
Adorno, T.W. 26l, 333, 337-40,

342, 344
Althusser, L. 347, 357-363
Aristoteles, 21-23, 25, 30, 36
Aron, R. 371

Bacon, F. 49
Baccaccio, 352
Bahtin, M.M. 18, 345, 350-55
Bakunin, M. 217
Balzac, H. 59
Barthes, R. 347, 356-57
Bartók, B. 239
Bauer, O. 256
Baxter, R. 189
Bell, D. 371-75
Benthain.J. 298
Bernstein, E. 173
Bloch, E. 260-62
Blumer, H. 314
Bonald, L. 52-55, 59, 60
Buharin, N. 255-58
Burke, E. 52, 55

Calvin, J. 189
Comte, A. 15, 21, 27, 46, 49, 53,

54-71, 72-76, 80
Condorcet, J. 59, 6 l, 63

Cooley, C. 269,311
Coser, L. 290-92
Croce, B. 246, 250

Dahrendorf, R. 371
Darwin, C. 74-75, 233
Davis, K. 269-71, 275, 293-96
Descartes, R. 26, 49
Dewey, J. 310
Diderot, D. 33
Dilthey, W. 159-164,166, 324
Dürkheim, E. 29 ,60,71,80,123-

159,172, 198, 265-268, 302

Enfantin, B.P. 81
Engels, F. 83-84, 96-99,116-18

Ferguson, A. 21, 28, 33, 47, 48, 51,
60 ,81 ,99 ,120 ,367

Feuerbach, L. 86-88,117
Fourier, C. 81-84
Franklin, B. 189
Freud, S. 303-308,313,340

Gall, F.J. 60,73
Garfinkei, H. 320-21
Giddens, A. 148, 366, 370
Goldmann, L. 239, 355-56
Gouldner, A. 271

Gramsci, A. 240, 245-49, 249-54,
334

Gumplowicz, L. 290

Habermas, J. 339-44, 374-77
Halbwachs, M. 157
Hegel, G.W.F. 27, 86-88, 105, 109,

120,212,213, 245, 325
Hilferding, R. 256
Hobbes, T. 21,23, 144
Horkheimer, M. 26l, 333-39
Hume, D. 33-36, 47
Husserl, E. 314-16

Ionesco, G. 55-56

Kant, I. 17,166, 316
Kautsky, K. 173
Korsch, K. 333
Kristeva, J. 347

Labriola, A. 236-38, 246
Lacan, J. 347
Lassalle, F. 129
Le Play, F. 60
Lenin, V.I. 236, 245-46
Leroux, P. 82
Lévi-Strauss, 347
Lipset, S.M. 371
Locke, J. 21,23, 25
Lukács, G. 240-45, 254-60, 334,

357
Lukes, S. 149
Luther, M. 187

Maistre, J. 52-55, 59, 60
Malinowski, B. 265-67
Malthus, T. 103
Mannheim, K. 323, 324-32
Marcuse, H. 260, 338-42
Marx, K. 15,17, 84-119,146, 181,

205, 207-19, 280- 288
Mead, G. H. 301,308-14
Merleau-Ponty, M. 260
Merton, R.K. 272-75, 281-87
Michels, R. 147, 223-26
Mill, J.S. 60, 71-80, 81,123
Millar, J. 21, 28, 32,37-40
Mills, C.W. 371
Montesquieu, C.L. 21, 25, 28-33,

34, 367
Moore, W. 293-97
Mosca, G. 147, 225-30
Mouzelis, N.P. 344-45
Mussolini, B. 198

Nietzsche, F. 174, 370

Owen, R. 82-83

Park, R. 269
Pareto, V. 147, 197-205, 249, 252,

298
Parsons, T. 267-70, 272, 273, 274,

276-281, 287-293, 297-303
Peel, J.D.Y. 79
Piaget, J. 340,341
Plato 21, 22, 23
Plekhanov, G, 234
Poulantzas, N. 347
Propp, V. 350

Rabelais, 351-52
Radcliffe-Brown, A.R. 265, 266,

267
Renner, K. 256
Ricardo D. 100-103
Rickert, H. 159,162-163
Robertson, W. 42
Rousseau, J.-J. 23-24, 33, 48

Saint-Simon, H. 45, 54-59,81,143,

146, 207
Sartre, J.-P. 240
Saussure, F. 348-350, 352
Scheler, M. 323, 324
Schutz, A. 314-319
Simmel, G. 17, 79,164-72,191-97
Small, A. 269
Smith, A. 28, 36-39
Sofokles, 307
Sombart, W. 17, 184
Sorel, G, 238-42

Taine, H. 131
Tarde, G. 130
Thomas, W.I. 269
Thompson, E.P. 359
Tacqueville, A. 207

Tonnies, F. 129-32, 165-66
Tracy, D. 96
Troeltsche, E. 190
Trotsky, L. 230, 344
Turgot, J. 59

Veblen T. 283, 286
Vico, G. 17, 25-28, 47, 240
Voltaire, F. 34, 47

Weber, A. 329
Weber, M. 17, 172-78,191-97, 219-

22, 223-31
Wesley, J. 189
Windleband, W. 159

Znaniecki, F, 309

