

C. W. MILLS
TOPLUmBiLimSEL

Düşün
Çeviren

Ünsal OSKAY

D 0 R
v n v ı n l n r r
İSTANBUL - 2007

DER YAYINEVİ

Molla Fenari Sokak,
Der Han 40-42 ,
34410 Cağaloğlu - İSTANBUL.
Tel: (0212) 527 01 65 - 511 51 90
Belgegeçer: (0212) 511 47 76
w w w . deryayi nevi. com
e-posta:der@ deryayinevi.c o m .tr / in fo @ deryay inev i.com .tr

•

YAYIN NO: 278

Basım:
Eren Ofset.
Topkapı-İSTANBUL.

•

ISBN 978 -975 -353 -195-5

© DER YAYINLARI - Kasım 2007

Copyright © Bu k itab ın , T ü rk iye ’de yayın haklan D e r
Y a y ın e v i ’ne a it t ir . Her hakkı saklıd ır. Yayınevim izden
yazılı izni a lınm adan kısmen veya tam am en a lın tı
yapılam az. H içbir şekilde kopya ed ilem ez; fotokopi,
faksim ile veya başka b ir şekilde çoğaltılam az ve
yayınlanam az.

Bu çeviri, ilk kez 1959 yılında Oxford University Press, New York;
ve 1970 yılında Pelican Books’da yayınlanan, C. Wright M ills'in
The Sociological Imagination adlı yapıtının İngilizce orjinalinden
yapılmıştır.

mailto:der@deryayinevi.com.tr
mailto:info@deryayinevi.com.tr

ikinci Baskı İçin Çevirenin Sunusu:

Toplumbilimsel D üşün’ü evcilleştirmek isteyenlere karşı, bugünkü
toplumsal sistem lerdeki varoluşumuzun ussallığa aykırı yanlarını
kavramak, açıklam ak ve bizlere anlatm ak için edebiyatın ve sosyal
bilim lerin muhayyele zenginliğini savunan C. W right M ills ’in aziz
anısına sevgi ve saygıyla.

Ü . O.

H a rvey ve B ette için...

Mills

Harvey ve Bette için...

M ills

İÇİNDEKİLER

1. Tem el: Y a da Toplum bilim den B eklenenler.......................... 11

2. “Grand T eo ri” .. 49

3. Soyutlanm ış Deneyim cilik .. 87

4. Pratikçilik T ip le ri... 129

5. Bürokrat G ö re n e k ... 167

6. Bilim F e ls e fe le ri... 197

7. İnsanların Çeşitliliği...219

8. Tarihin K u llan ım ı..235

9. Akıl ve Ö zgürlük Ü z e r in e ... 271

10. S iyaset Ü z e r in e .. 291

E K : Düşün Ustalığı Ü ze rin e ...321

A n a rk e n .. 373

GİRİŞ

TEMEL YA DA TOPLUMBİLİMDEN
BEKLENENLER

Günümüz insanı için yaşadığı özel hayat bile için­
den çıkılması güç bilinmezliklerle doludur. Gündelik
hayatında karşılaştığı güçlüklerle baş edemediğini gö­
ren sıradan insan, bu duygusunda haklıdır da: Sıradan
insanın bilebildikleri, kavrayışı, güç ve iktidarı işinin,
ailesinin ve komşuluk ilişkilerinin dar kalıplarıyla sınırlı­
dır; toplumdaki diğer hayat kesimlerinde ise, sıradan
insanın alışık olmadığı, yaşamadığı bir hayat yaşan­
maktadır. Toplumsal hayatın bu kesiminde sıradan in­
san olan bitenlerin seyircisi durumundadır. Toplumsal
hayatın bu kesiminde geçerli olan ihtiraslar ve sorunlar,
sıradan insanın toplumsal hayat kesimine doğru yayıl­
dıkça, bireyin toplumsal yaşam karşısındaki şaşkınlığı
ve güçsüzlüğü de artmaktadır.

Çağdaş insanın bu güçsüzlük ve şaşkınlık duygu­
larının temelinde kişisel nitelikte olmayan, günümüzde
kıta genişliğine varmış toplumların sosyal yapılarında
oluşan değişimler bulunmaktadır. Çağdaş tarih ve bu
tarihin olguları, bir bakıma, “birey" dediğimiz varlıkların
başarılarını ve başarısızlıklarını da yansıtmaktadır. Top­
lum sanayileşmiş bir toplum biçimine geçince, köylü
bireyden işçi birey olmakta; feodal bey ise ya silinip
ortadan kalkmakta, ya da işadamı olmaktadır. Bir top­
lumsal sınıfın durumunun iyiye ya da kötüye gidişi, bire­
yin iş bulup çalışabilmesini ya da çalışamam asını belir­
leyebilmektedir. Toplum bir savaşla karşı karşıya kaldı­

ğında, o güne dek sigorta memurluğu yapan bir birey
roket bataryasında görev almakta; tezgâhtarken radarcı
olmakta; kadınlar kocalarından yoksun yaşam aya, ço­
cuklar babasız bir aile ortamında büyümeye başlam ak­
tadırlar. Görülüyor ki, toplumu ve bireyi birlikte ele al­
madıkça, ne bireyin hayatını, ne de toplumun tarihini
tam kavrayabiliriz.

Ne var ki, genellikle, insanlar karşılaştıkları sorun­
ları, güçlükleri, felaketleri tarihsel değişmeler ya da
kurumsal çelişkiler ve çatışkılar açısından düşünüp de­
ğerlendirmemektedirler. Esenlik ve mutluluk içinde ya­
şadıklarında, bunun toplumun o günkü durumu sayesin­
de olduğunu fark etmemektedirler. Sürdürdükleri yaşam
biçimi ile dünya tarihinin gelişim çizgisi arasında ne
denli yoğun ve karmaşık bir bağıntı olduğunu kavraya-
mamaktadırlar. Birey olarak yaşadıkları tarih dönemin­
de oluşturacakları insan türünün belirlenmesinde,
oluşumunda yer aldıkları tarihin biçimlendirilmesinde bu
iki değişken arasındaki ilişkilerin ne denli önem
taşıdığını kavrayamamaktadırlar. Günümüz toplumunda
sıradan insanlar bireyle toplum, biyografi ile tarih bireyin
kendisi ile dışındaki dünya arasındaki bu karşılıklı
etkileşimleri sezecek, anlayacak düşünsel yeteneği
kazanabilmiş değillerdir. Bu nedenle de, birey olarak
karşı karşıya kaldıkları sorunları, güçlükleri, felaketleri
temellerindeki yapısal biçim-değişimleri açısından ele
alıp değerlendirememektedirler.

Aslında bunların şaşılacak, anlaşılması güç bir
yanı yoktur. Tarihin hangi döneminde bu denli kapsamlı
ve yıldırım hızıyla gerçekleşmekte olan değişimlerle
karşılaşılmıştır? Hele Amerikan toplumunda yaşayanlar,
diğer toplumlarda yaşayanların bugün hızla “tarih” ol­

muş olgular saydığı olgulara benzeyen böylesine
katastrof niteliği taşıyan olgularla hiç karşılaşmamışlar­
dır. Günüm üzde, nerede olursa olsun, insanoğlunu etki­
leyen tarih artık düpedüz dünyanın da tarihi olma niteli­
ğini kazanm ış bulunmaktadır. Günümüzün bu ortamın­
da, yaşadığınız şu dönemde tek bir kuşağın yaşam
süresi içinde insanlığın altıda biri feodal ve geri bir top­
lumsal yaşantıdan koparak modern, ileri, am a ürküntü
verici yepyeni bir yaşantı çizgisine geçmiştir. Sömürge­
lere siyasal bağım sızlık tanınmış; emperyalizm yeni ve
daha az göze batan bir biçim almıştır. Bu dönemde
devrimler olmuş ve olmaktadır; insanların yeni yeni oto-
ritelerce çevrilip kuşatıldıklarını görmektedirler. Ortaya
totaliteryan toplumlar çıkmakta; bazıları yıkılıp paralan­
makta, bazıları ise dev büyüklükleri ile varlıklarını sür­
dürmektedir. iki yüzyıllık bir geçmişe dayanan kapita­
lizmin, toplumları sanayileşmiş toplum yapısına eriştir­
mekte tek yol olmadığı; kapitalizmin bu konuda izlenebi­
lecek yollardan sadece birini oluşturduğu anlaşılmış
bulunmaktadır. Umut dolu iki yüzyıllık bir dönemden
sonra, biçimsel demokrasi bile insanlığın ancak çok
küçük bir bölümü içinde sınırlı kalmıştır. Geri kalmış
ülkelerde ise, eski ve köhne yaşam biçimi meydanı terk
etmeye; kitleler, ne olduğu tam olarak açıklığa kavuş­
turulamamış yeni yeni istemler ve umutlar peşinde
koşmaya başlamışlardır. Geri kalmış ülkelerin hepsinde
de otorite ve şiddet kullanımının araç ve kurumlan kap­
samları yönünden total, biçimleri yönünden ise bürokra­
tik bir nitelik kazanmışlardır. İnsanlığın geleceğini etki­
leyecek nitelikteki kararların alındığı günümüzde, iki
uçta yer alan iki süper-devlet tüm güçlerini eşgüdümle-
şerek, ellerindeki akıl a lm az güce güvenerek yeni bir
dünya savaşının hazırlıkları ile uğraşmaktadırlar.

Tarihin günümüzde biçimlenme hızının çok artma­
sı nedeniyle, insanın kendince üstün tuttuğu değerlere
göre kendini değiştirmesine; bu yeni değerlere denk bir
kişilik kazanmasına olanak kalmamış bulunmaktadır.
Ayrıca, bu hızlı değişim süreci içinde, bireyin ne gibi de­
ğerleri üstün tutacağını ve ne gibi değerlere bağlanması
gerektiğini anlaması da güçleşmektedir. Bireyler, bu du­
rumda, panik ölçüsünde bir şaşkınlıkla karşılaşmasalar
bile, eski duyguların, eski düşüncelerin çöküp gittiğini her
an duyup yaşamakta; hiçbir zaman normal bir durgunluk
ve dinlenginlik kazanmamaktadırlar. Bu nedenle, çağdaş
insanın birden bire önüne çıkan bu yeni dünya karşısın­
da kendini güçsüz hissetmesine şaşmamak gerekmek­
tedir. Günümüz insanı, yaşadığı tarih döneminin kendi
hayatı açısından taşıdığı anlamı kavrayamamaktadır.
Kendi özdenliğini korumak için moral duyarlığını yitirmek­
te; kendi özel yaşamının dışındakiler ile, kendinden baş­
kaları ile ilgilenmemeyi tek çıkar yol saymaktadırlar. Bu
durumda da, kendini yalnızlık içinde hissetmekte; içine
düştüğü bu kapan karşısında yılgınlığa, umutsuzluğa
sürüklenmektedir.

Çağdaş insanın bu durumdan kurtulmasına çeşitli
yerlerden edindiği bilgiler de yetmemektedir. Yaşadığımız
Gerçekler Çağında, bireylere yöneltilen bilgiler, çoğu kez,
bireyin canlı tutabileceği dikkati üzerinde de başat duru­
ma geçmekte; bireyin özümseyemeyeceği bir hacme
ulaşmaktadırlar. Diğer yandan, gene çağdaş insanın dü­
şünce yeteneklerini geliştirmesi de buna yetmemektedir.
Bu alandaki çabaları, kişinin sınırlı moral enerjisinin tü­
kenmesinden başka bir sonuç vermemektedir.

Günümüz insanının gereksindiği şey, kendisinin
dışındaki dünyada ve kendi benliğinde olup bitenleri an­

lamasını sağlayacak düşünsel bir nitelik kazanmak; böy-
lece, önünde bulduğu bilgilerden bu amaçla yararlana­
bilmek için gelişkin bir düşünce düzeyince çıkabilecek
duruma gelebilmektedir. Bu düşünsel niteliği ise, gazete­
ciler, bilim adamları, sanatçılar, okuyucular, yayınevi
sahipleri, daha iyi anlasınlar diye toplumbilimsel düşün
(imgelem, muhayyele, imagination) yeteneği olarak ta­
nımlamak istiyorum.

1

Toplumbilimsel düşün yeteneğine sahip olanlar
tarihsel dönem lere ve bu dönemlerin olgularına, bunla­
rın değişik ve çok sayıdaki insanın iç yaşam ve dışsal
kariyerleri açısından taşıdığı anlam lar yönünden baka­
bilme yeteneği kazanmışlardır. Toplumbilimsel düşün
yeteneğine sahip olanlar, insanların yaşadıkları günde­
lik hayatın keşmekeşi içinde kendi toplumsal konumları
(pozisyon) hakkında nasıl yanlış ve yanıltıcı bir bilinç­
sizlik içinde bulunduklarını göz önünde tutmak gerekti­
ğini bilirler. Modern toplumun çerçevesi ve iskeleti işte
bu keşmekeş içinde oluşmakta; çeşit çeşit bireylerin
psikolojileri gene bu keşmekeş içinde değerlendirilmek­
te, formüle edilmektedir. Bireylerin kişisel huzursuzluk­
larının toplumda açıkça görülen sorunlar olarak değer­
lendirilmesinde, kamunun içinde bulunduğu ilgisizlik ve
kayıtsızlığın kaldırılıp, kamusal sorunlara karşı ilgi duy­
masını sağlam akta da gene bunlardan yararlanılmakta­
dır.

Toplumbilimsel düşün yeteneğine sahip olan bir
kimsenin bu yeteneği aracılığı ile varacağı ilk sonuç bu,
aynı zamanda, toplumbilimsel düşüncenin temelini oluştu­
ran toplum biliminden alınacak ilk ders olmaktadır insanın

kendi yaşamının anlamını kavrayabilmesi ve geleceğini
görebilmesi için, bizzat kendisini de yaşadığı tarih dönemi
içinde ele alması; ve hayatta yararlanabileceği olanakların
farkına varabilmesi için, farklı toplumsal koşul ve konumda
yaşayan diğer insanların durumlarını da görebilmesi, bil­
mesi gerektiğidir. Bu, bazı bakımdan ibret verici nitelikte,
bazı bakımlardan da çok aydınlatıcı bir ders olmaktadır,
insanın yücelme ya da düşmüşlük umutluluk ya da umut­
suzluk konusunda, zulümden zevk duyma sapıklığında,
ya da aklın güzel ölçülüğünde nerelere kadar gidebilece­
ğini, neler yapabileceğini tam olarak bilmiyoruz. Fakat
bugün için bildiğimiz bir şey varsa o da şudur ki, “insan
doğası” denen şey ürküntü verecek kadar geniş; içinde
her şeye yer verecek kadar büyük bir şeydir. Bugün biliyo­
ruz ki, kuşaktan kuşağa, insanoğlu şu ya da bu tür bir
toplumda yaşamakta; her insan belirli bir biyografi oluş­
turmakta, bu biyografisini tarihin belli bir diliminde yazıp
noktalamaktadır, işte bu küçük ömürcüğü iledir ki, nedenli
küçük ölçüler içinde olursa olsun, toplumunun ve tarihsel
durumunun ürünü olan insanoğlu, aynı anda yaşadığı
toplumun biçimlenişine de katkıda bulunmuş olmaktadır.

Tarihle biyografiyi kavramak, bu ikisi arasındaki
ilişkileri anlayabilmek için de toplumbilimsel düşünceye
sahip olm amız gerekmektedir. Bu kitaptaki uğraşımız
ve temel sorunumuz da budur. Böyle bir uğraşıyı yük­
lenmek, böyle bir sorunu temel sorun olarak benimse­
mek klasik toplumsal irdelemeciliğin işi sayılabilir.
Herbert Spencer gibi tam bir düşünce zenginliği örneği
olan düşünürlerin; E.A. Ross gibi haksızlığa kafa tutma­
yı seven, doğrucunun doğrucusu toplumbilimcilerin;
August Comte ve Emile Durkheim’ ın; karmaşık ve ge­
lişkin Kari Mannheim’ın özelliğidir bu. Böylesi konularla

uğraşmak Karl Marx’in düşünsel yetkinliğinde,
Thorstein Veblen’in alaycı am a çok zekice yazılmış
eserlerinde; Joseph Schumpeter'in çok yönlü gerçeklik
kurgulamalarında; W .E .H . Lecky’nin psikolojik yönden
yeniliklerle dolu eserlerinde; Marx Weber'in açık ve güç­
lü anlatımında da temel tutum olmaktadır. İnsan ve top­
lum üzerine yapılmış değerli çağdaş araştırma ve ince­
lemelerin hepsinde bu tutum görülmektedir: İnsan ve
toplumu birlikte ele almak; bunları birlikte değerlendir­
mek tutumu hepsinde vardır.

Biyografi ve tarih sorunlarını ele almayan; toplum
içinde bunların kendi aralarındaki bağlantıya önem
vermeyen bir toplumsal inceleme ya da araştırma ente­
lektüel yönden yüklenmesi gereken görevi yerine getir­
miş sayılamaz. Toplumsal sorunları klasik toplumbilim
anlayışıyla ele alan araştırmacıların, incelemek istedik­
leri toplumsal gerçekliğin sınırları ne denli dar ya da
geniş olursa olsun, yaptıkları işi bir tem ele dayandıra-
bilmek için sürekli olarak şu üç tür soruya cevap aram a­
ları gerekmektedir;

(1) inceledikleri toplum, bir bütün olarak, nasıl bir
yapıya sahiptir? Toplumun öğeleri nelerdir ve bunlar
kendi aralarında birbiriyle nasıl bir bağlantı içine konum-
ianmışlardır? inceleme yaptıkları toplum ile diğer top­
lumsal düzenler arasında ne gibi farklılıklar vardır? in­
celeme yaptıkları toplumda, toplumun devamı ve top­
lumun değişimi açısından, belirli herhangi bir öğe ne
gibi bir anlam taşımaktadır?

(2) insanlık tarihinde, inceledikleri bu toplumun
yeri nedir? İnceledikleri toplumun değişimi nasıl bir me­
kaniğe sahiptir? Bir tüm olarak insanlığın gelişmesi açı­

s ın d a n , inceledikleri toplum nasıl bir yere ve anlama
sahiptir? İnceledikleri toplumun herhangi bir yanı ya da
öğesi, oluştuğu tarih dönemine ne gibi etkilerde bulun­
muş, bu dönemin ne gibi etkileri altında kalmıştır? Araş­
tırmacı olarak kendisinin yaşadığı tarih dönemi ile, tari­
hin diğer dönemleri arasında ne gibi farklılıklar vardır?
Yaşadığı dönemin insanlık tarihini oluşturmakta izlediği
yolun temel özellikleri nelerdir?

(3) Yaşanılan tarih döneminde, içinde yaşanılan
toplumda başat insan tipleri nedir? Hangi yeni insan
tipleri başat duruma geçmek üzeredir? Bu insanların
seçimleri, biçimlendirilmeleri, özgür kılınmaları ya da
baskı altında tutulmaları, duyarlı ya da duygusuz kılın­
maları hangi yollarla gerçekleştirilmektedir? Yaşanan
tarih döneminde, yaşanan toplumda incelenen edimler­
den ve karakterlerden ne tür ’’ insan doğaları” ortaya
çıkmaktadır? İncelenen her bir toplumsal öğe, bu “insan
doğası” açısından ne anlam taşımaktadır?

Ele alınan sorunun, ilgilenilen konunun bir büyük
devlet, bir aile, bir hapishane, bir dinsel inanç sistemi,
ya da bir edebiyat akımı olmasının önemi yoktur; nice
toplum bilimciler bu gibi sorunları ele almışlardır. Top­
lumdaki insanı ele alan klasik çalışmaların entelektüel
yönden en yüce örneklerinde hep bunlara benzer so­
runlar üzerinde durulmuştur. Toplumbilimsel düşün ye­
teneği olan her düşünen kafanın üzerinde durmadan
yapamayacağı sorunlardır bunlar. Bu tür düşün yetene­
ği sayesinde aynı soruna değişik perspektiflerden ba-
kılabilmekte; siyasal açıdan olduğu gibi, psikolojik açı­
dan da soruna bakmak gerektiği anlaşılabilmekte; tek
bir ailenin incelenmesiyle yola çıkıldıktan sonra, dünya­
daki çeşitli devletlerin ulusal bütçeleri arasında karşı­
laştırmalar yapılmakta; dinsel eğitim yapan okullardan

askeri kuruluşlara ve orduya kadar çeşitli kurumlar üze­
rinde durulabilmekte; petrol sanayiinden tutun da çağ­
daş şiire kadar her konu da incelemeler yapılabilmekte­
dir. Toplumbilimsel düşün yeteneği sayesinde, kişisellik­
le ilgisiz en uzak, en soyut sorunlardan, en kişisel, in­
sanın benliği ile en yakından ilgili sorunlara kadar çok
değişik konular ve bunlar arasındaki ilişkiler üzerine
eğilinmektedir. Böyle bir anlayışın temelinde ise, kişinin
içinde kendi benliğini ve niteliğini kazandığı toplumu ve
kendi tarihsel dönemi içindeki toplumsal ve tarihsel an­
lamı kavramak tutkusu bulunmaktadır.

İnsanoğlu bugün dünyada olup bitenlerin anlamı­
na varmak; toplum içinde biyografi ile tarihin karşılıklı
etkileşimi olan kendi içyapısındaki olguları kavramak
için istekli ve umutlu ise, bunun da temelinde, gene
toplumbilimsel düşün yeteneği vardır. Çağdaş insanın
kendisi hakkında, kendisinin dışında biriymiş gibi so­
ğukkanlı bir bilinci varsa, bunun, toplumsal göreceliğin
ve tarihin her şeyi değiştirme gücünün tanınması ile
bunların olumlu etkileri sayesinde gerçekleştirildiği u-
nutulmamalıdır. Toplumbilimsel düşün yeteneği, insa­
noğlunun bilirliğinin en verimli ifadesidir. Kafalarında,
düşüncelerinde dar ufukları aşmayı denememiş; kendi­
lerinin alışık oldukları kapalı kapıların ardında olup bi­
tenleri görmeye, anlamaya çalışmamış kimseler bile,
toplumbilimsel düşün yeteneğine kavuştuktan sonra,
düşüncelerinde birden bire aydınlığa çıktıklarını; her
şeyi ile bildiklerini sandıkları dış dünyanın kendileri için
henüz yepyeni bir dünya olduğunu görmektedirler. Kimi
zam an yerinde, kimi zaman yerinde sayılmasa da, top­
lumbilimsel düşün yeteneği kazananlar, kendilerinin
geniş bir anlayış, doğru değerlendirme ve işin özünü
yakalama gücüne sahip olduklarını hissetmeye başla-
maktalar. Bir zam anlar kendilerine doğru gözüken eski

kararlar ve eski yargılar, toplumbilimsel düşün yetene­
ğini kazandıktan sonra, temelden yanlış ve sakat bir
düşünce biçiminin ürünleri olarak görülmeye başlam ak­
tadır. Böylece, gördüklerine sandıklarına şaşarak baka­
bilme, yeni değerlendirmeler yapabilme canlılığı kaza­
nabilmiş olmaktadırlar. Yeni bir düşünce biçimi kazan­
makta, değerlerini yeniden yeniden değerlendirmiş ol­
makta; kısacası, düşünmeye ve duyarlılık kazanm aya
başladıkları anda, sosyal bilimlerin kültürel anlamını da
kazanmış olmaktadırlar.

2

Toplumbilimsel düşünce yeteneğinin varlığını gös­
teren en önemli belirtken, karşılaşılan sorunları bireyin
dar yaşam ortamının sorunları olarak gören anlayış ile,
bu sorunları toplumsal yapının kamusal sorunları olarak
ele alan anlayış arasındaki farklılıktır. Toplumbilimsel
düşün yeteneğinin ve sosyal bilimlerde verilmiş tüm klasik
eserlerin en seçkin özelliği de bu farklılıklarıdır.

Kişisel güçlükler ve sorunlar bireyin kendi karak­
teri ve diğer insanlarla olan ilişkilerinin ufku içinde orta­
ya çıkarlar; bireyin kendi benliği ve bireyin dolaysız iliş­
kiler kurduğu dar toplumsal hayatıyla sınırlıdırlar. Bu
nedenle de, kişisel güçlüklerin ve sorunların anlatılması,
yazılması, çözümlenmesi biyografik bir varlık olan birey­
le, bireyin yakın toplumsal ortamıyla, bireyin dolaysız
yaşam deneyimlerine konu olan toplumsal
düzenlenimlerle ve bir noktaya kadar da bireyin kendi
iradesine bağlı olan faaliyetleriyle sınırlı kalmak duru­
mundadır. Kişisel güçlükler ve sorunlar kişisel ve özel­
dir; Bu durumlarda birey, kendisinin kıymet verdiği de­
ğerlerin tehlike ve tehditler karşısında kaldığını düşün­
meye başlar.

Toplumsal güçlükler ve toplumsal sorunlar ise bi­
reyin yörel ortamını ve içsel yaşamını aşan sorunlardır.
Bu sorunlar, birçok bireysel yakın ortamı birbirine bağ­
layan; böylece, tarihin belirli bir döneminin ürünü olan
belirli bir toplumun kurumlarını oluşturan örgütlenmeyle;
birbiriyle çakışan, birbiriyle iç içe geçmiş bulunan top­
lumsal ve tarihsel yaşamın geniş alanlı yapısının mey­
dana getiriliş biçimleriyle ilgili sorunlardır. Bu tür sorun­
lar kamusal sorunlardır: Bu sorunlar ortaya çıktığında
kamunun önem verdiği bazı değerler tehdit ve tehlike­
lerle karşılaşmış demektir. Bu durumlarda söz konusu
değerin hangisi olduğu, bu değere yöneltilmiş tehdidin
ne olduğu, nereden yönetildiği üzerinde durulur. Fakat,
en geniş çaplı bir kişisel sorun bile olağan ve sıradan
bir insanın dar yaşam çerçevesi ve toplumsal ortamı
açısından anlamlandırıiabilirken, toplumsal sorunları bu
açıdan anlamlandırma olanağı bulunmadığı için konu
üzerinde belirli bir aydınlığa çıkmak güç olmaktadır.
Toplumsal sorunlar, gerçekten, kişisel çerçeveleri aşan;
toplumdaki kurumsal düzenlenimde bunalımlar, hatta,
çoğu kez, Marxistlerin deyimiyle “çelişkiler” ya da “gide­
rilmesi olanaksız çelişkiler" yaratan sorunlardır.

Bu açıdan, sözgelişi, işsizlik sorununu ele alalım.
Örneğin, 100.000 nüfuslu bir kentte adamın biri işsizse
ve başka hiç “istihdam dışı” nüfus yoksa, bu kişisel bir
sorundur. Çözümü için, söz konusu adam ın karakteri,
becerileri, yararlanabileceği mevcut olanaklar üzerinde
durmak gerekir. Fakat çalışabilir nüfusu 50 milyonu
bulan bir ulus içinde çalışabilir nüfusunun 15 milyonluk
bir kısmı “istihdam dışı” kalmışsa bu toplumsal bir so­
rundur ve çözümü için tek tek bireylerin olanakları, be­
cerileri, karakterleri üzerinde durmamız yetmez. Çünkü

bu olanakları oluşturacak toplumsal yapı iş görecek
durumda değildir; çökmüştür. Bu nedenle, toplumsal
nitelikteki sorunları doğru değerlendirebilmek, doğru
çözüm yolları bulabilmek için birbirinden ayrı ve kopuk
kopuk bireylerin kişisel ortamları, karakterleri üzerinde
değil, toplumun ekonomik ve siyasal kurumlan üzerinde
durmamız gerekir.

Bir başka örnek olarak savaşı ele alalım. Savaş du­
rumunda kişisel sorun hayatta kalabilmek ya da bazıları
için onuruyla ölmektir. Ama bazıları için bu sorun savaşta
kişisel sorunları öne alarak para kazanmak; bazıları için,
ordu üst kademelerine çıkıp daha güvenlik verici yerlere
gelmek; bazıları için de savaşın biran önce sona erdiril­
mesine katkıda bulunmaktadır. Kısacası buradaki sorun
bireylerin kendi değerlerine göre, belirli ve dar yaşam
ortamları bulmak ve hayatta kalmak; ya da, kişinin ölü­
münü anlamlı kılmak sorunudur. Fakat savaşı yapısal bir
sorun olarak incelemek istediğinizde, savaşın nedenleri
üzerinde durmanız; savaş durumunda hangi tip insanların
komuta yerlerine çıkartıldığını; ulus-devleti çerçevesini
kapsayan bir örgütlü sorumsuzluk sistemi içinde savaşın
aile kurumu, dinsel kurumlar, ekonomik ve siyasal kurum­
lar üzerinde ne gibi etkilerde bulunduğunu araştırmanız,
düşünmeniz gerekecektir.

Evliiik sorununu ele alalım. Evlilikte erkek olsun,
kadın olsun birçok insan kişisel sorunlarla karşı karşıya
kalabilir. Ama her 1000 evlilikten 250 ’si, evliliğin ilk dört
yılı içinde boşanmayla sonuçlanıyorsa, ortada, aile ve
evlilik kurumlarıyla, hatta bunları oluşturan temeldeki
diğer toplumsal kurumlarla ilgili yapısal bir sorun var
demektir.

Ya da metropolis dediğimiz büyük kentleri ele ala­
lım; güzel, çirkin, korkunç, görkemli büyük kentleri. Üst -
sınıftan pek çokları için “büyük kent sorunuyla" ilgili kişi­
sel çözüm, kentin merkezi yerinde, altında özel garajı
olan bir apartman dairesiyle, kentin kırk mil dışında
bahçesi Garrett Eckbo tipi düzenlenmiş, 10 dönümlük
bir toprağa yayılmış ve Henry Hill tipi yapılmış bir villaya
sahip olmaktan ibarettir. Kentteki ve banliyödeki bu iki
konutta yeter sayıda hizmetkâr besleyebilenler, ikisi
arasında bir de helikopter bağlantısı kurduktan sonra,
büyük kent yaşamının kişisel sorunlarını çözmüş olmak­
tadırlar. Fakat bütün bunlar ne denli güzel ve göz ka­
maştırıcı nitelikte olursa olsunlar, büyük kent yaşamının
yapısal özelliklerinden oluşan kamusal sorunları çöz­
meye yetmemektedirler. Parlak görünüşlü, am a anla­
şılmaz bir “ucubeye” dönen bu büyük kentlerin yarattık­
ları kamusal sorunları çözmek için ne yapmak gerekir?
Büyük kent yerleşimi yerine küçük küçük bölümlere
ayrılmış kentlere geçmek bir çözüm olabilir mi? işyerleri
ile konutları yakınlaştırmak bir kentsel koşullandırma
mı? Gittiği kadar gitsin, deyip bugün varolan böylesi bir
kentleşmeyi sürdürmek mi? Ya da temelden dinamitle­
yip, yerlerine yeni anlayışa göre yeni yeni yerlerde, yeni
kentler kurmak mı? Böyle yapılacaksa, bu yeni plânlar
nasıl olmalı? Bu konudaki tercihleri kimler, neye göre
yapacaklardır? Bütün bunlar yapısal, sorunlardır; çö­
zümlenmeleri için, sayısız denecek kadar çok özel or­
tamları etkilemekte olan siyasal ve ekonomik sorunların
da ele alınması gerekmektedir.

Ekonominin, yoksulluğu ve yoksulların oturduğu
kenar mahallelerin oluşumunu zorunlu kılacak olan yapı­
sı varlığını sürdürdükçe, istihdam dışı kalma sorununun

da kişisel bir sorun olarak ele alınıp çözümlenmesi ola­
naksız kalacaktır. Bunlar, Savaşçı ulus-devletinin ve bu­
günkü sanayileşmenin zorunlu sonucu olarak kaldığı
sürece, kendi yaşamının dar çerçevesi içindeki bireyler
bu sistemin ya da sistemsizliğin yarattığı kişisel sorunla­
rını çözmekte bile güçsüz kalacaklardır. Evlilik kurumu,
kadını “sevgili küçük kölecik 2, erkeği de "evin ekmeğini
getiren” ve “efendi” durumunda tuttuğu sürece, tarafları
mutlu kılacak bir evlilik kurumunun kişisel bir sorun ola­
rak çözüme bağlanması olanaksız kalacaktır. Aşırı ge­
lişmiş topluma yönelmiş bugünkü gelişmeye aşırı geliş­
kin otomobiller ve aşırı büyük kentler her etmenden daha
çok biçim verdiği sürece, kentsel yaşamla ilgili sorunlar
ne kişisel deha ile, ne de kişisel zenginlikle
çözümlenebilecektir.

Bireyler kendi yaşam çevrelerinde ilişki kurmak
durumunda bulundukları çeşitli küçük küçük toplumsal
ortamlarda da, çoğu kez, yapısal değişimlerin yol açtığı
sorunlarla karşılaşırlar. Bu nedenle, kişisel ortamlardaki
değişimleri anlamak için de, bunların ardındaki toplum
yapısındaki değişimlere bakmamız gerekir. İçinde ya­
şadığımız kurumlar nedenli karmaşık bir yapıya geçer,
bu kurumlar arasındaki bağlantılar ne denli artarsa, bu
tür yapısal değişimlerin sayısı da, türleri de o denli ar­
tar. Toplumsal yapının önemini kavramış olmak, top­
lumsal yapıya gerektiği ölçüde önem verme alışkanlığı­
nı kazanmış olmak, çok sayıda ve çok çeşitli ortamlar
arasındaki bağlantıları doğru anlamlandırabilmemizi
sağlar. Bu duruma gelebilmemiz için de, toplumbilimsel
düşün yeteneğini kazanmış olmamız gerekir.

24

3

Günümüzde nedir en önemli toplumsal sorunlar, en
önemli kişisel sorunlar? Günümüzdeki en önemli toplum­
sal ve kişisel sorunları saptayabilmek için, yaşadığımız
dönemin karakteristik gelişim yönleri yüzünden önem
verilip de, tehdit ve tehlike ile karşı karşıya bulunan de­
ğerlerin neler olduğunu; hangi değerlerin hem önemli bu­
lunup, hem de desteklenmekte olduğunu saptamamız
gerekmektedir. Toplumda geçerli tutulan değerlerin des­
teklenmelerinde olsun, tehditle karşılaşmalarında olsun,
dikkat etmemiz gereken, bu durumların toplumsal yapı­
daki hangi çelişkilerle ilintili olabileceğidir.

Kişiler bazı değerleri üstün tutarlar ve bunların
herhangi bir tehdit ile karşı karşıya olmadığını gördükle­
rinde bundan mutluluk ve esenlik duyarlar. Üstün tuttuk­
ları değerlerin bazı tehditlerle karşı karşıya olduklarını
gördükleri zaman ise, kendilerini bir bunalım içinde bu­
lurlar; bu durum kişisel sorun görünümü taşıyabileceği
gibi, toplumsal görünüm de taşıyabilir. Kişiler üstün tut­
tukları değerlerin - değer sistemlerinin - tümünün birden
tehdit edildiğini gördüklerinde ise total bir paniğe kapılır­
lar.

Fakat diyelim ki, toplumdaki kişilerin ne üstün
tuttukları değerler var, ne de bu türe girebilecek değer­
lere yönelen tehditlerin varlığının farkındalar. Biz buna,
bu durum toplumdaki değerlerin sadece bir kısmını
kapsadığında ilgisizlik (indifference), toplumdaki de­
ğerlerin tümünü birden kapsadığında ise ölgünlük
(apathy) diyoruz. Son olarak, diyelim ki, toplumdaki
kişilerin üstün tuttukları değerler diye bir şey hiç kal­
mamış olsun, am a kendilerinin bir tehditle karşı karşıya 25

olduklarının bilincine varmış bulunsunlar? Bu duruma
ise, huzursuzluk (uneasiness), endişe içinde olma
(anxiety); total bir görünüme varınca da, ölümcül bir
yılgınlık (malaise) diyoruz.

Günümüz için söz konusu olan, huzursuzluk
(uneasiness) ve ilgisizlik (indifference) durumudur. İn­
san aklının, insan duyarlığının bu sorunları tam olarak
kavrayamadığı söylenebilirse de, durum, daha açık,
daha görülgen olan daha uç aşamalara varmamıştır.
Günümüzde - değerler ve değerlere yönelen tehditler
açısından ifade olunmayan - bulanık görünümlü bir hu­
zursuzlukla karşı karşıyayız. Bu nedenle, toplumdaki
sorunlara açıkça görülen sorunlar olarak rastlamıyoruz.
Bu sorunların, daha çok, bir usanmışlık içinde anlatıldı­
ğını, dışa vurulduğunu görmekteyiz. Bir diğer deyişle,
ne durumları tehdit edilen değerlerin neler olduğu ve ne
de bu değerlerin kimler tarafından tehdit edildiği açıkça
söyienebilmektedir. Bu konuda karar alma durumunda
kalmaktan kaçınılmakta; bu tür sorunların toplumbilim
sorunu olarak ele alındığını ise pek seyrek görmekteyiz.

1930 ’larda - kendi dar “müminlikleri” içinde yaşa­
makta direnen bazı belirli iş çevreleri dışında - herkes
toplumun ekonomik bir bunalımla karşı karşıya olduğu­
nu; bunun bireyler için de birçok kişisel sorunlara yol
açtığını görüyordu. O sıralarda “kapitalizmin bunalımı"
konusunda Marx’in görüşleri, bu görüşlerin daha az
tanınan kimselerce ifade edilen biçimleri pek çokları için
durumun açıklığa kavuşturulmasında gerekli anahtar
düşünceleri sağlıyordu. Bazı kişiler, karşılaştıkları kişi­
sel sorunlarını (Marxist açıklamaların) bu açısından
anlamlandırıyordu. Tehditlerle karşı karşıya kalan de­
ğerler, varlıkları kolaylıkla hissedilen ve herkesçe üstün

tutulan değerlerjj; bu değerleri tehdit altında tutan yapı­
sal ve çelişkiler jSe kolayca görülebilecek nitelikteydi.
Tehditle karşı karşıya kalmış bulunan değerler de, bun­
ları tehdit altıda tutan yapısal çelişkinlikler de genişliği­
ne ve derinliğin» hissedilmiş, yaşanmış bulunuyordu. O
günler, bir bakına, siyasal bir dönemdi.

Fakat II. Cünya Savaşından sonraki dönemde teh­
ditle karşı karşna kalan değerler, çoğu kez, ne fazla bi­
lincinde olunan değerlerdir, ne de bir tehditle karşı karşı­
ya bulundukları yeterince bilinmekte, hissedilmektedir.
Kişisel sorunlarn çoğu belirli bir biçime, anlatıma, değer­
lendirmeye kavışturulmamıştır; kamusal çaptaki hasta­
lıkların ve çok inemli yapısal sonuçlara yol açabilecek
nitelikteki kararırın pek çoğu kamusal sorunlar olarak
ele alınıp değelendirilmemektedir. İnsan akıl ve özgür­
lüğünü en yüce değerler olarak benimsemiş kimseler için
bu durum huzursuzluk ölçüsünde kişisel bir sorun olmuş;
toplumsal yöndrn de kayıtsızlık görünümünde bir sorun
niteliği kazanmştır. Günümüzde bu sorunlar, belirgin
biçimde huzursızluk ve kayıtsızlık görünümü kazanm a­
ya başlamıştır.

Bu durumöylesine önem kazanmıştır ki çoğu kez,
günümüzde gödemciler bunları, formüle edilmeleri gere­
ken sorunların lendi türleri içinde bir değişim geçirmeleri
olarak saymakfidır. Yaşadığımız yıllar için en önemli
sorunun artık elonomik nitelikte bir sorun olmaktan çıkıp,
bireysel yaşamı) niteliği ile ilgili bir sorun olduğu her gün
biraz daha sık i&ri sürülmekte; yakında, bireyler için özel
hayat diye bir $y kalmayacağı söylenmektedir. Çokları­
na göre gününüz için önem taşıyan sorunlar, küçük
yaştaki çocuklain çalıştırılmaları değil, serbest zamanın
kötü kullanılmazdır. Birçok özel ya da kamusal görü­

nümlü sorunlar “psikiyatrik” sorunlar olarak nitelendiril­
mekte; modern toplumun en önemli sorunları bile, böyle-
ce, gözlerden saklanmak istenmektedir. Bu tür görüşleri
savunanlar, diğer yandan, ele aldıkları sorunları Batılı
toplumlara, hatta daha dar bir anlayışla, sadece Birleşik
Devletlere ait sorunlar olarak değerlendirmektedir; böyle-
ce, bölgeciliğe varan bir dar görüşlülüğünün etkisinde
kalmış olmaktadırlar. Oysa, bu düşünürlerin görmezlikten
geldiği insanlığın geri kalan 'üçte ikisi de, bireysel yaşam­
dan kopmuş denecek kadar uzaklaşmış, büyük kurumlar-
la çerçevelenmiş bir yaşam sürdürmekte; çocukluktaki
içtenlikli yaşam ortamı, sonraki yıllarda insanın içinde bir
özlem olarak kalmaktadır.

Boş zamanların değerlendirilmesi sorunu bile, ça­
lışma hayatı ile birlikte ele alınmadıkça, doğru değer­
lendirilemez. Çocuk yayınlarıyla ilgili olarak ailelerin
bugün karşılaştıkları sorunlar da, ailenin toplumsal ya­
pının oluşturduğu yeni kurumlarla ilişkileri açısından ele
alınmadıkları sürece, doğru değerlendirilemezler. Bu­
günkü Amerikan toplumunda kişisel ve toplumsal ya­
şamı etkileyen kayıtsızlık ve ölgünlük “havası” hesaba
katılmadıkça, boş zamanların değerlendirilmesi sorunu­
nun açıklanması da, çözümlenmesi de olanaksızdır.
Amerikan toplumundaki bu “hava" içinde “kişisel yaşam ”
ile ilgili hiçbir sorun, şirketler topluluğu biçiminde yeni
bir örgütlenmeye geçmiş bulunan ekonomik hayatın
yarattığı taleplerin kışkırtılması bunalımı hesaba katıl­
madıkça açıklanam az. Bu bunalım şirketleşme çatısı
altında düzenlenen modern toplumda bireylerin meslek
hayatının ayrılm az bir öğesi durumuna gelmiştir. Birey­
lerin, “içlerinde kesinlikle tanımlayamadıkları birtakım
güçlerin etkisiyle bir yerlere sürüklenmekten şikâyet
ettiklerini” söyleyen psikanalizciler haklıdırlar. Ama işin
doğru olmayan yanı, Ernest Jones’un savladığının ter­

sine, “kişinin baş düşmanının ve karşısındaki en büyük
güçlüğün kendi özündeki anlaşılmaz nitelikler ve içinde­
ki karanlık güçler” olmadığıdır. Bugün, bireyin karşısın­
daki büyük tehlike, çağdaş toplumun kendi yapısındaki
kavranması zor güçlerdir. Yabancılaşm aya yol açan
üretim yöntemleridir; siyasal görevlere gelebilmenin
belirli çevrelere kapalı tutulmasıdır. Uluslararası hayatta
bunun yarattığı anarşidir - tek kelimeyle, bireyin “doğa­
sım”, yaşam koşullarını ve amaçlarını alt-üst eden varo­
lan bu toplumun yapısal güçleridir.

Günümüzde, toplumdaki huzursuzluğun ve kayıt­
sızlığın öğelerini ortaya koymak - ikisi bu noktada çatış­
tığı için - hem siyasal hem de entelektüel açıdan sosyal
bilimcilere düşen çok önemli bir görev olmaktadır. Fizik
bilimciler, sanatçılar, kısacası tüm entelektüel topluluk
sosyal-bilimcilerden bugün bu görevin yerine getirilme­
sini beklemektedir. Sosyal bilimcilerin yüklendikleri ve
kendilerinden tüm entelektüel çevrelerce beklenen bu
görev nedeniyledir ki, kanımızca, sosyal bilimciler kültü­
rel yaşantımızda büyük bir önem kazanmış; toplumbi­
limsel düşün yeteneği büyük bir gereksinim durumuna
gelmiştir.

4

Her entelektüel çağda kültürel hayatın göstergesi
sayılabilecek bir düşünme üslûbu (style of reflection)
ortaya çıkar. Günümüzde, bir yıllık süreler içinde bile
birtakım entelektüel alanların topluma yayıldığı, sonra
bunların gözden düştüğü ve yerlerini benzerleri olan ye­
nilerine bıraktığı doğrudur. Bu hızlılık, bu acelecilik top­
lumun kültürel hayatının renklendirilmesinde bir neden­
dir, am a bunun entelektüel hayatta kalıcı izler bırakma­
dığı da açıktır. Bunların “Newton fiziği” ya da “Darwinci

biyoloji” gibi ciddî düşünce okulları olmadığı da açıktır.
Bu tür düşünce okulları kişilerin ya da dar zümrelerin
düşünsel ya da tasarımsal (imagery) ufuklarını aşan bir
ufka sahiptirler. Ünsüz, ama ciddi bilim adamları olsun,
adı - sanı dört iklime yayılmış yorumcular olsun bütün
sosyal bilimciler yaptıkları gözlemleri ve ilgi duydukları
konularda ileri sürecekleri görüşleri bu tür düşüncelerin
ya da bunlardan çıkarsanmış düşüncelerin ışığında ye­
niden ölçüye vurmak zorundadırlar.

Modern çağda Batı toplumlarında fiziksel ve biyo­
lojik bilimler, hem ciddi çevrelerin düşüncelerinde, hem
de “avam ” arasında yaygınlaşmış “metafizik" nitelikte
sayılabilecek görüşlerde en önemli temeli oluşturmak­
tadırlar. “Laboratuvar tekniği” entelektüel güvenlik ve
düşünme biçimi olarak tek seçenek durumuna gelmiştir.
Günümüz entelektüel hayatının, insanın en içsel, en
temel yanlarının bile bu yolla tanımlanabileceği açıklığa
kavuşturulabileceği; bu yolun dışındakilerin ise bir kaçış
ve bulanıklığa sığınma olduğu şeklinde savı da gene
buradan çıkmaktadır.

Toplumda, bu gibi konularda, böyle başat bir an­
layışın olması, başka tür düşünce biçimlerinin, duyarlık
anlayışının olmadığı anlamına gelmez. Olsa olsa, ente­
lektüel çevrelerin büyük kesiminde başat anlayışın bu
nitelikte olduğunu; en belirgin biçimde bu şekilde formü­
le olunduğunu; böyle formüle edilince, belirli bir çözüme
ulaşılmasa bile, ona yakın bir duruma gelindiğine ina­
nıldığını gösterir.

Fakat bence, günümüzde bu konuda bir dönüm
noktasına gelinmiş; toplumbilimsel düşünce kültürel
hayatımızın en önemli göstergesi olma durumuna gel­

meye başlamıştır. Toplumbilimsel düşün, toplumbilimsel
ve psikolojik çalışmalarda görülen bir düşünce biçimidir.
Günümüzde psikoloji ve toplumbilim dışındaki alanlarda
yapılan çalışmalarda da bu toplumbilimsel düşün yay­
gınlaşmaktadır. Fakat tek tek bireylerin, ya da genel
anlamda kültürel topluluğun (aydınların) bu düşünce
biçimini benimseyip kazanmaları yavaş olmakta ve ço­
ğu kez yetersiz kalmakta; hatta birçok sosyal bilimci
hâlâ sorunun önemini kavramamış bulunmaktadır.
Kendi konularındaki çalışmaları için toplumbilimsel dü­
şünün ne denli önem taşıdığını; kendilerine ne denli
yarar sağlayacağını kavrayamayan nice sosyal bilimci,
kendi bilim disiplinlerinin bu düşünsel nitelikteki klasik
geleneğinden yararlanamadıkları için, bugün onlardan
beklenen söz konusu kültürel görevi de yerine getire­
memektedirler.

Ama buna rağmen moral açıdan, gündelik işler a-
çısından, siyasal olguları daha derinden kavramak için
yapılan çalışmalar açısından konuyla ilgilenenler top­
lumbilimsel düşün yeteneğine değer vermeye başla­
mışlardır. Birçok yönlerden, birçok eserlerde toplumbi­
limsel düşün yeteneği entelektüel çabaların, kültürel
duyarlılığın varlığını gösteren bir simge sayılmaya baş­
lamıştır. Bu konularda yapılan çalışmalarla ilgilenen
değerli eleştirmenler ve ciddi gazeteciler bile - her ikisi
de bu açıdan değerlendirilip yargılanmaktadır - incele­
dikleri, hakkında değerlendirme yaptıkları eserlerde
toplumbilimsel düşün yeteneğini görmek, bulmak iste­
mektedirler. Bu gibi konularda yazan yazarlar ve her
düzeydeki eleştirmenler, günümüzde, estetik açıdan
olduğu kadar, toplumbilimsel açıdan da düşünmektedir­
ler. insan gerçeğinin kimi kez en saygıdeğer biçimde

anlatıldığı romanların yazarlarında da bu özellik görül­
mekte; romancılar bu konuda üzerlerine düşeni yapm a­
ya çalışmaktadırlar. Romancılar için toplumbilimsel dü­
şün yeteneğine sahip olabilmek, yaşanan günün bir
“tarih” olarak ele alınıp anlamlandırılması için yararlı bir
araç yerine geçmektedir. “İnsan doğası” gitgide daha
karmaşık ve problematik bir görünüm kazandıkça, top­
lumsal kargaşalıklar ve ideolojik çatışmalarla dolu gü­
nümüzde hem insan doğasını biçimlendiren, hem de
insan doğasının kendini dışa vurup ifade etmesini etki­
leyen toplumsal katastroflar ve toplumsal rutinler gitgide
daha büyük bir önem kazanmaktadır. Kimi zam an, bü­
tün bu alanlarda toplumbilimsel düşün biçiminden yarar­
lanma çabaları bir moda gibi gözüküyorsa da, toplumbi­
limsel düşün yeteneği kazanm ak için gösterilen çaba­
ların sadece bir modanın sonucu olduğu doğru değildir.
Toplumbilimsel düşün yeteneği, kendi benliğimizdeki,
kendi içsel yapımızdaki olguları toplumsal gerçeklikler
(realities) açısından ve çok daha doğru bir şekilde de­
ğerlendirebilmemize yarayan belirli bir anlayış ve değer­
lendirme biçimidir. Üstelik, sadece çağdaş kültürel du­
yarlılık ve anlamlılıkla ilgili bir düşünce ve değerlendir­
me tarzı olmayıp - daha geniş bir kullanıma kavuştuğu
anda, bütün bu kültürel duyarlılık ve anlamlılık alanla­
rında - insan usunun insanın edimleri üzerinde daha
büyük bir etkinlik kazanabileceğini de gösteren önemli
bir nitelik durumuna gelmiş bulunmaktadır.

Fizik bilimlerin kültürel anlamı - eskinin en önemli
kültürel göstergesi - ise bugün gitgide daha büyük ölçü­
de itibarını yitirmektedir. Entelektüel bir anlayış biçimi
olarak fizik bilimler, bir bakıma, birçoklarına yetersiz
görünmeye başlamıştır. Düşünce, duyuş, tasarım ve

duyarlığın bilimsel niteliktekilerine duyulan kuşkular
önceleri dinsel çevrelerce ve teoloji düşünürlerince baş­
latılmış tartışılmıştır. Fakat, aynı kuşkuları toplumbilim­
sel açıdan duyan bizlerin öncüleri olanlar fizik bilimlerin
mutlak geçerliğine karşı eleştirilerine başladıklarında
dinsel ya da teolojik noktalardan yola çıkmış değildiler.
Günümüzde bu bilimlere karşı duyulan kuşkular laik
humanistic - ve çoğu kez yeter açıklıktan yoksun nitelik­
tedir. Fizik bilimlerde gerçekleştirilen son gelişmeler -
Hidrojen bombası yapımında ve bombanın dünyanın
istenen yerine kondurulmasında görülen teknolojik ge­
lişmelerle birlikte - aydınlar topluluğunun ve kültürlü
kamuoyunun bugün büyük önem verdiği sorunlara her­
hangi bir çözüm getirebilmiş değildir. Bu gelişmeler,
haklı olarak, olağanüstü uzmanlaşmış bir düşünce dalı­
nın ürünü sayılmaktadır. Fakat bu alandaki gelişmelerin
olağanüstü ve sihirli şeyler olduğunu sananlar yanıl­
maktadır. Bu gelişmeler, kültürel ve moral - sorunları
çözmek şöyle dursun, ortaya pek çok yeni sorunlar çı­
karmış bulunmaktadır. Bu yeni sorunlar, fiziksel bilimle­
rin alanı dışında kalan, tamamen sosyal bilimlerin ala­
nına giren sorunlardır. Doğanın insan tarafından fethi,
yoksulluğun yenilmesi aşırı gelişmiş ülkelerde yaşayan
insanların tamamlanmış bir işi sayılmaktadır. Bugün bu
toplumlarda söz konusu fetihlerin baş aracı olan bilim,
bilinçsiz, amaçsız, ne yaptığını bilmez bir durumdaymış
gibi görülmekte; yeniden düzenlenmesi gerektiği düşü­
nülmektedir.

Fizik bilimlere karşı duyulan saygının, eski günler­
den beri sürdüğü doğrudur; fakat günümüzde teknolojinin
yarattığı ethos ve fizik bilimlere eşlik eden mühendislik
düşüncesi umut verici ve gelişmeci olmaktan çok, güven­

sizlik ve ürküntü yaratıcı bir nitelik kazanmış bulunmakta­
dır. Elbette ki, fizik bilimlerde gerçekleştirilen bu gelişme­
lerin olumlu yanları da vardır, ama olumsuz yanlarının
istenemeyecek denli önem kazanmakta olmasından kor­
kulmaktadır. Bu, fizik bilimlere yeni bir görünüm, yeni bir
nitelik kazandırma konusunda duyulan gereksinimi yan­
sıtmaktadır. Bu konunun günümüzde tam bir açıklığa
kavuşmamasının ve nasıl bir yeniden değerlendirme
yapmak gerektiğinin belirtilemeyişinin nedeni de, bilimin
toplumsal rolünün, askeri ve tecimsel sorun olan yanları­
nın, taşıdığı siyasal öneminin yeterince kavranamamış
olmasıdır. Silahlarla ilgili bilimsel gelişmeler dünyada yeni
bir siyasal düzenlenmeyi gerektirmekte; fakat yeni gere-
kirliğin sadece fizik bilimlere yerine getirilemeyeceği anla­
şılmaktadır.

Uzun dönemlerden beri “bilim” sayılan şeylerin
gerçekliği olmayan bir felsefeden; “gerçek bilim” sayılan
şeylerin ise insanın yaşadığı gerçeklerin sadece bulanık
ve ilintisiz parçacıklarını yansıtan şeylerden ibaret oldu­
ğu açıkça görülüp kavranmaya başlamıştır. Günümüz­
de, bilim adamlarının gerçekliği bir tüm olarak anlata­
mayacakları yaygın bir inanç durumuna gelmektedir.
Asıl önemlisi, “bilim” bugün pek çokları için yaratıcı bir
ethos ya da belirli bir yetiştirme biçiminin ürünü olmak­
tan çıkmıştır. Bilimi, bir elhos ya da yetişme biçimi ürü­
nü olarak anlamayan teknisyenlerin işlettiği ve ekono­
mik ve askeri çevrelerce denetlenen bir makinalaşmış
bilim görünümüne indirgenmiştir. Beri yandan, bilimi
savunuyorum diye konuşan birçok felsefeci de, çoğu
kez, “bilimcilikten" başka bir şey yapmış olmamakta;
savundukları türden bilimle insan yaşamının özdeş şey­
ler olduğunu söylemekte ve çeşitli yaşam sorunları­

nın ancak kendi anladıkları “bilimcilik” yöntemleri ile
çözülebileceğini ileri sürmektedir. Bütün bunlar ise, bir­
çok düşünürün “bilim”i bir çeşit Mehdi, ya da en azın­
dan modern uygarlığın en güç anlaşılır öğelerinden biri
sanmasına yol açmaktadır.

Oysa ortada, C. P. Snow'un sözleriyle “iki ayrı
kültür” vardır: Bilimsel ve hümanist ister tarih isterse e-
debiyat, ister biyografi isterse şiir ya da roman olsun,
bütün hümanist kültürün özü edebiyat olmuştur. Ayrıca,
saygın ve olumlu nitelikte bir edebiyatın, birçok bakım­
lardan bilimi andıran bir yanı da olduğu söylenebilir.
Bunun böyle olmasının nedeni, sadece kitle toplumu-
nun, kitle iletişimi araçlarının ortaya çıkışı değildir. Bu
alanlardaki gelişmeler ciddi edebiyata yardımcı olmuş­
larsa da, gerçek neden, yaşadığımız dönemin tarihsel
niteliği ve bu niteliği sezip anlayabilme duyarlığına sa­
hip yeni insanlara gereksinme duyulmasıdır.

Günümüzün tarihsel gerçekliğine ve siyasal olgu­
larına ne tür bir gazetecilik, ne tür bir yazarlık ve ne tür
bir sanat anlayışı denk düşecektir? Ne tür olursa olsun,
hangi cehennem resmi, hangi cehennem “tasviri” çağ­
daş savaş tablolarının içeriğini kapsayıp yansıtabilir?
Salt kendisi için durmadan bir şeyler kazanm ak, kazan­
dığını arttırmaktan başka bir şey bilmeyen insanların
moral duyarsızlığının ahlâki yönden savunulabilecek
yanı olabilir mi? Günümüz insanı bu tür sorulara cevap
aramakta; yaşadığı toplumsal ve tarihsel gerçekliği bil­
mek istemekte, fakat çağdaş edebiyat kendisine bu
konuda yeterince yardımcı olmamaktadır. Günümüz
insanı olgulara bakmakta, bu olguların anlamlarını ka >-
ramaya çalışmakta; inanabileceği, kendisini anlamakta
yararlanabileceği bir “büyük tablo” görmek istemektedir.

Aynı şekilde, değerlerini yeni bir düzenlenm eye kavuş­
turmak; yeni yaşanan güne daha uygun duygular, güdü­
ler, itkiler kazanm ak istemektedir. Am a günümüz edebi­
yatından bu konuda da bir yardım görmemektedir. Kaldı
ki, önemli olan, bütün bunlara yararı dokunacak nitelik­
lerin çağdaş edebiyatta bulunup bulunmadığı değildir.
Önemli olan, günümüz insanının bunları bulup bula­
maması, bunlara erişip erişem em esidir(1).

Eskiden edebiyatçılar eleştirmen ve tarihçi olarak
İngiltere üzerine yazılar yazarlar, Amerika'ya geziye
çıkıp Amerika'yı irdeleyen eserler yayınlardı. Eski gün­
lerin edebiyatçıları toplumu anlatırken onu bir bütün
olarak ele alırlar ve moral yönden de değerlendirmeye
çalışırlardı. Tocqueville ya da Taine’in, bugün yaşasa­
lardı edebiyatçı değil de toplumbilimci olmayacakları
söylenebilir mi? Taine’le ilgili olarak bu sorun üzerinde
duran bir yazar ve incelemeci Tim es Edebiyat Eki’nde
(Literary Supplement) şu görüşü ileri sürüyor;

Taine’nin “sosyal bilimciden” çok bir “edebiyatçı”
olarak kalması, on dokuzuncu yüzyıl sosyal bilim anla-

1> Ta ine , insanı daim a toplumsal bir canlı ve toplum u da
gruplar koleksiyonu olarak görmüştür. En küçük şeyleri
sabırla inceleyip gözleyen, usanm ak nedir bilm eyen bir
saha araştırm acısı (field worker) olarak, özellikle sosyal
olgular arasındaki ilişkileri algılam ak ve anlam akta çok ya­
rarlı bir niteliğe; bilgililiğe sahipti. Y aşadığ ı dönem le, aynı
dönem in daha sonraları en iyi tarihçilerinden biri sayılacak
kadar ilgilenir; rom ancı olarak yazarken bir teori kurucusu
kadar düşünceler geliştirir; edebiyatın bir çağın, bir döne­
min, bir toplumun en iyi belgesi o lm ası gerektiğine ve ola­
bileceğine inanırdı... Ingiliz edebiyatı üzerine yazdıkları
İngiliz edebiyatından çok, Ingiliz toplum unun m oral an lay ı­
şını, m oral niteliklerini, İngiliz halkının pozitivizmini an latır­
dı. H er şeyden önce, toplumla ilgili konularda bir
teorisyendi.

yışının, doğal bilimlerde (natural sciences) bulunacağı
sanılan “yasalara” benzer yasalar aram a tutkusunun
sonucudur. Sosyal bilimin yetersiz kaldığı yerlerde ve
dönemlerde, eleştiri yazarları, romancılar, tiyatro yazar­
ları ve şairler çıkıp kişisel sorunları, hatta kamusal nite­
likteki sorunları anlatıp açıklamaya çalışırlar; bu görevi
bir başına onlar yüklenirler. Sanat bu konulardaki duy­
guları anlatabilir; dikkatleri bu konular üzerine çekebilir -
bu işi dramatik bir çarpıcılıkla da yapabilir - fakat bu tür
sorunları tam olarak anlamak, anlatmak, çözüm yolu
göstermek için gerekli entelektüel açıklık ve aydınlıktan
yoksundur. Sanat, bu duyguları, insanın karşı karşıya
kaldığı ve duyduğu huzursuzlukları, ölgünlüğü ve bunla­
rın yol açtığı dizginlenmesi güç yıkılmışlığı dengelemek,
hafifletmek için, çözümlenmesi gereken bireysel ve top­
lumsal sofunlar olarak ifade edemez; zaten bu kadarı
sanata düşmez. Gerçekten, sanatçı çoğu kez bu tür işe
koşmaz kendini. Kaldı ki, işini ciddiye alan sanatçının
zaten başından aşkın dertleri vardır. Sanatçıya bu ko­
nularda yardım etm e görevi, toplumbilimsel düşünce­
den güç alan bir sosyal bilime düşer. Bu nitelikte bir
sosyal bilim kültürel ve entelektüel yönden sanatçıya
yardımcı olmak zorundadır.

5

Benim bu kitabı yazmaktan am acım, sosyal bilim­
lerin kültürel açıdan çağımızda ne gibi görevler yüklen­
mesi gerektiğini açıklığa kavuşturmaktır. İstediğim top­
lumbilimsel düşüncenin gelişmesinde ne gibi çabalar
gösterildiğini ana çizgileriyle belirtmek; toplumbilimsel
düşüncenin siyasal ve kültürel yaşam üzerindeki etkile­
rine dikkati çekmek; belki, toplumbilimsel düşüncenin
ne aibi niteliklere sahİD o lm a s ı aerektiâi k o n u s u n d a Ha

bazı önerilerde bulunmaktır. Böylece, günümüzde sos­
yal bilimlerin doğasını ve kullanımlarını aydınlatmak; bir
de, Birleşik Devletlerde toplumbilimsel düşüncenin bu­
günkü durumunu özetlemek umudundayım®.

2) Şunu belirtmek istiyorum: burada “sosyal bilimler" yerine,
“Sosyal incelemeler" diyebilmeyi isterdim - terimi, fizik bilimci­
ler gibi sevdiğim için değil (tersine, sosyal bilimlere b ilim de­
meyi çok seviyorum), fakat "bilim” terimini, çok büyük bir
prestije sahip olmasına rağmen, anlamca açık - seçik bir şey
ifade edemeyecek duruma geldiği için kullanamıyorum. Te­
rimi, bir m etaphor (m ecaz) olarak kullanarak daha büyük an­
lam bulanıklığına yol açmak, ayrıca, terimin kazanmış olduğu
prestije sahip çıkmak da istemiyorum. Fakat diğer yandan,
“sosyal incelemeler" dediğim zaman da okuyucunun ortaokul
ve liselerdeki yurttaşlık bilgisi gibi şeyleri anımsayacağından
çekiniyor, insanın bilebileceği tüm bilgi dallarını ifade etmiş
olmak istemiyorum. “Davranışsal Bilimler" terimini kullanmam
ise olacak iş değil; bence bu terim “Sosyal Bilim" terimi ile
“Sosyalizm"i bile birbirinden ayırt edemeyen Kongre üyeleri
ile Vakıf yöneticilerinden çeşitli sosyal araştırmalar için para
sızdırmaya yarayan bir propaganda aracı olarak uydurulmu­
şa benziyor. Aslında, burada kullanılabilecek en uygun terim
(insan sorunu ile ilgilendiği oranda psikolojiye de dayanan)
"tarih" olabilirdi. Burada bu terimler üstünde tartışmak için
değil, bir şeyleri ifade etmekte kullanmak için arayıp sapta­
maya çalıştığımız için fazla tartışmaya yol açm ayacak bir
terminoloji üzerinde anlaşmak yararlı olacaktır. Bu işi "beşeri
disiplinler" terimi de görebilirdi. Fakat her ne ise. Fazla yanlış
anlaşılmayacağım umuduyla, ben gene de göreneğe uyup a-
lışılmış bir terim olan “sosyal bilimler” terimini kullanacağım.
Bir başka nokta: Umarım meslektaşlarım “toplumbilimsel dü­
şün" terimini kabul edeceklerdir. Kitabımın taslağını okuyan si­
yasal bilimci dostlarım “siyasal düşün," antropolog dostlarım
ise “antropolojik düşün" teriminin kullanılmasını önermişlerdir.
Ama önemi olan, terimden çok, kitapta anlatmak istediğim dü-
şüncemdir; bunun ise anlaşılacağını sanıyorum. 'Toplumbilim­
sel düşün" terimi ile, hemen belirteyim ki, düz anlamda ve sa­
dece akademik bir disiplin olan "toplumbilim" ile sınırlı kalmış
olmuyorum. Bu terimi kullanırken ifade etmek istediğim şey
düz anlamdaki "toplumbilim" teriminin içeriğini aşmaktadır. Ni­
tekim, bugün Ingiltere’de akademik bir disiplin olan toplumbilim
henüz yeterince gelişmiş bir alan olmadığı halde, Ingiliz roman
geleneğinde, gazetecilik anlayışında ve özellikle Ingiliz tarihçi­
lik geleneğinde çok gelişkin bir toplumbilimsel düşünün var ol-

Bazen, belirli bir anda, "sosyal bilim” toplumbilim­
cilerin yapmakta oldukları şeylerden ibaret bir şey gibi
görünebilir, oysa bütün toplumbilimciler aynı şeyi yap­
madıkları gibi, yaptıkları arasında türsel nitelikte farklı­
lıklar da bulunmaktadır. Sosyal bilim, diğer yandan,
biraz da geçmiş dönemlerin sosyal bilimcilerinin yapmış
oldukları şeylerden oluşur. Oysa bu alanda da, çeşitli
sosyal bilimcilerin kendi disiplinleriyle ilgili olarak çeşitli
gelenekleri, değişik düşünürleri ele aldıkları; bunlara
değişik derecelerde önem verdikleri görülmektedir. Ben
de "sosyal bilimin temelleri” dedim. Umarım, bu sözle­
rim benim söylemek istediğim şeyleri ifade etmiş olsun.

Günümüzde, sosyal bilimciler arasında, kendi ça­
lışma dallarının aldıkları yönle ilgili olarak gerek ente­
lektüel ve gerekse moral açıdan bir huzursuzluk görül­
mektedir. Bu huzursuzluk ve buna neden sayılabilecek
bazı talihsiz eğilimler, sanırım, biraz da çağdaş entelek­
tüel hayatta genel olarak görülen yılgınlığın sonucudur.
Fakat, kendi alanlarında daha önceki dönemlerde veri­
len eserlerde daha büyük umutlarla yola çıkıldığı, ilgi
konularının değişikliği ve kendi disiplinlerinde bugün iyi
eserlere büyük bir gereksinme duyulduğu için olsa

duğu görülmektedir. Aynı durum Fransa için de geçeıiidir: İkin­
ci Dünya Savaşından bugüne kadarki Fransız düşüncesinin
bulanıklığının yanı sıra, cüretkârlığı da Fransızların insanın ge­
leceği sorusuna toplumbilimsel açıdan bakma çabalarının so­
nucudur. Fakat bunu, profesyonel toplumbilimcilerden çok, e-
debiyatçılar ve yazarlar yapmaktadır. Bütün bunlara karşın,
gene de •'toplumbilimsel düşün" diyorum. Çünkü; (1) herkes
kendi uğraşını her işin temeli sayar ve iyi - kötü ben de bir "top­
lumbilimciyim;'' (2) tarihsel yönden baktığımızda da "toplumbi­
limsel düşün"ün en çok ve en iyi, gene, klasik toplumbilimciler­
de bulunduğunu görmekteyiz; (3) kitapta, daha çok, toplumbi­
limsel okullar üzerinde duracağım için temel olarak bu terimi
alm am gerektiğini düşünüyorum.

gerek sosyal bilimciler arasındaki bu huzursuzluk bugün
daha da görülgen bir duruma gelmiştir.

Bir noktayı belirtmek gerekir: Bu huzursuzluktan
habersiz sosyal bilimciler de vardır. Fakat sosyal bilimci­
lerin arasında böylelerinin de varolması, işlerine, işlerinin
geçmişten gelen geleneklerine saygı duyan sosyal bilim­
ciler için ayrı bir üzüntü kaynağı olmakta; bu tür sosyal
bilimciler dürüst oldukları için, son yılların çalışmalarının
içtenlikten yoksun olduğunu kabullenmektedirler. Açık
yüreklilikle söylemem gerekirse, benim bütün istediğim de
bu huzursuzluğu arttırabilmek, bu huzursuzluğun bazı
kaynaklarını açıklamak, bu huzursuzluğa sosyal bilimlerin
kendilerinden beklenen işleri yapabilmeleri için bir baskı
öğesi niteliği kazandırmak, yeniye yer açmak için eskileri
söküp ayıklamak; kısacası, bugün önümüzde bizi bekle­
yen işleri göstermek, günümüzde yerine getirmemiz ge­
reken bu işleri yapmamız için yararlanabileceğimiz ola­
nakları işaret etmektir.

Benim sosyal bilim anlayışım son günlere kadar
fazla itibarda olan bir sosyal bilim anlayışı olmamıştır.
Benim sosyal bilim anlayışım, kamusal nitelikteki büyük
sorunlarla ilgili olmayan küçük sorunlar üzerinde duran
ve ilerilere “uzanmak" istemeyen ya da içi anlaşılm az ve
bulanık bir yığın kavramlarla doldurulmuş görünüşü
ciddi kitaplar yazanların; toplumsal sorunlar üzerinde
duruyor gibi görünüp de “metodolojik" bir örtü altında
bürokratik tekniklerden ibaret bir sosyal bilimcilikten
başka bir şey yapmayanların anlayışından bütünüyle
farklıdır. Bu sahtekârlıklar, bu örtülü oyunlar, bu ürkek­
likler günümüz sosyal bilimlerinde bir bunalıma, bir çık­
maza yol açmakta; hiçbir çözüm de getirmemektedir.

Bazı sosyal bilimciler “teknisyenlerden kurulu
araştırma takımları” ile çalışmak gerektiğini savunmak­
ta, bazıları ise bilim adamının bireysel çalışmasının
daha saygıdeğer bir yol olduğunu söylemektedirler.
Bazıları araştırma ve inceleme yöntemlerini daha du­
yarlı kılmak için büyük em ekler sarf etmekte; diğer bazı­
ları ise entelektüel hayatın göreneklerinin terk edildiğini
düşünerek, bu göreneklerin, bu geleneklerin canlandı­
rılmasına çalışmaktadırlar. Bazı sosyal bilimciler katı
mekanik usullerle çalışmakta ve bununla yetinmekte;
bazıları ise toplumbilimsel düşün’e varmak, toplumbi­
limsel düşün yeteneğini kazanm ak amacıyla çalışmak­
tadırlar. Çok üst düzeyde bir “teori" biçimselciliğine ka­
pılmış birtakım sosyal bilimciler bazılarına çok ciddi bir
iş gibi görünen bir yolla, birtakım kavramları evirip -
çevirip cilt cilt kitaplar yazmakta; birtakım sosyal bilimci­
ler ise, duyarlılığı ve düşünce yeteneğini arttırabildiği
sürece bu tür çalışmaları doğru bulmakta, bunun dışın­
da ise, kavramlar üzerinde bu denli durmayı doğru
görmektedirler. Bazı dar çerçeveli araştırma ve incele­
melerde dar ve küçük bir toplumsal ortam ele alınmak­
ta; büyük toplumsal yapılara bu dar çerçeveli araştırma­
lara dayanarak geliştirilen kavramlarla varmak isten­
mektedir. Bazıları ise, toplumsal yapıyı, birçok dar top­
lumsal ortamı “yerleştirebilecekleri” bir araç olarak ka­
bullenmektedirler. Bazıları, karşılaştırmalı çalışmaları
bütün bütüne bir yana bırakarak, sadece belirli bir top­
lumda, belirli bir zamanda, belirli küçük bir topluluk üze­
rinde incelemeler yapmakta; diğer bazıları ise bütün
bütüne karşılaştırmalı inceleme esasına göre çeşitli
ulusal toplumiarın sosyal yapıları üzerinde çalışmakta­
dırlar. Bazı sosyal bilimciler çok kısa zam an dilimleri
içinde görülebilen toplumsal olgular üzerinde; bazıları

ise, ancak çok uzun bir tarihsel perspektif içinde göz­
lemlenebilecek olgular üzerinde durmaktadırlar. Bazıları
çalışmalarında kendi akademik dallarına göre bir uz­
manlaşmaya gitmekte; bazıları ise, birçok dallardan
yararlanarak, çalışmalarında katı bir akademik sınırlılık
tanımadan, inceledikleri konuya ya da önlerindeki soru­
na göre değişebilen bir yol izlemektedirler. Bazıları ta­
rih, biyografi ve toplumun her türü ile ilgilenmekte; bazı­
ları ise bu yola hiç girmemektedirler.

Bu ve buna benzer zıtlıklar, devlet adamlarının
yaptıkları tartışmalarda ya da uzmanlaşmanın kazan­
dırdığı tembelce güvenlik içinde öyle gözükseler bile,
gerçek seçenekler sayılmamalıdır. Şimdilik bunların
henüz kesin biçimlerini almamış gelişmeler olduğunu
söylemekle yetineceğim. Bu konuya, ilerde kitabın son­
larında tekrar değineceğim. Nerede, hangi konularda
yan tuttuğumu da açık açık göstermeye çalışacağım.
Bence, kişinin vardığı yargılar açık olmalıdır. Fakat di­
ğer yandan, kendi yargılarım ne olursa olsun, sosyal
bilimlerin kültürel ve siyasal yönden taşıdıkları anlamı
açıklamaya çalışacağım. Benim yanlılıklarım da
(biases), inceleyeceğim yanlılıklardan geri kalan şeyler
değil. Umarım, benim yargılarımda yanlılıkların etkisi
altında kaldığımı söyleyecek olanlar kendi yanlılıklarını
benim gibi, gene açık açık söyleyebilsinler! Bunu yapa­
bilirlerse sosyal bilimlerin moral sorunları kabul edilmiş;
sosyal bilimlerin kamusal bir sorun olduğu saptanmış
olacak ve gerçek bir tartışmaya girebilme olanağına
kavuşmuş olacağız. Bir tüm olarak sosyal bilimlerin
objektif kalabilmesi için ön - koşul olan böylesi bilinçlilik
kazanabilmemiz, ne olduğumuzu ve ne yaptığımızı bi-
lebilmemiz için bu gerekli görünmektedir.

Kısacası, benim inanışıma göre, klasik sosyal bi­
lim, tanımlanma olanağına sahip yararlı bir gelenekler
düzenlenimine dayanmakta; her şeyden çok, tarihsel
toplumsal yapılarla ilgilenmekte; klasik sosyal irdeleme­
nin temel sorunları ile günümüzde çözümlenmesi gere­
ken sorunlar ve tarih boyunca pek değişmeyen
“insanal” sorunlar arasında bağlantılar bulunmaktadır.

Amerikan sosyal bilimcilerinin birçoğu, bana öyle
geliyor ki, kendilerinden beklenenleri yapmak istememek­
te, bu konuda ürkeklik göstermektedirler. Birçoğu, sosyal
bilimlerin yüklenmesi gereken entelektüel ve siyasal gö­
revleri görmezlikten gelmekte; diğer bazıları ise, böyle bir
görevi yüklenecek niteliklerden zaten peşinen yoksun
bulunmaktadır. Çoğu zaman, neredeyse gönüllü denecek
bir tutumla, eskinin bilinen oyunlarının oynanmasına yol
açmakta; bu bilim adamlarında yeni yeni çekingenlikler,
ürkeklikler de görülmektedir. Fakat bütün bu ürkekliklere
ve çekingenliklere karşın, kamuoyu ve entelektüel çevre­
lerin toplumsal sorunlara karşı büyük bir ilgi duymaya
başladığı şu günlerde, bütün sosyal bilimler için gelişme­
ye elverişli bir ortam oluşmaktadır. Bu ortam içinde sosyal
bilimler entelektüel yönden kendilerinden beklenenleri
yerine getirebilir, sosyal bilimlerin kültürel etkinlikleri arttı­
rılabilir, insan ve toplumun siyasal yönden taşıdığı anlam
ışık altına alınabilir.

6

Bir toplumbilimci için sonraki bölümlerde ele ala­
cak olduklarım bir yana, bütün bu talihsiz eğilimlerin,
“toplumbilim konusu içinde yer aldığının sanılması” ü-
zücü olmaktadır. Bunların kültürel ve siyasal sorunlar­
dan uzak kalmak istemeleri bile, diğer sosyal bilim atan­
ır ın d ak i eserlerde, çalışmalarda da görülen genel bir
özellik durumundadır. Siyasal bilim, ekonomi, tarih

ve antropolojide durum ne olursa olsun, örneğin Birleşik
Devletlerde bugün sosyal bilim denince akla toplumbi­
lim gelmekte; sosyal bilimler toplumbilim açısından de­
ğerlendirilmektedir. Yöntemler konusuna gösterilen ilgi­
nin odağında toplumbilim yer almış bulunmaktadır.
“Genel teori” kurma konusunda gösterilen ilgilerin de
odağında toplumbilim bulunmaktadır. Toplumbilimsel
geleneğin gelişmesinde pek çok başarılı entelektüel
çalışmaların katkıda bulunmaya başladığı görülmekte­
dir. Bu çeşitliliğe bakıp bunun bir toplumbilimsel gele­
nek niteliği kazandığını sanmak aşırılık olacaktır. Bu­
nunla beraber, günümüzde toplumbilimsel eser sayıla­
bilecek çalışmaların üç ana çizgi izledikleri üzerinde
belirli bir görüş birliği vardır. Bunların her üçü de, çıktık­
ları kökene yönelmiş bir eğilim göstermektedir.

Eğilim I: Birinci yönelim tarih kuramına doğrudur.
Örneğin, Marx, Spencer ve W eber’de olduğu gibi
Comte' un görüşünce de toplumbilim, insanın toplumsal
hayatını tümüyle değerlendirmeye çalışan ansiklopedik
bir çalışma görünümü taşımaktadır. Bu düşünürlerin
elinde toplumbilim hem tarihsel hem de sistemaktiktir -
tarihseldir, çünkü geçmişe ait konular ve materyaller
üzerinde çalışmakta ve geçmişe ait konularla ilgilen­
mektedir; sistematiktir, çünkü, tarihin akışındaki “aşa­
maları” birbirinden ayırt etmek ve toplumsal hayatın
düzenliliklerini (regularities) saptamak için böyle olmak
zorundadır.

Fakat unutmamak gerekir ki, insanlık tarihi hak­
kında (toplumbilimsel düşünceden uzak bir eğilimle
kurulacak) teoriler kolaylıkla yanılgılara yol açabilir ve
insanlık tarihiyle ilgili verilerin içine sıkıştırılıp doldurula­
bilir; sonra da, “bulanıklıktan” hoşlanan birtakım keha­
netlere dayanak olmaya zorlanarak düzmece bir kalıp

durumuna sokulabilir. Arnold Toynbee ve Oswald
Spengler gibileri bunun en beylik örnekleridir.

Eğilim II: İkinci eğilim “insanın ve toplumun do­
ğasına" ilişkin sistematik bir teori geliştirme yönündedir.
Örneğin, en başta Simmel ve Von W iese gibi biçimsel-
cilerin (formalistlerin) eserlerinde toplumbilim, sosyal
ilişkilerin sınıflandırılmasıdır; kendi varsayımları gereği
toplumbilim bu ilişkilerin onlara göre değişmez sayılan
özelliklerinin kavranılmasıyla görevlendirilmiş kavramsal
bir çalışma alanına indirgenmiş bulunmaktadır. Kısaca­
sı, bu eğilimdeki düşünürlerde toplumbilim, çok yüksek
bir genellik düzeyinde toplumsal yapının öğelerini ince­
leyen, fakat bunu daha çok statik ve soyut bir yaklaşım­
la yapmaya çalışan bir bilim olmakta, burada kalmakta­
dır.

Birinci Eğilimdeki sapmaya yanıt olarak, tarihin
tamamen bir tarafa bırakılması önerilebilir: İnsanın ve
toplumun doğasına ilişkin sistematik bir teori geliştirme
eğiliminde ise, sonu gelmez bir kavramlar yığınına gö­
mülmekten başka bir sonuç vermeyecek çok gelişkin,
çok “ince" am a kupkuru bir biçimselciliğe varmak da söz
konusudur. “Grand Teori” kurucusu olmayı yeğleyenler
diye adlandırdığım düşünürlerden bazılarındaki bu kav­
ram geliştirme tutkusu, sonunda, kendilerini onlara bile
çok fazla gelen kavram yığını karşısında bırakmıştır.
Çağdaş Amerikan toplumbiliminde bunun en iyi örneği
Talcott Parsons' m çalışmalarıdır.

Eğilim III: Çağdaş olgular ve sorunların ampirik
incelemelerle anlaşılıp kavranması yönünde bir eğilim­
dir. 1914 ya da ona yakın yıllardan beri Amerikan sos­
yal bilimlerinde Comte ve Spencer’in büyük yeri olmuş
ve teorik yönden Alman düşünürlerinin etkisinde kalın­

mışsa da, Amerikan sosyal bilimlerinde ampirik araştır­
malara çok eskilerden beri büyük bir önem verilmiştir.
Bunun nedenlerinden biri de, Amerika'da ekonomi ve
siyasal bilim öğretimi yapan kuruluşların toplumbilim
öğretimi yapan kuruluşlardan daha önce kurulmuş ol­
masıdır. Bu nedenle, toplumbilim toplumun bazı belirli
alanlarını inceleyen bir disiplin olarak tanımlandığı için,
(bu alanda - ç) akademik bakımdan “gecikilmiş” ve ara­
larında tutarlılık sağlanamayan araştırma ve inceleme­
lerle dolu bir bilim alanı görünümüne bürünmüştür. Bu­
gün Amerikan toplumbiliminde aile ve kent incelemele­
rinden tutun da, ırksal topluluklarla etnik topluluklar ara­
sı ilişkilere ve “küçük grup” incelemelerine kadar her
çeşit konuda incelemeler yapılmıştır. İlerde göreceğimiz
gibi, bu tutarsız çeşitlilik, sonunda, kendine özgü bir
düşünce biçimine dönüşmüş bulunmaktadır. Bu düşün­
ce biçimini ilerde “liberal pratikçiliği” başlığı altında ince­
leyeceğim.

Gerçekten bugün çağdaş olgular incelenirken, kü­
çük çerçeveler içinde sınırlı ortamlarla ilgili ve birbirieriyle
ilişkisiz olgular üzerinde gereğinden fazla durulmaktadır.
Amerika’da toplumbilim derslerinin durumu da bunu gös­
termekte; toplumsal çözülme (social disorganization) so­
runuyla ilgili ders kitapları bunun en açık örneğini vermek­
tedir. Diğer yandan, toplumbilimcilerin hemen nerdeyse
her konuda birer araştırma teknisyeni olup çıktıklarını
görmekteyiz. Bu tür toplumbilimciler çeşitli yöntemleri yü-
celte yücelte bunları başlı başına bir Yöntembilim (Metho­
dology) biçimine sokmuşlardır.

George Lundberg, Samuel Stouffer, Stuart Dodd ve
Paul F. Lazarsfeld gibilerinin çalışmalarının çoğu ve bun­
ların yarattıkları ethos günümüzde buna verilebilecek
örneklerdir. Bu iki eğilim; yani, sosyal bilimcinin dikkatinin

aralarında tutarlı bir ilişki kurulmamış çeşit çeşit konulara
dağıtılmasına yol açan eğilimle, tapınma derecesine
varmış bir yöntemcilik - ille de ikisinin birlikte görülmesi
gerekmez - aslında, bir yerde, birbirini tamamlamaya
yaramaktadır.

Toplumbilimin, tuhaf görünebilecek bu özellikleri
geleneksel eğilimlerden birinin ya da birkaçının birden
saptırılması, bozulması sonucu oluşmuş sayılabilir. Fa­
kat toplumbilimin yapabilecekleri, toplumbilimin işlevi ve
toplumbilimden beklenen işler de gene bu eğilimler açı­
sından değerlendirilmek durumundadır. Günümüz Am e­
rikan toplumbiliminde bugün Hellenistik bir alaşımlaşma
olgusu ile karşı karşıyayız: Batı toplumlarındaki çeşitli
toplumbilim geleneklerine ait öğeler, am açlar durmadan
harman edilmektedir. Bunun sakıncası, tehlikeli yanı şu
ki, toplumbilim geleneklerine ait öğeler alanındaki bu
aşırı çeşitlilik, bolluk diğer sosyal bilimcilerde sabırsızlı­
ğa yol açabilir; toplumbilimcileri koşuşurken bilim yap­
maya çabalayan “araştırmacılar" düzeyine indirgeyebi­
lir; bunlar yüzünden toplumbilim saygıya değer varlık
nedenlerinden yoksun da düşebilir. Fakat içinde bulun­
duğumuz bu koşulların olumlu bir fırsat sayılması gere­
ken bir yanı da vardır: Tüm olarak sosyal bilimlerin ve­
rebileceği ve daha bugünden vermiş oldukları şeylerin
çoğu toplumbilimsel düşün geleneğinin ürünü olarak
ortaya konulabilmiştir. Toplumbilim üzerine çalışanların
çeşitli toplumbilimsel düşün geleneklerinde saptayıp
görebilecekleri nüanslar ve bunlardan varılabilecek yar­
gılar burada hemen özetlenebilecek şeyler değildir.
Ama bu konu üzerinde durup düşünmekten kaçınm aya­
cak, üşenmeyecek olan toplumbilimcilerin çok şeyler
kazanacakları da açıktır. Bu işe girişecek olan toplumbi­
limcilerin, çeşitli toplumbilimsel düşünce gelenekleri

üzerine derinlemesine bilgi sahibi olmaları, sosyal bilim­
ler alanında kendilerinin yapacakları, girişecekleri araş­
tırma, inceleme ve çalışmalarda yepyeni yetişimler
(orientations) sağlayabilir.

Ben de, toplumbilimsel düşüncenin en yaygın ola­
rak görülen saptırılmış, bozulmuş, çarpıklaştırılmış biçim­
leri üzerinde durduktan (İkinci Bölümden Altıncı Bölümün
sonuna kadar) sonra, sosyal bilimin kendine düşen gö­
revleri ve toplumbilimsel düşünün sağlayabileceklerini
belirtmeye (Yedinci Bölümden Onuncu Bölüme kadar)
çalışacağım.

48

“GRAND TEORİ”

Konumuza girerken, örnek olarak bu anlayışın en
önemli eseri sayılan Talcott Parsons'un The Social
System ‘İni ele alalım.

Belirli bir durumda içgüdüsel olarak açık olan
oryantasyon seçenekleri arasında yapılacak
seçimlemede bir ölçüt ya da standart görevi görecek
olan ortaklaşa benimsenmiş bir simgesel dizgenin her
öğesine değer denmektedir... Fakat eylemin (action)
totalitesinin güdüsel oryantasyonu açısından, simgesel
dizgenin rolü bakımından, bir “değer - oryantasyon”
görünümünün ayrıklaştırılması gerekir. Bu görünüm
(işin bu yanı) işlerin aktörler için, aktörlerin doygunluk -
yoksunluk dengeleri açısından umulan durumunun an­
lamıyla değil, fakat seçimlemede (uygulanan) standart­
ların içeriği ile ilgilidir. Bu bakımdan değer - or-
yantasyonları anlayışı, kültürel geleneklerin eylem diz­
gelerine geçiştirilmesinin en önemli görünümlerinden bi­
rini formüle etmekte mantıksal bir araç olmaktadır.

Normatif oryantasyonun ve yukarıda belirtildiği gi­
bi, eylem içinde değerlerin rolünün çıkarsanımı olarak
her değerin bir dizgesinde sosyal referansla ilgili olduğu
sonucuna varılmaktadır.... Bir eylem dizgesinde, dizge
gereği, eylem, bir anlatımla, “normatif olarak oryante
edilmiş” bulunur. Gösterildiği gibi, bu durum beklenti
(umuş) kavramında ve eylem teorisindeki yerinden,
özellikle aktörün amaçlarına erişmeye çalıştığı “a k tif
evrede (phase) ortaya çıkar. Beklentiler o nedenle, kar­
şılıklı - eyleşim (interaction) sürecinin “çifte zorunlu so-
nuçlandırıcılığı” (double contingency) ile birlikte, tam a­
men emredici (imperative) nitelikte bir düzen sorunu

yaratırlar. Tersinden bakıldığında, bu düzen sorununun
iki farklı görünü (yanı) olduğu anlaşılmaktadır: Bildirişimi
(communication) mümkün kılan simgesel dizgelerdeki
düzen ve Hobbes’culara yaraşır bir düzen sorunu olan,
beklentilerin normatif yanına olan güdüsel
oryantasyonun karşılığındaki düzen.

Düzen, yani istikrarlı toplumsal karşılıklı - eyleşim
dizgelerinin bütünlük kazanmasının doğası; yani, toplum­
sal yapı sorunu, görülüyor ki, bizim anlayışımız içinde ki­
şiler arası esasa göre, eylem dizgesini bütünleştiren nor­
matif kültürel standartlarla aktörlerin itkilerinin (motivation)
bütünlüğe kavuşturulmasını kendine odak edinmiştir. Bu
standartlar, önceki bölümde kullanıldıkları içerikleri açı­
sından değer - oryantasyonu kalıplarıdır ve bu nitelikleri
itibariyle de, toplumsal dizgenin kültürel geleneğinin özel­
likle önemli bir kısmını meydana getirirler0 *.

Okuyucunun sayfaları çevirip bir sonraki bölüme
geçmesine yol açabilecek satırlar... Ama böyle bir duy­
guya kapılmamak gerekir. “Grand Teori” - ki, kavramlar
arasında bağlantılar ve bağlantısızlıklar sağlamaya da­
yanır - üzerinde durulmaya değer. Gerçekten, bir son­
raki bölümde ele alınacak olan yöntembilimsel sınırla­
malar kadar etkisi olmayan “Grand Teori” anlayışı bir
çalışma tarzı (üslûbu) olarak fazla yayılıp tutulmamıştır.
“Grand Teori”nin kolay anlaşılır bir şey olmadığı açıktır.
Hatta, bütün bütüne, anlamlı olup olmadığı bile kuşku
vericidir. Bu özelliği, bir bakıma, “Grand Teori’nin ken­
dini savunup korumasına yarayacak bir üstünlüktür de.
Ama temel bildirimi (pronunciamentos) sosyal bilimcile-

1) Talcott Parsons, The S o c ia l S ystem , G lencoe, Illinois, The
Free Press, 1951 , ss. 12, 36 - 37.

rin çalışma alışkanlıklarını etkilemek olduğu düşünülür­
se, bunun bir üstünlük sayılmaması gerekir. Şaka yap­
madığımı belirterek, işin gerçeğini yansıtacak olursak,
“Grand Teori"nin ürünlerinin sosyal bilimciler tarafından
değerlendirilme biçimleri şöyle sıralanabilir:

“Grand Teori”yi ve ürünlerini anladıklarını ve be­
ğendiklerini söyleyenlerden hiç olmazsa bazılarına gö­
re, "Grand Teori” tüm sosyal bilim tarihinde en önemli
gelişmelerden biridir.

Anladıkları, am a beğenmediklerini söyleyenlerin
çoğuna göre, birbirleriyle ilgisiz ve anlaşılması güç saf­
sata yığınından ibaret bir laf cambazlığıdır. (Beğenm e­
dikleri, am a anlamak için gerekli aşırı sabrı da göstere­
medikleri için böyle sert eleştirilere girişmek istemeyen­
ler ise daha da çoktur.)

Anlamadıklarını, am a çok beğendiklerini söyle­
yenlere göre - ki, bunların sayısı hepsinden fazladır
“Grand Teori” ve ürünleri göz kamaştırıcı bir yığındır ve
çoğu yerde anlaşılabilir bir şey olmadığı için, özellikle
büyüleyici, sihirli bir güzelliği vardır.

Anlamadığını ve sevmediğini söyleyecek cesare­
te sahip olanlara göre ise, Grand Teori ve ürünleri,
kıçına don giymeyi akıl edemeden sahneye çıkmış bir
imparatordan başka bir şey değildir.

Doğal olarak, görüşlerini açıklamayıp, sabırla ta­
rafsızlığını sürdüren ve “profesyonel" yönden bunun ne
sonuçlar vereceğini bekleyenler de vardır. Son olarak,
belki aşırı bir kötümserlik sayılacak am a, sadece ku­
laktan dolma birkaç şeyden başka bu konudan hiç ha­

beri olmayan sosyal bilimcilerin de bulunduğunu söyle­
mek gerek.

Bütün bunlar, sonunda, anlamlılık sorununa gelip
dayanmaktadır. Bu sorun, “Grand Teori” anlayışı ile sınırlı
değildir*2*. Ama “Grand Teoriciler” anlamlılık sorunuyla o
denii ilgilenmişlerdir ki, korkarım gene de şu soruyu sor­
mamız gerekecek: “Grand Teori" karışık bir laf cambazlığı
mı, yoksa gerçekten anlamlı bir şey mi? Bence buna şu
cevap verilebilir: Arayıp bulmak belki çok güç, ama taa
derinlerde bunun da bir anlamı olduğu söylenebilir. Bura­
da sorun şu şekli alıyor: Anlamının kavranmasını güçleş­
tiren engelleri aştık diyelim. Nedir karşımıza çıkan an­
lam? “Grand Teori” nerede, ne diyor?

1

Böyle bir soruya cevap vermenin bir tek yolu var­
dır: “Grand Teori”nin özellikleri yansıtacak bir bölümü
önce bir çeviri metni biçimine sokmak, sonra da bu çe­
viri metni üzerinde değerlendirmede bulunmak. Çevir­
mek üzere seçtiğim bölümü yukarıda göstermiş bulunu­
yorum. Fakat hemen belirteyim ki, burada Parsons’ın
çalışmasını bir tüm olarak değerlendiriyor değilim.
Parsons’un diğer yazı ve eserlerinden de söz edece­
ğim. Ama sadece bu tek ciltlik eserindeki bazı noktaları
biraz daha açıklığa kavuşturmak için The Social
System’in içeriğini bizim bildiğimiz dile çevirirken yaptı­
ğım çevirinin kusursuz olduğunu söyleyecek değilim.
Ne var ki, anlamca bir şey yitirilmediğini söylemek iste­
rim. Ben, daha çok, kelimelerin ve aralarındaki sözsel
ilişkilerin ortaya koyduğu ifadeler üzerinde duracağım.

2* Bak. Ek, kesim 5.

Bu nedenle, çevirimin anlamca aslının aynı olacağını
sanıyorum. Bu nokta önemlidir; çünkü, bu noktanın
gözden kaçırılması her şeyin bir anda yıkılmasına; an­
lamca bir açıklığa kavuşamamasına yol açabilir. Yap­
mayı düşündüğünüz çevirinin ve irdelemenin gerekli
olduğunu gösterebilmek için, önce bazı pasajları çevi­
receğim; daha sonra da, tüm olarak The Social
System'in özet çevirisi olarak iki metin önereceğim.

Bu bölümün başlangıcında alıntı olarak verdiğim
kısmın çevirisi şudur: Kişiler çoğu kez ortak standartlara
sahiptirler ve karşısındaki kişilerin de bunları benimse­
melerini, bunlara uymalarını isterler, beklerler. Bu böyle
olduğu sürece, yaşadıkları toplum da düzenli olur (çevi­
rinin sonu.)

Parsons şöyle yazıyor:

Bu “karşılıklı bağlanmışlık iki tem ele dayanm ak­
tadır. Önce standartların bireyler arasında benimseyip
yayılmasıyla (internalization) bunlara uyma (conformity)
ego için kişisel, ifadeci ve/veya araçsal (instrumental)
bir nitelik alır, ikinci olarak, yaptırım (müeyyide /
sanction) olarak, dıştaki başkalarının eg o ’nun eylemine
tepkilerinin yapılanması kişinin standarda uymasının
türevi (function) olur. Bu nedenle, kişinin gereksinmele­
riyle ilgili kazanılmış gereksinmelerin (need -
dispositions) dolaysız gereği olarak ortaya çıkan uyma
durumu, başkalarının yararlı tepkilerini kolaylaştırmak,
yararlı olmayan tepkilerine ise meydan vermemek için
gerekli bir koşul olmaktadır. Çok sayıda olan aktörlerin
eylemleriyle göreceli olarak değer - oryantasyonu stan
dardına uyma hem bu kriterlere denk düşmekte; yani,
sistemdeki herhangi bir aktör bakımından hem kişinin

kendi gereksinme - dispozisyonlarının gereğinin yerine
getirilme biçimi olmakta, hem de sistemdeki diğer ö-
nemli aktörlerin tepkilerinin optimize edilmesi için gerek­
li bir koşul yerine geçmekte; söz konusu standart “ku­
rumlaştırılmış” olmaktadır.

Bu açıdan, bir değer kalıbı daima bir karşılıklı - et­
kileşim içeriği içinde kurumlaşmış olmaktadır. Bu neden­
le değer kalıbıyla ilintili bir bütünlüğü olan beklenti dizge­
sinin daima çift yanlı bir görünümü vardır. Bir yanda,
referans noktası alınan aktörün, ego'nun davranışları için
kısmen standartlar koyan ve bunlarla ilgili olan beklenti­
ler vardır: Aktörün kendi rol beklentileri (umuşları). Diğer
yandan, aktörün bakış noktasından, diğerlerinin (yanıtsal
nitelikte) olası tepkileriyle (reaction) göreceli beklentiler
destesi vardır. Bunlar yaptırımlarda (sanctions) ve birey­
de doygunluk - sağlayıcı, olumlu ve olumsuz (positive -
negative) iki alt - gruba ayrılırlar. Görülüyor ki, rol beklen­
tisi ile yaptırımlar (zorunluklar) arasında açık bir karşılıklı
ilişki vardır. Birey için, ego için yaptırım olan şeyler, bire­
ye diğeri olanlar için rol - beklentisi (umulan rol) ya da
tersi, sayılırlar.

Bu durumda, rol belirli bir karşılıklı - eyleşim anla­
yışı içindeki bekleyiş için örgütlenmiş bireysel aktörün
total oryantasyon sisteminin bir kesimi; belirli bir karşı­
lıklı - eyleşim anlayışı ile uygun tamamlayıcı roller için­
de bir ya da daha çok diğerleri ile yapılan karşılıklı -
eylemleşimleri yöneten belirli bir değer - standartları
kümesi ile bütünleşmiştir. Bu diğerlerinin bireylerden ku­
rulu gruplar olması gerekmez; bu, ortak değer - or-
yantasyonu standartları ile ilgili beklentileri karşıiıklığı
gerektirecek şekilde ego ile tamamlayıcı karşılıklı - etki­
leşim ilişkisine giren herhangi bir diğeri de olabilir.

Rol - beklentileri destesinin ve ilgili yaptırımların
bireyler arasında ortaklaşa benimsenmesi (kurumlaş­
ması: institutionalization), açıkça, bir derece sorunudur.
Bu derece, iki deste değişkenin türevidir: Bir yandan da
ilgili beklentilerin ifasını ya da itkisel oryantasyonu belir­
leyen değişkenlerin. İlerde göreceğimiz gibi, bu kurum­
laşmanın derecesini, bu kanalların her biri aracılığı ile,
birçok etmenler belirlemektedir. Bununla beraber tam
kurumlaşma durumunun kutupsal antitezi karşılıklı -
eyleşim sürecinde yapıya kavuşmuş bir tamamlanmışlı-
ğın yokluğu, ya da aynı şey olan, her iki bakımdan nor­
matif düzenin tamamen çöküntüye uğraması olan
anomie durumudur. Fakat bu durum, hiçbir zam an so­
mut bir sosyal sistemin tanımlayıcısı olmayan sınırlı bir
kavramdır. Nasıl kurumlaşma durumu derece derece
ise, anomie durumu da derece derecedir. Bunlar elm a­
nın iki yarısıdır.

Bir kurum, söz konusu sosyal dizge içinde strate­
jik bir yapısal öneme sahip ve bütünlüğü olan kurum­
laşmış roller kompleksidir. Kurumun, role oranla, sosyal
yapının daha üst düzeyden bir birimi sayılması gerekir
ve gerçekten de, aralarında birbirilerine bağımlı çok
sayıda rol kalıplarından, ya da onların içeriği olan öğe­
lerden meydana gelm iştir.(3)

Ya da diğer bir deyişle : insanlar birbiriyle ve bir­
birlerine karşılık olarak eylemde bulunur. Her insan kar­
şısındakinin kendisinden ne beklemekte olduğunu hesa­
ba katar. Bu karşılıklı beklentiler yeterince belirli ve kalıcı
olduğunda, standartlar diye adlandırılırlar. Her insan,

3> Talcott Parsons, The S o c ia l S ys te m , G lencoe, Illinois. T h e
Free Press, 1951 , ss. 8 8 -8 9 .

karşısındakinin, kendisi ne yapmışsa o yaptığına yanıtta
bulunacağına inanır, bunu bekler. Bu umulan tepkilere
(yanıtlara) sakınım ya da yaptırım denir. Bunların bazıları
kazandırıcıdır, bazıları değildir. İnsanlar standartlar ve
yaptırımlarca yönetiliyorsa, bu durumda birlikte rol oynu­
yorlar demektir. Bu uygun bir metaphor durumudur.
Gerçekten, kurum dediğimiz şey de, en iyi, az - çok istik­
rarlı bir roller destesi olarak tanımlanabilir. Bir kurumda
ya da kurumlardan oluşan toplumda standartlar ve
sakınımlar kişileri etkilemez olduğunda, bu duruma,
Durkheim'ın dediği gibi, anomie deriz. Bir uçta, demek ki,
standartlar ve yaptırımlarla kurumlar; bir uçta ise anomie
durumu bulunmakta; Yeats’in dediği gibi, ortada bir du­
rumda kalmak söz konusu olmamakta; ya da, bence,
normatif düzen sona ermektedir. (Çevirinin sonu.)

İtiraf edeyim ki, bu çeviri de bütünüyle sadık bir
çeviri olmadı. Çeviride, çok güzel fikirler işlendiği için,
metne elimden geldiği kadar açıklık kazandırmaya ça­
lıştım. Gerçekten, “Grand Teori”cilerin birçok fikirlerinin,
bunlar doğru dürüst Ingiliz diline çevrildiklerinde, top­
lumbilim ders kitaplarında rastlanan “harcı âlem ” şey­
lerden ibaret olduğu görülmektedir. Fakat “kurumlarla”
ilgili olarak yukarıda verilen tanım tam değildir. Çeviri
yaparken bizim belirtmemiz gereken bir nokta var: Bir
kurumu meydana getiren rollerin her zam an “ortaklaşa
benimsenmiş beklentilere dayanm aları” ve “birbirilerini
tam amlama” niteliğine sahip olmaları gerekm ez. Ordu­
da askerlik yapanlar, fabrikalarda çalışanlar, ya da, evli
olanlar ne demek istediğimi anlayacaktır! Bunlar da
kurumdur. Bu kurumlarda, bazı kişilerin beklentileri,
diğerlerinin onlardan beklentilerine oranla daha önde
gelmektedir. Bunun nedeni, bu kişilerin diğerlerine o­

ranla daha büyük iktidara sahip olmalarıdır. Bu bakım­
dan, tam olmasa da, biraz daha toplumbilimsel bir ifade
ile şöyle diyebiliriz: Kurum, otorite yönünden derecelen­
dirilmiş bir roller destesidir.

Başka bir yerde Parsons şöyle yazıyor:

İtkisel açıdan düşünülürse, ortak değerlere bağlı­
lığın anlamı aktörlerin değer kalıplarına destek olan
ortak "hissiyata" sahip olmalıdır. Bu ise, negatif
sakınımlardan kaçınma ile; bu tür bir uyumluluk
(conformity) ile sağlanacak bir araçsal “avantajdan”
nispeten bağımsız olarak, söz konusu beklentilere uy­
manın “iyi” sayıldığı anlamına gelmektedir. Üstelik, or­
tak değerlere karşı bu bağlılık, bir yandan aktörün anlık
(acil) kazanımcı gereksinmelerine denk düşerken, bir
yandan da sürekli olarak “moral” bir görünüm taşır; bu
konudaki uyumluluk (conformity) “bir dereceye kadar”
aktörün katıldığı toplumsal eylem dizgesi içindeki “so­
rumlulukları” tanımlanır. Açıktır ki, sorumluluğun belirli
odağı, belirli ortak değer - oryantasyonları ile oluşan
topluluktur (collectivity).

Ve nihayet çok açıktır ki, bu tür ortak değerlere
destek olan “hissiyat” kendi belirli yapısı içinde, orga­
nizmanın kuruluşundan gelen eğilimlerin düzenli bir
görgünleşme (tezahürü) sayılmamalıdır. Bunlar, genel­
likle, öğrenilmiş; ya da kazanılmış şeylerdir. Üstelik,
eylemin oryantasyonunda gördükleri iş, tanıma yoluyla
ve “adapte olunarak” kazanılan kültürel objeler konu­
sunda değil, toplulukça benimsenerek kazanılan ve
aktörün kendisinin kişilik sisteminin yapısının bir kısmını
oluşturan kültür kalıpları alanındadır. Bu “hissiyat” ya da
“değer - tutumları” denen şeyler bu nedenle, kişiliğin

gerçek gereksinme edingileridir (dispositions). Ancak
kurumlaşmış değerlerin topluluktaki bireylerce benim­
senmesi (internalization) iledir ki, sosyal yapıdaki dav­
ranışlar gerçek anlamda bir itkisel bütünlük kazanır;
itkinin en derindeki kökçükleri rol beklentilerinin yerine
getirilmesi işine koşulmuş olur. Ancak bu işin tam olarak
yerine getirilmesiyledir ki, bir toplumsal sistemin olduk­
ça yüksek bir derecede bütünleştiği ve topluluğun çıkar­
ları ile topluluğu oluşturan bireysel üyelerin çıkarlarını
birbirine denk düşecek şekilde birbirilerine yaklaştırdı-
ğı(X) söylenebilir.

(Toplumu oluşturan) kişiliklerin gereksinme
edingeleri yapısının (topluluk bireylerince) benimsen­
mesiyle ortak değer kalıplarının bütünleştirilmesi top­
lumsal dizgenin dinamiği için en can alıcı olgudur. En
geçici (evanescent) karşılıklı etkileşim süreçleri dışında,
herhangi bir toplumsal dizgenin istikrarlılığın bu nitelik­
teki bütünleşmenin derecesine bağlı oluşu, denebilir ki,
toplumbilim için en temel dinamik teoremdir. Bu, sosyal
sürecin dinamik bir analizi olma iddiasını taşıyacak (gö­
rüşler için) en büyük izafet noktasıdır(4).

Bir başka deyişle: Aynı değerleri paylaşan in­
sanlar, birbirilerinin ne şekilde davranacaklarını bekli­
yorsa, bu beklentilerine uygun şekilde davranışlarda

(x> T am bir denk düşm e durumu, sürtünm esiz m akine tasav­
vurunda olduğu gibi, çok sınırlı bir örnek sayılm alıd ır.
Am prik olarak, tam uyum (tutarlılık) taşıyan kültürel kalıp­
larla bir itkilem e ile toplumsal dizgenin m utlak bir bütünlük
kazandığ ı durum a rastlanm am ışsa da, böylesine bütünlük
kazanm ış bir toplumsal sistem kavram ı büyük bir teorik
önem taşım aktad ır (Parsons ‘un dipnotu).

4) Talcott Parsons, The S o c ia l S ystem , G lencoe, Illinois, T h e
58 Free Press, 1951 , ss. 4 1-42 .

bulunurlar. Ayrıca, böyle yapmayı çoğu kez iyi bir şey
sayarlar - hatta kendi anlık çıkarlarına karşı göründüğü
zaman bile olumlu bulurlar. Bu paylaşılan değerlerin,
Kalıtımsaldan çok, öğrenilerek kazanılan değerler olma­
sı bunların insanın itkilenimindeki önemini azaltmaz.
Tersine, (bunlar) kişiliğin bir kısmı olurlar. Bu nitelikleriy­
le de, toplumsal yönden beklenen (davranışlar) bireysel
yönden gereksinim durumuna gelecekleri için, toplumu
birbirine bağlamış olurlar. Bu özellik, herhangi bir sosyal
sistemin istikrarı için o denli önemlidir ki, toplumu sürek­
li oluşum içinde bir süreç olarak anlatabilmek için, bunu
kendime çıkış noktası olarak alm ak zorundayım (Çevi­
rinin sonu).

Bu yolla, sanıyorum ki; 555 sayfalık The Social
System’in yaklaşık olarak 150 sayfa içinde, hem de
daha açık bir İngilizce ile yazılma olanağı vardır. So­
nunda da, gene de fazla etkileyici bir şeyle karşılaşıla­
cağını pek sanmıyorum. Ne var ki, böyle bir çeviri işle­
minin sonunda kitaptaki kilit sorunlar ve bu sorunlar için
önerilen çözümler çok daha açıkça, çok daha belirgin
bir anlatıma kavuşmuş olacaktır. Kuşkusuz, herhangi
bir kitabın kapsayabileceği, sunabileceği herhangi bir
fikir yirmi ciltlik bir kitap içinde de sunulabilir. Ama ö-
nemli olan,önemli sanılan şeylerin gerçekte ne önemde
olduklarını doğru kestirebilmek ve bu önemli fikirlerin
açık bir anlatımla yansıtılabilmesi için ne uzunlukta ko­
nuşmak gerektiğini; işlenen konunun ya da sorunun
kavranabilmesi için kaç örnekle yetinilebileceğini; eldeki
olanaklarımızın kaç sorunu çözmemize, hatta ifade e-
debilmemize yeteceğini sezebilmiş olmaktır.

Parsons’un kitabını iki üç cümlede özetlemek de
mümkündür; “Önce şu soruluyor: Toplumsal düzen na-

sil olup da kurulmuş bulunuyor? Buna şu cevap verili­
yor: Ortaklaşa kabul edilen değerler sayesinde.” Hepsi
bu değil, am a özü bu. Bir kitap için bu denli kısa özet­
leme olabilir mi? Olabilir. Örneğin benim kendi kitabımın
özü de şöyle ifade edilebilir: "Kısacası, Am erika’yı kim­
ler yönetiyor? Bütünüyle, sadece kendi başına yöneten
biri yok belki, ama bir yönetici grup varsa, o da “iktidar
seçkinleri" denen topluluktur.” Ya da, şimdi okumakta
olduğunuz kitabımı özetleyeyim: Sosyal bilimler neden
söz eder? İnsandan ve toplumdan söz etmesi gerekir;
bazen bu böyle olmaktadır. Sosyal bilimlerin amacı,
çeşitli sosyal yapılarda biyografi ile tarihi ve ikisi arasın­
daki ilişkileri açıklamaktır."

Parsons'un kitabını dört paragraf içinde daha ge­
niş olarak da çevirebiliriz:

İçinde bireylerin birbirileriyle bağıntılı olarak ey­
lemde bulundukları ve “toplumsal dizge” diye adlandı­
rabileceğimiz bir şey tasarlayalım. Bu eylemler,dizge
içindeki bireyler ortaklaşa değer standartlarına uygun
ve pratik davranış tarzlarına sahip oldukları için, çoğu
kez düzenlidirler. Bu standartlardan bazılarına normlar
demekteyiz; bunlara uygun eylem de bulunanlar aynı
durumlarda, aynı (benzer) biçimde eylemde bulunma
eğilimi göstermektedirler. Bu böyle olduğu sürece, göz­
lemleyebileceğimiz ve çoğu kez kalıcı (değişmez: da­
yanıklı: durable) “sosyal düzenlilikler” oluşur. Bu tür
kalıcı ve istikrarlı düzenliliklere “yapısal” denebilir. Sos­
yal sistem içindeki bu düzenliliklerin tümünü büyük ve
karmaşık bir denge olarak kabul edebiliriz. Bu benim
pek kullanmak istemediğim bir m ecaz (metaphor); be­
nim kullanmak istediğim kendi kavramım var: Sosyal
kararlı denge (social equilibrium).

Toplumsal kararlı denge başlıca iki yolla sağlana­
bilir. Aynı şekilde dengesizlik durumu da gene bu iki
yolda karşılaşılacak başarısızlıklarla olur. Birincisi, yeni
doğan bireylerin toplumsal kişiler biçimine sokulmasın­
da kullanılan “sosyalizasyondur.” Bu toplumsal kişilik
yapımının bir kısmı, başkalarının bekledikleri ya da ge­
rekli olan toplumsal eylemlere girişme yolu ile kazanılan
motiflerden oluşur. İkincisi ise, bireylerin gerekli düzen
içinde tutuldukları, kendi kendilerini düzen içinde tuttuk­
ları şeylerden oluşan “toplumsal denetlenim”dir. Düzen
içinde tutmaktan kastedilen anlam, toplumsal dizge
tarafından beklenen ya da onaylanan (doğru sayılan)
eylemler içinde tutulmaktır.

Toplumsal kararlı dengenin sürdürülmesi için çö­
zümü gereken ilk sorun kişileri, (toplumca) gerekeni ve
kendilerinden bekleneni ister kılmaktır. Bu yapılamadı­
ğında, ikinci sorun olan, kişileri (düzen) çizgisinde tut­
mak için diğer yollardan yararlanılır. Bu toplumsal
denetlenimlerin sınıflandırılması tanımlamasını en iyi
Marx W eber yapmıştır. W eber’e ve az sayıda bazı diğer
yazarlara benim katabileceğim pek az şey vardır.

Bir nokta var ki, bana biraz güç gözüküyor: Top­
lumda bu toplumsal kararlı denge ile sosyalizasyon
denetlenimi kurulduğu zaman bile, nasıl oluyor da bazıları
kendilerine (toplumca) çizilen sınırı aşıyor (uymuyor)? Bu
noktayı, toplumsal dizgenin Genel Teorisi ve Sistematiği
açısından pek açıklayamıyorum, istediğim kadar açıklığa
kavuşturmadığım bir nokta daha var: Toplumsal değişim;
yani, tarihin oluşumu. Bu sorunlarda yapabileceğim tavsi­
ye şu: Bu sorunlarla karşı karşıya kaldığınızda amprik
araştırmaya başvurun. (Çevirinin sonu).

Bu kadarı yeter. Biraz daha uzun bir çeviri yapa­
bilirdik, fakat “biraz daha”nın her zam an “daha yeterli”
anlamına gelmeyeceği de açıktır. Bu bakımdan, daha
fazlası için, okuyucunun The Social System'i okuması
ve incelemesi daha iyi. Bizim burada yapm am ız gere­
ken üç iş var: Birincisi, “Grand Teori”nin temsil ettiği
düşüncenin mantık anlayışının karakterini göstermek;
İkincisi, bu tipik örnek içindeki bulanıklığı göstermek;
üçüncüsü, günümüzde çoğu sosyal bilimcinin
Parsons’un düzen sorununu ne şekilde ortaya koydu­
ğunu ve çözdüğünü göstermektedir. Bütün bunları
yapmaktan amacım, “Grand Teori"cilere, gereksiz yere
çıkartılıp oturtuldukları yükseklerden inmelerinde yar­
dımcı olmaktadır.

2

Sosyal bilimciler arasında asıl ciddiye alınması
gereken ayrılıklar düşünmeksizin gözlem yapanlarla,
gözlem yapmaksızın düşünenler arasındaki farklar de­
ğil; değişik düşünenler, değişik gözlem yapanlar ve bu
ikisi arasında değişik biçimde ilişki kuranlar arasındaki
farklardır.

“Grand Teori” nin en önemli yanı, başlangıçtaki
tercihi sonunda çok yüksek genellemeye dayanan bir
düşünce sistemi kurması; bu nedenle, düşünürlerinin
mantıksal bir yapı içinde gözlem düzeyine inemem ele-
ridir. Hepsi de büyük teorici oldukları için, bu üst genel­
leme düzeyini bırakıp da yaşadıkları tarihsel ve yapısal
içeriklerle ilgili sorunlar üzerine eğilememektedirler.
Gerçekliği olan, yaşanan sorunlara karşı gösterdikleri
bu ilgisizlikleri, sonunda, yazdıklarının gerçeklikten uzak
düşmesine yol açmaktadır. Bir başka sonuç da, yapm a­
cıklı ve sonu gelm ez bir şeklide, konuyu anlamamızı
kolaylaştıracak ya da konuya anlamlılık kazandıracak

nitelikte olmayan ayrıntılar, ayrışmalar üzerinde uzun
uzadıya durmaları olmaktadır. Bu durum, insan davra­
nışları ve toplum hakkında açık seçik konuşamamala-
rından da anlaşılmaktadır.

Yaşarken, konuşurken bir kelimeyi kullanmak is­
tediğimizde kelimenin semantik özelliğine; aynı kelimeyi
diğer kelimelerle ilintili olarak kullanacağımız zaman
ise, kelimenin syntactic özelliklerine göre karar a lır ız .(5)
Bu terimleri kullanmaktan am acım, şu noktayı kısa ve
özlü bir biçimde ortaya koymalarıdır; “Grand Teori”
syntax sarhoşluğu yüzünden, semantic konusunda kör
olup çıkmıştır. “Grand Teori” yandaşları bir kelimeyi
tanımlarken, bu kelimenin bizim kullanılmasını istediği­
miz biçimde kullanılması için başka kelimeleri kullan­
mak zorunda olduğumuzu yeterince anlamamışlardır.
Her tanım işleminin amacının bir olguya ilişkin savı ol­
guya bağlamak olduğunu; iyi bir tanımdan elde edilmesi
gereken sonucun terimlere ilişkin savları olguya ilişkin
görüş farklılıkları biçimine dönüştürüp ortadaki savlara
ilişkin değerlendirmeyi ve araştırmayı geliştirmek oldu­
ğunu kavramamışlardır.

“Grand Teori”ciler syntantic anlamla öylesine faz­
la ilgilenmekte, semantic referanslar alanındaki düşün­
celerinde öylesine yaratıcılıktan uzak kalmakta ve çok
yüksek düzeylerde soyutlamalara öylesine kapılmış
bulunmaktadır ki, yaptıkları tipolojiler ve bunlar için ger­
çekleştirdikleri çalışmalar ortadaki sorunları sistematik
bir biçimde; yani açık ve düzenli bir biçimde tanımla­

* Bir de kelim enin kimin tarafından kullanıld ığ ına - pragm atik
yanına bakarız. Burada bu bizim için bir sorun değil. Bun­
ları C harles M . Morris'in çok yararlı ça lışm ası olan “İşaret­
ler Teorisinin Tem ellerim de anlattığı üç boyuttur"
In te rn a tio n a l E n cy c lo p a e d ia o f th e S o c ia l S c ie n ce , vol. 1,
No. 2 University o f Chicago Press, 1438 .

makta ve bu sorunları çözme çabalarım ızda bize yol
gösterici olmakta yetersizleşmektedir. Bu nedenle
Grand Theory kavramlar üzerine oynanan kuru ve ve­
rimsiz bir oyun olarak kalmaktadır. “Grand Teori”cilerin
çalışmalarındaki sistematik nitelikteki bu noksanlıktan
alm am ız gereken en önemli ders, kendini bilen her dü­
şünürün üzerinde çalıştığı soyutlama düzeyinin daima
farkında ve bilincinde olması gerektiğidir. Soyutlama
düzeyi ile anlam açıklığı ve kolay anlaşılırlık arasındaki
çizginin iyi çizilmiş olması, yaratıcı ve sistematik bir
düşünür için en önemli özelliktir.

"Kapitalizm”, “orta s ın ıf, ya da “bürokrasi”, "iktidar
seçkinleri” ve “totaliteryan demokrasi” gibi terimlerin
kullanılmaları sırasında, çoğu kez, yakın anlamlı keli­
meler akla gelmekte; yeterince kesin bir anlamsal açık­
lık sağlanamamaktadır. Bu nedenle, bu tür anlam bula­
nıklıklarına karşı dikkatli olmak gerekmektedir. Bu tür
terimler, çoğu kez, "bileşik” nitelikte olgu ve ilişki deste­
lerini akla getirdikleri gibi, çeşitli etmenlere ve gözlem le­
re göre yapılan tahminlere dayanan anlam taşıyormuş
gibi de görünebilmektedir. Oysa, bir tanım yaparken,
bunların ayıklanması gerekmektedir.

Kavramların syntatic ve semantik boyutlarını
açıklığa kavuştururken, her kavramın ardındaki belirlilik
(specificity) hiyerarşisine de dikkat etm emiz ve bu hiye­
rarşi sorununu her düzeyde göz önünde tutmamız ge­
rekir. Örneğin, şöyle sormamız gerekir; ’’Kapitalizm” ile,
buradaki kullanışımızda olduğu gibi, üretim araçlarının
özel mülkiyet konusu olduğu toplum düzenini mi kaste­
diyoruz? Yoksa, bu terimi kullanırken fiyat, ücret ve
kârları belirleyen mekanizma olarak serbest piyasa m e­
kanizmasını mı temel almış oluyoruz.

64

Bu gibi sorunları sorma alışkanlığı, sanırım, sis­
tematik düşünce için büyük bir önem taşımaktadır.
Bunsuz yapılan iş, kavram fetişizminden başka bir an­
lam taş ıyam az. Bu noksanlığın bir sonucu, Parsons’un
kitabının en önemli anlam karşılıklarından birini daha
yakından incelediğim izde, belki daha da açık biçimde
görülecektir.

3

"Genel bir Sosyoloji Teorisi” kurma iddiası taşıyan
"Grand Teori”ciler, gerçekte, insan toplumunun, toplu­
mu an lam ak için eskiden beri önem verilen pek çok
yapısal özelliklerini betim lemek için geliştirilen pek çok
kavram ları d ışarıda bırakan, bir yığın kavram a dayan­
maktadırlar. Açıkça anlaşılıyor ki, bu konudaki çabaları­
nın am acı toplumbilimcileri iktisatçıların ve siyasal bi­
limcilerin uğraşlarından farklı ve ayrı bir uğraş alanında
tutmaktır. Toplumbilim in, Parson’a göre, konusu: Top­
lumsal d izge teorisinin, toplumsal dizge içindeki değer
oryantasyonu kalıplarının kurumlaşması, bu tür kalıpla­
ra uymanın ya da bunlardan sapmanın koşulları ve bü­
tün bunlarla ilgili itkisel süreçlerle ilgili yan larıd ır(6)

Çevirirsek ve her tanımda olduğu gibi, varsayımsal
yanından ayıracak olursak, şu söyleniyor: Benim anlattı­
ğım türden toplumbilimcilerin insanların istedikleri ve
değerli buldukları şeylerle ilgilenmeleri gerekir. Ayrıca, bu
değerlerin çeşit çeşit oluşunun ve değişmelerinin neden­
leri üzerinde de durmak gerekir. Az - çok tek biçimli bir
değerler destesi ile karşılaştığımızda ise, niçin bazı kim­
selerin bunlara uyduklarını, bazılarının ise uymadığını
araştırm am ız gerekir. (Çevirinin sonu.)

6) Talcott Parsons, The S o c ia l S ystem , G lencoe, Illinois, The
Free Press, 1951 , s. 552 .

David Lockwood’un belirttiği gibi,(7) Parsons’un
savunduğu bu toplumbilim anlayışı, toplumbilimcilerin
ekonomik ve siyasal kurumlarla, “iktidar” sorunuyla ilgi­
lenmelerine gerek görmemektedir. Ben daha da ağır
konuşacağım. Bu gibi sözler ve doğal olarak
Parsons’un bütün bir kitabı toplumsal kurumlar üzerinde
durmaktan çok, eskiden beri bilinen “haklılaştırmalar”
üzerinde durmaktadır. Sonuçta, bence, tanımı gereği,
bütün kurumsal yapılar bir çeşit moral alana, daha aslı­
na sadık bir ifade ile, “simge alanına" dönüştürülmüş
olm aktadır^. Bu noktayı açıklığa kavuşturmak için, ön­
ce bu alanda bazı açıklamalarda bulunmak; daha sonra
konunun sözü edilen özgünlüğünü ve bağlantısızlığını
tartışmak; ve üçüncü olarak da, Parsons’un kavramları­
nın her hangi bir sosyal yapı analizinde ele alınması
gereken en önemli soruniarın bile anlaşılmasını nasıl
güçleştirdiğini göstermek istiyorum.

Ellerinde otorite bulunduran kimseler kurumlar
üzerinde sürdürdükleri yönetimlerini haklı kılmak için,
sanki zorunlu bir ilişkiymiş gibi, bu otoriteleriyle toplum­
da inanılan moral simgeler, kutsal tanınan amblemler,
yasallığına İnanılan sözler arasında ilişkiler kurmaya
çalışırlar. Bu merkezi nitelikteki kavramlar tanrıdan ya
da tanrılardan, “çoğunluk oyun” dan, “halkın irade­
sinden, “bilgi yada servetin soyluluğundan”, hükümda­
rın hükümranlığının kutsallığından, ya da yöneticinin
kendince ileri sürdüğü olağanüstü yeteneklerinden söz
ediyor olabilir. W eber’in izleyicisi olan sosyal bilimciler

71 Cf. Lockwood'un çok yararlı m akalesinde, “Som a Rem arks
on The S o c ia l S ys te m ," The B ritish J o u rn a l o f S o c io lo g y ,
Cilt. V II, 2 Haziran 1956.

8) H.H. Gerth ve C. Wright Mills, C haracte r a nd S ocia l S tructure,
N ew York, Harcourt, Brace, 1953, ss. 274 - 7. Bu kesimde
ve 5. kesimde bu kaynaktan yararlandım.

bu tür kavramlara “haklılaştırmalar” ya da bazen "haklı-
laştırma simgeleri” derler.

Çeşitli düşünürler bunlardan söz etm ek için çeşitli
terimler kullanırlar: Mosca’nın “siyasal formüller" ya da
“büyük hurafeler;” Locke’un “egemenlik ilkesi;’’ Sorel’in
“yönetici myht;” Thurman Arnold'un “folklor;" W eber’in
“haklılaştırmalar;” Durkheim’ın “kolektif temsiller;”
Marx’in “başat idealar;" Rousseau’nun “genel irade;’’
Lasswell'in “kamusal hissiyat” terimleri ve diğer benzer­
leri sosyal analizde temel simgelerin ne denli önemli bir
yere sahip olduğunu göstermektedir.

Benzeri biçimde psikolojik irdelemelerde de, özel-
kişisel - olarak alındıklarında bu temel simgelerin kişiyi
rollerine ve bunlara ilişkin sakınımlara yönelten neden­
ler ya da itkiler olarak önem kazandıkları görülmektedir.
Örneğin, ekonomik kurumlar kamusal planda bu terim­
lerle haklılaştırılmışsa, bireysel edimler için kişisel çıka­
ra atıfta bulunmak kabul edilebilir bir haklılaştırma ol­
maktadır. Fakat toplumda bu gibi kurumlan haklılaştır-
mak için “Kamu hizmeti ve Kamunun güveni” gibi açık­
lamalardan yararlanmak gerekli görülmüşse, eskiden
kalma “kişisel çıkar" gerçeklerine dayanan haklılaştır-
malar kapitalistlerin hoşuna gitmemekte; bunlar, suçlu­
luk duygusu yaratıyormuş gibi görünmektedirler. Kamu­
sal planda etkinlik gösteren haklılaştırmalar, çoğu kez,
gerektiği biçimde, kişisel etkiler olarak da etkinlik gös­
termektedirler.

Burada da Parsons ve diğer “Grand Teori”cilerin
“değer - oryantasyonları” ve “normatif yapı” dedikleri
Şeyler, esas itibariyle, haklılaştırma için de yararlanılabi­
lecek temel simgeler niteliğindedir. Bu nokta, gerçekten
önemli ve yararlı bir noktadır. Bu tür simgelerle ku
rumların yapıları arasındaki ilişkiler sosyal bilimlerin en

önemli konularındandır. Bu tür simgeler, ne var ki, top­
lum içinde kendi başına egemen bir alan meydana geti­
remezler; bunların taşıdıkları toplumsal anlam, iktidar
düzenlenmelerini ve bu düzenleme içinde iktidar sahibi
kimselerin konumunu haklılaştırmak ya da bu duruma
karşı çıkmak için kullanmalarına bağlı olarak belirlenir.
Bu simgelerin psikolojik anlamları, iktidar yapısına bağ­
lanmada ya da karşı koymada temel teşkil etmelerinden
kaynaklanır.

Herhangi bir toplumsal yapı parçalanıp dağılm a­
dığı sürece, bu tür değerler destesinin ya da haklılaş-
tırmaların toplumda ille de bulunması gerektiğini, ya da
herhangi bir toplumsal yapının bu tür “normatif yapılar”
aracılığı ile ille de tutarlı ve birleşik olması gerektiğini
söylemek yanlıştır. Ayrıca, bu tür herhangi bir “normatif
yapının” varlığı, onun otonom olduğu anlamına da
gelmez. Gerçekten, modern-Batı toplumlarında - ve
özellikle Birleşik Amerika'da - bugünkü durum bütün bu
varsayımların tersinin yaşanan gerçeklik olduğunu -
Birleşik Devletlerde ise, İkinci Dünya Savaşından beri
durumun modern Batı toplumlarının tersi olduğunu gös­
termektedir. Batı toplumlarında yönetici otarileri birer
“İlah" durumundan alaşağı eden muhalefet hareketleri
haklılaştırmaya yarayan iyi örgütlenmiş simgeler oluş­
muştur. Amerikan siyasal sisteminin sürebilmiş olması
ve tarihinde sadece bir kere iç tehditle karşılaşmış ol­
ması ise, bütünüyle kendine özgü bir durumdur. Değer
oryantasyonunun normatif yapısı konusunda Parsons'u
yanılgıya düşüren etmenlerden biri de bu olsa gerektir.

Emerson’un dediği gibi, Devletin kökeninin ille de
“insanın moral kişiliğine" dayanması gerekm ez. Bunun
tersini savunmak devletin haklılaştırılması ile devletin
varlık nedenlerini birbirine karıştırmak; konu üzerine
bulanıklık aetirmek olacaktır. Çoğu kez, bu tür moral

bağıntılaştırmalardan yararlananların, kendi üstünlük
sembollerini topluma zorla kabul ettirdikleri, bu konuda
bir tekel kurdukları; bu yolla, kurumsal yöneticiler duru­
muna geçebildikleri görülmektedir.

Yüzyıl kadar önce bu konu üzerinde verimli tar­
tışmalar yapılmış; simgeler alanının kendi başına ege­
men bir alan olduğuna ve bu tür "değerlerin” tarihi yöne­
ten başat etm enler olduğuna inananların görüşleri ince­
den inceye işlenmiş otoriteyi haklı göstermekte kullanı­
lan simgeler otoriteyi ellerinde bulunduran kişilerden ya
da tabakalardan ayrı varlıkları olduğu görüşüne varıl­
mıştır. Bu görüşü savunanlara göre, egem en yönetici
olanlar bu simge ve fikirleri kullanan yönetici kişiler ve
egemen züm reler değil; simgelerin ve fikirlerin kendileri
oluyordu. Bu simgelere bir süreklilik kazandırabilmek
için de, bu belirtilen simgeler aralarında bağlantılıymış
gibi bir görünüm içinde sunuluyorlardı. Böylece, simge­
ler “kendi başlarına egem en” bir güçmüş gibi görünür­
lerdi. Bu ilginç gösterime canlılık kazandırmak için de,
çoğu kez simgelere "kişilik kazandırılır”, ya da "bilinçli
varlıklar” olarak sunulurlardı. Bu tutum ise, simgelerin,
tarihin, kavramlaştırmalarıyla, düşünceleriyle kurumsal
dinamikleri belirleyen “filozofların” ardıllanmış düşünce­
leri gibi değerlendirilmesini gerektiriyordu. Ya da, bir
başka deyişle ifade edecek olursak, normatif düzenin
düşünce planındaki yansımış görünümü fetişleştirilmiş
oluyordu. Bu sözlerimin, Hegel’den bahsederken Marx
ve Engels’in söylediklerine yakın olduğunu belirteyim{9).

Toplumdaki “değerler" çeşitli özel (küçük dar) top­
luluk ortamlarında ne denli önemli olursa olsunlar, top­
lumdaki kurumlan haklılaştırmaya ve kişileri kurumsal

Cf. Karl M arx ve Frederick Engels, The G e rm a n Ideo logy ,
N ew York International Publishers, 1939 , ss. 42 ve ardı.

9)

rollerini icraya yöneltmeye yaramadıkları sürece, tarihsel
ve toplumbilimsel yönden bir önem taşıyamazlar. Haklı-
laştırmakta yararlanılan simgeler, kurumsal otoriteler ve
itaat etmeleri beklenen toplum kişileri arasında karşılık
bir bağıntılılık olduğu açıktır. Bazı durumlarda üstün (te­
mel) simgelere nedensel bir ağırlık atfetmemiz doğru
olabilir. Fakat bunların toplum düzeni, ya da toplumun
birlik ve beraberliği konusunda bir teori sayılmaları yanlış
olacaktır. Toplumda “birliğin” kurulması için, az sonra
göreceğimiz gibi, daha etkin yollar vardır. Bunlar önemli
toplumsal yapı sorunlarının ortaya konmasında daha
kullanışlı oldukları gibi, gözlemlenebilir materyallere de
daha yakındırlar.

“Ortak değerler” üzerinde inceleme yaparken, en
iyisi, bunları düzara kavrayıp, anlamlandırmaya çalış­
mak yerine, toplumsal yapı içinde her kurumsal düzenin
haklılaştırmalarını inceleyerek anlamlandırmak ve bu­
nun ışığı altında ’’toplumun terkibini ve birliğini açıkla­
maktır. ”(10) Bence, “ortak değerler" diye bir şeyden söz
edilmesinin, bunların bulunduğu kurumsal düzenin üye­
lerinin çoğunluğunun itaat ya da boyun eğme için ge­
rekli haklılaştırmaları benimsemeleri halinde mümkün­
dür. Ancak bundan sonradır ki, çeşitli roller için karşıla­
şılacak olan “durumları tanımlamak” ve önderler ile izle­
yicilerini değerlendirmede birer ölçü oluşturmak için bu
tür simgelerden yararlanmaya başlanmaktadır. Bu tür
genel ve merkezi simgeleri kullanan toplumsal yapılar,
doğal olarak, en uç ve arı (pure) toplum tipleridir.

Karşıt uçtaki toplum tiplerinde ise, başat durumda
bulunan bazı yaptırım bildirimleri tüm toplumu denetimi

10) Örneğin, Am erikan iş adam larının benim sedikleri “değer­
ler" ile ilgili olarak yapılan ampirik ve ayrıntılı bir döküm i-
çin, bak: Sultan, Harris, Kaysen ve Tubin, The A m e ric a n
B u s in e s s C reed, M ass., Harvard University Press, 1956.

altında tutarlar ve şiddet ya da şiddet kullanma tehdidi
ile kendi değerlerini topluma em poze ederler. Bu durum
toplumsal yapıda yıkıma yol açmaz: İnsanlar biçimsel
disipline kolaylıkla uyumlandırılabilmektedirler. Diğer
yandan, disiplin konusunda kendilerine yönelen kurum­
sal istemleri yerine getirmedikçe yaşamlarını sürdürme
olanağı bulamamaları da bunu kolaylaştırmaktadır.

Örneğin, çok iyi yetişmiş bir dizgici gerici bir gaze­
tede çalışıyor olabilir. Ekmek parası için işini kaybetme­
meye; işverenin koyduğu kurallara, disipline uymaya
zorunlu olan böyle bir dizgici, işyerinin dışındaki yaşa­
mında radikal bir isyancı olabilir. Alman sosyalistlerinin
de çoğu kendi özel değerleri devrimci Marxizme yakın
olduğu halde, Kayzer’in sancağı altında son derece di­
siplinli asker olmuşlardır. Uyulan simgeler ile yapılan
edimler arasında oldukça geniş bir alan vardır ve tüm bu
bütünleşme yalnızca simgelere dayanan bir bütünleş­
meden ibaret değildir*11).

Bu tür değer çelişkilerine vurguda bulunmak “ras­
yonel tutadığın gücünü” görmezlikten gelmek değildir.
Söylenen söz ile yapılan iş (edim) arasındaki tutarsızlık
çoğu kez karakteristik nitelikte olmakla beraber, temel
olan, tutarlılık sağlamaya yönsemedir. Herhangi bir top­
lumda tutarsızlığın mı, yoksa tutarlılığın mı başat oldu­
ğu “insan doğası,” “toplumbilim ilkeleri,” ya da “Grand
Teori” yargılarına dayanarak kestirilemez. “Arı tip" de­
nebilecek toplumlar tasarlayabiliriz; kusursuz bir disiplini
olan toplumsal yapılar düşünebiliriz. Ama bu tür toplum-
'arda bile, güdümlenen insanlar kendileri için belirlemiş
rolleri aksatmadıkları halde, güdücü değerleri
benimsemiyor; dolayısıyla, düzenin haklılaştırıcı inanç-

11) H. H. Gertb ve C. W right Mills, C h a ra c te r a n d S o c ia l
S truc tu re , N ew York, Harcourt, Brace, 1953 , s. 300.

sal temellerine katılmıyor olabilirler. Bu durum, tıpkı
forsaların çektikleri küreklerle yol alan; ancak forsaların
disipline uymaları nedeniyle kırbaççının forsalara fazla
eziyet etmek zorunda kalmadığı gemilere benzem ekte­
dir. Forsalar, çoğu kez, geminin nereye gittiğini bile bil­
mezler. Kürek çekenlerin kürek çekmede yapacakları
herhangi bir değişiklik ise güvertede durduğu için gemi­
nin nereye gittiğini bilebilen gemi kaptanının öfkesini
uyandırmaktan başka bir işe yaram az. Fakat böyle ta­
sarımlar yerine, düz bir anlatımla durumu açıklamaya
çalışayım.

Bu iki tip arasında ’’ortaklaşa benimsenen değer
sistemi” ile tepeden inme em poze disiplin arasında çok
sayıda “toplumsal bütünleşme" biçimleri vardır. Batı
toplumlarının çoğunda birbirine ters düşecek “değer
sistemlerinin” birlikte bulundukları, toplumun bunlardan
örüldüğünü; birliklerinin ise, çeşitli haklılaştırma ve bas­
kı karmaşımlarıyla sağlandığı görülmektedir. Bu durum,
sadece siyasal ya da ekonomik değil, fakat bütün ku­
rumsal düzenler için geçerlidir. Bir baba, mirastan yok­
sun kılma tehdidinde bulunmakla, aile üyelerine kendi
arzularını kabul ettirebilir, ya da bunu siyasal düzenin
bu durumda kendisine tanıdığı kadarıyla şiddet kullana­
rak da yapabilir. Aile gibi yakınlık duygusuna dayanan
küçük gruplarda bile “ortak değerlerin” birliği ille de ge­
rekmeyebilir: Aile, güvensizlik ve nefrete rağmen bera­
berliğini sürdürebilmektedir. Bir toplum da “Grand Teori”
çilerin genel ve evrensel olduğuna inandıkları bu tür bir
“normatif yapı” olmaksızın da kurulmuş olabilir.

Burada düzen sorununa bir çözüm getirme zo­
runda olan ben değilim; sadece, konuyu açm ak ve bazı
sorulara ışık tutmak istiyorum. Bunu yapmazsak, açıkça
yapay olduğu belli olan bu tanımları gereği, Parson’un

72

tasarladığı “normatif yapının toplumsal sistemin kalbi
olduğunu" kabul etmek zorunda kalırız.

4

Bugünkü sosyal bilimlerde, genel kullanımı içinde
“iktidar" terimi, insanların yaşadıkları ortamla ilgili olarak
yaptıkları düzenlenimler ile, kendi yaşam dönemlerinde
tarihi oluşturan olgulara ilişkin kararların alınabilmesi
anlamını taşımaktadır, insanlarca alınan bir karar orta­
da yokken de bazı olgular olabilmekte; görülür, açık ve
ortada bazı kararlar olmaksızın da toplumsal
düzenlenimlerin değişim geçirdikleri görülmektedir. Fa­
kat bu tür kararların alındığı yerde ve alındıkları (ya da
alınabilecekleri halde alınmadıkları) sürece, bu kararla­
rın kimlerce alındığı (ya da alınm adığı) önemli bir sorun
görünümünü taşımaya devam edecektir.

Günümüzde, işin derinine inildiğinde, insanların
kendi rızalarınca yönetildiğini söylemek güçtür. Bugün kul­
lanılan ve büyük önem taşıyan iktidar araçlarından biri de
insanların rızalarını biçimlendirme ve güdümlemedir. Ya­
şadığım dönemde bu tür iktidarların sınırlarını kesinlikle
belirleyememekte olmamız - fakat hiç değilse bunların sı­
nırlı olduklarını ümit ediyoruz - günümüzde, uygulanmakta
olan iktidarın büyük bölümünün bireyin aklıyla ve özgür
rızası ile haklılaştırmaya gerek bile görülmeden uygulan­
makta olduğu gerçeğini ortadan kaldırmaz.

Kuşkusuz, denebilir ki, işin gerçeğinde, zor kullan­
ma iktidarın “sonul" biçimini oluşturmaktadır. Ama bu bile
iktidar sorununun derinlerdeki gerçeğini yansıtmamakta­
dır. Otorite (gönüllü olarak itaat edenlerin inançlarıyla
haklılaştırılan iktidar) ve güdümlemenin (manipulation),
(iktidarsız kitlelere kendini hissettirmeden uygulanan ikti­
dar biçimi) de, zor kullanmanın yanı sıra hesaba katıl­
ması gerekmektedir. Gerçekten, iktidarın doğası sorunu

üzerinde dururken, bu üç tip üzerinde de durup, bunları
birbirinden ayırabilmek gerekmektedir.

Modern dünyamızda, bence unutulmaması gere­
ken gerçek, iktidarın Orta Çağdaki gibi otoriteye da­
yanmakta olmaması; yönetici durumundakilerin ellerin­
deki iktidarı uygulamak için bir takım haklılaştırmalara
eskisi kadar muhtaç olmamalarıdır. Günümüzde alınan
önemli kararların hiç değilse büyük kısmında -özellikle
uluslararası nitelikte olanlarında - kitlelerin “ikna” olun­
m asına ’’gerek” duyulmamakta; işler oldu bittiye getiril­
mektedir. Üstelik, iktidar sahiplerinin istedikleri zaman
kullanabilmeleri ve yararlanabilmeleri için hazır bekle­
yen ideolojilerin, çoğu kez, kullanılmasına bile gerek
kalmamaktadır, ideolojiler,genel olarak, iktidara karşıt
olan ve toplumdaki iktidar yapısının savunduğu haklı-
laştırma ve değerlerin boş olduğunu etkili bir biçimde
gösterm eye başlayan hareketlerin ortaya çıkmasından
sonra ve bu hareketlere cevap vermek gerektiğinde
kullanılmaktadır. Birleşik Devletlerde, yeni bir yönetim
ideolojisi aram a ihtiyacı duyulmamaktadır; çünkü bu
konuda yönetime karşıt ve etkin bir muhalefet oluşturu­
lamamıştır.

Günümüzde, bugüne kadar sürdürdükleri siyasal
yakınlıklarını sona erdiren birçok kimse yeni siyasal
yakınlıklar, ilişkiler kurmuş; bu konuda tercihte bulun­
muş değildir. Bu tür kimseler siyasete karşı, neredeyse,
bütünüyle ilgisiz davranmaktadır. Bu tür kimseler ne
radikalleşmişlerdir, ne de tutuculaşmışlardır; sadece,
eylemsizleşmişlerdir. Eski Yunanın budalalaşmış kim­
seler için verdiği" salt kendinden ibaret adam ” tanımını
hatırlayacak olursak, kabul etmek gerekir ki, çağdaş
toplumların çoğunda, yurttaşların çoğu budalalaştırıl-
mıştır. Bu ruhsal durum - bu konuda hiç ulu orta
konuşmuyorum; tersine, ne dediğimi çok iyi bilerek ko­

nuşuyorum, bence çağdaş siyasal entelektüeller ara­
sındaki hastalıkların, bozuklukların olduğu kadar, mo­
dern toplumdaki akıl alm az birçok siyasal sorunların da
başlıca nedenidir. Modern toplumdaki iktidar yapısının
oluşması ve varlığını sürdürmesi için, gerek yönetenler
açısından, gerekse yönetilenler açısından ne bilinçli
entelektüel “inanmışlığa" ve ne de moral “inanca” gerek
duyulmaktadır. İdeolojilere düşen rol konusunda bugün­
kü Batılı toplumlarda iki ana siyasal gerçek görülmekte­
dir: iktidarın uygulanmasında çoğu kez haklılaştırmaya
gerek bile duyulmaması ve kitlelerin siyasete karşı so­
ğuk ve ilgisiz kalmaları.

Ciddi bir araştırma yapmak istendiğinde, benim
önerdiğim iktidar anlayışına benzer anlayış sahipleri bir­
çok sorunlarla karşılaşacaklardır. Fakat, tanımsal olarak
her toplumda, kendisinin hayal ettiği gibi bir “değer hiye­
rarşisinin” bulunduğunu ileri süren Parsons’un kişiyi İkti­
dar sorunundan uzaklaştıran varsayımlarının bu konuda
bize bir yardımı dokunacağı söylenemez. Kaldı ki,
Parsons’un varsayımlarının öngördüğü yargılar en önemli
problemlerin bile açık ve anlaşılır bir dille ifade olunabil-
melerini sistematik bir biçimde engellemektedir:

Parsons’un görüşlerinin kabul edebilmek için, ikti­
dar sorununu ve özellikle ekonomik, siyasal ve askeri
alandaki diğer tüm kurumsal yapılarla ilgili sorunları bir
tarafa ayırmamız; bunları görmezlikten gelmemiz ge­
rekmektedir. Bu denli soyut bir “genel teori" içinde, baş­
kaları üzerinde egemenlik kurmakta yararlanılan bu tür
yapılara yer verilmeyeceği açıktır.

Parsons’un temel aldığı terimler içinde kurumların
ne ölçüde ve ne tarzda haklılaştırıldıklarına ilişkin amprik
sorunların ele alınması olanaksızdır, ileri sürülen normatif
düzen fikri ve bu fikrin Büyük Teori yandaşlarınca ele alı-

niş biçimi kişiyi, ister istemez, toplumdaki bütün iktidarın
haklılık taşıdığı sonucuna vardırmaktadır. Gerçekten
“Grand Teori” çilere göre sosyal sistemde, rol ve bekleyiş­
lerin karşılıklı olarak birbirilerini tamamlayıcı duruma gel­
meleri sağlandıktan sonra, bu durumun korunması ve
sürdürülmesi sorun olmaktan çıkmaktadır.... Birbirini ta­
mamlayıcı nitelikteki karşılıklı etkileşim oryantasyonunun
sürdürülmesi için açıklayıcı öze bir mekanizmaya gerek
kalmamaktadır*12*.

Bu anlayış içinde, toplumdaki çatışmaların dü­
şünsel planda ifade edilebilmeleri olanaksızdır. Yapısal
nitelikteki giderilm ez çelişkiler (antagonisms), büyük
çaplı ayaklanm a ve devrimler bu anlayış içinde kavra­
nıp tanım lanam azlar. Parsons’a göre, “toplumsal dizge”
bir kez oluşturulduktan sonra sadece istikrarlı olmakla
kalmamakta, fakat içsel bir uyumluluk kazanmakta; söy­
lediğine bakılırsa, toplumda uyumsuzluk ve çatışmala­
rın, ancak, “dışarıdan ithal edilme” halinde ortaya çıka­
bilmeleri gerekmektedir.*13* Normatif düzen anlayışı ise,
her toplumda çıkarlar arasında bir uyum olduğunu ve
bu uyumun bütün toplumlar için genel bir özellik oldu­
ğunu ileri sürmektedir. Bu anlayışın, on sekizinci yüzyıl
felsefecilerinin doğal düzen anlayışlarına çok benzeyen
metafizik nitelikte bir çeşit çıkış noktası olarak kabul
edilmesi gerekir.*14*

Toplumdaki çatışmaları, çelişkileri sihirli bir biçim­
de yok ediveren, toplumda hayranlık yaratacak nitelikte
bir uyumluluk durumu yaratıveren "sistematik" ve “ge­
nel” teori için, bu nedenle, toplumsal değişme ve tarih

12* Talcott Parsons, The S ocia l System , Glencoe, Illinois, The
Free Press, 1951 . s. 205.

13) Ibid., s. 2 6 2 .
14) CF. Cari B ecker, The H e a ven ly C ity ve Lewis A. Coser.

Conflict, G len c o e , Illinois, The Free Press, 1956.

diye bir sorunla ilgilenmeye gerek kalmamaktadır.
“Grand Teori” çilerin normatif olarak kurdukları bu top­
lumsal yapı anlatımında, terörize edilmiş kitlelerin, he­
yecana kapılmış güruhların, kalabalıkların ve hareketle­
rin yeri olmayacağı açıktır. Fakat iş bununla da kalma­
maktadır. Tarihin nasıl oluştuğu, tarihin nasıl bir m eka­
niğe sahip olduğu, nasıl işlediğine dair sistematik dü­
şünceler de “Grand Teori"nin yakınlık duymadığı ve
parsons’a göre sosyal bilimlerin de yakınlık gösterme­
mesi gereken konulardır: “Sosyal Bilimler bu yasalar
içinde geçerli bir teori kurabilecek düzeye geldiğinde
altın çağına ulaşmış olacaktır. Ama bu bizim çağımızda
olacak bir şey değildir, belki de hiçbir zam an olmaya­
caktır. ”(15> Kuşkusuz, bu çok bulanık ve bir ön kestirim.

Ayrıca, “Grand Teori” nin bir başka özelliği de,
özsel nitelikte hangi önemli sorunları ele alm ak zorunda
kalmışsa bunu açık - seçik ortaya koyamamış olması­
dır. Daha kötüsü: “Grand Teori”nin anlatımının çoğu kez
değer yüklü olması ve bir yığın ne olduğu anlaşılmaz,
her yana çekilebilir kelimeleri kavram diye kullanması­
dır. Örneğin, modern kapitalizmin doğasındaki, içeriğin­
deki ve biçimindeki değişikliklerden hiç söz etmeden
Amerikan toplumunu “genelleşmiş başarı kazanm a tut­
kusuna” dayanan bir “değer kalıbı” ile açıklamaya ça­
lışmak fazla ciddi bir tutum sayılmamak gerekir. Aynı
şekilde, Amerika Birleşik Devletlerindeki toplumsal ta­
bakalaşmayı mülkiyet ve gelir düzeylerine dayanan
yaşam olanaklarını gösteren istatistiklere bile bakmak
gereği duymadan, her tabakadaki “başat değer sistemi”

Parsons, alındığı yer: Alvin W . Gouldner, “Som e
Observations on Systematic Theory, 1945, 1955,"
S ociogo ly in the U n ited S ta tes o f A m erica , (ed.), Hans L.

açısından açıklamak da anlamsız ve boş bir çaba sa­
yılm alıdır.(16)

Fakat şurasını belirtelim ki, “Grand Teori”ciler ba­
zı soruları ciddi ve gerçekçi bir tutumla ele alm ak iste­
diklerinde, “Grand Teorilerinin kullanmadığı, hatta ken­
di anlayışlarına ters düşen görüşlerdeki terimleri kul­
lanmaya başlamaktadırlar. “Gerçekten” diyor Alvin
Gouldner,

“Parsons’un, değişim sorununu teorik ve amprik bir
açıdan ele alır almaz bir yığın Marxist kavram ve varsa­
yımlardan yararlanmaya başlaması şaşırtıcı olmaktadır....
Sanki, biri kararlı denge için, diğeri de değişim sorununun
incelenmesi için ayrı ayrı iki deste kitap yazılmış sanıyor-
sunuz.”(17)

Gouldner, daha sonra, yenik düşen Alm anya’ya i-
lişkin olarak Parsons’un Junkerslere karşı kendi üsle­
rinde saldırıya geçilmesini tavsiye edişine ve ‘Alman
toplumundaki devlet memuriyetinin “sınıf temeline da­
yanan bir devşirme işlemi” ile yürütüldüğünü söyleme­
sine, Alman toplumunun “belirgin sınıf ayrıcalıklarına”
dayandığını ileri sürmesine dikkati çekmektedir. Kısa­
cası, Almanya ile ilgili bu konularda yazdığında
Parsons’un birdenbire - tamamen Marxist terimler olan
ve Grand Teorinin öngördüğü normatif yapı (toplum - ç.)
ile hiçbir ilgisi bulunmayan - ekonomik ve mesleksel
yapıya önem ve öncelik verdiği görülmektedir. Ama bu
yazıların iyi tarafı da var: “Grand Teori”cilerin tarihsel
gerçeklik ile bütün bütüne ilişkilerini kesemediklerini
gösteriyor.

16> C F .Lockwood, “S om e Rem arks on The S o c ia l S ystem ,
" The B rit is h J o u rn a l o f S oc io logy , Cilt V II. 2 H aziran 1956,
s. 138.

17) G ouldner, ap. clt., s .41.

5

Şimdi de, Hobbes’ın bir anlatımını andıran ve
Parsons’un kitabında en önemli sorunlardan biri olarak
işlenen düzen sorununa dönüyorum. Bu sorunu çok
kısa bir biçimde işleme olanağı vardır: Sosyal bilimler­
deki gelişmeler sayesinde düzen sorunu yeniden tanım­
lanmıştır. Bugün en yararlı olan, bu sorunu “toplumsal
bütünleşme” sorunu olarak ele almaktır. Doğaldır ki,
gene de, toplumsal yapı ve tarihsel değişimler gibi so­
runlara ilişkin olarak geçerli bir kavramlaştırma gerek­
mektedir. “Grand Teori”cilerin farklı olarak, öyle sanıyo­
rum ki, bu soruna ilişkin olarak, sosyal bilimcilerin çoğu
şu yanıtlarda bulunacaklardır:

Her şeyden önce, bir toplumsal yapıya neyin dirlik
kazandırdığı gibi bir sorunun bir tek cevabı olmasa ge­
rektir. Bir tek cevap olmamasının nedeni, birlik derece­
sine ve türüne göre toplumsal yapılar arasında büyük
farklılıklar görülmesidir. Gerçekten de, toplumsal yapı
tipleri bile genellikle farklı bütünleşme modellerine göre
tanımlanıp belirlenmektedir. “Grand Teori”nin yüksek­
lerdeki düzeyinden inip de tarihsel gerçeklikleri görebi­
lecek düzeylere geldiğimizde, “Grand Teori’’nin toplum­
sal yapılar arasındaki farklılıkları hesaba katmayan tek­
çi (monolithic) anlayışının geçersiz olduğunu görmekte­
yiz. Böyle bir toplumsal yapı anlayışı ile, 1936'ların Nazi
Almanyasını, I.Ö. yedinci yüzyılın İsparta toplumunu,
1836'deki Birleşik Amerika’yı. 1886’da Japonya’yı,
1950’deki Ingiltere'yi, Diocletion zamanındaki Rom a’yı
açıklayıp anlatam ayız. Bu toplumların bunca farklı isim­
ler taşıması bile, amprik yollarla, bu toplumların ne gibi
ortak yanları olduğunun araştırılmasını gerektirmekte­
dir. Boş ve geçersiz biçimsel çalışmalarla toplumsal
yapının tarihsel türleri üzerine söz söylemeye kal­
kışmak, kişinin toplumbilimsel inceleme ve araştırma 79

anlayışına sığmayan işlere girişmesi; bu konuda ken­
dinden umulan yeteneği göstermemesi demektir.

Sosyal yapı tipleri siyasal kurumsal düzenler akra­
balık ilişkilerine dayanan kurumsal düzenler ya da askeri,
ekonomik yahut dinsel kurumsal düzenler açısından ele
alınabilir. Bütün bu kurumsal düzenlerin belirli bir tarih
dönemindeki belirli bir toplumdaki temel özelliklerinin
birbirinden ayırt edebilecek biçimde tanımlanabilmeleri
için, bunların her birinin diğerlerine nasıl eklendiğini; kı­
sacası, birlikte nasıl olup da toplumsal yapıyı meydana
getirdikleri üzerinde durmak gerekir. Bu tür sorunların
cevaplandırılabilmeleri için de, belirli dönemlere özgü
belirli toplumları öncelediğimizde. Bu kurumsal düzenle­
rin birbirilerine eklenip bütünlük kazanmalarını sağlayan
ilintileri daha açık görmemizi sağlayacak "çalışma model­
leri" kurmamız gerekmektedir.

Böyle bir model örneği, bu kurumsal düzenlerin
her birindeki benzer yapısal ilkenin ne olduğunun ortaya
çıkarılması yolu ile kurulabilir - Tocqueville'in Am erika-,
sındaki gibi. Söz konusu klasik liberal toplumda her bir
kurumsal düzenin otonom olduğu, her kurumsal düze­
nin özgür kalabilmesinin diğerlerinin eş
güdümlenmesine bağlı bulunmadığı tasarlanmıştır.
Onun Amerika’da Demokrasi çalışmasında ekonomik
kurumlar düzeninde laissez faire anlayışı temeldi; dinsel
kurumlar düzeninde insan ruhuna kurtuluş kapısını gös­
teren çeşitli mezhepler ve tarikatlar arasında açık bir
yarışma vardı; akrabalık kurumlan düzeninde ise, kişile­
rin birbirilerini seçtikleri bir evlilik düzeni vardı. Statü
elde etm ede temel ilke, ailesi sayesinde yükselmek
değil, kişinin kendi kendini yetiştirmesi, kendi yetenekle­
ri ile yükselmesiydi. Siyasal düzende bireylerin oyları
için partiler arası bir yarışma vardı. Askerlik alanında
bile, eyalet milislerine alınmada bugünkü genel yüküm­

lülük ilkesine oranla çok daha büyük bir özgürlük vardı
ve - gerçekten çok büyük önem taşıyan bir durum söz
konusuydu - her insan bir tüfek sayılıyordu. Bütünleş­
mede ise temel ilke ki, toplumun haklılaştırılmasında da
temeldi, birbirileriyle özgür yarışmada bulunabilen özgür
bireylerin serbest girişiminin (insiyatifinin) her kurumsal
düzende geçerli olmasıydı. Klasik liberal toplumun birlik
ve “tecanüs” kazanmasını, işte bu karşılıklı uyum­
luluklar açısından anlamlandırmak gerekmekteydi.

Fakat bu uyumluluklar, benzerleri içinde sadece
tek bir türden; “düzen sorunu” için verilebilecek cevap­
lardan sadece biridir. Başka tipten birlikler de vardır.
Örneğin, Nazi Alm anya”sı “eş güdümleme” ile bütünleş­
tirilmişti. Almanya için şöyle bir genel model kuruluyor­
du: Ekonomik düzen içinde kurumlar oldukça ileri dü­
zeyde örgütlenmişti; büyük birimlerden birkaç tanesi
bütün işlemleri kontrol edebilecek durumdaydı. Siyasal
düzende bölüntüler daha çoktu: Birçok parti devlet üze­
rinde etkide bulunmak için aralarında yarışıyorlar, fakat
belirli ellerde toplanmış bulunan ekonomik güç çevrele­
rini denetleyecek iktidardan yoksundular. Bu ekonomik
gücün en az sayıda ellerde toplanmasıyla oluşan ve
denetim altına alınamayan sonuçlardan biri de kitlelerin
yoksulluğuydu. Nazi hareketi kitlelerin kırgınlığını istis­
mar etmesini bilmiş; özellikle, alt - orta sınıfların bu kır­
gınlıklarından yararlanarak, onları siyasal, askeri ve
ekonomik düzenlerdeki sorunlarla kendi sorunları ara­
sında bağlantılar olduğuna inandırmıştı. Bir süre sonra,
siyasal düzen bir partinin tekeli altına alınmış, bu parti­
nin isteklerine göre siyasal düzene yeni bir biçim veril­
miş, diğer partiler bu tek partiye katılmışlar ya da kapa­
tılmışlardı. Bütün bunları gerçekleştirebilmek için de,
Nazi paiisin in ekonomik düzendeki tekelci çevreler ve
askeri düzendeki belirli bazı seçkinlerle çıkar birliğine
9irişmesi gerekmişti. Bütün bu temel düzenlerde her

şeyden önce, bir iktidar yığımlanması (tem erküzü) var­
dı; daha sonra her üçünün de iktidara el koyma konu­
sunda ortak bir amaca sahip oldukları görülmekteydi.
Başkan Hindenburg’un ordusu W eim ar Cumhuriyetini
korumayı, savunmayı kendine dert edinmiş bir ordu
olmaktan çıkmıştı. Savaşçı ve kitlelerin sırtını sıvazla­
mayı şiar edinmiş Nazi partisinin gösterilerini dağıtmak­
ta da isteksizdi. Büyük sermaye Nazi partisini finanse
etmekteydi. Nazi partisi işçi hareketini söküp kazımak
konusunda da iş çevrelerine söz vermiş bulunuyordu.
Üç çeşit seçkinler çevresi, böylece, kendi aralarında
rüzgardan nem kapacak kadar hassas bir koalisyon
kurmuşlardı. Bunların her biri kendi alanında iktidarı
elinde tutuyor; toplumun geri kalan kısmını ise birlikte
yönetiyorlardı. Rakip siyasal partiler yasaklanmış, kapa­
tılmış, ya da kendi kendilerini feshetmişlerdi. Akrabalık
kurumlarına ve dincel kurumlara, diğer her çeşit kurum-
lardaki örgütlere ya sızılmış, ya bunların üzerinde do­
laylı yollardan etkin denetimler kurulmuş, ya da bunlar
en azından nötralize edilmişlerdir.

Totaliterci parti devleti ise, toplumdaki başat üç dü­
zenin üst üyelerinin kendi düzenlerini ve diğer toplumsal,
ekonomik ve siyasal düzenleri eş güdümlemelerine yara­
yan bir araç durumundaydı. Devlet, bir “hukuk devleti” ol­
mak yerine, bütün bu düzenlere belirli amaçların empoze
edilmesinde kullanılan bir “üst çerçeve" teşkil ediyordu.
Parti ise, “yardımcı” ya da “üye” kuruluşlar aracılığı ile
toplumda yayıldıkça yayılıyordu. Bu yayılmada parti ya
sızma yoluyla, ya da sızamadığı kuruluşları kapatma yo­
luyla, aile kurumu da dahil tüm kurumlan kendi denetimi
altına almış bulunuyordu.

Tüm kurumlarındaki simgeler alanı da partinin
denetimi altındaydı. Dinsel düzene tanınan kısmi bir
serbestinin dışında, iktidarın haklı olup olmadığı konu­

sunda söz söyleyebilecek özgür hiçbir toplumsal çevre
bırakılmamıştı. Eğitim kurumlan dahil, bütün haberleş­
me üzerinde de parti tekeli kurulmuştu. Toplumdaki
simgeler bile yeni bir düzenlem eden geçirilmişler ve
bunlar yeni eş güdümlenmiş toplumu haklılaştırmakla
görevlendirilmişlerdi. Mutlak ve karizmatik liderliğe da­
yanan yönetim anlayışı katı bir hiyerarşinin en üst ilkesi
durumuna getirilmiş; etrafı hissedilir derecede bir par­
maklıkla çevrilmiş toplumsal yapıya bu yolla bir bütün­
lük görünümü verilmişti(18).

Buraya kadar yaptığım özetleme, bu konuda söy­
lemek istediklerimi açıklığa kavuşturmaya yetecektir sa­
nırım: Überhaupt denen ve çok eski bir sorun olan sosyal
düzen sorununu, sosyal yapının birlik ve beraberliği so­
rununu açıklayabilecek evrensel bir şema; yani, tek Bü­
yük Teori yoktur, olamaz. Bu tür sorunları aydınlatabil­
mek için, burada özetlediğime benzeyen çeşitli toplumsal
yapılarla bu modeller arasında ne gibi amprik ilişkiler
bulunduğunu incelemek gerekmektedir.

Burada bir başka önemli nokta da bu bütünleşme
tarzlarının tarihsel değişim için de birer tasarım modeli
yerine geçebilmeleridir. Örneğin, Tocqueville zamanının
Amerikan toplumu ile yirminci yüzyıl ortalarındaki Am e­
rikan toplumuna bakıp, bu ikisi arasında bir karşılaştır­
ma yaptığım ızda, on dokuzuncu yüzyıl toplum yapısının
“dokusunun" bugünkü bütünleşme tarzından çok farklı
olduğunu görürüz. Bu durumda şu soruyu sormamız
gerekecektir: Bütün bu kurumsal düzenlerin her biri

Ifll
Fran z N eu m an n , B e h e m o th ,N e w York, 1942 . Bu araştır­
m a, tarihin belirli bir dönem indeki belirli bir toplum un yapı­
sal analizin in nasıl o lm ası gerektiği konusunda başarılı bir
örnektir. Y u karıd ak i satırlarda an latılan lar için , bak: H .H .
G erth ve C . W rig h t Mills, C h a ra c te r a n d S o c ia l S truc tu re ,
N ew Y ork, Harcourt, B race, 1953 , ss. 3 63 ve ardı.

nasıl değişmiş olabilir? Bu yapısal değişimlerin oluşum
hızı, değişik tempoları ne olmuştur? Her bir değişimde,
değişimin gerekli ve yeterli nedenleri neler olmuştur?
Doğal olarak, bu yeterli nedenleri araştırmaya kalkış­
mak hiç değilse bir miktar tarihsel ve karşılaştırmalı
araştırma yapmayı gerektirmektedir. Çok genel bir çer­
çeve içinden bakıldığında, bu tür bir sosyal değişim
analizi yapılabilir, özetlenebilir, sosyal bir değişim bir
“bütünleşme tarzından” bir diğerine geçiş olarak tanım­
lanabilir. Örneğin, Amerikan tarihinin son yüzyılı geniş
ve gevşek dokulu bir toplumsal yapıdan, daha yoğun
biçimde eş güdümlenmiş bir toplumsal yapıya geçişi
göstermektedir.

Tarih kuramı alanındaki genel sorun ile toplumsal
yapı kuramı alanındaki genel sorunlar birbirlerinden ay­
rılması olanaksız sorunlardır. Sanırım toplumsal bilimci­
ler, yaptıkları çalışmalarda bu iki sorunun birleşik bir bi­
çimde ele alınması gerektiğini anlamakta güçlük çekmek­
tedirler. Tek bir Behemoth’un, sosyal bilim için The Social
System’den yirmi tanesine bedel oluşu belki de bu yüz­
dendir.

Bu sözlerimle, doğaldır ki, düzen ve değişim ko­
nusunda; yani toplumsal yapı ve tarih konusunda ta­
nımlayıcı ve kesin bir görüş ileri sürmüş değilim. Sade­
ce, bu tür sorunları genel bir çerçeve içinde belirtmek,
bunlar üzerinde yapılacak çalışmalara işaret etm ek isti­
yorum. Böylece, sosyal bilimin sağlayabileceği şeyler
konusunda da bir açıklık getirmek, buna yardımcı olmak
istiyorum. Ve doğal olarak bir başka amacım da “Grand
Teori”cilerin sosyal bilimin önemli bir sorunu ile ilgili
alanda nasıl yetersiz kaldıklarını göstermektir. The
Social System'de Parsons, kendi kurduğu toplumsal
düzen modelinin bir bakıma evrensel bir model olduğu
inancına saplandığı; kendi kavramlarını fetiş olarak be­

nimsediği için bir sosyal bilimci gibi davranmamıştır.
Parsons’un “Grand Teori"sinde “sistematik” bir yan var­
sa, o da belirli ve amprik bir sorunu ele almaktan siste­
matik bir biçimde kaçınmış olmasıdır. Bu büyük kuram,
şu ya da bu derecede anlamı ve önemi olan yeni bir
sorunu açık ve yeterli bir biçimde ele almamaktadır.
Parsons’un genel kuramı, toplumsal düzeni daha açık
bir biçimde görmek; insanların ve kurumların kendi so­
mut varlıklarını bulacakları, görecekleri tarihsel gerçek­
likler olarak ifade edilebilecek sorunları çözüme kavuş­
turmak çaba ve isteğinin ürünü değildir. Tersine, “Grand
Teori" bu sorunlara çok yükseklerden bakmaktadır.
“Grand Teori”nin temel aldığı sorun, işleniş biçimi, bulup
önerdiği çözümler temelden kuramsal niteliktedir.

Sistematik, ama sadece kavramsal alanda sistema­
tik bir çalışma yapmak; bundan ileriye gitmemekte ısrar
etmek sosyal bilim çalışmaları içinde sadece biçimsel ve
“merasim düşkünü” bir tutumun sonucu sayılmalıdır. Bu
tür biçimsel çalışmaların bolluğunun, çok geçmeden, an­
siklopedik ve tarihsel bir kullanıma kavuştuğunu anımsa­
mak yararlı olacaktır. Max W eber anlayışının başını çekti­
ği bu yapıtlar, klasik Alman geleneğinin topluma ilişkin
genel kavramlarının tarihsel verilerle de sıkı bir ilinti içinde
bulunmalarının büyük bir payı olmuştur. Klasik Marxism
modem toplumbilimin gelişmesinde başlı başına bir odak
rolü oynamıştır. Max Weber, diğer birçok toplumbilimci
gibi, yapıtlarının ve çalışmalarının pek çoğunu Kari
Marx'la yaptığı diyaloglar sayesinde geliştirebilmiştir.
Amerikan sosyal bilimcisi ise, açıkça görülecek derecede,
bir bellek yetersizliği içindedir. “Grand T e o ıî’de bir başka
biçimselci sakınım ile karşılaşmaktayız. Anlık bir durala­
madan, bir tereddütten çok, “Grand Teori” de sürekli ve
kalıcı bir “bulaşmama” eğilimi görülmektedir. İspanyolların
0 güzel deyişinde söylendiği gibi: “iskambilde niceleri ' ar­

dır ki, kâğıtları karmasını çok güzel bilir, ama oyun habberi
yoktur." <19>

19> Parsons'un eserlerinde savunulan türden bir toplum görüşş ve
anlatımının rahatlıkla ideolojik bir kullanım taşıdığı; bu türr gö­
rüşlerin geleneksel olarak tutucu düşünceyi yansıttığı açılıktır.
“Grand Teori" yanlıları, çoğu kez, siyasal arenada görünrmek-
ten kaçınmakta; sorunlarını modem toplumun siyasal ı içe­
riği açısından ele almamaktadırlar. Ama bütün bunlar, "Grrand
Teori"cilerin çalışmalarının, yazdıkları eserlerin belli bir iddeo-
lojik anlam taşımasına engel olmamaktadır. P arso n s '' un
yazdıklarını bence, bu açıdan özel irdelemeye bile gerek yyok.
The S ocia l S ystem 'in siyasal anlamı öylesine açık ve yüzzey-
dedir ki, yeterince "çevirisi" yapılabildikten sonra, fazlası ı ge­
reksiz oluyor. "Grand Teori" bugün dolaysız bir bürokratikk rol
oynamamakta; ve belirttiğim gibi, anlaşılabilirlikten yokksun
oluşu, kamusal bir ilgi ve destek bulmasını önlem ekted ir.. Fa­
kat bu da önemli bir özellik sayılmalıdır: Bulanıklığı, kesirinlik-
ten ve açıklıktan yoksun oluşu büyük bir ideolojik potanssiyel
kazanmasını sağlamaktadır.
“Grand Teori"nin ideolojik anlamı, istikrarlı egem enlik biçinmle-
rini haklılaştırmasından, bunları yasal gösterme eğilimi tdaşı-
masından ileri gelmektedir. Tutucu grupların egem en lik le rin e
ilişkin daha ince işlenmiş, daha rafine haklılaştırmalara k^arşı
daha büyük bir gereksinme duymaları halinde, “Grand TTeo-
ri”nin bu siyasal özelliğinin daha da büyük önem kazanmnası
beklenebilir. Ben bu bölümde işe The S ocia l S ys tem 'de > sa­
vunulduğu biçimiyle "Grand Teori"nin bir “laf kalabalığı ı mı.
yoksa anlamlı bir görüş mü olduğu sorusuyla başladım. . Bu
soruya benim verebileceğim cevap şu: Yüzde 50 “laf kalaaba-
lığı”; yüzde 40 ünlü bir toplumbilim kitabı; yüzde 10 oranırinda
da, belki Parsons'un da kabul edeceği gibi, okuyucunun kken-
di takdirine, "kendi amprik irdelemesine kalmış bir şey. AAma
bana göre yüzde 10 da, çok bulanık bir görünüm içindes de
olsa, - ideolojik nitelikte bir yapıt aynı zam anda.

SOYUTLANMIŞ
DENEYİMCİLİK

“Grand Teori” gibi, Soyutlanmış Deneyimcilik de
üzerinde uzun uzun durulmuş, çalışılmış bir düşünce ü-
rünüdür. Ne var ki, her ikisi de, sosyal bilimlerden asıl
beklenen görevleri yüklenmekten bile bile kaçınmakta­
dırlar. Toplumsal konularda yazılan eserler için yöntem
ve kuram sorunları elbette ki uzun uzadıya durulması
gereken konulardır. Ama, Grand Teori ve Soyutlanmış
Deneyimcilik için yöntem kuram kısıtlanmışlığı, ürkekliği
bilimsel bir engel haline gelmekte; yöntembilimsel kısıt­
lanmış! ık kavram fetişizmine koşut bir çizgi boyunca
artmaktadır.

1

Burada, soyutlanmış deneyimciliğin tüm çalışma­
larının, eserlerinin sonuçlarını özetlem eye kalkışacak
değilim. Sadece, çalışma ve araştırma üslûplarının ve
varsayımlarının genel özellikleri üzerinde duracağım.
Bu üslûbun temsilcisi sayılan yapıtlar, günümüzde az
çok kalıplaşmış bir görünüm kazanm aya başlamışlardır.
Pratikte bu yeni okul, “data" kaynağı olarak, örnekle
süreci ile seçilmiş birey serileriyle yapılan mülakatları
temel almaktadır. Bu bireylerin verdikleri yanıtlar sınıf­
landırılmakta, daha sonra, Pollerith kartlarına delikler
açılarak işlenmekte, incelenen ilişkiler bu kartlardan
elde edilen istatistiklere dayanarak aranmaya başla­
maktadır. İşin bu kolaylığı, orta zekâlı birinin bile bu
işlemleri öğrenebilmesi yöntemin büyük bir ilgi görmesi­
ne yol açmaktadır. Bu yöntemde, bulunan sonuçlar
normal olarak istatistiksel bildirimler şeklinde ifade
olunmakta; en basit düzeyde, bu belirli sonuçlar oransal

ifadeler biçimine sokulabilmekte; daha karmaşık düzey­
de ise, çeşitli sorulara verilen yanıtlar çapraz - sınıflan­
dırmalardan geçirilmekte; bunlardan da, en sonunda,
ölçekler (scale) yapılmaktadır. Bu yöntemin, bu tür “da-
ta’Tarı biçimlendirip işlerken kullandığı pek çok teknikler
vardır. Fakat bizim için, bazıları kolay, bazıları daha zor
olan bu teknikler üzerinde durmak gereksizdir. Bizim
için önemli olan, belirtilen türden materyalin işlenmesin­
de bu tekniklerden yararlanılmakta olmasıdır.

Reklamcılık ve kitle iletişimi araştırmaları bir yana,
“kamuoyu" diye bilinen dal - kamuoyu ve Kitle Iletişi-
mi’nin fazla bilimsel bir araştırma alanı olduğu söylen­
miyorsa da bu tür araştırma ve çalışmalar için başta
gelen konular olmaktadır. Bu tür çalışmalardaki genel
çerçeve soruların şu basit sınıflandırılmasından
oluşmaktadır: Kim, kime, hangi iletişim aracı ile bildiri­
şimde bulunuyor ve ne sonuç elde ediliyor? Başlıca
terimlerin tanımlanması ise şöyle yapılıyor:

. . . “Kamu" terimi ile özel olmayan, bireysel olma­
yan, çok sayıda bireylerin hissiyat ve yanıtlarını; “vüsati”
ifade ediyorum. Kamuoyunun bu özellikleri örnekleri
araştırmalarını gerektirmektedir. “Kanaat” terimi ile,
kamusal, belirli ve tipik siyasal sorunlara ilişkin kanaat­
leri değil, fakat aynı zamanda, tutumları, duygu ve “his­
siyatı,” değerleri, enformasyonu ve ilişkin eylemleri de
ifade etmiş oluyorum. Bunları yakalam ak için de, sade­
ce soru kâğıtları ve mülakatlar yetmemekte, ölçekleme
(scaling) ve projektif yöntemler de gerekm ektedir.{1)

1) Bernard Berelson, The S tu d y o f P u b lic O p in io n ; The S ta te
o f the S o c ia l S c iences, D ev.), Leonard D. W hite, Chicago,
Illinois, Univers'' of Chicago Press, 1956 , s. 229 .

Bu sözlerin anlamı, kamuoyu denen dalda kulla­
nılması gerektiği söylenen tüm yöntemlerle incelenebi­
lecek konuların karmaşık bir biçimde bir araya getiril­
mek istenmiş olduğudur. Söylenen sözlerin aslı şu olsa
gerekir: Kamu kelimesi, burada kullandığım anlamıyla,
hangi “vüs atle" olursa olsun, ölçülebilir, istatistiksel
olarak örnekleri işleminden geçirilebilir, bir toplamlar
tümlüğünü (aggregate) ifade etmekte; kanaat için,
kanaatları yakalamak; saptamak için de bireylerle ko­
nuşmak gerekmektedir. Kimi kez, bununla beraber,
mülükatta bulunduğumuz kişiler sizin aradığınızı size
söyleyemez, ya da söyleyemezler; o zam an da
“projektif ve ölçekleme (derecelendirme) tekniklerinden”
yararlanmamız gerekmektedir.

Kamuoyu konusundaki çalışmalar, çok büyük öl­
çüde, sadece tek bir Amerika Birleşik Devletlerinin ulu­
sal toplum yapısı içinde ve gene sadece son birkaç on
yıllık bir dönem içinde yapılmışlardır. “Kamuoyu” terimi­
nin anlamının daha gelişkin (rafine) bir duruma getiril­
memesi, bu alandaki temel sorunların yeniden formülle
edilmemesi de belki bu yüzdendir. Kendi kendilerine
tarihsel ve yapısal bakımdan belirli bir ortam seçmiş
oldukları; böylece kendi kendilerini sınırlandırmış olduk­
ları için, en yetingen (mütevazi) ölçüler içinde bile olsa,
bu konuyla uğraşanlar bu işi başaramamışlardır.

Batı toplumlarında “kamu” sorununun ortaya çıkı­
şının nedeni, geleneksel ve alışılmış toplumsal rızaya
dayanan Orta Çağ toplumunun değişim geçirmesidir.
Orta Çağ toplumundan, günümüzde, kitle toplumu anla­
yışına geçilmiş bulunmaktadır. On sekizinci ve on do­
kuzuncu yüzyıldaki “kamu” yerine, yirminci yüzyılla bir­
likte “kitleler toplumu” oluşmuştur. Üstelik, kamu yapısal

yönden de değişiklik geçirdiği için, bireyler “kitle içindeki
insanlar” durumuna gelmiş; her biri kendisini güçsüz ve
zayıf hissettiği bir ortam içinde bulmuştur. Kamu, ka­
muoyu ve kitle iletişimi alanlarında yapılan araştırma ve
çalışmaların konu seçiminde de esası bu gibi şeyler
oluşturmaktadır. “Demokratik totalitercilik” ya da “totali-
terci demokrasi" başta olmak üzere, demokratik toplum-
ların günümüzdeki görünümlerini ve tarihsel aşam aları­
nı anlamak için de değerlendirmelerin bu çerçeve içinde
yapılması gerekmektedir. Kısacası, bu konularda sosyal
bilimin sorunlarının, bugünkü soyutlanmış deneyimcili-
ğin bakış açısı ve anlayışı ile ele alınması olanaksız ve
geçersizdir.

Soyutlanmış deneyimcilikten yana olanların ele
aldıkları bir çok sorun - örneğin, kitle iletişiminin etkileri -
bazı yapısal düzenlemeler olmaksızın yeterince ortaya
konulamaz. Bir kuşaklık bir ömre yakın süredir kitle ile­
tişiminin etkileri altında kalmış ve bu konuda doygunluk
noktasına çoktan varmış bir ülkede, sadece böyle tek
bir ülkedeki “nüfusun” üzerinde yapılan araştırma ve
çalışmalarla, kitle iletişimi araçlarının - hele hele, kitle
iletişimi araçlarının kitle toplumunun oluşumu üzerindeki
etkilerinin anlaşılması, açıklanması beklenebilir mi?
Kitle iletişimi araçlarından şunun ya da bunun uzun
süre ve çok etkisinde kalanlarla kalmayanların birbirin­
den ayrılması reklamcılıkla uğraşanlar için anlamlı ve
geçerli bir yol sayılabilir. Fakat bu, kitle iletişimi araçla­
rının toplumsal işlevi, rolü, önemine ilişkin bir kuramın
geliştirilmesi için yeterli olamamaktadır.

Soyutlanmış deneyimci okul için siyasal yaşamla il­
gili incelemelerde en ilginç konu “oy verme davranışı”
olmaktadır. Bence bunun nedeni, oy vermenin, kolayca,

istatistiksel yönden sayılara dökülebilecek bir davranış
olmasıdır. Kullanılan yöntemler, teknikler duyarlı ve dik­
katli bir biçimde uygulanınca sonuçlara da duyarlılık ka­
zandırabilmektedir. Siyasal bilimciler için, oy ayarlamada
etkisi olan parti mekanizmasından, siyasal kurumlardan
hiç söz etmeyen bu tür oy verme araştırmaları üzerinde
durmak ilgi çekicidir. Örneğin, 1940’da Ohio’ya bağlı Erie
“county” deki seçimlerle ilgili olarak yapılan ünlü Halk
Seçiyor (The People’s Choice) bu tür araştırmalar için
verilebilecek en iyi örnektir. Bu araştırmadan öğrendiği­
mize göre zenginler, kırsal yerlerde oturanlar ve Protes-
tanlar Cumhuriyetçi Partiye oy vermekte; bunun tersi ö-
zellikleri olanlar da Demokratlara oy vermektedir. Aynı
araştırma, Amerikan siyasal hayatının dinamikleri hak­
kında ise fazla bir şey söylememektedir.

Haklılaştırma (meşrulaştırma: legitimation) idea'sı
siyasal bilimin en merkezi kavramlarındandır. Bu du­
rum, kanaat ve ideoloji konularıyla ilgilenen siyasal bilim
disiplinleri için özellikle geçerlidir. “Siyasal kanaatlarla”
ilgili olarak yapılan araştırmalar, Amerikan seçim politi­
kasının kanaatları temel alan bir konusunda kuşku ya­
ratmaktadır. “Kanaat" kavramı ve “siyasal anlam" deyi­
mi ciddi bir kavram, ya da deyim olarak ele alınırsa;
Amerika’daki seçim işleri politikasının psikolojik derinli­
ği olmayan ve siyasal anlamlılıkça yoksul bir oy verme
işlemi ile yetindiğini kabul etmek gerekecektir. Soyut­
lanmış deneyimcilerin yaptıkları araştırma ve inceleme­
lerde ise bu tür sorunlar üzerinde durulması bekle­
nemez. Nasıl beklenebilir ki? Bu tür sorunlar üzerinde
durabilmek için sorunlara tarihsel bir açıdan bakabil­
mek; soyutlanmış deneyimcilerde bulunmayan ya da

bunların kazanamadıkları bir psikolojik tutuma sahip
olmak gerekmektedir.

Son on yılların belki en önemli olgusu İkinci Dün­
ya Savaşıdır; son on yıllarda incelediğimiz, ele aldığı­
mız konuların belirlenmesinde bu savaşın tarihsel ve
psikolojik sonuçları çerçeve rolü oynamıştır. Am a ilginç­
tir ki, belli bir dereceye kadar başarılı bir biçimde tarih­
sel yönden belirli bir savaş biçimi olarak karakterize
ettiğimiz ve çağımızın en önemli olgusu olarak göster­
diğimiz ikinci Dünya Savaşının nedenleri konusunda
bile geçerli bir araştırma yapılmış değildir. Savaşa iliş­
kin resmi tarihler bir yana bırakılacak olursa, bu konuda
yapılan araştırmaların en iyisi Samuel Stouffer’in yöne­
timinde Amerikan Ordusu üzerinde yapılan ve birkaç
yıllık bir dönemi kapsayan bir araştırma dizisidir. Bu
araştırmalar, bana öyle geliyor ki, sosyal araştırmaların
sosyal bilimlerin önem vermesi gereken sorunlar bir
yana bırakılıp, siyasal yönetimin yararlanacağı alanlar­
da yapılmaya başladığını göstermiştir. Bu araştırmalar­
dan çıkan sonuçlar, savaş içindeki Amerikan askerinin
durumunu anlamak isteyenler için umut kırıcıdır.
Özellikle, bunca muharebenin, moralleri bu denli düşük
bu askerlerle nasıl olup ta kazanılabildiğini araştırmak,
öğrenmek isteyenler için. Bu tür sorulara cevap aramak,
“saygıdeğer” bulunan soyutlanmış deneyimcilik okuluna
göre, doğru değildir. Bu okul, bu tür çalışmalara giriş­
meyi “spekülasyonculuk” saymaktadır.

Alpred Vagts’ın M il i ta r iz m in T a r ih i (H is to r y o f
M ilita r is m) isimli tek ciltlik eseri, ya da S.L.A. Marshall’ın
A te ş A l t ın d a k i le r (M e n U n d e r F ire) isimli eserindeki ola­
ğanüstü anlatım tekniği Stouffer’in dört ciltlik araştırma­

sından, konunun canalıcı yanları açısından, çok daha
geçerli ve değerlidir.

Tabakalaşm a konusundaki araştırma ve çalışma­
lara gelince, bu alanda yapılanlar da ortaya yeni bir
anlayış, yeni bir değerlendirme getirebilmiş değildir.
Diğer anlayışlarındaki çalışmalardan alınabilecek en
temel kavram lar henüz “tercüme edilmemiş” bulunmak­
ta; genellikle oldukça belirsiz nitelikteki “sosyo - ekono­
mik statü” indislerinden yararlanılmaktadır. “Sınıf bilin­
ci,” ve “yanlış sın ıf bilinci," “sınıf kavram ına karşı statü
kavramı ve W e b er’in istatistiksel tabana dayanan “ sos­
yal sınır kavram ı gibi sorunlarda bile bir ilerleme kay-
dedememişlerdir. Üstelik, bu okul üyeleri yaptıkları a-
raştırmalarda; “örneklem alanı” olarak inatla ve ısrarla
küçük kentleri seçmekte; bu tür araştırmalar, bunlar hep
birlikte bir araya getirilse bile, ülke çapındaki toplumsal
hayatta sınıf, statü ve iktidar sorununa ışık tutamaya­
cakları açık bir gerçek olduğu halde, bu tutumlarını de­
ğiştirmemektedir.

Üst üste konulacak olursa bu farklıklar (bugünkü
durumla 25 yıl önceki durum arasındaki) kamuoyu konu­
sundaki araştırma ve çalışmalar alanındaki devrim niteli­
ğinde bir değişiklik olduğunu göstermektedir; Kamuoyu
alanındaki araştırmalar teknik, kantitatif, a-teorik kısmını,
özelci, kurumsalcı, modern, grupsal olmuş - kısacası,
karakteristik bir davranışsal bilim olarak Amerikanlaşmış­
tır. Yirmi beş yıl ve daha da önceleri, bu alandaki önde
gelen yazarlar, toplumun işleyişi ve doğasına karşı duyu­
lan genel ilginin bir sonucu olarak, kamuoyunu "kamuo­
yu” olarak değil, fakat geniş bir çerçeve içinde tarihsel,
teorik ve filozofık bir açıdan ele almışlar ve bu niteliklerde
eserler vermişlerdir. Günümüzde ise, belirli konularda

araştırma yapan araştırma takımları ile çalışılmakta; ya­
pıtlar değil, bulgu raporları yayınlamakla yetinilmektedir.
Yirmi yıl önce kamuoyu ile ilgilenenler bilgince çalışıp
yazıyorlardı. Bugün ise, kamuoyu bir çeşit (müsbet) bilim
niteliği kazanm ıştır/21

Kamuoyu konusunda yapılan araştırmalardaki
değişiklikleri tartışırken, bence soyutlanmış deneyimci-
liğin en parlak sözcüsü olan Bernard Berelson şöyle
demiştir:

Soyutlanmış deneyimcilerin yaptıkları araştırma
ve çalışmaların genel özelliklerini anlatm ak için yaptı­
ğım bu kısa özetlem ede, “Bu kimseler benim çok ö-
nem verdiğim esas nitelikteki sorunlar üzerinde dur­
muyorlar” ya da “çoğu sosyal bilimcinin önemli saydığı
sorunlar üzerinde durmamışlardır” dem ek istemiyo­
rum. Söylem ek istediğim şundan ibaret: “Bu kimseler
soyutlanmış deneyimciliğin sorunları üzerinde; fakat
sadece, bizzat kendi kendilerine düzenledikleri sorular
ve aldıkları yanıtlar üzerinde ve kendi epistemolojilerini
dahi bile bile sınırlayarak durmuşlardır.” Ve, kelim ele­
rimi dikkatle seçerek şunu da belirtmek istiyorum ki,
soyutlanmış deneyimciler yöntembilimsel nitelikli bir
sınırlanmıştık içinde kalmışlardır.” Bütün bu sözlerim,
sonuçları yönünden, şu anlama gelmektedir: Bu kim­
selerin yaptıkları çalışm alarda ayrıntılar üzerinde öyle­
sine uzun uzadıya durulmuştur ki, özdeki form gözden
uzak kalmış; çoğu kere, daktilo işlerine bakanlarla,
basımevindeki dizgici ve mürettiplerinkinden başka bir

2) T h e Study of Public Opinion, "T h e S ta te o f th e S o c ia l
S c ie n ces , (D e v .), Leonard D . W hite , Chicago, Illinois,
University of Chicago Press. 1956 , ss. 3 04 - 5.

lerinkinden başka bir form bile oluşturulamamıştır.
Ayrıntı niteliğindeki öğeler ise, ne denli çok olurlarsa
olsunlar, bu çalışm alara öz (esas) niteliğinde bir zen­
ginlik, bir değerlilik kazan d ırm am aktad ır.

2

Bir sosyal bilim anlayışı olarak, soyutlanmış dene-
yimciliğin, özsel (esasi) nitelikte belirli kurumlan, belirli
önermeleri de yoktur. İnsanın ya da toplumun doğasına
ilişkin yeni bir anlayış, yeni bir kavram getirmediği gibi,
insan ya da toplumla ilgili olguları da kendine temel almış
değildir. Soyutlanmış deneyimciliğin nitelikleri, bu anlayış­
taki kimselerin inceleme konusu diye seçtikleri konuların­
dan ve bu konuları incelemekte izledikleri kendilerine öz­
gü tarzdan oluşmaktadır. Kuşkusuz, bu tür çalışmalar,
bazılarının bu yöndeki kabullenmişliklerine ve inanmış-
lıklarına rağmen, fazla bir değer de taşımaktadır.

Fakat, gene hemen belirtmek gerekir ki, bu oku­
lun bulgularına bakarak kesin bir değerlendirme yap­
mak, yargıda bulunmak olanağı yoktur. Okul olarak yeni
olan soyutlanmış deneyimci anlayış, yöntem olarak
uzun zaman alan bir yöntemdir. Bir araştırma ve çalış­
ma üslûbu olarak da ancak şimdilerde geniş bir problem
alanına yayılmaktadır.

Soyutlanmış deneyimci okulun - en önemli olma­
sa bile - en dikkat çekici özelliği, aldığı, eğitip oluştur­
duğu entelektüel emekçi tipleriyle yönetim organlarına
yararlı olma isteğinde kendini göstermektedir. Okulun
yararlı olmaya çalıştığı yönetim kuruluşları günümüzde
gitgide daha geniş ve etkin kuruluşlar görünümü ka­
zanmakta ve bu değişim kesiksiz sürmektedir. Okulun

çalıştırdığı entelektüel yöneticiler ve araştırma teknis­
yenleri ise - bunların ikisi de yepyeni profesyonel tipler­
dir - alıştığımız profesör ve bilim adamı tipleri ile yarış­
ma içindedirler.

Fakat, geleceğin üniversitesinin karakteri açısın­
dan,özgür bilimsel anlayışın, amerikan akademik haya­
tındaki gelenekleşmiş düşünce anlayışının geleceği
açısından büyük önem taşıyan bütün bu gelişmelere
karşın,sosyal araştırma alanında görülen soyutlanmış
deneyimcilik okulu hakkında bugün tam bir değerlen­
dirme yapma olanağı yoktur; bu tür gelişmeler böyle bir
değerlendirme için yeterli temeli teşkil etmekten uzaktır­
lar. Bugünkü gelişmeler, okul üyelerinin çoğunun kabul
etmek istemeyeceği ölçülere varmıştır. Örneğin, çok
sayıda yarı - yetenekli teknisyenlerin bugüne dek gö­
rülmedik ölçüde ve görülmedik koşullar altında istihda­
mına, bu tür kimselerin geleneksel, akademik meslek
güvenceleri kazanm alarına bu kimselerin diğer temel
nitelikteki akademisyen özelliklerine sahip olup olmadık­
larına bakmaksızın - yol açmıştır. Bu okulun çalışmaları
ve araştırmaları, kısacası, yönetim (idare) açısından
aceleci bir tutumun izlerini taşımakta; bu niteliği ile, ge­
lecekteki sosyal bilim araştırmalarını etkileyebilecek,
sosyal sorunlarda yapılacak bilimsel araştırmaların bü-
rokratikleşmesine yol açabilecek gibi görünmektedir.

Soyutlanmış deneyimcilerin bilim felsefelerini, bu
4

felsefeye olan bağlılıklarını, bu felsefeyi ne şekilde kul­
landıklarını anlamak için, her şeyden önce, soyutlanmış
deneyimciliğin entelektüel karakteristiklerine bakmak
gerekmektedir. Yapılan en önemli araştırmaların tipleri­
ni, bu araştırmalardaki yönetim ve personelle ilgili özel­
likleri belirleyen de soyutlanmış deneyimciliğin söz ko­

nusu bilim felsefesi olmaktadır. Soyutlanmış deneyimci-
liğin kendine özgü bilim felsefesinin entelektüel yönden
haslaştırılm asında da, bugün bunların fiilen yaptıkları
araştırmaların öz yönünden yalın oluşundan ve uygu­
lamada çeşitli araç ve olanaklar gerektirmesinden ya­
rarlanılmaktadır.

Çok büyük bir hırsla (Müspet) Bilim olma iddiası
taşıyan bir okulun değerlendirilmesinde, bu okul üyele­
rinin felsefi inançlarının önem taşım ayacağı düşünülebi­
leceği için, bu noktaya ağırlık vermek gerekmektedir.
Ayrıca, soyutlanmış deneyimcilerin çoğunun, böyle
yapmakla belli bir felsefeyi kendilerine temel ve daya­
nak almış olduklarının farkında olmamaları ise, bu ge­
rekliği daha da arttırmaktadır. Soyutlanmış deneyimci
okul üyelerini tanıyanlar, bunların çoğunun kendi bilim­
sel statülerine önem veren; kendilerine am aç olarak
doğal bilimci durumuna gelmeyi edinmiş bulunan ve
buna büyük önem veren kimseler olduklarını bilir. Sos­
yal bilimin felsefi sorunları ile ilgili olarak görüşleri so­
rulduğunda ya kendilerinin doğal bilimci olduklarını söy­
lerler, ya da en azından “doğal bilim görüşünü temsil
ettiklerini" ileri sürerler. Daha akıllı, daha bilgili bilim
adamlarının, ya da bu tür iddialarını tebessümle dinle­
yeceklerini bildikleri fizik bilimcilerin karşısında ise, aynı
soyutlanmış deneyimciler kendilerin kısaca “müsbet
bilimci” olarak tanım larlar/35

2»

Bu konuda hem en verilebilecek örnekler var. “U ssal” olgu
ve bu olgunun epistemoloji açısından yol açtığı sorunlara
ilişkin görüşlerini açıklarken, ya da çeşitli felsefi sorunları
tartışırken G eorge A. Lundberg şöyle demiştir: “Buradaki
“ekol" kavram ının belirlenip tanım lanm asın ın güçlüğü ve
"pozitivizm" teriminin çok değişik kim selerce kullanılm akta
olması nedeniyle, kendi görüşlerimi, bakış tarzım ı, en

Pratikle ilgili bir sorun olarak, soyutlanmış dene-
yimcilerin sosyal bilim çalışmalarından çok, bilim felse­
fesi ile ilgilenmekte oldukları görülmektedir. Yaptıkları
ise, kendilerince Bilimsel Yöntem sayılan belirli bir bilim
felsefesini benimsemek şeklinde özetlenebilir. Bu araş­
tırma modeli büyük ölçüde epistemolojik bir kurgu nite­
liğindedir; sosyal bilimler içinde ise, yarattığı sonuçlar
yönünden en belirgin özelliği, vara vara, yöntem yönün­
den bir kısıtlamaya varmasıdır. Bununla, anlatmak iste­
diğim soyutlanmış deneyimci yöntemin taraftarlarının
kafalarındaki Bilimsel Yöntemle ele alınabilecek ve işle­
nebilecek sorunların çok sınırlı konular oluşudur. Daha
yalın bir anlatımla, bu kimseler için yöntembilim, ele
alınacak sorunları zaten peşinen belirlemiş olmaktadır.
Bu ise, bu konuda yapılabilecek en hafif eleştiridir. Ta­
sarlayıp benimsedikleri Bilimsel Yöntem bile, genellikle
ve haklı olarak klasik sosyal bilim anlayışının ürünü
olmadığı gibi, bu anlayıştan da çıkarsanmış değildir.
Soyutlanmış deneyimciliğin benimsediği Bilimsel Yön­
tem, bazı uyarlama ve değiştirgelerle, belirli bir doğal
bilim felsefesinden çıkarsanmıştır.

azından C o m te ’dan beri pozitivizmin de içinde yer aldığı
geleneksel ekol türlerinden biriyle özdeşleştirm ek yerine,
görüş ve anlaşım ın d o ğ a l b ilim (natural selence) görüş ve
anlayışı olduğunu belirtmeyi yeğliyorum .” V e bir başka
yerde de şöyle demiştir: “Dodd ve ben, birlikte, inanıyoruz
ki, diğer tüm doğal bilimcilerle birlikte, deneyim ci bilimin
verilerinin (data), insan duyularının iletici araçları kanalıyla
ortaya çıkan sim geleşm iş “duyu organlarım ızınkiler de"
dahil olm ak üzere, tüm tepkilerim izden oluştuğu varsayı­
m ından yola çıkm aktayız." V e bir de şu cüm le var: “Tüm
doğal bilimcilerle birlikte anlayışını kesinlikle reddedi­
yoruz..." “T h e Natural Selence Trend in Sociology, The
A m e ric a n J o u rn a l o f S o c io lo g y , C . L. X I, No. 3, Kasım
1955, ss.191 ve 192.

Sosyal bilime ilişkin felsefeler, kabaca, iki tür çabaya
dayanmaktadırlar: (1) Bazı Sosyal bilim felsefelerinde
düşünürler sosyal inceleme süreci içinde fiilen ne olup -
bittiğini incelemeye, daha sonra da en yararlı, en verimli
görünen araştırma süreçlerini genelleştirmeye ve bunlara
kendi içlerinde tutarlılık kazandırmaya çalışırlar. Bu iş zor
bir iştir dikkat edilmezse, kolaylıkla bir saçmalığa varabilir.
Fakat bütün sosyal bilimciler bu işi başarmaya önem verir­
lerse bu zorluk giderilebilir, hafifletilebilir. Ayrıca, bunun
kendini sosyal bilimci sayacak olan herkes için bir zorunlu­
luk olduğunu da belirtmek gerekir. Bugün için bu iş belirli
yöntemlerle ilgili uygulama alanlarında olabilmiştir.(2)

Soyutlanmış deneyimcilik dediğim sosyal bilim
okulu, doğal bilim felsefelerini adapte ederek sosyal
bilim için yeni bir program, yeni bir kurallar bütüncesi
(canon: kural) oluşturmak çabası içindedir.

Yöntem denen şeyler, bir şeyi anlamak ya da a-
çıklamak isteyen kimselerin izleyebileceği, kullanabile­
ceği işlemlerden, süreçlerden oluşurlar. Yöntembilim ise
yöntemleri inceleyen bir disiplindir; kendi konusunda
araştırma yapan, çalışan kimselerin nasıl çalıştıklarına,
neler yaptıklarına ilişkin kuramlar geliştirmek amacını
gütmektedir. Ortada çok çeşitli yöntemler olduğu için,
yöntembilimin de genel nitelikte olması gerekmekte; bu
alanda çalışmakta olanlara - bazen gösterebildiği olu­
yorsa da - çoğu kez, belirli süreçler gösterememekte,
sağlayamamaktadır. Bugün bile, bu işle uğraşanlar “bil­
ginin” öncelikle temelleri ve sınırlılıkları ile, kısacası,
karakteri ile ilgilendikleri için, epistemoloji yöntembilime
oranla çok daha yaygın ve geneldir. Çağdaş
ePistemolojistler, bu alanda kendilerine rehber olarak,

Modern fiziğe yakışan yöntem saydıkları yöntemleri
benimsemektedirler.

Kendilerine özgü bu bilim anlayışı açısından bilgi
sorunun ele aldıkları ve soruları hep bu açıdan sorup
gene bu açıdan cevaplandırdıkları için, gerçekte, fizik
felsefesi yapmış olmaktadırlar. Bu tür çalışmaları bazı
doğal bilimcilerin ilgisini çekmekte, bazıları ise bu ça­
lışmaları ciddiye almamakta; bazıları Felsefecilerin ço­
ğunluğunun kabullendiği günün geçerli modelini benim­
senmekte, bazıları benimsememekte - ve hatta şu da
unutulmamalı ki, pek çok bilim adamı bu tür sorunlar­
dan bütün bütüne habersiz bulunmaktadır.

Fizik, söylendiğine göre, bugün öyle bir aşamaya
gelmiştir ki, kesin ve matematiksel kuramdan çıkarsan-
mış tam ve kesin deneyim sorunları ile uğraşmaktadır.
Fiziğin bugün bu aşamaya gelişi, epistemolojistlerin buna
elverişli bir model kurup bu model içinde ilişkiler geliştire­
bilmiş olmalarından değildir. Bu iki alandaki gelişme a-
şamalarının, daha çok, tersine bir zamanlama ile gerçek­
leşmekte olduğu bile söylenebilir: Bilim epistemolojisi,
ister kuramsal ister deneysel fizikçilerin kullana geldikleri
yöntemlerden bir asalak gibi yararlanarak gelişmesini
gerçekleştirebilmiştir.

Nobel armağanı kazanmış fizikçilerden Polykarp
Kusch “bilimsel yöntem” diye bir şey bulunmadığını; bu
şekilde isimlendirilecek yöntemlerle ancak çok basit so­
runların incelenebileceği bildirmiştir. Nobel armağanı ka­
zanan bir başka fizikçi, Percy Bridgman ise daha da ileri
gitmekte ve şöyle demektedir: “Bilimsel yöntem diye bir
şey yoktur, sadece bilimsel çalışmanın dayandığı bir esas
vardır, her düşüncede bir gerçek yatar.," Buluşların me-

kanizması, diyor “Wiliam S. Beck,“ bilinmemektedir...
Bence yaratıcı çalışmalarla bireyin hissî yapısı arasında
öylesine güçlü bir yakınlık vardır ki... Bu konuda fazla bir
genelleme yapmak güç görünmektedir...”(4)

3

Yöntem konusunda uzmanlaşmış kimseler, çoğu
kez, sosyal felsefenin şu ya da bu türünde de uzman­
laşmış kimselerdir. Toplumbilim alanında bu gibi kimse­
lerle ilgili olarak belirtilmesi gereken önemli nokta, bun­
ların uzmanlaşmış kimseler olmaları değil, fakat uzman­
laşmış olmalarının bir sonucu olarak, tüm sosyal bilim­
lerde görülen uzmanlaşma sürecini daha da ileri uçlara
itmekte olmalarıdır. Üstelik, yöntembilimsel kısıtlamala­
rı, yanı sıra bu kısıtlamayı oluşturan araştırma kurumla-
rının anlayışları da bu tür kimselerin söz konusu düşün­
celerini etkilemektedir. Bu kimselerin yaptığı, çalışma
alanlarına göre konusal bir uzmanlaşma, ya da toplum­
sal yapı sorunlarına ilişkin anlayışlara göre bir uzman­
laşma sayılmaz. Bu kimselerin benimsedikleri, savun­
dukları uzlaşma, daha çok, içerikle, sorunlarla, konusal
alanla ilgili olmayan; yani, yöntemin kullanıma dayanan
bir uzmanlaşma olmaktadır. Bu sözlerim sadece bir
izlenimin sonucu olmayıp, kolaylıkla belgelenebilecek
nitelikte sözleroır.

Bilimsel çalışma biçimi olarak soyutlanmış dene-
yimciliğin ne olduğu, sosyal bilimde soyutlanmış dene-
yimcilerin oynamaları gereken rolün ne olduğu, en iyi,

4) W illiam S. B eck, M o d e rn S c ie n ce a n d th e N a tu re o f L ife,
M acm illan, 1958 (Penguin Books, 1961).

bu okulun başta gelen sözcüklerinden Paul F.
Lazarsfeld tarafından ifade edilmiştir/51

Lazarsfeld “toplumbilimi”, kendine özgü yöntemle­
ri açısından uzmanlaşmış bir disiplin olarak değil de,
yöntembilimsel bir özel disiplin olarak tanımlamamakta-
dır. Bu açıdan bakıldığında, toplumbilimciler tüm sosyal
bilimlerin yöntembilimcileri olmaktadır.

Bu nedenle, açıkça ortaya koyabileceğimiz gibi,
toplumbilimcinin ilk görevi bu olmaktadır. Toplumbilimci,
insanın edimlerinin yeni bir bölümünün deneyimci bilim­
sel araştırma ve inceleme konusu olduğu şu günlerde,
ilerlemeye, durmadan ilerlemeye çalışan sosyal bilimci­
ler ordusunun öncüsü yol açıcısı olmak durumundadır.
En önde yürüyen odur. Sosyal felsefeci, bireysel göz­
lemci ve yorumlayıcılar ile, örgütü deneyimci araştırma­
cılar ve analizcilerin kurulu araştırma grupları arasında
köprü kurma görevini yüklenen de toplumbilimcidir...
Tarihsel yönden bakacak olursak sosyal konuların baş­
lıca üç şeklide ele alındıkları anlaşılmaktadır: Bireysel
gözlemcilerce yapılan toplumsal irdelemeler; örgütü ve
tamamen deneyimsel bilimler dönemi; ve toplumsal
davranışın herhangi bir belli bölümü ile ilgili olan ve
toplumbilim dediğimiz geçici dönem... Bu noktada sos­
yal felsefeden deneyimsel toplumbilime geçiş aşam a­

51 “W h at is Socilogy?” Universitet Studentkontor, Skrivem as-
kinstua., Oslo, Eylül 1948 (m im eo). Bu “paper” bir a raş ­
tırma enstitüsü kurm akta olan ve bu işle ilgili o larak bilgi
edinm ek isteyen isteyen bir gruba sunulmak üzere hazır­
lanm ıştır. Açık, kısa ve geçerli olduğu için, benim burada
belirtmek istediğim nokta için en iyi örnek. D aha gelişkin,
daha ayrıntılı belgeler de vardır. Örneğin, The L a n g u a g e
o f S o c ia l R e se a rch , (D ev .), Lazarsfeld ve Rosenberg,
G lencoe, Illinois, T h e Press, 1955.

sındaki olup bitenlere ilişkin bazı yorumlarda bulunmak
yararlı o lacaktır.(6)

“Bireysel gözlemci,” lütfen dikkat edilsin, ciddi
ciddi, "sosyal felsefeci" ile eş tutulmaktadır. Ve gene
dikkat edilsin, bu sözler sadece entelektüel bir program­
la ilgili olarak değil, fakat aynı zam anda yönetim açısın­
dan da söylenmiş bulunmaktadır: “İnsan davranışlarının
belirli bazı alanları, ayrı ismi, kurumlan, bütçeleri, per­
soneli, “data’ları”, vb., olan örgütlü sosyal bilimlerin ko­
nusu olmaktadır. İnsan davranışlarıyla ilgili diğer alanlar
ise, bu açıdan gelişmemiş alanlar olarak bir yana bıra­
kılmıştır. İnsan davranışlarına ilişkin her alan gelişebilir,
ya da “toplumbilim" niteliği kazanabilir. Örneğin:

Gerçekten, halkın mutluluğunu konu edinmiş bir
sosyal bilim adı yoktur. Ama böyle bir bilimin oluşumunu
olanaksız kılacak bir şey de yoktur. Gelir düzeyi, tasar­
ruflar ve fiyatlarla ilgili olarak toplanan bilgiler gibi, halkın
mutluluk düzeyini gösteren konularla ilgili bilgilerin top­
lanması da ne daha güç, ne de daha pahalı bir işlem
olacaktır.

Bu anlayışa göre, bir seri uzmanlaşmış “sosyal bi­
limlerin" ebesi olan toplumbilime, kala kala, henüz bu
Yöntemcilerin el atmadıkları “tam amen gelişmiş sosyal
bilimlere, ait olmayan konular kalmaktadır. Ne var ki,
tamamen gelişmiş sosyal bilimlerin anlamı açıklanm a­
mış bulunmakta; bunun sadece ekonomi ile demografiyi
kapsadığı izlenimi verilmektedir; “Bugün artık kimsenin

8) W n a t is Sociology?, Universitet Studentkontor
Skrivem askinstua, O slo 1948 , ss. 4 -5 .

kuşkusu olmasın; insan ve insanın edimleriyle bilimsel
bir biçimde ilgilenmek gereklidir ve olanaklıdır. Yüzyıla
yakın bir süredir insan davranışlarının çeşitli kesimleriy­
le ilgilenen ekonomi ve demografi gibi gelişmesini ta­
mamlamış bilimlerimiz vardır." Bu kısa bölümde, “ta­
mamen gelişmiş sosyal bilimler" anlayışı üzerinde daha
fazla durmamız gereksiz.

Toplumbilim, felsefeyi bilime dönüştürme görevini
yüklendiğinde, yöntemin yüceliğine öylesine inanılmış
bulunuyordu ki, bu alandaki alışılmış bilgince bilginin de
bir dönüşüm geçirmesi gerekmeyecek sanılıyordu. El­
bette ki, bu tür bilgiler, bu kimselerin söylediklerindekin-
den biraz daha fazla zam anı gerektirecek düzeydeydi:
Durum, siyasal bilimle ilgili şu sözlerden sonra daha bir
aydınlığa kavuşuyor: “Greklerde siyaset bilimi, Alınan­
larda Staatslehr, ve Anglo - Saxons toplumunda da
bilim var. Ama bugüne dek kimse çıkıp da, bütün bu
alanlardaki kitapların neden söz ettiğini ortaya koyan iyi
bir muhteva analizi yapmış değil..."<7)

Bu anlayışa göre, bir yandan tam bir örgütlenme
içinde araştırmacı toplulukları şeklinde çalışan sosyal
bilimciler; bir yanda ise, örgütlenmemiş, bireysel olarak
çalışan toplum felsefecileri bulunmaktadır. Yöntembi-
limci olarak, toplumbilimciler İkincileri de kendileri gibi
yapmak amacındadır. Bu anlayıştaki bir toplumbilimci

7> Ibid., s. 5. “M uhteva tahlili bir deste m ateryal üzerinde ya ­
pılır ve a p r io r i o larak saptanm ış kategorilere göre (ke lim e­
ler, cüm leler, konucuklar gibi) küçük belge birimlerinin sı­
n ıflandırılm asına dayanır." Peter H. Rossi. “M ethods of
Social R esearch , 1945-55 ," S o c io lo g y in th e U n ite d S ta te s
o f A m e rica , (D e v .), Hans L. Zetterberg, Paris, Unesco.
1956. s. 33.

ise, hem entelektüel hem Bilimsel (Scientific) ve hem de
idari yönden bilim-yapıcı sayılmaktadır.

“Bu geçişin (“sosyal felsefe"den ve “bireysel göz-
lemci”den “örgütlü, tam amen deneyimci bilime”) sosyal
bilimlerle ilgilenenlerin çalışmalarında dört temel deği­
şiklikle kendini ortaya koyduğu söylenmektedir.

(1) “ Her şeyden önce, felsefe, kurumlar ve
idea’lar tarihi yerine, insanların somut davranışlarına
önem verilmeye başlamıştır." Bu, ilk bakışta sanıldığı
kadar basit değildir; soyutlanmış deneyimcilik, Altıncı
Bölümde göreceğimiz gibi, gündelik deneyimcilik demek
değildir. Soyutlanmış deneyimcilik inceleme birimi ola­
rak “insanların somut davranışlarım” ele almamaktadır.
Burada şimdilik şunu belirteyim ki, soyutlanmış dene­
yimcilik, insanların somut davranışlarını ele alm ak yeri­
ne, “psikolojicilik" diyebileceğimiz bir eğilim taşımakta;
üstelik, kişileri kendi küçük ve dar ortamları içinde de­
ğerlendirerek, toplumsal yapıya ilişkin sorunlardan ıs­
rarla uzak tutmaya çalışmaktadır.

(2) “ikinci olarak,” diye devam ediyor Lazarsfeld,
“insan edimlerinin sadece tek bir kesimi yerine, her ke­
simine ilişkin diğer kesimlerle birlikte ele alm ak eğilimi
belirmiştir." Ben bunun doğruluğuna inanmıyorum; doğ­
ru olmadığını anlam ak için Marx’in, Spencer'in, ya da
Weber'in yapıtları ile soyutlanmış deneyimcilerden biri­
nin yapıtları arasında bir karşılaştırma yapm ak yeter.
Bu sözler, ancak, “ilişkin” kelimesi sadece istatistiksel
bir bağıntılılık anlamına söylenmişse, doğru sayılabilir.

(3) “Üçüncüsü, tek bir kez oluşan olgulardan çok,
durmadan kendini tekrarlayan, birden daha çok kez

oluşan olguları inceleme eğilimidir." Bu eğilim, ilk bakış­
ta, toplumsal hayatta “tekrarlanmalar” ve “düzenlilikler"
kurulu toplumsal yapıyla ilgili şeyler oldukları için, yapı­
sal bir yaklaşımın işaretleri olarak görülebilir. Nitekim,
gene bu açıdan bakıldığında, Amerikan seçim kam pan­
yalarını tam olarak değerlendirebilmek için siyasal parti­
lerin yapılarının, ekonomik hayat içinde bu partilerin
oynadıkları rollerin de kavranması, bilinmesi gerektiği
ortaya çıkmaktadır. Oysa Lazarsfeld’in izlediği yol kişiyi
(bilimsel çalışma yapacak - ç.) bu bakıştan yoksun kılı­
yor; seçimlerin birçok insanın katıldığı, aynı şekilde e-
dimde bulunduğu ve sadece bir kez değil, defalarca
olan bir olgu oldukları; bu nedenle de bireylerin oy ver­
me davranışlarının istatistiksel olarak incelenebileceği,
bu incelemelerin tekrar ve tekrar yapılabileceği düşün­
meye sürüklüyor.

(4) "Lazarsfeld gibi düşünenlerin yöntembilimsel
anlayışlarının son bir özelliği de tarihsel nitelikteki sos­
yal olgulardan çok, günlük, çağdaş olgularla ilgilenme
eğilimi taşımalarıdır..." Bu "Tarihsel-olmayana" eğilim
epistemolojik bir tercihin sonucudur: “.... Bu nedenle,
toplumbilimcilerin, daha çok, hakkında hemen veri ve
bilgi toplayabilecekleri kendi zamanlarına ait olay ve
olgularla ilgilenmeleri gerekmektedir...” Bu tür epistemo­
lojik bir yanlılık (bias), sosyal bilimlerde incelenecek
sorunları ele alırken başlangıç noktası olarak kabul
edilmesi gereken işin özüne ilişkin sorunların formüle
edilmesi ilkesine de ters düşmektedir(8).

8) Yukarıdaki paragraftaki alıntıların tümü için, bk:
Lazarsfeld, “W h at is Sociology?", Universitets
Studentkontor, Skrivem askinstus Oslo, 1948 , ss. 5-6.

Bu belirtilen noktalan tek tek ele alm adan önce,
Lazarsfeld’in, bunlardan da ayrı olarak iki görev daha
yüklettiği toplumbilimsel anlayışına biraz daha değin­
mek istiyorum:

Toplumbilimsel araştırma bilimsel süreçlerin uygu­
lanmasının yeni yeni alanlara yayılmasını sağlamıştır. Bu
bilimsel araştırma süreçleri (Lazarsfeld’in gözlemleri),
sosyal felsefeden amprik sosyal araştırmacılığa geçiş
döneminde görülen atmosferi karakterize etmek için plan­
lanmıştır... Toplumbilimci olarak insan edimlerinin yeni
yeni kesimlerini incelemeye başlayacağı için, kendi iste­
diği konuda veri toplamakla işe başlaması gerekmektedir.
Bu durumla ilişkili olarak burada toplumbilimcinin temel
görevlerinden İkincisi ortaya çıkıyor. Bu bakımdan top­
lumbilimci diğer sosyal bilimler için alet - edevat imal e-
den biridir. Burada, sosyal bilimcinin kendi konusunda
veri ve bilgi toplarken karşılaştığı birçok sorundan sadece
bazılarını hatırlatmak istiyorum. Sosyal bilimci, çoğu kez,
insanlara ne yaptıklarını, ne gördüklerini, ne istediklerini
sorar. Oysa, bu soruların yönetildiği insanlar bazen tam
olarak hatırlayamadan cevap verir, bazen soruları cevap­
landırmaktan kaçınır; bazen de kendilerine ne sorulduğu­
nu, ne öğrenilmek istendiğini hiç anlayamaz. Bu sorunlar­
la karşılaşa karşılaşa önemli ve güç bir iş olan mülakat
yöntemi geliştirilmiştir...

... Fakat toplumbilimci tarihsel yönden, yorumcu
olarak üçüncü bir görev daha yüklenmiştir... Toplumsal
ilişkilerin açıklanması ve yorumlanmasında yardımcılık
görevidir bu. Yorumlayıcılık düzeyinde, gündelik yaşan­
tımızda “niçin" sorusu ile karşılanabilecek birçok şeyleri
sorabiliriz: Niçin günümüzün insanları eskiler kadar çok
çocuk yapmıyor? Niçin günümüzün insanı kırsal yerler-

den kentlere göçüyor? Seçimi kazanan taraf niçin ka­
zanıyor, kaybeden niçin kaybediyor?

Bu tür açıklamalara varmakta yararlanılan temel
teknikler istatistiksel niteliktedir. Çok çocuklu ailelerle az
çocuklu aileler arasında karşılaştırma; iş yerinde ciddi
çalışan işçilerle işini ciddiye almayan işçiler arasında
karşılaştırma yapabiliriz. Fakat bu karşılaştırmalarda
sorun, karşılaştırmaların neye göre yapılacağıdır*91.

Buradan anlaşılıyor ki, toplumbilimciler birden bire
ansiklopedistlere yaraşacak bir tutum takınmaktadırlar:
Sosyal bilimin her kesiminde yorumlama ve kuram bu­
lunduğu halde, yukarıdaki satırlara göre “yorumlama” ve
kuram oluşturma toplumbilimcilere ait bir iş sayılmak ge­
rekmektedir. Bu sözlerle gerçekte ne denmek istendiğini
daha iyi anlamak için, diğer yorumların henüz bilimsel
sayılmadığını görmek yetmektedir. Bu satırlarda toplum­
bilimcilerin, felsefelerden bilimlere geçiş için çalışmaların­
da dayanmaları gereken türden “yorumlar” istatistiksel
incelemelere yararlı “yorumlayıcı değişkenleri’ olarak ön­
görülmektedir. Ayrıca, yukarıdaki alıntının hemen deva­
mında görülen, toplumbilimsel gerçekliği psikolojik değiş­
kenlere indirgeme eğilimi de ilgi çekicidir.

Dışarıdan bakıldığında benzer sanılan durumlar­
da insanların değişik değişik davranmalarına yol açan
kişilik, kişisel yaşam dönemleri ve tutumların bu nitelik­
lerini de hesaba katmak gerekmektedir. Burada gerek­
sinen şey, amprik araştırmalarla sınanabilecek açıklayı­
cı kavram ve düşünceler olmaktadır...

108 9J ibid., ss. 7-8, 12-13 .

“Sosyal Teori”de, tüm olarak, istatistiksel bulgula­
rı yorumlamaya yarayan değişkenlere ilişkin kavram ve
düşünceler yığını olmaktadır.

Bu kavramlara, sosyal davranışın birçok türlerine
uygulanabildikleri için sosyolojik kavramlar dem ekte­
yiz... Sosyologlar da bizce, fiyat analizleri, intiharlar,
suçlar, oy verme gibi belirli konularda elde edilen
amprik sonuçların yorumlanmasına yarayacak bu nite­
likteki kavram ve düşünceleri toplamak, analiz etmek
durumundadırlar. Bu kavramların ve aralarındaki ilişkile­
rin sistematik bir biçimde sunumuna, bazı kereler sos­
yal teori adı verilmektedir00*.

Bununla birlikte, hemen belirteyim, bütün bu top­
lumbilimcilerin bugün fiilen oynadıkları tarihsel role ilişkin
bir kuram olarak mı ele almak gerektiği; bunu belirli bir
durumda kesinlikle yetersiz saymak gerekip gerekmediği;
ya da bu sözleri toplumbilimcilere sadece teknisyen ola­
rak kalmaları için yapılmış bir çağrı olarak mı kabullen­
mek gerektiği, yahut da, şu ya da bu durumda herhangi
bir toplumbilimcinin kendi önündeki sorunlarla ilgilenebil­
mek için bu çağrıya uyup uymamakta serbest bırakılıp
bırakılmadığı belirliğe kavuşturulmamış bulunmaktadır.
Bir gerçeği mi yansıtmakta, bir öngörü niteliğinde mi kal­
makta, belirli bir program mı yansıtmaktadır?

Belki de bu, bir çeşit teknik felsefesi uğruna yapıl­
mış bir propaganda, yönetsel enerjiye karşı duyulan bir
hayranlık, doğal bilim tarihinin belirsiz bir yansımasıdır.

101 "What is Sociology?", s. 17.

Araştırma enstitülerinde gittikçe güç kazanan bu
bilim-yapan, araç-yapan ve yorumlar geliştiren toplum­
bilimci anlayışı ve bu anlayışa uygun nitelikteki çalışma
üslubu, şimdi biraz daha sistemli olarak ele alm ak iste­
ğim birtakım sorunlara yol açmaktadır.

4

Soyutlanmış amprizm yandaşları günümüzde iki
özür ileri sürmekte; bulabildiği sonuçların önemli şeyler
olmayışını benimsedikleri yöntemin içsel özelliklerine
değil, geçici nitelikteki para ve zam an yetersizliklerine
bağlamaktadır.

Bunlara göre, bu tür araştırmalar genellikle çok
pahalı araştırmalar olduğu için, bunlara karşı ilgi göste­
rebilecek çevrelerin istek ve arzu duyulacakları konu­
larda yapılmaktadırlar. Yapılacak araştırmaların hangi
konularda yapılacağı, bu tercihlerin dağınıklığı nedeniy­
le, araştırmacılar tarafından seçilip belirlenem em ekte­
dir. Yapılan araştırmalar aynı konuda belli sayılara va­
ramadığı için incelenen konu hakkında belirli sonuçlara
da varılamamaktadır. Bu durumun sonucu olarak, araş­
tırmacılar ellerinden geleni yaptıkları halde, önemli te­
mel sorunlar üzerinde duramamakta, bu gibi verimli
konulara eğilemedikleri için, kullanabilecekleri yöntem -
bilim anlayışına ilişkin gelişmelere önem veren çalışm a­
lar yapmaktadırlar.

Kısacası, gerçeği bulma işlemlerinin ekonomik
yanı olan yapılacak araştırmaların maliyeti ile, gerçeğin
siyasal yanı olan bu araştırmaların önemli konuları ele
alması ve siyasal tartışmaların gerçeğe yaklaştırılması

arasında bir çelişki belirmektedir. Bu bakımdan, top­
lumsal konularda çalışan araştırma kurumlarının top­
lumbilimsel araştırm alar için harcanan paraların dörtte
piri kadar bir olanağa kavuşması ve bu olanağı serbest­
çe kullanabilmesi durumunda bile sorunun büyük ölçü­
de çözümlenmiş olacağı ileri sürülmektedir. Ben bunun
ne derece doğru çıkabileceğini bilemiyorum. Üstelik,
bulundukları yerlerden daha yüksekçe yerlere getirilebi­
leceklerini anladıkları anda bilimsel araştırmalarla uğ­
raşmayı bir tarafa bırakmaya dünden hazır bürokrat-
laşmış aydınların dışında pek çokları da bu konuda
benim gibi düşünmektedir. Fakat sorunu bu açıdan ele
almak entelektüel eleştiriciliğin gereğini yapm am ak ola­
caktır. Açık ve kesin olan şudur: Yöntemin pahalılığı
nedeniyle, bu yöntemle çalışanlar yaptıkları araştırm a­
ların bürokrasi ve iş çevreleri açısından taşıyacağı de­
ğere öncelik vermekte, bu ise, çalışmaların alacağı şe­
kil, yön ve niteliği belirlemektedir.

İkinci olarak, soyutlanmış deneyimciliği eleştiren­
lerin sabırsız oldukları ileri sürülmekte; bilimin gerekti­
receği bilimsellik niteliklerinin on yıllık, yirmi yıllık değil,
yüzlerce yıllık dönemlerin sıralama ve düzenlenmesinin
ürünü olabileceği söylenmektedir. Bu açıdan sorunu ele
alan soyutlanmış deneyimciler, belirli bir dönem geçil­
dikten sonra, kendi anlayışlarınca yapılan araştırma ve
Çalışmaların da toplum hakkında genellem eler yapmaya
elverişli duruma geleceğini savunmaktadırlar. Bu tür bir
bilim anlayışı, bana kalırsa, bir binayı çeşitli ve belirli
sayıda duvarların yan yana gelmesinden ibaret saymak
9ibi bir şeydir. Bu görüşün temelinde, yapılan araştır­

maların, belirli bir dönem sonunda, ya da bilinmez bir
gelecekte bir araya getirilip bir bütünlük kazanabilecek
nitelikte birer birim niteliği taşıdıkları inancı bulunmak­
tadır. Bu görüş, salt bir varsayımdan da öteye, açık açık
savunulan bir görüştür. “Deneyimse! bilimler,” diyor
Lazarsfeld;

Belirli sorunlar üzerinde durmak ve geniş çerçe­
veli bilgilere çok sayıda, küçük çerçeveler içinde ele
alınan ve sabır isteyen uzun çalışmalarla varılabileceği­
ni unutmamak zorundadır. Sosyal bilimlerle uğraşanla­
rın sayıca artmaları, kuşkusuz, istenen bir şeydir. Ama
bunun istenir bir şey olmasının nedeni, sosyal bilimlerin
akşamdan sabaha dünyayı dertlerinden kurtaracak ol­
ması değil, bu yolla, sonunda, bütünlüklü ve toplumsal
sorunları anlayıp çözümlememize yardımcı olabilecek
bir sosyal bilimin oluşturulması işinin daha bir ciddiye
alınmasının sağlanabileceğinin umulmasıdır*11*.

Bir an için siyasal bulanıklığını bir yana bırakacak
olursak, önerilen bu programın çalışma alanını bulgula­
rının “bir araya getirilebileceği” varsayımı ile “dar” alanlı
inceleme ve araştırmalara indirgediği; bu bir araya geti­
rilecek olan bulgulardan, sonunda, “bütünleştirilmiş bir
sosyal bilim" oluşacağı görüşünde olduğunu görüyoruz.
Bu görüşün yetersizliğinin nedenini açıklam ak için, bu
anlayıştaki araştırmacıların yaptıkları araştırmaların
buldukları sonuçları kapsamadaki anlamsızlığı aşıp, bu

11) W hat is Sociology?, Universitet Studentkontor
Skrivemaskinstua, Oslo 1948, s. 20.

kimselerin üslûp ve programlarına bağlı olarak ortaya
çıkan nedenler üzerinde durmamız gerekmektedir.

İlk olarak, teori ile araştırma arasındaki ve sosyal
bilimcilerin daha büyük kavramsallaştırma ve ayrıntılı
irdeleme alanlarındaki öncelik sorununda benimseye­
cekleri siyasa (hattı hareket tarzı, policy) arasındaki
ilişkiye değinmemiz iyi olacaktır.

Sosyal bilimlerde çeşitli okullardan birçok kimse
teorisiz amprik araştırmanın körlüğünden, verilere da­
yanmayan teorilerin ise boşluğundan bol bol söz etm ek­
tedir. Fakat, felsefi sözler etmektense, burada yapmaya
çalıştığımız gibi, işin pratiğini ve sonuçlarını inceleme­
miz daha yerinde olacaktır. Çok daha kestirmeden ko­
nuşacak olursak, Lazarsfeld’in dediği gibi, “teori” ve
“amprik veri” sözlerinden kastedilen açıkça ortadadır:
“Teori” istatistiksel bulguları yorumlamakta yararlı de­
ğişkenleri ifade etmekte: “amprik veri” ise, hem söyle­
nenlerden hem de pratikten anlaşıldığı gibi, sayılabilen,
tekrarlanabilen, ölçülebilen, istatistiksel olarak belirle­
nebilen olgular ve ilişkilerle sınırlandırılmaktadır. Teoriyi
de, veriyi de böylesine sınırlı biçimde ele aldıktan son­
ra, teori ile veri arasındaki karşılıklı etkileşim hakkında
yapılan yorumların bolluğu bütün bütüne kaybolmakta;
gerçekten de, teori ile veri arasındaki ilişkinin önemi hiç
tanınmamış, kabul edilmemiş olmaktadır. Belirttiğim
gibi, teori ve veri terimlerini böylesine dar bir çerçevede
ele almanın felsefi yönden bir temele dayandırılması
zorlaşmakta, sosyal bilim açısından ise terimlerin bu
denli kısıtlanmasının haklı görülmesi bütünüyle olanak­
sızlaşmaktadır.

Bir genel anlayışı (conception) sınamak ve yeni­
den biçimlendirmek için elde, ayrıntılı sunumlara daya­
nan verilerin bir araya getirilmesiyle her zaman için genel
ve kapsamlı bir kavramlaştırmaya ulaşılması beklenme­
melidir. Ayrıntılı bir sunum (exposition) için neyin seçil­
mesi gerekmektedir? Böyle bir seçmede ölçüt ne olacak­
tır? “Bir araya getirme” ne anlama gelmektedir? Bu iş,
sözle anlatıldığı kadar kolay, mekanik bir iş değildir. G e­
nel bir kavramlaştırma ile ayrıntılı bilgi yani, teori ve araş­
tırma arasında karşılıklı eyleşimden (interplay) söz etti­
ğimiz kadar, sorunlardan da söz etmemiz gerekmektedir.
Sosyal bilimlerin sorunları genellikle toplumda tarihsel
yapılarla ilişkili terimlerle ifade edilmektedir. Bu tür sorun­
ların bir gerçekliğe sahip olduklarına inanıyorsak, sonuç­
ları ne olursa olsun, yapısal açıdan önem taşıyan sorun­
ları çözümlemekte ya da açıklığa kavuşturmakta yararlı
olabilecek bulguları sağlayabileceğine inanmamızı haklı
kılacak nedenler olmadıkça, dar kapsamlı alanlar üzerin­
de ayrıntılı incelemeler yapmamızın anlamsız kalacağını
bilmemiz gerekecektir. Eldeki sorunlara dağınık dağınık
bireyler ve onların dar kapsamlı yaşam ortamları hakkın­
da istatistiksel ya da başka nitelikte bölük - pörçük
(scattered) bilgilere dayanan bir perspektiften baktığımızı
bile bile, bu tür sorunları şöyle düzara anlamış, anlata­
bilmiş bile olamayız.

Araştırmadan varılacak düşüncelere gelince, en
geniş anlamıyla ayrıntılı bir araştırmadan bile çıkar sa­
nabilecek düşünceler (ideas), araştırmaya başlamadan
önce, araştırmayı düşünürken kafanızda taşımakta ol­
duklarınızdan fazla farklı şeyler olmamaktadır. Amprik

araştırmadan elinize birtakım bilgi (information) geçmek­
te; bunlara dayanarak yapabileceğiniz şeyler ise, geniş
ölçüde, çalışmanız sırasında, sizin belirli amprik incele­
melerinizi daha büyük düşünsel yapılar için denetim nok­
taları olarak seçmiş olup olmamanıza bağlı bulunmakta­
dır. Bilim - yapıcıları sosyal felsefelerden amprik bilimlere
yöneldikçe, bu bilim dalları için araştırma enstitüleri kur­
muşlar; bu ise, ortaya birçok incelemelerin çıkmasına yol
açmıştır. Gerçekte ise, bu tür incelemelerde konu olarak
neyin ele alınacağını belirleyen hiçbir ilke ya da teori
bulunmamaktadır. “Mutluluk” böylesi incelemelerde araş­
tırma konusu olabildiği gibi, "satın alma davranışlarfda
konu olabilmektedir. Bu tür incelemelere bel bağlayanla­
rın dayandıkları düşünce, yöntem uygun biçimde uygu­
lanırsa - Elmira’dan Zagrep’e, oradan da Şangay'a kadar
yapılacak olan bu nitelikteki incelemeler sayesinde - in­
san ve toplum hakkında “dört başı mamur” ve “örgütlen­
miş" bir bilimin oluşturulmasının gerçekleşmiş olacağıdır.
Uygulamada bugün için varılan sonuç ise yapılan bu
nitelikteki her araştırmadan sonra, umulan bilimin ger­
çekleştirilmesi İşini bir sonraki ve bir sonraki araştırmala­
ra ertelemek olmaktadır.

Bu tür araştırmaların “birbirine katılabilecek” üst
üste konulup daha anlamlı sonuçlara varılmasını sağla­
yabilecek nitelikte olmadığını ileri sürerken, soyutlanmış
deneyimciliğin fiilen yönelim gösterdiği toplum kuramına
dayanmaktayım. Hangi biçimi olursa olsun, deneyimcilik
bir metafizik yeğlemeyi - en doğru gözüken bir tercih
olarak yapılsa bile - gerektirmektedir. Burada biz de
belirli bir deneyimciliğin yeğlenişi ile karşılaşmaktayız.

Bence, bu tür araştırmaların, çoğu kez, psikolojizm02*
diye bilinen anlayışa örnek teşkil ettiğini söylemek daha
doğru olacaktır. Çünkü, her şeyden önce şu ileri sürüle­
bilir ki, bu anlayıştaki araştırmacılar enformasyon sağ­
lamakta temel olarak bireylerden alınan örneklemlere
dayanmaktadır. Gene aynı araştırmalarda sorulan soru­
lar da, bireylerin psikolojik reaksiyonları çerçevesinde
cevaplandırılabilecek metinler halinde hazırlanmaktadır.
Bütün bunların sonucu olarak da, toplumun kurumsal
yapısı bu anlayışa dayanan araştırmalarla incelediğin­
de, ancak, bireyler hakkındaki kişisel bilgilerle (data)
incelenmiş olmaktadır.

Toplumsal yapı sorunlarını ve bu sorunların bi­
reysel davranışları açıklam a açısından bile taşıdıkları
önemi kavrayabilmek için çok daha geniş bir bakış açı­
sına dayanan gelişkin bir deneyimcilik gerekmektedir.
Örneğin apaçık ortada duran sosyal ve psikolojik pek
çok göstergelerden anlaşılmaktadır ki, bu tür inceleme­
lerde sosyal bilimcilerin kesinlikle hesaba katmaları
gereken çeşit çeşit davranışların ve edimlerin sadece
bir Amerikan toplumu - veya daha da ilginci, sık sık

12> “Psikolojizm" Sosyal olguları bireyin oluşum una ilişkin
olgular ve teoriler açısından açıklam a çabasındadır. Tarih
yönünden, bu Okul, sosyal yapı realitesinin m etafizik bir
inkârından ibarettir. D iğer açılardan - tarihteki rolü açıs ın ­
dan bakılırsa, bu anlayışın sosyal yapı kavram ını küçük
küçük, aralarında ilintiler bulunm ayan yaşam ortam larına
indirgem e hevesi taşıd ığı görülm ektedir. D ah a genel ola­
rak, bizim şimdi burada yaptığ ım ız gibi, günüm üzdeki
sosyal araştırm a politikaları açısından bakılacak olursa,
aynı anlayışın, sosyal yapı hakkındaki bilgilere ancak ve
ancak bir seri birey ve yaşam ortamları üzerinde yapılacak
araştırm alar ve bunların sonuçları aracılığ ı ile varılab ile­
ceği düşüncesine dayandığ ı görülm ektedir.

"örneklem alanı” olarak seçile gelen belirli bir anda be­
lirli bir Amerikan kasabası -çerçevesi içinde incelenme­
sine olanak bulunmamaktadır, incelenecek davranış ve
edimlerin tüm çeşitliliklerine uygun olarak incelenebil­
mesi, sorunların bu gerekliliğe göre formüle edilebilme­
si, ancak ve ancak, toplumsal yapı sorununa karşılaştı­
rılmalı ve tarihsel bir açıdan bakmamızla mümkün ola­
bilmektedir. Ne var ki, kendilerine temel aldıkları bilgi
bilimsel (epistemological) dogma nedeniyle, soyutlan­
mış deneyimciler sistemli bir biçimde tarihselcilik - kar­
şıtı ve karşılaştırmacılık - karşıtı bir tutum içinde olup,
küçük küçük konu - alanlarını ele almakla yetinmekte ve
psikolojizm eğilimlerini sürdürmekteler. Bu tür araştır­
macılar ne sorunlarını tanımlamakta, ne de kendi mik­
roskobik bulgularını açıklamakta tarihsel toplumsal yapı
düşüncesinden ya da kavrayışından yararlanmaktalar.

Bunların yaptıkları küçük ortamlarla (çerçevelerle)
ilgili araştırmaların bile fazla bir perspektif taşımalarını
beklemek olanaksızdır. Tanımı gereği olduğu kadar,
yapılan nice araştırmalardan da biliyoruz ki, küçük or­
tamlardaki birçok değişimlerin nedenleri o ortamlardaki
bireylerin (mülakata tabi tutulan deneklerin) bilgileri dı­
şında kalmakta, bu tür değişimlerin nedenlerini anlaya­
bilmek için, incelenen soruna yapısal biçim değişimleri
(transformation) açısından bakmak gerekmektedir. Böy-
lesi genel bir bakış, doğaldır ki, psikolojizmin tam karşıt
kutbunda yer almaktadır. Böylesi bir anlayışın yöntem
yönünden neyi gerektireceği de açıktır: ayrıntılı
bir inceleme için ele alınacak bir sosyal ortamın seçimi
yapısal anlamlarının getireceği sorunlarla da uyum için­
de olmalıdır. Bu ortam içinde “tecrit” edilmesi ve göz­
lemlenmesi gereken “değişkenler”, yapıya ilişkin ince­

lememiz açısından önem taşıyacak niteliklere sahip
türden değişkenler olmalıdır. Elbette ki, ortam inceleme­
leri ile yapı incelemeleri arasında çift -yönlü bir karşılıklı
-etkileşim (two-way interaction) olması gerekmektedir.
Sosyal bilimin gelişmesinde, her biri bir büyük topluluğu
oluşturan belirli sayıdaki tek tek bireyler üzerinde yapı­
lacak incelemeler temel alınam az. Çünkü ne denli iyi
tanımlanırsa tanımlansın, bütünün küçük küçük parça­
cıkları sadece mekanik ve dışsal bir bağlantı ile bir ara­
ya getirilemez.

Oysa, soyutlanmış deneyimciliğin bugün çoğun­
lukla izlediği yol, yarı - yetişmiş analizcilerin kullandığı
ve az çok hepsi standartlaşmış istatistiksel yöntemlerle
aranan “data’yı” elde edip bir araya getirmekten ibaret­
tir. Daha sonra bir ya da bir seri toplumbilimci bulunup
belli bir ücret karşılığı işler bunlara bırakılmaktadır. İşin
bu noktasına ileride değineceğim.

Soyutlanmış deneyimciler arasında bazıları eser­
lerinde “sorunla ilgili edebiyatı” özetleyen bir giriş yaz­
ma eğilimi göstermektedirler. Bu, iyi karşılanması gere­
ken bir durumdur ve kısmen, kendilerine belirli bir yer
yapmış bulunan sosyal bilimlerden yönelen eleştirilere
karşı gösterilen bir tepki niteliğindedir. Fakat ne var ki,
işin pratiğine bakılacak olursa, bu “giriş" kısımları "data”
toplandıktan ve sonuçlar “kaleme alındıktan" sonra ya­
zılmaktadır. Üstelik, işten başını alamayacak kadar sı­
kışık ve tempolu bir çalışma düzeni içindeki araştırma­
cılar büyük bir sabır ve em ek isteyen söz konusu “giriş”
kısımlarını gene çeşitli işler yüklenmiş bulunan yardım­
cılarına terk etmektedir. Yazılıp ortaya konan bu “anlak­
lar"; daha sonra, deneyimsel araştırmayı teorik bir gö­
rünüme ve anlamlılığa kavuşturmak - ya da çoğu kez

söylendiği gibi, araştırmadan daha iyi bir hikâye çıkara­
bilmek için kullanılmış olmaktadır. Fakat bu bile, hiç
yoktan iyidir. Am a bu yapılan, çoğu kez, okuyucuyu
yanılgıya sürüklemek; okuyucuyu elindeki araştırmayı
sanki geniş ve kapsamlı bir takım kavramları ve varsa­
yımları deneyimsel olarak sınamak için yapılmış bir
araştırma sanmaya itmek için yapılmaktadır.

Oysa, bence bütün bu araştırmaların içinde böyle
bir niyetle yapılmış olanlar pek azdır. Böylesi araştırm a­
ları, sosyal bilim “edebiyatım” yeterli derecede izleyebi­
len, izlemek gerektiğine inanan; sosyal bilimlerdeki kav­
ramların, teorilerin ve diğer ilişkin sorunların önemini
fark edebilecek düzeye gelmiş olanlar yapabilmektedir.
Ancak bu nitelikteki kimselerin araştırmaları, sosyal
bilimlerin temel sorunları ve kavramlarından uzaklaş­
maksızın belirli bir anlam taşıyabilmekte: diğerlerininki
ise, küçük sorunlar üzerinde durulan ve salt yöntem
uğruna girişilmiş içeriksiz çabalar olmaktan öteye gide-
memektedir. Zaten gerçek sosyal bilimciler de çalışma­
larında bu yolu izlemekte, fakat “amprik" terimini belli
sayıda bireyler hakkında toplanmış istatistiksel enfor­
masyon; “teori” terimini ise bir seri “yorumsal değişken­
ler” biçiminde ele almakta; böylece, kendilerini sınırlan­
dırmamış olmaktadırlar.

Bu konuda girişilen tartışmalarda ilginç hilecikle-
re, aldatmacalara da başvurulmaktadır. Benim inceleyip
değerlendirmeye çalıştığım bu tip araştırma ve çalışm a­
lara mantıksal açıdan bakıldığında, elde edilen “da-
ta’nın” yorumlanmasında ve açıklanmasında kullanılan
“ilginç kavramların” önemli iki temel özellik taşıdığı gö­
rülmektedir: (1) Mülakatın yapısal ve tarihsel “etmenleri”
kendisi ile mülakat yapılan bireylerin etkilene­

bileceği bir düzeye indirgenmektedir. Ayrıca, araştırma­
nın formüle edilmesinde ve “data’nın” toplanmasında ne
yapısal ne de psikolojik kavramlara önem verilmektedir.
Bu terimlere şu ya da bu yönde ve çok “kaba” bir şekil­
de değinilmekte ise de kendilerine belirgin ve “önde
gelen” değişkenler gözüyle bakılmamaktadır.

Bunun temel nedeni açıkça görülmektedir, pratik­
te ana enformasyon kaynağı olan mülakatlar - toplum­
sal davranışçılığa dayanmayı gerektirmektedir. Bu tür
bir araştırmaya girişildiğinde, işin yönetimsel ve akçasal
gerçekleri toplumsal davranışçılığı temel almayı kaçı­
nılmaz kılmaktadır. Çünkü, diyelim ki araştırmamızda,
çoğu araştırmalarda kullanılan yarı - yetenekli mülakat-
çıları değil de en yeteneklilerini kullansak bile, yirmi
dakikalık bir mülakatla, hatta bütün bir gün sürecek bir
mülakatla fazla derin enformasyon elde edebilmemiz
güçtür03*. Aynı şekilde, bildiğimiz örneklem “survey”
lerinden hangisini kullanırsak kullanalım, bu tür bir araş­
tırmayla tarihsel bir anlayışla yapılan araştırmalardaki
gibi yapı ile ilgili enformasyonun elde edilemeyeceği de
açıktır. Ama bütün bunlardan sonra da, soyutlanmış
deneyimcilerin yaptıkları araştırmalarda yapıya ilişkin
kavramlarla derinlemesine psikolojinin kavramları

13) V e gene şuna da değineyim ki, bu tür kılı-kırk yarıcı form a-
liteciliğin ve rakam a boğulmuş araştırm acılığ ın boşluğu­
nun bir nedeni de bu tür araştırm alarda, araştırm ayı ya­
pan kimsenin ayrı, fiilen gözlem ve m ülakatları yapanların
da ayrı ayrı kim seler olm asıdır. “Amprik olgular" bürokratik
usullerle yönetilen, çalıştırılan bir grup yarı-yetenekli kim­
seler marifetiyle saptanıp toplanm aktadır. Sosyal g özle ­
min çok üst düzeyde ve çok yoğun bir gözlem duyarlığı
taşım ası gerektiği; sosyal bilimlerdeki bulguların sosyal
gerçeklerin bulunduğu gündelik hayat düzeyine inebilen
gelişkin kafaların eseri olduğu unutulm aktadır.

birbirine karıştırılmakta; bu iki ayrı yaklaşım birlikte kul­
lanılmaktadır. Belirli ve özel alanlarda yapılan gözlem­
ler, bunlardan apayrı tutulması gereken genel kavram­
lara başvurularak açıklanmaktadır. Soyutlanmış dene-
yimciler çalışmalarını kaleme alırken, sıra, işin derlenip
toparlanmasına geldiğinde, yapısal ya da psikolojik so­
runları genel kavramlarla açıklamaktadırlar.

Bazı “araştırma imalathanelerinde" iyi satış yapa­
cak “parlak” araştırma dendi mi.ayrıntılı olguların ya da
ilişkilerin daha genel ve kapsamlı varsayımlarla “tanımla­
nabildiği” araştırmalar anlaşılmaktadır. Kıymık kadar cüs­
sesi olmayan birtakım değişkenler, dağınık ve ilintisiz
ama anlamları kapsamlı sorunları açıklamakta kullanıldı
mı "şirin” bir sonuca ulaşılacağı kabul edilmektedir. Bu
sözü, yukarıda belirttiğim bilimsel araştırma imalathanele­
rinin anlattığım süreci tanımlamak için yeni yeni piyasaya
sürdükleri bir söz olduğu için, kullanıyorum.

Burada yapılan iş, önemli noktaları aydınlatmak
için istatistiği kullanmak, istatistiği aydınlatmak için de
önemli noktaları kullanmak olmaktadır. Bu önemli nok­
talar ne sınanmış, ne de bunlara bir belirlilik kazandırıl­
mıştır. Kullanılacak olan figürler, figürler bu önemli nok­
talara uyacak şekilde nasıl seçilip düzülmüşlerse, öyle­
sine düzülmüşlerdir. Genel noktalar ve açıklamalar,
başka figürlerin de, başka genel noktalar ve açıklam alar
için kullanılabilecek nitelikte oluşları gibi. Bu tür düzme­
ce mantık kurgulamaları, işin en başında kullanılan so­
yutlama biçimi nedeniyle anlamlılığını yitirmiş araştır­
malara görünüşte bir yapısallık (structural), tarihsel
ve psikolojik anlamlılık kazandırmak istemektedir. Belir­
tilen bu yollarla, ya da daha başka yollarla hem

yöntem çığırtkanlığı yapılmış, hem de sonuçların yü­
zeyselliği, anlamsızlığı ört bas edilmiş olmaktadır.

Bu işlemlere, söz konusu araştırmalara “yerleşti­
rilmiş” bulunan “Genel G irişlerde, ya da “değerlendir­
me” bölüm ya da kesimlerinde bol bol örnek gösterilebi­
lir. Benim buradaki amacım belirli birtakım araştırmala­
rın ayrıntılarına girmek değil; okuyucuyu okuyacağı bu
tür çalışmalara karşı daha dikkatli bir gözle eğilmeye
çağırmaktadır.

Önemli olan nokta şu oluyor: Sosyal bilimlerdeki
araştırmalar idea'laria yürütülmekte, olgularla disipline
olunmaktadır. “Niçin halk kendi oy verme anlayışına uy­
gun biçimde oy veriyor” konulu amprik surveyier için bu
söz ne denli geçerliyse, on dokuzuncu yüzyıl Rusyasın-
daki aydınların durumu ve düşünce biçimi gibi bir konuda
yazan bazı tarihçilerin çalışmaları için de o denli geçerlidir.
Bunlardan ilkinin bilimsel törenlemeleri (ritual) çoğunlukla
daha gelişkin ve her zaman için çok daha gösterişlidir.

Son olarak, soyutlanmış deneyimciliğin ortaya ko­
yabildiği sonuçların genellikle önemsiz şeyler oluşu
şöyle bir soru ile tanımlanabilir: Gerçek, fakat önemsiz
olanla; önemli, fakat gerçek olması ille de gerekmeyen
arasında bir gerilimin olması mı gerekiyor? Soruyu şöy­
le sormak daha iyi olacak: Sosyal bilimlerde çalışan bir
kimse, hangi düzeyde bir (sorunun ya da olgunun - ç.)
gerçekliğini gerçekleme (verification) çabasına hazır
olmalıdır? Bu konuda isteklerimizde çok aşırı olup da,
vara vara, çok ayrıntılı bir sunuma (exposition) varmış
olabiliriz; ya da, çok isteksiz olup sadece büyük kav­
ramlar ve tasarım larımızla baş başa kalmış da olabiliriz.

Yöntembilimsel kısıtlanmışlık tutkunu kimseler is­
tatistiksel Tapınım ların kılı kırk yarıcı tapınağından
geçmedikçe modern toplum hakkında tek kelime bile
söylemekten kaçınmaktadır. Genellikle ileri sürülen, bu
kimselerin ortaya koydukları çalışmaların, önemsiz ol­
salar da, bir gerçeklik taşımakta oluşlarıdır. Ben bu gö­
rüşe katılmıyorum ve gitgide bu tür çalışmaların taşıdık­
ları gerçekliğin ne gibi bir şey olabileceğini daha çok
merak ediyorum. Bu tür araştırmalarda “gerçeklik” de­
nen şeyle, ayrıntılarda kılı kırk yarıcılığın, ya da hatta
sözde - gelişkinliğin (pseudo - precision) ne denli birbir­
lerine karıştırılmış olabileceği de ayrı bir sorun olarak
görünüyor bana. Bir yıl, ya da iki yıl süreyle, binlerce
saat süren, her biri dikkatli bir şekilde kodlanan, maki­
nelerde delinip işlenen mülakatları yakından inceleye­
rek olursanız, olgu (fact) ya da veri denen şeyin, isten­
diğinde, ne denli kötü etkilenmelere açık olduğunu gö­
rürsünüz. Bunun yanı sıra, yapılanlar için “önemliliğine”
gelince, aramızdaki en enerjik ve en akıllıların bazıları­
nın dogmatik bir biçimde bağlı oldukları bu yöntemin
onların başka şeyleri incelemelerine izin vermemesi ve
sadece ayrıntıları incelemekte ısrar etmeleri sayesinde,
belirli derecede bir önemlilik de sağlanmış olmaktadır.
Gitgide inanıyorum ki, bu tür çalışmaların çoğu, düpe­
düz bir ritüelin icra edilmesinden başka bir şey değildir -
sözcülerinden birinin dediğinin aksine, "bilimin kesin
istemine bağlılıksan çok, ticari ve vakıflardan akçasal
yardım görmeyi sağlama almaya yönelik bir ritüel ol­
maktadır bu.

Duyarlılık ve gelişkinlik (percision) yöntem seçi­
minde tek kriter değildir; elbette ki, açıklık, çoğu kez
yapıldığı gibi, “amprik” ya da “gerçek" (true) anlamında-

kiyle karıştırılmamalıdır. Bizi ilgilendiren sorunlar üze­
rinde durabilmemiz kadar, sorunları kendi gerçeklikleri­
ne sadık bir biçimde inceleyebilmemiz de gerekm ekte­
dir. Ama, en ilginç ve en güç sorunların geliştirilmiş tek­
niklerin henüz uygulanmadığı alanlarda yer almakta
oluşu gibi bir nedenle, bizi, inceleyebileceğimiz sorunla­
rı ele almakta kısıtlayan bir yöntem olamaz; hiçbir yön­
tem bu am aç için kullanılamaz.

Tarih içinde alacak oldukları yerlerden anlaşıla­
cağı üzere, hangi sorunların gerçek sorunlar olduklarını
görebiliyorsak, gerçek sorunu ve önemlilik sorunu da
kendi yanıtını kendisi getirecektir: Gerçekten önem ta­
şıyan sorunlara eğilmek ve bütün gücümüzle dikkatli ve
sorunun gerçekliğine bağlı kalarak çalışmak. Sosyal
bilimlerde önemli eserler eskiden beri olduğu gibi, bu­
gün de, dikkatli bir biçimde geliştirilmiş ve kilit noktalar­
da daha ayrıntılı bilgilerlerle (information) belgelendiril­
miş olan hipotezler olmuştur. Çoğu kimsenin önemli
dediği sorunları ve konuları ele alm akta ve incelemekte,
hiç olmazsa bugün için, bir başka yol bulunmamaktadır.

Araştırmalarımızda yönelmemiz gerektiği söyle­
nen önemlilik, ya da daha yaygın bir deyişle, anlamlı
(significant) sorunlar ne gibi şeylerdir? Ne için önemli,
anlamlı? Burada, hemen belirteyim ki, araştırmalarım ı­
zın sadece siyasal, pratiksel ya da moral bir önemi ol­
sun demek istemiyorum. Bu terimlerin anlamını nasıl
düşünmüş olursak olalım, bu değil söylemek istediğim.
Birinci durumda söylemiş olm am ız gereken, bu tür
araştırmaların düşüncemizde toplumsal yapı ve bu yapı
içinde nelerin olmakta olduğu konusundaki tasarımlarla
bağıntılı olabilmeleri gerektiğidir. “Özsel bir bağıntılılık”
sözü ile belirtmek istediğim şey ise, araştırmalarımızın

ve çalışmalarımızın bu nitelikteki tasarım larımızla ilintili
olabilmeleridir. “Mantıksal bir bağıntılılık” sözüyle de,
çalışmalarımızda (araştırmam ızda), gerek problem a-
şamasında, gerekse açıklama aşamasında
(explanatory phase) geniş çerçeveli sunum ile ayrıntılı
bilgiler arasında açık ve güçlü bir ortak doku olması
gerektiğini söylüyorum, “Önemli” sözünün siyasal anla­
mını ise, daha sonra ele alacağım. Bu arada, soyutlan­
mış deneyimcilik kadar kılı kırk yarıcı ve katı bir dene-
yimciliğin, günümüzün önemli toplumsal sorunlarını ve
insana ilişkin temel konuları araştırmada bunları konu
dışı tutmayı amaçladığı apaçık. Bu sorunları anlamak
isteyenlerin, bu sorunlar üzerine eğilmek isteyenlerin,
bu nedenle, inançları formüle etmek için, geliştirilmiş
diğer yollara başvurarak aydınlanmaya çalışmaları ge­
rekmektedir.

Deneyimciliğin belirli - felsefeden ayrılmış olan -
yöntemleri birçok sorun üzerine yapılacak inceleme ve
araştırmalara uygundur ve elverişlidir. Ve bu yöntemle­
rin söz konusu amaçla kullanılmasına niçin ve nasıl
karşı çıkıldığını anlayamıyorum. Uygun bir soyutlama
yaptıktan sonra, elbette ki, herhangi bir konuda sorunu
kendi gerçekliğine uygun ve eksiksiz inceleyebiliriz.
Ölçülmeye, kendi içsel nedenlerinden dolayı elverişli
olmayan hiçbir şey yoktur.

Kişinin üzerinde çalıştığı sorunlar istatistiksel iş­
lemlerle ifade edilmeye yatkınsa, daima bu yola gidil­
meli ve bunlardan yararlanılmalıdır. Örneğin, bir seçkin­
ler teorisi geliştirmeye çalışıyorsak, bir generaller gru­
bunun toplumsal kökenlerini bilmemiz gerekecek ve

doğa' olarak, çeşitli toplumsal tabakalardan gelenlerin
oranlarını bulmaya çalışacağız. Eğer 1900'lerden bu
yana beyaz - yakalıların gerçek gelirlerinin artmış mı,
yoksa azalmış mı olduğunu inceliyorsak, belirli bazı
fiyat endekslerine göre denetlenebilen bir gelir / zaman
- serisi yapıp bunu uygulamamız gerekecektir. Fakat,
bu işlemlerin, bu konularda başvurulabilecek tek ve
biricik yol ve yöntem olduğunu söyleyecek bir genelle­
meye gidilmemeli; kimseden böyle bir görüşü kabul
etmesi beklenmemelidir. Kuşkusuz, hiç kimse eldeki
bütün yol ve yöntemin bu modelden ibaret olduğunu
kabule mecbur değildir. Deneyimcilik konusunda tek
anlayış bu kişilerinki değildir.

Yapısal bütünün kendisine ilişkin sorunları çözüm­
leyebilmek için fazla ayrıntılara inmeyen bir anlayışla
çalışırken, seçtiğimiz bazı belirli ve yeterince dar
(minute) görünümler üzerinde derin ve ayrıntılara inecek
kadar durabiliriz. Bu tür bir tutum, bilgibilimsel
(epistemological) bir dogmanın sonucu olmayıp, incele­
diğimiz sorunların gereklerine uygun olarak yapılmış bir
tercih sonucu olacaktır.

Dar çerçeveli sorunlar üzerinde ayrıntılı incele­
meler yapılmasına itiraz etmek, sanmam ki, bir hak ola­
rak ileri sürülebilsin. Bu tür çalışmalarda soruna dar bir
çerçeve içinde bakmak belirlilik ve duyarlık (precision)
taşıyan bir çalışma yapabilmenin gereği olabileceği gibi,
hiç kimsenin itiraz hakkına sahip olamayacağı entelek­
tüel bir işbölümünün, bir uzmanlaşmanın gereği de ola­
bilir. Fakat, bugün yapılan bu tür çalışmalar sosyal bi­
limlerin amacı olan bir işbölümü anlayışının ürünleri
değildir. Bütünün öteki bölümüne ilişkin araştırmaların
yokluğunun fark edilmeyişi bunu gösteriyor.

Soyutlanmış deneyimcilerin hemen hepsi, belir­
tilmelidir ki, aynı ve benzer sloganları kullanma eğili­
mindeler. Ev dışı çalışm aya (bu eski şaka, aslında, hiç
de şaka değildir) önem verenler bu anlayışlarının kav­
ramsal gerekirliklerini bugün pek iyi bilecek durumda
olup; farklılıklar üzerinde çalışanlar (çoğu sadece bunu
yapmaktadır) “deneyimsel gerçeklem e (verification)
modelini" bilmektedir. Genellikle herkes kabul etm ekte­
dir ki, her anlam a girişimi amprik içerik ile teorik özüm­
seme arasında bir çeşit alternasyonu gerektirmekte;
olgusal incelem elerde kavram ve idea'ların rehberlik
etmesi, ayrıntılı inceleme ve soruşturmaların da
idea'ların yeniden ve yeniden biçimlendirilmesine katkı­
da bulunması gerekmektedir.

Yöntem bilim sel çekingenlik ve kısıtlanmada karşı­
laşılan, kişilerin deneyimci içeriklerde değil de, özünde
bilgibilimsel olan sorunlarda eleştirilere kapalı kimseler
durumuna gelm eleri olmaktadır. Bu kimselerin çoğu,
özellikle genç olanları, bilgibilim konusunda pek bilgi
sahibi olm adıkları için, kendilerine egem en olan bir des­
te kutsanmış ilkenin (canon) dogmatic “mümini” olup
çıkıyorlar.

Kavram fetişizmi alanında karşılaşılan ise, bu
kimselerin, genellikle “nahve” benzer nitelikte
(syntactical) çok yüksek düzeyde genellem eler yapma
tutkusuna kapılm aları ve ayaklarının yeryüzünden ke­
silmiş oluşudur. Sosyal bilimin işleyiş sürecinde birer
duraksama olması gereken bu iki okulun ve eğilimin
ciddi şeylermiş gibi ortada boy göstermesi şaşırtıcı.
Aslında, ikisi de verimsizliğe sürüklenmekte.

127

Entelektüel yönden bu okullar klasik sosyal bilimin
sona erdirilmesini (hallini: abdication) temsil etmektedir­
ler. Klasik sosyal bilimi ortadan kaldırma işleminde kul­
landıkları araçları ise, “yöntem” ya da diğer yandaki
“teori” üzerine kılı kırk yarıcı tek yanlı çalışmalarıdır; her
ikisinin de bu tutumlarının en büyük nedeni, önemli te­
mel sorunlarla gerçekten ilgilenmekten kaçınmalarıdır.
Doktrinlere ve yöntemlere ilişkin yandaş görüşlerin yük­
selme ve gerilemeleri düpedüz, sadece bu ikisi arasın­
da bir entelektüel yarışmadan ibaret kalmış olsaydı (ki
bu onlar için en büyük kazanç, dışarıdakiler için de en
verimsiz, en yetersiz yol olacaktı) “Grand Theori" ve
soyutlanmış deneyimcilik böylesine üstünlük kazana­
mazdı. Bu durumda, “Grand Theory" felsefeciler
arasında rastlanan önemsiz - belki bazı genç akade­
misyenlerin kapılabileceği - bir eğilim olarak; soyutlan­
mış deneyimcilik de bilim felsefecileri arasında görülen
teorilerden biri olacak, toplumsal araştırma ve incele­
melerde kullanılan yöntemler arasında da yararlı bir
aksesuar olarak kalacaktı.

Bu ikisinden başka anlayışlar olmasaydı, yüceler­
deki yerlerinde yan yana sadece bu ikisi olsaydı, içinde
bulunduğumuz konumumuz gerçekten pek acıklı olur­
du. Her ikisinin de getirecek olduğu, insan ve toplum
hakkında pek bir şeyler öğrenemeyeceğimizi kanıtla­
mak olacaktı. Birincisi biçimsel ve bulanık çağdaşlaşma
düşmanlığı nedeniyle; İkincisi ise biçimsel ve bomboş
akılsızlığı nedeniyle bu noktaya varacaktı.

128

PRATİKÇİLİK TİPLERİ

Sosyal bilimlerde an laşm azlık lar “bilimsel” olduğu
kadar moral, entelektüel olduğu k a d a r da siyasal nitelik­
ler taşımaktadır. Anlaşmazlıkların, bu lan ık lığ ın nedenle­
rinden biri de, bu olguyu g ö rm e k istememek,
görmezlikten gelmektir. Çeşitli s o s y a l bilim ekollerinin
sorun ve yöntemlerini yargılayıp değerlendirebilm ek
için, hangi problem olursa olsun, h e rh an g i bir problemi
onun kimin problemi olduğunu b ilm ediğ im iz sürece ye­
terince ifade edip ortaya koyabilm em izin olanaksızlığı
nedeniyle, önce, birçok entelektüel soruna ve siyasal
değerlere ilişkin konularda düşüncelerim ize yeni baştan
bir çeki - düzen vermemiz gerekm ektedir. Bir kimse için
problem niteliği taşıyan bir konu, b ir başkası için sorun
olmayabilir; iş, her birinin söz k o n u s u sorunla ne gibi
ilgisi ve çıkar bağlılığı bulunduğuna v e bu çıkarının da
ne denli bilincinde olduğuna bağlıdır. Üstelik, işin bir de
talihsiz sayılabilecek ethic yanı v a rd ır: insanlar, kendi
gerçek çıkarları açısından ilg ilenm eleri gerekenlerle
ilgilenmiyor her zam an. Sosyal bilim cilerin öyle oldukla­
rına inanmalarına rağmen, insanların hepsi de pek öyle
rasyonel değildir. Bütün bunların a n la m ı, insan ve top­
lum üzerinde bilimsel çalışmalar y a p a n kimselerin bir
takım moral (ahlaki) ve siyasal k a ra rla ra varmış kimse­
ler olarak çalışmakta oluşlarıdır.

1

Sosyal bilim alanında çalışanlar, yanı başlarında
heP değerlendirme sorunları olmak ü ze re , onlarla birlikte
Çatışmışlardır. Bu bilimlerin gelenekleri, çoğu henüz he­
defi tutturmak için atışa devam eden, kimisi akla dayanır

görünen dogmatik çözümlerin ardılanmış biçimleriyle
doludur. Çoğu kez sorun dolaysız bir biçimde ele alınıp
incelenmemekte, belirli bir ücretle istihdam olunmak için
hazır bekleyen araştırma teknisyenlerinin uygulamalı
toplumbilimlerinde olduğu gibi, birtakım serpiştirilmiş ce­
vaplar farz edilmekle - ya da uyarlanmakla - yeğnilmekte­
dir. Böyle bir uygulamacı (practitioner), tekniklerinin “fara­
zi" tarafsızlığından söz ederek kendini bu problemden
uzak tutamaz. Gerçekte onun yaptığı, söz konusu prob­
lemin çözümlenmesini diğer tipten kimselere bırakmak
olmaktadır. Fakat kuşkusuz, entelektüel “meslek erbabı­
nın” önündeki işini yaparken varsayımlarının ve gerekirlik-
lerinin bilincinde olması; içinde çalıştığı toplum için ve bu
toplumdaki rolü için taşıdığı moral ve siyasal anlamı an­
lamış olması gerekmektedir.

Günümüzde, olguları ifade edişine ya da kavram
ve düşüncelerini tanımlayışına bakarak kişinin değer
yargılarının çıkarsanamayacağı genellikle kabul edilmek­
tedir. Fakat bu, söz konusu bildirimlerin ve tanımlamala­
rın yargılarla bağlantılı olmadığı anlamına gelmez. Birçok
toplumsal sorunun, olgulara ilişkin yanılgıların ve açıklık­
tan uzak kavrayışların olduğu kadar, değerlendirmedeki
yan tutmanın bir sonucu olduğu da kolaylıkla görülebile­
cek bir şeydir. Sorunların gerçekten bir değerler çatış­
masıyla ilgili olup olmadığını görebilmek, ancak, bunların
mantık yönünden karışıklıktan kurtarılmasına bağlı bu­
lunmaktadır.

Böyle bir çatışmanın olup olmadığına karar ver­
mek, eğer böyle bir çatışma varsa, olgu ile değerleri
birbirinden ayıklayıp ayırmak, doğaldır ki, çoğu kez
sosyal bilimcinin yüklendiği başlıca görevlerden biridir.
Böyle bir anlaşırlığa kavuşturma, bazen, sorunu çö­

zümlenebilir kılacak biçimde yeni baştan ifade etmek
olmakta; aynı ilgilenme açısından bir değerler tutarsızlı­
ğı içinde bulunulduğu gösterilmektedir: Yeni yeni oluşan
bir değerin gerçekleşmesi, bir eskisi feda edilmedikçe
sağlanamamakta, bu nedenle de, bir edimde buluna­
bilmek için, en değerli olan neyse, ilgi o yönde biçim­
lenmektedir.

Fakat mantık irdelemeleri ve olgulara dayanan in­
celemelerle çözümlenemeyecek derecede gerçekten
çelişkin çıkarlarca güçlü ve tutarlı bir biçimde benim­
senmekte olan değerler söz konusu olduğunda, insan­
ların işlerinde ve edimlerinde aktın oynayacağı bir rol
kalmamaktadır. Değerlerin anlam ve sonuçlarını aydın­
latıp açıklığa kavuşturabiliriz, birbirleri ile tutarlı kılabili­
riz ve fiilin önceliklerinin ne olduğunu ortaya koyabilir,
etraflarını olgular ve gerçeklerle kuşatabiliriz - fakat
sonunda sadece bir sav ya da karşı - savda bulunmuş
olma düzeyine inmiş oluruz. Eğer işin sonuna varabilir­
sek, vardığımız bu son noktada moral sorunlar, iktidar
sorunları olur; en sonunda, eğer bu en son noktaya
varabilirsek, güç ve iktidarın sonul biçimi de zor gücüne
(coersion) varmış olur.

Hum e’ün güzel deyişiyle, inandığımız şeylere baka­
rak nasıl hareket edeceğimizi çıkarsayabilmemizin ola­
nağı yoktur. Aynı şekilde, bizim ne şekilde hareket etme­
miz gerekirdi diye düşünüp de, bir başkasının ne şekilde
hareket etmiş olabileceğini çıkarsamamız da olanaksız­
dır. Sonunda, eğer bu sona varıncaya kadar gidilebilmiş
olursa, bizimle görüş birliğinde olmayanların kafalarını
kırmamız gerekecektir. Dileyelim, böylesi sonlara pek
©nder varılsın. Bu arada, şimdilik, olabildiğimiz kadar

“makul” olmamız; her konu üzerinde durup tartışabilme­
miz gerekmektedir.

Değerler, incelediğimiz sorunların seçiminde işin
içindedirler; değerler, bu sorunları formüle etmekte kul­
landığımız kilit kavramlarda işin içindedirler; ve değer­
ler, bu sorunları çözümlememizde de işin içindedirler.
Kavramlar konusunda amacın, olanak ölçüsünde, “de­
ğerce yansız” kavramlar kullanmak ve geri kalan değer­
lerle ilgili etkilenmeleri açıkça görülür durumda tutmak
gerekmektedir. Sorunlar konusunda am aç, sorunların
seçimine ilişkin koşullarda değerler yönünden açık se­
çik kalabilmek; sorunların çözümü kişiyi nereye yönel­
tirse yöneltsin, moral ve siyasal sonuçları ne olursa
olsun, kendimizi yan tutma eğilimlerinden uzak tutmak
olmalıdır.

Bazı tip eleştiriciler, ne var ki, sosyal bilimlerdeki
çalışmaları sonuçlarının aydınlık ve ferahlatıcı olup ol­
madığına, olumsuz ya da yapıcı görünüp görünmedikle­
rine göre değerlendirmektedirler. Bu aydınlık ve ferahlık
düşkünü moralist 1er araştırmaların sonunda lirik bir final
olmasını istemekte; bu son’la tazelenmiş ve neşeli bir
başlangıca temel alınabilecek umut verici bir iyimserlik
kıvılcımını görmekten mutluluk duymaktadırlar. Fakat
anlamaya çalıştığımız dünya siyasal yönden umutlu
olmamızı, moral yönden ise, gördüğümüzle yetinmemizi
her zaman mümkün kılmamakta; bu nedenle de, sosyal
bilimcilerin “küçük mutlu budalalar” rolünü oynaması
olanaksızlaşmaktadır. Kişisel olarak her zam an için
iyimser biriyimdir, am a itiraf edeyim ki, herhangi bir şe­
yin iyi mi, kötü mü olduğunu beni mutlu edip etm eyece­
ğine göre kararlaştırmam. Bir kere, insan gördüğünü
yeterince ifade edebilmek için onu kendi gerçekliği için­

de ve doğru görmek istiyor - görülen üzücü ise çok kö­
tü; fakat umutlandırıcı ise, çok iyi. Bu arada, “yapıcı
program" ve “umutlandırıcı bir kayıt" diye çırpınanların
yaptığı, olgular ve gerçekler apaçık bir şekilde mutluluk
verici nitelikte olmadıkları zam an bile olgularla, gerçek­
lerle yüz yüze gelmekten kararlı bir biçimde kaçınmak
olmaktadır. Bu ise, sosyal bilimlerdeki çalışmalar için
gerekli olan gerçekçiliğe, yargı ve değerlendirmelerde
yansız kalmaya aykırı düşmektedir.

Entelektüel gücünü küçük çerçeveli ortamlar
(milieu) içindeki ayrıntılar üzerinde yoğunlaştıran sosyal
bilimciler de zam anın iktidar çevrelerinden ve siyasal
çatışmalarından uzak kalamamaktadırlar. Bu tür sosyal
bilimciler, hiç değilse dolaylı olarak ve fiilen toplumun
kurulu düzeniyle çerçevelenmiş bulunuyor. Sosyal ente­
lektüel görevlerini tam olarak benimsemiş birisi toplum
yapısını aynen benimsemek zorunda değildir. Gerçek­
ten, ona düşen görev, toplum yapısını görülür ve anlaşı­
lır kılmak, bir bütün olarak incelemektir. En büyük yar­
gıda da, bu işi gereğince yerine getirmekle bulunmuş
olmaktadır. Ve Amerikan toplumu hakkında öylesine
yanıltmalar yapılmıştır ki, Amerikan toplumunu yan tut­
madan inceleyip anlatmak bile çoğu kez “vahşi bir
naturalizm" olarak adlandırılmaktadır. Doğaldır ki, sos­
yal bilimcilerin inandıkları, benimsedikleri, ya da (yaz­
dıkları ile. ç.) gerekli kıldıkları değerleri saklamak zor
değildir. Hepimizin yakından bildiği gibi, bu amaçla kul­
lanılan bir araç elimizde hazır beklemektedir: Sosyal
bilimlerin, özellikle, toplumbilimin özel deyişler ve terim­
lerinin (jargon) çoğu. Tarafsız kalma, sorumlu olmama
konusundaki ısrar sonucundaki" usulüne uygun ifade
etme yani maniyerizm”.

İstesin ya da istemesin, bilerek ya da bilmeyerek
yapmış olsun, ömrünü toplumu incelemeye harcayan ve
çalışmalarının sonuçlarını yayınlayan herkes her zam an
için ahlâki ve çoğu zam an için de siyasal bir edimde
bulunmuş olmaktadır. Sorun kişinin çalışmalarını bu
koşulları bilerek mi sürdürdüğü, bilmezlikten gelerek ve
bu durumu başkalarından da gizleyerek mi çalıştığı;
ahlaki yönden sorumluluktan kaçınıp kaçınmadığıdır.
Birçok, hatta açıkça söylemem gerekirse, çoğu Am eri­
kan sosyal bilimcisi iç rahatlığı içinde, ya da bundan
yoksun olarak, liberaldirler. Bunlar, bugün yaygın olan
bir yükümlülük altına girmeme endişesiyle yaşam akta­
dırlar. Bu bayların “değer yargısında bulunuyor” diyerek
onu bunu suçlamalarının nedeni, “bilimsel objektiflik”
düşkünlüklerinden çok, içinde bulundukları bu durumla­
rının sonucudur.

Bu arada hemen belirteyim ki, öğretim konusun­
daki düşüncelerim yazı yazma konusundakilerden bü­
tünüyle farklıdır. Kişi bir kitap yazdığında yazılan kitap
kamunun malı olmaktadır, yazarın, eğer varsa, duyu­
yorsa, okuyucusuna karşı tek sorumluluğu kitabını gücü
yettiğince iyi bir kitap yapmaktan ibarettir ve tek yargı
ölçüsü budur. Öğretmenlik yapanın sorumluluğu daha
da ağırdır. Bir noktaya kadar, denebilir ki, öğrenci tutsak
kılınmış bir dinleyicidir, bir noktaya kadar, öğretmenin
anlatacaklarına bağımlıdır; öğretmen öğrenciler için bir
model olma durumundadır. Onun görevi, kendini yetiş­
tirmiş düzenli bir “kafanın” nasıl düşündüğünü ve değer­
lendirdiğini elinden geldiğince canlı bir biçimde göster­
mektir. Öğretmenlik sanatı, çok büyük oranda, yüksek
sesle, ama anlaşılır, akla uygun biçimde düşünme sa­
natıdır. Kitapta kişi kendi düşüncelerinin vardığı so-

nuçlara okuyucularını inandırmaya ve ikna etm eye çalı­
şır, derslikte ise öğretmen olarak, insanın nasıl düşün­
mesi gerektiğini, doğru ve güzel düşünebilmenin insana
ne denli yüce bir mutluluk vereceğini gösterebilmekle
görevlidir. Bu nedenle, bence, öğretmenin varsayım la­
rını, soruna ilişkin olguları, yöntemleri ve yargıları açık­
ça ortaya koyup bunları görülür kılması gerekir. Öğret­
men olarak hiçbir şeyi desteklememesi gerekir, kendi
tercihini ortaya koymadan önce, sorunla ilgili tüm moral
seçenekleri bütün açıklığı ile ortaya koyması; kendi
tercihini belirttiği her seferinde bunu da yapmaktan ka­
çınmaması gerekir. Bu anlayışla, bu üslupla yazmak
ise, çok sıkıcı ve kuru olmaktadır. Ders vermekte ger­
çekten başarılı olan kimselerin yayınlarının pek başarılı
olmayışının bir nedeni de budur.

"Positivistlerimizin, insana ilişkin bilimleri insancıllık­
tan uzaklaştırma girişimlerine rağmen, bilimin moral bir
yanı her zam an olmuştur” diyen Kenneth Boulding kadar
iyimser olmamız güç. Ama, “Günümüzde uygarlık için en
büyük tehlike, doğal bilimlerle yetiştirilmiş kafaların eko­
nomi ile teknik bilimler arasındaki farklılığı algılayabilecek
yetenekten yoksun oluşlarıdır” diyen Lisnel Robbins'in bu
görüşüne katılmamak daha da güç görünmektedir*1 J.

2

Bütün bunlarda ilk bakışta şaşacak bir şey yok;
bunlar, eleştirilmediği, uyarılmadığı zam an bile herkesin
doğrulayacağı şeylerdir. Günümüzde ise, sosyal bilim
araştırmaları generallerin, sosyal çalışmacıların, büyük

11 Bu iki alıntıyı, Jacques Barzun ve Henry G raff. The M o ­
d e rn R e se a ch e r, N ew York, Harcourt, Brace, 1957 , s.
217 den yapıyorum .

şirketlerdeki yöneticilerin ve hapishane yöneticilerinin
hizmetine koşulmuş bulunmaktadır. Bu tür bürokratik
kullanım gitgide artmakta, kuşkusuz artmaya devam
edeceğe benzemektedir. Çalışmalar, incelemeler sos­
yal bilimciler ve diğer kimseler tarafından ideolojik bi­
çimde de kullanılmaktadırlar. Gerçekten, sosyal bilimle­
rin ideolojik yanı, bunun bir toplumsal olgu oluşu nede­
niyle kendiliğinden ortaya çıkmakta (oluşmakta) dır. Her
toplum kendi doğası hakkında bazı imajlara sahiptir.
Özellikle, toplumun iktidar dizgesini ve iktidar sahipleri­
nin yararlandıkları yol ve araçları haklılaştırmaya yara­
yan imajlar ve sloganlardır bunlar. Sosyal bilimcilerin
ürettikleri imajlar ve idea'lar toplumda varolan bu imaj­
larla tutarlı şeyler olabileceği gibi, tersi de olabilir. Ama
her iki durumda da, toplumun var olan imajları açısın­
dan zorunlu bazı sonuçlara yol açmaktan geri kalmaz.
Yol açacağı bu sonuçlar ve etkiler fark edildiğinde bun­
lar üzerinde durulmaya, tartışılmaya; şu am açlar için
kullanılmaya başlamaktadır;

İktidarın toplumdaki düzenleniş şeklini ve iktidar
sahibi olanların kalıcılığını haklı ve yasal göstermek için
kullanıldıklarında imajlar ve idea'lar iktidarın otorite nite­
liği kazanmasına yaramaktadırlar.

Toplumda varolan iktidar düzenlenimlerini ve top­
luma hükmedenleri eleştirmede kullanıldıklarında ise,
onları otorite (yasallaşmış iktidar - ç.) olma niteliklerin­
den soyutlamaktadırlar.

Toplumdaki iktidar ve otoriteye ilişkin sorunları
dikkatlerden uzak tutmak için kullandıklarında, toplu­
mun yapısal gerçekliklerini gözlerden saklam aya yara­
maktadırlar.

Bu tür kullanımların sosyal bilimcilerin bilgisi için­
de yapılmış olması gerekmez. Böyle olabileceği gibi,
sosyal bilimcilerin eserlerinin siyasal bakımından yara­
tacağı etkilerden çoğu kez habersiz oluşlarına rağmen
de bu durumla karşılaşılabilmektedir. İçinde yaşadığı­
mız ideoloji çağında, bunlardan biriyle olmazsa diğeriyle
karşı karşıya kalmak sosyal bilimcinin kaçınamayacağı
bir durumdur.

Çok büyük iktidarlara sahip yeni yeni kurumların
oluştuğu, fakat bu iktidarlarını (toplumun gözünde - ç.)
yasallaştıramadığı; eski iktidar kurumlarının ise, eski­
den beri kullandıkları iktidarlarına bağlı yaptırımları bu­
gün de işlerlik içinde tutmaları nedeniyle de olsa, her
gün biraz daha artarak, artık apaçık ideolojik haklılaş-
tırmalar, yasallaştırmalar istenmektedir sosyal bilimci­
lerden. Örneğin, çağımızdaki dev şirketlerin ellerinde
bulundurdukları iktidarı, Birleşik Devletlerdeki yasal
otoritenin temel dayanağı olan on sekizinci yüzyıldan
kalma liberal doktrinlerle otomatik olarak yasallaştırma-
ları olanaksızdır. Her çıkar ve iktidar, her tutku ve yan­
daşlık, her nefret ve umut, diğerlerinin sloganları, sem­
bolleri, doktrinleri ve çağrıları ile mücadele edebilmek
için ideolojik araçlarla kendini donatmak istemektedir.
Kamusal bildirişim yaygınlaşıp genişledikçe, hızlandık­
ça bu araçların aşınmaları tekrarlanmalar nedeniyle
tezleşmekte; yani yeni slogan, inanç ve ideolojilere ge­
reksinme duyulmaktadır. Kitle iletişiminin ve yoğunlaşan
halkla ilişkilerin bugünkü durumunda sosyal bilim­
lerdeki çalışmaların bunların birer ideolojik “cephane"
olmasını isteyenlerin karşısında dokunulmazlıklarını
koruyabilmeleri gerçekten tuhaf olacaktır. Sosyal bilim

137

araştırmacılarının bu tür istekleri karşılamaktan uzak
kalabilmeleri gerçekten zor sayılmaktadır.

Sosyal bilimcinin, bu durumun bilincinde olsa da
olmasa da sırf bir sosyal bilimci olarak çalışmakta ol­
masıyla bile, bir dereceye kadar, bürokratik ya da ideo­
lojik bir rol oynamakta olduğu açıktır. Bürokratik rol ile
ideolojik rol kolaylıkla bir diğerine dönüşebilmektedir.
En biçimsel araştırma tekniklerinin bile bürokratik amaç­
lar için kullanılması, kolayca, bu araştırmalara dayana­
rak alınacak olan kararların haklılaştırılmalarına yara­
maktadır. Sonuçta, sosyal bilimlerin bulgularının ideolo­
jik amaçla kullanılmaları kolayca bürokratik işlemlerin
bir bölümü oluvermiştir: Günümüzde iktidara “yasallık”
görünümü kazandırmak ve belirli siyasaları güzel gös­
termek, örneğin personel yönetiminin ve “kamusal ilişki­
lerin" önemli bir içeriği, bölümü olmuştur.

Tarihsel bakımdan, sosyal bilimler bürokratik yönde
değil de, daha çok, ideolojik yönde kullanılmıştır. Denge
tersine dönüyor gibi görünüyorsa da, bunun bugün de
böyle olduğu söylenebilir. İdeolojik kullanımlar, kısmen,
modem sosyal bilimlerdeki çalışmaların çok büyük bir
bölümünün Marx'in eserlerine karşı açılmış birer tartışma
oluşlarının, ya da sosyalist hareketlerle komünist partile­
rin ortaya koydukları savlara karşı bir tepki oluşlarının
sonucudur.

Klasik iktisat bir iktidar sistemi olarak kapitalizmin
ana ideolojisi olmuştur. Bu alanda, Sovyet yayıncılarının
ve tanıtıcılarının günümüzde Marx'in eserlerini kullanır­
ken yaptıkları gibi, klasik iktisat da “verimli bir biçimde
yanlış anlaşılmış” bulunmaktadır. Klasik iktisatçıların
Doğal Hukuk ve faydacı ahlak felsefesinin metafiziğinden

yararlandığı, tarihçi ve kurumsalcı iktisat okullarının ge­
liştirdiği klasik ve neo - klasik doktrinlerin eleştirileri ise,
an cak , tutucu, liberal ya da radikal “sosyal felsefeler”
açısından anlaşılabilir. Özellikle 1930’lardan bu yana
hükümetlere ve şirketlere danışmanlık yapan iktisatçılar,
izlenen politikaları etkileyecek ve ayrıntılı ekonomik dö­
kümlerin rutinlerini kuracak nitelikte yönetsel teknikler
oluşturmuşlardır. Bütün bunlar, her zam an açıkça olma­
sa da, bürokratik olduğu kadar ideolojik kullanımlar da
sayılabilecek şeylerdir.

İktisatta bugün karşı karşıya bulunulan kargaşa ve
bulanıklık, yöntemlerle ve görüşlerle olduğu kadar, izlenen
siyasayla da ilgilidir. Birbirlerinden hiç geri kalmayan en
parlak iktisatçılar bile tamamen çelişkili görüşler ileri sür­
mektedirler. Örneğin, Gardiner C. Means meslektaşlarını,
“on sekizinci yüzyılın” atomistik işletmeler imajını yansıttık­
larını ileri sürerek eleştirmekte ve fiyatları belirleyecek ve
denetleyecek dev şirketlerin bulunacağı bir ekonomi mode­
lini savunmaktadır. Diğer yandan, Wassily Leontief ise
meslektaşlarının salt (pure) kuramcılar ve veri toplayıcılar
olarak ikiye ayrılmalarını eleştirmekte, herkesi karmaşık
girdi - çıktı (input - output) şemalarına yönelmeye çağır­
maktadır. Fakat Colin Clark bu tür şemaları “anlamsız de­
recede ayrıntıcı ve boşuna zaman harcatan analizler” say­
makta, iktisatçıları insanlığın maddi esenliğini geliştirmenin
Çareleri üzerinde düşünmeye çağırmakta, vergilerin azal­
tılmasını istemektedir. Diğer yandan John K. Galbraith ikti­
satçıların maddi zenginliği arttırma sorunuyla ilgilenmeleri­
ne son vermelerini istemekte; Amerika’nın daha bugünden
hile gereğinden fazla zenginleşmiş bulunduğunu, üretimi
daha da arttırmanın budalaca bir iş olacağını ileri sürmekte,
meslektaşlarına kamu hizmetlerinin arttırılmasını, vergilerin

de (gerçek ve satıştan alınan vergilerin) arttırılmasını iste,
meleri için çağrıda bulunmaktadır*2*.

Bütünüyle istatistiksel bir uzmanlaşma olan n(j.
fusbilim bile, ilk kez Thomas Malthus'ın başlattığı siyasa
çatışmalarından ve olgulara ilişkin tartışmalardan uzak
kalamamıştır. Bu tartışma ve çatışmalardaki konuların
pek çoğu eskiden sömürge olan ülkelerde yeniden orta­
ya çıktığını; kültür antropolojisinin sömürgeciliğe ait
olgular ve ethos ile iç içe girmiş bulunduğunu görmek­
teyiz. Liberal ya da radikal bakış açılarından bu ülkele­
rin ekonomik ve siyasal sorunları genellikle, hızlı eko­
nomik ilerleme; özellikle, sanayileşme gereksinimine
bağlanarak tanımlanmaktadır. Eski günlerdeki sömür­
geci devletler gibi, bu sorunlara ilişkin tartışmalara ka­
tılmakta; bugün az gelişmiş ülkelerdeki değişime kaçı­
nılmaz bir biçimde eşlik eden gerilimlere ve diriliş çaba­
larına olanak bırakm amaya özen göstermektedirler.
Kültürel antropolojinin içeriğini ve tarihçesini, sömürge­
ciliğe ilişkin gerçeklerle kültürel antropoloji arasında bir
bağıntı olmadığı söylenemezse de, sömürgecilik olgu­
sundan ibaret “saymak” da elbette doğru değildir. Kültü­
rel antropoloji, istenirse, özellikle bizimki kadar karma­
şık yapıda olmayan toplumlarda yaşayan halkaların
içtenliğini ve dürüstlüğünü, insan karakterinin toplumsal
yönden göreceliğini vurgulamakta oluşu ve batılılar ara­
sındaki dar kafalılığa karşı sürdürdüğü uğraş nedeniyle,
liberal ve hatta radikal amaçlara da hizmet edebilir.

Bazı tarihçiler, ancak ve ancak, bugünün ideolojik
amaçları için yapılmış denebilecek şekilde, geçmişi

2) İktisatçılara ilişkin o larak B u s in e s s W eek , 2 August 1 9 5 8 ,
p.48 deki yazıyla karşılaştırın.

jgniden yazm ak eğilimindedirler. Bunun güncel bir ör-
jjeği, İç Savaş sonrasının şirketler topluluğu biçiminde,

da diğer biçimleri içindeki iş hayatının “yeniden de­
ğerlendirilmesi” olmaktadır. Son birkaç on yılın Ameri­
kan tarihinin büyükçe bir bölümünü dikkatli bir biçimde
incelediğimizde, tarihin ne olduğuna ya da ne olması
igerektiğine bakarak ulusal ya da sınıf efsanelerinin
,(myth) neler olduğunu anlayabileceğimizi görmekteyiz.
Sosyal bilimlerden bürokratik biçimde yararlanmaya
başlayalı beri, özellikle de ikinci Dünya Savaşından bu
yana, “Am erika’nın tarihsel anlamı” diye bir konunun
işlenmeye başladığı; bunun bazı tarihçiler tarafından
tarih biliminden tutucu anlayış için, bu tutucu anlayıştan
ise, manevi ve maddi çıkarlar sağlayanlar için yarar­
lanma görünümü aldığı izlenmektedir.

- Siyasal bilimciler, özellikle ikinci Dünya Sava­
şından beri uluslararası ilişkiler konusunda çalışanlar,
Amerikan siyasetini karşıtça (muhalif) eğilimler açısın­
dan incelenmiştir denilemez. Profesör Neal Houghton
daha da ileri gitmekte ve “siyasal bilim alanında çalı­
şanların ilgilendiği olayların çoğu, bu siyasaların dip­
notlarla desteklenmiş bir haklılaştırılmasından ve satışa
hazırlanmasından başka bir şey olmamıştır*3* dem ekte­
dir. Bu sözleriyle değindiği olguyu kabul etm em ek de
Çok zor görünmektedir. Profesör Arnold Rogow’un “Bü­
yük Sorunlara Ne Oldu?” sorusuna da,(4) son zam anlar­
da siyasal bilim adına yapılanların çoğunun önemli ger­
çekleri anlamaktan çok, önemli resmi siyasaların ve

1 Western Political Science Association'da 12 Nisan 1958
konuşması.

American Political Science Review, Eylül 1957.

kusurların bilim tarafından aklandırılması olduğu göz
önünde tutulmadıkça yanıt bulmak zor görünmektedir.

Bu kullanım örneklerine işarette bulunmamın ne­
deni bir eleştiride bulunmak, ya da bir yanlılık kanıtlama­
sına girişmek değildir. Tek amacım, okuyucuya sosyal
bilimin kaçınılmaz bir biçimde bürokratik rutinlere ve ide­
olojik sorunlara bulaşmak zorunda kalmış olduğunu; bu
durumun, günümüzde sosyal bilim çeşitlerinde ve içinde
bulunulan bilimsel kargaşa ortamında belirli bir payı ol­
duğunu; bu durumun siyasal anlamını saklı tutmaktansa,
herkesçe bilinmesini sağlamanın daha iyi olacağını işaret
etmektedir.

3

On dokuzuncu yüzyılın son yarısında, Birleşik
Amerika’da sosyal bilim doğrudan doğruya reform ha­
reketleri ve ıslahat çalışmaları ile bağlantılı olmuştur.
1865 yılında “American Social Science Association”
içinde örgütlendirilen “sosyal bilim hareketi" diye bilinen
hareket, aslında, açıkça siyasal nitelikte taktikler ver­
meksizin toplumsal sorunlara "bilimin uygulanm asını
öngören ve on dokuzuncu yüzyıl sonunun bir girişimiy­
di. Hareketin üyeleri, özetle ifade edilecek olursa, alt
sınıfların felaketlerini orta sınıfın sorunları haline dönüş­
türmeye çalışmışlardır. Yirminci yüzyılın ilk on yılların­
dan itibaren, bu hareket gerektirdiği yönü almıştır. Ha­
reket, köktenci (radikal) bir orta sınıf reform hareketi
olma yoluna girmekten kaçınmış; toplumun esenliğin­
den söz eden uyarıları, sonunda, yardım derneklerinin
kurulması, çocuk bakım ve ıslah kuruluşlarının açılm a­
sı, hapishanelerin ıslah edilmesi ve sosyal yardım kuru­
luşlarının kurulması gibi sınırlı faaliyetlerle noktalan-

fiş tir. Fakat bir süre sonra "Amerikan Sosyal Bilim
Derneği"nden çeşitli meslek kuruluşları, çeşitli akade­
mik disiplinler oluşmuş, ortaya çıkmıştır.

Böylece, başlangıçtaki orta sınıf reform toplumbi­
liminin sonuçları, bir yanda akademik uzmanlık dalları­
nın sayıca, artışı, bir yandan da daha da uzmanlaşmış
ve kurumsallaşmış toplumsal esenlik faaliyetlerinin baş­
latılması ile iki ana yönde ortaya çıkmıştır. Bu ikili ay­
rım, bununla beraber, akademik uzmanlık dallarının
moral yönden yansız ve bilimsel alanda da antiseptik
oldukları anlamına gelmemektedir.

Birleşik Devletlerde liberalizm hem bütün toplum­
sal incelemelerin ortak siyasal “alameti” olmuş, hem de
bütün görülen kamusal rhetoric'\n ve ideolojinin kayna­
ğını oluşturmuştur. Bunun böyle olması herkesin çok iyi
bildiği tarihsel koşulların; belki de her şeyden çok feo­
dalizmin, bu nedenle de, anti-kapitalist seçkinler ve en­
telektüeller için gerekli olan aristokratik temelin bulun­
mayışı nedeniyle olmuştur, iş çevrelerindeki seçkinlerin
önemli kesimlerinin dünya görüşünü bugün de biçim­
lendirmeye devam eden klasik iktisadın liberalizmi eski­
den beri siyasal amaçlarla kullanılmış ve kullanılmakta;
en bilimsel ekonomik anlatımlarda bile denge ya da
kararlı - denge (equilibrium) idea'sı hâlâ tüm gücünü ve
Önemini korumaktadır.

Daha dağılgan bir yolla, liberalizm, toplumbilimi
ve siyasal bilimi de enforme etmiştir. AvrupalI kurucu
atalarının tersine, Amerikan toplumbilimcileri, sorunları
belirli bir zam anda, belirli tek bir deneyimsel ayrıntı ve
belirli bir küçük ortam (milieu) sorunu olarak inceleme
e9ilimi göstermişlerdir. Bir diğer deyişle, dikkatlerini

dağınık tutmuşlardır. “Demokratik bilgi kuramına” uygun
olarak bu kimseler tüm gerçeklerin eşit yaratıldığını farz
etmişlerdir. Üstelik, bu bilginler her sosyal görüngü
(phenomenon) için çok sayıda küçük küçük nedenlerin
olması gerektiğinde ısrar etmişlerdir. Adlandırıldığı üze­
re, bir “çoğulcu nedenlem e” “bölük pörçük” reformlara
tutkun liberal siyasete çok denk düşmüştür. Gerçekten,
toplumsal olayların nedenlerinin çok sayıda dağınık,
küçük küçük olduğu düşüncesi, çok geçmeden liberal
pratikçiliği(5) denilen anlayışa varmış; bu anlayışın ba­
kış açısını oluşturmuştur.

Amerikan sosyal biliminde tarihinden gelme bir ör­
tülü eğilim (orientation) varsa bu, kuşkusuz, küçük küçük
ve dağınık konularda, sadece olgusal verileri araştırarak
ve çalışmalarda çoğulcu nedenleme dogma’ sına olan
saplantıdan ayrılmaksızın inceleme yapma eğilimidir.
Bütün bunlar, toplumsal konuları incelemekteki üslubu
bakımından liberal pratikçiliğinin temel özellikleridir. Çün­
kü, eğer her şey sayısız denecek kadar çok sayıda “et­
menler" tarafından nedenlendiriliyorsa, o zaman, izleme­
miz gereken en iyi siyasal hareket tarzı, girişeceğimiz
uygulama eylemlerimizde çok dikkatli davranmak olmak­
tadır. Birçok ayrıntılarla uğraşmamız gerekli görüldüğü
için, önce bazı küçük küçük konularda reformlar yapma­
mız ve bunların ne sonuçlar doğuracağını beklememiz;
diğer şu ya da bu konudaki reformlara ise, daha sonra el
atmamız salıklanmış olmaktadır. Ayrıca, dogmatik dav­
ranmamamız, çok kapsamlı bir eylem programı düzen­
lemeye kalkışmamamız da salıklanmaktadır: Karşılıklı
etkileme ve etkilenme ilişkileri içinde yer alan nedenleri,

51 Cf. Mills, “T h e Professional Ideology of Social Pathologits,”
Am erican Journal of Sociology, Eylül 194 3 .

t)U nedenleri bilmemizin zor, hatta bütünüyle olanaksız
olabileceğini de göz önünde tutarak, hoşgörülü olmamız
gerektiği anımsatılmış olmaktadır. Sosyal bilimciler olarak
bizlere düşen ise, küçük toplumsal ortamlar üzerinde
çalışmak; pratik insanlar olarak akıllıca davranmak, küçük
ortamların çerçevesini aşmayan bölük pörçük ve biri şu­
rada diğeri bir başka yerde yapılacak reformlarla uğraş­
mak olmaktadır.

Söylenen - birinin böyle söylediği açık - işlerin pek
öyle basit olmadığıdır. Toplum, bu anlayışa uygun ola­
rak, sayısız denecek kadar çok sayıda ufak ufak "et­
menler” biçiminde tasarlanmaya başlayınca, doğal ola­
rak, herhangi bir şeyi inceleyip değerlendirmekte pek
azına gereksinmemiz olacak, ilgili tüm etmenleri ele
aldığımızdan hiçbir zam an emin olamayacağız. Salt
biçimsel bir özde “organik bütün” vurgulaması, yeterli
sayıda nedenleri ele alm am a - ki bunun nedeni genel
olarak yapısaldır - sadece tek bir durumu incelemeye
zorunlanma gibi düşünceler toplumdaki status guo’nun
yapısını anlamayı güçleştirmiş olacaktır. Bir denge sağ­
lamak için, diğer görüşleri de anım sam am ız gerekm ek­
tedir:

Her şeyden önce, “ilkeleştirilmiş çoğulculuğun
kendisinin de "ilkeleştirilmiş monism”in kendisi kadar
dogmatik olabileceği açık değil mi? İkincisi, nedenleri
incelemek, anbele olmadan, ille de, bütünüyle olanak
dışı mı? Gerçekte, sosyal bilimcilerin toplumsal yapıyı
incelerken yapmaları gereken de bu değil midir? Bu tür
çalışmalar ve incelemelerle, kuşkusuz, bir şeyin yeterli
nedenlerini bulmaya; böylelikle, siyasal ve yönetimsel
eylemin objeleri olan stratejik etmenleri ortaya koyarak

insanlara toplumsal işlerinde insan aklının yardımların­
dan yararlanabilme olanağı sağlamak istiyoruz.

Fakat liberal pratikçiliğin “organik” metafiziğinde
kararlı denge eğilimi olan her şey vurgulanmaktadır.
Her şeye “sürekli bir süreç” olarak bakıldığı için, olgula­
rın ani hızlanmaları ve devrimsel çözülmeler - ki bunlar
çağımızın en belirgin olgularıdır - görmezlikten gelin­
mekte; görmezlikten gelinmezse, o zam an, sadece bir
“patolojik” olgu ya da “uygunsuz” uyarlanma sayılmak­
tadır. “Alışılmış yaşam ve göreneksel değerler (mores)”
ve “toplum” gibi ibarelerin biçimselciliği ve “farazi"
birlikliği (unity), modern bir toplumsal yapının bir bütün
olarak ne olduğunu görme olanağımızı azaltmaktadır.

Liberal pratikçiliğinin parçacılık (fragmentary) ka­
rakterinin sebepleri neler olabilir? Niçin bu dağınık dağı­
nık sosyal ortamcıklar toplumbilimine gelip dayanılmıştır?
Akademik bölümlerin ısrarla artmakta oluşu sosyal bilim­
cilerin sorunları bölümlere ayırmalarını kolaylaştırmış
olabilir. Özellikle toplumbilimciler, çoğu kez, eski sosyal
bilimlerin temsilcilerinin toplumbilim diye bir şeyin ayrı bir
yeri olduğuna inanmadıklarını sanmaktadır. Belki de,
August Comte gibi - ve Talcott Parsons benzeri büyük
kuramcılar gibi - toplumbilimciler kendilerine iktisattan ve
siyasal bilimden apayrı, bütünüyle kendilerinin olan bir
alan istemiş olabilirler. Fakat ben, akademik uğraş ve
savaşımdaki bölüm (department) sınırlamalarının - ya da
genel yetersizliğin - liberal pratikçiliğinin düşük soyutlama
düzeyini ve yandaşı olan kimselerin toplumsal yapı so­
runlarını ele almaktaki başarısızlıklarını açıklamakta ye­
terli olacaklarına inanmıyorum.

146

Kendisi için bunca toplumbilim kitabı yazdığım ız
kamuyu düşünelim: Bu disiplinde yazılan "dizgeseler ya
da "kuramsal” eserlerin çoğu, dershane amaçları için
hazırlanmış ders kitaplarında öğretmenler tarafından
ortaya konulmuştur. Az çok yukarıda belirtilen, toplum­
bilimin diğer akademik dalların karşı koymasına rağmen
kendine bir yer açabileceği olgusu bu ders kitaplarına
olan gereksinimi arttırmış olabilir. Bugünkü ders kitapla­
rı verilerini (facts) gençlerin hemen bulup öğrenebilece­
ği biçimde düzenlemekte; araştırmaların ve bulguların
(discovery) ortaya koyduğu noktalar etrafında düzen­
lenmeyi düşünmemektedir. Bunun sonucu olarak da,
ders kitapları az çok bir çözüme ulaşmış kavram ve
anlayışları açıklayacak nitelikteki verileri mekanik bir
biçimde derleyip toplamak gibi sınırlı bir am açla hazır­
lanmadadır. Yeni /ofea’lara ilişkin yeni yeni araştırmalar
yapılması olanağı, belirli bir ders kitabı düzenlenimi
içinde biriktirilmiş, ğerlenmiş ayrıntıların sunulması ka­
dar önemli bulunmamaktadır. Eski idea’lar ve yeni veri­
ler, çoğu kez, yeni idea'lardan daha önemli sayılmakta -
dershanelerde kullanılmak üzere hazırlanan ders kitap­
larının “uyarlamalarım” sınırlandırmak sakıncalı sayıl­
maktadır. Bir ders kitabının kabul edip etm em ekle pro­
fesörler o kitabı yargılamakta ve kitabın başarılı olup
olmamasını belirlemiş olmaktadırlar. Ne de olsa, unut­
mayalım ki, yeni ders notları yazmak vakit alıcı bir iştir.

Fakat kendileri için bu kitapların yazıldığı öğrenci­
ler kimdir? Çoğuncası, orta sınıftan gençler; büyük bö­
lümü - özellikle Orta - Batı okullarındakilerin - çiftçi ya
da küçük işletme sahiplerinin çocuklarıdır bunlar. Kendi­
leri için serbest meslek sahibi ve genç yönetici perso­
nel olma yolunu seçmiş kimselerdir. Bu kimseler için

kitap yazmak, belirli bir okuyucu kilesi, bir orta sınıf
kamusu için yazm ak demektir. Yaza" ve okuyucu, öğ­
retmen ve öğrenci hep aynı yaşan deneyimlerinden
geçmiş kimseler olmaktadır. Geldikeri yer, toplumsal
yaşamda erişmek istedikleri yer, yoları üzerinde karşı­
laşacak oldukları şeyler iki yandan da hep aynıdır.

Daha önceki eski pratikçi küçık ortam toplumbili­
mi pek ender olarak siyasal sorunları köktenci bir bi­
çimde ele almıştır. Liberal pratikçiliği a - politik olma
eğilimi göstermiş, ya da demokratik bir "eyyamcılıktan”
yana olmuştur.

Bu görüşün yandaşları siyasa nitelikte bir şeyle
karşılaştıklarında, bunu pathological /anları, “anti - sos­
yal” yanları olan bir şey; ya da “bozulma” (ifsâd:
Corruption) olarak ifade etmişlerdir. Diğer durumda ise,
“siyasal” nitelikte olan şeyler siyasal status quo’nun ge­
rektiği biçimde işleyişi sayılmış ve buılar hemen kolayca
hukuk ve yönetim olarak adlandırılmışlar; siyasal düze­
nin kendisi pek ender olarak incelenmiş; gerçekte ise,
siyasal düzen sabit ve konu dışı bir çsrçeve olarak kabul
edilmiştir.

Liberal pratikçiliği, toplumsal konumları (positions)
nedeniyle, bir seri bireysel durumları çoğu defa belli bir
yetkinlikle inceleyebilen kimselerin kendilerine yakın say­
dıkları bir eğilimdir. Yargıçlar, “sosyal çalışmacılar,” akıl
sağlıkçıları (mental hygienists), öğretmenler ve yörel re­
formcular sorunlarını “durum” açısından düşünme eğili­
mindedirler. Bu kimselerin bakış açısı varolan standartlar­
la belirlenmekte; meslek çalışmaları nedeniyle, bir seri
"örnekler" çıkarabilme yeteneklerini yitirmektedirler. Her
birinin yaşam - deneyimi ve toplumu incelemedeki bakış

açıları birbirinin çok benzeri, çok homojendir; bütünü
oluşturma girişiminde bulunmalarına yol açacak yarışma­
ya açık düşüncelerle karşılaşma olanağı bırakmayacak
niteliktedir. Liberal pratikçiliği, ahlakileştirmeyi amaç
edinmiş ve küçük toplumsal ortamları incelemeyi aşmak
istemeyen bir toplumbilimdir.

“Kültürel gecikme” kavramı da bu “ütopyacı” ve
ilerlemeci düşünce biçiminin zorunlu bir parçasıdır. Bu
düşünce, toplumda geri kalan bir şeyi ilerlemeci teknolo­
jiye uyacak biçimde “varılan çizgiye koyup yerleştirme”
gereğini savunmaktadır. “Geciktiği” düşünülen şey her
ne olursa olsun, yaşanan anda vardır; fakat o şey’in ya­
şanan andaki varolma nedeni geçilmiş bulunan andaki
yerini sürdürmektedir. Yargılar, böylece, bir zam an sıra­
laması olarak gözden saklanmış olmaktadır. Eşit olma­
yan bir “ilerleme" değerlendirmesi olarak kültürel gecik­
me liberal ve dilemci (optavite) eğilimindeki kişiler için
çok yararlı olmakta; ne gibi değişimlerin “beklenir” duru­
ma geldiğine, ne gibi değişimlerin ise “olması gerektiği
halde” hâlâ oluşamadığına bu anlayışla karar verilmek­
tedir. Bu kesimler, nerelerde ilerleme sağlandığına, nere­
lerde bunu başaramadıklarına gene bu anlayışla karar
vermektedirler. Patolojik bir “gecikmenin” ortaya konula­
bilmesi, elbette ki, bir bakıma, bunların sunulduğu tarih­
sel bulanıklık ve sözde tarafsız bir ifade olan “beklenir
olma” sözüyle yüceltilmek istenen küçük programlar yü­
zünden anlaşılması güç duruma gelmektedir.

Sorunları kültürel gecikme olarak ifade etmek bir
değerlendirme yapmak, ancak bunu biçim değiştirerek
(gözden saklayarak) yapmak demektir. Ama daha ca
önemli olan sorun şudur: Liberal pratikçiliği tarafından
hemen kolayca kullanılan değerlendirmeler ne gibi de­

ğerlendirmelerdir? Bunlardan en yaygın olanı "kurumla-
rın”, genellikle “teknoloji ve bilimin” gerisinde kaldığıdır.
Bu düşüncede Bilim konusunda ve düzenli sırayla yapı­
lan ileriye yönelik değişim konusunda olumlu bir değer­
lendirme yer almakta; kısacası Aydınlanma Çağı düşün­
cesinin liberal bir devamı olarak ortaya çıkmakta; onun
tüm rasyonalizmini, düşünce ve eylem modeli olarak fizik
bilimlere karşı duyduğu eski messianic, şimdi ise
siyaseten çocuksu hayranlığını ayrıca zamanı ilerlemeci
bir öğe sayan anlayışı ile birlikte benimsemiş bulunmak­
tadır. Bu ilerleme anlayışı ve inancı bir zamanlar yaygın
olan İskoç ahlak felsefesi ile Amerikan kolejlerine de
girmiştir, iç Savaş sonrasından başlayıp birkaç kuşak
öncesine gelinceye dek Amerika’daki kentsel orta sınıf,
kısmen, gelişmekte olan iş hayatından gelme kimseler­
den oluşmaktaydı. Bu kimseler üretim araçlarını ellerinde
bulunduruyor ve sosyal prestij ve siyasal iktidar kazan­
mış bulunuyorlardı. Eski kuşaktan akademisyenlerin
birçoğu ya bu yükselen tabakadan devşirilmiş kimselerdi,
ya da aktif bir biçimde onlarla kaynaşmış bulunuyorlardı.
Öğrencileri - kendi düşüncelerinin kamusu olanlar - bu
tabakanın ürünleriydi. Bilindiği gibi, gelirleri ve toplumsal
konumları bakımından yükselmekte olanlar için, ilerleme
anlayışının, yakınlık duyulacak bir anlayış olduğuna sık
sık değinilmiştir.

Kültürel gecikme kavramını kullananlar çıkar
gruplarının ve karar alıcıların (decision - makers) tutum
ve konumlarını genellikle incelememekte; toplumun
değişik alanlarında değişik “değişim hızlarının” bulun­
duğunu görememektedirler. Denebilir ki, değişim hızı
yönünden kültürün hızlı değişim geçirebildiği kesimler­
de, teknoloji çoğu kez “gecikmektedir.” 1930’lardaki

durumun bu olduğu kesindir. Bugün de ev içi yaşam ın­
da kullanılan teknoloji ile kişisel ulaşım ve taşımacılık
kesiminde kullanılan teknoloji bu durumdadır.

Birçok toplumbilimcinin “gecikme” terimini kullan­
masına ters düşecek şekilde “gecikme, sızıntı (leak), ve
uyuşmama (friction)” terimlerini kullanan Thorstein
Veblen, terimlerinin verdiği yönseme ile, “iş çevrelerine
karşı sanayi çevreleri” analizi gibi yapısal bir analize
yönelmiştir. Şunu soruyor Veblen: “Gecikm e” nereden
itibaren bir sıkıntı kaynağı olmaya başlıyor? V e daha
sonra, işadamlarının özel yetişimleriyle kazandıkları, iş
hayatının girişimcilik yasalarına uygun hareket etmeyiş­
lerinin, fiilen, giderek üretim ve verimlilik alanında nasıl
etkin bir sabotaj yerine geçmeye başladığını gösterme­
ye çalışmıştır. Veblen, özel mülkiyet sistemi içinde kâr
elde etmenin bu sorunda oynadığı rolün kısmen farkına
varmış, ama “çalışanların niteliklerini kazanamam anın
sonuçlan” dediği şeyler üzerinde yeterince durmamış­
tır.* Fakat gerçekten önemli olan yanı, “gecikm e”nin
yapısal mekaniğini aydınlığa kavuşturması olmuştur.
Bununla beraber, birçok sosyal bilimci “kültürel gecik­
me” kavramını siyasetten yıkanıp arınmış bir içerikle;
böyle belirli ve yapısal bir çıkış (ya da bağlam a) noktası
(anchorage) olmaksızın kullanmakta; bu kavramı
ya da düşünceyi inceleyecek oldukları sorunları

V eblen ’in A y la k S ın ıf K u ra m ı 'ndaki görüşlerini an ım sam akla
Mills’in bu dediğini daha rahat anlayabiliriz. V eb len 'e göre,
egem en sınıfın bugünkü kuşaktan üyeleri u z a k a ta la rı gibi
vurucu kırıcı, ya da iş bilen, becerikli kişiler olm ayıp, doğuş­
tan edindikleri bugünkü egem enlik konum larını ve iktidarla­
rını aşırı harcam alarda bulunarak yönetilenlerin gözlerini
yıldırmakta; yönetilenlere alt - konum dakiler o larak kalmayı
kabul ettirm ektedirler.-ç.n.

özellikle bölük pörçük ele alacak bir biçimde her şeye
uygulamak üzere genelleştirmektedirler.

4

Pratikle ilgili sorunları meydana çıkarmak değer­
lendirme yapmak demektir. Liberal pratikçilerin “sorun"
saydıkları şeyler çoğu kez, (1) orta sınıftan olanların,
küçük kasaba sakinlerinin yaşam biçiminden sapmış
olan şeyler, (2) kırsal yaşamdaki istikrar ve düzen ilke­
lerine ters düşen şeyler (3) iyimser ve gelişmeci “kültü­
rel gecikme" anlayışına ters düşen şeyler, (4) uygun
“sosyal ilerleme" anlayışına ters düşen şeyler olmakta­
dır. Liberal pratikçiliğin özü (5) “uyarlanma” ve bunun
tersi olan “kötü uyarlanma" kavram ve anlayışları aracı­
lığı ile açıkça anlaşılmaktadır.

Bu kavram ve anlayış çoğu kez belirli bir içerikten
yosun bırakılmakta: fakat bir yandan da, çoğu kez, kü­
çük kent orta sınıfına uygun normlara ve edimlere
uyumlanmayı (conformity) am aç edinen bir propagan­
daya yarayacak içerik taşımaktadır. Ne var ki, bu sosyal
ve moral öğeler biyolojiden alınma bir benzetmeyle
“uyumlanma” (adaptation) terimi ile maskelenmekte;
oysa bu terim “varlık” ve “bekâ” gibi sosyal bakımdan
hiçbir anlamı olmayan terimlerle yan yana kullanılmak­
tadır. Biyolojik benzetmeyle “uyarlanmak” (adjustment)
kavramı, biçimsel ve evrensel bir duruma getirilmiştir.
Fakat terimin fiili kullanımı, çoğu kez, küçük toplum or­
tamlarının am aç ve araçlarının benimsendiğini açıkça
göstermektedir. Birçok yazar, ortaya konulan bu am aç­
lara erişmek için bazı zora dayanan ayrımcı terimlere
gerek kalmaması için yararlı olacağına inandıkları tek­
nikler önermekte; ayrıcalıksız durumda yakalanan

bazı belirli grup ya da bireylerin, kurumsal çerçevede
tüm olarak bir değişiklik yapılmadıkça bu am açlara eri­
şip erişemeyeceklerini çok kez düşünmemektedirler.

Uyarlanma (adjustment) fikri, bir yanda “toplumun
ve diğer yanda da “bireysel göçmenin” bulunduğu top­
lumsal durumlar için çok daha rahat uygulanabilecek
niteliktedir. Göçmenin elbette ki topluma kendisini uyar­
laması gerekmektedir. “Göçmen sorunu” toplumbilimci­
lerinin çoktandır üzerinde durmaya başladıkları sorun­
lardan biri olmuş, bunu ifade etmek için kullanılan kav­
ram ve anlayışlar tüm “sorunların” ifade edilmesinde
izlenen genel modelin bir kesimi haline gelmiştir.

Kötü uyarlanma (ya da uyarlanamama: Malad­
justment)- örnekleri ayrıntılı olarak incelendiğinde, ideal
olarak “uyarlanmış” kişinin tipi daha kolay anlaşılacaktır.

Eski kuşak toplumbilimciler ve liberal pratikçilerin
ideal kişi dedikleri insan “sosyalize” olmuş kişidir. Çoğu
kez bu “bencil”in ethic anlamda tersi bir durumdur.
Sosyalize olduğu için, böyle biri diğerlerini de düşünür
ve onlara karşı anlayışlıdır; kendini beğenmiş ya da
küskün değil; tersine, içinde yaşadığı topluluğun
(community) rahatça uyarlanabilecek bir hızla “gelişme­
sine" yardım etmeye, gündelik yaşamının rutinine katıl­
maya isteklidir. Böyle biri birçok toplum kuruluşlarına
girmiş bulunan ya da bunları destekleyen biridir. Böyle
kuruluşlara yardımcı olan; saygın kurumların “tedrici”
gelişmesine mutluluk duyarak katılan biridir. Annesi ve
babası hiç boşanmamış kimselerdir; ailesinde ciddi hiç­
bir sorun çıkmamıştır. Ölçülülük içinde de olsa, ihtirasla­
rında çok ölçülü olduğu için hayatta “başarılı” sayılan ve
erişemeyeceği şeylere uzanmayı düşünmeyen,

“fantazyalar içinde yüzmeyen” biridir, ideal bir “sıradan
adam ” olduğu için büyük para peşinde koşmaz. Bazı
diğer faziletleri ise, açıklayam ayacağım ız kadar genel
nitelikte şeylerdir. Bunlardan bazıları ise çok belirli nite­
liktedir ve düpedüz Am erika’nın küçük kentlerinde
protestan normlarına göre yaşayan, küçük orta sınıf
ortamına uyarlanmış kişilerin beylik özellikleridir.

Liberal pratikçiliğin bu mutlu küçük dünyası - ka­
bul etmeye ben de hazırım ki - bir yerlerde gerçekten
varolmuş bulunması gereken bir dünyadır. Yoksa, bu­
nun hepten uydurulmuş bir dünya olması gerekiyor.
Uydurulmuş bir şey diyecek olursak, böyle bir işin en
çok son kuşaktan Amerikan toplumbilimcilerine yakıştı­
ğını ve bu gibi düşüncelerin en çok liberal pratikçiliğinin
amaçlarına denk düştüğünü söylememiz gerekecektir.

5

Son birkaç on yıldır, eskinin bilinen liberal pratikçi­
liğinin yanı sıra yeni bir tür - hatta birkaç çeşit - daha
oluşmuştur. Liberalizm bir reform hareketi olmaktan da
çıkarak, refah devleti içinde toplumsal hizmetlerin ida­
resine yönelmiş; toplumbilim de eski reformcu etkisini
de yitirmiş; parça parça sorunlara ve dağınık nedenlere
olan eğilimi tutucu bir yöne saparak, bu anlayışı, kendi­
n i şirketlerin, ordunun ve devletin kullanımına açtıkça
açmıştır. Bu tür bürokrasiler ekonomik, siyasal ve askeri
düzenlerde gitgide daha başat duruma geçtikçe “pratik­
çi” olma niteliği de yön değiştirmiştir: Şimdi artık bu gibi

154

büyük kurumlann amaçlarına hizmet edebilmek “pratik­
çilik” sayılmaktadır03’.

Belki “sanayide beşeri münasebetler” okulu bu
yeni liberal pratikçiliğinin kısa bir örneği olarak yararlı
olacaktır*7’. Bu okulun yazılı kaynaklarını incelediğimiz­
de, görüyoruz ki, yöneticiler çok sık bir biçimde “akıllı -
akılsız”, “rasyonel - irrasyonel”, bilgililik - bilgisizlik” iki­
lendirmeleri ile değerlendirilmekte; buna karşılık işçiler
sık sık “mutlu - mutsuz”, "verimli - verimsiz”, “morali iyi -
morali kötü” ikilendirmeleri ile değerlendirilmektedir.

Bu kişilerin ileri sürdüğü - açık ve kapalı - tavsiye­
lerin çoğu, tam bir sadakatle, şu basit formüle indirge­
nebilir: işçiyi mutlu, verimli, işbirlikçi yapmak için, yöne­
ticileri akıllı, rasyonel ve bilgili yöneticiler yapmak yete­
cektir. Sanayide "beşeri münasebetlerin” siyasal önerisi
bu mudur? Bu değilse, nedir, ne olabilir? Eğer bu ise,
böyle bir öneri, pratik olarak konuşmak gerekirse, sınai
ilişkiler sorunlarını “psikolojikleştirmiş” olmuyor mu?
Böyle bir anlatım çıkarlar arasında doğal bir uyum oldu­
ğunu söyleyen klasik liberal anlatıma dayanmıyor mu?
Yöneticilerin yeterince akıllı olamayışlarından ve
e v

Liberal pratikçiliğin başlıca akadem ik otağı olan “sosyal
sorunların” özel çeşitliliği bile bu eski pratikçilikten yenisi­
ne geçişi ortaya koym aktadır. “Sosyal çözülm e" (Social
disorganization) dersleri de eski anlam ıyla kalm am ıştır.
1958 ’den, bunun pratiğini yapanlar, ilgi konularının değer­
lerine karşı daha bir uyanm ışlardır. S iyasal bakım dan bu
dal, bir ölçüde, refah devletinin yönetsel eklerinin ve ö-
nemli baskı gruplarının genel ideolojisinin bir bölümü hali-

y ne gelmiştir.
"Mayo Ekolü’nün" ayrıntılı bir değerlendirilm esi için, bak:
C. W right Mills, “T h e Contributions of Sociology to Studies
of Industrial Relations" P ro c e e d in g s o f F irs t A n n u a l
M e e tin g o f In d u s tr ia l R e la tio n s A sso c ia tio n , C leveland,
Ohio 1948 .

işçilerin de mutsuz irrasyonelliklerinden anlaşılan insan
ilişkilerindeki manevi seviyesizlik bunu açıkça ortaya
koymuyor mu? Bütün bu okulun yazdıkları, aslında,
yöneticilere otoriter yöneticiler olma eğilimlerini biraz
hafifleterek, işçilerin ve çalışanların durumlarını anlam a­
larını; daha güvenlikli ve salim bir yönetim etkinliği sağ­
layabilmek için personelin yönetime karşı “informal”
dayanışmasını karşılayıp dengeleyecek güdümleyici
yetki kullanımını yeğlemelerini salıklamaktan başka
nedir ki? Bütün bunlar, ahlâk kavramı ve anlayışı açı­
sından dikkatle değerlendirilmesi gereken şeyler olmu­
yor mu?

Modern sanayideki çalışma hayatı bir hiyerarşi i-
çinde geçmektedir: Belirli bir otorite zinciri olduğu için,
bu zincirin dışındakiler için de belirli bir itaat zinciri bu­
lunmaktadır. Çalışmanın (işin) büyük bir kısmı yarı -
rutinleşmiştir - yani, daha yüksek bir üretim düzeyi için
her işçinin işi ve çalışması düzleştirilmiş, basmakalıp
edimler haline getirilmiştir. Bu iki olguyu - sınai yapının
hiyerarşik doğası ile işin büyük kısmınm yarı - rutin nite­
liğini - bir araya getirecek olursak, modern fabrikanın
belirli bir disipline dayandığını açıkça görürüz: Otorite­
nin karşısında duralam asız uyan ve basmakalıp hale
getirilmiş bir itaattir aranan. İktidar faktörü; yani, “beşeri
münasebetler” uzmanı olanların önem verm ez görün­
dükleri, hesaba katmadıkları bu etmen anlaşılıyor ki,
işin moral yanını ve ahlâkî sorunları da yeterince anla­
yabilmek için temel önemdedir.

Fabrikalar, ne olursa olsun, sosyal ilişkilerin bi-
çimlendirildiği yerler olduğu kadar, işin yapıldığı çalışma
yerleri de oldukları için, bunların moral durumunu ta­
nımlayabilmek için nesnel ve öznel kriterleri birlikte de­

ğerlendirmemiz gerekir. Öznel açıdan morla, önündeki
İşi yapmaya istekli olmak, yaparken mutluluk duymak,
hoşnutlukla yapmak diye tanımlanabilir. Nesnel açıdan
ise, moral, işin verimli bir biçimde yapılması; yani, işin
en kısa sürede, en iyi şekilde, en belasız ve en düşük
maliyetle yapılması olarak tanımlanabilir. Bunun sonucu
olarak da, modern bir Amerikan fabrikasında moral;
yönetimin gözüyle, işçilerin tarafında mutlu bir itaat ve
işin etkinlikle yerine getirilebilmesi olmaktadır.

“Moral” konusunda tam ve açık bir anlayışa sahip
olabilmek kriter olarak kullanılan değerlerin de ifade
olunmasını gerektirir. Burada, sorunla ilgili iki değer
görülmektedir: işçinin mutluluk ya da tatmin duygusu
taşıması ve kendi çalışma hayatının akışını belirleme
yetki ve gücünün derecesi. Bu konuda biraz daha derin­
lemesine düşünecek olursa, kendi işi hakkındaki kararı
kendisi alan ve kendi kendini yöneten zanaatkârların
daha değişik bir morale sahip olduklarını ve bunların
böyle yapmaktan mutluluk duyduklarını anım sarız. Bu,
Adam Smith ve Jefferson’un düşüncesindeki yabancı­
laşmamış insandır; ya da, W alt W hitm an’in deyişiyle
“açık hava insanıdır”. Diğer yandan, hemen hatırlatmak
durumundayız ki, böyle bir insanın günümüzde de varo­
labileceğin! söylemek, çalışma hayatındaki büyük ölçü­
lere varan hiyerarşik örgütlenme nedeniyle saçma ola­
caktır. Klasik sosyalizm, olgusal olarak ve mantık gere­
ği, klasik liberalizmden bu tek faktörün katılmış olması
ile çıkarsanabilir. Bu bakımdan, ikinci tipten “moral"
klasik “işçi kontrolü" fikri açısından değerlendirilip düşü­
nülebilir. Bu tip “moral” büyük ölçüde, kolektifleştirilmiş
Çalışma düzeninin nesnelleştirilmiş koşulları içinde iş
gören yabancılaşmamış insanın moralidir.

Bu iki ayrı “moral" tipine çelişki teşkil edercesine,
“beşeri münasebetler” uzmanı olan kimselerin “moral”
anlayışı, güçsüz fakat mutlu bir işçinin moralidir. Kuşku­
suz birçok insan bu kategori içinde yer almaktadır. Fa­
kat önemli olan, iktidarın yapısını değiştirmedikçe, ne
kollektif çalışmanın (zanaatkârlığın) ne de kişinin kendi
işinde kendi başına buyruk olmasının gerçekleşebilece­
ğidir. “Beşeri münasebetler" uzmanı olan kişilerin ön­
gördükleri moral, böylece, yabancılaşmış, fakat
güdümlenen ya da uyumlandırılmış “moral’e” uyabilen
insanların morali olmaktadır. Sanayiinin bugün varolan
yapısının değiştirilemez olduğuna ve sanayii yönetenle­
rin amaçlarının kamunun amaçlarına özdeş olduğuna
inanan “beşeri münasebetler" uzmanı kişiler modern
sanayiin otoriteryan yapısını ve işçinin bu sanayideki
yerini incelememektedirler. Moral sorununu çok sınırlı
olarak tanımlamakta, ortaya koydukları tekniklerle ken­
dilerinin müşterileri olan sanayideki üst yöneticilere,
istihdam ettikleri insanların morallerini kurulu iktidar
yapısı içinde nasıl geliştirebileceklerini açıklamayı işlev
edinmiş bulunmaktadırlar. Bu tutumları ise
güdümleyicidir. Çalışanlara, içinde çalışma hayatını
geçirdikleri yapıyı değiştirmemeleri koşuluyla, “kazan­
daki fazla buharı koyuverme” olanağı tanımaktadırlar.
“Keşfettikleri” şeyler ise şunlar olmuştur: (1) Modern
sanayiin otoriteryan yapısı (“formal organizasyonlar")
içinde statü formasyonları (“informal organizasyonlar”)
yer almış bulunmaktadır; (2) bunlar otoritelere karşı sık
sık direnmekte ve işçileri otorite uygulanımına karşı
korumaktadırlar; (3) bu nedenle, verimlilik sağlamak ve
“işbirlikçi - olmayan” eğilimleri (sendika ve işçi daya­
nışmasını) gidermek için yöneticiler bu formasyonları
yok etmeye çalışmak yerine, bunları kendi amaçlan

yönünde kullanmaya bakmalıdırlar; (4) bütün bunların
yapılabilmesi için ise, bu işlere katılan işçi ve personel
üzerinde, otoriter ve emir verici bir tutum yerine, onları
öğrenerek ve durumlarını kabul ederek güdümleyici bir
otorite kurulması gerekir. Bir diğer deyişle, “beşeri mü­
nasebetler” uzmanı olan kimseler modern toplumdan
yana olma eğilimleri gereğince, toplumun akıllıca ve
yönetimdeki seçkinlerin yararına olacak bir biçimde
rasyonalize edilmesini savunmuş olmaktadırlar*8’.

8’ Sosyal bilimcilerin bu incelem e alanında sanayide beşeri
m ünasebetler ekolünün yaptıklarından daha iyilerini yap­
m adıkları sanılm asın. G erçekten, bunlardan çok daha iyi­
leri yapılm ıştır ve yapılm aktadır. Örneğin, C harles E.
Lindbolm, John T . Dunlap, W illian Form , D elbert Miller,
W ilbert M oore, V . L. Allen, Seym our Lipset, Ross Stagner,
Arthur Kornhauser, W illiam H. W hyte, Robert Dubin,
Arthur M. Ross ilk elde hatırlanacak olanları.
On dokuzuncu yüzyıl sosyal biliminin en büyük tezlerinden
birine göre, de, m odern kapitalizmin evrim inde insanlar
yapısal değişiklikler nedeniyle güçsüzlüğe ve yoksulluğa
sürüklenm işler ve kısa zam anda isyan duygusuna kapıl­
mışlar, psikolojik çareler aram ışlardır. Buna bağlı olarak,
tarihsel gelişm enin ana çizgisi kestirilebilmiştir: Rasyonel
uyarm anın etkisiyle ve bilginin yayılm ası ile birlikte işçiler,
yeni bir kollektif sen tez içinde, yabancılaşm adan kurtula­
caklar ve m uzaffer proleteryanın m oraline sahip olacak­
lardı. Kari M arx yapısal değişim konusunda büyük ölçüde
doğru ve haklıydı, değişim in psikolojik sonuçları konusun­
da ise yanlış ve yetersiz kalmıştır.
Sanayi sosyolojisinin, moral kavram ı yüzünden entelektü­
el ve siyasal a landa beliren teorik problemi, iktidar yapısı
ve bunun birey o larak işçinin hayatı açısından an lam ı üze­
rinde sistemli bir şekilde durduğum uz zam an karşılaştığı­
m ız çeşitli yabancılaşm a ve moral tiplerini bulup ortaya çı­
karm aktır. Bu da psikolojik değişikliğin yapısal değişiklik
ile ne dereceye kadar birlikte oluştuğu; ve her defasında,
bunun niçin oluştuğunu incelem em izi gerekli kılm aktadır.
M odern çalışm a hayatına ilişkin bir sosyal bilim bu yolla
kurulup geliştirilebileceğe benzem ektedir.

6

Yeni pratikselcilik yeni bir sosyal bilim ve sosyal
bilimci imajının ortaya çıkmasına yol açmıştır. Bu yeni
illiberal pratikselciliğin oluşumunu yeni kurumların olu­
şumu sağlamıştır: Sanayi ilişkileri merkezleri, üniversite
araştırma büroları, Şirketlerdeki yeni araştırma şubeleri,
hava kuvvetlerinde ya da hükümet kuruluşlarındaki
araştırma daireleri. Bu yeni illiberal pratikselcilik toplu­
mun en altında yaşayan hırpalanmış ve horlanmışlarla -
yoldan çıkmış çocuklarla, yitik kadınlarla, göçmen işçi­
lerle Amerika'ya uyumlanamayan göçmenlerle ilgilen­
memektedir. Tersine, gerçekte de fantazya düzeyinde
de toplumun en üst kesimiyle, iş hayatındaki üst yöneti­
cilerin en aydınlarıyla, büyük büyük bütçelerin başındaki
generallerle ilişkiler içindedirler. Bilim dallarının tarihçe­
sinde ilk kez sosyal bilimciler toplumsal yardım kuruluş­
larından çok, toplum yapısının üst düzeyindeki özel ve
kamu kuruluşlarının iktidar sahipleriyle mesleksel alan­
da ilişkiler içine girmiş bulunmaktadırlar.

Bu sosyal bilimcilerin konumları da değişmiş; aka­
demik nitelikte iken bürokratik olmuştur; vaktiyle reform
hareketlerinin içinde iken, şimdi karar alıcıların saflarına
geçmişlerdir; eskiden kendi bilimsel inceleme konularını
kendileri seçerlerken şimdi konularını yeni müşterilerinin
yeğlemeleri belirlemektedir. Bilginler olarak entelektüel
yönden gitgide daha az “dik kafalı” olmakta, her gün biraz
daha yönetimsel yönden pratik görüşlü olmaktadırlar.
Genel olarak status quo’yu kabul edip benimsedikleri için,
yöneticilerin karşılaştıkları sorunlar ve güçlükleri kendile­
rine konu edinmektedirler. Daha önce gördüğümüz gibi,
huzursuz ve iş moralinden yoksun işçiler ve insan ilişikle-

160 rini idare etme sanatından “anlamayan” yöneticiler

(manager) üzerinde çalışmaktadırlar. Ayrıca, haberleşme
ve reklamcılık sanayilerinin ticarete ve şirketler topluluğu­
na ilişkin amaçlarına da büyük bir gayretle hizmet etmeye
Özen göstermektedirler.

Yeni pratikselcilik “beşeri münasebetler" bilen yö­
netim teknisyenlerine olan aşırı ihtiyacın ve bir iktidar
sistemi olan büyük şirketler topluluğunun duyduğu ken­
dini haklılaştırma gereksinimlerinin akademik alanda
ortaya çıkmış bir yanıtı olmuştur. Bu yeni gereksinimler,
yönetme ve ideolojik yönlendirme işindeki bu talepler
Amerikan toplumundaki rakip bağlılık odakları olarak
sendikaların gelişmesi işsizlik ve yoksulluk dönemlerin­
de kamuoyunun iş çevrelerine karşı husumet duymaya
başlaması gibi değişimlerden; modern şirketlerin dev
boyutlara varması ve iktidarın bunların elinde toplan­
masından; refah devletinin yaygınlaşmasından ve ka­
muoyunca benimsenip gitgide daha çok alanlara karış­
maya başlamasından dolayı ortaya çıkmıştır. Bu yeni
gelişmeler, üst düzeydeki iş aleminde ekonomik yönden
pratik olma eğilimleri yerine siyasal yönden daha akıllı­
ca ve daha gelişkin bir tutuculuğa geçilmesine neden
olmuştur.

Pratiksel tutucular, ütopik kapitalizmin aşıladığı
lais - faire'ci anlayışları nedeniyle, sendikaları ekonomi
politiğin gerekli ve yararlı öğeleri olarak gerçekte hiçbir
zaman benimseyememişlerdir. Olanak buldukları her
an, sendikaların kapatılmasını, yok edilmesini, olmazsa
kısıtlandırılmasın! buyruklamışlardır. Pratiksel tutucula­
rın toplumsal erekleri hemen ve şimdi tez elden kâr elde
etmek olmuştur. Bu açık kalpli görüşler orta ve küçük
Çaplı iş çevrelerinin birçoğunda - özellikle perakendeci­
lik yapanlarda - ve büyükçe işletmelerin oluşturduğu

çevrelerde bugün bile başat durumdadır. En büyükler­
den olan General Motors ve U. S. Steel, savundukları
tutucu görüşlerinin bu tür pratikselciliği yüzünden iş
çevrelerinde bile zam an zam an “tu h a f bulunmaktadır.
Tarihsel bakımdan, pratikselci tutuculuk, işadamlarının
yeni çıkmış ya da daha gelişkin duruma getirilmiş ideo­
lojilere gereksinme duymaları olgusuna dayanmaktadır:
işadamlarının ideolojisinin içeriği ile yaygın ve karşı
çıkılmaz nitelikteki harcıâlem avam î kanaatler arasında
çok yakın benzerlikler bulunmaktadır.

Haklılaştırıcı yeni ideolojilere gereksinme duyul­
ması, yeni ve kendine henüz “meşruiyet" kazandıra­
mamış, toplumun kurulu otorite simgelerinin şalına bü-
rünememiş yeni iktidar merkezlerinin ortaya çıktığı dö­
nemlerde olmaktadır. Akıllanmış ve gelişkinleşmiş tutu­
cuların en büyük özellikleri liberal simgeleri tutucu
amaçları için kullanmayı akıl edebilmiş olmalarıdır -
ortaya çıkışı en azından bu yüzyılın başlangıcına; iş
çevrelerinin kılı kırk yarıcı müfettişlerin ve bunlara karşı
cihat açmış gazetecilerin saldırısına uğradıkları günlere
dek gerilere gitmektedir. Büyük durgunluk havası içinde
W agner Yasasının çıkması ile birlikte tekrar eski yerle­
rine yükselmişler; ikinci Dünya Savaşı günlerinde ve
sonrasında gene başat duruma geçmişlerdir.

Sağın pratikselci olarak hareket eden sıradan
üyelerinin tersine, okumuş ve gelişkin tutucular, alanı
genişlemiş liberal bir devletin yönetsel çerçevesi içinde
güçlü iş çevreleri ile güçlü sendikaların karşı karşıya
bulunduğu bir ekonomide kâr faaliyetinin devamı için
gerekli siyasal koşullar konusunda son derece duyarlı-
dır. işçi sendikaları ile devlet, yurttaş ve işçilerin bağlı­
lıkları konulunda birbirleri ile yarışırlarken, bu çevreler,

kendilerinin de artık yeni yeni haklılaşma simgelerine
gereksinme duyduklarını anlamakta, görmektedir.

Bu yeni pratikselcilikte işadamlarının ne gibi çı­
karları bulunduğu genellikle açıktır. Fakat profesörlerin
buldukları nedir ki? Bunların, bu işte ne çıkarları var? İş
çevrelerinin sözcüsü durumunda olanların tersine, pro­
fesörlerin temel nitelikteki ilgi konuları pratikselciliğin
parasal (pencuiary), yönetimsel, ya da siyasal anlamı
olmamaktadır. Onlar için bu gibi sonuçlar, benim inan­
cıma göre, kendi “kariyerlerinde” odaklanıp başka
amaçlara erişmeye yarayan araçlar durumundadır. Yeni
yeni araştırma çalışmaları ve danışmanlık hizmetleri
sayesinde ücretlerde küçük küçük artışlar sağlanması,
kuşkusuz, profesörlerce de hoş karşılanmaktadır. Üst
düzeydeki yöneticilere daha verimli, kârlı ve daha prob­
lemsiz bir işyeri ortamı sağlamaktan mutluluk duyabile­
cekleri düşünülebilir, ama duymayabilirler de. Kurulu
düzendeki iş çevrelerinin iktidarları için, benimsemesi
daha kolay ve yeni sayılacak bir ideoloji oluşturmaktan
dolayı başları göğe ermiş olabilecekleri düşünülebilir.
Ama, böyle olmayabilir de. Fakat bilim adamları olarak
kaldıkları sürece, entelektüel amaçlarının yanı sıra or­
taya çıkan bu gibi amaçlarının böylesi tatminlere yö­
nelmiş olması yakışık almamaktadır.

Bu tür işlere katılmalarının, kısmen, iş alemi ve
devlet kuruluşlarının ölçülerinin ve bürokratik karakterle­
rinin artması nedeniyle oluşan yeni iş olanaklarından;
Şirketler, devlet ve sendikalar arasındaki daha da yeni
olan kurumsal ilişkilerden kaynaklandığı da söylenebilir.
Bu gelişmeler uzmanlara duyulan talebin artması, do­
laylı olarak da, kendileri için üniversitelerin içinde oldu­
ğu kadar üniversite dışında da yeni kariyerlerin açılması
anlamına gelmektedir. Üniversite dışındaki bu yeni is­

temlere karşılık olarak, yüksek öğrenim kurumlan gitgi­
de a - politik teknisyenler yetiştirme eğilimi göstermeye
başlamıştır.

Akademik niteliğini koruyanlar için, eski tip profe­
sörlükten farklı olarak yeni bir kariyer çeşidi ortaya çık­
mıştır: Buna “yeni işletmecilik” ya da “yeni girişimcilik"
denebilir. Bu ihtiraslı danışmanlar, üniversite dışında
kazandıkları prestijleri ve küçük çaptaki iktidarları saye­
sinde üniversitedeki kariyerlerinde de yükselme sağla­
maktadır. Her şeyden önce, bu tür kimseler üniversite
binalarından birinde zengince kaynaklara sahip bir araş­
tırma ve öğretim kurumunun başına geçmekte, burası
aracılığı ile de, akademik topluluğun işadamları ile ilişki
kurmasında aracılık yapmaktadırlar. Dış çevrelerle ilişki­
leri olmayan meslektaşları arasında, bu tür yeni girişimci
tipler çok geçmeden üniversite işlerinde lider durumuna
gelmektedir.

Bence kabul etmemiz gerekir ki, Am erika’da aka­
demik meslek, hırslı kişilerin sadece akademik kariyerle
yetinmelerine yetecek nitelikte bulunmamaktadır. Mes­
leğin prestiji çoğu kez bu meslek uğruna katlanılan fe­
dakarlıkla oranlı olmaktan uzaktır; ücretler ve sağlana­
bilen yaşayış biçimi yoksulluk düzeyindedir ve birçok
akademisyenin duyduğu hoşnutsuzluk bu kimselerin
kendilerinden hiç de daha parlak olmayan kimselerin
başka alanlarda daha yüksek iktidar ve prestije sahip
olabildiklerini görüp fark ettikçe daha da artmaktadır. Bu
tür mutsuz profesörler için, sosyal bilimlerin yönetim
açısından kullanıldığındaki bu yeni gelişmeler, örneğin,
Dekan olmadan, Yönetici (Executives) olma olanağı
sağlamaktadır.

164

Ayrıca, buna rağmen, bazı belirtilerden, bu yeni
kariyerlerin bir yandan profesörlerin akademik ortamdan
ayrı düşmelerine yol açarken, bir yandan da daha tez
canlı ve sabırsız genç akademisyenlerde kırgınlıklar ya­
rattığı anlaşılmaktadır. Bütün bunlar, derecesi ne olursa
olsun, belirli bir endişe yaratmakta; yeni akademik işlet­
meciler nasıl bir amacın peşinde olduklarından habersiz
görünmekte; gerçekten, çoğu kez, bu “puslu” amaçlara
erişmede başarı kazanmanın ne gibi koşullara bağlı ol­
duğunu pek fazla düşünmez görünmektedirler. Sürekli
huzursuzluk ve öfkelerinin yol açtığı hırçınlıkları da bun­
dan olamaz mı?

Am erika’daki akademik çevreler, bir tüm olarak
yakından bulaştıkları bu yeni pratikselciliğe ahlâk yö­
nünden de kendilerini bütün bütüne açmış bulunuyor.
Öğretim kurumlarının çeşitli düzeylerindeki bilim adam ­
ları, üniversitenin içinde ve dışında kurulmuş bulunan
yönetim mekanizmalarının içinde uzmanlık görevlerine
getirilmiş bulunmaktadırlar. Bu durum, kuşkusuz, var
olabildiği ölçüdeki siyasal düşüncelerinin ufkunu ve bu
konulardaki duyarlıklarını zayıflatmaktadır. Bir grup ola­
rak Amerikan sosyal bilimcileri siyasete belirli bir ölçü­
nün dışında ender karışmakta; teknisyenlik rollerinin
önem kazanm ası bu çevrelerin gitgide daha da a - poli­
tik olmalarına yol açmakta, (olabildiği ölçüdeki) siyasal
ilgilenmelerini azaltmakta, çoğu kez. siyasal sorunları
anlamalarını bile güçleştirmektedir. Toplumbilimcilere,
iktisatçılara ve çok üzülerek söylüyorum, siyasal bilimci­
lere oranla, siyasal konulara karşı çok daha duyarlı ve
bilgili olan gazetecilerle karşılamakta olmamızın bir ne­
deni de bu olsa gerektir. Amerikan üniversite sistemin­
de siyasal eğitim hiç yoktur denmese bile, çok yetersiz­
dir; toplumda iktidar mücadelesi alanında neler olup

bittiğini kavramaya, anlamaya yarayacak bir eğitim gö­
rülmemektedir. Sosyal bilimcilerin çoğunun, topluluğun
kurulu düzene karşıtlığı olan kesimleriyle ya hiç, ya da
çok az ilişkisi bulunmakta; olağan bir siyasal bilimcinin
yetişme döneminde akademik kariyeri boyunca toplum­
sal yaşamında karşılıklı olarak eğitici etkileşimler bulu­
nacağı sol bir basın da yoktur, iş olanağı sağlaması
şöyle dursun, siyasal entelektüellere bir destek sağla­
yacak, prestij kazandıracak bir siyasal hareket de kal­
mamıştır. Akademik topluluk üyelerinin toplumdaki ça­
lışanlar kesimiyle ilişkileri de varla yok arası düzeye
inmiştir.

Bütün bunların anlamı Amerikan bilim adamları­
nın bu durum ve konumları sayesinde, hiçbir ideolojik
yönelim olmaksızın pratikselcilikten yana sap tutmuş
bulunmalarıdır. Bu bakımdan, içlerinden herhangi biri­
nin “satılmışlıkia” suçlanması yerinde bir suçlama olma­
yacağı gibi, böyle bir şey fazla çocuksu bir suçlama
olarak kalacaktır. Kuşkusuz, böyle ağır bir kelimeyi ye­
rinde ve haklı olarak kullanabilmek için ortada, satın
alınabilecek, satın alınması gerekecek bir şeylerin ol­
ması da gerekmektedir.

166

* BÜROKRATİK
ANLAYIŞ VE GÖRENEK

Bir yüzyılın çeyreği kadar süre içinde, sosyal bi­
limin toplum yönetiminde kullanımında ve siyasal anla­
mında büyük değişim olmuştur. Önceki dönemden
kalma “toplumsal sorunları” liberal pratikçilerce değer­
lendirilme biçimleri bugün de devam etmekte, fakat bu­
günkü yöneticilerin ve güdümleyicilerin yeni tutuculukla­
rı (ve sosyal bilimleri kullanış biçimleri, ç.) eskisini göl­
gelemiş bulunmaktadır. Bu yeni ve liberal olmayan pra­
tikçilik çeşitli biçimlerde uygulanmakta; fakat genel eği­
lim olarak bütün insan bilimlerini etkisi altına almış bu­
lunmaktadır. Bu anlayışın dayandığı ethos’u anlatmaya,
onun başta gelen rasyonalize edicilerinden olan Paul
Lazarsfeld'den bir örnek vererek başlamam uygun ola­
caktır. "Toplumbilimci olacak bir öğrencinin dikkat et­
mesi gereken son bir nokta var,” diye yazıyor Paul
Lazarsfeld:

Dünyanın durumu hakkında endişeleri, üzüntüleri
olabilecektir. Yeni bir savaş tehlikesi, toplumsal dizgeler
arasında bir çatışma, ülkesinde görmekte olduğu hızlı
toplumsal değişimlerin etkisiyle bir an evvel ve süratle
bu sorunlar üzerine eğilmek gerektiği düşüncesine kapı­
labilir. Tehlikeli olan, eğer henüz bir kaç yılıdır toplum­
bilim üzerinde çalışan biriyse, bütün güncel sorunları
Çözümleyebileceği düşüncesine kapılacak olmasıdır.
Fakat ne yazık ki, bu gerçekleşebilecek bir umut değil­
dir. Uzun zam an çevrede ve toplumda neler olup bittiği­
ni öğrenmesi gerekecektir. Zam an zam an başarılı top-

* “Ethos" o larak geçiyor - ç.

lumsal eylemler için girişilmiş edimlere olanak bulacak­
tır. Fakat toplumbilim bugün hâlâ sosyal mühendislik
için güvenilir bir temel olabilecek duruma gelememiş­
tir... Doğal bilimlerin ortaya çıktığı Galile ile, bu bilimle­
rin dünya tarihi üzerinde önemli etkilerde bulunabildiği
sanayi devriminin başlaması arasında 250 yıl geçmesi
gerekmiştir. Deneyimci sosyal araştırma ise otuz ya da
kırk yıllık bir tarihçeye sahiptir. Dünyanın en büyük so­
runlarına tez elden çözümler getirmesini, acil pratik so­
nuçlar yaratmasını isteyecek olursak, {sosyal bilimlerin -
ç) doğal gelişme seyrini bozmuş oluru

Son yıllarda “Yeni Sosyal Bilim" diye adlandırılan
şey sadece soyutlanmış deneyimcilik değil, fakat aynı
zam anda bu yeni ve liberal olmayan pratikselcilik anla­
yışıdır. Bu ibare, hem yöntemi, hem de kullanımını ifade
etmek üzere ve çok yerinde olarak seçilmiştir: Çünkü
soyutlanmış deneyimciliğin tekniği ile, bürokratik amaçlı
kullanımı düzenli olarak birleştirilmiş bulunmaktadır.
Benim savımca, bu birleşmenin sonucunda ortaya yeni
ve bürokratik bir sosyal bilim çıkmış bulunmaktadır.

Varlığının ve etkilerinin özelliklerinin tümü yönün­
den, günümüzdeki uygulamasına bağlı olarak, soyut­
lanmış deneyimcilik “bürokratik” bir gelişme göstermek­
tedir. (1) Sosyal araştırmanın her aşamasını
rasyonalize ve standardize etmekle, soyutlanmış dene­
yimcilik türü entelektüel işlemlerin kendileri de “bürokra­
tik" birer işlem olmaktadır. (2) Bu işlemler, insana ilişkin
incelemelerin, genellikle kolektif ve sistemli bir biçimde,
araştırma kurumlan, araştırma kuruluşları soyutlanmış

1) Paul Lazarsfeld, “W h at is Sociology?”, Universits Student kon-
tur, Skrivmeskinstua, Oslo, 1948, ss. 19-20. İtalikler benim.

deneyimciliğin çok iyi uyumladığı bürokratik örgütler
içinde yapılmasına yol açmış; başka hiçbir am acı olma­
sa bile, sırf etkinlik ve verimlilik amacıyla araştırma iş­
lemlerini, ancak büyük bir şirketin muhasebe servisle­
rinde görülebilecek derecede rutinleştirmiş bulunmakta­
dırlar. (3) Bu gelişme, sonuç olarak, Üniversitelerdeki
personelin entelektüel ve siyasal niteliklerinde, düşün­
celerinin biçimlendirilmesinde ve seçilmesinde de etkide
bulunmaktadır. (4) İş hayatında - özellikle reklamcılıkla
ilgili kitle haberleşmesinde - silahlı kuvvetlerde ve gitgi­
de artan biçimde üniversitelerde kullanılışında “yeni
sosyal bilim” bürokratik müşterilerinin düşüncelerindeki
amaçlarına uygun hizmetler görmeye başlamıştır. Bu
tarz araştırmalara başlayan ve bunlardan yararlanan
kimseler, kolayca, bürokratik müşterilerinin siyasal ba­
kış açılarını benimsemektedir. Bu benimseme, çoğu
kez, kabul etm e anlamında bir benimseme olmaktadır.
(5) Bu tür araştırmalar, açıklanan pratiksel amaçlarına
erişmekte başarılı oldukları ölçüde, toplumdaki bürokra­
tik egemenlik biçimlerinin etkinlik ve benimsenirliklerini
arttırmalarına, hatta bir ölçüde de sürüp gitmelerine
hizmet etmektedir. Fakat bu açık am açlarına erişmede
başarılı olsalar da, olmasalar da (bu ayrı bir sorundur),
bürokrasiye özgü görenekleri ve ahlak anlayışını haya­
tın diğer entelektüel kültürel ve moral kesimlerine de
yayıp bulaştırmış olmaktadır.

1

Acı, am a gülünç bir durumdur ki, moral yönden
antiseptik yöntemler geliştirme işine büyük önem veren­
lerin çoğu, “uygulamalı sosyal bilim” ve “beşeri mühen­
dislik" işlerine kendilerini en yoğun şekilde vermiş
kimseler arasında yer almaktadır. Soyutlanmış dene-

yimcilik alanındaki araştırmalar pahalı olduğu için, bun­
ları ancak büyük kurum ve kuruluşlar yapabilmekte ve­
ya destekleyebilmektedir. Bunlar şirketler, ordu ve dev­
let kuruluşları ile, bunlarla bağlantılı diğer reklamcılık,
tanıtma (promotion) ve halkla ilişkiler gibi alanlardaki
kuruluşlarıdır. Bu tür araştırmaları destekleyenler ara­
sında vakıflar da bulunmakta; fakat bunların yönetimini
elinde tutan personel, çoğu kez, pratiksel, yeni bürokra­
tik kurallara uygun amaçlar gözetmektedir. Sonuç ola­
rak, bu nitelikteki araştırmalar belirli kurumsal merkez­
lerde odaklanmış bulunmaktadır: 1920’lerden beri rek­
lam ve pazarlama işletmelerinde; 1930’lardan beri şir­
ketlerde ve ortaklık halinde çalışan kamuoyu araştırma­
ları kuruluşlarında; 1940'lardan beri, birçok araştırma
bürolarının kurulmasıyla akademik hayatta; İkinci Dün­
ya Savaşı döneminden beri de federal devletin çeşitli
kuruluşlarında, bu çalışmalarda gitgide yaygınlaşmakta,
fakat belirtilen bu alanlar hâlâ en önemlilerini oluştur­
maktadır.

Bu pahalı tekniklerin biçimciliği bu tekniklerin,
bunları finanse edebilecek durumda olanların kendileri
için gerekli gördükleri enformasyonun elde edilmesi
işine koşulmasına yol açmaktadır. Yeni uygulamalı a-
raştırmalar tipik bir biçimde pratiksel; yani para kazan­
ma ve yönetim ile ilgili eylemlere önem ve ağırlık ver­
mektedir. “Genel ilkeler” ortaya çıkarıldıkça, sosyal bi­
limlerin “pratik için doğru ve yerinde rehberlik edeceği”
pek de olası ve doğru görünmemektedir. Çoğu kez,
yöneticiler bazı ayrıntılara ve bu nitelikteki ilişkilere dair
bilgiler edinmek istemekte, bundan başkasına ne ge­
reksinim, ne de istek duymaktadır. Soyutlanmış dene-
yimcilerin inceledikleri konuları kendi bilimsel teces­

süslerine göre ve kendi başlarına kararlaştırmak gibi bir
eğilimleri ender rastlanır bir şey olduğu için, bu gibi “bi­
limsel” konularda yapmaları gereken tercihleri başkala­
rına devretmeye zaten yeterince isteklidirler. Uygulama­
lı sosyal araştırmalardan yana olan bu toplumbilimciler,
genellikle, “kamuya” seslenmemekte; yani, çıkarları,
belirli ilgi konuları olan dar ve belirli çevrelerdeki müşte­
rilerine çalışmaktadırlar. Kamu yerine, bu, belirli müşte­
rilere yönelme bilimsel çalışmadaki objektiflik düşünce­
sini zayıflatmakta - dağınık, belirsiz ve çok sayıdaki
küçük küçük baskı odaklarına karşı bir yanıt olarak dü­
şünülmesi gereken bu çalışmaların - araştırmacıların bi­
reysel ilgi konularına göre araştırmalar yapması ve bu
nedenle dışardan güdümlenmemesi gibi ana ilkeler
zayıflamış bulunmaktadır.

Her “düşünce okulu” akademik kişilere kariyerleri
açısından belirli bir anlam ifade etmektedir, “iyi bir çalış­
ma” yapmış sayılabilmek belirli bir okulun anlayışı açı­
sından iyi bulunabilmeye bağlıdır. Bu nedenle de aka­
demik başarı başat bir ekolün ölçülerini benimsemeye
bağlı bulunmaktadır. Birçok, ya da en azından çok sa­
yıda “okul" oldukça ve özellikle genişleyen bir profesyo­
nel piyasa etkinliğini sürdürdükçe bunun böyle olması
kimseyi üzm eyeceğe benziyor.

Sosyal bilimlerde bireysel gücü ve yeteneği ile ça­
lışanlar ile, daha gelişkin ve karmaşık bir planda çalı­
şanlar arasında, kişisel sınırlamalar dışında, pek az en­
gel vardır. Fakat bu tür kendi başına çalışan kimselerin,
uygun ölçülerde soyutlanmış deneyimci araştırmalar
yapabilmeleri bu araştırmaların yapılması için gerekli
türden malzemeyi ancak belirli büyüklükte araştırma
kurumlan sağlayabileceği için; hatta söylemek gerekir ki,

böyle bir araştırmanın çeşitli işlemleri ancak böyle bir
kuruluş içinde gerçekleştirilebileceği için, olanaksız­
laşmış bulunmaktadır. Soyutlanmış deneyimci araştırma­
ların uygulanması bir araştırma kurumunun, biraz aka­
demik dille konuşacak olursak, büyük fonlar bulmasını
gerektirmektedir. Araştırmanın maliyeti arttıkça; araştır­
ma bir takım çalışmasını gerektirdikçe bu çalışmanın
türü bile pahalılık öğesi olmakta, yapılan işbölümünün
üzerinde şirketler topluluğunun kurumlaşmış denetimi
söz konusu olmaya başlamaktadır. Böylece, meslektaş­
lar topluluğu olarak düşünmeye alıştığımız üniversiteler­
de, gitgide, her birinde çok gelişkin ve ileri bir işbölümü­
nün bulunduğu bir seri araştırma bürokrasisine, dolayı­
sıyla entelektüel teknisyenliğe geçilmiş olmaktadır. Baş­
ka hiçbir nedeni olmasa da, bu teknisyenlerin etkin bir
biçimde istihdam olunmaları için bile, kolay öğrenilmele­
rini sağlamak amacıyla araştırma süreç ve işlemlerinin
kalifiye edilmesi yoluna gitmek gerekmiştir.

Araştırma kurumu, aynı zam anda, bir yetiştirme
merkezidir. Diğer kurumlar gibi, belirli tipte “kafalar” seç­
mekte; bunlarda, sunup sağladığı arm ağanlar aracılığı
ile belirli mental niteliklerin gelişmesine öncelik vermiş
olmaktadır. Eski tip bilim adamlarının ve araştırmacıla­
rın yanı sıra, akademik ortam için yeni sayılabilecek iki
tip insan da bu durumun etkisiyle ortaya çıkmış bulun­
maktadır.

Bunlar, ilk olarak, entelektüel yöneticiler ile araş­
tırmalardaki yardımcı (destek) görevdeki kimselerdir -
bunlar hakkında, akademik çevrelerin bilmediği yeni bir
şey söyleyemeyeceğim. Bu bayların akademik ünleri,
akademik ve toplumsal yerlerine, güçlerine dayanm ak­

tadır. Bu kimseler Komisyon üyesidirler; Müdürler Kuru­
luna üyedirler; sizi işe almak, size gezi olanakları ya da
araştırma bursları sağlamak bunların yetkisi içindedir.
Yeni ve tuhaf bir bürokrat türüdürler. Bunlar ’’akıl yöne-
ticisidirler". Diğer yandan vakıflardan para bulma işle­
rinde de uzmanlaşmış; adeta, birer halkla ilişkiler uzma­
nı olup çıkmış kimselerdir, iş hayatında diğer yerlerde
olduğu gibi, bu baylar için de kitabın yerini memoran­
dumlar almıştır, istedikleri araştırma projesine yaşam
olanağı bağışlayabilirler; kurumlaştırıp etkinlikle gerçek­
leşmesini sağlayabilirler; “kitap” imal ettirebilirler. Çalış­
tıklarını söyledikleri zaman dilimi, “milyarları bulan tek­
nik iş günü saati" olarak ifade edilmesi gerekecek nite­
liktedir. Bu arada, özce zengin bilgiler hiç beklem em e­
miz gerekmektedir: Önce - yöntemlere ve araştırmaya
ilişkin - birçok yöntem bilimsel incelemelerin yapılması,
daha sonra da birçok “pilot çalışmaların” yapılması ge­
rekmektedir. Vakıf yöneticilerinin birçoğu çok sayıda
küçük küçük bireysel araştırmalar yerine, büyük ölçekli
(largescale) ve bu nedenle de yönetimi kolay ve - çoğu
kez, sorunları siyasal yönden görülür kılmak istemedik­
leri için, “güvenlikli” (safe) anlamına da gelen - büyük B
harfi ile yazılan Bilimsel başlıklı projelere para vermeyi
yeğlemektedirler. Buna uygun olarak, sonuçta, büyük
vakıflar gerçekte küçük sorunlara eğilen, görünümleri
yönünden büyük, bürokratik yapılanma içinde yapılacak
araştırmaları desteklemekte, bu iş için de entelektüel
idareciler istihdam etmeyi yeğlemektedir.

İkinci olarak, sosyal bilimciden çok araştırma tek­
nisyeni diyebileceğimiz “genç devşirmeler” gelmektedir.
Bu oldukça cesaret isteyen bir nitelendirme, am a bunu

bilerek yapıyorum. Bir düşünme tarzının (style) sosyal
anlamını kavrayabilmek için, her zaman için, o düşün­
cenin önderleri ile müritlerini, yeni yandaşı olanlar ile
rutin işçilerini; kurucusu olan ilk kuşağı ile, uygulayıcısı
olan ikinci ve üçüncü kuşaktaki kimseleri birbirinden
ayırt etmemiz gerekmektedir. Başarılı olabildikten son­
ra, her okuldan bunların her ikisi de bulunmakta; bunun
böyle olması okulun “başarılı” oluşunun bir ölçütünü
meydana getirmektedir. Başarının entelektüel sonuçları
için de, bu durum, bir belirtken yerine geçmektedir.

Dönen değirmenin izleyicisi olanların düşünsel ve
ussal nitelikleri ile, yeniliği yaratan, söz konusu okulu ku-
ranlarınkiler arasında daima bir fark olmuştur. Bu nokta­
da, düşünce okulları arasındaki fark daha da artmaktadır.
Bu farklılıklar, belirli bir ölçüde her okulun çalışma tarzının
elverdiği ya da yeğlediği toplumsal örgütlenimden kaynak
almaktadır, incelediğimiz düşünce tarzının kurucula­
rından ve yöneticilerden en azından birkaçının çok iyi ye­
tişmiş “kafalar" olduğu söylenebilir. Bu kimseler gençlik­
lerinde Batı toplumunun önde gelen düşünce modellerini
benimsemişler; kültürel ve entelektüel alanda uzun yıllar
çalışıp- çabalayıp yetişmiş kimseler niteliği kazanmışlar­
dır. Gerçekten çok iyi eğitim görmüş, kültürlü kişilerdi:
Kendi duyarlıklarının yaratıcı bir biçimde farkındaydılar ve
kendilerini kültür hayatında durmadan yenileyip canlı tuta­
biliyorlardı.

Fakat ikinci kuşak için; herkesin görüş birliğine va­
rabileceği gibi, entelektüel yoksunluk içindeki Amerikan
High Sc/700/’larından mezun bu kimseler için aynı şeyleri
söylememiz olanaksızdır. Hatta çoğu yeterli bir kolej öğ­
renciliği bile geçilmemiştir; en azından - nedenini bilmiyo-

bilmiyorum ama - araştırma kurumlan için aralarından en
parlak olanlarının alınmakta olduğunu bile sanmıyorum.

Bu genç baylarla, zaman zaman, ben de karşılaşı­
yorum: Çoğu kez, gerçekten entelektüel bir sorunla baş­
ları derde girdiği zamanlarda oluyordu. Ama hiçbirini,
büyük ve önemli bir soruna karşı tecessüs duyarken;
insan aklını, aradığını bulmak için kendine çeki düzen
vermeye mecbur kılacak nitelikteki sorunlarla ilgilenirken
görmedim. Bu genç baylar, sözcüğün tüm tarihsel ve
teolojik anlamıyla yöntembilimsellikleri kadar bile huzura
sahip olmayan, tasarım yeteneğinden çok, sabretme
alışkanlıkları ile çalışan; her şeyden önce de, dogmatik
kafalı kimselerdir. Bu özelliklerinin bazıları, bir ölçüye
kadar günümüz Amerikan kolej ve Üniversitelerindeki
öğrencilerin çoğu için söz konusu olabilecek entelektüel
koşulların üzücü sonucudur. Fakat, bu özelliklerin, so­
yutlanmış deneyimciliğin teknisyenleri arasında daha da
yaygın olduğuna inanıyorum.

Bu baylar sosyal araştırma alanını kariyer olarak
benimsemiş; çok erken çağlarında aşırı derecede uz­
manlaşmış; kendi deyişleriyle, “bir yığın kitap okuyup,
bunlardan yararlanarak yenisini yazm ak”, ya da, “sade­
ce spekülasyonda bulunmak” saydıkları “toplumsal fel-
sefe’ye” karşı bir ilgi duymamayı öğrenmiş; bunları aşa­
ğılama alışkanlığı kazanmış kimselerdir, insan bu bay­
ların konuşmalarını dinlerken; hakkında tecessüs duy­
dukları konuların ve sorunların neler olabileceğini anla­
maya çalışırken donmuş denecek kadar sınırlanmış,
donuklaşmış kafalarla karşı karşıya kalmış olduğunu
görüp sıkılıyor. Birçok bilim adamının, henüz yeterince
bilgi edinecek düzeye varamadığı sosyal dünyamızın
sorunları onları hiç de heyecanlandırmıyor.

Bürokratik sosyal bilimin propaganda gücünün
büyük bir kısmı, felsefi planda, kendisinin Bilimsel Yön­
teme sahip olduğu iddiasından ileri gelmekte; kendisine
böyle kolayca yandaş devşirmekte oluşu ise, kişilerin bu
alanda kolayca yetişip, geleceği parlak görünen işlere
girebilmeleri nedeniyledir. Her iki durum için de, teknis­
yenlerin kolaylıkla hazır bulabildikleri açık bir biçimde
kodlanmış yöntemlerin varlığı başarının temel nedenini
oluşturmaktadır. Kurucuların bazılarında deneyimsel
teknikler, bile bile bastırılmış, ama varlığı daima hisse­
dilen bir tasarımlama yetisine hizmet etmişlerdir. Kuru­
cu durumundakilerden biriyle konuştuğunuz zaman
düşünen, düşünülebilen bir “kafa” ile konuştuğunuzu
hissediyorsunuz. Fakat bu tür çalışmalara ömründen
henüz üç dört yıl vermiş yeni yetme biriyle konuştuğu­
nuzda, modern toplumun incelenmesiyle ilgili sorunlar
üzerine konuşup derdinizi anlatmanız bile olanaksız
kalmaktadır. Böylelerinin konumu, kariyeri, ihtirası ve
kendine atfettiği değer, çok büyük ölçüde, benimsediği
bir tek perspektife, bir tek “sözlüğe,” bir tek “teknikler
destesine" dayanmaktadır. Gerçekte ise bunların dışın­
da bir şeyler bilmediği görülmektedir.

Bu öğrencilerin bazılarında düşünce yeteneği ile
kişilik birbirinden kopmuştur. Bunlar için akıllılık, bece­
rikli bir biçimde ortaya konulmuş bir hüner işidir ve bunu
da en iyisinden yaptıklarına inanmaktadırlar. Humanist
bakıştan yoksunlaşmış kişiler oldukları için, insan aklına
saygı duyulmasını öngören değerlerden uzak kalmış­
lardır. Eğitici olmayan bir eğitsel rutin ve hizmetine ko-
şuldukları ifsad edici “piyasa" nedeniyle toplumbilimsel
düşünce ve tasarım yeteneği kazanmayı unutmuş, hırslı
ve çalışkan teknisyenler olarak kalmışlardır. Bunlar

hakkında beslenebilecek tek umut, bu genç bayların
günün birinde kariyerlerinde doçentlik düzeyine eriştik­
lerinde, o zam ana kadar bir miktar entelektüel evrim
geçirebilirlerse, bugün inanıp güvendikleri düşünürlerin
aslında kıçı çıplak imparatorlar olduğunu belki fark ede­
cek oluşlarıdır. Diyelim, aralarından bu evrim düzeyine
çıkabilenler çokça olsun. Soyutlanmış deneyimcilik an­
layışı, içindeki yöntem bilimsel dar kafalılık, benimsediği
pratikçiliğinin yönelimi, bunu benimseyen kurumların
seçip eğittiği "kafaların” niteliği yüzünden, günümüzde,
sosyal bilimlerin toplum karşısında nasıl bir siyasa izle­
mesi gerektiği sorununun ele alınmasını adileştirm ek­
tedir. Bu bürokratik anlayışın kurumsal içeriği, modern
sosyal yapının başat gelişme eğilimlerine ve onun ka­
rakteristik düşünce biçimlerine denk düşmektedir. Bu
nokta göz önünde tutulmadan sorunun açıklanabi­
leceğine, hatta anlaşılabileceğine inanmıyorum. Bu aynı
toplumsal yönsemeler (trends), gerçekte, sadece top­
lumsal bilimleri etkilemekle kalmamakta Birleşik Devlet­
lerdeki tüm entelektüel hayatı ve günümüzün insanla
ilgili sorunlarında aklın yüklenebileceği rolü de etkisi
altında bulundurmaktadır.

Burada sorunun özünün ne olduğu açık. Eğer
sosyal bilim adamının özgür tecessüsüne göre yapıla­
mıyorsa, kamusal hayatta sorumluluk yüklenmiş bir
kurum niteliği de kazanamayacaktır. Araştırma araç ve
yöntemleri gitgide daha geniş çerçeveli ve gitgide daha
pahalı şeyler oldukça sosyal bilim adeta bu çevrelerce
“istimlak edilme" durumuyla karşılaşmakta; sosyal bi­
limin bağımsızlığını koruması, ancak, sosyal bilimcilerin
kolektif bir biçimde araştırma araç ve olanakları üze­
rinde tam bir denetim kurmaya yönelik çabalarına bağ­

lanmış olmaktadır. Birey olarak sosyal bilimciler çalış­
malarında bürokratik kuruluşlara bağımlı kaldıkça kişi­
sel bağımsızlıklarını koruyamazlar; sosyal bilim, bürok­
ratik çalışmalarla oluşan bir bilim olmaya başlayınca da,
bilim olarak sosyal ve siyasal bağımsızlığını koruya­
maz. Burada “kaldıkça” ve “başlayınca” diye şartlı ko­
nuştuğumu vurgulamak istiyorum. Açıktır ki, ben bir
eğilimden söz ediyorum; önemli, ağırlığı olan bir eğilim
bu. Ama her şey daha şimdiden bütünüyle bitmiş değil.

2

Kültürel ve entelektüel araştırmalar arasında her­
hangi bir yerde neler olup bittiğini anlamak istiyorsak,
yapılanların en yakın (acil) toplumsal içeriğine bakma­
mız gerekir. Bu bakımdan, şimdi de, kısaca, akademik
kliklere değinmek istiyorum. Doğal olarak, bir düşünce
nedenli sürekli, önemli ve sağlamsa, herhangi bir kişi ya
da klik de bu düşüncenin o denli geçici bir sembolü ol­
maktadır. Ne var ki, “kliklerin," “kişilerin” ve “okulların”
işleri bu kadar basit değildir, daha karmaşıktır; sosyal
bilimin gelişmesinin biçimlenmesi yönünden taşıdıkları
önem, bizim kendileriyle daha yakından ilgilenmemizi
gerektirmektedir. Başka hiçbir nedenimiz olmasa bile,
her kültürel faaliyet şu ya da bu çeşitten belirli bir mali
desteği ve eleştiri düzeyinde kendisine yardımcı olacak
belirli bir kamuyu gerektirdiği için, bu klikler üzerinde
durmak zorundayız. Ne bunlara verilen paralar, ne de
bunlar üzerine yapılan eleştiriler sadece değerlilikleriyle
ilgili objektif yargılara göre olmaktadır. Ayrıca, değerlilik
derken kastedilen ile objektiflik konusunda da çeşitli
savlar ileri sürülmektedir.

Akademik kliklerin işlevi sadece rekabeti düzen­
lemekten ibaret olmayıp; rekabetin koşullarını, bu ko­

şullara uygun olarak yapılan çalışma ve araştırmalara
verilecek armağanlandırmaları saptamak da kliklerin
görevleri arasındadır. Kliklerin en önemli özelliği, kişile­
rin yargılandığı ve çalışmaların eleştirildiği kurallar ve
düsturlar destesidir. Bürokratik sosyal bilimin, teknis­
yenlerinin benimsedikleri meslek ahlâk ve anlayışını
anlatırken değindiği noktaya - düşünce biçimlerinin sos­
yal bilimlerde ün kazanılmasındaki etkilerine, başat dü­
şünce biçimlerinin oluşum ve güçlenmeleri üzerindeki
etkilerine, geçerli değerlendirme kriterlerinin belirlenme­
sindeki etkilerine - ek olarak, burada, bu akademik klik
topluluklarının içsel işlevlerini yerine getirmekte kullan­
dıkları araç ve yollardan da söz etm ek zorundayım:
Genç yaştakilere yapılan dostça tavsiyeler; iş teklifleri
ve kitaplarındaki bölümlere ilişkin uzunluk - kısalık hak­
kında görüşler; peşin peşin hayran kesilen eleştiricilere
kitap ithaf etmeler; makale ve kitap yayınında basım
kolaylıkları; meslek kuruluşlarında onursal yerler sun­
malar; mesleksel yayın organlarında yazı kurulu üyelik­
lerine getirilmeler gibi. Akademik kariyerin gelişiminde
çok etkin belirleyiciler olabilen prestij kazandırıcı bu gibi
mevki ve işlevlerin verilmesi, kişi olarak bilim adamları­
nın ekonomik beklentilerini ve mesleklerindeki ünlerini
etkilemektedir.

Bir zam anlar akademik ün, genel olarak, kişinin
yazıp yayınladığı kitaplarla, çalışmalarla, monografilerle
- kısacası fikir ve düşünce üretimiyle ve bilimsel eserler­
le; meslek üyelerinin ve akıllı, bilgili okuyucuların bu
çalışmalar hakkında varacakları yargılarla ölçülür ve
oluşurdu. Sosyal bilimlerde ve diğer “humanities” denen
disiplinlerde bunun bir zam anlar böyle olmasının bir
nedeni de, eskinin akademik dünyasında ayrıcalıklı
uzmanlık konumlarının bulunmayışı; yeterliliğin ya da

yetersizliğin herkesin katılabileceği bir yarışmayla, sı­
nama ile ortaya konulabilmesi olsa gerektir. Oysa ki, bir
şirket başkanının (president) herkesçe kendisine atfedi­
len beceri ve yeteneklerinin kendi kişisel yeteneklerinin
mi, yoksa bulunduğu mevkiin kendisine sağladığı ola­
nak ve yetkilerin sonucumu olduğunu kestirmek çok
zor, hatta olanaksızdır. Ama, eski günlerin profesörleri
gibi, mesleğinin zanaatkârı" olarak çalışmaya devam
eden bilim adamları için böyle bir kuşkuya kapılmak
hâlâ bugün de.

Bununla beraber, yeni akademik yöneticiler, şirket
yöneticileri ya da askeri komutanlar gibi, ellerinde bulun­
durdukları prestij aracılığı ile, kendi kişiliklerinden gelen
yetenekleriyle hiç ilgisi olmayan bazı yeteneklenme ola­
nakları kazanmakta; ancak bunlar, onun ürününün kendi
içeriği sayılmaktadır. Devamlı bir profesyonel sekreter,
kitaplık işlerine bakan bir memur, elektrikli bir daktilo,
dikte cihazları, mimeoğraf makinası, kitap ve dergi almak
için yıllık üç dört bin dolarlık küçük bir bütçeden meyda­
na gelen büro araçları ve yardımcılar bile herhangi bir
bilim adamının yetenekli biri gibi görünmesine çok büyük
katkılarda bulunabilmektedir. Şirketlerde çalışan yönetici­
ler bu gibi “masumane” şeyleri ciddiye bile almayabilirler;
fakat profesörlerin durumunda bunlar ciddiye alınmaya­
cak şeyler değildir. En verimli olanlar bile, birkaçı bir ya­
na, bu gibi basit ihtiyaçlarını dahi karşılayamamaktadır.
Oysa ki, bu araçlar yeteneklenmek ve kariyer yapmak
için gerçekten etkilidirler. Bir yerlere kapılanmamış bilim
adamlarına oranla bu kliklerin üyesi olmuş kimselerin
böylesi olanaklara kavuşması çok daha olasıdır. Girilen
kliğin prestiji, bu olanaklara kavuşma şansını arttı makta;
bu ise, sonuçta, kişinin sahasında hızla ün kazanmasına
yardımcı olmaktadır.

Bu durum, gerçekte fazla yaratıcı olmayan, ortaya
fazla bir şey de koymaya birtakım kimselerin nasıl olup
da önemi boyutlara erişmiş birer ün haline gelebildiklerini
açıklamaktadır. Bu tür ünlenmenin ve parlak görünmenin
dışında hiçbir şeyle ilgilenmeyen biri hakkında bir mes­
lektaşı şöyle demiştir: “Hayatta kaldığı sürece sahasının
en önde gelen ve etkin kişisi olmaya devam edecektir;
ama ölümünden iki hafta sonra kimsenin onu hatırlayabi­
leceğim sanmıyorum." Bu sözler belki biraz haşince söy­
lenmiş sözler; am a bunların, akademik klikler içinde ya­
şayanları da sık sık pençesine alan bir endişeyi dile ge­
tirdiği de açık.

Çeşitli klikler arasında bir yarışma ve rekabet söz
konusu olduğunda, aynı bilim dalındaki rakip bilim adam­
larının göreceli konumları (position) kliklerin stratejilerini
belirleyen etmenler olmaktadır. Küçük ve önemsiz görü­
len klikler, zamanı gelince, önde gelen kliker tarafından
saf dışı edilebilmektedir. Bu gibi kliklerin üyeleri
görmezlikten gelinerek, saf değiştirmeye zorlanarak,
reddedilerek kliğin ikinci kuşağını yetiştirmesine önlen­
mekte, kliğin sönüp gitmesi sağlanmış olmaktadır. Unu­
tulmamalıdır ki, kliklerin en önemli görevlerinden biri bir
sonraki akademik kuşağını yetiştirmektir. Bir kliğin ö-
nemsiz olduğunu söylemek, bu konuda kliğin zayıf kaldı­
ğını söylemek demektir. Eğer ortada büyük iki klik; geliş­
kin ve etkin iki ekol varsa ve her birinde oldukça güçlü,
oldukça prestijli liderler bulunuyorsa bu ikisi arasındaki
ilişkiler bir almaşıklaşma sonucuna varmakta; ikisinin
birleşmesiyle bir kartel kurma yoluna gidilmektedir. Ve
doğal olarak, bir ekol kendisi dışındakiler ya da diğer
klikler tarafından etkin bir saldırıya uğramışsa savunma­
nın ilk stratejilerinden biri gerçekte böyle bir ekolün ya da
kliğin varolmadığını söylemek olmakta; ekolün sözcüleri
işte bu andan itibaren ortaya çıkmaktadır.

Kliklere atfedilen önemli işler ile, bir ekolün ger­
çekten önemli çalışmalar yapıp yapmaması birbiriyle
karıştırılmaktadır. Genç üyeler arasında bu durum kari­
yer şanslarını etkilemekte; yaşlıca üyeler arasında ise
klikleşmeler idari yerlere gelmek, yükselmek, siyasal
ilişkiler kurmak ve dost kazanma fırsatı edinmek gibi
şeylere dayanmaktadır. Özellikle bu yaşlıca kişiler ara­
sında kazanılan ünlerin görünümü çok belirsizdir. Bu
kimselerin büyük üne sahip olmaları - diye sorabilir biri -
yaptıkları çalışmaların entelektüel önem ve kıymetinden
mi, yoksa klikleri içindeki konumlarından mı?

Klikler arası ilişkiler sorununu ele aldığımızda, der­
hal, tek bir kliğin sözcüsü olmayıp da tüm bir “alanın"
sözcüsü durumunda olan kimselerle karşılaşmaktayız.
Bu kimseler sadece tek bir firmanın yöneticisi olmayıp,
bir sanayiin sözcüsü durumundadırlar. Bütün bir alan için
temsilcilik rolü oynamak isteyenler, fiilen, söz konusu
alanda, söz konusu iki ana kliğin varlığını; bunlar arasın­
da gerçekten bir fark olduğunu reddetmiş olmaktadır.
Gerçekten de, bu kişiler, her iki kliğin ortak sözcüsü ola­
rak, her şeyden önce, bu kliklerin “aynı amaca erişmek
için çalıştıklarım” etrafa göstermekle görevlidir. Bu ko­
numları bakımından da, her kliğin kendisine ait biri olarak
benimsemek istediği; her iki klik arasında “fiili” ya da “zo­
runlu” birliğin sembolü gibi görünebilen kimseler olmak­
tadır. Her iki klikten de prestijini arttırma olanakları elde
eden bu kişiler, bu prestijleri sayesinde her iki kliğin de
üstünde yer almışlardır. Bunlar, neredeyse, tarafların her
ikisinin de kişisel prestijlerine saygı duydukları birer ha­
kem durumundadır.

Diyelim, belirli bir disiplinin belirli bir dalında, biri
Kurama, diğeri Araştırmaya öncelik veren iki önemli

ekol var. Başarılı bir sözcü sık sık bunlar arasında yer
değiştirir; her ikisinden de görünür, her ikisinin de dışın­
da ve üstünde biri gibi görünmesini iyi bilir. Prestiji ile,
bu ikisinin, kuram ile Araştırmanın birbiriyle uzlaşır ol­
duklarını göstermekle de kalmaz; bu iki ekolün sosyal
bilimlerde bütünleşmiş bir çalışma modeli meydana
getirdiklerini de göstermiş olur. Bunun, umut verici bir
simgesi durumuna gelir. Bir umut simgesi olması, yap­
tığı gerçek bir araştırmadan, yayınladığı bir çalışmadan
dolayı değildir. Bu konuda olanlar şöyledir: Kutlanması
gereken herhangi bir Araştırma çalışmasından sözcü­
nün bir kuram bulup çıkarması, bunu kutlaması bekle­
nir; o da, tam amen kendi ölçü ve “İhtiyarına” göre bun­
ları söz konusu çalışmada bulup gösterir. Herhangi bir
kuramsal çalışma yayınlandığı zam an ise, kendisinden,
bu çalışmada Araştırma niteliklerinin bulunduğunu gös­
termesi beklenir; o da, gene kendi ölçü ve “ihtiyarına”
göre bunları bulup gösterir. Bu “buluşlar” uzun kitap
tanıtma ve inceleme yazılarıyla ortaya konulmuş olduğu
için, geniş okuyucu kitlesine de duyurulmuş; bu incele­
melerde yer alan kişilere de böylece, prestij kazandırıl­
mış olur. Kuram ile Araştırmanın gerçekten kaynaştığı,
bir ve tek bir bütün haline gelebildiği çalışmalar ise,
belirttiğim gibi,henüz bir umut, bir simge olarak kalmaya
devam eder. Bu dönem içinde, sözcü durumundaki ki­
şinin prestiji hiçbir zaman böyle bir çalışmadan
kaynaklanmaz; hatta çoğu zaman ortada, böyle bir ça­
lışmaya pek rastlanmayabilmektedir de.

Bu tür sözcülük görevindekiler için, oynadıkları rolün
içinde yer alan trajik bir gerçek, bir olgu bulunmaktadır. Bu
role çıkanlar çoğu kez birinci sınıf kafalardır - gerçekten
sıradan kafaların tüm öykünmelerine karşın bunu da ya­

pamadıkları görülmektedir. Sözcülük durumundaki kimse­
lerin oynadıkları rol, fiilen kendi çalışmalarına engel ol­
maktadır. Gerçekte kendilerinin yapabilmiş olduklarına
oranla öylesine haksız bir prestije kavuşmuşlar; kendile­
rinden öylesine olmayacak işler beklenir olmuştur ki, bu
durum, çoğu kez bu kişilerin kendilerini “araştırma” işlerine
vermelerini engellemektedir. Önemli bir çalışmada, ya da
kitap hazırlığında kendilerine yer verildiğinde, başkaları
bitmiş saysa bile, kendi bölümlerinin bittiğine, yayınlanabi­
lir duruma geldiğine karar vermekte çok çekingen dav­
ranmaktadırlar. Bu gibi durumlarda, yüklenmiş oldukları
komisyon görevlerinden ve benzeri angaryalardan, (ça­
lışmamaktan - ç.) sızlanıp dert yanmakta; fakat, gerçekte,
yeni yeni görevler yüklenmekten de geri kalmamakta;
bazen bizzat kendileri bu gibi angaryaları arayıp bulmakta;
böylece, yüklendikleri bu tür işleri, kendilerini bilimsel ça­
lışmalara verememiş olmalarının hem nedeni, hem de
özrü olarak ileri sürmektedirler. Sık sık söyledikleri gibi, bir
kapana sıkışmışlardır - ama gerçekte, kapandan çıkma­
mayı isteyen de gene kendileri olmaktadır. Böyle
yapmazlarsa, yüklendikleri bu sözcülük görevinin başkala­
rının gözünde de, kendi gözlerinde de uzun yıllardan beri
süren verimsizliklerin özrü durumuna indirgenmiş olduğu­
nun anlaşılacağını bayağı hissetmektedirler.

Akademik âlem sadece kliklerden ibaret de değil­
dir. Gerçekten çok sayıda çeşitlilik gösteren, yaptıkları
ve çalışmaları da çok zengin çeşitlilik gösteren bağıntı-
sızlar (kliklerden hiçbirine girmeyenler - ç.) da vardır.
Başa güreşen kliklerden birinin üyelerinin bakış açısın­
dan bakıldığında bu gibi bağıntısız kişiler dost olarak,
ya da hiç değilse, o kliğin ekolüne karşı tarafsız, yahut
da “sosyal eğilim"den yoksun kimseler olarak görün­

mektedirler. Yaptıkları çalışmalar olumlu sayıldıkça,
değerli bulundukça, yararlı ya da saygıdeğer bulunduk­
ça klik üyeleri bu kimseleri aydınlatmak, onlara yol gös­
termek sonunda kendi aralarına almak isterler. Karşılıklı
birbirini beğenme, kutsama, saygı duyma ile yetinem ez­
ler.

Bağıntısızlar arasında oyuna hiç katılmayan,
prestij iddiasına başını çevirip ilgi bile göstermeyen
kimseler de vardır. Bunların bazıları, düpedüz, ilgisiz ve
kendini önündeki işine vermiş; bazıları ise, açıkça, (klik­
lere - ç.) karşıt kimselerdir. Ekol çalışmasını hoş bul­
mazlar. Olanak buldukları sürece, klikler bu iki türe gi­
renlerin ikisini de yok saymakta, görmezlikten gelmek­
tedir. Fakat bu basit ve güvenlikli strateji, sadece, klik
gerçekten üst düzeyde bir prestije sahipse geçerli ola­
bilmektedir. Klik, kendi alanında, o alanın tümünde tek
bir denetim kurduğu ve bunu sürdürdüğü sürece bunu o
alanın egemeni edası içinde (lordly) yapmaktadır. Fakat
gerçek durum böyle değildir; aynı sahada, genellikle
birçok tarafsız kimse vardır; birçok kimse ecletic çalış­
malar yapmakta; ayrıca birçok başka klik de bulunmak­
tadır. Üstelik, yardımcı bilim dalları ve bunlarda yapılan
çeşitli çalışmalar da vardır; bunun dışında, akadem ik -
olmayan birçok okuyucu ve izleyici bulunmakta; bunla­
rın ilgileri ve çıkarlarının çeşit çeşit olması tek bir kliğin
sahada prestij, ün ve kariyer yönünden tekel kurmasını
engellemektedir.

Buna uygun olarak, kliği eleştirenler görmezlikten
ğelinemediği zam an klikçe uygulanan başka stratejiler
de bulunmaktadır. Ekolün üyelerini yönetm ekte kullanı­
lan bütün araç ve usuller, doğal oiarak, kliğe karşıt olan
dışarıdakilerle ilişkileri yürütürken de kullanılmaktadır.

Bunlardan sadece birine ve kısaca değinmemiz yete­
cektir: Prestij kazandırmada en çok uygulanan, yararla­
nılan kitap tanıtma yazıları. Diyelim, bağıntısız bir bilim
adamı kitap yazmış ve yayınlamış ve bunun
görmezlikten gelinmesi için elden gelen her şey yapıl­
mış olsun. Bu durumda yapılacak iş, kaba bir “püskürt­
me" hareketidir: Kitapla ilgili değerlendirme yazısına
yazma işi, kliğin önde gelen üyelerinden birine, yazarla
rekabet içinde olan, ya da doğrudan doğruya hasım
olan birine, hiç değilse, karşıt görüşlerle ilişkili olan biri­
ne verilir. Daha esnek bir yol ise, bu görevi, henüz fazla
bir yayını olmayan, bu nedenle de, görüşleri pek tanın­
mayan önemsiz, fakat kendini göstermeye çalışan biri­
ne vermektir. Bunun birçok üstünlükleri, yararları vardır.
Genç kişi için, bu, hem kliğe olan sadakatini gösterme­
ye yarayan bir fırsattır; hem de, kendinden yaşlı ve da­
ha ünlü birinin eseri hakkında yapacağı eleştiri sayesin­
de ün kazanma fırsatıdır. Diğer yandan, böyle birine
değil de, daha üst düzeyde birine yaptırılmış olsaydı
kitap daha bir önemsenmiş olacağı halde, bu durumda,
yıpratılmak istenen kitap önemsiz bir kitap olarak göste­
rilmiş olmaktadır. Genç için de, bu, tehlikesiz bir roldür:
Kendisinden daha ünlü olan yazar “snobluk” dönemin­
den kurtulmuş biri olduğu için, kitabı hakkında yayınla­
nan eleştiriyi “cevaplamak” istemeyecektir; zaten, kitabı
eleştirilen bir yazarın profesyonel eleştiriciye cevap ver­
mesi .alışılmamış bir şeydir. Akıllı yayın organları bu gibi
şeyleri desteklememekte, ya da kesinlikle izin verme­
mektedir. Fakat yapılan eleştiriye cevap verilmiş bile
olsa, bunun fazla önemi yoktur. Ömrü sadece kitap e-
leştirmekle geçmeyip de kitap da yazmış olan herkes
bilir ki, entelektüel işler arasında yapılması en kolay
olanı - hangi kitap olursa olsun - herhangi bir kitabı bir­

kaç sütunluk bir tanıtma yazısı ile “yerin dibine batır­
maktır.” Böyle bir yazıya aynı uzunlukta bir yazıyla “ce­
vap vermek" ise olanaksıdır. Tartışmaya katılan her
okuyucu kitabı bütünüyle okuyabilmiş olsa, eleştiri ya­
zarının o an için haksız, am a etkin bir üstünlük kazan­
ması zor olacaktır.

Eğer yayınlanan kitap, kendi alanı içinde ve dışında
dikkat çekmiş ve büyük bir ilgi uyandırmışsa, o zaman,
yapılacak tek şey, işi klik üyelerinin önde gelenlerinden
birine vermek; tercihen, kliğin başsözcüsü durumundaki
kimseye, kitabın içeriğine değinmeden kitabı göklere çı­
karttırmak; kitabın, o alandaki egemen eğilimlere koşut
düştüğünü; bu yönde önemli katkılarda bulunduğunu
yazdırtmaktır. Ciddi ve işini iyi beceren bir kliğin meydan
vermemesi gereken tek şey, kitapla ilgili tanıtma yazısını
yazma işini, başka bir bağıntısız bilim adamının yapmaya
kalkışmasına fırsat vermemektir. Böyle bir eleştirici, önce,
eleştirdiği kitabın neleri ele aldığını, neler söylediğini ger­
çeğine uygun biçimde özetleyip verecek; daha sonra da,
harcıâlem ekollerden, kliklerden ve düşünce biçimlerin­
den ayrı ve bağımsız olarak bu görüşlerin eleştirisini, de­
ğerlendirmesini yapacaktır.

3

Sosyal bilimlerdeki çeşitli ekoller tarafından kulla­
nılan sloganlar arasında hiçbiri, “sosyal bilimin amacı
insan davranışının önceden kestirilebilmesi ve denetle-
nebilmesidir" sloganı kadar sık kullanılmamaktadır. Y a­
şadığımız şu günlerde ise, bazı çevrelerde, sık sık, a-
paçık ve belirli bir amacı ifade ettiği kolaylıkla anlaşıla­
bilecek bir ibare olan “beşeri mühendislik” sözünün kul­
lanıldığını görüyoruz. Bu sözün belirtilen anlamının

açık ve kesin olduğuna inanılmasının nedeni “doğa üze­
rinde egemenlik kurmak" ile “toplum üzerinde egem en­
lik kurmak” arasındaki benzerlikten yola çıkılmasıdır. Bu
ibareleri kullanmayı alışkanlık haline getirenler, büyük
çoğunlukla, “sosyal inceleme ve çalışmaları gerçek bir
bilim durumuna getirmek” görüşünün en ateşli savunu­
cuları ile, kendi çalışmalarını siyasal yönden yansız,
moral yönden ise bağıntısız sayan kimselerdir. Çok sık
olarak, temel düşünce, sosyal bilimlerin fizik bilimlerin
ardından ve belirli bir “gecikme” ile gelişmekte oluşları
biçimde ifade edilmekte; bunun sonucunda da, bu ikisi
arasındaki boşluğun kapatılması gereğinden söz edil­
mektedir. Bu teknokratik sloganlar, kendileri hakkında
bu satırları yazdığım Bilimcilerin çoğunluğu için belirli
bir siyasal felsefenin yerine geçmektedir. Bu kimseler,
söyledikleri buna benzer sözlerle, fizikçilerle doğa ara­
sında nasıl bir ilişki varsa, kendileri ile toplum arasında
da buna benzer bir ilişki olduğunu söylemek istemekte­
dir. Siyasal felsefeleri çok basit bir görüşe dayanm akta­
dır: Şimdi insanın atom üzerinde kontrol kurmasını sağ­
lamış bulunan bilimin yöntemleri “toplumsal davranışı
kontrol için” kullanıldığı takdirde insanlığın sorunları
kısa zam anda çözümlenecek; herkes için barış ve bol­
luk gelecektir.

Bu sözlerin ardında iktidar, akıl ve tarih kavramla­
rının bulanık bir içerikle kullanıldığı; tümünün kesinlikten
uzak ve tam bir anlam karışıklığı içinde bulunduğu an­
laşılmaktadır. Bu kavramların bu biçimde kullanılması,
aklın insanın işlerinde çeşitli yönlerde roller yüklenebi­
leceğini; iktidarın doğasını ve iktidar ile bilgi arasındaki
ilişkileri; moral eylem ve edimlerin anlamını ve bilginin
bu konuda sahip olduğu yeri; tarihin ne olduğunu; insa­

nın tarihin sadece bir ürünü olmayıp, tarihin, içinde yer
almış bulunan bir yaratıcısı, hatta düpedüz tarih yaratı­
cısı olabileceğini bilmemenin sonucudur. Bütün bu so­
runlara değinmeden, sosyal bilimlerin siyasal anlamına
etkisi olan bu sorunları ele almadan önce, teknokratik
felsefecilerin kilit sloganlarından birine, ön kestirim ve
kontrol sloganına, kısaca da olsa, değinmek istiyorum.

Çoklarının yaptığı gibi önkestirim ve kontrol konu­
sunda bu denli açık ve tereddütsüz konuşabilmek için,
bir zam anlar Marx’in işaret ettiği gibi, dünyayı manüpüle
edilebilecek bir obje olarak tasavvur eden bürokratların
perspektifini benimsemek gerekmektedir. Konuyu daha
iyi açıklığa kavuşturmak için, uç bir örnek alalım: Bir
kimse, hiç düşman bulunmayan bir adada bir askeri
birlik üzerinde güçlü ve etkin kontrol kurabilecek araç ve
gereçlere sahipse, böyle bir kontrole gerçekten sahip
olduğunu kabul etmek gerekir. Böyle biri iktidarının ve
yetkilerinin tümünü kullanır ve açık ve kesin planlar ya­
parsa, belirli bir yılın belirli bir günü ve belirli bir saatin­
de emrindeki herkesin ne yapacağını, ne yaptığını bile­
bilecek durumdadır. Hatta, elinde birçok içsel denetim
ve güdüleme araçları da olacağı için, her birinin nasıl bir
ruhsal durumda olduğunu bile bilecek; onlara, çeşitli
planlarına uygun hareketler yaptırabilecek; bazen ken­
disini tam bir despot gibi görebilecektir. Kontrol tam
olarak elinde ise, her olayın ne yönde gelişeceğini ön­
ceden kestirebilecektir. Kurallara komuta etmek de bu
kimsenin elinde olacaktır.

Fakat biz sosyal bilimciler elimizin altında bu de­
rece güdümlenebilir objeler olduğunu ve kendimizin de
insanların hepsinden daha aydın bir despot olduğumu­
zu düşünemez; böyle bir tasarımda bulunamayız. En

azından, bu tasarımlardan herhangi birini yapmak de­
mek, profesör olmuş kimseler için, tuhaf karşılanması
gereken bir siyasal* tutum sahibi olmak demektir. Tarih­
sel hiçbir toplum, benim farazi bir örnek olarak verdiğim
askeri birlik gibi kapalı ve tecrit olmuş bir durumda de­
ğildir ve olamaz. Sosyal bilimciler de - olmadığına da
şükretmek gerekir - tarihi komutası altında tutan gene­
raller değildir. Ama buna rağmen, birçoklarının savun­
duğu gibi yukarıdaki anlamda “ön kestirim ve kont-
rol”den söz edebilmek için, benim konuyu açma am a­
cıyla iktidarını biraz abarttığım hayali generaliminki ka­
dar tek yanlı bir kontrolün sağlanabileceğini kabul et­
mek gerekmektedir.

Bürokratik anlayışın siyasal anlamını açıklığa ka­
vuşturabilmek için konu üzerinde biraz durmak istiyorum.
Bürokratik anlayışın daha çok - askeri kuruluşlar, şirket­
ler, reklamcılık kuruluşları, devlet kuruluşları gibi - toplu­
mun hiyerarşik yapıdaki kesimlerinde uygulanmış ve
uygulanmakta olduğu görülmektedir. Birçok sosyal bilim­
ci de bu tür bürokratik kuruluşlarca birtakım işlerde ça­
lışmaya davet olunmakta; buralarda ilgilendikleri sorunlar
ise, söz konusu yönetsel kuruluşların en etkin yetkilileri­
nin ilgi ve ihtiyaç duydukları sorunlar olmaktadır.

Bence, kim olursa olsun, insanın Profesör Robert
S. Lynd’in Amerikan Askeri (The American Soldier) kita­
bında yaptığı değerlendirmeye katılmaması olanaksız:

Bu ciltler (dolusu eser - ç.), insanları, kendi iradele­
rinin dışındaki amaçlar için sınamak ve kontrol altına al­
mak için bilimin nasıl büyük bir ustalıkla kullanılmış oldu­
ğunu göstermektedir. Bu durum kendi sosyal bilimlerini
doğrudan doğruya demokrasinin kendine özgü sorunla-

nnda değil de yan sorunlarda ve dolaylı olarak kullanan
liberal demokrasinin güçsüzlüğünü ve yetersizliğini gös­
termekte; sosyal bilim, nafakasını çıkarabilmek için, özel
sektördeki iş çevrelerinden, sentetik radyo programlan ile
filmler arasında birlik oluşturabilmek için dinleyici ve se­
yirci tepkilerini önceden kestirebilme amaçlı projeler, ya
da ordudan yukarıdaki örnekte olduğu gibi, askere alın­
maktan korkan kuralıları anlamını bile anlayamadıkları bir
savaş için yiğitçe dövüşecek askerler haline sokmanın
gereklerini ortaya koymak gibi sorunlarla ilgili araştırma
projeleri almaktadır. Bu gibi, sosyal yönden ana çizginin
dışında kalan ve sosyal bilimlerin kullanımını denetim

«

altına almış bulunan amaçlar geçerli oldukça, sosyal bi­
limlerin kullanımındaki her ilerleme bu bilimleri kitleler
üzerinde denetim kurmaya yarayan bir araç olmaya; böy-
lece de, demokrasi için biraz daha etkin bir tehdit duru­
muna gelmeye itmektedir^.

“Beşeri mühendislik" yandaşlarının sloganları bü­
rokratik anlayışın, bu düşünce biçiminin ve bu araştırma
inceleme yönteminin fiilen kullanılmakta olduğu alanla­
rın da dışına taşmasına hizmet etmektedir. Bu sloganla­
rı “kişinin ne olduğunu” gösteren bir biçimde kullanmak;
insanın,fiilen yapmasa ve uygulamasa bile, bürokratik
bir rolü benimsemesi demektir. Bu rol, kısacası, çoğu
kez sanki koşulu ile kabullenilmektedir. Teknoratik gö­
rüş yönünde düşünmeye ve buna uygun olarak hareket
etmeye çalışan bir sosyal bilimci olmak kişinin sanki
gerçekten "beşeri mühendis” olması demektir. Günü­
müzde sosyal bilimcinin kamusal rolü böyle bürokratik
bir perspektif içinde düşünülmekte ve tasarlanmaktadır.

2) "The Science of Inhum an Relations," The New Republic
2 7 Ağustos, 1949 .

“Diyelim ben bir beşeri mühendis oldum” diyerek birta­
kım hareketlerde bulunmak, insan aklının etkinliğinin
(toplum yaşamının her yanını etkileyebilecek şekilde ç.)
yaygın ve demokratik bir biçimde yerleşmiş bulunduğu
bir toplumda salt bir eğlence olarak ilgi çekici olabilir.
Ama Birleşik Amerika’nın böyle bir topluma hiç benze­
mediğini unutmayalım. Başka özellikleri şöyle de olsa,
böyle de olsa, bir özelliği var ki, kesindir: Fonksiyonel
yönden rasyonel bürokrasilerin "beşeri” iş ve sorunlar­
da, üstelik tarihi belirleyecek nitelikteki kararların alın­
masında, gitgide daha çok kullanıldığı bir toplum olma
özelliği. Tarihsel değişimlerin, insan iradesine bağlı de­
netimlerin dışında ya da altında olma dereceleri bakı­
mından, her dönemin durumu başka başkadır. Bizim
dönemimizin özelliği, öyle görünüyor ki, bürokratik bi­
çimde kurumlaşmış seçkinlerin aldıkları ya da almaktan
kaçındıkları kilit önemdeki kararların tarihsel deği­
şimlerin gitgide daha etkin bir biçimde kaynağını oluş­
turdukları bir dönemdir. Ayrıca, denetim ve iktidar araç
ve mekanizmalarının alanca yaygınlaşmasının ve mer­
kezileşmesinin yanı sıra, sosyal bilimlerin, bu araç ve
mekanizmaların denetimlerini ellerinde tutan kimselerin
saptayacakları am açlar yönünde ve geniş bir şekilde
kullanıldığı bir dönem ve toplumda yaşıyoruz. Bu gibi
gelişmelerin yol açtığı sorunları göğüslemedikçe “ön
kestirim ve kontrol’den” söz etmek, kişinin sahip olması
gereken moral ve siyasal bağımsızlığından vazgeçmesi
anlamına gelecektir.

“Kontrol'den” bürokratik perspektifin dışında başka
bir perspektiften yola çıkarak söz edebilir miyiz? Evet,
doğaldır ki, bu mümkündür. Çeşitli türde “kolektif öz de­
netimler” düşünülebilmektedir. Böyle bir düşüncenin ye­

terlilik kazanabilmesi fikirleri ve değerlere olduğu kadar,
özgürlük ve ussallığa ilişkin tüm sorunları da içermekte
olmasını gerektirir. Ayrıca, içeriğinde, bir sosyal yapı tipi
ve siyasal beklentiler destesi olarak “demokrasi”
idea’sının da yer almış olması gerekmektedir. Demokra­
si, üzerinde “rıza birliğine” (consensus) varılmış kurallara
uygun olarak yasaları ve hatta bu kuralları da değiştire­
bilme konusunda hukukun denetimi altında bulunan kim­
selerin yetkisi ve özgürlüğü anlamına gelmekte; fakat,
bununla da kalmayıp, tarihin yapısal mekaniği üzerinde
bir çeşit kolektif denetim anlamına da gelmektedir. Bu
düşünce, daha sonra, daha ayrıntılı olarak değineceğim
gibi, karmaşık ve tasarımlanması güç bir düşüncedir.
Ben burada, sadece, demokrasiye inananların bulundu­
ğu bir toplumda "ön kestirim ve kontrol”den ciddi bir tu­
tumla söz etmek isteyecek sosyal bilimcilerin bu gibi so­
runlar üzerinde de bir miktar durmaları gerektiğini işaret
etmek istiyorum.

Bürokratik anlayışın dışında bir anlayışla
“önkestirim” den söz etmek mümkün mü? Elbette,
mümkündür. Önkestirim komuta verir gibi saptanmış
(prescriptive) düzenliliklerle değil de, bir erek gütmeyen
düzenliliklerle yapılabilir. Denetime sahip olmasak da,
toplumsal hayatın başka bir kimsenin de denetim kura­
madığı, “gönüllü” ve rutin - dışı toplumsal faaliyetlerinin
minimum düzeyde olduğu alanlarda “önkestirim’de”
bulunabiliriz. Örneğin, konuşulan dildeki “teamüller”
insanların istekleri dışında değişir, ya da varlıklarını
sürdürür. Belki bu gibi düzenlilikler (regularities) de tari­
hin yapısal mekaniğiyle bağıntılı olarak oluşmaktadırlar.
Eğer John Stuart Mill’in “principia media” kavramının ne

olduğunu anlayabilir, bunun ana eğilimlerini kavrayabi­
lirsek; kısacası, çağımızın geçirdiği yapısal transfor­
masyonu anlayabilirsek; “önkestirim için gerekli bir te­
mel elde edebilmiş oluruz.

Kaldı ki, belirli ve dar bir ortam içinde insanların na­
sıl davranacaklarını çoğu kez denetleyebildiklerini; böyle
hareket edebilmelerinin derecesinin ise, bizim bilimsel
çalışmalarımızın amaçları arasında bulunduğunu unut­
mamamız gerekir. Gene unutmamamız gerekir ki, yuka­
rıdaki varsayımsal generallerimiz gibi, gerçek generaller
şirket topluluklarının başındaki yöneticiler ve devlet baş-
kanları da vardır. Ayrıca, hep söylendiği gibi, insanlar
çaresiz ve zavallı nesneler olmadıkları için kendi eylem
ve edimleri hakkında yapılan önkestirimlerden kendileri
de haberdar olabilir, buna uygun olarak, kendilerini yeni­
den - yönlendirebilir; kısacası doğru da çıkabilir, yanlış
da. insanların ne şekilde bir edimde bulunacak oldukları
konusunda ise, henüz yeterince önkestirim yapma ola­
nağı bulunmamaktadır. İnsanlar bir miktar bile özgürlüğe
sahip oldukları sürece, ne yapacakları tam olarak önce­
den kestirilemez.

Fakat, “sosyal bilimin" ya da “beşeri mühendisliğin
gerçek ve sonul amacı' önkestirim yapmaktır” demek,
aslında düşünülerek yapılmış bir şeydir ve moral bir yeğ­
lemenin yerine teknoratik bir sloganın ikame edilmesi
demektir. Bu ise - bir kez benimsendi mi - aksine bir mo­
ral tercihte bulunmaya olanak bile bırakmayacak bir bi­
çimde bürokratik bakış açısını kabul etmek demektir.

Sosyal incelemelerin bürokratikleştirilmekte olma­
sı, zamanla, bürokratik rutinlerin sınırsız büyüklüklere
ulaştığı diğer toplumlarda görülecek olan epeyce yaygın

bir yönsemedir. Elbette ki, yanı sıra İsa’ca ve çok yücel­
tici görülen, yönetsel araştırmalarda ise, bu özelliklerin­
den yoksunlaşan bir kuram da bulunmaktadır. Dar çer­
çevelerde ve belirli konularda yapılan, genellikle istatis­
tiksel olan, bu nedenle de yönetim amaçları için kullanı­
labilme durumunda kalan araştırmalar temel kavramla­
rın değerlendirilmelerini etkilemekte; sonunda, bu tür
değerlendirmeler ile söz konusu araştırmalar arasında
bir bağıntı kurulamamakta; bunlar, sadece, rejimin ve
rejimin değişen yanlarının haklılaştırılmasına hizmet
etmiş olmaktadır. Bürokratlar için dünya, belirli ve kesin
kurallara uygun olarak ele alınması ve davranılması
gereken bir dünyadır. Kuramcılar için dünya, dikkat e-
dilmesi gereken hiçbir kural olmaksızın biçimlendirilebi-
lecek, güdümlendirilebilecek bir kavramlar
(conceptions) dünyasıdır. Kuram çok çeşitli yollarla,
otoritenin ideolojik haklılaştırılmasına hizmet etmiş ol­
maktadır. Bürokratik amaçlar için yapılan araştırmalar,
otorite oluşturucu planlamacılarca kullanılmak üzere
bilgiler sağlayarak otoritenin daha etkin kılınmasına
hizmet etmektedir.

Soyutlanmış deneyimcilik, açık ve temiz ideolojik
anlamları olsa bile, bazen bu nitelikte kullanılsa da, bü­
rokratik bir çerçevede uygulanmaktadır. Daha önce
belirttiğim gibi, “Grand Teori’hin dolaysız bir bürokratik
kullanılışlığı bulunmamakta; bu amaçla kullanılmakta
olması, siyasal anlamının ideolojik bir nitelik taşım asın­
dan ileri gelmektedir. Bu iki çalışma üslûbu - soyutlan­
mış deneyimcilik ve “Grand Teori” - entelektüel bir
“düopol" meydana getirebilecek bir biçimde bir araya
gelecek, ya da sosyal bilimlerde başat çalışma tarzı
durumuna yükselecek olurlarsa, sosyal bilimden ente­

lektüel planda beklenenler ve - Batı uygarlığında klasik­
leşmiş anlayışa uygun biçimde - insan aklının toplum
yaşamında oynaması beklenen rol için ciddi bir tehlike
ve tehdit meydana getirecektir.

196

BİLİM FELSEFELERİ

Sosyal bilimlerdeki karışıklık ve belirsizlik ki, artık
açıkça görülmekte olması gerekiyor - uzun süredir de­
vam eden, Bilim’in doğasına ilişkin tartışmalardan kay­
naklanmaktadır. Toplumla ilgili bilim dalında çalışanların
çoğunun kuşkusuz bir biçimde görüş birliği içinde olma­
ları gerekmektedir ki, hoşnutlukla “Bilirrfi benimsemiş
olmaları, çoğu kez, taşıdığı anlam bakımından hem
biçimseldir, hem de belirlilikten uzaktır. “Bilimsel dene-
yimcilik” birçok anlamlara gelmekte; bunun ne sistema­
tik kullanıma kavuşmuş bir biçimi (version), ne de be­
nimsenmiş bir biçimi bulunmaktadır. Bu konudaki pro­
fesyonel beklentiler son derece karışık ve bulanıktır;
meslekte ustalaşmış olmak duygusu çok değişik ince­
leme ve araştırma modellerinin içeriksel koşullarına
bağlı bulunmaktadır. Doğal bilim felsefecilerinin
bilgibilimsel modellerinin bu denli çekici oluşları da bu
durum yüzündendir*1).

Sosyal bilimlerde çeşitli çalışma üslûplarının bu­
lunduğunu gören birçok sosyal bilim öğrencisi büyük bir
istekle “bunların hepsini bir araya getirmek gerektiği”
görüşüne varmaktadır. Bazen bu program ikna etmeyi
amaçlayan bir dille ifade olunmaktadır: Gelecek on yıl­
da yapılması gerekenin On dokuzuncu yüzyılda özellik­
le Almaların yaptığı geniş kapsamlı sorunlar üzerindeki
çalışmalar ve kuramsal teorik çalışmalarla, yüzyılım ız­
da, özellikle Amerikalıların yaptığı ve bugün başat du­
ruma gelmiş bulunan araştırma tekniklerini birleştirmek
olduğu söylenmektedir. Bu büyük diyalektik içinde,

1) Bölüm 3, kesim 1.

daha gelişkin kavrayışlara ve daha “inceleştirilmiş” iş­
lemlere sahip olunabileceği umulmaktadır.

Bir felsefe sorunu olarak ele alındığında “bir ara­
ya getirme” fazla güç görünmemektedir(2). Fakat ortada
şöyle bir sorun kalmaktadır: Diyelim ki, bunları şu, ya da
bu büyük araştırm a ve inceleme modellerinden biri için­
de “bir araya getirdik" - sosyal bilimlerdeki çalışmalar
için, sosyal bilimlerin tem el görecelerini ve yükümlülük­
lerini yerine getirmek için, böyle bir modelin ne gibi ya­
rarı olacaktır?

Böyle felsefi bir çalışma, benim inancıma göre,
kendi sahasında çalışan sosyal bilimcilerin işine yara­
yacaktır. Böyle bir şeyin varlığından haberdar olmamız,
kavramlarımızı ve kullandığımız araştırma ve düşünme
süreç ve usullerimizi yeniden incelememizi, daha bir
açıklığa kavuşturmamızı sağlayacaktır. Bu işleri yap­
makta gerek duyduğumuz dili de gene bu yolla oluştu­
rabiliriz. Fakat sağlayabileceği bütün yararlar genel nite­
likte kalmak zorundadır; sahasında çalışmakta olan
hiçbir sosyal bilimcinin böyle bir modeli ciddiye alm ası­
na gerek yoktur. V e hepsinden önemlisi, böyle bir ça­
lışmayı sorunlarımız üzerine konmuş bir sınırlama ola­
rak değil de, tasarım lam a yeteneğimiz için bir kurtuluş;
kullandığımız ve izlediğimiz süreç ve usuller için ise, bir
öneriler kaynağı olarak kabul etm emiz gerekir. “Doğal
bilim” adına, çalışm akta olduğumuz, incelediğimiz so­
runlar üzerine bir sınırlama koymamız bana ciddi bir
ürkeklik gibi görünmektedir. Elbette ki, yarı - becerili ve

Cf. Örneğin, zek ice bir çalışm a; Tw o Styles o f R esearch in
Current Social Studies, P h ilo s o p h y o f S c ie n ce , C ilt 20,
No. 4, Ekim 1 9 5 3 ss. 2 66 -75 .

2)

yarı - yetenekli araştırmacılar kendilerini bu tür sorunlar­
la sınırlamak isteyebilirler, böyle bir şeyi akıllıca yapıl­
mış bir öz - kısıtlama sayabilirler. Fakat, böyle bir şey,
bunun ötesinde bir anlam taşıyamaz.

1

Klasik sosyal analizciler hiçbir "katı” süreç ya da
usulden yana olmak istememişler; yaptıkları çalışm a­
larda toplumbilimsel imgelemi geliştirmeye ve uygula­
maya çaba göstermişlerdir. Klasikler kavramlardan ya­
na olmaktan da, olmamaktan da fazla hoşlanmadıkları
için ancak, duyarlılıklarını arttırabileceğine, referansla­
rına kesinlik ve doğruluk getireceğine, düşüncelerine bir
derinlik kazandıracağına inandıkları zam an fazla ince
elenmiş sık dokunmuş terimler kullanmıştır. Yöntem ve
teknik, onlar için bir kısıtlama nedeni olmamış; klasikle­
rin izlediği yol entelektüel ustalara özgü bir yol olmuştur.

Uygulanmaya başlamış ve ilerlemekte olan ça­
lışmalarda, ya da uygulamaya başlamak üzere olan
çalışmalarda yönteme ve kurama ilişkin yararlı birer
tartışma sunulmakta, bunlara marjinal notlar olarak yer
verilmektedir. “Yöntem ,” her şeyden önce, sorunların
yanıtlarının az çok sürengin (durable) olmasını güven­
ceye kavuşturacak nitelikte sorulmalarını ve yanıtlandı­
rılmalarını sağlamak durumundadır. “Kuram” ise, her
şeyden önce, kişinin kullandığı kelimelere, özellikle ço­
ğu kere derecelerine ve mantıksal ilişkilerine önem
vermek durumundadır. Her ikisinin de ana am acı, dü­
şünceleri berraklaştırmak ve süreçte ekonomi sağla
maktır. Özellikle ve önemle şu günlerde ise, toplumbi­
limsel imgelemi kısıtlamaktan çok, onu özgürleştirmek.

"Yöntem” ve “Kuram” yönünden ustalaşmak de­
mek, kendi bilincinden ve vicdanından başkasına bağlı
olmayan bir düşünür olmak; neyle uğraşıyorsa onun var­
sayımlarını ve zorunlu sonuçlarını bilerek kendini çalış­
masına verebilmek, çalışmak demektir. Salt "Yöntem" ve
“Kuram” yönünden ustalaştırılmış biri olmak ise, dünya­
mızda olan-bitenler üzerinde çalışmaktan, bunlara ilişkin
bir şeyler aramaktan ve bulmaya çalışmaktan uzak kal­
mak demektir. İşin yapılış “yol ve usulüne" önem verme­
dikçe, inceleme ya da çalışmanın sonuçları yararsız ve
hastalıklı kalacak; araştırmanın önemli sonuçlar verebi­
lecek bir araştırma olarak yapılması konusunda kararlılık
gösterilmedikçe, kullanılan bütün yöntemler anlamsız bir
heves olmaktan ileri gidemeyecektir.

Klasik sosyal bilimci için yöntem de, teori de ba­
ğımsız bir hüner gösterme alanı olmamış; yöntemler,
belirli bir boyuttaki sorun için yararlı sayıldıkları için ka­
bul edilmiş; kuramlara da, belirli boyuttaki görüngüler
(phenomena) için geçerli kuramlar olarak bakılmıştır.
Klasikler için yöntem de, kuram da kişinin yaşadığı ül­
kesinde konuşulan dil gibiydi: Kendi dilini konuştu diye
kimse sevinmezdi, am a konuşamamak hayatı güçleşti­
rici ve üzücü bir eksiklik sayılırdı.

Kendi kişiliğini koruyarak çalışan bir sosyal bilim­
cinin, ele aldığı sorunun her yönünü bilmesi gerektiğin
unutmaması zorunludur. Bunun anlamı apaçık bir şekil­
de (bilim adamının - ç.) ilgilediği ve incelediği sorunla
ilgili alandaki tüm bilgileri son durumuyla ve tam olarak
biliyor olması demektir. Bir başka anlamı ise, açıklana­
bileceğini ve belirlenebileceğini sanmadığım bir dere­
cede, böyle bir araştırmanın benzer araştırma ve çalış­
ma alanlarındaki çeşitli incelemelerin de gözden geçi­

rilmesi ile yapılabileceğidir. Son olarak, gene başka bir
anlamı da, böyle bir araştırmanın tek bir kişinin uzm an­
lığı ile, hele hele, gerçekte ya hiç, ya da pek az çalış­
ması olan, yahut da, şu ya da bu anlayışla yapılmış
araştırmalarda yer almaktan başka marifeti olmayan
yeni yetme birinin uzmanlığı ile sınırlı, tek kişilik bir ça­
tışma olarak yapılmasının doğru olmayacağıdır.

İnceleme ve araştırmalarımızda kuram ve yöntemle
ilgili olarak durup düşünmemizin en büyük yararı, bunun
sorunlarımızın yeniden ifade olunmamasına yol açması­
dır. Fiili uygulamada her sosyal bilimcinin kendi yöntem
bilimcisi ve kuramcısının kendisi olması gereğinin; ancak
bu yolla entelektüel bir usta olabilmesinin gereği ve ne­
den belki de budur. Her zanaat erbabının yöntem konu­
sunda yapılacak genel bir derlemeden (kodifikasyondan)
bir şeyler kazanması elbette ki olanaklıdır. Fakat bu yolla
çoğu kez genel bir farkındalıktan başka bir şey
kazanılamaz. Yöntembilim konusunda yapılan nice “deb­
debeli programın” sosyal bilimlerin gelişmesine katkıda
bulunmayışlarının nedeni de bu olsa gerektir. Gerçekten
de, sosyal konulardaki araştırma ve diğer çalışmalarla
yakın ve köklü bir bağlantı içinde olmadıkça yararlı yön­
temler geliştirilemez; sosyal bilim çalışması yapan kimse­
lerin düşüncelerinde, kafalarında sorunlardan hangilerinin
önemli sorun olduğunu ayrıştırabilecek bir kavrama yete­
neği ve içlerinde bu tür sorunları çözüme ulaştırma tutku­
su oluşturulamaz.

Bu nedenle, yöntemlere ilişkin gelişmelerin fiilen
yapılan araştırma ve incelemelerden elde edilen alçak
gönüllü genellemelerle gerçekleşebilmesi çok daha
olası görünmektedir. Bu gereğe uygun olarak, ayrıca,
kendi kişisel pratiğimizde ve kendi disiplinimizin organi­

zasyonunda yöntem ile, yapılan çalışma arasında yakın
bir karşılıklı etkileşme sağlam amız gerekmektedir. Yön-
tembilim konusunda yapılan genel tartışmalara, ancak,
bunları fiili çalışmayla dolaysız bir bağlantı (reference)
içinde olmaları durumunda büyük bir önem vermek ge­
rekmektedir. Bu tür yöntem tartışmaları sosyal bilimciler
arasında hep yapılmaktadır. Daha ilerde, bir ekte bu tür
tartışmaların yapılmasına ilişkin olarak bir yol önerece­
ğim.

Yöntem ve yönteme ilişkin savlara ait görüşler, bir
teorinin diğerlerinden farklı yanlarına ilişkin açıklamalar
- bunlar ne denli canlandırıcı, hatta hoşnutluk verici
olursa olsun - sadece yararlı olabilecek birer umut kay­
nağıdır. Yönteme ilişkin görüşler bir şey üzerinde ça­
lışmaktayken bizim daha iyi yollar ve usuller bulmamıza
yarayabilir; sorun ne olursa olsun, bu konuda bize genel
bir yol gösterebilirler. Sistemli ve sistemsiz kuram eleş­
tirmeleri ve değerlendirmeleri ise, bu konuda yorumlara
giriştiğimiz de ne gördüğümüz ile ne görmemiz gerektiği
arasındaki farklılıklar konusunda uyanıklık kazanm am ı­
zı sağlar. Fakat tek başına ne Yöntem ne de Kuram
fiilen yapılmakta olan sosyal araştırma ve diğer çalış­
maların bir bölümü (part) olarak kabul edilebilirler. Böyle
bir tutum, bunlardan hangisini yeğlerse yeğlesin, bunun
tam tersi bir sonuca varacak; sosyal bilimin sorunların­
dan bile bile bir kaçış ve bunun açık bir ifadesi olacaktır.
Genellikle, gördüğümüz gibi, bunlar, kendinden başka­
larını hor gören bazı büyük inceleme modellerine da­
yanmaktadır. Bu tür büyük modellerin henüz yaygın bir
kullanım alanına kavuşma yeteneğinden yoksun oluşla­
rı, bunları hâlâ dinsel ve tapınım gibi kullanılmakta ol­
maları nedeniyle önemsiz sayılmamalıdır. Daha önce

açıklamaya çalıştığım gibi, “Grand Model" bir tür doğal
bilim felsefesinden meydana getirilmiş; çoğu kez de,
birçok yönlerden zam anı geçmiş bir felsefi fizik “haşiye­
leri” (gloos) diyebileceğimiz ıvır - zıvırdan oluşturulmuş­
tur. Bu küçük oyun ve kuralları ile, buna benzeyen diğer
oyunlar, çalışmalarımızın Marx Horkheimer’ın.

Prematür sonuçlar ve bulanık genellem elere iliş­
kin olarak yapılan sürekli uyarılar, sınırlar kesinlikle çi­
zilmemiş oldukça, her türlü düşünme çabasına karşı
birer tabu yerine geçmektedir. Her düşünce, tam ve
bütünüyle geliştirilmedikçe ele alınam az sayıldığı için,
önemli hiçbir yeni yaklaşıma izin verilmemekte; bu du­
rum ise bizi salt tezahürler (symptoms) düzeyinde tut­
muş ve kısıtlamış olmaktadır*31.

Demekle bilimsel “bilinemezcilikten” başka bir so­
nuca varmamasını am aç edinmiştir.

Gençlerin baştan çıkarılmaya istekli olduklarını
sık sık görüyoruz; fakat sosyal bilimlerde çalışan adam ­
larının da aram ızda filozoflar gibi dolaşmaya özenmesi
çok daha tuhaf kaçmıyor mu? Bir İsviçreli iktisatçı ile bir
Ingiliz iktisatçının klasik yöntem anlayışını dile getiren
sözleri, bazı Amerikan toplumbilimcilerinin açık açık
söyledikleri düşüncelerini yorumlamamız da anlamlı ve
aydınlatıcı bir değerlendirme yerine geçecek niteliktedir:

Birçok yazar içgüdüsel bir biçimde bu sorunları
doğru yönde ele alm aya uğraşmıştır. Fakat yöntembilim
konusunda çalışmalara başlayınca kendilerini sayısız

3) T e n s io n s th a t C a u se W ars, (D ev.), H ad ley Cantril, Urbana,
Illinois Universty Press, 1950 , s. 297 .

tuzakların ve diğer tehlikelerin beklediğini görmüşlerdir.
Sonucunda, başlangıçtaki doğru ve sapm az tutumlarını
yitirmişler; ya baştan çıkmışlar ya da yararsız yönlere
sapmışlardır. Bu tip bilim adamları yöntembilimden artık
nasiplerini hiç alam ayacak durumdadırlar^.

Bu durumda haykırmamız gereken sloganlar, hiç
kuşkusuz şunlar olmaktadır:

Herkes kendisinin yöntembilimcisi!

Yöntem bilimciler! İş başına!

Bu tür sloganları böyle rahatça haykırmam ız tuhaf
kaçacak ve sosyal bilimciler olarak kendimizi savun­
mamız gerekecekse de, bazı meslektaşlarımızın hepten
tuhaf ve bilim adamlığına hepten ters düşen bağnazlık
derecesindeki gayretkeşlikleri karşısında bizim yaptığı­
mız bu tür aşırılıkların çok daha hoş görülebilir şeyler
olduğunu hatırlatalım.

2

Sağduyuya dayanan gündelik yaşamdaki dene-
yimcilik şu ya da bu belirli bir toplumla bağıntılı varsa­
yımlara ve stereotiplere dayanır; çünkü, sağduyu, görü­
len ne ise ve nasıl açıklanıp görülüyorsa bununla belir­
lenir. Bu gerçeği bir yana bırakacak olursanız; soyut­
lanmış deneyimcilik aracılığı ile bu koşuldan kurtulmaya

4) W . A. John ve H. W . Singer, The R o le o f th e E c o n o m is t as
O ffica l A d v ise r, Allen and Unvin, 1955, ss. 3 /4 . Bu arada
belirtelim ki, bu kitap sosyal bilimde yapılan yöntem tar­
tışm alarında takın ılm ası gereken doğru tutumun ne o lm a­
sı gerektiğini gösterm ektedir. Bir özelliği de, tecrübeli iki
sosyal bilim “zanaatkarın ın ” karşılıklı konuşm aları şeklinde
kalem e a lınm ış olm asıdır.

kalkışırsanız, sonunda, mikroskobik ya da tarihsel dü­
zeyin altında kalan soyutlanmış ayrıntılarla uğraşmaya
başlarsınız. Sağduyuyu temel alan deneyimcilikten,
“Grand Teoriye” dayanarak kendinizi kurtarmaya kalkış­
tığınızda ise, incelemekte olduğunuz kavram ve düşün­
celeri (conception) belirli ve açık deneyimsel referans­
lardan yoksun kılarsınız, sonunda kendi kurduğunuz
“tarih - aşırı" bir dünyada tek başınıza yapayalnız kalı-
verirsiniz.

Bir kavram ve düşünce (conception) deneyimsel
içeriği olan bir fikir ve düşünce (idea)dir. idea, içerikten
daha büyük (geniş) ise, “Grand Teori”nin öksesine tutu­
luyorsunuz demektir; İçerik idea) /1 yutacak kadar büyük
olduğunda ise, soyutlanmış deneyimciliğin tuzağına
düşüyorsunuz demektir. Burada söz konusu olan genel
sorun çoğu kez, “indislere olan gereksinme” olarak ifa­
de edilmekte ve günümüz sosyal biliminde yapılan fiili
araştırmaların en önemli teknik güçlüğünü meydana
getirmektedir. Hangi ekolden olursa olsun, herkesin
bildiği bir sorundur bu. Soyutlanmış deneyimciler İndis­
ler sorununu, çoğu kez, indekse girdiği farzedilenlerin
vüsat (scope) ve anlamlarını elemine ederek çözümle­
mektedir. “Grand Teori” ise sorunu ele alıp yararlı bir
çözüm aramamakta, soyut olan concept1, kendisiyle eş
derecede soyut olan başka terimlerle açıklamaya kal­
kışmaktadır.

Soyutlanmış deneyimcilerin deneyimsel “veriler”
(data) dediği şey, bildiğimiz gündelik yaşam ım ızın çok
soyutlanmamış görünümlerinden ibarettir. Örneğin, orta
- büyüklükte kentlerde yaşayan, belirli gelir gruplarında
yer alan, cinsiyet gruplarına ayrılan kişileri yaş grupları
içinde incelemek gibi bir yol izlerler. Bütün bunlar ise,

incelenen konunun dört değişkene göre incelenmesi
demektir. Soyutlanmış deneyimcilerin birçoğu, bu yolla,
yaşanan dünyanın “alüminüt" bir resmini çekmekle yeti­
nirler. Oysa ki, hesaba katılmayan başka bir değişken
daha vardır: incelenen kişilerin Birleşik Am erika’da ya­
şamakta olmaları. Ama bu değişken, soyutlanmış de­
neyimcilerin soyutlanmış dünyalarını oluşturan çok du­
yarlı, çok gelişkin, çok soyut değişkenlerini karşısında
hesaba katılmaya değer bulunmayan bir “vericik” olarak
bir kenarda unutuluvermektedir. “Birleşik Am erika’da
yaşama" değişkenini hesaba katmak demek, bir yandan
sosyal yapı düşüncesine sahip olmayı, bir yandan da,
daha az katı bir soyutlanmış deneyimcilikle yetinmeyi
gerektirmektedir.

Klasik çalışmalardan birçoğu soyutlanmış dene-
yimcilik ile, “Grand Teori” arasında yer almakta (bu nite­
likleri bakımından da bazen “makro - scopic” sayılmakta­
dırlar). Bu tür çalışmalar da, gündelik yaşamın dar çer­
çeveli ortamlarından yola çıkılarak yapılan soyutlamaları
gerektirmekte; fakat yaptığı soyutlama sosyal ve tarihsel
yapılara yönelmiş bulunmaktadır. Bu tür çalışmalar tarih­
sel gerçeklik (reality) düzeyindedirler. Bu ise, bunların
sosyal bilimin klasik sorunlarının ifade olunduğu ve çö­
zümlerinin önerildiği belirli bir sosyal ve tarihsel yapının
koşulları içinde kalabilmiş oldukları demektir.

Bu tür çalışmaların deneyimcilik nitelikleri soyut­
lanmış deneyimciliğin deneyimciliğinden hiç de geri
değildir: gerçekten, çoğu kez, daha bile deneyimci ol­
muşlardır; çoğu kez, gündelik yaşam deneyimlerine ve
yaşamdan çıkan anlamlara çok daha yakın düşmüşler­
dir. Sorun çok basit, çok açıktır: Franz Neum ann’ın Nazi
Sosyal yapısı üzerine yaptığı inceleme Samuel

Stouffer’in 10079 numaralı askeri birliğin morali üzerine
yaptığı inceleme kadar “deneyimci” ve “sistematiktir";
Max Weber'in Çinli mandarinlere, Eugene Staley’in az­
gelişmiş ülkelere, ya da Barrington Moore’un Sovyet
Rusya'ya ilişkin incelemeleri Paul Lazarsfeld'in Erie
County’de ya da Elmira kasabasındaki kamuoyu üzeri­
ne yaptığı araştırmalar kadar “deneyimci” niteliktedir.

Üstelik, tarihsellik - altı ve tarih - aşırı çalışma dü­
zeylerinde yapılan bu gibi inceleme ve araştırmalarda
ileri sürülen düşüncelerin (idea) çoğu klasik araştırma ve
incelemelerden aktarılıp alınmaktadır. Soyutlanmış de-
neyimciliğin ya da “Grand Teorinin" ortaya koyabilmiş
olduğu, insanla, toplumla ve insanla toplum arasındaki
bağlantı ile ilgili ne gibi bir özgün düşüncesi, kavrayışı,
değerlendirmesi olabilmiştir? Düşünce ve kavrayış açı­
sından durumlarına bakılacak olursa, her iki ekolün de
klasik sosyal bilim geleneği sayesinde geçimini sürdüren
asalaklar olduğunu kabul etmek gerekecektir.

3

Deneyimsel doğrulama (verification) sorunu veri­
ler içinde kaybolmadan “verilerin sonuna kadar inebil­
mek”, idea’lar içinde boğulmadan idea’ları verilere
bağıntılamak (anchor) sorunudur. Sorun, önce neyin
doğrulanacak olması; ikinci olarak da, nasıl doğrulana­
cak olması sorunudur.

“Grand Teori”de doğrulama umutluluğa dayanan
bir çıkarsamacılıkla yapılmakta; ne neyin doğrulanacak
olduğu, ne de nasıl doğrulanacak olduğu sorunu belir­
gin bir sorun kabul edilmektedir.

Soyutlanmış deneyimcilikte neyin doğrulanacak
olduğu çoğu kez, ciddi bir sorun kabul edilmemektedir.

Nasıl doğrulanacak olduğu ise, hemen nerdeyse oto­
matik bir biçimde, incelenen sorunun ifade olunuşuyla
biçimlendirilmiş olmaktadır: Bu ise korelasyonlara ve
istatistiksel süreçlere dayanan bir yol olmaktadır. Ger­
çekten de, bu tür bir doğrulamanın dogmatik bir zorun­
luluk oluşundan başka bir şeyle çoğu kez hiç ilgilenil-
memekte; bu ise, söz konusu mikroskobik inceleme
üslûbunu benimsemiş bulunanlar tarafından ele alınan
sorunları ve kullanılan kavramları (concepts) sınırlan­
dırmakta, hatta belirlemektedir.

Klasik uygulamada neyin doğrulanacak oluşu,
nasıl doğrulanacak oluşu kadar, hatta ondan da fazla
bir önem taşımıştır, idea 1ar birtakım özsel (substantive)
sorunlar destesi ile bağıntılı olarak işlenmiş; neyin doğ­
rulanacak oluşuna ilişkin yeğleme şuna benzer bir kural
tarafından belirlene gelmiştir: İncelenen idea’hin öylesi
yanlarını doğrulamaya çalışılmalı ki, inceleme açısın­
dan en ilgili olan çıkarsamalara (inferences) varılabilmiş
olsun. Eksen ya da merkez değerde (pivotal) sayılan ve
yanlar (özellikler) eğer gerçekten bu nitelikte iseler, bu­
nun ardında, şu, şu ve şu özelliklerin de aynı nitelikte
olduğuna varılabilmektedir. Eğer böyle olmadığı anla­
şılmışsa - başka çıkarsama serileri izlenmektedir. Böyle
bir sürecin işlenmesinin bir nedeni çalışmalarda belirli
bir ekonomiye gitme gereksimidir: Deneyimsel doğru­
lama, kanıtlar, belgeleme, gerçeğe olan bağlılık son
derece zaman alıcı, sabır isteyen işlerdir. Bunun gereği
olarak da, kişi, üzerinde çalışmakta olduğu idea’ları ve
teori’leri (kendi sorunu açısından onu ilgilendirmeyecek
idea'larve teorilerden - ç.) en yüksek oranda farklılaştı­
rabilecek bir süreç izlemek zorundadır.

Klasik ustalar, genellikle, tek bir deneyimsel ince­
leme için tek bir büyük kurgu (design) ile yola çık­

mazlardı. Klasik bir ustanın izlediği yol, makro bakışlı
kavram ve düşünceler ile ayrıntılı gösterimler
(expositions) arasında kesiksiz bir mekikleme şeklinde
olurdu. Bunu kurgulamak için de bir seri küçük - çerçe­
veli deneyimsel incelemeler (bunlar mikro - bakışlı ve
istatistiksel incelemeleri de kapsamaktaydı) yapar; bun­
ların her biri aradığı geliştirmeye çalıştığı çözümün şu
ya da bu bölümü için eksensel önemde olurlardı. Ara­
nan ve sınanan sonuçlar bu deneyimsel incelemeler
uygun olarak doğrulanmış, değiştirimlerden geçirilmiş,
ya da reddedilmiş olabilirdi.

Önermelerin cümlelerin, farzedilen olguların nasıl
doğrulanacağı klasik uygulamacılara, mikro bakışlı a-
raştırmalar yapanların tersine, hiç de zor gelmezdi. Kla­
sik uygulamacılar bir tümceyi ilgili sayılan deneyimsel
materyallerin ayrıntılı gösterimi ile doğrulamakta; ve
doğal olarak, yineleyelim ki, kavram ve düşüncelerimizi
incelediği sorunlarla bağıntılı olarak seçmek ve değer­
lendirmek kararına varmışsa, çoğu kez, ayrıntılı göste­
rim çalışmalarında soyutlanmış, daha doğrusu, istatis­
tiksel araştırma yöntemlerinden de yararlanmaktaydı.
Diğer sorunlar ve kavramlamalar için yapılan doğruluma
ise, tarihçilerin yaptıkları doğrulama gibi olmakta ve bir
belge ve kanıt sorunu niteliği taşımaktaydı. Doğal ola­
rak (bu klasik gelenekte - ç.) gerçekten, hiçbir zaman
tam emin olamamakta ve “tahminlerde” bulunmak du­
rumunda kalmaktayız. Tahminlerimizin hepsi, doğru
çıkma olasılığı yönünden, eşit şansta olamamaktadır.
Klasik sosyal bilim, belirtmek gerekir ki, birçok başka
özelliklerinin yanı sıra, önemli konulara ilişkin olarak
yapılan tahminlerin doğru olabilme şansını arttırma giri­
şimi niteliği de taşımaktadır.

Doğrulama, kendimiz olduğu kadar, bizden baş­
kalarını da rasyonel olarak, inandırmak anlamına gel­

mektedir. Fakat bunu yapmak için herkesçe kabul edil­
miş kurallara uymamız, her şeyden önce de, yapılan
çalışmanın, her aşam ada başkalarınca denetlenebile­
ceği şekilde sunulması kuralına uymamız gerekm ekte­
dir. Bu işi yapmak için ille de Tek Yol izlemek gerek­
memekte; fakat ayrıntılarda dikkatli olmak, açıklıktan
uzaklaşmamak, olgulara karşı uyanık olmak, bunların
olası anlamlarına ve diğer olgu ve nosyonlar açısından
taşıyabilecekleri anlamlara karşı kesiksiz bir tecessüs
duyabilmek gerekmektedir. Düzenlemeler ve sistemler
gerektirmektedir. Tek kelime ile, bilim adamlığına yakı­
şır bir iş ahlakını ve bu ahlaka sadakati gerektirmekte­
dir. Bunlar olmadıktan sonra, hiçbir tekniğin, hiçbir yön­
temin, hiçbir azmin yararı olmaz.

4

Sosyal konular üzerinde yapılacak her çalışma,
seçilecek her inceleme konusu, bunlar üzerinde çalışır­
ken kullanılacak olan yöntemlere ilişkin her tercih “bir
bilimsel ilerleme kuramı” gerektirmektedir. Herkes kabul
eder ki, bilimsel ilerleme bir birikimin ürünü olarak olu­
şur: Yani tek bir kişinin ürünü olmayıp, birbirlerinin ça­
lışmalarını yeniden inceleme işlemlerinden geçiren,
eleştiren, bir şeyler katan ya da bazı yanlarının geçersiz
olduğunu gösteren birçok kişinin ürünüdür. Çünkü, tek
bir kişinin çalışmasını ortaya koyabilmesi için, kendi
çalışması ile daha önce yapılmış olan ve yapılmakta
olan çalışmalar arasında bağlantılar kurması gerekm ek­
tedir. Bunun böyle olması bir bildirişimde bulunabilmek
ve “objektif olabilmek için gereklidir. Kişinin yaptığını,
başkalarının değerlendirebileceği, eleştirebileceği bir
biçimde açıklaması, anlatması gerekir.

Soyutlanmış deneyimcilerin bilimsel gelişme siya­
saları kendilerine özgü ve bir umudun sonucudur: Yavaş

ve küçük küçük çalışmalarla mikro - bakışlı bir yığın ince­
leme ve araştırmalar yaparak, küçük küçük kum tanecik­
leri toplayıp tepeler yapan karıncalar gibi “bilimi inşa ede­
lim.”

“Grand Teoricilerin" siyasası ise şöyledir: Günün
birinde ve bir yerde nasıl olsa deneyimsel materyallerle
canlı bir ilişki kurabilecek duruma geleceğiz; o gün ge­
lene kadar bunları “sistematik bir biçimde" ele almaya
hazırlanalım; bu yolla, mantıksal olarak deneyimci doğ­
rulama usulü ve sınayabileceğimiz sistemli bir teorinin
nasıl geliştirilebileceğini de öğrenmiş olacağız.

Klasik sosyal bilim anlayışına bağlı olanların bi­
limsel ilerleme teorisi ise, bir seri mikro - bakışlı çalış­
malarla ille de “tam gelişkin” bir sosyal bilime varabile­
ceğimize inanmaktan uzaktır. Klasik anlayıştan yana
olanlar, bu tür materyalin o anki amaçların dışında baş­
ka amaçlara da yaramasının ille de gerekli olmadığı
görüşündedirler. Kısacası, tuğlacıklardan ille de ev ola­
cağını söylemeye (ya da, kırpıntıları toplayıp döşek
yapan yaşlı kadınların işine) benzeyen bir yolla sosyal
bilimin gelişebileceğine inanmamaktadırlar. Böylesi
çalışmalarla bir Newton ya da Darwin’in, çıkıp, günü­
müzdeki mikro - bakışlı sosyal bilimin derleyip topladığı
mikro - bakışlı olguları bir düzene sokacağını sanma­
maktadırlar. Klasik sosyal bilim, bilim geleneğine bağlı
olanlar, diğer yandan, “Grand Teoriciler” gibi kavramlar
üzerinde belirli ve gerekli bir süre için yapılacak kılı kırk
yarıcı çalışmaların deneyimsel materyaller üzerinde
yapılacak olan dizgelemeci sistematik, bir çalışma yeri­
ne geçeceğine de inanmamaktadırlar. Onların inancına
göre, bu tür kavramsal çalışmalar, ne denli uzun sü­

reyle yapılırlarsa yapılsınlar, bugün oldukları yerden
farklı bir yere varamayacaklardır.

Klasik sosyal bilim, kısacası, ne mikro - bakışlı
araştırmalarla “inşa edilebilir” bir şeydir, ne de salt kav­
ramsal çalışmalarla varılabilecek olan bir şey. Klasik
sosyal bilimciler “inşayfda, çıkarsamayı da birlikte ve
aynı anda; yanı inceleme ya da çalışma sürece yeterli
oluncaya kadar yeniden ve yeniden formüle ederek yürü­
türler. Böyle bir yolu izlemek - bir kez daha tekrarladığım
için ben de üzgünüm, ama, bence burası çok önemlidir -
incelemelerimizde, gerçekliğin tarihsel düzeyinde temel
önemdeki sorunlara eğilmekle; bu sorunları, kendilerine
uygun düşecek bir biçimde ifade etmekle; daha sonra
da, ne denli gözü yukarılarda bir kuram olursa olsun,
ayrıntılar üzerindeki çalışmalar ne denli uzun ve yorucu
olursa olsun, yapılan her çalışma bittiğinde, varılan çö­
zümü soruna makro bir bakışla bakarak ifade etmekle
olur. Kullanılacak olan yöntemleri ve kavramları, bunların
nasıl kullanılacağını incelenecek sorunların karakteri
sınırlar ve önerir. “Yöntembilim” ve “Teori” konusundaki
değişik görüşlerle ilgili tartışmalar, büyük bir olasılıkla,
nelerin temel sorunlar sayılmakta oluşu ile de yakın ve
kesiksiz bir ilişki içindedir.

5

Kişi ister biliyor olsun, ister bilmiyor, kişinin ele a-
lacağı sorular - bunları nasıl ifade edeceği ve her birine
nasıl bir öncelik tanıyacağı - yöntemlere, kuramlara ve
değerlere bağlıdır.

Oysa, kabul etmek gerekir ki, sosyal bilimlerde
çalışan bazı kimseler sorunlarını nasıl kararlaştıracakla-

n konusunda kendi başlarına hiçbir cevap verem em ek­
tedirler. Ayrıca, böyle bir gereksinim de duymamakta ve
gerçekten de, çalışacakları, inceleyecekleri sorunları
kendileri belirlememektedir.

Bazıları, herkesin gündelik yaşamda kendi küçük
ortamlarında bildiği, karşılaştığı sorunları seçer ve bun­
lar üzerinde çalışırlar; bazıları ise yetişmelerinin sonucu
olarak, otoritelerin ya da ilgililerin resmi ya da resmi
olmayan biçimlerde tanımladığı sorunları seçer ve bun­
lar üzerinde çalışırlar. Bu sonuncusunu, Doğu Avrupa
ve Rusya’daki meslektaşlarımız bizden daha iyi bilirler;
çünkü, hiçbirimiz entelektüel ve kültürel alanın resmen
bir siyasal örgütün denetimi altında olduğu ortamlarda
yaşamış değiliz. Ama bu olgunun Batı’da da olmadığı,
hele hele Am erika’da, bulunmadığı da söylenemez.
Sosyal bilimcilerin ele aldıkları sorunların siyasal, fakat
özellikle ekonomik nitelikte ve belirli bir açıdan seçil­
mekte olması kendi iradeleriyle olmakta; bu kimseler
işbirliğine dünden “istekli" hazır, beklemektedir.

Eski pratikçi liberal toplumbilimciler arasında da
bu sorunlarla karşılaşmış; bunların sorunlarının ince­
lenmesinde kullandıkları ölçüt niteliğindeki değerler
açıklığa kavuşturulamamış; gerçekleştirilebilecek olduk­
ları yapısal koşullar ne işlerliğe kavuşturulabilmiş ve ne
de bu koşullara karşı çıkılabilmiştir. Çalışmalar, değerli
yanları ayıklanmamış yığınla bilgilerle doldurulmuş,
bunlar çalışmalara ayak bağı olmuş; bilim adamları bu
olgu ve verileri özümseyecek ve düzenleyecek entelek­
tüel tekniklerden yoksun kalmış; bu ise, nedenlere iliş­
kin romantik bir çoğulculuğa (pluralism) yol açmıştır. Ne
olursa olsun, liberal pratikçi sosyal bilimcilerin varsa­
yımlarında kullandıkları değerler - bunlar benimsenmiş
olsalar da olmasalar da - bugünkü dünyamızda

refah devletinin yönetsel liberalizmi ile sıkı sıkıya kay­
naşmış bulunmaktadır.

Bürokratik sosyal bilimde - soyutlanmış deneyim-
cilik bunların en uygun aracı, “Grand Teori” ise, gerçek­
te teorisizlikleridir - sosyal bilim adına yapılan tüm ça­
lışmalar toplumdaki otoritelere hizmet etm e durumuna
indirgenmiş bulunmaktadır. Ne eski liberal pratikçilik, ne
de bugünkü bürokratik sosyal bilim toplumsal sorunları
ya da kişisel felaket ve güçlükleri, bu ikisini sosyal bili­
min sorunları içinde bir araya getirebilecek biçimde, ele
alıp incelemektedir. Bu okulların entelektüel karakteri ve
siyasal kullanımları (bu bakımdan her sosyal bilim okulu
ayrı durumdadır) hemen kolayca birbirinden ayrılam az­
lar: Bunların günümüz sosyal bilimindeki yerlerine eriş­
meleri siyasal kullanımları ve entelektüel karakterleri
(ve akademik örgütlenme biçimleri) sayesinde olmuştur.

Klasik sosyal bilim geleneğinde, problemler öyle­
sine ifade olunurlar ki, yalnızca (bizatihi) ifade edilme
biçimleri bile çeşitli bireylerin karşı karşıya bulunduğu,
çok sayıdaki kişisel sorunlar bu kişilerin içinde bulun­
dukları belirli ortamcıkları bir araya getirmiş olur; bu
ortamcıklar ise, bilimsel çalışmalarda, daha geniş tarih­
sel ve sosyal yapılara yerleştirilir.

Kendileriyle bağlantılı değerler ve onlara yönelir
görülen tehditler ifade olunmadıkça, hiçbir problem ye­
terince formüle edilemez. Bu değerler ve bu değerler
için tehlike teşkil eden şeyler problemin ele alınış koşul­
larım (hangi açıdan ele alınacaklarım) da belirler. Klasik
sosyal analizin dokusunu meydana getiren değerler,
bence özgürlük ve akıl olmuş; günümüzde bunlara yö­
nelen tehditler ise, çağdaş dönemin karakterize edici
yanlarını meydana getiren özellikler sayılmasa

bile, çoğunlukla, çağdaş toplumdaki temel yönsemelerle
(trends) birlikte varolan olgular sayılmıştır. Bugün de
sosyal araştırma ve çalışmaların önde gelen sorunla­
rında genel olarak bu özellik görülmektedir: Günümüz­
deki sosyal bilimlerin de önde gelen sorunları bu iki
temel değeri tehdit eden koşullar ve eğilimlerle; bu teh­
didin insanın doğası ve tarihin oluşturulması açısından
getireceği sonuçlarla ilgili sorunlardır.

Fakat benim için önemli olan, kendi tercihlerim de
dahil olmak üzere, belirli bir sorunlar alanından çok,
sosyal bilimcilerin yaptıkları çalışmalarda ve bu çalış­
maların planlarında ele aldıkları sorunlar ile, yaşanan
(actual) sorunlar üzerinde bir değerlendirmede bulunma
ihtiyacında oluşlarıdır. Ancak böyle bir değerlendirme
iledir ki, sosyal bilimciler kendi sorunlarını ve bunlar için
olası seçenekleri açıkça ve dikkatli bir biçimde ele almış
olabilirler. Yaptıkları çalışmalarda objektif kalarak ilerle-
yebilmeleri de ancak bu sayede mümkün olabilir. Çün­
kü, sosyal bilim çalışmalarında objektiflik incelenen so­
runla ilgili olabilecek her şeyi hesaba katmak, her şey­
den haberdar olmak konusunda kesiksiz bir çaba içinde
olmayı; bu tür çabalarda geniş ve eleştirel bir alış veriş­
te bulunmayı gerektirir. Sosyal bilimcilerin kendi disip­
linlerinde verimli bir gelişme sağlayabilmeleri ne Bilim­
sel Yöntemin dogmatik modelleriyle, ne de Sosyal Bili­
min Sorunları adına yapılan özentili çığırtkanlıklarla
gerçekleştirilebilir.

Bu nedenle, sorunların formüle edilmesinde bir seri
kamusal sorunlara ve kişisel güçlük ve meselelere de
açık bir dikkat atfedilmesi; ortam (ya da yaşanan sosyal
çerçeve - ç.) ile sosyal yapı arasındaki nedensellik bağ­
lantıların da eleştirilere açık kılınacak derecede gözler
önüne serilebilmesi gerekmektedir. Sorunları formüle

etmemiz de, söz konusu sorunlar ve güçlükler de tehdit
altında kalmış bulunan değerleri açıklığa kavuşturmamız;
bunları kimlerce değer kabul edildiğini, kimlerin ya da
nelerin bu değerleri tehdit etmekte olduklarını ortaya
koymamız gerekmektedir. Bu tür şeyleri ifade edebilmek,
tehlikeyle karşı karşıya bırakılmış sayılan değerlerin
başka kişilerce ya da kamuca tehdit altında sayılmayabi-
lecekleri ya da tehdit altında sayılan değerlerin sadece
bizimkilerden ibaret olmayabilecekleri gerçeği nedeniyle
çoğu kez güçleşmektedir. Bunun gereği olarak şu sorula­
ra benzeyen sorular da sormamız gerekmektedir: İlgilile­
rin (actors) karşı karşıya bırakıldıklarına inandıkları tehli­
keler nelerdir? Bu tehlikelerin kimlerden ya da nelerden
ileri geldiğine inanmaktadırlar? Bu değerlerin öneminin
gerçekten farkındalar mı, bu değerler zarara uğradıkla­
rında gerçekten üzülüyorlar ve kırılıyorlar mı? Bu değer­
lerin, duyguların (hissiyatın), savların ve korkuların da
sorunu formüle edişimiz sırasında hesaba katılmaları
gerekir; çünkü, bu gibi inançlar ve beklentiler, ne derece
yetersiz ve yanılgılı olursa olsun (incelemek istediğimiz -
ç.) sorunların ve güçlüklerin özünü meydana getirmekte­
dirler. Kaldı ki, soruna bir cevap verilebiliyorsa, bu ceva­
bın bir dereceye kadar, incelemek istenen sorunları ve
güçlükleri, bunlar yaşanırken, açıklamakta yararlı olup
olmaması ile sınanması gerekir.

"Temel sorun” ve yanıtı, bu arada belirtelim ki, ge­
rek biyografinin “derinliğinden” ortaya çıkan gerginliğe,
gerekse bir tarihsel toplumun kendi yapısının oluştura­
bileceği kayıtsızlığa karşı dikkatli olmayı şart koşuyor.
Sorunları seçmemiz ve ifade etmiş olmamızla, her şey­
den önce, kayıtsız kalmak yerine sorunu önemsemeyi
öğrenmiş oluruz. Önümüzdeki sorunu ifade ederken
neleri sorun saydığımızı açıkça belirtmemiz gerekiyor.

Her iki aşam ada da, ilgili olabilecek çeşitli değerleri ve
bu değerlere yönelmiş bulunan tehditleri gücümüzün
yettiğince basit ve gerçekliklerine sadık bir biçimde ifa­
de etmeye ve bunlar arasında bağlantı kurmaya çalış­
mamız gerekiyor.

Bir soruna yeterli sayılabilecek bir “yanıt” bulabil­
mek de, buna bağlı olarak, stratejik müdahale noktala­
rını - yapının varlığının sürdürebileceği ya da değiştire­
bileceği kaldıraç (manivela) dayanak noktalarını ortaya
koyabilmeyi; müdahale de bulunabilecek konumda olup
da bunu yapmayanların durumlarını hesaba ve değer­
lendirmelere katmayı gerektirmektedir. Sorunların for­
müle edilmesi konusunda anlatılması gereken daha
birçok şey var. Ama ben burada bu konuya sadece ge­
nel çizgileri içinde ve özet olarak değinmek istedim.

217

♦İNSANLARIN ÇEŞİTLİLİĞİ

Sosyal bilimde başat durumda olan bazı yönse-
meler üzerinde durduktan sonra, artık, çok daha pozi­
tif hatta pragmatik bir nitelik taşıyan, sosyal bilimin
gelecekte neler verebileceğine ilişkin düşünceler üze­
rinde durmak istiyorum. Sosyal bilimin doğası konu­
sunda bazı karışıklıklar olabilmekte, fakat bunlar ü-
züntüyle karşılanmaktan çok, kötü am açlar için kulla­
nılmaktadır. Bu bir hastalıktır belki, fakat durumun
böyle olduğunu görebilmek ve kabul etm ek hastalığın
teşhisi ve tedavinin başlam asını kolaylaştıracaktır.

1

Sosyal bilimin konusu, insanın yaşadığı, yaşa­
makta olduğu, ilerde yaşayabileceği tüm sosyal dünya­
ları kapsayan farklı farklı insan toplulukları, tüm insan­
lıktır. Bunlar arasında, bildiğimiz kadarıyla, binlerce
yıldan beri çok az değişiklikler geçirmiş ilkel topluluklar
yer aldığı gibi, bin anda denilecek kadar kısa sürede ve
şiddet yolu ile ortaya çıkmış büyük devletler de bulun­
maktadır. Bizans ve Avrupa, klasik Çin ve ancient Ro­
ma, Los Angeles kenti ve ancient Peru imparatorluğu -
bütün bunlar bizim ilgileneceğimiz ve inceleyeceğimiz
insanlığın yaşadığı dünyaları meydana getirmektedirler.

Bu dünyalar içinde ülke - yüzeyinde serpiştirilmiş
yerleşme birimleri, baskı grupları, çocuk çeteleri,
Navajo petrolcüleri; yüzlerce mil genişliğindeki
Metropolitan mıntıkaları yok etm eye hazır hava kuvvet­
leri; köşedeki polisler; herhangi bir odadaki sohbet gru-

* “T h e H um an Variety” nin karşılığı o larak - ç.

bu; suç toplulukları; dünya kentlerinin meydanlarındaki
kalabalıklar; Hopi çocukları ve Arabistan’daki esir satıcı­
ları, Alman siyasal partileri, Polonya’daki sosyal sınıflar,
Mennonite’lerin okulları, Tibet’teki akıl sağlığını yitirmiş
kimseler ve dünyanın her yerine ulaşan radyo yayın
şebekeleri yer almaktadır. Irkları ayrı olanlar ve farklı
etnik gruplardan olanlar bazı yerlerde aynı sinema sa­
lonlarına girebildikleri halde, bazı yerlerde girememek­
te; evlenip mutlu olabilmekte, ya da sistemli biçimde
birbirlerinden nefret etmeye devam etmekte; endüstride
ve iş hayatında, devlet kuruluşlarında, mahalli idareler­
de ve kıta denecek genişlikteki ülkelerde binlerce ve
binlerce iş çeşidi oluşmuş bulunmaktadır. Her gün mil­
yonlarca pazarlık yapılmakta, anlaşm aya varılmakta;
her yerde, sayılamayacak kadar çok, küçük gruplar
bulunmaktadır.

İnsanların farklı farklı oluşları, çeşitlilikleri tek tek
insanlarda da aynen görülmekte; bunlar da toplumbilim­
sel düşünün anlaması, kavraması gereken sorunlar ara­
sında yer almaktadır. Bu nitelikte bir toplumbilimsel dü­
şün için, 1850’lerin Hintli bir Brahmanı ile İllinois’ya ilk
gelen çiftçiler; on sekizinci yüzyıldan bir İngiliz soylusu ile
Avusturalyalı bir yerli; yüz yaşında bir Çin köylüsü ile,
günümüzdeki BolivyalI bir siyaset adamı; Fransalı bir
şövalye ile 1914 ’teki açlık grevine katılan biri;
Hollywood’dan bir yıldızcık ile ancient Romalı bir
patrician hep incelenmesi gereken konular olmaktadır,
“insan" üzerine yazı yazmak demek bütün bu insanlar
üzerinde - Goethe üzerine olduğu kadar, bitişiğimizdeki
genç kızla ilgili olarak da - yazmak, yazabilmek demektir.

Sosyal bilimci bütün bu insan çeşitliliğini düzenli bir
biçim içinde anlamak ister, fakat konunun genişliğini ve

derinliğini düşündüğünde şu soru ile karşı karşıya bulur
kendini: Bu gerçekten mümkün müdür? Sosyal bilimler­
deki kargaşalık ve anlam belirsizliği, sosyal bilimler üze­
rine çalışanların incelemeye çalıştıkları şeylerin zorunlu
bir yansıması değil midir? Benim yanıtım, bu çeşitliliğin,
sadece bir bölümü listelediğimizde karşımıza çıktığı gibi,
hiç de "düzensiz” olmadığı; kolej ve üniversitelerdeki
dersler de düzensizmiş gibi göstermek için girişilen çaba­
lara rağmen, bunun böyle olmadığıdır. Düzenlilik de,
düzensizlik de bakış açısına göre değişen göreceli şey­
lerdir: İnsanı ve toplumu bir düzen içinde düşünüp anla­
yabilmek için, bu nitelikte bir anlamayı mümkün kılacak
basitlikte ve açıklıkta bir deste bakış açısına (görüşe)
gerek vardır. Sosyal bilimin ilk ve bugün hâlâ sürmekte
olan uğraşlarından biri de, bu nitelikteki bakış açılarının
edinilmesi olmuştur.

Doğal olarak, herhangi bir bakış açısı demek, bir
seri soruna; (Bölüm 1’de önerdiğim) sosyal bilimlerin
tüm sorunlarına eğilmeyi; sosyal bilimi biyografi ve tarih
ile, bu ikisinin sosyal yapı içindeki ortak konumlarına
ilişkin sorunlar üzerinde yapılan çalışm alar biçiminde
ortaya çıkmış bir bilim dalı olarak kabul etmeyi gerek­
tirmektedir. Bu tür sorunlar üzerinde çalışmak, insana
ilişkin çeşitli konuları incelemek için, çalışmalarımızın
kesiksiz ve yakın bir biçimde gerçeklikle - ve bu gerçek­
liğin erkek ve kadın bireyler için ifade ettiği anlamlı -
bağlantılı olması gerekmektedir. Am acım ız bu gerçekli­
ği betimlemek ve bu anlamı açıklığa kavuşturabilmektir;
klasik sosyal bilimin sorunları bunlar aracılığı ile formüle
olunmuş; bu sorunların içeriğini meydana getiren top­
lumsal ve bireysel güçlükler ve m eseleler de bunlar
aracılığı ile karşılanmaya çalışılmıştır. Bu ise, dünya

tarihinde ortaya çıkmış bulunan ve bugün de varlığım
sürdüren sosyal yapıları kavramaya çalışmamızı gerek­
tirmektedir. Bir başka gereği ise, dar çerçeveli ortamlar­
da seçilip incelenen sorunların daha geniş tarihsel yapı­
lar çerçevesi içinde değerlendirilmesi gereğidir. Diğer
yandan, yapay ve zoraki bir biçimde aşırı akademik
dallara parçalanmaktan sakınmamızı; böyle bir uzman­
laşma (specialization) yerine, çalışmalarımızda en uy­
gun perspektif ve idea’ları, materyalleri ve yöntemleri
aramamızı gerektirmektedir.

Tarihsel olarak, sosyal bilimciler daha çok siyasal
ve ekonomik kurumlar üzerinde durmuşlar, fakat asker­
lik, akrabalık, din ve eğitim kurumlan da çeşitli inceleme­
lerine konu olmuştur. Kurumların nesnel (objektif) olarak
yüklendikleri işlere göre yapılan bu tür bir sınıflandırma
yanıltıcı derecede basit ise de, şimdilik işimizi görecek
niteliktedir. Eğer bu kurumsal düzenlemelerin birbirleri ile
nasıl ilintili olduklarını anlarsak, bir toplumun sosyal ya­
pısını da anlamış oluruz. Çünkü, “toplumsal yapı” en
yaygın kullanış biçimi olan bu anlamı yönünden, bundan
başka bir şey ifade etmemekte: Her biri yerine getirdiği
işlere göre sınıflandırılan kurumların bir kombinasyonu
anlamına gelmektedir. Bu niteliği ile de, sosyal bilimcile­
rin üzerinde çalıştıkları en kapsamlı çalışma birimini
meydana getirmektedir. En büyük amaçları da, buna
uygun olarak, toplumsal yapının her değişik yanını, içe­
riklerini ve bütününü anlamaktır. “Toplumsal yapı” terimi­
nin kendisi bile çok değişik biçimlerde betimlenmekte, bu
kavramı ifade etmek için başka başka terimler de kulla­
nılmaktadır. Fakat incelemede ele alınan dar çerçeveli
ortam ile yapı arasındaki bağıntı kurum nosyonu ile
birlikte göz önünde tutulacak olursa, bu sorunla

ilgili çalışmalara girişecek olan bir kimsenin toplumsal
yapı idea’sını unutmaması sağlanmış olacaktır.

2

Yaşadığım ız dönemde, toplumsal yapılar genellik­
le bir siyasal devlet çatısı altında örgütlendirilmektedir.
İktidar sorunu açısından ve diğer ilginç birçok kavram
açısından da, toplumsal yapının en kapsamlı birimi u-
lus-devletidir. Dünya tarihinde günümüzde başat biçim
olan ulus-devleti, bu niteliği bakımından, her insanın
hayatında temel olgulardan biridir. Ulus-devleti, derece
derece ve değişik biçimlerde kıtaları ve “uygarlıkları”
bölmekte, yeniden-örgütlemektedir. Ulus-devletinin
yaygınlaşma derecesi ve içinde bulunduğu aşam a mo­
dern tarih ve dünya tarihi için en anlamlı öğe durumuna
gelmiştir. Günümüzde askeri, siyasal, ekonomik ve kül­
türel karar-alma mekanizmaları ulus-devleti çatısı altın­
da örgütlenmiş; insanların çoğunun kamusal ve özel
hayatlarını içinde yaşadıkları tüm kurumlar ve belirli
ortamlar şu ya da bu ulus-devleti içinde örgütlenmiş
bulunmaktadır.

Sosyal bilimciler, doğal olarak, her zam an ve sa­
dece ulusal toplumsal yapıları incelemezler. Burada
belirtilmesi gereken nokta, ulus-devletinin, sosyal bilim­
cilerin küçük ve daha büyükçe birimlere ilişkin sorunları
çoğunlukla ulus-devletinin çerçevesi içinde ifade etmeyi
istemekte olduklarıdır. Diğer “birimler” hemen kolayca
ve çoğu kez ya “ulusallık-öncesi” ya da “ulusallık sonra­
sı” gelişmeler olarak kabul edilmektedir.

Ulusal birimler, uygarlıklardan herhangi birine ait­
tirler; bu, doğal olarak, dinsel kurumların şu ya da bu
“dünya dinlerinden” birine ait oldukları anlamına gel­
mektedir. Bu tür “uygarlık” ile ilgili olgular, ve diğer bir­
çok benzerleri, bugünkü ulus-devletleri arasında karşı-

(aştırmalar yapmakta izlenebilecek yolları göstermekte­
dir. Fakat, bence, örneğin Arnold Toynbee gibi yazarla­
rın kullandıkları şekliyle (uygarlık - ç.) bir birim olarak
kesinlikten ve belirlilikten uzaktır ve sosyal bilimler için
“anlamlı bir çalışma alanı" oluşturamamaktadır.

Genel çalışma birimi olarak ulusal toplumsal yapıyı
seçmekle uygun bir düzeyde genelliği de benimsemiş
olmaktayız: Bu düzeydeki genellik hem sorunlarımızı
incelemekten kaçınmak zorunda kalmamızı önlemekte,
hem günümüz insanının edimlerine ilişkin pek çok ayrıntı
ve güçlüklerle açıkça ilişkili olan yapısal güçleri hesaba
katmamıza olanak vermektedir. Üstelik, etkin iktidar me­
kanizmaları ve araçları, bundan dolayı da, belirli bir ölçü­
ye kadar tarih yapımı, iyi ya da kötü ulusal-devletlerin
içinde ya da aralarında örgütlenmiş bulunduğu için, ulu­
sal toplumsal yapıları seçmiş olmamız kamu açısından
en önemli ve temel nitelikteki sorunlar üzerine eğilmemi­
ze de olanak hazırlamış olmaktadır.

Ulus-devletlerin hepsinin de tarih yapmakta eşit
güç ve iktidara sahip olmadıkları, elbette ki, bir gerçek­
tir. Bazıları öylesine küçük, öylesine başka devletlere
bağımlıdırlar ki, bu tür devletlerde olup-bitenler, ancak
ve ancak, Büyükler denen devletleri günü gününe ince­
lemekle anlaşılabilmededir. Fakat bu durum, birilerimi-
zi-ulusları-kullanışlı bir biçimde sınıflandırmakta ve zo­
runlu olan karşılaştırmalı incelemelerde sadece bir baş­
ka sorun görünümü taşımaktadır. Bir başka gerçek ise,
bütün ulus devletlerinin birbirleriyle etkileşim içinde bu­
lundukları, bazılarının da kendi aralarında ortak gele­
neklere sahip olduklarıdır. Ayrıca, özellikle Birinci Dün­
ya Savaşından beri, gücü yeten her ulus-devleti kendi­
ne yeterli bir duruma gelmiş bulunmaktadır.

Birçok iktisatçı, birçok siyasal bilimci, “dış ticaret"
ve “uluslararası ilişkiler” alanındaki çalışmalarında bile,

temel inceleme birimlerinin ulus-devleti olduğunu açık
pir gerçek olarak kabul etmekte; bu incelemelerinde
çeşitli ve belirli tipteki ulus-devletleri açısından değer­
lendirmelerde bulunmaktadırlar. Antropologların durum­
ları gereği bugün de yapmakta oldukları çalışmalar da,
doğal olarak, toplumun ya da kültürün “bütünü” üzerin­
de olmakta; modern toplumlar üzerinde çalıştıkları za­
man, değişik başarı dereceleriyle de olsa, ulusları birer
tümlük (whole) olarak ele almak istemektedirler. Fakat
toplumbilimciler - ya da daha doğrusu, araştırma tek­
nisyenleri - toplumsal yapı kavramı üzerine yeterli bir
fikre sahip olmadıkları için, ulusları birer birim olarak
çoğu kez, ölçü yönünden çok büyük birimler saymakta­
dır. Açıktır ki, bu anlayışları, kullandıkları “data toplama”
tekniğinin dar çerçeveli ortamlarda yapılan araştırma­
larda daha az masraflı oluşundan etkilenen bir yanlılık
(bias) taşımaktadır. Bunun anlamı, doğaldır ki, birim
konusundaki tercihlerinin seçtikleri sorunun gereğine
göre olmaması; tersine, gerek inceledikleri sorunların,
gerekse incelemelerindeki birimlerin yöntem konusun­
daki tercihlerince belirlenmekte oluşudur.

Bir bakıma, elinizdeki kitap bu tür bir yanlılığa
karşıt bir sav olarak yazılmış bulunmaktadır. Bence,
sosyal bilimcilerin çoğu, herhangi bir sorun üzerinde
ciddi bir incelemeye başladıklarında, sorunu ulus-
devletinden daha küçük bir çerçeve içinde formüle et­
mekte büyük güçlüklerle karşılaşmaktadır. Toplumsal
tabakalaşma, ekonomik siyaset, kamuoyu, siyasal ikti­
darın doğası, çalışma hayatı ve serbest zam an faaliyet­
leri konularında yapılacak incelemeler için durum bu
olduğu gibi, belediye kuruluşları çerçevesindeki yönetim
sorunları bile, bu sorunların ulusal çerçeveyle ilişkileri
hesaba katılmadıkça, yeterince değerlendirilememekte-

dir. Bu nedenle, sosyal bilim sorunları üzerinde çalışan
herkes, birçok deneyimsel kanıt aracılığı ile, ulus-devleti
çerçevesinin taşıdığı önemi öğrenmiş bulunmaktadır.

3

Toplumsal yapı idea’sı ve toplumsal yapının sos­
yal bilimin (incelemelerinin - ç.) temeldeki çerçeveleyici
birimi olduğu inancı, tarihsel bakımdan toplumbilim ile
yakından ilgilidir ve toplumbilimciler bu görüşün klasik
savunucuları olmuşlardır. Gerek toplumbilimin, gerekse
antropolojinin geleneksel inceleme konusu toplumun
bütünü (total society); ya da, antropologların deyimiyle
“kültür” olmuştur. Toplumun bütününün belirli bir yanı
üzerinde yapılan bir incelemenin özellikle “toplumbilim­
sel” olması ise, toplumun inceleme konusu yapılan ya­
nının, toplumun bütünü hakkında bir kavrayışa varabil­
mek için, toplumun diğer yanlarına bağıntılanması ko­
nusundaki kesiksiz çaba sayesinde ortaya çıkmaktadır.
Toplumbilimsel düşün, daha önce belirttiğim gibi, bir
dereceye kadar, bu tür çabalara dayanan bir geçmişinin
olması sayesinde kazanılabilmektedir. Fakat böyle bir
düşün ve pratik yeteneğinin, sadece toplumbilimcilere,
sadece antropologlara özgü bir nitelik olduğu hiçbir şe­
kilde savunulamaz. Bir zam anlar bu disiplinler aracılığı
ile sağlanabileceği umulan bu özellikler, bugün genel
olarak bütün sosyal bilimlerde bir erek; hiç değilse “al­
çak sesle" kabul edilen bir erek durumuna gelmiştir.

Klasik geleneği ve günümüzdeki gelişmeleri bakı­
mından kültürel antropoloji, bence, toplumbilimsel çalış­
malardan temel nitelikte bir farklılık göstermemektedir.
Çağdaş toplumlar üzerinde yapılan araştırmaların az
olduğu, ya da hiç yapılmadığı günlerde antropologlar
kenar köşe yerlerde kalmış okur-yazarlık öncesi toplu­
luklar üzerine bilgiler toplamak durumundaydı. Diğer
sosyalbilimler-tarih, demografi ve siyasal bilim başta ol-

jnak üzere-ise, ilk günlerinden itibaren, okur yazarlık
düzeyindeki toplumlar üzerinde belgesel materyaller
derleyip toplamak durumunda kalmışlardır. Bu olgu ise,
söz konusu disiplinlerin birbirinden ayrılmalarına yol aç­
mıştır. Günümüzde ise çeşitli “deneyimsel araştırmalar
(surveys)" bütün sosyal bilimlerde kullanılır olmuştur.
Gerçekten de bu teknik, en çok, tarihsel toplumlara ilişkin
olarak psikologlar ve toplumbilimciler tarafından gelişti­
rilmiştir. Son yıllarda ise, antropologların, çoğunlukla
biraz soğuk karşılasalar da gelişkin topluluklar ve ulus-
devletler üzerinde; buna karşılık, toplumbilimciler ve ikti­
satçıların da, “gelişmemiş topluluklar'’ üzerinde çalışma
yaptıkları bir gerçektir. Günümüzde, antropoloji’yi iktisat­
tan ve toplumbilimden ayıran ne bir yöntem farklılığı, ne
de bir konu sınırlaması kalmıştır.

Bütün bunlar yerinde ve doğru şeyler sayılabilir.
Fakat iktisat için gerçekleşmiş bulunan siyasal bilim ve
toplumbilim için ise oluşum döneminde bulunan iki ayrı
gelişme, devlet ve ekonomiye ilişkin biçimsel modellerin
aşırı işlenmiş; yani, biçime ve karşılıklı olarak birbirini
dışarıda bırakan (exclusive) sınırlar getirmesine yol
açmaktadır: (1) az gelişmiş denen alanların ekonomik
ve siyasal gelişmeleri (2) hem totaliteryan ve hem de
biçimsel bir demokratiklik özelliği olan yirminci yüzyıla
özgü “siyasal ekonomi” biçimlerini oluşturma yönsemesi
(trend). İkinci Dünya Savaşı felaketinden sonraki gün­
ler, kulağı tetikte bekleyen iktisat teoricileri ve sosyal
bilimci denmeye değer sosyal bilimciler için hem aşındı­
rıcı (erosive), hem de yapıcı günler olmuştur.

Sadece ekonomik nitelikteki bir “fiyat teorisi” man­
tıksal yönden iyi işlenmiş olabilse bile, deneyimsel yön­
den yeterli sayılamaz. Yeterli bir teori için iş hayatındaki
kurumların yönetim sorunu üzerinde, bu kurumlar içinde
ve bu kurumlar arasındaki karar alıcıların rolü üzerinde

durmak; maliyetler, özellikle ücretler konusundaki beklen­
tilerin (expectations) psikolojisine dikkat etmek; önderleri­
ni anlamamız gereken iş çevrelerindeki kartellerin sapta­
yıp durduğu fiyatlar üzerinde durmak, vb. gerekmektedir.
Aynı şekilde, “faiz haddini" anlayabilmek için, çoğu kez,
kişisel-olmayan ekonomik mekanizmalarla birlikte, ban­
kerlerle devlet memurları arasındaki resmi ve kişisel trafik
üzerinde de durmak gerekmektedir.

Bence, sosyal bilimci olan herkes için tek yapıla­
cak iş sosyal bilime katılmak, bu bilimde, günümüzde
önemli bir derecede ilgi çekmeye başlayan karşılaştırma­
lı çalışma yolundan ayrılmamaktır. Günümüzde, sosyal
bilimin gelişmesi açısından en umut verici görünen yol,
gerek teorik ve gerekse deneyimsel nitelikteki karşılaş­
tırmalı araştırmalardır. Böyle bir yol, en iyi, birleştirilmiş
(unified) bir sosyal bilim çatısı altında izlenebilir.

4

Her sosyal bilim dalında ilerlemeler kaydedildikçe,
ilgili sosyal bilim ile diğer sosyal bilimler arasındaki etki­
leşim de yoğunlaşmaktadır, iktisadın inceleme konusu,
günümüzde, tekrardan, ilk günlerdekine dönüşmekte;
her gün biraz daha tümcül (total) bir toplumsal yapı i-
çinde ele alınır olan “siyasal ik tisa fa dönülmektedir.
John Galbraith gibi bir iktisatçı, artık, bir Robert Dahl ya
da David Truman kadar siyasal bilimci olmakta; gerçek­
ten de, Amerikan kapitalizminin bugünkü yapısı üzerine
yaptığı çalışması Schumpeter’in kapitalizm ve demok­
rasi üzerine geliştirdiği toplumbilimsel bir siyasal eko­
nomi teorisi, ya da Earl Latham’ın grup siyasal hayatına
ilişkin teorisi kadar toplumbilimsel bir teori niteliği taşı­
maktadır. Harold D. Lasswell ya da David Riesman,
yahut da Gabriel Almond birer toplumbilimci oldukları

kadar, birer siyasal bilimci ve psikolog olmuşlardır. Bu
kimseler sosyal bilimlerle uğraşmaktadırlar ve işleri bu-
dur; sosyal bilim ’’dallarından”, şu ya da bu, birinde ye­
tişmek ve gelişmek isteyen bir kimsenin, diğer “dallar­
da" da kendini yetiştirmesi; yani, klasik geleneğe ait
olan tüm alanlarda bilgili olması gerekli görülmeye baş­
lamıştır. Bu gibi kimseler, elbette ki, tek bir kurumsal
düzen içinde uzmanlaşmışlardır, fakat kendi dalları için
temel nitelikteki şeyleri öğrenip anlamaya çalışırken,
kendi sorun ya da konularının sosyal yapının bütünü
içindeki yerini; böyle diğer kurumsal alanlarla olan ilişki­
lerini de anlamak durumunda kalmaktadırlar. Çünkü,
oldukça açık bir gerçektir ki, incelenen bir olgunun ya
da sorunun her gerçekliği (reality) bu ilişkiler içinde var­
lık kazanmaktadır.

Elbette ki, toplumsal hayatın çeşitli görünümleri ile
karşı karşıya bulunan sosyal bilimcilerin, önlerindeki bu
işi rasyonel bir biçimde kendi aralarında bölüşmüş ol­
dukları düşünülmemelidir. Her şeyden önce, söz konu­
su disiplinlerden her biri gelişmesini kendi başına ve
tamamen ayrı ayrı ve belirli koşullara birer yanıt olarak
gerçekleştirmiştir. Hiçbiri, bir genel planın bölümü ola­
rak ortaya çıkmamıştır. İkincisi, bu çeşitli disiplinler ara­
sındaki ilişkiler konusunda çeşitli görüş ayrılıkları bu­
lunmakta, ayrıca, her birindeki uzmanlaşma derecesinin
en uygun olduğu çizginin nerede başladığı konusunda
da görüş birliği bulunmamaktadır. Fakat günümüzdeki
en önemli olgu, bu görüş farklılıklarının entelektüel fark­
lılıklardan çok, akademik hayatın olguları olarak kabul
edilmeleri ve akademik yönden, bence, gelişmelerini
sürdürebilmek için bu konuda bir çözüm e varma eğilimi
göstermeleridir.

Entelektüel yönden, günümüzdeki temel olgu, (di­
siplinler arası - ç.) sınırların gitgide eriyip yok olması-
kavram ve düşüncelerin bir disiplinden diğerine kolayca
aktarılmakta olmasıdır. Birçok örnekten anlıyoruz ki,
günümüzde, sadece belirli bir disipline ait sözlük konu­
sundaki uzmanlık yeteneğinin, bir başka disipline ait
geleneksel alanda kullanılmasına dayanan kariyerler
oluşmuş bulunmaktadır. Uzmanlaşmaya dayanan dallar
vardır ve olacaktır, am a bu işin, bildiğimiz rasgele ku­
rulmuş, bağımsız disiplinler görünümü almış bugünkü
disiplinlerin ortaya çıkışı gibi olmaması gerekirdi. Uz­
manlaşmanın, çözümlenebilmeleri geleneksel olarak
söz konusu disiplinlere ait olan ve entelektüel aygıtları
(equipment) gerektiren sorunlara bağlı olarak saptanıp
belirlenmesi gerekirdi. Gün geçtikçe, benzer'kavram lar
ve yöntemlerin tüm sosyal bilimciler tarafından kullanıl­
ması da artmaktadır.

Her sosyal bilim belirli bir çeşit entelektüel içsel
gelişme tarafından biçimlendirilmiş; her biri, ayrıca, ku­
rumsal “rastlantılar" tarafından önemli derecede etki­
lenmiş -bu gerçek, (her disiplinin - ç.) her bir Batılı ulus­
taki biçimlenmelerinin farklı farklı oluşuyla kendini dışa
da vurmuş bulunmaktadır. Oluşumlarını daha önce ta­
mamlamış bulunan felsefenin, tarihin ve diğer “beşeri
bilimlerin de aralarında yer aldığı çeşitli disiplinlerin
gösterdiği hoşgörü ya da ilgisizlik, toplumbilimin, iktisa­
dın, antropolojinin, siyasal bilimin ve psikolojinin kendi
alanlarını çoğu kez etkilemiştir. Gerçekten de, bazı yük­
sek öğrenim kurumlarında bu tür bir hoşgörünün bu­
lunması ya da bulunmaması, sosyal bilimlerin birer a-
kademik bölüm olup olmamalarını belirlemiş bulunmak­
tadır. Örneğin, Oxford ve Cambridge’de “toplumbilim
bölümleri” bulunmamaktadır.

Sosyal bilimi bölümlere ayırma işini aşırı ölçülere
vardırma tehlikesi, ekonomik, siyasal ve diğer sosyal

kurumların her birinin ayrı ve bağımsız sistemler olduğu
varsayımından kaynaklanmaktadır. Elbette ki, daha önce
işaret ettiğim gibi, bu varsayım, çoğu kez gerçekten ya­
rarlı olan “analitik modeller” inşa etmek için kullanılmıştır
ve bugün de kullanılmaktadır. Genelleştirilmiş ve bir
okulun bölümleri içinde dondurulmuş haliyle, “siyasa” ve
“ekonominin" klasik modelleri on dokuzuncu yüzyıl başla­
rındaki İngiltere’nin ve özellikle Birleşik Devletlerin yapı­
sına uygun düşmektedir. Gerçekten de, tarih yönünden,
birer ayrı alan olarak iktisat ve siyasal bilimin, bir ölçüye
kadar, modern Batı’nın geçirdiği ve her kurumsal düze­
nin kendini bağımsız bir alan saydığı tarihsel safhaların
kendi koşullarına göre yorumlanıp değerlendirilmesi ge­
rekir. Fakat açıktır ki, bağımsız kurumsal düzenlerden
bileşiklenmiş bir toplum modeli, sosyal bilimin yapacağı
çalışmalarını koşullarına göre yürüteceği tek model de­
ğildir, olamaz da. Entelektüel çalışmalarımızın tüm bö­
lümleri için böyle tek bir tip uygun olamaz. Bu durumun
farkına varılmış olması, günümüzde sosyal bilimlerin
birleştirilip bir araya getirilmesine yol açan itici güçlerden
birini meydana getirmektedir. Siyasal bilimin ve ekono­
minin, kültürel antropolojinin ve tarihin, toplumbilim çeşitli
disiplinleriyle ve psikolojinin hiç değilse bir temel bölümü
arasındaki aktif bir kaynaşım ve birleşmeyle (fusion) a-
kademik müfredatın planlanmasından ve yapılan ince­
lemelerin kurgulanmasında çoktan beri görülen bir olgu
niteliği kazanmıştır.

Sosyal bilimlerin birleşmesine ilişkin entelektüel
sorunlar her şeyden çok, belirli bir toplumdaki ve belirli
bir dönemdeki siyasal ve ekonomik, askeri ve dinsel,
ailesel ve eğitimsel alanlardaki kurumsal düzenlerle
ilgilidir ve daha önce belirttiğim gibi, önemli sorunlardır.
Çeşitli sosyal bilimler arasındaki pratikteki güçlüklerin
çoğu ise, içeriğin sınırlanması (curricula) ve akademik

kariyerlerin saptanması ile, her bir disiplinde yetişen
mezunların bugünkü iş bulabilme olanakları ile ve dilsel
(linguistic) bulanıklık ile ilgili güçlüklerdir. Sosyal bilim
alanında birleştirilmiş çalışmalar yapılmasında karşılaşı­
lan önemli güçlüklerden biri de, tek-dîsipiine dayalı ders
kitaplarıdır. “Sahalar” arasındaki sınırların oluşumu ya
da disiplinler arası birleşmeler, çoğu kez, diğer entelek­
tüel ürünlerle değil de, söz konusu ders kitapları aracılı­
ğı ile ortaya çıkmaktadır. Bu iki oluşum için, ders kitap­
larından daha olası bir neden bulmak güçtür. Bununla
beraber, ders kitabı işine para yatıran toptancıları da,
kitap yazanlar ve okuyanlar da kısa süre içinde ortaya
çıkmakta iseler de, bu işte önemli bir payları olduğu
unutulmamalıdır. Ders kitaplarının sağladığı bütünleş­
menin yanı sıra, sosyal bilimleri birleştirip bütünleştirme
çabaları, sorunlara ve inceleme konularına göre olmak­
tan çok, yöntemlere ve kavramlara (conceptions) göre
olmaktadır. Buna uygun olarak da, ayrı “alanlar” fikri
(idea) kesin ve belirli bir sorun-alanları ayrımına değil
de, daha zayıf olan kavramlar ayrımına dayanmaktadır.
Bu kavramlar ayrımı ise, karşı konulması güç bir şeydir.
Bu konuda başarı kazanılıp kazanılmayacağından
kuşkuluyum. Fakat bence akademik disiplinler topluluğu
içindeki belirli bazı yapısal gelişmeler, zam anla, kendi
uzmanlaşmış dar çalışma alanlarında kalmakta ısrarlı
alanların direnmelerini sona erdirebilme şansına sahip
görünmektedirler.

Bu arada, kuşkusuz, birçok sosyal bilimci “kendi
disiplinlerinde" çalışmalarını en iyi düzeyde yürütebil­
mek için de, sosyal bilime düşen görevleri ortaklaşa
yerine getirmek üzere hazırlanan çalışmalara katılmala­
rının uygun olacağını anlamaya başlamışlardır. Günü­
müzde, sosyal bilim alanında çalışan kişilerin “rastlantı"

sonucuıda bölüm seçmelerinden; rastlantılara göre
bölümlr oluşmasından çok, bilim adamlarının seçimiyle
işler beyle gitmektedir. Sosyal bilimciler hangi sorunla­
rın gerekten önemli olduklarını kavrayabilecek yete­
nekte bunları çözümlemek için gerekli sabır ve sebat
sahibi knseler durumuna geldikçe, çoğu kez, diğer ilgili
disiplinfcrde ortaya çıkmış bulunan fikirleri ve geliştiril­
miş yöitemleri de öğrenmek zorunda oldukların anla­
maya taşlamaktadırlar. Bu durumda, artık, hangi sosyal
bilim dili olursa olsun, hiçbir disiplinin kendi başına
kapalı <ir kutu gibi kalamayacağını; bunun entelektüel
yöndenanlamlı bir şey olmayacağını da görmeye baş-
lamaktdırlar. Ayrıca, sosyal hayatın belirli alanlarından
hangisi üzerinde çalışıyor olurlarsa olsunlar, belirli bir
sosyal îilim dalı üzerinde değil, bütün bir sosyal bilim
alanına çalışan kimseler olduklarını da anlamaya baş­
la m a k tır la r .

HÇ kimsenin, tutkunlar gibi çalışmadıkça, gerçek
anlam â tam bir ansiklopedik kafaya sahip olamayacağı
sık sık leri sürülen bir görüştür. Bunun ne derece doğru
bir görîş olduğunu bilmiyorum, ama böyle de olsa, ansik-
lopedikbir görüş kazanmamız ille de olanaksız mıdır?
Bütün >u sosyal bilim dallarındaki her düşünceyi, her
matery-ti, bu disiplinlerdeki her yöntemi tam olarak öğ­
renmenizin olanaksız olduğu bellidir. Üstelik, “düşünsel
çevirilete (conceptual translation)” ya da materyallerin
ayrıntılı bir sunumu ile “sosyal bilimleri bütünleştirme”
girişimki, çoğu kez, üstü cilalı pakette içi kof şeyler ol-
maktadr. Nitekim, “genel sosyal bilim” başlığı altında
toplanaı ders programları bu düzeyde kalmaktadır. Buna
rağmer, bu tür bir ustalaşmayla bu tür bir sunumla, bu tür

bir ders programı ile, “sosyal bilimlerin birliği" denen şeyin
elde edilebileceği sanılmaktadır.

“Sosyal bilimlerin birliği” demekle kastedilen şu­
dur: yaşadığımız dönemin önemli sorunlarından her­
hangi birin betimleyebilmek ve çözmek için sosyal bilim­
lerdeki disiplinlerden birinin değil, birkaçının materyalle­
ri, düşünceleri ve yöntemleri konusunda bir seçimleme
yapmak gerekmektedir. Bir sosyal bilimcinin kendi ma­
teryalleri ve incelediği sorunları açıklığa kavuşturmak
için kullandığı perspektifler konusunda yeterince bilgili
olabilmesi için “sahasının uzmanı olması” gerekmez.
Uzmanlaşmanın, akademik sınırları içindeki alanlara
göre değil, konu edinilen “sorunlara” göre olması ge­
rekmektedir. Günümüzdeki oluşum, bence, bu yönde
seyretmelidir.

234

TARİHİN KULLaNIMI

Toplumsalbilim biyografi sorunları, tarih strunları
ve bu sorunların toplumsal yapılar içindeki ksişm e-
bölümleri ile ilgilenmektedir. Bu üçü - biyografi, brih ve
toplum-insana ilişkin bir çalışm anın değerli bir şlışm a
olabilmesi için gerekli koordinat noktalarıdır ve klasik
geleneği terk edenlerin oluşturdukları çeşitli toplımbilim
okullarını eleştirirken dayandığım temel de budır. Gü­
nümüzün sorunları - insanın kendi doğası bu sırunlar
arasına alınmıyor - toplumsal incelemelerin beliemiği-
nin tarih olduğunu kavram adan ve böyle bir ka'rayışa
denk düşecek bir uygulama çizgisi izlemeden; ayrıca,
toplumbilimsel bir temele dayanan ve tarih açısııdan da
tutarlı görülen yeni bir insanı psikolojisi geliştirmelin bir
gereksinim olduğu kabullenmeden, ifade bile duram az­
lar. Sosyal bilimciler, günümüzde, temel bakış yılarını
oluşturması gereken sorunların hangileri olduğum ifade
etmek için tarihten yararlaınmak; psikolojik scunlara
bile, tarihsel bir gözle bakm ak zorundadır.

1

Tarih konusundaki çalışmaların bir sosyal tlim sa­
yılıp sayılmayacağına ilişkin sürüp giden tartışmlar ne
önemidir, ne de ilginç. Bu soruya verilecek cevap apaçık
biçimde, ne tür tarihçilerden,, ne tür sosyal bilimilerden
söz etmekte olmamıza bağlııdır. Bazı tarihçiler dipedüz
olgular üzerinde durmakta ve “yorumlama” işimen ka­
çınmakta; çoğu kez verimli olmakla beraber, tarilin bazı
bölüntüleri ile ilgilenmekte; inceledikleri olguları dıha ge­
niş çerçeveleri dolduracak olgularla birlikte ele almak
istememektedirler. Bazıları tarihin sınırları dışırda kal­

makta-çoğu kez verimli olmakla beraber - yaklaşan yı­

kımların ya da yaklaşan yükselmelerin tarih - aşırı değer­
lendirmelerinin ya da yaklaşan yükselmelerin tarih - aşırı
değerlendirmelerinin içinde kendilerini yitirmektedirler. Bir
disiplin olarak tarih ayrıntılar üzerinde inceden inceye
çalışmayı gerektirmekte; fakat diğer yandan, kişinin, belirli
dönemler için doruksal önem taşıyan olguları sosyal ya­
pının gelişimi içinde ele alıp değerlendirmenin zorunlulu­
ğunu anlayacak kadar “anlayışlı” bir bakışa sahip olması­
nı da gerektirmektedir.

Tarihçilerin, belki de çoğu, sosyal kurumların ta­
rihsel transformasyonlarını anlayabilmek için “olgular­
dan emin olm aya,” ve bunun için “nakiller” aracılığı ile
bu olguları yorumlamaya önem vermektedir. Birçok
tarihçi de, buna karşılık, yaptıkları çalışmalarda sosyal
hayatın her kesimini, ya da hangisi olursa olsun, her­
hangi bir kesimini ele almaktan kaçınmamaktadır. Bu
nedenle de, bu tür tarihçilerin bakışı, bu kimseler de
diğer sosyal bilimciler gibi siyasal tarih, ekonomik tarih
ya da düşünceler tarihi alanlardan birinde uzmanlaşmış
olsalar bile, sosyal bilimin bakışı ile aynıdır. Tarihçiler
kurumların tipleri üzerinde inceleme yaptıklarında, şim­
diye kadar, zam an içinde ortaya çıkan değişimleri vur­
gulama eğilimi göstermişler ve karşılaştırmalı olmayan
bir biçimde çalışmışlardır. Buna karşılık, çoğu sosyal
bilimci kurumların tipleri üzerine yaptıkları incelemeler­
de, tarihçilere oranla, karşılaştırmalı araştırmaları daha
çok tercih etmişlerdir. Fakat şurası bir gerçektir ki, bu
farklılık sadece bir vurgulama farkıdır ve ortak bir göre­
vin yerine getirilmesine ilişkin bir çeşit uzmanlaşma
görünümündedir.

Şu yaşadığım ız günlerde bile, birçok Amerikan ta­
rihçisi çeşitli sosyal bilimlerin düşüncelerinden, sorunla-

nndan ve yöntemlerinden etkilenmektedir. Barzun ve
Graft yakın günlerde yaptıkları uyarılarla, “sosyal bilim­
cilerin, tarihçileri kullandıkları teknikleri yenilemeye yö­
nelttiklerini”; “çünkü,” sosyal bilimcilerin çok yoğun bir
biçimde tarih okuduklarını” ve “kendi materyallerini bile,
kendilerinin alışkın oldukları biçim (kalıp) içinde sunul­
madıkları zam an tanıyıp kavrayam adıklarım” belirtmiş
bulunmaktadırlar0 *.

Herhangi bir tarih çalışmasında, doğaldır ki, bir­
çok tarihçinin rüyasında bile göremeyeceği kadar çok
yöntem sorunları ile karşılaşılmaktadır. Oysa bugünkü
durumda bazı tarihçiler rüyalarında yöntem sorunların­
dan çok, bilgibilimsel nitelikte sorunlar görmekte ve -bu
rüyaları, sonuçta, onları tarihsel gerçeklikten garip bir
biçimde "ricat” ettirecek bir nitelikte olmaktadır. Belirli
bazı “sosyal bilimlerin” bazı tarihçiler üzerindeki etkileri
ise, çoğu kez, üzücü olmaktadır. Fakat bu durum, bura­
da uzun boylu üzerinde durmamızı gerektirecek bir öl­
çüye varmış değildir.

Tarihçinin ana görevi insanlığın yaptıklarının izle­
rinin doğru bir biçimde kaydını tutmaktır. Fakat bu, a-
macın yanılgılara yol açabilecek kadar basit bir ifadesi
olmaktadır. Tarihçi insanlığın örgütlü belleğini temsil
etmektedir ve bu bellek yazılı tarih olarak, istenilen her
biçime sokulabilecek niteliktedir. Çoğu kez de, tarihçile­
rin bir kuşağından diğerine çok büyük değişikliklere
uğramaktadır. Bu değişiklikler, sadece, daha ayrıntılı
araştırmaların yapılması ile yeni gerçekler, yeni belgeler
ortaya çıktığı için olmamaktadır. Tarihin yazılı kayıtla-

1) Jasques Barzun ve Henry Graff, T h e M odern Researcher,
N e w York, Harcourt, Brace, 1957 , s. 221 .

rındaki bu değişiklikler, biraz da, ilgi duyulan noktaların
ve tarihçinin kullanacağı kayıtların tutulduğu toplumsal
çerçevenin değişmesi nedeni ile ortaya çıkmaktadır.
Bunlar ise, ortada duran sayısız olgu ve gerçeklerden
hangilerinin seçileceğini belirleyen seçim kriterleri ve
aynı zamanda seçilen olguların anlamlarının yorum­
lanmasında yönlendirici yorumlamalar olmaktadır. Ta­
rihçiler yorumlamalarının elden geldiğince az ve ölçülü
olduklarını ileri sürseler bile, olgular konusunda yaptık­
larının bir seçme işi olduğunu saklayamazlar, bundan
kaçınamazlar. Tarihin, devam eden yazım süreci içinde,
kendi gerçekliğinden ne denli büyük bir kolaylıkla çarpı-
tılabileceğini bilmek için, 1984 bu durumu çok anlaşılır
bir görünüm içinde sunmakta ise de, George Orwell’in
bu tasarımlayıcı ön kestirimine gerek bile yoktur. Ümit
edelim ki, bazı tarihçi meslektaşlarımızı bu eser biraz
irkiltmiş olsun.

Tarihçilerin çalışma alanında karşılaştıkları bütün
bu tehlikeler tarih biliminin “beşeri” disiplinlerin en teorik
olanı haline gelmesine yol açmakta; bu durum ise, ta­
rihçilerin bu konudan habersiz oluşlarına ayrı bir önem
kazandırmaktadır. Bu ilgisizlik, bu habersizlik etkileyici
olduğu kadar, karanlık ve bulanıktır da. Sanırım , be­
nimsenen perspektiflerin rijit ve monolitik olduğu dön­
meler görülmüş; tarihçiler bu dönemlerde önlerindeki
konuları tartışmasız benimsemiş, başka şeylerden ha­
bersiz kalabilmişlerdir. Ama bugün içinde bulunduğu­
muz dönem böyle değildir; tarihçiler “teorisi" olmazsa,
tarihin yazılması için gerekeli materyalleri sağlayabilse-
ler bile, tarihi kendi başlarına yazam azlar. Tarihin
kaydını tutmaya katılabilirler; am a tarihin doğru ve ol­

ması gerektiği biçimde tutanaklandırılmasını sağlaya­
mazlar. Böyle bir görevi yerine getirmek, içinde yaşadı­
ğımız dönemde, sadece “olgular" üzerinde değil, daha
başka şeyler üzerinde de durmayı gerektiriyor.

Tarihçilerin ürünlerinin tüm sosyal bilimler için zo­
runlu şeyler olduğu ileri sürülebilir - ben bunun doğru ve
yararlı bir görüş olduğuna inanıyorum. Bir disiplin olarak,
bazen de, tarihin bütün sosyal bilimleri içerdiği de söy­
lenmekte - ancak, bu görüşü az sayıda ve yollarını şa­
şırmış bazı “hüm anisfler savunmaktadır. Bu görüşlerin
her ikisinden de daha sağlam temelleri olan bir başka
görüş ise, her sosyal bilimin - ya da daha iyisi, ciddi de­
nebilecek her toplumsal çalışma dalının- düşüncelerinin
tarihsel bir bakışa dayanması ve tarihsel materyallerden
tam olarak yararlanması gerektiğidir. Bu yalın anlayış,
benim savımdaki temel fikri de dile getirmektedir.

Başlangıçta, belki de, sosyal bilimcilerin tarihin ma­
teryallerini kullanmalarını kabul etmeyenlerin görüşlerini
karşılamamız gerekmekteydi: bu kimseler göre, bu tür
materyaller, günümüzün daha kesin, daha iyi işlenmiş
materyalleri karşısında, kullanılmaları doğru bulunama­
yacak derecede iyi işlenmemiş, doğrulanmamış mater­
yallerdir. Bu itiraz elbette ki, sosyal araştırma ve incele­
menin en önemli sorununu işaret etmekte; fakat fiiliyatta
bir şey ifade edebilmesi, kişinin kabul edilebilir enfor­
masyon türlerini sınırlaması ile mümkün olmaktadır. Da­
ha önce bir sav olarak ileri sürdüğüm gibi, klasik sosyal
analizci için en önemli düşünce, herhangi bir rijit yönte­
min sınırlamalarından çok, kişinin incelediği sorunun
gerekirlikleri olmuştur Üstelik bu itiraz sadece belirli bazı
sorunlar için geçerli olabilecek niteliktedir ve gerçekten

de, çoğu kez, gerçeği tersine çevirmektedir: birçok sorun
hakkında sadece geçmişle ilgili olarak yeterli bilgi edine­
bilmekteyiz. Geçmişe ve bugüne ait bilgilerimizin güveni­
lirlik derecesini ölçmekte, resmi ve gayri resmi sırların
varlığı ve halkla ilişkilerin her alanda ve her konuda kul­
lanılmakta oluşu gibi çağdaş olguları da hesaba katma­
mız gerekmektedir. Bu itiraz, tek kelime ile, yöntembilim-
sel kısıtlanmanın bir başka türü (version) olmakta ve
çoğu kez siyasal yönden durgun “bilinemezcilik" ideoloji­
sinin bir yansıması olmaktadır.

2

Tarihçilerin sosyal bilimci olma ya da öyle sayıl­
malarının derecesine, ya da nasıl davranmaları gerekti­
ğine oranla daha da önemli, daha da büyük bir tartışma
konusu ise sosyal bilimlerin kendilerinin tarihsel disiplin
olup olmadığı sorunudur. Sosyal bilimciler üzerlerine
düşen görevi yerine getirmek, hatta bu görevleri dile
getirebilmek için bile tarihin materyallerini kullanmak
zorundadırlar. Tarihin doğasına ilişkin olarak tarihi-aşan
bir teoriyi benimsemiş olmadıkça, ya da toplum içindeki
insanı tarihsel- olmayan bir varlık olarak tasarlamadıkça
hiçbir sosyal bilim tarih bilimini görmezlikten gelip, onu
aşamaz. Toplumbilim adını taşıyabilecek değerde olan
bir toplumbilim “tarihsel toplumbilim” niteliğini de taşı­
mak durumundadır. Böyle bir toplumbilim, Paul
Sweezy'nin nefis deyişi ile, “yaşanan günü, tarih olarak
yazmak" demektir. Tarih ile toplumbilim arasında bu
denli yakın bağlantıların bulunmasını haklı kılan çeşitli
nedenler vardır:

(1) Açıklanan şeyin ne olduğunu ifade etmek için
bile, ancak, tarih içinde insana ve topluma ilişkin şeyler

konusundaki bilginin sağlayabileceği birçok başka bilgi­
lere sahip olm amız gerekmektedir. Belirli herhangi bir
sorun -örneğin, militarizmin tipleri ile milliyetçilik biçimle­
ri arasındaki ilişkiler gibi - incelediğinde, soruna kendi
içinde incelenen toplum ya da dönem değiştikçe, deği­
şik cevaplar bulunabilmekte; bu ise, sorunun kendisinin
bile (her durumda - ç.) yeniden ifade edilmesi gerektiği
anlamına gelmektedir. Toplumbilimsel sorunları incele­
yip cevaplamak için değil; buna bile varmadan, birer
soru şeklinde ifade edebilmek için bile tarihin bize sağ­
layabileceği çeşitliliklere (variety) gerek vardır. Verece­
ğimiz yanıtlar ya da açıklamalar, her zam an olmasa da,
çoğu zaman, karşılaştırmalar yoluyla olmaktadır. Anla­
maya çalıştığımız her ne olursa olsun; ister kölelik bi­
çimleri, ister suçun belirli anlamları, ister aile tipleri, ister
köy topluluğu, isterse de kolektif çiftlikler önümüzdeki
sorunun temel nitelikteki koşullarını anlam am ız için bile
karşılaştırmalar yapm am ız gerekiyor. İlgilendiğimiz so­
runu değişik ortamsal ve çevresel koşullar altında göz­
lemek de gerekiyor. Böyle yapm azsak sadece kuru bir
betimlemede bulunmuş oluruz.

Bu noktayı aşabilmek için, tarihsel olduğu kadar
çağdaş olanları da kapsayacak şekilde bilgi sahibi ola­
bileceğimiz tüm sosyal yapı türlerini incelememiz ge­
rekmektedir. Tüm örneklerini olmasa da, yaygın olarak
ilgili bulunabilecek çok sayıdaki türleri üzerinde incele­
meler yapm azsak ortaya koyacağım ız bildirimler
(statements) deneyimsel yönden yeterli olamaz. Top­
lumun çeşitli görünümleri arasında ortaya koyabilece­
ğimiz bu gibi düzenlilikleri ve ilişkileri açıklığa kavuştur­
mak kolay değildir. Kısacası tarihsel tipler incelediğimiz
şeylerin önemli bir kısmını meydana getirmekte; ayrıca,
incelediğimiz konuyu açıklamam ız için vazgeçilmez

olma niteliği taşımaktadır. Bu tür materyalleri - insanın
yaptıkları ve insanın oldukları diyebiliriz bunlara - çalış­
malarımızda ayıklayıp bir kenara bırakmak, analık sü­
recini görmezlikten gelerek doğum sürecini incelemeye
kalkışmak gibi bir şeydir.

Kendimizi tek bir çağdaş toplumla (genellikle Batı­
lı bir toplumla) ve tek bir ulusal birimle kısıtlarsak, insan
toplulukları, tipleri ve sosyal kurumlan arasındaki temel
nitelikteki farkları görüp saptama umudumuz olamaz.
Bu nokta, genel nitelikteki gerçek sosyal bilim çalışm a­
ları için belirli ve özel nitelikte sayılabilecek bir anlam
kazanmıştır: herhangi bir toplumun gelişim sürecinin bir
belli anında öylesine çok sayıda ortak inanç, değer ve
kurumsal biçim görünümleri ile karşı karşıya kalırız ki,
yaptığımız çalışma ne denli dikkatli ve derinlemesine
olursa olsun, incelediğimiz tek bir toplumda, toplumun
belirli bir anında bile kişiler ve kurumlar arasındaki ö-
nemli farkları tam olarak ortaya koyamayız. Gerçekten
de, belirli bir zam an ve belirli bir yer ile sınırlı çalışmalar
çoğu kez bir homojenliğe dayanmakta, ya da bunu ön­
görmekte; bu ise, kendi başına bile bir sorun olarak ele
alınmayı gerektirmektedir. Günümüzde Sosyal Bilim
araştırmacılığında çoğu kez yapıldığı gibi, bu sorunu
sadece basit bir örneklem alma sürecine indirgememiz
verimli olamaz. Bu sorun, tek bir yerin ve tek bir anın
özellik ve koşulları açısından belirlenmiş bir problem
olarak formüle edilemez.

Toplumlar hem kendi içlerindeki belirli görüngüle­
rin (phenom ena) çeşitliliğinin zenginliğine göre, hem de,
çok daha genel bir biçimde, bunların toplumsal homo­
jenlik derecelerine göre kendi aralarında farklılıklar
göstermektedir. Morris Ginsberg’in işaret ettiği gibi, in­

celemekte olduğumuz şey “aynı toplum, ya da aynı za­
man periyodu içinde yeterince bireysel çeşitlenme
göstermekteyse, söz konusu toplumun ya da dönemin
dışına çıkmaksızın gerçek (reel) bağlantıların
(connections) kurulması olasıdır”*2*. Bu, çoğu kez doğ­
rudur, fakat her zaman böyle bir varsayımda bulunma­
mızı haklı kılacak kadar kesinlik ve belirlilik taşım am ak­
ta; ne zam an doğru olduğunu, ne zam an doğru olmadı­
ğını anlamak için, çoğu kez, çalışmalarımızı toplumsal
yapılar arasında yapılacak karşılaştırmalar biçiminde
kurgulamamız gerekmektedir. Bunu yeterince yapabil­
mek, çoğu kez, tarihin bize sağlamakta olduğu (tarihten
bulabileceğimiz - ç.) çeşitliliklerden de yararlanmamızı
gerektirmektedir. Çağdaş toplumların ve tarihteki top-
lumların türleri konusunda karşılaştırmalı bir bakışa
sahip olmadıkça, -modern kitle toplumundaki biçimiyle,
ya da, tersine, geleneksel toplumdaki biçimiyle - top­
lumsal homojenlik sorununu bir çözüme bağlamak şöy­
le dursun, bu sorunu gerektiğince ifade bile edemeyiz.

Örneğin, siyasal bilimin “kamu” ve “kamuoyu” gibi
kilit önemdeki konuları böyle bir çalışma olmaksızın açık­
lığa kavuşturulamaz. Yapacağım ız çalışmada ilgili tiplere
geniş bir şekilde yer vermezsek kendimizi yanıltıcı so­
nuçlara ve karanlığa mahkum etmiş oluruz. Örneğin,
siyasal ilgisizlik olgusunun çağdaş Batılı toplumların si­
yasal hayatındaki en önemli gerçeklerden biri olduğu
görüşüne karşı çıkan olacağını sanmıyorum. Ama “seç­
menlerin siyasal psikolojisi" konusunda yapılan karşılaş­
tırmalı - olmayan ve tarihsel de olmayan araştırmalarda

2* Morris G insberg, E ssa ys in S o c io lo g y a n d S o c ia l
P h ilo s o p h y C: II, 39, Heinem ann, 1956.

bu ilgisizliği gösteren “seçmenlerin” ya da “siyasal insan­
ların” kimler olduğunu ortaya koyan bir sınıflama bile
yapılmış değildir. Gerçekten de, tarihsel yönden belirli
olan böyle bir siyasal ilgisizlik ve kayıtsızlık, hele hele
bunun taşımakta olduğu anlam, bu tür oy verme araştır­
malarının ölçülerine göre formüle edilemez.

Sanayileşme öncesindeki bir dünyanın köylüleri­
nin siyasal ilgisizliğinin modern kitle toplumundaki insa­
nın siyasal ilgisizliği ile aynı anlamı taşıdığı
söylenemez. Her şeyden önce, siyasal kurumların top­
lumdaki yaşam biçimi ve koşulları için taşıdığı önem iki
ayrı toplum için apayrıdır. Diğer yandan, bu iki toplumda
siyasal katılma alanındaki biçimsel olanaklar da farklı­
dır. Ayrıca, modern Batı’ daki burjuva demokrasilerinin
gelişmesi sürecinde ortaya çıkan siyasal katılma bek­
lentisi sanayileşme öncesi toplumlarda her zam an orta­
ya çıkmayabilmektedir. “Siyasal ilgisizlik” ve “siyasal
kayıtsızlığı” modern toplumlar açısından anlamak, açık­
lamak için siyasal ilgisizliğin çeşitli koşullar altındaki
çeşitli tipleri üzerinde karşılaştırmalı çalışmalar yapm a­
mız; bunun için de tarihsel ve karşılaştırmalı materyalle­
ri toplayıp incelememiz gerekmektedir.

(2) Tarihsel - olmayan çalışmalar çoğu kez durgun
(static) ya da sınırlı bir ortama ilişkin kısa dönemli çalış­
malar olmaktadır. Bunun başka türlü olamayacağı kesin­
dir. Çünkü, büyük ölçüleri olan toplumsal yapılardan ha­
berdar olmamız, bu yapılardaki değişmelerle kolaylaş­
makta; bu tür değişmelerden haberdar olabilmemiz ise,
ancak ve ancak, uygun ölçülere kavuşabilmiş bir tarih
dönemini kapsayacak genişlikte bir bakış açısına sahip
olmamızla kolaylaşabilmektedir. Dar çerçeveli ortamcıklar
ile geniş ölçülerdeki yapılar arasındaki karşılıklı -etkileşimi

anlayabilme şansımız da, incelediğimiz dar çerçeveli bir
ortam üzerinde etkin olan büyük kapsamlı nedenleri gö­
rebilme şansımız da tarihsel materyaller üzerinde ciddi
anlaşmalara varmış olmamıza bağlı. Toplumsal yapıların,
bu kilit terimin bütün anlamıyla, önemini kavrayabilmiş
olmamız ve dar çerçeveli ortama ilişkin güçlükleri ve so­
runları ifade edebilmemiz sosyal bilimleri tarihsel disiplin­
ler olarak benimsememizi ve bu anlayışla çalışmamızı
gerektirmektedir.

Tarihsel çalışmalara önem vermekle sadece top­
lumsal yapıların önemini kavrayabilme şansımızı arttır­
mış olmakla da kalmayız; tek bir toplumu bile, tek bir
toplumun tek bir sorununu, üstelik sorunu durgun halin­
de bile anlayıp açıklayabilmemiz tarihsel materyalleri
kullanmamızı gerektirir. Herhangi bir toplumun görüntü­
lenmesi (im age) tarihsel anlamda özgüllük ve belirlilik
taşıyan bir (görünümü algılamaktır - ç.) görüntüdür.
Marx’in “tarihsel özgülleşmişlik ve belirlenmişlik ilkesi
bir (principle of historical specificity)” dediği şey, her
şeyden önce, bir “müdir ilkeye” atıfta bulunmaktadır:
Herhangi bir toplumun var olduğu kendi belirli dönemi­
nin koşulları açısından anlamlandırılması gerektiği ilkesi
belirli bir “dönemin” betimlenmesinde, söz konusu dö­
nemdeki kurumlar, ideolojiler, başat insan tipleri hep
birlikte kendine özgü (unique: nevi şahsına münhasır)
bir kalıp (pattern) meydana getirirler. Bunun böyle ol­
ması, bir belli tarihsel tipin diğer tarihsel tiplerle karşı­
laştırma yapılamayacağı anlamına gelmediği gibi, söz
konusu kalıbın sadece sezgi yolu ile kavranabileceği
anlamına da gelmez. Fakat bu şu demektir ki - ilkeye
ilişkin ikinci referans oluyor şimdiki - çeşitli değişim me­
kanizmalarının belirli ortak yanlarının görülüp anlaş.la-
bilmesi bu tarihsel tip içinde mümkün olabilmektedir.
John Stuart Mills’i izleyen Kari Mannheim'ın deyişiyle

bu principia media, sosyal yapı üzerinde çalışan sosyal
bilimciler için, kavranması gereken mekanizmanın tam
tamına kendisini ifade etmektedir.

Eski sosyal teoriciler topluma ilişkin değişmez
(farklı toplumlarda farklılık göstermeleri gerektiğini dü­
şünmeksizin - ç.) yasalara erişmek istemişler - bu yasa­
larla, tıpkı “doğa”nın niteliksel zenginliğini heder eden
fizik bilimlerdeki soyutlanmış süreçler gibi, tüm toplum-
ları kapsamaya kalkışmışlardır. Ben inanıyorum ki,
hangi sosyal bilimci olursa olsun, bir sosyal bilimcinin
ortaya koyduğu “yasalardan” hiçbiri tarihten-aşkın de­
ğildir; yani belirli bir dönemin, belirli bir yapısına bağlı
olmayı aşan bir anlamlılık taşıyan hiçbir yasa olamaz.
Bu ölçülerin dışında kendine “yasa” adını takan yasalar,
düpedüz, ya boş soyutlamalardır ya da bulanık laf
cambazlığı. “Toplumsal Yasalar”ın ya da hatta" toplum­
sal düzenliliklerin taşıyabileceği tek anlam, görebilirse­
niz, yukarı ki principia media içindeki anlamdır; ya da,
kurabilirseniz, tarihsel olarak belirliliğini ortaya koyabil­
diğiniz bir belli dönem içinde toplumsal yapı içindeki
anlamdır. Tarihsel değişime ilişkin (her değişim ve her
dönem için aynen geçerli - ç.) genel (universal) ilkeler
yoktur; değişimin mekanizmalarının, incelediğimiz top­
lumsal yapı ile bağrntılı olarak, farklı farklı olduğunu
biliyoruz. Çünkü, tarihsel değişim toplumsal yapıların
değişimidir; sosyal yapıları meydana getiren içeriksel
öğeler (component) arasındaki ilişkilerin değişimidir.
Sosyal yapıları nasıl çeşit çeşitse, tarihsel değişim ilke­
leri de o denli çeşit çeşittir.

(3) Bir toplumu anlamak için o toplumun tarihini
bilme gereği, iktisatçıların, siyasal bilimcilerin ya da
toplumbilimcilerin gelişmiş sanayi toplumlarından çıkıp

da farklı sosyal yapılar içindeki - Orta Doğuda, Asya’da,
ya da Afrika’da - kurumlar üzerinde çalışmaya başlama­
ları ile birlikte, apaçık bir gereksinme olarak kendini
duyurmaktadır. Araştırmacılar olarak bu kimseler “kendi
ülkelerinde" çalışırken farkında bile olmaksızın, tarihle
iç içe çalışmakta; tarihlerine ilişkin kendi bilgileri, kul­
landıkları düşüncelerin ve kavramların zaten özünde
“içeriklenmiş” bulunmaktadır. Daha geniş türlüleşmeler-
le karşılaştıklarında, bunlar arasında karşılaştırmalı
çalışmaya başladıklarında ise, hakkında genel bilgiler
edinmekle yetinmeyip, gerçekten anlamak istedikleri bir
konunun tarihsel içeriğini de kavramaları gerektiğini
kabul etmek zorunda kalmaktadırlar.

Zam anım ızda Batı toplumlarının sorunları, hemen
hemen kaçınılmaz bir şekilde, dünyanın da sorunları
olmaktadır. Bu durum bizim dönemimizi belirleyen ve
betimleyen bir özellik niteliği kazanm ış bulunmakta;
dünyamızdaki çeşit çeşit toplumsal dünyalar belki de ilk
kez böylesine ciddi, hızlı ve açık bir etkileşim içine gir­
miş bulunmaktadır. Yaşadığım ız dönemi incelemek, bu
dünyalar ve karşılıklı etkileşimleri üzerinde yapılacak
mukayeseli araştırma ve incelemeleri zorunlu kılmakta­
dır. Belki de, bir zam anlar sadece antropologların ilgi­
lendikleri exotic yerlerin, günümüzde siyasal bilimcilerin,
toplumbilimcilerin ve onlardan hiç de geri kalmayacak
derecede iktisatçıların ilgilendikleri ve düzenli olarak
kendilerine konu edindikleri dünyanın “az gelişmiş ülke­
leri” durumuna gelişinin nedeni de bu olsa gerektir. Gü­
nümüzdeki en iyi toplumbilim çalışmalarından bazıları­
nın dünyanın çeşitli bölgelerini ve mıntıkalarını kapsa­
yacak ölçüler içinde yapılmış olmasının nedeni de bu
olsa gerek.

Karşılaştırmalı çalışma ile tarihsel çalışma ara­
sında çok derin bağlantı vardır. Günümüzdeki az geliş­
miş, Komünist, kapitalist siyasal ekonomileri yüzeysel
ve zamandan yoksun karşılaştırmalarla anlayam azsı­
nız. Yapacağınız irdelemenizde (analysis) anlık ve ge­
çici kavrayışlarınızı aşm anız gerekmektedir. Yaşadığı­
mız günde önünüzde duran çağdaş olguları anlayabil­
meniz ve anlatabilmeniz için, değişik oran ve yöndeki
gelişmişlik ya da gelişmemişlik olgularını oluşturmuş
bulunan tarihsel evreleri (phases) ve tarihsel nedenleri
bilmek zorundasınız. Örneğin, Kuzey Amerika ve Avust­
ralya’da on altıncı ve on yedinci yüzyıllarda kurulan
kolonilerin belirli bir süre içinde sınai yönden gelişkin
kapitalist toplumlar durumuna gelebilmelerine karşılık,
Hindistan, Latin Amerika ve Afrika’dakilerin yirminci
yüzyıla kadar niçin yoksul, geri ve köylü toplumlar ola­
rak kalmış olduklarını bilmek, öğrenmek zorundasınız.

Görülüyor ki, tarihsel bir bakış açısı taşım ak top­
lumlar üzerinde karşılaştırmalı çalışm alar yapmanıza
yol açmaktadır: herhangi bir Batılı toplumun geçirdiği
önemli bir tarihsel safhayı, ya da bugün sahip olduğu
temel özelliklerinden herhangi birini sadece ilgili toplu­
mun kendi tarihi açısından anlam anız ve açıklamanız
da olanaksızdır. Bunları söylemekle, sadece, söz konu­
su toplumun tarihsel gerçeklik (reality) içinde diğer top-
lumların gelişmesi ile karşılıklı etkileşim içinde bulun­
muş olduğunu söylemek istemiyor; tek bir toplumsal
yapının tarihsel ve toplumbilimsel sorunlarını, diğer top-
lumlarınkilerle olan zıtlıklarını ve karşılaştırmalarını gö­
rüp öğrenmedikçe, ifade bile edemeyeceğinizi, düşün­
sel yeteneğinizin buna yetmeyeceğini de vurgulamak
istiyorum.

(4) Yaptığım ız çalışma açıkça karşılaştırmalı nite­
likte olmasa bile - tek bir ulusal sosyal yapı ile sınırlı bir
alan üzerinde çalışıyor olsak bile - tarihsel materyallere
sahip olm amız gerekmektedir. Zam anı bir bıçakla keser
gibi durdurmaya kalkışmamız, sosyal realiteyi gereksiz
yere ihlal etmekten başka bir şey olamaz. Elbetteki bazı
durgun görünümler ya da hatta panoramalar çizebiliriz.
Ama bu tür yapılanmalarla (constructions) çalışmamızı
sonuçlandıranlayız. Üzerinde çalışmakta olduğumuz
şeyin değişiklik geçirmeye açık bir şey olduğunu bildi­
ğimiz için, en basit betimleyici (descriptive) düzeyde
bile, şu soruyu sormamız gerekmektedir: En belirgin
gelişim yönsemesi hangisidir? Böyle bir soruya cevap
bulmak için, hiç değilse “neden, neden” ve “niye” soru­
larına da cevap bulmamız gerekmektedir.

Bu yönseme konusunda bulacağımız cevap bildi­
rim çok kısa süreli ya da dönemsel uzunlukta olabilir; ve
doğal olarak bizim am acım ıza göre belirlenir. Fakat,
zamanca ne uzunlukta olursa olsun, genellikle yeterli
sayılabilecek uzunlukta bir yönsemeye gereksinme
duyduğumuz açıkça ortaya çıkmaktadır. Uzun dönemli
yönsemeler ise, çoğu kez, tarihsel yöreselcilikten (pro­
vincialism); yani, yaşanan dönemin bir tür bağımsız
yaratık olduğu varsayımından kurtulmamız gerektiğin­
de, açıkça bir ihtiyaç olarak görünmektedir.

Çağdaş bir toplumsal yapıda dinamik değişimi
anlamak istiyorsak, söz konusu değişimin uzun süre
içindeki gelişimlerini de ortaya koymamız ve bu açıdan
şu soruyu sormamız gerekmektedir: Bu değişim yön-
semelerini oluşturan, söz konusu toplumun yapısını
değiştiren mekanizma nedir? Gelişim yönsemeleri üze­
rinde durmam ız bu türden sorularla anlam kazanabilir.

Bu sorun, bir dönemden diğerine tarihsel geçişi; yani,
belli dönemin yapısı diyebileceğimiz olguyu anlamamız
için temel sorundur.

Sosyal bilimci yaşanan dönemin doğasını anla­
mak, yapısını ortaya koymak, içindeki etkin temel güçle­
ri göstermek ister. Her dönem, gerektiğince betimlendi­
ğinde, “anlaşılmaya açık bir bilimsel çalışma alanı” ol­
makta; dönemin kendine özgü tarih yapımının meka­
nizmasını aydınlatabilmektedir. Örneğin, tarih yapımın­
da iktidar seçkinlerinin rolü, karar almanın kurumsal
araç ve yollarının merkezileşme derecesine bağlı olarak
değişmektedir.

“Modern dönem ” dedikleri dönemin yapısı ve di­
namikleri, böylesine önemli ve kendine özgü (unique)
özellikler. Bunların çoğu kez önemleri yeterince kavra-
namasa da, sosyal bilimler için çok önemlidirler. Siya­
sal bilimciler modern devlet, iktisatçılar ise modern
kapitalizm üzerinde çalışm aktadır. Toplumbilimciler
ise, özellikle M arx’la sürdürdükleri diyalektik içinde,
inceledikleri sorunların çoğunu “modern zamanların
karakteristikleri” olarak sunmakta; antropologlar da,
okur-yazarlık düzeyine gelmemiş toplumları incelerken
modern dünyaya karşı duydukları duyarlığı taşım akta­
dır. Modern sosyal bilimin-siyasal bilimin ve iktisatın
durumu da bundan farklı değildir-klasik sorunlardan
çoğu, gerçekte, belirli tek bir tarihsel yoruma ilişkin
sorunlardır: Modern Batı’nın kentsel ve sınai toplumla-
rının genellikle Feodal çağla olan karşıtlık içinde-
yükselmeleri, içerikleri, biçimleri üzerine değerlendir­
meler, yorumlamalar.

Sosyal bilimlerde en sık kullanılan kavramların
çoğu feodal çağın kırsal topluluklarından modern çağın
kentsel toplumuna tarihsel geçiş sorununa ilişkindir.
Maine’ın “statüler” ve “sözleşme” (contract); Tönnies’in
“Cem aat” ve “toplum”, W eber’in “statü” ve “s ın ıf’, St.
Simon’un “üç aşam a” Spencer’in “askeri” ve “sınai";
Pareto’nun “seçkinlerin dolaşımı;’’ “Cooley’in “birincil ve
ikincil gruplara”; Durkheim’ın “mekaniksel” ve “organik”;
Redfield’in “folk” ve “urban”, Becker’in “kutsal” ve “laik”;
Lasswell’in “pazarlık toplumu” ve “garnizon devleti” gibi
kavramları, bunların kullanılışları ne denli genelleşmiş
olursa olsun, hepsi de kökenini tarihten almış kavram­
lardır. Çalışmalarının tarihsel bir bakış taşım ış olabile­
ceğine inanmayanlar bile, bu gibi kavramları kullanmak­
la bir ölçüde tarihsel yönsemeleri göz önünde tutmuş;
hatta bugünkü sorunlarını bir belli dönem açısından
düşünmüş olmaktadır.

Sosyal bilimcilerin “yönsemeler"e karşı duydukları
beylik ve alışılmış ilgiye “modern dönemin” biçiminin,
dinamiklerinin ve bunalımlarının doğası konusundaki
duyarlılıkları açısından bakmak gerekmektedir. Olayların
ardındakileri görebilmek ve düzenli bir anlama kavuştur­
mak için yönsemeler üzerinde durmamız gerekmektedir.
Bu tür çalışmalarda, çoğu kez, her gelişmeyi, bulunduğu
noktanın az öncesinden ele almaya; asıl önemlisi, bütün
gelişme yönsemelerini dönemin total yapısının hareket
halindeki bölümleri olarak birlikte ve topluca görmeye
önem verilmektedir. Doğaldır ki, belirli bir anda, sadece,
belirli bir gelişme yönsemesi üzerinde durmak; her yön-
semeyi gerçekteki durumlarında olduğu gibi diğerlerin­
den ayrı ayrı ele almak; daha sonra da, hepsini birden
görmeye çalışmak entellektüel yönden daha kolay (ve

siyasal yönden daha uygun) olmaktadır. Düz anlamdaki
sade deneyimcilere göre ise, önce biri sonra bir başkası
üzerine dengeli makaleler yazmak, daha sonra da
“konuyu bir bütün olarak görmeye” kalkışmak “aşırı aşırı­
cılık” olmaktadır.

“Bir tüm olarak görmenin” entelektüel birçok tehli­
keleri elbette ki vardır. Her şeyden önce, birinin bir tüm
diye gördüğünü, bir başkası sadece bir bölüm olarak
görebilir. Bazen de, özetleyici (synoptic) bakış noksanı
nedeniyle, betimleme ihtiyacı her şeyin önüne geçecek
kadar ağır basar. Girişim elbette ki belirli bir yandaşlık
taşıyacaktır, fakat bence bir bütüne ilişkin idea ile bağ­
lantılı olmaksızın, doğru dürüst incelenebilecek hiçbir
ayrıntıyı seçme olanağı bulunmamakta; çünkü, böyle bir
seçme ister istemez yapay bir nitelik taşımak durumun­
da kalmaktadır. Tarihsel bir bakış taşıyan herhangi bir
çalışmada, diğer yandan, “ön kestirim (prediction)” ile
“betimleme” arasında da yeterli bir ayrım yapam am a
tehlikesi,ile karşı karşıya olduğumuz unutulmamalıdır.
Bununla beraber, bu ikisi arasında kesin bir ayrım koy­
mak da zordur. Ayrıca, gelişme yönsemelerine bakışta
tek yol bunlardan ibaret de değildir.

Gelişme yönsemelerini “nereye gidiyoruz?” soru­
sunu cevaplamak için girişilmiş bir çaba olarak incele-
yebiliriz-sosyal bilimciler de çoğu kez bunu yapmaya
çalışmaktadırlar. Böyle yapmakla, tarihin geçmiş günle­
rine dönmekle kalmayıp tarihi incelemeye; “sadece ga­
zeteci olarak kalmayıp” yaşanan günlerdeki çağdaş
gelişmeleri dikkatle incelemeye; “kehanette bulunmaya"
kalkışmış olmaksızın bu gelişme yönsemelerinin gele-

çekteki durumlarını kestirmeye çalışmış olmaktayız.
Bunları yapmak zordur. Unutmayalım ki, üzerinde dur­
duğumuz, incelediğimiz şeyler tarih materyalleridir ve
hızla değişmekte olan şeylerdir. Bunların tersi olan yön-
semeler de bulunmaktadır. Bir tüm olarak dönemin
kendine özgü (belirli) gelişim yönsemelerinin anlamları­
nı ortaya koyabilmek için gerekli genellemeler ile, za­
man içinde incecik bir dilim olan “yaşanan gün” arasın­
da daima bir denge kurmamız da gerekmektedir. Fakat
her şeyden önemlisi, sosyal bilimcinin birden çok sayı­
daki gelişme yönsemesini birlikte - birbirinden ayrı or­
tamlarda oluşmuş yeni hiçbir şey getirmeyen, hiçbir
katkıda bulunmayacak gelişmeler olarak değil de, yapı­
sal olarak - görebilmesi gerekmektedir. Bir dönemi an­
lamakta gelişme yönsemesini incelemeye değer kılan
ve tarih materyallerini tam ve ustaca kullanmayı zorunlu
kılan da bu temel amaçtır.

3

Günümüzde, sosyal bilimlerde yaygın olan “tarih­
ten yararlanma", tarihten gerçek anlamda yararlanmak­
tan çok, bir çeşit ritüel biçiminde olmaktadır. Sözünü
ettiğim bu “tarih kullanımı” herkesçe bilinen çağdaş top­
lum üzerine yapılan araştırma ve incelemelere önsöz
olarak konulan metinlerdeki “tarihsel önbilgiler vermek”,
ya da "tarihsel bir açıklama” sunmak denen ad hoc bir
süreç niteliğinde olmaktadır. Bu gibi açıklamaların, bun­
lar tek bir toplumun geçmişine dayandıkları için, yeterli
olabilenlerine pek ender rastlanmaktadır. Bu gibi araş­
tırmalara ilişkin olarak üç noktaya değinmek gerekm ek­
tedir:

Birincisi, kabul etmemiz gerek, çalışmalarımızın ta­
rihle ilgili olan bölümünü çoğu kez baştan savma yap­
maktayız. Bununla söylemek istediğim, tarihsel açıklama
olarak yaptıklarımızın, çoğu kez, açıklanması gereken
sorunun bir başka türlü ifade olunmakta oluşudur. "Geç­
mişten günümüze sürüp gelen” bir şey olarak "açıklamak”
yerine, (sorunumuzun bu tarihsel yanını - ç.) “niçin sürüp
gelebilmiş bulunuyor?” sorusuna cevap verebilecek bi­
çimde ele almamız gerekmektedir. Genel olarak, bu so­
ruya aradığımız yanıtın, incelediğimiz şeyin geçirdiği ev­
reler neler ise, onlara göre değişik değişik olabileceğini;
çünkü bu evrelerden her birinin ne gibi bir rol oynamış
olabileceğini, bir sonraki evreye nasıl ve niçin geçilmiş
olabileceğini ortaya koymaya çalışacağımız için, bulaca­
ğımız cevabın tek olmayacağını göreceğiz.

İkincisi, çağdaş bir toplum üzerinde çalışırken, işe,
toplumun çağdaş özellikleri, çağdaş işlevleri açısından
açıklamalarla başlamak çoğu kez yararlı bir kural olarak
görünmektedir. Böyle yapmak, toplumun çağdaş özellik­
lerini çağdaş bütünlüklerinin kısımları olarak ele almak,
değerlendirmek demektir. Eğer amacımız sadece betim­
lemek ve açıklık kazandıracak biçimde sınırlandırmak,
içeriklerini açıklığa kavuşturmak ise, toplumun çağdaş
özelliklerini az ya da çok dar tutulmuş - fakat gene de
tarihsel bir zaman dilimi sayılabilecek - bir dönem içinde
ele almak izlenebilecek en iyi yol olacaktır.

Yetişkin yaştaki bireyler üzerinde çalışmalar ya­
pan Freud’cular - belki de en belirgini Karen Horney -
bugün aynı yolu izliyormuş gibi görünmektedirler. Bu
çalışmalarda genetik ve biyografik nedenlere, önce
çağdaş özellikler ve karakteri oluşturan diğer özellikler
üzerinde durulduktan sonra inilmektedir. Bu konuda

sorunun tümüyle ilgili klasik bir tartışma da fonksiyonel
ekolle tarihsel ekol arasında olmuştur. Bunun bir nede­
ni, bence, “tarihsel açıklamaların” çok kez tutucu ideolo­
jiler haline gelebilmiş olmaları; kurumların gelişmesinin
çok uzun bir zam an içinde gerçekleşebilmesi, bunun
sonucunda da, bunların kısa bir süre içinde incelene-
meyişleridir. Bir diğer nedeni, tarihsel bilinçliliğin çok
kez bir tür radikal ideolojiye kök teşkil etmesi; kurumla-
rın sadece geçici şeyler olarak, sürengin ya da “doğal
kurumlardan biri olarak değil de, her şey gibi değişmek
durumunda olan geçici olgular olarak görülmesidir. Bu
görüşlerin her ikisi de, çoğu kez, bir çeşit tarihsel
determinism'e ya da kaçınılmazlığa dayanmakta; bunlar
ise, hem durgunluk ve cansızlığa, hem de tarihin nasıl
olmuş olabileceği konusunda ve nasıl olabilmekte oldu­
ğu konusunda yanıltıcı görüşlere yol açabilmektedir.
Kazanabilmek için gerçekten büyük çabalar sarfettiğim
tarihsel açıdan düşünebilme, değerlendirebilme alışkan­
lığını küçümsemiyorum. Ama diğer yandan da, kendi
açıklama biçimim ile, “tarihsel alınyazısı” görüşünün
tutucularca ya da radikallerce kullanılışının aynı şeyler
olmadıklarını da belirtmek istiyorum. İlerde açıklamaya
çalışacağım gibi, ben “kader” ya da "alınyazısını” ev­
rensel bir tarihsel kategori olarak kabul etmiyorum.

Benim sonul dayanağım (görüşüm) daha da tar­
tışma götürür nitelikte: Ama, gerçekten ben haklıysam,
gerçekten önem kazanacak niteliktedir: Benim inancıma
göre, dönemlerin ve toplumların durumu, kendilerini
anlayabilmenin, “tarihsel etmenlere" atıfta bulunmayı
gerektirip gerektirmemesine göre değişmektedir. Belirli
bir dönemdeki belirli bir topumun tarihsel doğası öyle
olabilir ki, toplumu anlamakla “tarihsel geçmişi” arasın­
da zorunlu bir bağıntı bulunmayabilir.

Elbette ki, yüzyıllar boyunca yoksulluk, gelenekler,
hastalıklar ve cehalet içinde çeşitli devrelerden geçmiş
yavaş değişen bir toplumu anlamak için, toplumun tarih­
sel durumunu ve bu tarihi içindeki müthiş tutsaklığına
neden olan tarihsel mekanizmayı ele alıp incelememiz
gerekmektedir. Böyle bir toplumun geçirdiği devreleri
(cycle), her devredeki mekanizmayı açıklayabilmek çok
derinlemesine tarihsel irdelemeler yapmayı gerektirmek­
tedir. Her şeyden önce açıklanması gereken ise, çeşitli
iniş-çıkışlardan oluşan devrenin tamamının mekanizması
olmaktadır.

Fakat bugünkü durumlarıyla, örneğin Birleşik
Devletler, kuzey - batı Avrupa ulusları, ya da Avustralya
tarihin demirden çemberine bağımlı kalmamışlardır. İbni
Haldun’un çölden oluşan dünyasındaki^ bu tür devre-
sel dönemler bu toplumların tarihinde yaşanmamıştır.
Bu toplumları söz konusu koşullar açısından anlamaya
kalkışmak, bana öyle görünüyor ki, başarısız kalmış ve
tarihsellik-dışı saçmalıklar olmaktan öteye gidememiştir.

Kısacası, tarihin (sorunumuz açısından - ç.) bize
ilgilendiren bir şey olması tarihsel belirliğin bulunup bu­
lunmamasına bağlıdır. Hiç kuşkusuz, “her şeyin geç­
mişten oluştuğu” söylenebilir. Fakat asıl sorun da “geç­
mişten oluşmak" ibaresinin anlamıdır. Dünyada tam a­
men yeni şeyler de olmakta; bu durum ise, tarihin ken­
dini hem “tekrar ettiği, hem de etmediği; “bunun toplum-

31 Bak.: Muhsin M ahdi, Ib n K h a ld u n n 's P h ilo s o p h y o f H is to ry ,
Allen and Unwin, 1957; ve H is to r ic a l E ssa ys , M acm illan,
1957, H. R. T revor-R op er’in konuyla ilgili değerlendirm esi
de bulunuyor.

sal yapıya ve incelenen toplumun tarihinin ilgili dönemi­
ne bağlı bulunduğu anlamına gelmektedir*4*.

Yani bu toplumbilimsel ilke bugünün Birleşik
Devletleri için de geçerlidir. Diğer dönemlere ve çeşitli
diğer toplumlara oranla bizim toplumumuzun içinde
bulunduğu dönem için tarihsel açıklamanın daha az
geçerli olabileceği, bence, Amerikan sosyal biliminin
bazı önemli özelliklerini ve yanlarını anlam am ıza yar­
dımcı olabilecek bir noktadır. Bu özellikler şunladır: (1)
Çoğu sosyal bilimcinin sadece çağdaş Batı toplumlarıy-
la hatta daha da dar olarak, Birleşik Devletlerle ilgilen­
mekte oluşu ve tarihsel inceleme yöntemini kendi ça­
lışmaları için yararsız bulması ve bunun nedeni; (2)
bazı tarihçilerin, bence hırçın denecek bir üslupla, Bi­

4) Em eğin tarihinin tipleri üzerine değerli bir çalışm ası olan
W alter G alenson' un da bu görüşü desteklem ekte olduğu­
nu belirteyim:
... Önem li yeni materyallerin olm am ası halinde — eski top­
rakların ekilip dikilmesinin sağlayacağı marjinal hasıla kü­
çük olacaktır. — Fakat son gelişm eler üzerinde
birikimlenmeye haklılık kazandıran tek neden bu değildir.
Çağdaş işçi hareketi otuz yıl önceki işçi hareketinden sade­
ce niceliksel olarak değil, niteliksel olarak da farklıdır.
1930'lardan önceki dönem de, işçi hareketi karakterce
sekteryandı; kararları önemli ekonomik sektörler arasında
yer almıyordu ve ulusal siyasetin çoğunlukla dar ve içsel
sorunlarıyla ilgilenmekteydi; (W alter Galenson, Reflections
on the Writing of Labor History; industrial and Labor
Relations Review, Ekim 1957 .) Antropoloji ile ilgili olarak;
fonksiyonel ve tarihsel açıklam alar arasındaki tartışm alar
doğal olarak çok eskiden beri sürmektedir. Antropologların
fonksiyonalist olmaları, antropologların fonksiyonalist o lm a­
larının zorunlu oluşundan değil, inceledikleri “kültürlerin” ta­
rihi hakkında herhangi bir şey bulam am ış olmalarındandır.
Antropologlar gerçekten de, yaşanan bugünü bugünle açık­
lamak; bir toplumun çeşitli çağdaş yanları arasındaki an­
lamlı karşılıklı-ilişkilerden yararlanarak açıklam alara varm ak
zorundadırlar. Konu üzerinde aydınlatıcı bir araştırm a için,
bakınız: Ernest Gellner, T im e and Theory in Social Anthro­
pology, “Mart, Nisan 1958.

limsel Tarihten söz etmesi ve oldukça biçimsel bir şekil­
de, hatta açıkça tarihsel olmayan teknikleri kullanmak
istemesi ve bunun nedeni; (3) diğer tarihçilerin ise, sık
sık, özellikle gazetelerin pazar ilavelerinde yazdıklarıy­
la, tarihin bir “palavra" olduğunu, gerek liberal ve gerek­
se tutucu açıdan günün idelolojik ihtiyaçları için bir myth
üretme aracı olduğunu savunmaları ve bunun nedeni.
Mutlu tablolar çıkarmak için Birleşik Devletlerin geçmişi
gerçekten olağanüstü bir kaynaktır; ve-eğer, günümüz­
de tarihi fazla yararlı bulmayanlar hakkındaki düşünce­
lerimde haklıysam - bu durum, ideolojik am açlar için
tarihten yararlanmayı hepten kolaylaştırmaktadır.

Tarihsel çalışmanın sosyal bilimin gelişmesi ve
sosyal bilimlerin görevlerini yerine getirmesindeki yarar­
lılığı, elbette ki, bu bir tek “Amerikan tipi” toplumsal ya­
pıya ilişkin”tarihsel açıklama" ile sınırlı kalmamaktadır.
Üstelik, tarihsel açıklamanın yararlılık ve geçerliliğinin
değişik derecelerde olması anlayışının kendisi bile, tarih
açısından tartışılması ve sınanması gereken, tarihsel
bir /cfea’dır. Bu bir tek çağdaş toplum açısından ileri
sürülen (tarihsel açıklamanın - ç.) geçersizliği ve yarar­
sızlığı görüşü kolaylıkla reddedilebilir. Bir toplumda,
toplumun çağdaş görünümünü anlamak için temel ö-
nem taşıyan belirli tarihsel evrelerin bulunmadığını fark
edebilmemiz de, ancak, karşılaştırmalı çalışmalarla
olanaklıdır. Feodal Çağın yaşanmamış olması bugünkü
Amerikan toplumunun, toplumdaki seçkinlerin karakteri,
toplumsal statülerin aşırı geçişkenliği gibi, çoğu kez
Amerikan toplumunda sınıf yapısının ve “sınıf bilinçlili-
ğinin” olmayışı gibi yanılgılara yol açan birçok özellikleri
için temel koşul olmuştur. Sosyal bilimciler kavram ve
tekniklere ağırlık veren bir biçimselcilik aracılığı ile ken­
dilerini tarihten uzak tutmaya çalışmış olabilir - gerçek­

ten birçoğu bugün bunu yapmaktadır. Fakat bu girişim­
leri nedeniyle, tarihin ve toplumun doğası konusunda
faraziyeler yapmak zorunda kalmakta; bunlar ise, ne bir
gerçeklik taşımakta ne de bir yarar sağlamaktadır. T a ­
rihten böylesine uzak kalmak, tarihsel bir yapı olan ve
toplumbilimsel bir ilke olan her toplumun tarihsel bir
belirlilik taşıdığı ilkesini kendimize rehber almadıkça,
bu, bir tek toplumun bile özelliklerinin gerçeğe uygun
olarak anlaşılmasını olanaksızlaştırmaktadır.

4

Sosyal ve tarihsel psikolojinin sorunları, birçok
bakımlardan, günümüzde inceleyebileceğimiz en kar­
maşık sorunları meydana getirmektedirler. Zam anım ı­
zın, yeni Batı uygarlığının başlıca entelektüel gelenek­
lerinin birbirlerini en ilginç etkilemeleri de bu alanda
olmaktadır. “İnsan doğasının doğası” Aydınlanma ça­
ğından kalıtımlanmış insanın jenerik görünümünün-
totaliter yönetimlerin etnografik göreceliği, insanın irras-
yonelliğinin taşıdığı büyük potansiyelin ortaya çıkarıl­
ması kadın ve erkek insanlığın tarihsel yönden hızlı bir
değişim geçirmekte oluşu nedeniyle en önemli sorun
durumuna gelişi de, gene işte bu alanda olmaktadır.

İnsan biyografilerinin, bireylerin türlü türlü olabil­
melerinin, soruna insanın gündelik hayat ortamının için­
de örgütlendirildiği tarihsel yapılar açısından bakmadık­
ça, anlaşılamayacağı görüşüne varmış bulunuyoruz.
Tarihsel biçim değişimleri (transformation), sadece bi­
reysel hayat biçimi değil, fakat insanın karakteri-
insanoğlunun olanakları ve sınırlılıkları-açısından da
anlam taşımaktadır. Tarih-yapımının birimi olan, dina­
mik ulus-devleti de, insan çeşitliliklerinin ayıklandığı ve
biçimlendiği, özgürleştirildiği ve baskı altında tutulduğu

birim; yani, insanı şekillendiren birimdir. Uluslar ve ulus
toplulukları arasındaki mücadelelerin, aynı zam anda
günümüzde Orta Doğu'da, Hindistan’da, Çin’de ve Bir­
leşik Amerika’da egemen duruma gelecek insan tipleri­
ne ilişkin mücadele olmasının; toplumbilimsel düşünce­
ye böylesine bir gereksinim ve talep olmasının da se­
bebi budur. Çünkü, insanı sadece soyutlanmış biyolojik
bir yaratık olarak, bir refleksler ya da içgüdüler toplamı
olarak; “anlaşılabilir bir alan” ya da kendi içinde ve ken­
di başına bir sistem olarak ele almakla onu anlayama­
yız. İnsanoğlu, her ne olursa olsun, ancak ve ancak,
toplumsal ve tarihsel yapı ile yakın ilişkisi içinde anlaşı­
labilecek toplumsal ve tarihsel bir aktördür.

Doğaldır ki, “psikoloji” ve “sosyal bilimler” arasın­
daki ilişkiler konusunda sayısız savlar ileri sürülmekte­
dir. Bu savların çoğu, “birey” ve “grup" hakkındaki çeşitli
idea’ları bir bütünlüğe kavuşturma girişimleri olarak ileri
sürülmüşlerdir. Şu ya da bu bakımdan bunların bazı
kimselere yarar sağladıkları kuşkusuzdur: Fakat, sosyal
bilimin bakış açısı konusunda burada yapmaya çalıştı­
ğım ız açıklama açısından, üzerinde uzun boylu durmak
zorunda değiliz. Psikologlar sadece kendi inceleme
alanları saysalar bile, iktisatçılar, toplumbilimciler, siya­
sal bilimciler, antropologlar ve tarihçiler de yaptıkları
çalışmalarda “insanın doğası” konusunda birtakım “fa-
raziyelerde” bulunmak dozundadırlar. Bu “faraziyeler”
günümüzde, çoğu kez, bir “sınır disiplin” olan “sosyal
pşikoloji” kapsamına girmektedir.

Şosyal psikolojiye karşı gösterilen ilginin, tarihe
karşı duyulan ilgi gibi, böylesine artmış olması sosyal
bilimler alanındaki çalışmalar için öylesine temel nitelik­
tedir ki, bu tür sorunlara karşı psikologların ilgisizliğ1
sürdükçe, sosyal bilimcilerin kendi sorunları için gere'

ken ölçüde psikolog olmaları kaçınılmazlaşmaktadır.
Sosyal bilimcilerin içinde en eskilerinden biri olan ikti­
satçılar günümüzde, bir zam anlar “iktisadi insan” denen
haz düşkünü ve tutumlu insanının ekonomik kuramları
yeterince incelemekte güvenilir bir kaynak olam ayaca­
ğını anlamış bulunmaktadırlar. Antropolojide “kişilik ve
kültür" sorununa karşı duyulan ilgi devamlı olarak art­
makta; toplumbilimde ve psikolojide ise üzerinde en
yoğun çalışılan disiplin “sosyal psikoloji” olmaktadır.

Bu entelektüel gelişmelere tepki olarak bazı psi­
kologlar “sosyal psikoloji” anlamında çeşitli çalışmalar
yapmışlar; bazıları, çeşitli yollardan giderek, sosyal et­
menlerden arınmış bir disiplin oluşturacak biçimde psi­
kolojiyi yeniden betimlemeye kalkışmışlar; çalışmala­
rında kendilerini insan fizyolojisiyle sınırlandırmışlardır.
Ben burada-günümüzde çeşitli dallara ayrılmış bulunan-
psikoloji alanındaki akademik dalları incelemeyi, hele
hele yargılamayı hiç istemiyorum.

Akademik psikologlar tarafından açıkça benim­
senmeyen, fakat bununla beraber kendilerinin de-ve
tüm entelektüei yaşam ımızın da-etkilenmekte olduğu bir
psikolojik düşünce biçimi (üslubu) bulunmaktadır. Psi­
kanaliz de, özellikle Freud’un kendi çalışmalarında “in­
san doğasının doğası” en geniş içerikleriyle ifade olun­
muş bulunmaktadır. Son kuşak içinde, kısacası, eskileri
kadar rijit olmayan psikanalizciler ve bunların etkisi al­
tında kalan kimselerce ileriye doğru iki önemli adım
daha atılmış bulunmaktadır:

Birincisi, bireysel organizma fizyolojisi aşılmış, kor­
kutucu melodramların kendi içinde oluştuğu küçük aile
ortamları (milieu) üzerinde çalışmalara geçilmiştir. Dene­
bilir ki, hiç beklenmedik bir bakış açısından-tıbbi-bakarak

Freud bireyin ana baba ailesi çerçevesi içinde incelen­
mesi gerektiğini sezip ortaya koymuştur. Elbette ki, “aile­
sinin” birey üzerindeki “etkisi” öteden beri bilinmekteydi;
işin yeni olan yanı, bir toplumsal kurum olarak, Freud’un
görüşünce, ailenin bireyin karakteri ve hayatı için birincil /
temel önemde kabul edilmesi olmuştur.

İkincisi, psikanalizin görüşünce sosyal öğenin
önemli ölçüde büyümesi; özellikle “süper-ego” konu­
sundaki toplumbilimsel çalışmalarda büyük ölçülere
ulaşması olmuştur. Amerika'da ise, psikanalitik gele­
nekle, kaynağı apayrı bir gelenek, George H. M ead’in
sosyal davranışçılığından gelen bir gelenek birleşip
kaynaşmıştır. Fakat bunun ardından bir sınırlanma (kı­
sıtlanma) ya da ikircelik (tereddüt) dönemine girilmiş. -
"Kişilerarası ilişkilerin” dar-çerçeveli düzenlenimleri a-
çıkça ortaya konulmuş; bu ilişkilerin kendilerinin ve do­
ğal olarak da bireylerin konumlandırıldıkları daha geniş
çerçeveli bağlam (context) ise açıklığa kavuşturulama­
mıştır. Elbette, bu alanda da kuraldışlıklar vardır. Özel­
likle Erich Fromm ekonomik ve dinsel kurumlan da
ilintilendirmiş; birey tipleri için bunların taşıdığı anlamı
ortaya koymaya çalışmıştır. Genel ikirceliğin bir nedeni
analizcinin sınırlı toplumsal rolü olmuştur. Analizcinin
çalışması ve perspektifi, meslek gereği, bireysel hasta­
larla” bağlantılı olmuş; uygulamalarının koşulları altında,
aslında kolaylıkla görüp anlamlandırabileceği sorunlar
bile sınırlı kalmıştır. Ne yazık ki, psikanaliz akademik
araştırmanın köklü ve tümleyici bir bölümü durumuna
gelememiştir*5*.

5) “Kişilerarası ilişkilere" Kutsallık kazandırm a eğiliminin önemli
bir diğer nedeni, insanın derinliğindeki toplumsal yanının
varlığının anlaşılıp ifade olunduğu “kültür” kelimesinin bir

Psikanalitik çalışmalarda bundan sonra yapılması
gereken, Freud’un seçilmiş bazı akrabalık kurumlan
üzerinde büyük bir başarı ile başlattığı çalışmasını diğer
kurumsal alanlarda da en geniş şekilde sürdürmektir.
Gerekli olan, her birini, Freud’un bazı akrabalık kurum-
larını inceleyişi gibi, inceleyeceğimiz kurumsal düzen­
lerden oluşan bir toplumsal yapı fikridir. “Kişilerarası”
ilişkilerin gerçek tedavisi olan psikiyatride daha şimdi­
den çok güç bir noktayla ilgili sorunlar üzerinde durul­
maya başlamıştır: Değerleri ve normları, incelemek için
ele alınan bireylerin varsayılan gereksinmelerine da­
yandırma eğilim.

Fakat, bireyin doğası bile sosyal gerçeklikle birlikte
ele alınmadıkça anlaşılamayacağına göre, sorunu böyle
bir ilişki içinde ele almamak gerekecektir. Böyle bir irde­
leme biyografik bir varlık olarak bireyin çeşitli kişilerarası
ortamlara konumlandırılması ile değil; bu ortamların,
kendilerinden oluşan toplumsal yapı içinde konumlandı­
rılması ile incelenebilecektir.

s

Bir tüm olarak sosyal psikolojide olduğu gibi, psi­
kanalizdeki gelişmelere dayanarak, artık, sosyal bilimle­
rin psikolojik ilgi alanlarını da kısaca belirtebiliriz. Bura­
da, çok kısa bir özet vererek sadece en verimli olan ya

sünger gibi her biçime sokulabilme ve sınır olma özelliğidir.
“Toplum sal yapf'n ın tersine, “kültür" kavram ı sosyal bilim­
lerdeki her yönde en kolay biçimlendirilen, belki de bu ne­
denle uzm anının elinde çok yararlı bir terim haline gelebilen
bir kavramdır. Uygulam ada, “kültür" kavram ı yeterli bir top­
lumsal yapı fikrinden çok, toplumsal ortam a ve onunla be­
raber “geleneğe", zay ıf bir atıfta bulunm adır.

da bu konuda çalışan sosyal bilimciler için en “meşru”
sayılabilecek olan bazı varsayımlardan söz edeceğim*6*.

Bireyin hayatı, bireyin biyografisinin içinde ger­
çekleşmiş olduğu kurumlar ele alınmadıkça, yeterince
anlaşılamaz. Çünkü, bireyin rollerini öğrenmesini, u-
nutmasını, değiştirmesini, daha yakın ilişkiler içinde bir
rolden diğerlerine geçebilmesini bu biyografi kaydeder.
Birisi belli bir ailede küçük bir çocuk olabilir, birisi belirli
bir çocuk grubu içinde bir oyun arkadaşı olabilir; bir
başkası ise öğrenci, işçi, ustabaşı, general, ya da ana
olabilir, insan hayatının büyük bölümü belirli kurumlar
içinde bu tür rollerin oynanmasından meydana gelm ek­
tedir. Bir bireyin biyografisini anlamak için, oynadığı ve
oynamakta olduğu rollerin anlam ve önlemlerini anla­
mak; bunları anlamak için de, bunların birer bölümünü
oluşturdukları kurumlan anlamak gerekmektedir.

Fakat insanı toplumsal bir yaratık sayan görüş
sayesinde, toplumsal rollerin oluşturduğu dışsal bir bi­
yografiye göre çok daha derine inebilmekteyiz. Böyle bir
görüş insanın çok daha içsel ve “psikolojik" yanlarını
anlayabilmemizi gerektirmektedir; özellikle, bireyin ken­
disi hakkında taşıdığı öz-görüntüyü (self-im age) vicda­
nının ve aklının gelişmesini. Belki de son yılların psiko­
loji ve sosyal biliminde en radikal buluş, bireyin en içsel
sayılan yanlarının çoğunun bile ne denli sosyal bir bi-
çimlenmişlik içinde bulunduğunun; hatta bunların top-
lumca kazandırılmış olduğunun ortaya konulması ol­
muştur. Salgısal ve sinirsel aygıtların en genel sınırları
içinde korku, sevgi ve nefret duygularının her çeşidinin

6* ifade olunan bu noktaya ilişkin daha ayrıntılı bir tartıc~,'j
için, bak.: H. H. Gerth ve C . W right Mills C h a ra c te r onu
S o c ia l S tructu re , N ew York, Harcourth, Brace, 1953.

toplumsal biyografi ve bunun yaşandığı ve ifade edildiği
toplumsal içerik açısından anlaşılması gerekmektedir.
Duyu organlarının fizyolojisinin en geniş sınırları içinde
fizik dünyayı algılamamız, renkleri fark etmemiz, koku­
ları alabilmemiz, acılarımız ve gürültülerden rahatsız
olmamız bile toplumsal bir kalıplanmışlık içindedir. Top­
lumsal koşullar içinde biçimlendirilmiştir bunlar, insanla­
rın dürtülerinin derecesinin de toplumdaki yaygın dürtü­
ler ve bu alandaki toplumsal değişimler ile, bunları ifade
eden sözlükteki anlam karışıklıkları açısından anlaşıl­
ması gerekmektedir.

Bireyin biyografisi ve karakteri sadece küçük or­
tamına ve kuşkusuz ilk yaşam ortamlarına-bebeklik ve
çocukluk dönemindeki ortamlarına bakmakla anlaşıla­
maz. Bunları yeterince anlayabilmek için, bu içsel
düzenlemeler arasındaki ilintilerin daha geniş yapısal
çerçeveler içinde ele alınması; bu yapısal çerçevedeki
değişimlerin ve bu değişmelerin dar yaşam ortamları
üzerindeki etkilerinin de hesaba katılması gerekir.
Sosyal yapıları ve yapısal değişimleri daha içsel yaşam
dönemleri açısından önem ve etkileri yönünden
anladığımız zam an belirli dar ortamları içinde yaşayan
bireylerin edim ve duygularının bireylerin kendilerinin
bile farkında olmadığı nedenlerini anlayabilecek duruma
gelmiş oluruz. Herhangi bir kişilik tipinin sınanmasında,
bu tipe giren kişilerin bu tipi kendilerine yakıştırdıkları
Öz-görüntüye (self-image) uygun görmüş olmalarına
dayanmak yeterli değildir. Bireyler sınırlı ve dar ortam-
cıklarda yaşadıkları için, kendi koşullarının ve benlikle­
rinin sınırlarının tüm nedenlerini bilemezler; bilmeleri de
beklenemez. Kendi benlikleri, kendi koşulları, kendi
toplumsal konumları hakkında yeterli görüşü olan in­

sanlar pek enderdir. Bunun tersini düşünmek; çoğu kez
bazı sosyal bilimcilerin kullandıkları çeşitli yöntemlerde
görülene benzer bir değerlendirmede bulunmak; on
sekizinci yüzyıl psikologlarının bile kabul edem eyecek­
leri insanın belirli bir derecede rasyonel bir özlük bilinci­
ne ve öz-görüntü izlenimine sahip olabileceğini savun­
mak olacaktır. Marx W eber’in, dürtüleri ve dinsel ve
ekonomik kurumlan içindeki işlevleri ile birlikte “Püriten
İnsan” kavramı, bu tür kişileri, kendilerinin kendi benlik­
lerini anlamalarından çok daha iyi anlamamızı sağla­
mıştır. Yani, W eber’in yapı kavramını kullanmış olması
bireyleri, onların kendilerini ve dar ortamlarını anlaya­
bilmelerinden çok daha iyi anlayabilmemizi sağlamıştır.

İlk dönemdeki yaşam dönemlerinin önemi, yetiş­
kin karakterinde çocukluk psikolojisinin “ağırlığı” çeşitli
toplumlara ve bu toplumlardaki çocukluk ve toplumsal
biyografi tiplerine bağlı olarak değişebilir, göreli şeyler­
dir. Örneğin, artık biliyoruz ki, kişiliğin kurulmasında
“babanın” rolü’ nün, belirli aile tipleriyle sınırlı olarak ve
bu tip ailelerin, bu ailelerin birer öğesi olduğu toplumsal
yapı içinde kapladığı yere bağlı olarak değerlendirilmesi
gerekmektedir.

Toplumsal yapı fikri de, sadece belirli birey serile­
rinden ve bu kişilerin kendi dar ortamlarına yanıtların­
dan elde edilecek olan verilere ve fikirlere dayanarak
oluşturulamaz. “Birey" hakkındaki psikolojik teorilere
dayanarak toplumsal ve tarihsel olguları açıklama giri­
şimleri, çoğu kez, toplumun dağınık ve çok sayıdaki
bireylerden ibaret olduğu; bu “atomlar “ ile ilgili her şeyi
bilebildiğimizde bu bilgilerimizi birbirine katarak toplumu
da öğrenip anlayabileceğimiz yolundaki düşünceden
kaynak almaktadır. Oysa bu hiç de verimli bir varsayım

değildir. Gerçekten de, “bireyin” en temel özellikleri
hakkında bile bireyi toplumsal yönden tecritlenmiş bir
yaratık sayan psikolojik çalışmalar aracılığı ile bir şeyler
öğrenmemiz olanaksızdır. Soyut bir model oluşturmak­
taki yararı bir yana, ne iktisatçıların İktisadi İnsan kav­
ramını, ne de aile psikiyatrislerinin (ve bu bir tek top­
lumsal alan içinde uzmanlaşmış çeşitli psikiyatrislerin)
klasik Oedipal (Ödipal) İnsan kavramlarını tam amen
doğru ve geçerli sayabiliriz. Bireylerin ekonomik edimle­
rini anlamak için ekonomik ve siyasal rollerinin yapısal
ilişkileri nasıl temel derecede bir önem taşıyorsa, Victo­
ria Çağı’nın babalık kurumundan bu yana modern top-
lumlardaki bir kurum olarak ailenin yerine işlevler yükle­
nen yeni kurumlan ve ailenin içindeki rollerin değişimle­
rini de hesaba katmak gerekmektedir.

Tarihsel belirlilik ilkesi sosyal bilimler kadar, psi­
koloji için de geçerlidir. Bireyin en kişisel, en içsel özel­
liklerinin ifadesi bile, tarihsel yönden belirli bir içerikle
sınırlı sorunlar olarak gerçekleştirilebilmektedir. Bu dü­
şüncenin akla uygun bir düşünce olduğunu anlamak
için, bir an insanlığın tarihinde gelmiş-geçmiş insanların
ne denli çok çeşitli olduklarını düşünmek bile yeter.
Sosyal bilimciler gibi, psikologların da konusu “insan”
olan tek bir cümlede bile, gerçekten çok iyi düşünmeleri
gerekmektedir.

İnsanların çeşitliliği öylesine zengindir ki, hiçbir
“elemental” psikoloji, hiçbir “içgüdüler” teorisi, hiçbir “in­
sanın temel doğası” ilkesi bu tipsel ve bireysel çeşit-
•enmişliği açıklayabilmemize yetmemektedir, insan ha­
yatının toplumsal ve tarihsel gerçekliklerinden kopmuş
bir biçimde insana ilişkin olarak ileri sürülebilecek gö-
rü?ler, karşılaşmakta olduğumuz insan tiplerinin bir pa­

noramasını oluşturan insan türlerinin çok geniş biyolojik
olanaklarına ve kısıtlamalarına ilişkin görüşler olarak
kalacaktır, insanı, çoğu kez, çöplükte görülen rasgele
bir fare hakkında geliştirilmiş birtakım teorilerden farklı
olmayan, “temel insan doğası" teorisi açısından açıkla­
maya kalkışmak, insanlık tarihini de “insan doğası” hak-
kındaki verimsiz ve yararsız bir kavram lar yığını içine
itip gömmektir.

Barzun ve Graff benzer bir soruna ilişkin olarak
şöyle diyorlar: “Dr. Kinsey'in ünlü Erkeğin Cinsel Davra­
nışları kitabını örtülü-ve burada ise yanlış-bir faraziye için
verilecek çok ilginç bir ömek saymak gerekmektedir:
Kitap, erkek türü hakkında değil, fakat yirminci yüzyılın
ortalarında ve Birleşik Devletlerde yaşayan erkekler hak­
kındadır... İnsan doğası idea'sı konusunu aydınlattığını
söylemek ise ortadaki sorunun sorun olan yanını gör­
mezlikten gelmek demektir. Sorunun can alıcı yanı, asıl
sorun olan yanı ise, çok değişken bir sorun olan “insan
kültürü" dür*7).

İnsanlarda, insan oldukları için ortak bir “insan
doğası" bulunabileceği düşüncesi, insana ilişkin dikkatli
çalışmalarda bulunması gereken toplumsal ve tarihsel
özgüllük ölçütünün ihlali; en azından, sosyal bilim öğ­
rencilerinin yapmaya hakları olmadıkları bir soyutlama
olacaktır. Kuşkusuz zam an zam an hatırlam am ız gere­
ken bir gerçektir ki, aslında insan hakkında pek fazla bir
bilgimiz bulunmamakta; insan hakkındaki bilgimiz, ne
denli büyük olursa olsun tarih ve biyografide ifadesini
bulan insanın çeşitliliğinin sırrını çözebilmekten uzaktır.

7) Jacques Barzun ve Henry Graff, T h e M o d e m R e s e a rc h e r ,
N ew York, Harcourt, Brace, 1957, ss. 222 -23 .

Bazen bu sırrı çözemeyeceğimizi düşünürken kendimi­
zin de bu sırrın bir parçası olduğumuzu, ya da olmamız
gerektiğini düşünmüş olmaktayız. Fakat Batılı insanlar
olduğumuz için, ister istemez insanın çeşitliliği sorunu
üzerinde de durmam ız gerekmekte; bu ise, insanın çe­
şitliliğini dayandırdığımız sırrın kafamızda işgal ettiği
yere son vermemiz demek olmaktadır. Bunu yaparken
de, üzerinde çalıştığımız şeyin ne olduğunu; insan, ta­
rih, biyografi ve hem ürünü hem de yaratıcısı olduğu­
muz toplumlar hakkında ne denli az şey bildiğimizi, u-
nutmamamız gerekmektedir.

269

AKIL VE
ÖZGÜRLÜK ÜZERİNE

Sosyal bilimcinin tarihe karşı duyduğu ilginin dü­
ğüm noktası yaşadığı çağ hakkında taşıdığı /dea’dır.
Biyografiye karşı duyduğu ilginin düğüm noktası ise
insanın temel doğası ve tarihin akışı içinde insanın ge­
çirebileceği değişimlere ilişkin sınırlamalar konusunda
kafasında taşıdığı idea’dır.

Tüm klasik sosyal bilimciler kendi zamanlarının
temel özellikleri ile tarihin kendi zamanları içinde nasıl
yapılmakta oluşu ile; “insan doğası’nın mahiyeti ile,
kendi dönemlerinde yaygın olan çeşitli birey tipleri ile
ilgilenmişlerdir. Marx ve Sombart ile W eber; Comte ve
Spencer; Durkheim ve Veblen; Mannheim, Schumpeter
ve Michels’in her biri kendine özgü bir biçimde bu so­
runlar üzerinde durmuşlardır. Şimdi bizlerin yaşamakta
olduğumuz şu dönemde ise sosyal bilimcilerin birçoğu
bunlarla ilgilenmemektedir. Oysa asıl şimdi, asıl bizim
zamanımızda, yirminci yüzyılın şu ikinci yarısındadır ki,
bütün bu sorunlar “acil” sorunlar, sürüp giden devamlı
sorunlar durumuna gelmiş ve insana ilişkin çalışmala­
rımızda gerekli olan kültürel oryantasyonumuz için ya­
şamsal bir önem kazanmıştır.

1

Günümüzde herkes ayağını nereye bastığını, ne­
reye gitmekte olduğunu ve eğer bir şeyler yapabilecek
durumda ise-tarih olarak bugün için, sorumluluk olarak
da gelecek için neler yapabileceğini bilmek istemekte­
dir. Bu gibi sorunlara kestirip atılabilecek tek bir vanıt
bulunmamaktadır. Bu sorunlar için her dönemin yanıtı

kendine göre olmaktadır. Fakat bugün için, bizler için bir
güçlük söz konusudur. Biz bir dönemin bitiminde yaşı­
yoruz ve kendi yanıtlarımızı kendi başım ıza bulmak
zorundayız.

Bizler Modem Çağ dediğimiz çağın bitimini yaşıyo­
ruz. Antik Çağın ardından, nasıl, Batıkların kendi açıların­
dan Karanlık Çağ dedikleri birkaç yüzyıllık bir Doğuluların
Çağı (oriental ascendancy) gelmişse, günümüzde de
Modem Çağı, Modern Çağ sonrası dönem izlemeye baş­
lamıştır.

Buna Dördüncü Dönem de diyebiliriz. Kuşkusuz
bir dönemin bitimi ve bir diğerinin başlaması bir tanım­
lama konusudur. Fakat toplumsal olan her şey gibi,
tanımlar da tarihsel yönden kendilerine özgü şeylerdir.
Bizim toplum ve bireyin özbenliği hakkındaki temel ta­
nımlarımız yeni gerçeklikler karşısında yerlerini terk
etmektedir. Belirtmek istediğim, sadece, tek bir kuşak
içinde tarihin hiçbir döneminde böylesine hızlı ve büyük
bir depremin olmadığı değildir. Belirtmek istediğim, sa­
dece yeni bir dönem sayılacak nitelikte bir geçiş süreci
içinde bulunduğumuz ve girdiğimizi sandığım ız bu yeni
dönemi kavramak durumunda olduğumuz da değildir.
Belirtmek istediğim, kendimizi yöneylendirirken - eğer
böyle bir çabada bulunuyorsak-eski imajlarımızın ve
beklentilerimizin birçoğunun tarihsel yönden eskilerine
bağlı kaldığı; yani, standart düşünce ve duygu kategori­
lerimizin birçoğunun etrafımızda olup bitenleri açıkla­
makta çoğu kez bizi yanlış yöneylendirdiği; yaptığımız
açıklamaların pek çoğunun Orta Çağdan Modern Çağa
büyük tarihsel geçiş süreci döneminden kalmış olduğu;
bunarın, bugünkü sorunlar için uygulanmak üzere ge-
nelleştirildiklerinde geçerli, inandırıcı ve yeterli olama­

dıklarıdır. Diğer yandan belirtmek istediğim bir başka
nokta da, bugünkü başlıca yöneylenmelerimizin-libe-
ralizm ve sosyalizm-dünyayı ve kendimizi açıklamakta
açıkça yetersiz kalışıdır.

Bu iki ideoloji Aydınlanma Çağının ürünleri olarak
ortaya çıkmışlardır ve her ikisinde de ortak pek çok var­
sayımlar ve değerler bulunmaktadır. H er ikisinde de
rasyonelliğin artması özgürlüğün gelişmesinin temel
koşulu sayılmıştır. Akla dayanan bir gelişme anlayışı,
iyiliği tartışılmaz sayılan bir bilim inancası herkese açık
bir genel eğitime geçilmesi ve bunun demokrasi için
taşıdığı siyasal anlam a olan inanç gibi Aydınlanma Ç a­
ğının bütün bu ideallerinin temelinde, insan aklı ile in­
sanın özgürlüğü arasında zorunlu tjir bağlantı olduğu
yolundaki “mutlu varsayım" bulunmaktadır. Düşüncele­
rimizin biçimlendirilmesinde büyük payları olan düşü­
nürler de fikirlerini bu varsayıma uygun olarak geliştir­
mişlerdir. Her hareketin ve Freud’un çalışmasındaki her
nüansın temelinde bu varsayım bulunmaktadır: Özgür
olmak için, bireyin rasyonel bir uyanıklık ve bilgililik için­
de olması gerekmektedir. Tedavi, hastanın aklının on-
cağızın kişisel yaşamında daha özgürce faaliyette bulu­
nabilme şansını arttırmak için yapılmış bir yardımdır.
Aynı varsayım Marxist düşüncenih de temelinde yer
almaktadır: irrasyonel bir üretim anarşisi içinde yaşa­
makta olan insan, toplum içindeki konumunun rasyonel
olarak farkına varmak; “sınıf bilincine” erişmek zorun­
dadır. Bu terim ise, Bentham’ın kullandığı herhangi bir
terim kadar rasyonalistik niteliktedir.

Liberalizm, özgürlük ve akıl üzerinde, bunları bireye
ilişkin en yüce olgular sayarak durmuş; Marxism ise, öz­
gürlük ve aklı tarihin siyasal olarak “inşaasında" insanın

rolüne ilişkin yüce olgular saymıştır. Modern Dönemin li­
beralleri ve radikalleri, genel olarak, tarihin rasyonel yapı­
mına ve insanın kendi biyografisini kendi özgür iradesi ile
yazabileceğine inanan kimseler olmuşlardır.

Fakat günümüz dünyasında olup bitenler, bence,
özgürlük ve akılla ilgili düşüncelerin günümüzdeki yeni
kapitalist ve komünist ülkelerde anlamsız ve bulanık
görünmelerinin nedenini açıklamakta; ayrıca, Marxismin
niçin böylesine sık bir biçimde bürokratik savunma ve
kötü kullanımlar için işe koşulan cansız bir rhetoric hali­
ne getirildiğini ve liberalizmin ise, toplumsal gerçekliği
saklamak için savunulan, sosyal gerçeklikle ilgisiz bir
maske durumuna geldiğini de anlamamıza yardımcı
olmaktadır. Zamanımızın en önemli gelişmeleri, inanı­
yorum ki, siyasetin ve kültürüne sadece Marxist, ne de
sadece liberal yorumları aracılığı ile gerçeğe uygun
olarak anlaşılabilir. Bu düşünce biçimleri, bugün var
olmayan toplum biçimleri hakkındaki düşünceleri rehber
alarak ortaya çıkmışlardır. John Stuart Mill bugün kapi­
talist dünyada ortaya çıkan siyasal ekonomi türlerini
hiçbir zaman incelememiştir. Kari Marx ise bugün ko­
münist blokta oluşan toplum türlerine benzer toplumlar
üzerinde hiçbir irdelemede bulunmamıştır. Ve ne Mili,
ne de Marx, bugün içinde yaşayan insanların onda ye­
disinin ancak günü gününe canlı kalmaya çalıştığı az
gelişmiş ülkelerin sorunları üzerinde durmuşlardır. Gü­
nümüzde: “modern” idealler açısından da, eskiden kal­
ma liberal anlayışa göre de, sosyalist düşünceye göre
de yapılacak olan analizlere direnen yeni toplumsal
yapı türleri ile karşı karşıya kalmış bulunuyoruz.

Dördüncü Dönemin ideolojik “alameti” bunu Modern
Çağ’dan devralmıştır-özgürlük ve akıl idea’larının tartışma

konusu edilebilmesi rasyonellikteki artışının özgürlükte de
artış anlamına gelmemeye başlamasındandır.

2

İnsana ilişkin işlerde aklın rolü ve aklın temelinde
özgür bireylerin bulunduğu düşüncesi yirminci yüzyıl
sosyal bilimcilerinin Aydınlık Çağı felsefecilerinden dev­
raldıkları en önemli temalardandır. Sorunların belirlen­
mesinde ve ele alınmasında bunlar temel değerler ol­
maya devam edeceklerse, akıl ve özgürlük ideallerinin
günümüzde eski düşünür ve araştırmacıların zam anın-
dakinden daha gelişkin ve çözümlenebilir biçimlerde
ortaya konulması ve ifade olunması gerekir. Çünkü za­
manımızda bu iki değer, akıl ve özgürlük, herkesin sö­
zünü ettiği, ancak kesin biçimlerini almaktan hâlâ uzak
değerlerdir.

Temeldeki gelişmeler herkesçe bilinmektedir. Büyük
ve rasyonel örgütler-kısacası, bürokrasiler-gerçekten ço­
ğalmışlar, fakat bireyin özdeki aklında bir artış sağlana­
mamıştır. Gündelik yaşamlarının sınırlı ortamcıklarına
hapsolmuş sıradan insanlar, yaşadıkları ortamlarının da
birer bağımlı kısmı oldukları rasyonel ya da irrasyonel-
büyük yapılar hakkında düşünmekten çoğu kez uzak tu-
tulmaktalar. Buna uygun olarak, sık sık, hizmet ettikleri
amaçlar hakkında herhangi bir fikirleri olmaksızın, hemen
rasyonel olduğu sanılan eylemlerde bulunmakta. En üst
düzeydekilerin de -Tolstoy’un generalleri gibi sadece “bilir
gibi görünen" kimseler oldukları yolundaki kuşkular gittikçe
artmakta. Gitgide artan bir işbölümü çerçevesi içinde, bu
tür örgütlerin durmadan çoğalması çalışma hayatında ve
Çalışma dışı zamanlarda düşünmenin zorlaştığı, hatta ola-
naksızlaştığı kendi egemenlik alanlarının genişlemesine

neden olmaktadır. Örneğin, askerler “sonul amacının ya
da bütünün içindeki bir belli eylemin işlevinin ne olduğuna
ilişkin en küçük bir fikirleri bile olmaksızın, işlevleri yönün­
den rasyonel bütün bir seri oluşturan eylemleri icra etmek­
tedirler^1 Hatta teknik bakımdan üstün bir düşün yetene­
ğine sahip olan kimseler bile, kendilerine tayin edilmiş bu­
lunan işlevleri, yapacakları işin etkisinin bir atom bombası-
nınkinden geri kalmayabileceğini kavramaksızın yüklen­
mekte ve bu işleri etkinlikle yerine getirmektedirler.

Bilim artık anlaşılıyor ki, teknolojik bir İkinci Geliş
değildir. Bilimin tekniklerine ve rasyonelliğine bir toplumda
merkezi bir yer tanınmış olması demek, toplumdaki in­
sanların akli ve efsanelerden uzak; korku ve doğa-üstü
varlıklardan uzak yaşamakta oldukları anlamına gelmiyor.
Günümüzde genel eğitim, bilgili ve bağımsız düşünme
yeteneği kazandırması gerekirken, teknikleşmiş görü­
nümlü bir eblehleştirmeden ve uluslar çerçevesinde ise
bir “dar kafalılıktan” başka birşey kazandırmamaktadır.
Tarihsel kültürün kitlelere yayılmakta olması ise kültürel
duyarlığı geliştireceği yerde, bu konuda düpedüz basitleş­
tirici bir etkiye yol açmış-ve yaratıcı yenilikler için tüm
kapıları kapatmıştır. Bürokratik rasyonelliğin ve teknoloji­
nin yüksek bir düzeye çıkarılması, bireysel ya da toplum­
sal düşün yeteneğinin düzeyinde de bir yükselme sağla­
yamamaktadır. Bunlardan birinin düzeyine bakarak, top­
lumun ikinci alandaki düzeyinin ne olduğunu kestirmek
olanaksızlaşmıştır. Sosyal, teknolojik, ya da bürokratik
rasyonalite, bireysel iradelerin ve düşünce yeteneklerinin
düz anlamda bir toplamı olmamaktadır.

1) Cf. M anheim , M an a n d S ocie ty , N e w York. H arcourt,
Brace, 1940 . s. 54.

Bu nitelikte bir iradeye ve kapasiteye sahip olacak
düzeye erişebilme şansı, gerçekte, söz konusu etkiler
nedeniyle, giderek azalmaktadır. Rasyonel olarak örgüt­
lendirilmiş toplumsal düzenlenimlerin (arragements)-
birey ya da toplum çerçevesinde-özgürlüğün genişle­
mesini sağlayacak birer araç olabilmeleri gerekir. Ger­
çekte, çoğu kez, bu örgütlenmeler tiranlığa ve
güdümlemeye yarayan, akla açılan kapıları inatla kapa­
tan, özgür insanlar olarak eylem ve edimde bulunma
olanağını ortadan kaldıran araçlar olup çıkmaktadır.

Rasyonelleştirilmiş örgütlenmelerde işin bütünü
içinde yer alan ve sıradan kişilerin görebildikleri dar ortam-
cıkları etkileri altında tutan yapısal güçlerin görülebilmesi
ve kavranabilmesi, ancak, toplumdaki komuta yerlerinden
ya da gözetim konumlarından mümkün olabilmektedir.

Bu dar çerçeveli ortamcıkları biçimlendiren güçler
söz konusu ortamların kendi içlerinde oluşturulamamak-
ta;. bu ortamlara batmış kimseler, ise bunları denetle­
yememektedirler. Üstelik, bu ortamcıkların kendileri de
gitgide daha rasyonalize edilmektedir. Fabrikalar kadar
aileler, çalışma hayatı kadar boş zamanlar, devlet kadar
komşu toplulukları da işlevsel yönden rasyonel
totalitenin bölümleri durumuna getirilmişler, ya da de­
netlenmeyen irrasyonel güçlere bağımlı duruma indir­
genmişlerdir.

Toplumun artan rasyonalizasyonu, bu rasyonaliz-
asyon ile insan aklı arasındaki çelişki, akıl ile özgürlük
arasında olacağı sanılan uyumun gerçekleşmeyişi; so­
nunda, rasyonelliği olan fakat kişisel akıl ve düşünce
yeteneği olmayan, gitgide daha çok kendi kendini
rasyonalize eden, fakat aynı anda gitgide daha çok hu-

zursuzlaşan bir insan yaratmıştır. Çağımızın özgürlük
sorunun da, en iyi biçimde, bu insan tipinin özellikleri ve
koşulları açısından ifade edilebileceği açıktır. Oysa bu
gelişmeler ve kuşkular çoğu kez birer sorun olarak orta­
ya hiç konmamakta; çok kimse bunları birer temel sorun
bile saymamaktadır. Gerçekten de, çağdaş özgürlük ve
akıl sorununun en önemli yanı bunun sorun olarak fark
edilmekte olmayışıdır. Bir sorun olarak ifade edilip ofla­
ya konulmayışıdır.

3

Bireyler açısından ortaya çıkan sorunların çoğu
manipulasyonun, yönetimin (sevk ve idarenin) ve körü
körüne itaate itilmişliğin sonucudur; toplumda otorite
çoğu kez açıkça görülemeyecek kadar kendini saklı
tutmakta; yetki sahibi kimseler çoğu kez bu otoritelerini
açığa vurmaya ya da haklılaştırmaya çalışmayı gerek­
siz görmektedirler. Sıradan insanların bir güçlükle karşı­
laştıklarında, ya da birtakım sorunlarla karşı karşıya
oldukları duygusuna kapıldıklarında düşünce ve eylem
alanında kendilerine açık ve seçik bir erek (hedef) belir-
leyememelerinin, kendilerinin sandıkları değerleri zara­
ra uğratanın ne olduğunu sezememelerinin bir nedeni
de bu olmaktadır.

Toplumu rasyonalize etme eğiliminin bu zorunlu
etkileri nedeniyle birey “elinden geleni yapmakla yetin­
mekten" başka bir çare bulamamaktadır. Umutlarını,
emellerini ve çalışmalarını içinde bulunduğu ortama göre
biçimlendirmekte, bu ortamdan kurtulmakta kullanabile­
ceği hiçbir çıkış yolu bulamamakta; düpedüz, sonunda,
kendisi bu koşullara bağlanmaktadır. Birey, çalışma sa­
atlerinin dışında kendisine bırakılan zamanı çeşitli oyun­

larla, vakit geçirmekle, “eğlenmekle” harcamakta. Üste­
lik, harcanan bu zamanını nasıl harcayacağı da
rasyonalize edilmiş bulunmaktadır. Üretimden, emeğin­
den yabancılaştığı gibi, tüketiminden ve gerçek anlam­
daki boş zaman kullanımından da yabancılaşmış bulun­
maktadır. Bireyin bu uyumlanması ve bunun bireyin kü­
çük yaşam ortamı ve kendisi üzerindeki etkileri onun
düşünme şansını, düşünme yeteneğini ve iradesini yitir­
miş oluşundan dolayı ortaya çıkmakla da kalmamakta;
bireyin bir özgür insan olarak edim ve eylemde bulunma
şans ve yeteneğini de etkilemiş olmaktadır. Gerçekten
de, bu duruma uyumlanmış bir birey özgürlüğün ve insan
aklının nasıl bir değer ifade edebileceğinin bilincine var­
maktan bile yoksun bırakılmış olmaktadır.

Bu tür uyumlanmış insanların, bu tür ortamlarda
çok uzun süre bulunmalarına, çalışmalarına ve kendile­
rinden beklenenleri yerine getirmelerine rağmen, ,düşün
yeteneğinden ve akıldan nasipsiz kimseler oldukları
söylenemez. Karl Mannheim, bu noktayı, büyük rasyo­
nel örgütlerden birinde sınırlı bir parça içinde yaşayan
bir bireyin kendi kişisel dürtülerini, isteklerini, yaşayış
biçimini, düşünce biçimini “örgütün kural ve düzenlem e­
lerine göre,” sistematik bir biçimde düzenlemesi anla­
mına gelen “kendi kendini rasyonalize” etm e terimi ile
açıkça ifade etmiş bulunmaktadır. Bu nedenle, rasyonel
örgütler birer yabancılaştırıcı örgüt olmaktadır: Bunlarda
kişinin edim ve düşüncelerine, hatta duygularına yön ve
biçim veren “müdir” ilkeler kaynağını, Reformasyon
Çağı insanında olduğu gibi insanın bireysel vicdanında,
ya da Kartesyen insandaki gibi insanın birey olma ba­
ğımsız düşünce güç ve yeteneğinde bulmuş değildir.
Bugünkü bu “müdir" ilkeleri, aslında, tarihsel açıdan

bireyselliği oluşturan her şeye yabancılaşmış, her şeye
çelişkin ilkelerdir. Rasyonalite arttıkça ve odağı ve de­
netimi bireylerden çıkıp büyük-ölçekli örgütlere geçtikçe
ve bu yönde fazla bir ilerleme olması durumunda, çoğu
insanın düşünebilme şans ve olanağının bütün bütüne
ortadan kalkacağını ileri sürmek abartma sayılm amalı­
dır. Böyle bir durumda akıldan yoksunlaşmış bir rasyo­
nellik noktasına varılmış olacaktır. Böyle bir rasyonellik
(rationality) özgürlüğe yaraşan bir rasyonelleşme değil,
özgürlüğü yok edici bir rasyonelleşme sayılmalıdır.

Bireyin yüceliği"/'cfea’sının günümüzde çok su gö­
türür bir duruma gelmiş olmasının şaşılacak hiçbir yanı
kalmamıştır: Yaşadığım ız günde karşı karşıya bulundu­
ğumuz sorun insanın doğasının, insanın yeteneklerinin
sınırlarına ve olanaklarına ilişkin düşüncemizdeki gö­
rüntünün ta kendisidir artık. Tarih, “insan doğası"nın
sınırlarını, olanaklarını ve anlamını tam olarak ortaya
koymuş; henüz tam olarak yazıp bitirmiş değildir. İnsa­
nın Modern çağdan yaşadığımız döneme geçişle yaşa­
dığı psikolojik değişimin ne denli büyük bir değişim ol­
duğunu belki de bilmiyor, anlamıyoruz. Ama önümüz­
deki sorunu, sormamız gerektiği biçimiyle sormak zo­
rundayız: Günümüz insanları arasında, yükselecek ve
hatta toplumda başat konuma geçecek olanlar Mutlu
Robot denen tipler mi olacaktır?

İnsanın kimyasal ve psikiyatrik usul ve yollarla,
sürekli baskı altında yaşamakla, sürekli denetimlenen
bir ortamda tutulmakla bir robot haline sokulabildiğini
bildiğimiz gibi, serpiştirilmiş alanlarda uygulanan baskı­
larla, belirli koşulların planlanmamış gösterim ve uygu­
lamaları ile de bunun oluşturulabildiğini biliyoruz. Fakat
insanların kendi istek ve iradeleriyle birer mutlu robot

haline gelmeyi istemesi gerçekleştirilebilir mi? Böyle
koşullar altında da insan mutlu olabilir mi? Böyle bir
mutluluğun nasıl bir anlamı olabilir? İnsanın, salt insan
olarak derininde bir yerde bir özgürlük ve akıl tutkusu
bulunması gerektiğini düşünmek, artık, insan doğasına
ilişkin sadece metafizik bir tasarım sayılam ayacak du­
ruma gelmiştir. Bugün şunu sormak durumundayız:
insan doğasında, günümüz insanının içinde bulunduğu
sosyal yapıların her birinde ve koşullarında neler var ki
insandan bu mutlu robot çıkabiliyor. İnsan doğasında
bunu önleyebilecek olan şeyler yok mu? Varsa nedir
bunlar?

Yabancılaşmış insanın ortaya çıkışı ve bu oluşu­
mun temelindeki bütün ilgili sorunlar günümüzün dü­
şünsel yaşamının en ciddi yanlarını ve karşı karşıya
bulunduğumuz düşünsel problemlerin ve kötülüklerin de
temelini oluşturmaktadır. Yaşadığım ız çağda insanlığın
içinde bulunduğu dönemin ve önemli sayılabilecek bü­
tün araştırma, inceleme ve çalışmaların ana sorunu da
bu sorundur. Klasik düşünsel gelenek için bundan daha
başarısız kalınan başka hiçbir ana sorun, hiçbir ana
konu, hiçbir temel idea olabileceğini sanmıyorum.

Karl Marx'in “yabancılaşma” üzerine yazdığı ilk
dönem yazılarında başarılı bir biçimde değindiği ve a -
çıkladığı sorun bu olmuş; haklı olarak ün kazanm ış bu­
lunan Georg Simmel'in makalesi “Metropolis” bu sorunu
ele almış; Büyük Toplum (The Great Society) üzerine
çalışmalarında Graham Walls bu sorunu göz önünden
hiç ayırmamıştır. Fromm’un "automaton” kavram ve
düşüncesinin temelinde de bu sorun vardır. İnsanın bu
yeni tip insana dönüşeceği korkusu, “statü ve sözleş­
me," “komünite ve toplum" gibi klasik toplumbilim kav­

ramlarının son zamanlarda yoğun olarak kullanılması­
nın da temel nedeni olmaktadır. Riesman’ın “başkasın-
ca-yönetilen” ve W hite’in “sosyal ethik” kavramlarında ki
acı anlamlar da bunu dile getirmektedir. Ve, doğal ola­
rak - söylemek yerinde ise - çok daha popüler bir başarı
kazanan George Orwell'in 1984’ündeki temel düşünce
de budur.

Pozitif alanda ise - günümüz için artık özlenen bir
şey saymak daha doğru olacaktır - geniş anlamıyla
Freud'un “id,” Marx'in “Freiheit,” George M ead’in “Ben,"
Karen Homey’in “kendiliğindenlik (spontaneity)”., kavram­
ları da yabancılaşmış insanın başat duruma geçişine
karşı konulmak için kullanılmış kavramlardır. Bütün bu
düşünürler insanın insan olarak yetileri olduğuna; bunlar
sayesinde insanın-doğaya, topluma ve kendisine - ya­
bancılaşmış bir yaratık olmaktan kaçınabileceğine; buna
dönüştürülemeyeceğine inanmak istemişlerdir. Bence
yanıltıcı nitelikte olan “topluluk” tutkunluğu çağrıları da, bu
tür bir insanın oluşumuna yol açabilecek koşulları ortadan
kaldırmak amacını taşımaktadır. Birçok hümanist düşü­
nür günümüz psikiyatrislerinin yaptıkları işin, aslında,
ortama uyumlanmayı kabullenemeyen kişileri yabancı­
laşmış kişi saymak ve bunları kendini rasyonalize edebi­
len kişilere dönüştürmek olduğunu görmeye başlamış
bulunmaktadır. Bütün bu endişelerin - ve insan sorunu
üzerinde çalışmakta olan duyarlı ve ciddi bilim adamları­
nın düşünce ve endişelerinin de temelinde, yabancılaş­
mış insanın Batı uygarlığının özgür insan imajına bir anti­
tez oluşturmasının ortaya koyduğu basit, ama çok önemli
bu olgu bulunmaktadır. Bu insanın, bu mutlu robotun i-
çinde oluştuğu toplum özgür toplumun ya da sade ve
açık anlamıyla, demokratik toplumun-da antitezi olmakta­
dır. Böylesi bir insanın oluşması özgürlük için önemli bir
sorunun - ve ümit edelim ki, sosyal bilimciler için de ö­

nemli olan bir problemin, varlığını göstermektedir. Birey
açısından bir sorun-bireyin pek bilincinde olmadığı değer­
ler ve koşullar açısından-bir sorun olarak ifade edilecek
olursa, bu bir “yabancılaşma" sorunudur. Toplum açısın­
dan - ki toplumun ilgisiz kaldığı - bir sorun olarak ifade
edilecek olursa, hem bir olgu hem de bir yönelme olarak,
demokratik toplumun varlığı yokluğu sorunu sayılması
gerekmektedir.

Sorunun büyük ölçüde bilincine varılamamış olma­
sı sorunun açık ve görülgen bir sorun olarak duyulur hale
gelmemiş bulunması nedeniyle bu konuda, gerek an­
lamca ve gerekse etkice çok köklü bir ilgisizliğin oluş­
masına ve durumun endişe verici bir görünüm almasına
yol açmış bulunmaktadır. Sorun, siyasal içeriği bakımın­
dan günümüzün özgürlük sorunun en önemli yanı olduğu
kadar, özgürlük sorununun formüle edilmesi açısından
da sosyal bilimciler için en önemli düşünsel sorunu oluş­
turmaktadır. Özgürlüğe ve akla verilen değerin derecesi
ile, bu sorunların yabancılaşma ve benzeri rahatsızlık
duygularının duyulmamakta oluşu arasında tersine bir
bağlantının olduğunu ileri sürmek paradoksal bir görüş
sayılmamalıdır. Benzer biçimde, Modern Çağda özgürlük
ve akla yönelik en önemli tehdit, her şeyden çok, ortada­
ki sorunların açık ve görülgen sorunlar haline getirilme­
miş olması - sorunların açıkça ifade edilip ortaya konma­
sı yerine, sorunlarla ilgilenme konusunda yaygın bir is­
teksizliğin oluşturulmasıdır.

Sorunların ve karşı karşıya bulunulan güçlüklerin
açıklığa kavuşturulam ayanın nedeni, bunları açıklığa
kavuşturmak için gerekli yeteneklerin ve niteliklerin,
tehdit altında bırakılan ve her gün biraz daha güçsüz
kılınan özgürlük ve akıldan başka ve ayrı bir şey olma­
yışlarıdır. Ne bu sorunlar ve ne de bu tür güçlükler be­
nim bu kitapta eleştirmekte olduğum türden sosyal bi­

limler tarafından ilgileniimesi gereken sorunlar sayılıp
ele alınmaktadır. Bu görevi de, büyük ölçüde, yüklene­
bilecek olan klasik sosyal bilim anlayışı olacaktır.

4

Akıl ve özgürlük konusundaki bu sorun ve güçlük­
ler, tek bir büyük sorun olarak ifade edilemezler. Fakat
her biri, küçük ölçekli sorunlardan oluşan bir sorunlar
serisi, ya da birbiriyle bağlantısız ele alınan dağınık ve
dar ortamlar üzerine yapılan mikroskobik çalışmalarla
da ne değerlendirebilirler ve ne de çözümlenebilirler.
Bunlar yapısal sorunlardır ve ifade olunup ortaya konu-
labilmeleri için klasik gelenek içinde ve insan biyografisi
ve ilgili dönemin tarihi üzerinde durularak yapılacak
çalışmaları gerektirmektedirler. Günümüzde bu değerle­
ri etkilemekte olan yapı ile, ortamlar arasındaki bağıntı­
ları anlayabilmek ve nedensellik analizleri yapabilmek
de gene bu nitelikte çalışmaları gerektirmektedir. Sos­
yal bilimlerin ortaya koyabileceği en büyük başarı da
bireye ilişkin bunalımlar, tarih yapımına ilişkin bunalım­
lar; özgür birey yaşamında ve tarih yapımında aklın yeri
konularında; bu sorunların yeni bir anlatımla ortaya ko­
nulup açıklığa kavuşturulmalarında görülecektir.

Sosyal bilimden moral ve entelektüel alanda bek­
lenen şey özgürlüğün ve aklın kutsanan değerler olarak
varlıklarını sürdürmekte olduklarını ortaya koyabilmesi,
bu sorunların anlatılıp ortaya konulmasında özgürlüğün
ve aklın ciddi, tutarlı ve yaratıcı bir biçimde kullanılmakta
olduklarını gösterebilmesidir. Alışılmış bir deyişle Batı
kültürü denen şeyden de, gerçekte, siyasal yönde bekle­
nenin bu olması gerekmektedir. Sosyal bilimlerin çatısı
altında, zamanımızın siyasal bunalımları ve entelektüel

bunalımları birlikte ortaya çıkmakta; bunlardan birinde
ciddi bir çalışma yapabilmek için, diğer alan üzerinde de
durmak gerekmektedir. Klasik liberalizmin ve klasik sos­
yalizmin siyasal geleneği bizim bugünkü başlıca siyasal
geleneklerimiz arasından çekip gitmiş bulunmaktadır. Bu
geleneklerin ideolojiler anlamında çökmüş ve son bul­
muş olmaları, özgür bireyin ve insana ilişkin sorunlarda
insan aklının yerinin de sona ermiş olması anlamına gel­
mektedir. Liberal ve sosyalist amaçların günümüz için si­
yasal yönden yeniden derlenip ifade olunması yolunda
girişilecek bir çabanın en odaksal yeri, içinde yaşayan
tüm bireylerin özgür akıl ve düşün yeteneğine sahip ol­
dukları, kendi özgür düşünceleri ile toplumlarını, tarihleri­
ni ve sonuç olarak kendi kaderlerini biçimlendirebilecek
yapısal etkilerde bulunabildikleri bir toplumun yaratılması
sorunu olması gerekmektedir.

Sosyal bilimcinin toplumsal yapı ile ilgilenmesinin
nedeni, geleceğin yapısal olarak belirlenebileceğini san­
ması değildir. İnsanın alacağı kararların yapısal sınırları
ile ilgilenmekte oluşumuz, tarih yapımında görülgen ka­
rarların rolünü genişletebilmekten yana ise, yapısal ola­
rak nelerin değişebileceğini, değişmesi gerektiğini öğre­
nebilmek içindir. Tarihle ilgilenmemiz de geleceğin zo­
runlu ve kaçınılmaz bir gelecek olduğuna, geleceğin
geçmişin zorunlu bir ürünü olması gerektiğine inanmadı­
ğımız içindir. Geçmişte belirli türden toplumlar içinde
yaşamış bulunan insanlar, gelecekte yaratmış olacakları
toplum türlerinin tam ve mutlak sınırlarını bugünden be­
lirlemiş olamaz. Tarihle ilgilenmemizin nedeni, insan ak­
imın ve insan özgürlüğünün günümüzde tarihi hangi se­
çenekler içinde kurabileceğini aydınlatmayı am aç edin­
miş oluşumuzdur. Tarihsel toplumsal yapıları inceleme­
mizin nedeni de, kısaca, toplumsal yapıların ne oldukla­

rını ve nasıl denetim altına alınabileceklerini gösteren
yollar bulabilmektir. Bunun nedeni, insan özgürlüğünün
sınırlarını ve özgürlüğün anlamını öğrenebilmemizin
bundan başka bir yolunun bulunmayışıdır.

Özgürlük, sadece, insanın dilediğini yapabilmesi
olanağı olmadığı gibi, kişinin önündeki seçeneklerden
birini seçebilmesi olanağı da değildir. Özgürlük her şey­
den önce, gerçekleşebilirliği olan seçeneklerin ortaya
konulması, üzerlerinde tartışılabilmesi - ve bundan son­
radır ki, bir seçmede bulunma olanağıdır. Bireyin biyog­
rafisi içinde, bir toplumun tarihi için de aklın toplumsal
işlevi bu seçenekleri formüle etmek; tarih yapımına iliş­
kin olarak insanın alacağı kararların ufkunu genişlet­
mektir. İnsanın geleceği insanın kendi işleri ve edimleri
ile oluşturacağı geleceği önkestirimle bilinebilecek bir
değişkenler destesinden ibaret bir şey değildir. İnsanın
geleceği - kuşkusuz tarihsel olanaklarla sınırlı olarak -
insanın kararlaştırabileceği bir gelecek olmak durumun­
dadır. Bu olanak ise değişmez değildir; günümüzde bu
olanağın sınırlarının gerçekten genişlemekte olduğu
anlaşılmaktadır.

Özgürlük sorunu bunun da ardında insana ilişkin
sorunların geleceğine dair kararların nasıl alınmakta ve
kimin tarafından alınmakta olduğu sorunudur. Örgütsel
olarak, düpedüz bir karar mekanizması sorunudur; en­
telektüel yönden, insanın olası geleceklerinin neler ola­
bileceği sorunudur. Fakat daha geniş boyutlar içinde ele
alındığında, özgürlük sorunu, bugün için, sadece tarihin
ve yapısal değişimin bunların seyrinde bir farklılık ya­
ratabilmeye yönelik kararlar açısından taşıdığı anlamı
ve bunun doğasını kapsaması yetmiyor, insan doğası­
nın ne olduğunu; özgürlüğe tanınan değerin “insanın
temel doğası” anlayışına dayandırılamayacağını da
görmesi gerekiyor. Özgürlük sorununun sonul durumu

mutlu robot sorunudur; bu sorun bugün bu biçim içinde
ortaya çıkmaktadır. Nedeni ise, günümüzde, herkesin
doğal olarak özgür olmayt istememekte oluşudur. Her­
kesin özgürlük için gerekli olan akla sahip olmakta is­
tekli ya da yetenekli olmayışı apaçık bir olgu olarak or­
tadadır ve görülür hale gelmiştir.

Hangi koşullar altında insanlar özgür olmayı iste­
mekte ve özgürce edimlerde ve yapımlarda bulunabil­
mek yeteneği kazanabilmektedir? Hangi koşullar altın­
da, özgürlüğün kendileri için getireceği yükümlülüklere
katlanabilecek; bunların, seve seve benimsedikleri ken­
di benliklerini değiştirerek düzene uyumlanma işinden
daha doğru, daha az “ağır” olduklarını görebileceklerdir.
Olumsuz yönden ise sorun şöyle ortaya konabilir: İn­
sanlar, gerçekten, birer mutlu robot haline gelmeyi iste­
yecek duruma getirilmişler mi? Bu mümkün mü?

Zam anım ızda, bir toplumsal yaşantı olarak insan
aklının nitelik ve kültür düzeyi bakımından gerilemekte
olduğunu, am a buna rağmen, bir yığın teknolojik beceri
ve araçlar sayesinde çoğu insanın bunu fark edemedi­
ğini görmemiz gereken günde değil miyiz? Bu durum
akıldan yoksun, akıldan uzak düşmüş bir rasyonalite ile
karşı karşıya olduğumuzu göstermiyor mu? İnsanın
yaşamında ve insanla ilişkin işlerde insan aklının öz­
gürce rol oynayamadığını göstermiyor mu? Teknolojik
beceri ve araçların yığın yığın ortaya çıkışı bütün bunla­
rı gözlerden saklamaktadır: Bu becerileri, bu araçları
kullananlar bunların aslında ne anlama geldiğini anla­
mamakta; bu beceri ve araçları bulanlarda yapanlar da
buldukları şeyin, yaptıkları şeyin taşıyacağı anlamın
bilincine varmaktan uzak bulunmaktadır. Salt, teknolojik
araç ve becerilerin artışını, insanın nitelikçe geliştiğini,

kültürel yönden gelişmekte olduğunu gösteren bir endis
olarak kabul etmemizin gerçekten büyük yanılgılara yol
açması bu yüzdendir.

Hangi sorun olursa olsun, herhangi bir sorunu ifa­
de edip ortaya koyabilmek, ilgili değerleri ve bu değerle­
re yönelik tehditleri de ifade edebilmiş olmayı gerektirir.
Çünkü sosyal araştırmanın, sosyal bir konudaki incele­
menin, herhangi bir toplumsal ya da özel sorunun taşı­
ması gereken moral öz, yüce ve temel nitelikte sayılan
değerlere - insan aklı ve insanın özgürlüğü gibi - karşı
yöneltildiği hissedilen tehditlerle ilgilenmekte olup olma­
yışı ile ortaya çıkar.

Bireysellikle ilgili kültür sorununa ilişkin değerlerin
tümü de Rönesans İnsanı idealinin anlamsal içeriğinde
yer almış bulunmaktadır. Rönesans insanı ideali için de,
günümüzün Mutlu Robot diyebileceğimiz insan tipi ciddi
bir tehdit oluşturmaktadır.

Tarih yapımı siyasal sorununa ilişkin değerler ise,
tarih yapımındaki rolü yönünden, Prometuscu insan
idealinin kapsamı içindedir. Bu ideale yönelen tehdit ise
iki yönden gelmektedir: bir yandan, tarih-yapımından
uzak kalınmakta, insan tarih- yapımından kendi iradesi
ile feragat etmiş, yan çizmiş bulunmaktadır. Diğer yan­
dan da, tarih-yapımı sürmekte; fakat bu iş, kendilerinin
aldıkları ya da alamadıkları kararların sonuçlarına kat­
lanmak durumundaki diğer insanlara karşı etkin bir so­
rumluluk yüklenmemiş bulunan dar bir seçkinler+ çevre­
si tarafından yapılmaktadır.

Mills’teki bu “seçkinler kavram ı, kendisinin de tem el değer­
lerden yoksunlaştırıcı yapısı açısından eleştirdiği, bu gü­
nün toplum larındaki erk'i dolaysız ya da dolaylı o larak et­
kileyebilen seçkinleri ifade etm ektedir. S iyasal bilimde adı

Zam anım ızdaki siyasal sorumsuzluk sorunu, ya
da Mutlu Robot’a ilişkin kültürel ve siyasal sorun için
gösterebileceğim bir çözümüm yok. Ama böylesi sorun­
lara çözüm bulabilmek için gerekli ilk işin, bunları birer
sorun olarak görebilmek olduğu açık değil mi? Bu tür
sorunları ele almak, bunlar üzerine eğilmek görevi diğer
kimseler gibi, am a onlardan da önce zengin toplumların
sosyal bilimcilerine düşen bir görev değil midir? Bu kim­
selerin çoğunun bu işe sahip çıkmamakta oluşları za­
manımızın ayrıcalıklı insanları tarafından yapılan kuş­
kusuz en büyük kabahat sayılmak gerekir.

geçen bazı s e ç k in le r içi kuramları savunanlarda olduğu
gibi bu durumu haklı ve doğal bulmamakta; çoğunluğun
yabancılaşmanın doruğuna vardığı çağdaş toplumlarda bu
seçkinlerin s o ru m s u z s o ru m lu la r durumuna gelmelerini
sağlayan toplumsal rasyonalizasyon, tekniğin eleştirisiz ve
toplumsal egemenlikten soyutlanarak yüceltilmesi ve bü-
rokratikleşmeci düzenlenimlerin özgü r top lum 'a ve rasyone l
insan'a varmamızı olanaksızlaştırdığını vurgulamaktadır. Bu
konu Mills'in dilimize çevirmiş bulunduğum İk tida r S e çk ir 'e r i
adlı ilginç ve örnek yapıtında “dört başı mamur" bir biçimde iş­
lenmektedir. (Ankara, Bilgi Yayınevi, 1972)

SİYASET ÜZERİNE

Sosyal bilimcilerin yaptıkları çalışmaların siyasal
anlamlarımın ortamın “rastlantıları" tarafından belirlen­
mesine, ya da kullanımlarının başkalarının amaçlarınca
belirlenmesine izin vermelerinin gereği yoktur. Çalışm a­
larının anlaımım tartışmak, kullanımlarını kendi tutumla­
rına ve politikalarına göre kararlaştırmak, bütünüyle,
sosyal bilirmcilerin yetkisi içindedir. Büyük ölçüde sı­
nanmış olmıakla beraber, bir belli ölçüde denebilir ki, bu
konudaki siiyasetleri kendileri etkileyebilirler, hatta belir­
leyebilirler (de. Ama bu işler için kararlı olmaları; teori,
yöntem ve olgular hakkında açık ve seçik yargıda bu­
lunmaktan çekinmemeleri gerekir. Bir politika sorunu
olarak bu tüir yargılar hem birey olarak, hem de sosyal
bilimciler oharak ilgilenmeleri gereken konulardır. Moral
ve siyasal yargıların örtülü ve saklı olanlarının, kişisel
ve mesleksel politikaya ilişkin açık tartışmalara oranla
daha büyük bir etkide bulunduğu bilinen bir durum değil
mi? Bu etk i sorunları, izlenecek politikaya ilişkin açık
tartışmalarım kapsamına alınmadıkça insanlar bu sorun­
ların bilincine varamaz; bu etki sorunlarının sosyal bilim
çalışmaları ve bunların siyasal anlamları üzerindeki
etkilerinin denetlenm esi gerektiğini göremezler.

Sosyal bilimcinin yaptığı bir çalışmada birtakım
değerleri seçtiğinde bunların çalışması üzerine yapabi-
^ceği etkilerden kaçınmasının hiçbir yolu yoktur. Karşı­
laşılan bireysel ya da toplumsal güçlükler ve sorunlar
9ibi sorunlar da araştırmacı tarafından benimsenmiş
değerlere yönelmiş tehditler demektir ve ilgili bu değer-
,er betimlenip ortaya konulmadıkça açık bir biçimde
'fade olunam azlar. Her gün biraz daha artarak sosyal

araştırmalar da, sosyal bilimciler de bürokratik ve ideo­
lojik am açlar için kullanılmaktadırlar. Durum böyle olun­
ca, bireyler olarak ve insan ve toplum üzerine çalışan
sosyal bilimciler olarak şu sorulara cevap verme duru­
mundadırlar: Yaptıkları çalışmaların nerelerde kullanı­
labileceklerini ve buralardaki kullanım değerlerinin ne
olduğunu bilip bilmedikleri; bu kullanımları kendi dene­
timleri altında mı, değil mi; bunları kendi denetimleri
altında bulundurmak istiyorlar mı, istemiyorlar mı? Bu
sorulara verecekleri ya da veremeyecekleri cevaplar;
verecekleri cevaplara çalışmalarında ve meslek yaşam­
larında uyup uymayacakları şu son soruya karşısındaki
durumlarını da belirlemiş olacaktır: Sosyal bilimciler
olarak, yaptıkları çalışmalarında (1) moral yönünden
bağımsızlar mı; yoksa (2) başkalarının moral ölçülerine
mi bağımlılar; ya da (3) moral yönden işi oluruna mı
bırakmış bulunuyorlar? Bu sorulara ilişkin büyük büyük
laflar etmiş olmak çoğu kez, bence, iyi niyetle de olsa-
günümüzde artık yeterli sayılamaz. Sosyal bilimciler
bugün kaderimizi belirleyecek kadar önemli bu sorular
üzerinde daha bir ciddiyetle durmak zorundalar. Bu
bölümde, yukarıdaki sorulara cevap verebilmek ve son
birkaç yıldır bence akla yakın görünen bir cevaba vara­
bilmek için, üzerinde düşünülmesi gereken bazı nokta­
lara değineceğim.

1

Sosyal bilimcinin bazı değerleri seçme sorunu ile
karşı karşıya olması, yapacağı çalışmaya başlarken bir­
den bire karşılaşılan bir durum değildir. Çalışmaya baş­
ladığı anda, zaten, belirli bazı değerlere dayanarak çal'"
şıyor demektir. Sosyal bilimlerin kapsamında yer alan
değerler Batı toplumunda yaratılmış değerler arasından

seçilmiş değerlerdir. Başka yerlerde ise, sosyal bilimler,
dışardan ithal olunmuş bilimlerdir. Elbette ki, bazıları,
seçtikleri değerler sanki Batılı ya da başka tipten toplum-
ları aşkın nitelikteymişler gibi; bazıları da kendi standart-

✓

ları, yaşanan o toplumda, sanki, gerçekleşmemiş du­
rumda bir potansiyel olarak “içrekleşmiş” bir şeymiş gibi
konuşmaktacırlar. Fakat artık açıkça anlaşılmaktadır ki,
sosyal bilimir geleneğinde yer almış bulunan değerler ne
aşkın değerlerdir, ne de içreklenmiş (immanent) değer­
ler. Bu değeler de, birçok insanın benimsediği, küçük
çevrelerde belirli sınırlar içinde uygulanmakta olan de­
ğerlerdir. Kişnin moral yargı diye ileri sürdüğü herhangi
bir şey, gerçekte, kendisinin seçmiş bulunduğu değerleri
genelleştirme; böylece, başkalarına da bunları tanıtma
arzusundan barettir.

Sosyal bilim geleneklerinde, bence, başlıca üç si­
yasal ideal kökleşmiş ve sosyal bilimin geleceği ile yakın
bağlar kurmuşa benzemektedir. Bunlardan ilki, basit bir
ifade ile, ge-çeğe, hakikate, olguya verilen değerdir.
Sosyal bilimh kendi işleyişi bile, gerçeği ve olguyu belir­
leyeceği için, siyasal bir anlam taşımaktadır. Büyük bo­
yutlar içinde saçmalıklara dayanan bir bildirişim dünya­
sından dolay, sosyal bilimcilerin tümü, insanların aydın­
latılması ile aldatılması ve uyutulması arasındaki müca­
delede belirli bir safta yer almak durumundalar. İçinde
yaşadığımız günümüz dünyasında, sosyal bilimle uğ­
raşmak demek, her şeyden önce, gerçeğe ilişkin politika
yapmak denektir.

Fakat gerçeğe ilişkin politika sözü, yaptığım ız işe
rehberlik eden değerlerin yeterli bir ifadesi sayılamaz.
Bulgulanmızn gerçekliği, soruşturma ve incelememizin
Orunların gerçekliklerine bağlılığı (accuracy) - kendi

çerçeve ve ortamları içinde düşünülecek olursa- insan
ve toplum işleriyle ilgili olabilirler de, olam azlar da. İtgiij
sayılıp sayılmaması, ne yönden ve nasıl ilgili oldukları,
kısaca insan ve topluma ilişkin işlerde insan aklının rolü
diyebileceğimiz ikinci bir değeri meydana getirmektedir.
Bu İkinciyle yan yana bir üçüncü değer daha ortaya
çıkmaktadır- anlamının belirsiz ve kesinlikten uzak olu­
şuna karşın, insanın özgürlüğü. Gerek özgürlük ve ge­
rekse akıl, daha önce de ileri sürdüğüm gibi, Batı dün­
yasının uygarlığı için odaksal değerlerdir ve her ikisi de
birer ideal olarak benimsenmiş bulunmaktadır. Fakat
herhangi bir uygulamada, ölçütler olarak da, erekler
olarak da birçok görüş ayrılığına yol açmaktalar.

Sosyal bilimciler olarak bize düşen entelektüel gö­
revlerden birinin özgürlük ve akıl ideallerini açıklığa
kavuşturmak oluşunun nedeni de budur.

Tarih yapımında eğer insan aklı bir belirli ve açık
rol yüklenecekse, bu işte kuşkusuz en başta sosyal
bilimciler yer alm ak durumundadır. Çünkü sosyal bilim­
ciler, yaptıkları çalışmalarıyla insana ilişkin sorunları ve
işleri anlamakta insan aklından ne şeklide yararlanıla­
bileceğini göstermiş olmakta; bu işi yüklenmiş bulun­
maktadırlar. Sosyal bilimciler bilinçli olarak seçtikleri bir
yolda çalışmak ve ilerlemek istiyorlarsa, her şeyden
önce, yaşadıkları dönemin sosyal ve tarihsel yapısı ve
entelektüel yaşamı içinde kendilerine belirli bir yer seç­
mek zorundalar. İnsan aklının ve düşüncesinin etkin ve
bağlantılı olduğu sosyal alan içinde kendilerine bir yer
bulmak; daha sonra da bu alanları tarihsel toplumun
yapısına bağıntılandırmak durumundadırlar. Bunun
nasıl yapılacağını anlatmanın yeri burası değil- Ben
burada, sadece, sosyal bilimcinin bir düşün adamı ol3'

rak kendisi için tasarlayabileceği üç ayrı siyasal rol üze­
rinde durmak; kısaca, bunları belirtmek istiyorum.

Filozof-kral teması çoğu sosyal bilimde, fakat bel­
ki de en çok toplumbilimde işlenmiştir. August
Com te’dan Kari Mannheim’a kadar pek çok kişide, “bil­
gili adam ” olan kişiye daha büyük yetki ve iktidar tanın­
ması gerektiği yolunda görüşlere ve bunu haklı kılma
çabalarına rastlanmaktadır. Daha belirli bir ifade ile,
akla giydirilecek taç, doğal olarak, “akıllı adam ” dene­
cek kimselere giydirilmiş olacaktır. İnsan ve topluma
ilişkin işlerde aklın rolüne ait bu düşünce sosyal bilimci­
lerin, akla aşırı bir toplumsal değer vermelerine yol aç­
mıştır. İktidar olgularıyla karşı karşıya değerlendirip
düşündüklerinde ise, böyle bir düşüncenin varacağı
akılsızlıktan uzak kalmaya çalışmışlardır.

Gerçekten böyle bir düşünce, soyluluğa ya da
servete dayanan bir aristokrasiden çok, yeteneğe da­
yanan bir “aristokrasi” de olsa,’ sonuçta bir aristokrasiyi
öngördüğü için çeşitli görünümlerdeki demokrasilere de
aykırı düşmektedir. Fakat sosyal bilimcinin bir filozof
kral rolü oynayabileceği biçimindeki hepten budalaca
sayılabilecek bu düşünce, sosyal bilimcinin yüklenebile­
ceği çeşitli toplumsal rollerden biridir.

Bir politikanın niteliği, çok büyük ölçüde, bu politi­
ka ile ilgili kimselerin entelektüel niteliklerine bağlıdır,
"Filozof kral" olan bir ülkede yaşam am, krallığı terk eder
giderim. Am a krallar “hiçbir felsefeye sahip olamadıkla-

’ Burada Mills, sadece, bir “azınlık" oluşu bakımından aristok­
rasi” diyor. Yoksa İktidar Seçkinleri’ndeki en önemli savla­
rından biri de, aydınların, onların bu tür “hüsnü kuruntuları­
na" karşın, bir bağımlı tabaka olduğudur.

rı” zam an sorumlu bir yönetim oluşturmakta bile yete­
neksiz kalacak olmalarına ne demeli?

İkincisi ve bugün en yaygın olanı ise, sosyal bilim­
ciler olarak “krala” danışman olmaktır. Burada anlatmaya
çalıştığım bürokratik kullanım işte bu durumun günü­
müzdeki görünümüdür. Birey olarak sosyal bilimci, mo­
dern toplumun bireyi işlevsel olarak rasyonelleştirilmiş
bürokrasinin bir parçası durumuna getiren etkilerine ken­
dini açmış; modern toplumun yapısıyla ilgilenmeksizin,
kendi uzmanlık alanına hapsolmuş bulunmaktadır. Bu rol
içinde, daha önce gördüğümüz gibi, sosyal bilimin kendi­
si de, çoğu kez, işlevsel bakımdan rasyonelleştirilmiş bir
mekanizma durumuna gelmekte; sosyal bilimci bir birey
olarak moral bağımsızlığını ve özgün düşüncesini
(rasyonalitesini) yitirmeye başlamakta; insan aklının in­
sana ve topluma ilişkin işlerdeki rolü yönetim ve
güdümleme için gerekli tekniklerin daha da gelişkinleşti­
rilmesi işine koşulmaktadır.

Fakat bu, “krala danışmanlık" rolünün sadece en
berbat biçimlerinden biridir. Böyle bir rol, inancıma göre,
bürokratik tarzın görünümüne bürünmek, anlamını be­
nimsemek zorunda değildir. Bu tür bir rol, moral ve en­
telektüel dürüstlüğü ve onurluluğu da korur görünmek;
böylece, sosyal bilimlere düşen işleri yapar görünmek
istendiğinde yerine getirilmesi biraz daha güç bir rol
olmaktadır. Bu rol sırasında danışm anlar için, kendileri­
ni filozof kabul etsek bile, hizmetlerini, sundukları “efen­
dilerinin" aydınlanabilecek türden olmadıkları gözden
uzak tutulmamalıdır. Aydınlıktan yararlanacak yetenek­
ten yoksun “efendilerine” karşı bazı danışmanların gös­
terdikleri bu sadakatin beni böylesine etkilemekte olma­
sının bir nedeni de bu olgudur. Bunlardaki “efendi­
sine sadakat” öylesine bir sadakattir ki ne despotun

beceriksizlik ve yeteneksizliğinin yaratacağı rahatsızlığı
duymaktadırlar, ne de dogmatik bir eblehleşme içinde
olmalarının yaratması gereken rahatsızlığı.

Ben danışmanlık rolünün, olması gerektiği biçim­
de (normatif yönden-ç.) yerine getirilemeyecek bir şey
olduğunu söylemiyorum; gerçekte bunun yapılabilir bir
şey olduğunu biliyorum ve zaten yapanların bulunduğu­
nu görüyorum. Bu tür siyasal ve entelektüel alanda ü-
zerlerine aldıkları işlevleri yerine getirmeleri bugünkü
kadar da zor olmayacaktır.

Sosyal bilimcinin, insana ve topluma ilişkin işlerde
insan aklına gereken değeri verme çabasını gösterdiği
üçüncü yol da çok iyi bilinen, hatta bazen uygulanmakta
da olan bir yoldur. Bu yol bağımsız kalmak, kendi iste­
diği konu üzerinde çalışmak, kendi sorunlarını kendi
başına seçebilmek ve yapılan çalışmaları krallara oldu­
ğu kadar kamuya da sunmaktır. Sosyal bilime ve sosyal
bilimci olmaya ilişkin böyle bir anlayış, sosyal bilimi ka­
munun düşünsel yönden aydınlanmasına yönelik; ka­
musal sorunları, bireysel güçlükleri ve bütün bunların
temelinde yer alan zam anım ızın yapısal yönsemelerini
inceleyen bir araç ya da aygıt; birey olarak sosyal bilim­
ciyi ise “sosyal bilimler” dediğimiz kendi kendini denet­
leyen topluluğun us sahibi (rasyonel) bir üyesi olarak
görmemizi gerektirir.

Az sonra üzerinde biraz daha açıklıkla duracağı­
mız böyle bu rolü benimsemekle insan aklına gereken
değeri vermek istemiş; kendimizin bütünüyle etkisiz ol­
madığı varsayımında bulunmakla da, belirli bir tarih-
yepırnı kuramını benimsemiş; “insanın" özgür olduğunu
Ve kendi ussal edimleri aracılığı ile tarihin oluşumunu
dileyebileceğini söylemiş oluyoruz. Burada özgürlük ve

aklın değeri üzerine tartışmada bulunmayacak; sadece
her ikisinin de nasıl bir tarih kuramının çerçevesi içinde
gerçekleştirilebileceği sorunu üzerinde duracağım.

2

Tarih yapımında tüm insanlar özgürdür, ama bazı
insanlar diğerlerinden daha özgürdür. Böyle bir özgürlük,
günümüz tarih yapımında karar alımı için kullanılan araç­
lara ve iktidara sahip olmayı gerektirir. Tarih yapımı her
zaman aynı olmayabilir; aşağıda tarih yapımı konusun­
daki güç ve iktidarın kullandığı araç ve yolların böylesine
genişlik kazandığı ve merkezleştiği günümüzdeki du­
rumdan söz edeceğim. Bizim bu dönemimiz açısından
diyorum ki, insanlar tarih yapımını kendilerine düşen bir
iş saymazlarsa, tarih yapımını kendi ellerinde tutan diğer
kimselerin gitgide daha basit birer aracı; tarih yapımının
sadece birer nesnesi duruma düşeceklerdir.

Tarih yapımında, alınan açık bir kararın hangi bo­
yutlar içinde rol oynayabilecek olduğu sorununun biza­
tihi kendisi tarihsel bir sorundur. Bu rol çok büyük ölçü­
de, herhangi bir toplumda, herhangi bir dönemde bu işe
koşulabilecek iktidar araç ve yollarına bağlıdır. Bazı
toplumlarda sayısız denecek çoklukta kişinin sayısız
çoklukta eylemleridir (yaşadıkları toplumsal - ç.) ortam­
larını biçimlendiren. Böylece, “tedrici" bir yolla toplumsal
yapının kendisini de değişimlere uğratan. Bu değişimler
tarihin oluşum akışıdır. Tarih, bütünü açısından “insan
yapımı” olmaktaysa da, bir yana bırakılmış gibidir. Ör­
neğin, sayısız denecek çoklukta girişimci ve sayısız
çoklukta tüketici, her saniye alınmakta olan on binlerce
kararla serbest piyasa ekonomisine biçim vermekte,
yeniden ve yeniden biçim değişikliklerinden geçirmek­

tedir. Bu durum, büyük bir olasılıkla, M arx’in 18’nci
Brumaire de “insan kendi tarihini kendisi yapmakta,
fakat bunu kendi istediği gibi yapmamakta; kendilerince
seçilmiş koşullar altında yapmamaktadır” derken ifade
etmek istediği başlıca kısıtlama türüdür.

Kader, ya da “kaçınılmazlık" denen de, tarih olay­
larının şu üç özelliğe sahip çevre ve kişilerin denetimi
dışında oluşmuş olması gerekir: (1) Tanınıp bilinebile­
cek derecede bir araya gelmiş olmak (2) yaratacağı
sonuçları bile bile karar alacak denli iktidar sahibi ol­
mak, (3) aldıkları kararların sonuçlarını önceden kesti­
rebilecek ve bu nedenle de sorumlu tutulabilecek du­
rumda olmak. Bu anlayışa göre, olaylar sayısız çoklukta
kişilerin sayısız kararlarının am aç gütmeyen sonucu ve
özü olmaktadır. Bu kimselerin kararlarının her biri çok
küçük boyutludur ve bu tür diğer kararların destek ve
pekiştirmesine gereksinirler. Sayısız çokluktaki kararla­
rın özü olarak oluşan sonuçlar ile bu anlayışa göre her­
hangi bir kişinin taşımış olabileceği bir am aç arasında
hiç bir bağlantı bulunmamaktadır. O lay insanların aldık­
ları kararlara bağlı değildir: Tarih, ardında insan dene­
timi olmaksızın yapılmış sayılmaktadır.

Bu şekilde tasarlanan bir “yazgı” evrensel bir olgu
olamaz; kader tarihin doğasında, ya da insanın doğasın­
da “içselleşmiş (mündemiç” değildir. Kader, tarihsel yön­
den bir belirli toplumsal yapının ürünü ya da öğesidir.

En son başvurulacak silahın tüfek olduğu; tipik
ekonomik birimin aile-çiftliği ve küçük dükkânlar olduğu;
ulus-devletinin henüz ortaya çıkmadığı ya da çok uzak
bir olgu olduğu; haberleşme ve bildirişimin yüz yüze
konuşmalarla, el ilanlarıyla, söylev kürsüleri ile yapıldığı
bir toplumda tarih gerçekten de bir yazgı sayılabilir.

Fakat zam anım ızı, içinde bulunduğumuz koşulları
düşünelim: Tüm iktidar ve karar araç ve olanaklarının-
yani, tarih yapımı olanak ve araçlarının - aşırı ölçülere
varacak kadar genişleyip büyümesi zam anım ızın en
belirgin özelliği değil midir? Çağdaş sanayi toplumunda
ekonomik üretim araçları ve olanakları - köylülerin ve
zanaatkârların yerlerini özel firmalara ve devlet işletme­
lerine terk etmeleri gibi - gelişmiş ve merkezileşmiş bu­
lunmaktadır. Modern ulus devletinde şiddet kullanımı ve
siyasal yönetim kurumu da benzer gelişmeler geçirmiş­
tir - soyluları denetimi altında tutan krallar ve kendi do­
nanımını kendisi sağlayan şövalyelerin yerini “muvaz­
z a f orduların, daha sonraları da dehşet verici askeri
mekanizmaların getirilmesi gibi. Modern Çağ sonrası
dönemde olan bitenlerde bu üç gelişmenin de en büyük
boyutlara ulaştığı yerler Birleşik Devletler ile Sovyetler
Birliği olmuştur. Zam anım ızda tarih yapımının ulusal
olanak ve araçları kadar, uluslararası niteliktekileri de
merkezileştirilmiş bulunmaktadır. Tarih yapımında bi­
linçli insan öğesinin etkisinin söz konusu olabilmesinde
de belirli bir eşitsizlik olduğu açık değil midir? Bu ola­
nakları ellerinde bulunduran iktidar seçkinleri bugün -
fakat hiç kuşkusuz “kendilerince seçilmemiş koşullar
altında” - tarih yapmakta, fakat diğer kişilere diğer dö­
nemlere oranla bugünkü koşullar hiç de ağır ve ezici
görünmemektedir.

Kuşkusuz içinde yaşadığımız günün paradoksudur
bu: Tarih yapımında yeni olanak ve araçların çıkmış ol­
ması açıkça gösteriyor ki, insan yazgının boyunduruğuna
vurulmuş değildir. Bugün insan kendi tarihini kendisi ya­
pabilecek durumdadır. Fakat bu gerçeklik, günümüzün
bir başka gerçeği olan insana tarih yapımında umut ve­
ren ideolojilerin Batı toplumlarında gerilmesi ve çökmesi
karşısında gülünç duruma düşmektedir. Bu çöküş aynı

zamanda Aydınlanma Felsefesinin de; yani, insanın tari­
hinde insan aklının ve özgürlüğün yenilmez bir güç du­
rumuna geleceğini savunan felsefenin de çöküşü olmak­
tadır. Bunun ardından ise, entelektüel topluluğun düşün­
sel ve siyasal etkinlik yoksunluğu ve beceriksizliği bu­
lunmaktadır.

Hani nerede Batı dünyasının büyük düşün tartış­
malarını çekip sürükleyen, çalışmaları ile zam anım ızın
büyük kararlarına ilişkin olarak kamuoyunu ve siyasal
partileri etkileyebilen aydınlar topluluğu? Hani nerede
böylesi bir aydınlar topluluğunun kalemlerine ve sesle­
rine açık kitle iletişimi araçları? İki partili ve ürküntü ve­
recek güçte bir askeri mekanizması olan devletin içinde
bilgi, düşün ve duygu alanında olup bitenlere karşı kim­
lerdir en yüksek duyarlığı ve tecessüsü taşıyanlar? Ö z­
gür düşünce iktidarın aldığı kararların oluşturulmasında
niçin bu denli etkisiz ve uzak kılınmıştır? İktidar sahibi
kimseler arasında günümüzde bu denli yoğun ve so­
rumsuz bir cehaletin nedir sebebi?

Günüm üz Birleşik Devletlerinde aydınlar, sanatçı­
lar, rahipler, bilginler ve bilim adamları, hep birlikte, dev­
let görevlilerinin görüşlerini tekrarlayıp durdukları bir
soğuk savaş içine girmiş bulunmaktadırlar. Bugün bü­
tün bu kimseler ne iktidar çevrelerinden alternatif politi­
kalar istemekte ve ne de kamunun önüne çıkıp ona bu
tür alternatifler sunmaktadır. Birleşik Devletlerin politi­
kasına sorumlu bir içerik kazandırmaya çalışmadıkları
gibi, bu politikayı siyasal içerikten iyice soyutlamak ve
boş tutmak istemektedirler. Hıristiyanlığın yenilgisi ve
teslimiyeti diyebileceğimiz din adamlarının bu alandaki
başarısızlığı da, gerçekte, bilim adamlarının Bilim M a­
vnasına olan tutsaklıklarının bir benzeri durumundadır.
Artık olağan sayılan kitle iletişiminin yalanın hizmetine
koşumlanmış olması da bunun bir bölümüdür. Sosyal

bilimdeki çeşitli özürlere dayanarak yapılan türlü türlü
bayağılıkların nedeni de aynıdır.*

3

Burada işlemekte olduğum görüşüm (ya da baş­
tan beri savunmakta olduğum savımın tümünün) bütün
sosyal bilimcilerce kabul edilmesini beklemiyorum. Bu­
rada en çok belirtmek istediğim, aklın ve özgürlüğün
değerliliğini kabul ettikten sonra, bir sosyal bilimcinin
başta gelen görevinin tarihte özgürlüğün ve aklın rolü­
nün sınırlarını saptam ak olduğudur.

Sosyal bilimci olarak üçüncü rolü benimsedikten
sonra, kendimizi “toplumun dışında” bağımsız bir varlık
sayamayız. Bu durumdaki her sosyal bilimci, diğer pek
çok kimse gibi, bu dönemin tarih-yapımına ilişkin kararla­
rının dışında bırakıldığını hissetmekte; aynı zamanda
kendisinin de, alınan bu kararların sonuçlarından etkile­
necek olan kimseler arasında yer almış bulunduğunun
bilincini taşımaktadır. Böyle bir sosyal bilimcinin yapmak­
ta olduğu şeyin ne olduğunu bilmesi oranında, açık
ve görülgen bir biçimde siyasal bir kişi olabilmesinin de

Mills'in bu eleştirileri, 1914-1950 dönemindeki Wilson ve Rousevelt'in
başkanlıklarında şekillenip oluşan; 1950-1960 döneminde kendi mantı­
ğını çok uçlara varıncaya kadar toplumsal sisteme yayıp benimsettiği i-
çin. toplumsal sistemde aksaklıkları gösterecek toplamsal muhalefet o-
daklarını, bireyselliği ve özgürlüğü onarılm az derecede tahrip eden top­
lumsal hegemonyanın siyasal toplumdan sivil topluma doğru kamusal
bürokrasiler aracılığı İle uzatıldığı evre için geçerlidir. 1960’lardan bu ya­
na ise, sistemi üretken olmaktan alıkoyan bu “zam anı geçm iş” yöntem
yerine, daha "dışsal bir güdümlemeye” yönelerek, bugün, sivil toplumda
odaklanan ekonomik ve toplumsal hegemonya örgütlerinden siyasal top­
luma (devlete) yönelen bir düzenlem e ağır basıyor. Ancak, toplumsal sis­
temde aranan etkinliği sağlayacak ussaltaşabilme, özgürleşebilme,
kendlliğindenlik vb., gibi bireysel ve toplumsal özellikler 1960-öncesi dö­
nemin “açık baskıcı araçsal düzenlemeleri” ile tahrip edilmiş olduğu için,
toplumsal sistemin etkinliğe kavuşturulmasının içsel çelişkilerinin örtülü
tutulmasının gitgide güçleştiği söylenmektedir. Bak: Paul Piccone, The
Crisis of One-Dimensionality, “TELOS, 3 (Spring) 1978. ss. 43-54: Tim
Luke, “Culture and Politics in the Age of Artificial Negativity, “TELOS, 3
(Spring) 1978, ss. 55-72, (ç.).

başta gelen nedeni budur. Hiç kimse “toplumun dışında”
değildir; sorun, herkesin toplum içinde durduğu yerin ne
olduğudur.

Sosyal bilimciler, çoğunlukla, sınıf, statü ve iktidar
yönünden orta sınıf içinde yer alırlar. Böyle bir yaşam
çerçevesi içinde giriştikleri faaliyetleri ile, çoğu kez, ya­
pısal sorunlarla karşı karşıya bulunan diğer sıradan
insanlardan ayrılam ayacak konumdadırlar. Çünkü bu
tür sorunların çözümü sadece entelektüel, ya da sade­
ce özel çözümlerle olamamaktadır. Bu tür sorunların
doğru ifade olunmaları sadece sosyal bilimcilerin irade­
lerine açık bir alan içinde mümkündür denemeyeceği
gibi, çözümler için de aynı şey söylenemez. Bu ise, bu
tür sorunların hem sosyal, hem siyasal, hem de eko­
nomik iktidar sorunları oluşlarıdır. Fakat unutulmamalı­
dır ki, sosyal bilimci sadece “sıradan insan” da değildir.
Yaşamak üzere içinde doğduğu toplumsal çevreyi ve
ortamı aşmak sosyal bilimcinin entelektüel işlevinin de
özünü oluşturmaktadır. Sosyal bilimci, on dokuzuncu
yüzyıl İngiltere’sinin ekonomik düzenini, yirminci yüzyıl
Amerika’sının statü hiyerarşisini, imparatorluk Ro-
ma'sının askeri kurumlarını, ya da Sovyetler Birliğinin
siyasal yapısını incelemekle, işte, bu görevi yüklenmiş
olmaktadır.

Özgürlük ve akıl sosyal bilimci için bir değer ifade
ediyorsa, belirli bir tipten toplumsal yapı içindeki belirli
tipten insanlar için, bireyler olarak özgür ve rasyonel ola­
bilmekte yararlanabilecekleri objektif değişimler üzerinde
de durmak ve çalışmak zorundadır. Sosyal bilimcinin
özerinde durması gereken ikinci konu da, değişik tipten
toplumlardaki değişik konumlardaki kimselerin, önce
kendi akıl ve yaşam denemeleri sayesinde kendi günde­

lik yaşam ortamlarını aşabilme şansına ne derecede
sahip olabildikleri; sonra da, iktidarları sayesinde, top-
lumların yapısı ve dönemleri için yaratabilecekleri tüm
sonuçları ile diledikleri eylemde bulunabilme dereceleri­
dir. Bu sorunlar tarihte aklın rolüne ilişkin sorunlardır.

Bu sorunlar üzerinde durulduğunda, modern top-
lumlarda bazı kimselerin yapısal önemi olan edimlerde
bulunma iktidarına sahip oldukları; edim ve eylemlerinin
sonuçlarının neler olacağını bilebildikleri; diğer bazıları­
nın bu tür bir iktidara sahip oldukları, fakat bu iktidarları­
nın nereye kadar etkin olabileceğinin bilincine varmamış
bulundukları; birçoklarının ise yapının bilincine varıp
gündelik ortamlarını aşacak duruma gelemediği, yapısal
değişimi etkileyecek bir eylemde bulunmak için gerekli
hiçbir olanağa sahip bulunmadığı kolayca görülecektir.

Daha sonra, sosyal bilimciler olarak, kendimizi
konumlamamız gerekecektir. Yaptığım ız işin, çalışma­
mızın doğası gereği bizler toplumsal yapının önemini ve
bir dereceye kadar da bu yapının hareketinin tarihsel
mekaniğini bilecek durumdayız. Fakat açıktır ki, bugün
varolan ve bu mekaniği etkileyebilecek olan başlıca
iktidar araçlarına sahip bulunmaktan uzağız. Bununla
beraber, çoğu kez güçsüz kalan bazı “iktidar araç ve
olanaklarına” sahip bulunmaktayız. Siyasal rolümüzü ve
çalışmalarımızın siyasal anlamını ortaya koyan da bu
olmaktadır.

Bence, özgürlük ve akıl ideallerini benimsemiş bir
sosyal bilimcinin görevi, yaptığı çalışmalarını, daha ön­
ce iktidar ve bilgi durumlarına göre sınıflandırdığım di­
ğer üç tipteki insanların hepsine de sunabilmektir.

İktidar sahibi olan ve bunun bilincine varmış bulu­
nan kimselerle ilgili olarak, sosyal bilimci işleviyle yaptı­

ğı çalışmaların sonucunda, bu kimselerin aldıkları ya da
almadıkları kararlarla etkilemiş oldukları (tarihsel-ç.)
sonuçların ortaya çıkışından ötürü yüklendikleri sorum­
luluğun derecesini saptamış ve belirtmiş olur.

Eylemleri bu tür sonuçlara yol açan, ancak bunun
bilincinde olmayan kimselerle ilgili olarak ise, bu kimse­
lere yaptıklarının sonuçlarının neler olduğunu bulup
göstermek de sosyal bilimcinin görevidir. Böyle yap­
makla onları eğitmeye çalışmış ve gene, onlarla belirli
bir sorumluluk yüklenmiş olmaktadır.

Böylece bir iktidardan yoksun bulunan ve yaşa­
dıkları dar ortamın dışındaki şeylerin farkında olmayan
kimselere karşı ise sosyal bilimcinin görevi yapısal yön-
semelerin ve kişilerin yaşadıkları ortamcıkları etkileyen
kararların anlamlarını açıklamak, kişisel sorunların ka­
musal sorunlara nasıl bağlı olduklarını göstermek; bun­
ları yaparken, üst düzeyde iktidar sahibi olan kimselerin
edim ve eylemleriyle ilgili olarak vardığı bulguları bu
kişilere anlatmak ve açıklamaktır. Bütün bunlar sosyal
bilimcinin başlıca eğitsel görevleri; geniş kitlelere ses­
lendiği zam an ise, yüklenmiş olduğu temel kamusal
görevleri olmaktadır. Buradan itibaren, bu üçüncü rolün
ortaya çıkardığı bazı sorunlar ve getirdiği bazı görevler
üzerinde durmak istiyorum.

4

Bilincinde oluşunun derecesi bir yana, sosyal bi­
limciler genellikle profesörlük yapan kimselerdir. Sosyal
bilimcinin yapabileceğini belirleyen de mesleğine ilişkin
bu gerçek, bu olgu olmaktadır. Profesör olarak öğren­
cilere seslenebilmekte, zaman zam an da, yaptığı ko­
nuşmalar ve yazılarıyla daha stratejik konumdaki ka­
mulara seslenebilmektedir. Sosyal bilimcinin kamusal
rolünün ne olabileceğini tartışırken iktidarla ilgili bazı

temel olgulardan; başka bir deyişle sosyal bilimcinin
iktidarsızlığından da söz etm emiz gerekmektedir.

Sosyal bilimci liberal; yani, özgürleştirici bir eğitimi
gerek edindiği ölçüde, iki amaçla kamusal bir rol yüklen­
miş olur: Bireyler için yapması gereken kişisel sorunların
ve konuların, gerçekte, akıl aracılığı ile ele alınabilecek
birer toplumsal sorun olduklarını bireye göstermek; birey­
lerin, düşünen ve özgür insanlar olabilmeleri için gereken
kendini eğitmiş kişiler olmalarına yardımda bulunmak.
Sosyal bilimcinin toplum için yapması gereken iş, özgün
(genuine) kamuyu yok eden bir kitle toplumu yaratan tüm
güçlerle mücadele etmek-ya da, pozitif bir ifade ile, ken­
dini özgünleştirebilen kamuların oluşumuna ve güçlen­
mesine yardımcı olmaktır. Toplumun akıl ve özgürlükten
yoksun kalmaması, ancak, bu işlerin yapılması ile olabi­
lecektir.

Bunlar çok geniş kapsamlı araçlardır ve biraz do­
laylı bir yoldan açıklamam gerekmektedir. Burada de­
ğindiğimiz, beceriler ve değerler olmaktadır. “Beceri-
leri’den bazıları, özgürleştirme sorun ve am acı ile az,
bazıları ise daha çok ilgilidir. Becerilerin ve değerlerin,
çoğu kez varsayımladığımız “nötr beceriler" ararken
yaptığımız gibi, kolayca birbirlerinden ayrılabileceğini
sanmıyorum. Bu, bir uçta becerilerin, bir uçta da de­
ğerlerin yer aldığı bir derecelenm e sorunudur. Fakat
ölçeğin ortalarında bir yerde duyarlılıklar diyeceğim
şeyler bulunmakta; en çok ilgilenmemiz gerekenler de
bunlar olmaktadır. Bir kimseyi torna tezgahında çalışa­
bilecek duruma getirmek, ya da okur-yazar yapmak
büyük ölçüde bir beceri kazandırma yetiştirimidir. Bir
kimseye, gerçekte nasıl bir hayat yaşamayı istediği ko­
nusunda alacağı kararda yardımcı olmak, ya da Stoic,

Hıristiyan veyahut Hümanist yaşam biçimi üzerine ken­
disiyle tartışmada bulunmak ise, bir değer aşılamaktır,
ya da değerler alanında onu eğitmektir.

Beceri ve değerlerin yanı sıra üzerinde durmamız
gereken bir başka konu da duyarlılıktır. Duyarlılık, bun­
lardan ikisini kapsadığı gibi, bunlardan fazlasını da kap­
samaktadır: Kişinin kendisine ilişkin bilgisini aydınlığa ve
arılığa kavuşturması diye anlaşılan ancient yorumu ile bir
çeşit theraphy anlamına da gelmektedir. Kişinin kendisi
ile yaptığı tartışma dediğimiz farklı görüş ve değerlen­
dirmeler arasında karşılaştırmalar yapmak da bu kap­
sam içinde yer almaktadır. Bir eğitimcinin işe, ucuz ve
kolay görünse bile, kişinin en çok ilgi gösterdiği şeyler­
den başlaması gerekir. Eğitimcinin öyle bir yol izlemesi,
öylesine malzemelerden yararlanması gerekir ki, öğren­
ciler ilgi duydukları konuda gitgide daha rasyonel bir dü­
şünce yeteneği kazanabilmiş olsun. Eğitimcinin, bir kez
başladıktan sonra kendi yolunda ilerleyebilecek yetenek­
teki kimselerin gelişmesine yardımcı olması gerekir: Öz­
gürleştirici bir eğitimin amacı, açıkçası, kendi kendini
eğitmesini, kendi kendini bilgi ve kültürce zenginleştir­
mesini bilen insanlar; kısacası, özgür ve rasyonel insan­
lar yetiştirmek olmak gerekir.

İçinde böylesi bireylerin başat çoğunlukta olduğu
toplumlar, tek kelime ile, demokratik toplumlardır. Böyle
bir toplum, kitlelerden çok kamulardan oluşan bir toplum
olarak da betimlenebilir. Bununla belirtmek istediğim şu:

Farkında olsalar da, olmasalar da, bir kitle toplu­
mu' nda yaşayan insanlar kişisel güçlük ve sorunlarının
toplumsal sorunlar niteliği taşıdığını göremezler; gürse-
ler de, birincisini İkincisinin konumuna getiremezler. Bu
tür bir toplumda yaşayan bireyler kendi dar ortamcıkla-
nndaki kişisel sorunları ile, sosyal yapının sorunları

arasındaki karşılıklı etkileşim ve bağıntılılığı da görüp
anlayamamaktadırlar. Özgün bir kamu içinde yaşayan
bilgili bir birey ise bunları yapabilecek durumdadır. Bilir
ki, çoğu kez, kişisel sorunlar ve güçlükler olarak yaşa­
dığı şeyler başkalarının da paylaştığı sorunlar ve güç­
lüklerdir. Daha da önemlisi, bunların çözümü için her­
hangi bir bireyin getirebileceği bir çözüm yeterli olma­
yacak; bireyin, içinde yaşadığı grupların yapısında, kimi
zaman ise, toplumun bütününün yapısında değişiklikler
yapmak gerekecektir. Kitle toplumundaki insanların
sorunları, güçlükleri vardır; fakat çoğu kez bunların an­
lamını ve temeldeki nedenlerini görüp anlayam am akta­
dırlar. Kamu düzeyindeki tartışmaların yapılabildiği top-
lumlarda yaşayan bireyler ise, sorunları görüp anlaya­
bilmekte, bunların kamu açısından önemlerini, nedenle­
rini işleyişlerini görüp kavrayabilmektedirler.

Liberal düşünceli herhangi bir eğitimciye düşen gö­
rev gibi, sosyal bilimciye düşen görev de, sürekli bir bi­
çimde, kişisel sorunların gerçekte kamu sorunu oldukla­
rını gösterebilmek; kamu sorunlarının da değişik bireyler
için taşıdıkları insansal anlamı ortaya koymaktadır. Yap­
tığı araştırma, inceleme ve diğer çalışmalarında - ve bir
eğitimci olarak yaşadığı hayatın bütününde - böylesi bir
toplumbilimsel düşünceye (muhayyeleye) sahip olabil­
mek, buna uyumlu kalabilmek onun temel görevi ve yü­
kümlülüğüdür. Bu niteliğe sahip bir düşün yeteneğini,
kamusal planda karşı karşıya gelme olanağı bulduğu
diğer insanlara da kazandırabilmek ise, sosyal bilimcinin
başta gelen amacı olmak durumundadır. Bu görevlerinin
yerine getirilmesi demek, akla ve bireyin özgün varlığına
yaşama olanağı sağlamak; bunların demokratik toplu­
mun temel değerleri durumuna gelmelerini sağlamak
demek olacaktır.

Burada şu akla gelebilir ve denebilir ki, "Tamam,
sorun da bu. Sosyal bilimci, denildiği gibi, kendisine
öylesine yüksek bir ideal saptamıştır ki, bu ideal açısın­
dan bakıldığında, diğer her şey çok önemsiz kalmakta­
dır”. Böyle yapıyorsa sosyal bilimci, demokrasi kavra­
mını ciddiye almadığını; birçokları gibi, bu kavrama kar­
şı içten bir ilgi duymadığını ortaya koymuş demektir.
Demokrasi, doğaldır ki, kendisine ilişkin çok daha kolay­
lıkla haklı görülebilecek görüş ayrılıklarının bulunabile­
ceği karmaşık bir /'cfea’dır. Fakat birlikte düşünmek iste­
yen kimselerin altından kalkamayacakları kadar da
karmaşık ve güç bir kavram sayılmamalıdır.

Demokrasi kavramı ile ideal olarak neyi kastet­
mek istediğimi daha önce belirtmeye çalışmıştım. Ö z
olarak, demokrasi, bazı insanların aldıkları birtakım
kararlardan önemli derecede etkilenen kimselerin, bu
kararların alınmasında etkin biçimde seslerini duyura-
bilmeleridir. Bunun sonucu ise, bu tür kararları alabile­
cek iktidarın kamuca yasallaştırılmış, bu kararları ala­
cak durumdaki kimselerin de kamuca "sayılır” duruma
getirilmiş olmalarıdır. Benim inancım odur ki, yukarıda
belirttiğim türden kamular ve bireyler toplum içinde ba­
şat durumda bulunmadıkça, bu üçünden hiçbiri toplum­
da varolamaz, varlığını sürdüremez. Bunun yanı sıra,
gene gerekli sayabileceğimiz bazı diğer koşullar üzerin­
de ise, ilerde yeri geldikçe duracağız.

Birleşik Devletlerin sosyal yapısının, bütünüyle de­
mokratik bir toplumsal yapı olduğu söylenemez. Bunu
üzerinde görüş birliğine varabileceğimiz bir “asgari müşte­
rek” olarak gözönünde tutalım. Bütünüyle demokratik sa­
yılabilecek bir toplum ise bilmiyorum. Böyle bir toplum bir
ideal olarak kalmaktadır. Söylemek zorundayım ki, günü­

müz Birleşik Devletlerinin demokratikliği daha çok biçimde
kalan ve beklentilere ilişkin bir retoriğin* dile getirdiği tür­
dendir. Özde ve uygulamada çoğu kez demokratik-
olmayan bir toplumsal yapıdır bu. Kurumsal alanların bir
çoğunda durum kesinlikle bu niteliktedir. Şirketler toplulu­
ğunun kendi içindeki bir işbirliğine dayanan ekonominin
işleyişi ne kent yönetimleri gibidir, ne de aldıkları kararlarla
hayatlarını etkiledikleri insanlara karşı sorumlu tutulabilen
bir seri iktidar merkezleriyle oluşan bir işleyiştir. Askeri
mekanizma ve her gün biraz daha artacak şekilde siyasal
devlet kurumu da benzeri koşul içinde bulunmaktadır.
Sosyal bilimcilerin demokratik bir kamu rolü yükleneceğini,
ya da yüklenebileceğini - birçoğu böyle bir şey yapabilmiş
olsa bile - bunu kamunun bugünkü durumunu düzeltebile­
ceğine inanacak kadar iyimser değilim, böyle görünmek
de istemem. Belirtmek istediğim tek şey, önümüzde bizler
için benimseyebileceğimiz, bir çoklarımızın ise benimse­
miş bulunduğumuz bir belirli rolün var olduğudur. Bu rol,
insan ve topluma ilişkin işlerde akla tanınabilecek yer ve
ağırlık konusundaki gerek liberal ve gerekse sosyalist
dünya görüşüne de uygun düşmektedir*1 *.

Özünden, doğruluğundan çok, söyleniş biçiminin güzelliği­
ne, etkinliğine önem verilen konuşma tarzı-ç.

1> Bu noktayı geçmeden önce, okuyucuya hatırlatmam gere­
kir ki bugünkü bürokratik içerik ve kullanımı tamamen bir
yana, soyutlanmış deneyimciliğin üslubu (ve zorunlu kal­
dığı yöntembilimsel kısıtlama) benim betimlemeye çalıştı­
ğım demokratik siyasal rolle de bağdaşmamaktadır. Ça­
lışmalarımda sadece bu üslûbun ve anlayışın çerçevesi i-
çinde hapsolmuş bulunan, “gerçek sosyal bilim çalışması­
nın” ancak bu anlayışla yapılabileceğine inanan, hayatını
bu anlayışın moral değerlerine uygun olarak yaşayan bir
kimsenin özgürleştirici bir eğiticilik yapabilmesi olanaksız­
dır. Böyle bir rolün yerine getirilebilmesi hem bireylerin,
hem de kamuların kendi düşünce yeteneklerine, eleştirici
düşüncelerine, kafalarının yetenek ve vüsatini geliştirme

Benim önem verdiğim nokta, sosyal bilimin siya­
sal rolünün - bu rol ne olursa olsun - demokrasinin var­
lığını sürdürüp sürdürememesi ile yakından bağlantılı
olduğudur.

Sosyal bilimciler olarak üçüncü rol olan bağımsız
bir akılla düşünmeyi ve çalışmayı benimseyeceksek,
bütünüyle demokratik olmayan bir toplumda demokratik
bir tutum ve anlayışla çalışmamız, yaşam am ızı buna
uygun kılmam ız gerekecektir. Oysa, edimlerimizde,
çalışmalarımızda sanki bütünüyle demokratik bir top­
lumdaymışız gibi davranmakta ve böyle yapmakla da

çaba ve olanaklarına güven duyabilmelerini gerektirir.
Böyle bir rolün icrası, George Orwell'in deyişiyle, kişinin
“kendisini akıntının dışında tutabilmesine" ya da güzel bir
Amerikan deyimiyle “kendinin adamı" olmasına, bu yönde
desteklenmesine bağlıdır. Bireylere sosyal gerçekliği “ger­
çekten” bilebileceklerini fakat bunu ister istemez demokra­
tik nitelikte bir araştırmaya dayanarak yapabileceklerini
söylemek, kişilerin bağımsız bireyler ve özgün düşünürler
olabilme çabaları yerine, Bilim alanına bir çeşit tabu koy­
mak demektir. Bireysel olarak sosyal bilimci olmaya çalı­
şan kişinin gerçekliği bilebilme yeteneğine olan güvenini
küçümsemek demektir. Böyle bir tutum, fiilen, bireyleri
toplumsal inançlarını kendilerine yabancı otoritelere göre
belirlemeye, zamanımızdaki aklın bürokratikleşmesi süre­
cine uyumlanmalarına ve bu sürecin kendi inançlarını pe­
kiştirmesini kabul etmeye yönlendirilmesi demektir. Aka­
demik hayatın sınaileştirilmesi ve sosyal bilimin sorunları­
nın bölüntülere (fragmonlara) ayrılıp ufalanması, sosyal
bilimcinin özgürleştirici bir eğitsel rol yüklenmesi ve bunu
yerine getirmesi sonucunu veremez. Çünkü bu düşünce
ekolünün incelemek, anlamak istediği, sadece, belirli say­
dığı, öğrenilebilir saydığı dar bir alandır. Ne var ki, emin
olabildikleri, güvenilir sayabildikleri konular soyutlanmış
fragmonlardır. Oysa ki, liberal eğitimin yüklendiği görev,
sosyal bilimin siyasal rolü ve entelektüel alanda sosyal bi­
limden beklenen insanlara bu gibi bölüntüleri ve soyu.-
lanmış ortamları aşabilme; tarihsel yapıların ve bu yapılar
içindeki yerlerinin önemini ve anlamını kavrayabilme ola­
nağını ve yeteneğini kazandırmak olmalıdır.

işin “Sanki”sini unutturmaya çalışmaktayız. Sosyal bi­
limciler olarak kendimize seçebileceğimiz, benimseyebi­
leceğimiz tek rol bu olmamalıdır. En azından diyebilirim
ki, demokratik bir siyasal yaşam oluşturabilmek için
bundan başka bir yol yoktur. Bu nedenle de, insana ve
topluma ilişkin alanlarda sosyal bilimlerin insan aklına
etkinlik kazandırabilmenin tek aracı olarak ortaya koy­
dukları sorun, gerçekte, günümüz demokrasisinin de en
temel sorununu oluşturmaktadır.

5

Bu işte başarı şansı nedir? Bu gün içinde eylem­
de bulunacak olduğumuz bu siyasal yapı var oldukça,
sosyal bilimcilerin insan aklını insan ve toplum sorunla­
rında etkin kılabilme görevlerini yerine getirebilecekleri­
ni olası görmüyorum. Böylesi stratejik bir rolü oynama­
ya girişecek bilim adamı durumundaki kimselerin belirli
bazı koşullara kavuşmuş olmaları gerekmektedir.

İnsanların kendi tarihlerini kendilerinin yapacağı­
nı, am a bunu kendi tercihlerine göre saptayacakları
koşullar altında yapam ayacak olduklarını Marx yazmış
bulunuyor. Öyleyse, bu tür bir rolü yerine getirebilmemiz
için gerekli gördüğümüz koşullar nelerdir, neler olabilir?
Gerekli gördüğümüz koşullar şu iki özelliğe sahip taraf­
ların, hareketlerin (movement) ve kamuların bulunma­
sıdır: (1) Bütün bunlar, topluma ilişkin her fikir seçene­
ğinin alabildiğine özgür bir biçimde tartışılabilmesine
elverecek nitelikte olmalıdır ve (2) bütün bunlar yapısal
sonuçları olabilecek kararların alınmasını ve uygulan­
masını etkileyebilme şansına sahip olmalıdırlar. Ancak
bu örgütlenmeler ve düzenlenimler gerçekleştirildikten
sonradır ki, özetlem eye çalıştığım anlamda insan ve
toplum işlerinde insan aklına etkinlik kazandırmak işin­
de gerçekçi ve umutlu olabiliriz. Hem en belirteyim ki,

böylesi bir toplumsal durum, gerçekten demokratik bir
toplum yaşamına geçiş için bence zorunlu bir temel
koşuldur.

Böyle bir siyasal düzenlenim içinde sosyal bilimci­
ler kendilerinin yüklendikleri siyasal rollerini yerine geti­
rirlerken, büyük bir olasılıkla, artık sadece ne olduğu
belirsiz, bulanık ve biçimlenmemiş bir kamuya seslen­
mek yerine, belirli siyasal hareketlerin, tabakaların ve
çıkarların açıkça ve belirgin biçimde “yandaşı" ya da
“karşıtı” olabileceklerdir. Düşünceleri ve fikirleri, kısaca­
sı, başkalarının fikir ve düşünceleri ile karşılaşmak, on­
larla yarışmak zorunda kalacak; böylesi bir rekabet
(hem bir süreç olarak, hem de yol açacağı sonuçları
yönünden) siyasal bir anlam ve etkinlik kazanabilmiş
olacaktır. Demokrasi idea’sim ciddiye alıyorsak, insana
ve topluma ilişkin işlerde insan aklının belirli bir yeri
olması gerektiği inancını ciddiye alıyorsak böylesi bir
rekabet içine girmiş olmamız bizim için hiçbir şekilde
sıkıntı vermemelidir. Kuşkusuz, sosyal gerçekliğin her
betimlenişinin, hele hele, siyasal araç ve usuller ile a-
maçlara ilişkin önerilerin betimlenişlerinin tartışma ol­
mazsa, tekbiçimli bir doktrine indirgenebileceğin! dü­
şünmemiz gerekmektedir*2).

Bu nitelikteki partilerin, hareketlerin ve kamuların
bulunmayışı nedeniyle, daha çok, yasal biçimleri ve
biçimsel (formal) beklentileri bakımından demokratik
sayılması gereken bir toplumda yaşıyoruz. Fakat içinde

2) Toplumsal idea’lar alanında böyle bir tekel düşüncesi,
aklın yöneticisi bilim yapıcılarının "Yöntem” anlayışlarının
temelinde yer almakta ve “Grand Teori”cilerin “kutsal de­
ğerlerinin hiç de saklayamadığı içeriğini meydana getir­
mektedir. En açık şekilde görüldüğü yer ise 5. Bölümde
incelemiş olduğumuz “teknokratik sloganlar" oluyor.

yaşadığımız bu koşulların da çok büyük bir değer taşı­
dıklarını ve önemli olanaklar sağladığını küçümseme­
miz gerekmektedir. Bunların değerini Sovyet dünyasın­
da var olmayışlarından, dünya aydınlarının bunlar uğ­
runa giriştikleri mücadelelerden anlayabiliriz. Anlam a­
mız gereken bir başka nokta ise, dış ülkelerde birçok
aydının fiziksel anlamda zarar görmesine karşılık, bura­
da da birçok aydının moral yönden kendi kendilerini
tüketip yok ettikleridir. Birleşik Devletlerdeki demokrasi­
nin bu denli biçimsel nitelikte olması tarihin yapımında
akla özgür bir rol oynama olanağı verilmesinde başta
gelen görevlilerden birinin de sosyal bilimler olduğu
görüşümüzden vazgeçmemizi haklı kılacak bir neden
sayılamaz. Demokratik partilerin ve hareketlerin olma­
yışı, demokratik özü olan kamuların bulunmayışı, birer
eğitimci olarak sosyal bilimcilerin eğitim kurumlarını
böyle özgür düşünce yeteneği kazandırılmış kimselerin
oluşturduğu bir kamunun hiç değilse bir başlangıç ola­
rak yaşayabildiği ve bu kişilerin tartışıp konuşabildikleri
bir ortam durumuna getirmek için mücadelede bulun­
maktan geri kalmalarını gerektirmez. Bu denli akademik
sayılmayan toplumsal rollerinde de gene aynı nitelikte
kamular yetiştirme görevlerinden vazgeçmeleri gerekir.

Bunu yapmak, elbette ki, “güçlükle” karşılaşmaya
hazır olmak; asıl önemlisi, öldürücü bir kayıtsızlık ve
ilgisizliği yenmeye çalışmak demektir. Bunu yapmak,
ortaya, bile bile çatışkın kurumlar getirip sunmak, bile
bile bir tartışma ortamı oluşturmak ve bunu canlı tutma­
ya çalışmak demektir. Geniş ölçüler içinde, herkese
açık ve herkesin önünde ve bilgilendirilmiş bir kamu
içinde işleyen siyasal tartışma ortamı olmadıkça insan­
lar ne yaşadıkları dünyanın etkin gerçeklikleri ile, ne de

Kendi gerçeklikleri ile bir temas kurabilirler. Özellikle şu
günlerde, bana öyle geliyor ki, anlatmaya çalıştığım bu
rol, en azından, gerçekliğin kendisine ilişkin olarak bile,
tek bir tanım yerine, ortak çeşitli ve çatışkın tanımlar ko­
nulmasını gerekli kılmaktadır. Çoğu kez “propaganda”
terimiyle ifade olunan ve özellikle tutucu türden olay şey
sadece çeşitli konu ve sorunlara ilişkin kanaatler içerme­
mekte, fakat bir zamanlar Paul Kecskemeti'nin belirttiği
gibi, gerçekliğin “resmi" tanımlarını da içermektedir.

Bugünkü kamu yaşantımız, çoğu kez, bu tür res­
mi betimlemelere, myhflere, yalanlara ve budalaca şey­
lere dayanmaktadır. Üzerinde yeterince tartışılmış olsa
da olmasa da, izlenen politikaların birçoğu gerçekliğin
yetersiz ve yanıltıcı betimlemelerine dayandığından,
gerçekliği betimlemenin dışında tutulan kimselerin çok
daha sarsıcı etkilerle karşılaşacakları açıktır. Belirttiğim
nitelikte kamuların ve belirttiğim kişilikteki bireylerin, bu
toplumda gerçekten varolabilmelerinin radikal bir görü­
nüm taşımasının nedeni de budur. Ne var ki, aklın, sos­
yal bilimler alanında yapılacak olan çalışmaların, dü­
şünsel yeteneğin ve fikirlerin (ideas) rolü gene de şu
olmak zorundadır: Gerçekliği yeterli bir biçimde ve ka­
mu açısından yararlı olacak bir nitelikte betimlemek. Bir
demokraside sosyal bilimin eğitsel ve siyasal rolü, bi­
reysel toplumsal gerçekliklerin yeterli betimlenimlerine
uygun bir biçimde yaşayabilecek, onları anlayabilecek
ve bunların geliştirilmesine yardımcı olabilecek bireyle­
rin ve kamuların oluşmalarına ve güçlenmelerine katkı­
da bulunmaktır.

Benim belirtmeye çalıştığım nitelikte, akla belirli bir
yer ve rol vermek demek, bireyin doğru yolda yürümekten
ayrılmaması, günün bunalımlarıyla ilgilenip görev alması,
Kongreye üye olmaya çalışması, gazete tesisi satın al­

ması, yoksullara yardım etmesi demek değildir. Bu tür
eylemler çoğu kez hayranlıkla karşılanan şeylerdir ve
birçok kere kendimi de bu tür işlere kalkışmaktan uzak
tutamadığımı belirteyim. Ama bu tür şeylerin bir sosyal
bilimci tarafından olağan faaliyetler olarak benimsenmesi
düpedüz, sosyal bilimcinin kendisinden beklenenleri ver­
memesi, bundan kaçınması; sosyal bilimlerin geleceğine
insana ve topluma ilişkin işlerde insan aklının yerine i-
nanmaması demek olacaktır. Bu rol ancak ve ancak,
sosyal bilimcinin sosyal bilimle uğraşmasıyla; aklın ve
düşüncenin bürokratikleşmesini daha da hızlandırıp art­
tırmaması ile gerçekleştirilebilir.

Benim bu konudaki görüşlerimi her sosyal bilimci­
nin kabul etmeyeceğini biliyor böyle bir şey de
beklemiyorum. Benim vurguladığım nokta, tarihsel deği­
şim ve bu süreç içinde, eğer varsa, özgür ve akıl sahibi
bireyin yeri konusunda belirli bir görüşe sahip olmanın da
sosyal bilimciye düşen görevler arasında bulunduğudur.
Sosyal bilimcinin incelediği, çalıştığı toplum içinde kendi
düşünsel ve siyasal rolünün de olduğunu bilebilmesi; bu
sayede, sosyal bilimin geleneğinde ve geleceğinde böy-
lesine köklü bir yeri olan özgürlük ve akıl gibi değerler
konusundaki düşüncelerinin ne olduğunu anlayabilmesi
de ancak böyle mümkün olabilecektir.

Birey olarak insanlar ve insanlardan oluşan küçük
gruplar tarihsel sonuçlara yol açacak nitelikteki eylemler­
de bulunma özgürlüğüne sahip değilseler ve aynı za­
manda bu tür sonuçları görebilecek düşünebilme olanak
ve yeteneğinden yoksunsalar, modern toplumların, ya da
bunlardan herhangi birinin yapısı tarihin yapımında bu­
gün varolanlardan daha başka olanaklara ve bilgiye el­
vermeyecek durumda ise - o zaman sosyal bilimin yerine
getirebileceği tek bağımsız rol "vak'a nüvisiik” yapmak ve
anlamak olmakta; iktidar sahibi durumundakilerin so-

rumlu tutulabilmeleri fikri safça bir fikir haline gelmekte;
özgürlük ve aklın gerekli ölçüde değer kazanabilmesi
sadece ayrıcalıklı bazı özel yaşamların kural dışı dar
ortamcıklarında gerçekleşebilecektir.

Fakat böyle bir şey gereğinden fazla “eğerlere bağ­
lanmak demektir. Özgürlüğün dereceleri ve bunun sonuç­
larına ilişkin ölçüler konusunda görüş ayrılıkları olabilir;
ama bence, bütün bunlara rağmen, günümüzün sosyal bi­
limlerinde görüldüğü gibi özgürlüğün ve aklın terk edilmesi
gereken değeder sayılabileceğine inanmıyorum.

Benim tartışmakta olduğum bu tür güç sorunlarla
uğraşmaktan kaçınmak gibi günümüzde sosyal bilimin
“dünyayı kurtarmakla görevli olmadığı" sloganını kulla­
nanlar çoğalmış bulunmaktadır. Bunu yapanlar bazen
gerçekten işlerinde alçak gönüllü davranan sosyal bilim­
ciler olmakta; bazen bu sözler, uzmanlaşmış, inançsız ve
kuşkucu kişilere kapsamlı ve geniş çerçeveli çalışmalar­
dan yana olan sosyal bilimcileri küçümsemek ve karala­
mak için söylenmekte; çoğu kez de, salt kendinden baş­
kası ile ilgilenmeyi kötü gören bir düşünsel eylemle bilim
yapılabileceğini sanan ve hakkı olmadığı halde kendisine
Bilim adamı görünümü kazandırmaya kalkışanlar tara­
fından söylenmektedir. Fakat asıl önemlisi bazen bu
sözlerin iktidar sorununa ilişkin gerçeklere göre varılmış
hesapların sonucunda söylenmekte oluşudur.

Bu tür olgular ve gerçekler nedeniyle, bence
“dünyayı kurtarmaya çalışma’’nın hiçbir yanlış yanı yok­
sa da, ben, bireysel olarak, “sosyal bilimlerin” dünyayı
kurtaracağını sanmıyorum. “Kurtarmaya çalışm ak” sö­
zünü ise, bir üçüncü dünya savaşından kaçınmayı ve
insana ilişkin sorunların insanın özgürlüğü ve insan aklı

ideallerine uygun olarak yeniden düzenlenmesini düşü­
nerek söylüyorum. Benim bu konudaki bildiklerim, bu
konuda insanlığın şansının ne olduğu sorununda iyim­
serce değil de, kötümserce düşüncelere varmama yol
açmaktadır. Fakat durum gerçekten böyle bile olsa,
gene de şu soruyu sormamız gerekmektedir: İnsan aklı
ve düşüncesi sayesinde, bugün içinde bulunduğumuz
bunalımlardan kurtulmamızın herhangi bir çaresi varsa,
bunu bulup ortaya koymak sosyal bilimciye düşen bir
görev değil midir? Biz sosyal bilimciler her birimiz-her
zaman açıkça görülmese de - insan türüne ait olduğu­
nu; insan olduğunu farkına varmaya başlamış olan in­
sanı temsil etm ek durumundayız. Bütün büyük sorunla­
rın çözümü, işte insanın bu kendinin insan olduğunu
fark edebilmesine bağlı bulunmaktadır.

Elimizde ve kafamızda bugün sahip olduğumuz
bilgilerle bu konuda iktidar sahiplerine başvurmamız,
kavramın budalalığı da içeren bütün anlamlar destesiy­
le, ütopyacılık olacaktır. Biz sosyal bilimcilerin bu konu­
daki kişilerle kurabileceğimiz ilişkiler, ancak, onların
kendilerince yararlı gördükleri türden ilişkiler olabilecek;
bizleri, onların sorunlarını ve amaçlarını benimsemiş
teknisyenler olmayı kabul etmedikçe, ya da onların
prestijlerini ve otoritelerini daha da güçlendirip güven­
ceye kavuşturacak ideologlar durumuna indirgenmeyi
kabul etmedikçe kendilerine yakın saymayacaklardır.
Bu düzeyde kalmamak siyasal rolümüzle ilgili olarak
böyle bir duruma indirgenmemek için, her şeyden önce
sosyal bilimciler olarak, bir tüm olarak oluşturduğumuz
edimlerimizin, gördüğümüz işlerimizin doğası üzerinde
durup düşünmemiz gerekmektedir. Böyle bir “durum
muhakemesi” yapmakta bir sosyal bilimcinin meslek­
taşlarından yardım istemesi, beklemesi hiç de ütopyacı-
lık sayılmamalıdır. Ne yapması gerektiğini, kendine dü­

şen işin ne olduğunu bilen her sosyal bilimcinin benim
bu bölümde zorunluluğuna işaret ettiğim şu ağır ikilemle
karşı karşıya olduğunu anlaması ve bu nokta üzerinde
durup düşünmesi gerekmektedir: insanların bugün ilgi­
lenmekte oldukları şeylerle, gerçekte ilgilenmeleri gere­
ken şeylerin aynı şeyler olmamalarının nedeni.

Demokrasi konusunda gelişkin sayılmayacak bir
düşünce biçimimiz varsa, insanlar ne ile ilgileniyorlarsa
biz de onunla ilgileniriz diyebilir; kurulu düzenin, çıkar
çevrelerince çoğu kez tekrarlana tekrarlana iyice kafala­
rımıza sokulmuş değerlerini kabullenebiliriz. Çoğu kez,
insanların bulup benimseyebildikleri değerler böylesi
değerlerden ibaret kalmaktadır. Bu değerler, seçilmiş
olmaktan çok dışardan alınıp benimsenmiş, dışardan
benimsetilmiş değerler olarak alınmaktadır.

Gerçekte ilgilenmekte olsalar da, olm asalar da bi­
zim moral bakımdan ilgi duymamız gereken şeyler in­
sanların ilgilenmeleri gereken şeylerdir şeklinde dogma­
tik bir görüşü benimsememiz durumunda, demokratik
değerleri çiğneme sakıncası ile karşı karşıya kalabile­
ceğimizi unutmamız gerekecektir. Böyle bir durumda,
insanların akıllarını birlikte değerlendirmeye çalışacak­
ları ve insan aklına yüce bir değer verilecek bir toplum­
da onlara yol gösterici olacağımız yerde, güdümleyiciler
ve baskıcılar olarak onların önünde yer alm aya kalkış­
mış oluruz.

Benim önerdiğim ise, özgür bir toplumda demok­
ratik nitelikler taşıyan insan aklını insana ilişkin sorun­
larda etkin duruma getirebilmek; böylece, sosyal bilimci­
ler olarak yapacağım ız çalışmalardan beklenebilecek
klasik değerleri gerçekleştirmemiz için en büyük ve tek
şansımızın, üzerine eğildiğimiz sorunları birer sosyal
bilim sorunu olarak ele almamızla elde edilebileceğidir.

EK

DÜŞÜN USTALIĞI ÜZERİNE

Kendisini klasik geleneğe bağlı sayan bir sosyal
bilimci için sosyal bilim alanında çalışmak bir “zanaat
icra etmek" demektir. Böyle biri özsel önem taşıyan
sorunlar üzerinde çalışan bir sosyal bilimci olarak, genel
anlamda yöntem ve teori üzerine uzun uzadıya düşü­
nüp tartışma sabrından yoksun kimseler arasında ça­
lışmak; bu kimselerin, gerektiği şekilde yapmak zorunda
olduğu kendi çalışmalarına zarar vermelerini önlemek
durumunda olan biridir. Böyle biri için, yaptığı çalışm a­
ların nasıl gittiğine dair bu alanda çalışan birinin görü­
şünü almak, hiçbir zaman önemli bulunabilecek bir a-
raştırma yapmamış uzmanlaşmış kişilerin yazdıkları
“işlemlerin kodifikasyonu” başlıklı m akalelere bakmak­
tan çok daha iyidir. Sosyal bilimlerde yetişmeye yeni
başlayan kimselerin yararlı ve olumlu bir yöntem ve
teori anlayışı kazanabilmeleri, ancak ve ancak, tecrübeli
düşünürlerin kendi aralarında ve kendi çalışma tarzları­
na dair görüş “alış-verişinde” bulundukları tartışmaları
izlemekle olanaklıdır. Bu nedenle, örneğin, bu açıdan
ben nasıl çalışıyorum, işimi nasıl yapıyorum bunu an­
latmanın yararlı olacağını sanıyorum. İster istemez bu
benimki kişisel bir anlatım olacaktır. Fakat, bunları baş­
kalarının, özellikle, bağımsız çalışmaya başlayanların
da yazacağını; böylece bu kimselerin tecrübelerinin de
yazıya dökülmesi ile, kişisellik yanının bir gün azalaca­
ğını umarak yazıyorum.

1

Söze başlarken söyleyebileceğim en iyi şey, sanı­
yorum ki, sosyal bilim öğrenciliğine yeni başlayanların
örnek almaları gereken bilim adamlarının çalışmaları ile 321

yaşamlarını birbirinden ayırmamış, ayrı tutmamış, bilgin­
ler olduğunu anımsatmak olacaktır. Bu kimseler, işlerini
de, yaşamlarını da böyle bir ayrılmayı olanaksızlaştıra­
cak derecede ciddiye alan bunlardan her birinden diğeri­
ni daha da zenginleştirmek için yararlanmayı bilebilmiş
kimselerdir. Doğaldır ki, bu tür ayrılıklar genel olarak tüm
insanlarda iş ile yaşamları arasında görülen yaygın bir
durumdur ve iş ya da çalışma hayatındaki giderilmez
boşluğun sonucudur. Fakat çalışmalarınıza başladıktan
sonra hemen fark edeceğiniz gibi, birer bilim adamı ola­
rak sizler, iyi bir çalışma alışkanlığı kazanmaya çok elve­
rişli bir yaşam biçimi oluşturmak için olağandışı uygun
olanaklara sahipsiniz. Bilim adamlığı hem bir kariyer,
hem de bir yaşam biçimi seçimidir; bilincinde olsa da
olmasa da, entelektüel bir emekçi kendi zanaatında ge­
lişkinleşmeye çalışırken kendi kişiliğini de biçimlendirmiş
olmakta; kendi yeteneklerini ve becerilerini gerçekleştir­
mek, önüne çıkan fırsatları değerlendirmek için, her şey­
den çok, çalışkan bir emekçi karakteri kazanmak zorun­
luluğunda bulunmaktadır.

Bunun anlamı, yaptığınız entelektüel çalışmaları­
nızda kendi yaşam denemlerinizden yararlanmak; ya­
şam deneyimlerinizi ve yaşamınızı sürekli olarak sına­
mak ve değerlendirmek zorunda olduğunuzdur. Bu ba­
kımdan kendi benliğinizin de odağında sizin yaptığınız
işteki zanaatkarlık yanınız yer alacak, üzerinde çalışa­
cağınız her entelektüel ürünle kendinizi kişisel olarak
bağıntılı saymanız gerekecektir. “Yaşam deneyimlerine"
sahip olabilmeniz demek, bugününüzün geçmişinizce
biçimlendirilmiş ve etkilenmiş oluşu, gelecekteki yaşam
deneyimi kapasitenizin ise bu gününüzce etkilenmekte
oluşudur. Bir sosyal bilimci olarak olağanüstü dikkat

isteyen bu karşılıklı etkileşime dikkat etmeniz, ne gibi
yaşam dönemleriniz olduğunu düşünüp ortaya koyma­
nız gerekir. Yaşam deneyimlerinizin düşüncelerinize
rehberlik etmesini ve kafanızda geliştirdiğiniz düşünce­
lerinizi sınamakta size yardımcı olmasını ancak bu yolla
umabilirsiniz. Bunları böyle yapmakla da kendinize en­
telektüellik zanaatına girebilecek bir biçim vermiş olur­
sunuz. Fakat bu işi yapabilmemizin yolu nedir? Buna
verilebilecek cevaplardan biri şudur: Dosya tutun, bir
toplumbilimci deyişi ile, günlük tutun. Yaratıcı yazarların
birçoğu günlük tutar; toplumbilimcinin sistemli düşünme
gereksinimi de zaten bunu gerekli kılmaktadır.

Açıklayacağım biçimde bir not tutma ile, kişisel
denemeler ve meslek gereği yapılan faaliyetler, sürüp
gitmekte olan çalışmalarınız ile ilerde yapılması düşü­
nülen çalışmalar arasında bir birlik sağlanmış olur. En­
telektüel bir emekçi olarak, entelektüel olarak yaptıkla­
rınızla birey olarak yaşadıklarınızı bir araya getirmeye
çalışmak zorundasınız. Bunu yaparken kendi yaşam
dönemlerinizi kullanmaktan ve onlar ile, yapm akta ol­
duğunuz çeşitli çalışmalarınız arasında bağlantılar kur­
maktan çekinmeyiniz. Çalışm alarınız arasında aynı
soruna ilişkin ve yinelenmiş (mükerrer) sayılabilecek
olanları bu yolla denetlemekle önemli bir enerji tasarru­
funda bulunmuş olursunuz. Ayrıca bu yolla “uçsal dü­
şünceler" diyebileceğimiz her zam an akla gelmeyen,
gündelik yaşamın yan ürünleri olarak ortaya çıkan; so­
kaktaki konuşmalardan, ya da, herhangi bir konuyla ilgili
olarak ancak rüyanızda görebileceğiniz durumlardan
aklınıza gelebilecek düşüncelerinizi de değerlendirebii-
miş olursunuz. Bu tür düşüncelerinizi bir yere yazıp not
ettiğiniz anda, bunlar sizi o konuda daha sistemli dü­

şünmeye yöneltecek; yaşam deneyimlerinizin entelek­
tüel yönden daha anlamlı deneyimler durumuna gelme­
sini sağlayacaktır.

Başarılı çalışmaları olan düşünürlerin kendi kafa­
larının ürünü olan çeşitli düşüncelere ne derecede bü­
yük bir dikkatle önem verdiklerini, kendi yaşam dönem­
lerinin ve düşüncelerinin günlük gelişmelerini ne denli
dikkatle gözlemleyip bir düzenliliğe sokmaya çalıştıkla­
rını fark edeceksiniz. Bu düşünürlerin en küçük yaşam
dönemlerini bile saklayıp biriktirmelerinin nedeni, bir
yaşam boyunca da olsa, çağdaş insanın kişisel yaşam
deneyimi edinme olanaklarının sınırlı oluşu; buna kar­
şılık, özgün bir entelektüel çalışma kaynağı olarak bu­
nun büyük bir önem taşımakta oluşudur. Kişinin kendi
yaşam deneyimlerine hem güvenmesi, hem de şüpheci
bir tutum içinde kalabilmiş olması, yıllardan sonra var­
dığım inanç odur ki, ortada olgun bir sosyal bilim emek-

«

çisinin bulunuşunun işaretidir. İlk bakışta kavranması
güç olan bu güven her entelektüel çalışma için bir öz­
günlük koşuludur ve not tutmak bu güveninizi geliştir­
mekte başvurabileceğiniz yollardan biridir.

Yeterli bir tutanaklama çalışması yapmak ve
böylece kendinizi-ifade etm e alışkanlığı kazanmakla,
kendi iç dünyanızı canlı tutmayı da öğrenmiş olursunuz.
Olaylar ya da bazı fikirlere karşı güçlü bir ilgi duyduğu­
nuzda bunların aklınızdan çıkıp gitmesine izin verme­
mek, tersine, dosyalarınıza not olarak düşmek, bu ko­
nuda gerekeni yapmak; sonraları ise bu düşüncelerini­
zin ne denli boş ve budalaca şeyler olduklarını, ya da
ne denli verimli şeyler olduğunu bulup görmeniz gerekir.
Dosya ve tutanak tutmak size, yazm a alışkanlığı ka­
zanm anızda da yardımcı olacaktır. Hiç değilse her hafta

bir şeyleıyazm adıkça elinizin işlerliğini, kafanızın canlı­
lığını kouyamazsınız. Dosyalarınızı ve tutanaklarınızı
yazıp işlffken aslında bir çeşit yazarlık yapmış olacak;
kendi ifate gücünüzü geliştirmiş olacaksınız. Dosya ve
tutanak kini sürdürmeniz denetimli bir akadem ik yaşam
dönem i iç irm e n iz demek olacaktır.

Soyal bilimcilerin başına gelebilecek en kötü şey
kafalarıncaki “planları” sadece tek bir durumda yazmak
ihtiyacını duymaları; buna belirli bir “proje" ya da çalışma
için para stemek için yaptıkları başvuru günlerinin dışın­
da kalan diğer zamanlarda gereksinme duymamalarıdır.
Çoğu “planlamanın” yapılması, ya da dikkatli bir biçimde
yazıya dtkülmesinin nedeni para bulmanın bunu gerek­
tirmekte duşudur. Ne derece yaygınlaşmış olursa olsun,
bence kcü bir şey bu; Bir çeşit satıcılık gibi; yaygın ve
başat ölçılere uyumlanmaya, düzmece bir gösteriye yol
açan, elcfeki projeyi “sunulur” kılmak için, projenin zam a­
nından öıce ve aceleye getirilerek yapılıp kotarılmasına
yol açan;proje için olduğu kadar, bazı yüce değerler için
de para \srenlerin aranmasını gerektiren biraz "bezirgan­
ca” bir yodur bu. Sosyal bilimlerde çalışan bilim adamının
“sorularım ve planlarının durumu”nu periyodik olarak
gözden gçirmesi gerekir. Bağımsız çalışmasına henüz
yeni başlımış genç bir sosyal bilimcinin bu konu üzerinde
durması terekir. Fakat bu alanda birdenbire bir ilerleme
gösterm si beklenmemeli, kendisi de beklememeli, tek
bir planakendisini çok fazla vermemelidir. Yapabileceği
bütün iş bzini geliştirmektir. Çoğu kez bu onun ilk bağım­
sız çalışnası olmaktadır. Ne yazık ki, ancak işin yarısına
gelirken iu tür yeniden gözden geçirmeler verimli ve
belki de taşkaları için ilginç - olmaya başlayabilmektedir.

Keıdi alanında çalışmaya başlamış bulunan her­
hangi birîosyal bilimcinin her zaman için birçok planları,
yani ide darı olması; daima, kendi kendine, “bundan

sonra hangisi üzerinde çalışacağım, çalışmam gerek” di­
ye sorması gerekir. Bunu yaparken, ayrıca bir de küçük
not defteri tutması; buna kendisi için, ya da arkadaşları
ile üzerinde tartışmada bulunmak için önem verdiği bazı
düşüncelerini yazması gerekir. Bu notlarını zam an za­
man inceleyip yeniden düzenlemesi, dikkatle ve özenle
gözden geçirmesi, bazen de dinlenirken eline alıp ince­
lemesi gerekir.

Bunlara benzeyen işlemler, düşünsel işlerinizi
denetim altında tutabilmeniz ve gözünüzün, kafanızın
hep işinizde olabilmesi için güvenebileceğiniz tek yol­
dur. Bana kalırsa, “sorunlarımın durumu” konusunda
meslektaşlar arasında yapılacak olan bu tür “gayri res­
mi” ve etraflı fikir alışverişleri “sosyal bilimlerin başlıca
sorunları” konusunda da güvenebilecek biricik kaynak­
tır. Özgür bir düşün topluluğunda, topluluk üyesi kişiler
arasında gelecek için düşünülen çalışmalara ilişkin ola­
rak ve ara ara yapılan tartışmaların, fikir alışverişlerinin
olması gerekir. Sosyal bilimcilerin çalışmaları sırasında
zaman zam an durup yapmaları ve buna göre çalışm ala­
rına yeniden yön vermeleri gereken üç tür ara-tartışma
vardır. Üzerinde durulan konuyla ilgili çalışmalara etkide
bulunan bu tartışmalar (ara-değerlendirmeler-ç.) sorun­
lar, yöntemler ve teori ile ilgili alanlarda yapılmalıdır.
Sosyal bilimcilerin kurdukları meslek birliklerinin, der­
neklerin varlık nedeninin de, bence, bu tür değerlendir­
me tartışmalarının yapılacağı bir ortamı sağlamaları
olmalıdır.

Tutacağınız notlardaki çeşitli konucuklar arasında
çeşitli idea'lar, kişisel notlar, kitaplardan çeşitli alıntılar,
bibliyografik notlar, proje özetleri yer alacaktır. Sanırım
zor kazanılabilecek bir alışkanlık, am a umarım ki bütün
bu konucukları, çeşitli alt-bölümleri olan bir “projeler"
dosyasında düzenli bir biçimde bir araya getirmekten

kaçınm ayacaksınız. Konucuklar, bazen sık sık olmak
üzere, değişen şeylerdir. Örneğin dönem sınavına ha­
zırlanan, bir tez üzerinde çalışan ve dönem içi “paper”
lar hazırlayan bir öğrencisiniz. Bu durumda notlarınızı,
dosyalarınızı bu üç çalışma alanınız için üçe ayırarak
düzenleyebilirsiniz. Fakat lisans düzeyindeki öğrenimi­
nizde bir yıl, ya da biraz daha fazla bir süre geçince,
bütün notlarınızı tezinizi ilgilendiren ana projeye göre
düzenlem eye başlayacaksınız. Biraz daha süre geçince
göreceksiniz ki, notlarınızı, dosyalarınızı tek bir projeye
göre düzenlem eniz olanaksızdır. Bu kere “master" ka­
tegoriler yapıp ona göre düzenlemeye girişeceksiniz.
Gerçekten de, not ve dosya tutmanız düşünsel edimi­
nizdeki kategorilerin de artmasına yol açacaktır. Bu
kategorilerinizin değişme biçimi-bazılarını kaldırıp ata­
caksınız, bazılarını da ilk kez fark edip benimseyecek­
siniz,-düşünsel (intellectual) gelişmenizin ve ufkunuzun
genişlemesinin de bir göstergesi olacaktır. Sonunda ise,
notlarınız, dosyalarınız yıldan yıla değişen alt-projeleri
de kapsayan birkaç büyük projeye göre düzenlenmeye
başlayacaktır.

"Bütün bunlar ise, hep not almanız, not tutmanız
demektir. Okumaya değer her kitabı okurken bir yığın
not almak, not çıkarmak-aslında, şunu söylemem gere­
kir ki, gerçekten kötü olan kitapları okurken kendinizle
başbaşa kalıp kendi düşüncelerinizi yazm anız daha çok
oluyor - çok geçmeden sizin için de tam bir alışkanlık
olacaktır. İster başka kimselerin yazılarında, isterse
kendi yaşamınızdan yararlanarak bunları düşünsel ala­
na aktarm ak için yazdıklarınızda ilk iş bunlara bir biçim
vermektir. Yaşam-döneminin ürünü olan herhangi bir
konucuğu isimlendirmek bile, çoğu kez, sizi onu açık­
lam aya yöneltecek; bir kitaptan tek bir not alm anız bile
kendinizi de o konuda düşünmeye itecektir. Diğer yan­

dan, elbette ki, not alm anız okumakta olduğunuz bir
kitabı anlamanıza çok büyük ölçüde yardımcı olacaktır.

Tuttuğunuz notlar, bir süre sonra iki sonuca yol a-
çacaktır: Bazı çok önemli kitapları okurken yazarın sa­
vındaki yapıyı kavrayacak ve buna göre not alacaksınız;
fakat daha çoğu ve birkaç yıllık bir bağımsız çalışmadan
sonra, kitapları bütünüyle okumaksızın bazı belirli nokta­
lardan okumaya, ya da notlarınızda, dosyalama çalışma­
larınızda yer verdiğiniz bazı belirli sorunlar açısından
sadece ilgili kısımlarını okuyabilmeye başlayacaksınız.
Bu nedenle, artık okuduğunuz kitapları iyi temsil ettiğini
söylemeyeceğiniz notlar almaya başlamış olacaksınız.
Kendi projelerinizi gerçekleştirmek için belirli bazı düşün­
celeri, belirli bazı verileri kullanıyor olacaksınız.

2

Fakat, şimdiye kadar anlattıklarıma bakarak,
“edebi” bir günlük tutma merakı diyebileceğiniz bu iş­
lemlerden düşünsel ürün vermekte yararlanmak nasıl
olacaktır? Bu tür bir not ve dosya tutma işlemi entelek­
tüel bir üretimdir. En bulanığından ve biçimlenmemişin-
den en gelişkinleştirilmesine kadar birçok veriler, olgu­
lar, düşünceler, gitgide artan bir hacimde olmak üzere,
bu notlarınızın arasında yer alacak, birikecektir. Örne­
ğin, seçkinlere ilişkin bir çalışma yapma kararına vardı­
ğımda ilk işim, incelemek istediğim, anlam ak istediğim
insanların tiplerini listelemeye dayanan kabaca bir özet­
leme yapmak olmuştu.

Nasıl ve niçin böyle bir araştırma yapmayı kararlaş­
tırmam bile, aslında, insanın yaşam deneyimlerinin dü­
şünsel çalışmalarını etkileyiş biçimlerinden birini ortaya
koymaktadır. Teknik olarak, “tabakalanma" (stratification)

sorunu ile ilgilenmeye başlamam ne zaman olmuştu,
unuttum, fakat, sanırım, Veblen’i ilk okuduğum sıralardı,
"iş çevreleri” ve "sanayide istihdam olunmak” gibi, Marx’in
dediklerinden Amerikan akademik çevrelerine uyacak
biçimde yaptığı “lâf cambazlıklarından" ötürü Veblen’i
oldum olası bulanık düşünceli ya da söylemek istedikleri­
ni pek söyleyememiş biri saymışımdır.*

Neyse, daha sonra işçi kuruluşları ve işçi liderleri­
ne ilişkin bir kitap yazdım-siyasal bir motivasyonla ya­
zılmış bir kitaptı; daha da sonraları, orta sınıflar üzerine
bir kitap yazdım - bu kitap 1945 yılından beri New York
City’deki yaşam deneyimlerimi değerlendirmeyi am açlı­
yordu. Bu kitabın ardından, dostlarım, üst sınıflar üzeri­
ne bir kitap yazarak bir trilogy yapmam gerektiğin
önermeye başladılar. Sanırım böyle bir şey benim de
kafamdaydı epeydir. Özellikle 1940’larda durmadan
Balzac’ı okumuştum ve onun kendi kendine verdiği ve
kendi izini bırakmak istediği döneminin belli başlı sosyal
sınıflarını ve tiplerini “anlatmak" görevi benim de çok
ilgimi çekmişti. O sıralarda “iş hayatındaki seçkinler”
üzerine bir “paper” yazmış; Anayasadan beri Amerikan
siyasal hayatındaki en üst düzeydeki kişi'erin kariyerle­
rine ilişkin istatistikler toplamış ve bunlara bir düzen
vermiş bulunuyordum. Bu iki çalışmamı, daha çok,

+ Mills’in V eb len ’e yönelttiği bu eleştiride bir nokta yeterince
açıklığa kavuşturulmalı: Veblen bu işleri 1 8 9 0 ’larda, çok el­
verişsiz bir entelektüel ortam da yaptı. Ayrıca, “S anayi” diye
farklıca bir kavram vurgulam asının nedeni de toplumsal e -
gem enliği sınıfsal olduğu kadar, ta b a k a s a l bir sorun olarak
da görm eye çalışm asındandır. Bu ise, sonul olarak, sınıfsal
irdelem e Önem ce ağırlıklı sayılm akla beraber, m odern sa­
nayi toplumu ile birlikte to p lu m s a l ta b a k a la rım a kurum ların-
dan da yola çıkarak yapılacak betimleyici çalışm alara , sınıf­
sal irdelem elere konu edinilecek sorunların özgül yanlarının
daha derinlikli kavranm ası için gerekli görülm esindendir. - ç.

Amerikan tarihi üzerine hazırladığım seminer çalışmala­
rımdan esinlenerek yapmıştım.

Bu makaleleri ve kitapları yazmış, tabakalanma ko­
nusunda dersler hazırlamış olduğum için, doğal olarak,
üst sınıflar hakkında kafamda çeşitli düşünceler ve bilgiler
oluşmuş bulunuyordu. Özellikle, toplumsal tabakalanma
üzerine çalışırken insanın önündeki konunun sınırları
içinde kalması çok güç oluyor; herhangi bir tabakanın
(stratum) “gerçek durumu ancak diğer tabakalarla ilintisi
de gözönünde tutulduğunda tam olarak kavranabiliyordu.
İşte bunun sonucudur ki seçkinler üzerine bir kitap yaz­
mam gerektiğini düşünmeye başlamıştım.

Am a “projenin” ilk ortaya çıkışının “gerçekten” na­
sıl olduğunu anlattıklarım da tam olarak ifade etmiyor.
Gerçekte işler şöyle seyretmişti: (1) Bu fikir ve düşünce
tuttuğum notlarımda, dosyalama çalışmalarımdan çık­
mıştı, çünkü ilgili bütün projelerim bu çalışmalarımda
başlıyor, bu çalışmalarımda bitiyor, kitaplarım bu devam
eden çalışmalarımın örgütlendirilmiş birer ürünü olarak
ortaya çıkıyordu; (2) bir süre sonra ise, aklım fikrim, bu
konularla ilgili sorunların tümünü birden görebilme so­
rununa gelip takılmıştı.

Kabaca bir özet-plan yaptıktan sonra o zam ana
kadar ki bütün notlarımı, dosyalarımı inceledim; sadece,
konuyla ilgili olanları değil, hiç ilgisi olmayanları da ye­
niden okuyup gözden geçirdim. O zam ana kadar birbi­
rinden soyutlanmış bilgileri, konucukları bir araya getir­
mek, kuşkuya yer bırakmayacak nitelikte bazı ilişkileri
ortaya koymak insanın tasarım yeteneğini son derece
geliştiriyordu. Çalışmamın bu aşamasıyla ilgili belirli
sorunlar için notlarımda ve dosyalarımda yeni birimler
kurup saptadım; notlarımdaki, dosyalarımdaki diğer
kısımlarda da yeni düzenlemelere giriştim.

Bir not ve dosyalama sistemini yeniden düzenle­
meye kalkıştığınızda, düşün gücünüze alabildiğince
özgürlük tanıdığınızı göreceksiniz. Bunun nedeni, çeşitli
konucuklar ve idea'lar arasında bağlantılar kurmaya
girişmenizdir. Bu bir çeşit kombinasyon mantığıdır ve
“şansın” bu konuda bazen büyük bir yeri olmaktadır.
Rahat bir tutum içinde, notlarınızda ve dosyalarınızda
zaten var olan düşünsel kaynaklarınızı yeni konular
açısından bir kere daha düzenlemiş oluyorsunuz.

Benim örneğimde ise, bir yandan da gündelik ya­
şam dönemlerinden ve gözlemlerinden yararlanmaya
çalıştım. Önce seçkinler sorunu ile ilgili olarak kendi
yaşam dönemlerimi düşünüp derleyip topladım; sonra
da, bu sorun üzerinde durmuş olabileceğimi, ya da bu
konuyla ilgili yaşam dönemlerini olabileceğini sandığım
kimselerle gidip konuşmaya başladım. Gerçekler karşı­
sında ise, rutin çalışmamın karakterinde değişiklikler
yaptım ve çalışmalarımda, (1) incelemek istediğim kim­
seler arasında yer alan kişilere, (2) bu kişilerle yakın
ilişkileri (tem asları) olan kişilere, (3) bu kişilerle bir ba­
kıma meslek gereği ilişkileri olan kişilere de yer vermeyi
kararlaştırdım.

Düşünsel bir çalışma için en iyi toplumsal koşulla­
rın neler olabileceğini bilmiyorum, fakat kişinin etrafını
konuşacağı, dinleyeceği-bazen de insanın düşün gücü­
ne güç katacak nitelikte-kişilerle doldurup da çalışması
bence bu yollardan biri olsa gerektir. Her neyse, diye­
ceğim o ki, ben de-toplumsal ve düşünsel ilgili her or-
tamsal öğeye çalışma ortamında yer verdim; düşünce­
lerimi çalışmamın gerektirdiği yönde geliştireceğini san­
dığım bir yaşam ve çalışma ortamı içine girdim. Kişisel

yaşam ile düşünsel yaşam arasında olan kaynaşma
dediğim şeyin bir anlamı da buydu.

Günüm üzde sosyal bilimler alanında tek bir
am prik “araştırm a” ile iyi bir sosyal bilim çalışm ası
yapılm ası düşünülem ez zaten ve yapılam ıyor da. Bu
iş, daha çok, kilit önem deki noktalarda, incelenen
konunun biçimi, görünümü ve gelişim yönsem eleri
hakkındaki genel önerm eleri birbirine ilintileştiren ol­
dukça çok sayıda çalışm alar aracılığı ile gerçekleştiri-
lebilmektedir. Eldeki m ateryaller üzerinde yeni bir
çalışm aya girişmeden ve genel varsayım sal önerm e­
ler kurulmadan ise sorun bu bakım dan da bir karara
bağlanam am akta önerm eler arasında ilintiler kuracak
orta noktaların (anchor points) ne olacağı sorunu çö-
züm lenem em ektedir.

Benim çalışmadaki “mevcut materyaller” arasında
seçkinlerle ilgili üç tip materyalin bulunduğunu gördün:
Konuyla ilgili birtakım teoriler; bu teorileri destekleyen
ve ilgili kimselerce kendi teorilerini desteklemeleri am a­
cıyla derlenmiş materyaller; belirli bir dereceye kadar
derli - toplu hale getirilmiş, fakat henüz teorik bir geçer­
lilik kazand ırılm am ış materyaller. Ancak, varolan bu
tür materyallerin yardımıyla kendi teorimin ilk taslak
ifadesini ortaya koyabildikten sonradır ki, ilerde gene
eldeki materyallerle benim kendi araştırmam arasında
yeni yeni uyumlamalar yapmam gerekeceğini göz ö-
nünde tutarak, temel önermelerimi (pivotal Eksen niteli­
ğindeki - ve sınanabilecek düşüncelerimi etkin bir bi­
çimde ortaya koyabildim; bunları sınayacak ve bir seri
oluşturacak çok sayıdaki alt-araştırmaların kurgusunu
(design) yapabildim. Herhangi bir sonul bildirimin
(statement) benim ele geçirebildiğim ve bilebildiğim

ölçüde “mevcut data'yı kapsaması” da yetmemekte;
fakat olumlu ya da olumsuz, ortada varolan teorileri de
incelemiş, değerlendirmiş olması gerekmekteydi. Bu
“inceleme ve değerlendirme” ya da “hesaba katma”
işlemi, ilgili idea'yı çürüten ya da destekleyen bir olgu
ya da gerçekle (fact) kolayca yapılabiliyor; bazen ayrın­
tılı bir analiz ya da nitelendirmede (qualification) bulun­
mak gerekiyordu. Kimi zaman, varolan teorileri bir ter­
cihler uzantısı biçiminde düzenledim ve problemin ken­
disinin de bu düzenleme tarafından örgütlenmesine
olanak tanıdım*1'. Bazen bu teorileri, çok değişik içerik­
lere kendi düzenlemem içinde ele aldım. Bütün bu dü­
şüncelerle, sonunda, seçkinler üzerine hazırladığım
kitabımda Mosca, Schumpeter, Veblen, Marx, Lasswell,
Michels, W eber ve Pareto gibi düşünürlerin çalışmaları­
nı da göz önünde tutmuş oldum.

Bu yazalar üzerine çıkardığım, aldığım notları ince­
ledikçe bu düşünürlerin üç tip önermede bulundukların
gördüm: (1) Bazılarından, belli bir konuya ya da sorunun
bütününe ilişkin olarak söylediklerini sistemli biçimde
okuyup yeniden ifade ederken kendiniz de birçok şeyler
öğrenmiş oluyordunuz; (2) bazı önermelerini ise, neden
ya da karşı savlarınızı ortaya koyarak, red ya da kabul
ediyordunuz; (3) Bazı diğerlerinden ise kendi değerlen­
dirmeleriniz ve projeleriniz için bir önermeler kaynağı
olarak yararlanabiliyordunuz. Bütün bunlar ise bir nokta­
nın kavranmasını ve sonra da şu sorunun sorulmasını
gerektiriyordu: Bunları sınanabilecek bir biçime nasıl

1> Bak, örneğin, C . W right Mills, W h ite C o lla r, N ew York,
Oxford University Press, 1951 , Bölüm 13. Aynı şeyi, on
sekizinci ve on dokuzuncu yüzyıl dem okratik doktrinine
karşı iki tepki olarak G asset ve Lederer'in seçkinler teori­
lerine ilişkin notlarında da yapm ıştım .

sokabilirim ve nasıl sınayabilirim? Bunu, perspektif ola­
rak gerekli betimleyici ayrıntıların oluşturulmasında bir
merkez görünümünde nasıl kullanabilirdim. Ortada mev­
cut olan düşünce fikirleri incelemekledir ki, yaptığımız
arasında bir süreklilik sağlama olanağı oluşturulmaktadır.
Anlatmaya çalıştığım sorunu açıklığa kavuşturacağını
sandığım için, Mosca üzerine hazırladığım ön - notlardan
iki alıntıyı örnek olarak aşağıda veriyorum:

Tarihsel anekdotlarının yanı sıra Mosca tezlerini şu
görüşle desteklemekte: Azınlığa yönetme olanağını ve­
ren, daima, örgütlenmişliğin iktidarı olmaktadır. Örgüt­
lenmiş azınlıklar var, şeyleri ve insanları bunlar yönetiyor.
Örgütlenmemiş çoğunluklar var ve bunlar yönetiliyorlar®.
Fakat şunlar üzerinde niçin durmuyor: (1) örgütlenmiş
azınlık, (2) örgütlenmiş çoğunluk, (3) örgütlenmemiş
azınlık, (4) örgütlenmemiş çoğunluk. Bunlar üzerinde
enine-boyuna durulması gereken önemdedir. Ortaya ko­
nulmuş olması gereken ilk şey: “Örgütlenmiş” demekle
kastedilen anlamın ne olduğudur. Sanırım Mosca şunu
demek istiyor: az-çok sürekli ve eşgüdümlenmiş siyasa­
larda ve eylemlerde bulunma yetisi ve gücü. Eğer böyle
ise, tezi tanımı gereği doğrudur. Diğer yandan, şunu da
demiş olması gerektiği düşünülebilir, bence: “Örgütlenmiş
çoğunluk” olanaksızdır, çünkü her çoğunluk örgütlenme­
sinin de üst düzeyinde yeni önderler, seçkinler olacaktır.
Mosca bu liderleri Yönetici Sınıfta incelemiştir. Bunlara
"yöneten azınlıkları” demiştir ve büyük önermesinin yanı
sıra ayrıntının ayrıntısı olarak bu görüşlere de çalışmala­
rında yer vermiştir.

2) M osca’da, görüşünü desteklediğini fa rz ettiği psikolojik
yasalara ilişkin bildirimler de bulunm aktadır. “D o ğal” keli­
mesini kullanm asına dikkat ediniz. Am a bu m erkez önüm ­
de değil, ayrıca, üzerinde durulm ası da gereksiz.

Bence dikkati çeken bir nokta vardı (ve bu,
Mosca’ nın bize sunduğu tanım sorunlarını özüydü): On
dokuzuncu yüzyıldan yirminci yüzyıla gelinceye kadar
geçen sürede 1 ve 4 olarak örgütlenmiş bir toplumda,
daha çok, 3 ve 2 şeklinde örgütlenmiş topluma geçil­
miştir. Bu süre içinde bir seçkinler devletinden örgüt
devletine geçilmiş; bu yenisinde seçkinler eskisi kadar
örgütlü olmaktan ve tek yanlı oluşmuş bir topluluk görü­
nümü taşımaktan çıkmışlar, kitleler daha örgütlü ve
daha güçlü duruma gelmişlerdir. Bazı iktidarlar sokak­
larda oluşturulmuş ve tüm sosyal yapı ve bu yapının
“seçkinleri" de bunun etrafında toplanmaya başlamıştır.
Bugün ise çiftçiler topluluğundan daha örgütlü bir kesim
var mı? Bu, hiç de rhetorical sayılamayacak bir soru
olsa gerektir. Buna iki yönden de cevap verebilirim; bu
bir derece sorunudur. Benim tek am acım, soruyu ortaya
koymaktır.

Mosca, bence kusursuz denebilecek bir noktaya
değiniyor ki, bu, üzerinde durmaya değer: “Yönetici
s ın ıf içinde, çoğu kez, Mosca’ya göre bir üst hizip bu­
lunmakta, ayrıca, (1) bu üst hizbin devamlı olarak ilişki­
de (tem as) bulunduğu ikinci ve daha geniş bir toplumsal
tabaka yer almakta, (2) Bu tabaka ile üst hizip birlikte
aynı fikirleri, hissiyatı ve Mosca’ya göre, böylece benzer
siyasal çizgileri paylaşmaktadırlar (s. 430). Mosca'nın
kitabının başka bir yerinde de bu bağlantıdan söz edip
etmediğini incele. Üst hizip üyeleri büyük ölçüde, ikinci
düzey üyeleri arasından mı devşiriliyor?

Mosca’yı artık bir yana bırakalım: Başka terimlerle,
önce (1) burada üst hizip dediğimiz seçkinler var, (2)
önemliler var, (3) geri kalan diğerleri var. Bu şemada ikinci
ve üçüncüye üye olma durumu birincisi aracılığı ile ol­
makta; İkincisinin vüsati ve bileşimi (terkibi) birincisi ve

üçüncüsü ile olan ilişkilerine göre değişik değişik olabil­
mektedir. (Bu arada, (2) nin (1) ve (3) ile ilişkilerindeki
varyasyonların sayısı ne kadar olabilir? Sistemat'k olarak
inceleyerek bu konuda Mosca'dan ipuçları ara, bul.)

Bu şema bana, farklı tabakalanm a boyutlarına
(dimensions) göre söz konusu olabilecek farklı farklı
seçkinleri de hesaba katmam gerektiğini gösterdi. Tabii,
Pareto'dan daha az biçimsel bir tarzda. Pareto’nun yö­
neten ve yönetmeyen seçkinler ayrımını daha anlamlı
ve tertipli ifade edebilmeme de yardımcı olabilir. Elbette
ki, üst statüde pek çok kimse, en azından İkincisinde
yer almış olabilir. Aynı durum zenginler için de söz ko­
nusu olabilir. Duruma göre, Hizip ya da Seçkinler iktidar
ya da otorite açısından ifade edilmiş olabilirler. Bu ter­
minoloji içinde seçkinler terimi daima, iktidar seçkinleri
anlamına gelecektir. Diğer üst konumdaki kişiler ise, üst
sınıfları ya da üst çevreleri meydana getirirler.

Böylece, bir bakıma bunu iki ana sorun için kulla­
nabiliriz: Seçkinlerin yapısı; ve kavramsal - daha sonra
da, özsel - tabakalanm a ile seçkinler teorileri arasındaki
ilişkiler. (Bu konuyu işle.)

İktidar bakış noktasından (nokta-i nazar) yönetenle­
ri değil de, yönetilenleri saptamak daha kolaydır. İkincisini
saptamaya çalıştığımızda, kabaca bir araya getirilmiş bir
topluluk gibi üst düzeyleri seçeriz ve bundaki pozisyonu
esas alırız. Birincisini yapmak istediğimizde ise, bunların
nasıl hükmettiklerini ve iktidarın icrasında kullanılan top­
lumsal araçlara bu kişilerin nasıl ilişkilendirildiklerini açık
ve ayrıntılı olarak göstermemiz gerekir. Keza, pozisyon­
lardan çok, kişilerle ilgilenmemiz, ya da en azından kişileri
de hesaba katmamız gerekecektir.

Bugün Birleşik Devletlerde iktidar birden çok sayı­
da seçkinlerle ilgili bir olgudur. Bu seçkinler toplulukları­
nın göreceli konumlarını nasıl kestirebiliriz? Soruna ve
alınacak kararlara bağlı. Seçkinler topluluğundan biri, bir
başka seçkinler topluluğunu yönetilenlerden sayılabilir.
Seçkinlerden hangi topluluğunun bu durumda olduğu,
karşılıklı benimsemeye ve benimsenmeye bağlı bir so­
rundur; bunlardan her biri diğerleri için şu ya da bu yön­
de önemli topluluklardır. Proje: Son on yılın 3 ya da 4 kilit
önemdeki kararını sapta ve seç-atom bombasının atıl­
ması, çelik üretiminin azaltılması ya da arttırılması, 1945
G. M. grevi - ve her birindeki ilgili kişileri ara, izle. Yoğun
mülakatlara geçmeden önce “kararlar”! ve karar - yapı­
mını mülakatların odağına al.

3

Başkalarının yazdığı kitapları okumanın da, yap­
tığınız çalışma sırasında, zam anca bir sonu vardır. Bu
kitaplardan aradığınız şeyleri notlarınızda ve özetlem e­
lerinizde düzenleyeceksiniz; bu notların kenarlarında ya
da ayrı ayrı notlarda ise amprik çalışmalar için çeşitli
fikirlerinizi kaydedeceksiniz.

Olanağını bulsam, amprik çalışmalar yapmak is­
temezdim. Eğer yardımcılarınız yoksa böyle bir çalışma
size büyük bir baş ağrısı olacaktır; yardımcılarınız var­
sa, bu kere, çalışacağınız bu personel daha da büyük
bir sorun olacaktır.

Günümüz sosyal bilimlerinin koşulları içinde bir­
çok araştırmalar ilk “kurgulama: Structuring” ile yapıl­
makta; “amprik araştırm aların çoğu ilginç olmaktan
uzak ve küçük sorunlar üzerine yapılmaktadır (bu araş­
tırmaların benim burada betimlemeye çalıştığım türden
olduklarını belirteyim.) Bunların çoğu, gerçekte, öğren­
ciliğe yeni başlayanlar için forme! birer temrin niteliğinde

olmakta; bazen de sosyal bilimlerin daha önemli ve
özsel sorunlarını ele almaktan çekinenler için yararlı
birer uğraş olmaktadırlar. Amprik araştırma yapmanın,
amprik araştırmaları okumaktan daha üstün hiçbir yanı
yoktur. Amprik araştırmanın amacı, olgular ve gerçekler
hakkındaki görüş ayrılıklarını ve kuşkuları bir çözüme
kavuşturmak; sorunun her yanına değinerek, ileri sürü­
len savları daha verimli bir duruma getirmektir. Olgular
ve gerçekler aklı disipline etmekte; fakat hangi öğrenim
alanında olursa olsun “ileri gözetleyicilik” görevi gene
akıl’a düşmektedir.

Kurguladığınız amprik çalışmaların pek çoğu için
belki hiçbir zam an para alamayacaksınız, am a gene de
bunlardan başka başkalarını kurgulamaya devam et­
meniz gerekecektir. Çünkü bir kez bir amprik araştırma
tezgahlayıp da işe başladınız mı, bunu ilerletmeyi dü­
şünmemiş olsanız bile, sonunda sizin sorunlarınızla hiç
kuşku bırakmayacak denli ilişkileri olan yeni data 1ar
bulmak için yeni yeni araştırmalar yapmanız gerekecek­
tir. Cevabı kütüphanelerde bulunabilecek sorular için
amprik araştırma yapmaya kalkışmak ne denli budalaca
bir işse, okuduğunuz kitaplardan, bu kitapları amprik
araştırmalar, yani kısacası olgu ve gerçek çerçevesi
içinde birer sorun olarak incelemedikçe tam olarak ya­
rarlanmış olabileceğinizi sanmak da budalaca bir iş
olacaktır.

Benim yaptığım türden bir çalışma için gerekli
amprik çalışmaların, öncelikle, yukarda sözünü ettiğim
ilk taslağımla bağıntılı olmaları; bu ilk taslağı ya doğru­
lamış olmaları, ya da değişiklik geçirmesi gereken yer­
lerini belirtebilecek nitelikte olmaları gerekmekteydi.
Daha bilimsel bir anlatım ile, çalışmamın bütünü açısın­
dan, teorik sonuçlar yüklendirici nitelikte olmaları ge­

rekmekteydi. İkincisi, projenin etkin, iyi işlenmiş ve ola­
naklı ise akıllıca hazırlanmış olması gerekmekteydi.
Bununla, projenin, gerektirdiği zam ana ve çabaya denk
düşecek miktarda ve önemli nitelikte materyal sağlam a­
sı gerektiğini söylemek istiyorum.

Fakat bunlar nasıl gerçekleşecektir? Bir problemi
ifade edebilmenin en ekonomik yolu, problemin müm­
kün olduğu kadar büyükçe bir kısmını düşün yeteneği­
nizle çözümlemektir. Düşünme yolu ile (1) kalan olgu­
sal her sorunu tecrit etmeye; (2) bu olguya ilişkin soru­
ları geri kalan soruları düşünme yeteneğimizle çözebil­
memize yardımcı olacak yanıtlar alacak biçimde sor­
maya çalışmalıyız.(3)

Sorunları bu şekilde işleyebilmek için dört aşam a­
ya çok dikkat etmemiz gerekir; fakat genellikle, bunlar­
dan herhangi biri üzerinde uzun uzun durmak yerine,
dördüne de ayrı ayrı dikkat etmek daha yararlı olacaktır.
Bu aşam alar şöyledir: (1) Genel olarak, incelediğiniz
sorun, konu, ilgi alanınıza ilişkin bilginiz sayesinde in­

3) Aynı şeyi, daha iyi ifade e tm ede yarar var. Ö zellikle bunun
ne denli önem li olduğunu bilm eyenler için yararlı olacaktır.
Problem atik durumlar, bunların teorik ve kavram sal so­
nuçlarına gereken ölçüde dikkat ederek form üle edilmeli,
ayrıca am prik araştırm a ile gerçeklem eye (verification) el­
verişli m odeller arasındaki uygun paradigm elere dikkat e -
dilmelidir. Bu paradigm ler ve m odeller de, buna uygun o-
larak, bunların istihdam olunm asından ç ıkarsanacak olan
daha başka teorik ve kavram sal sonuçlar sağ layacak bi­
ç im de kurulm alıdırlar. Problem atik durum ların teorik ve
kavram sal gereklilikleri (sonuçlan) en başta ele alınm alı,
incelenmelidir. Bunun yapılm ası, sosyal bilimcinin bu tür
zorunlu sonuçların herbirini belirlem esini, e le aldığı her bi­
rini diğerleri ile ilişkisi içinde incelem esini, diğer yandan da
am prik araştırm anın paradigm alarına ve gerçeklem e
(verification) m odellerine de uygun çalış ıyor olm asını ge­
rektirm ektedir.

celemeniz, göz önünde tutmanız gerekeceğini kestire-
bildiğiniz öğeler ve tanımlar; (2) bu tanımlar ile öğeler
arasındaki mantıksal ilişkiler; bu küçük başlangıçsal
modelleri kurarak, toplumbilimsel düşün gücünüzü arttı­
racak ortamı hazırlama; (3) gereli öğelerin ihmal edil­
mesi, terimlerin yanlış ve bulanık tanımlanmaları, ya da
sorunların bazıları ya da mantıksal uzantıları üzerinde
yanlış vurgulamada bulunmuş olma nedeniyle ortaya
çıkacak yanlış görüşlerin ayıklanması; (4) kalan olguya
ilişkin sorunların ifade olunması, yeniden ve yeniden
ifade olunması.

Üçüncü aşama problemin ifade olunmasında, belir­
teyim ki, çok gerekli olduğu halde sık sık ihmal edilen bir
bölümüdür. Sorunun kamu tarafından bilinen bir sorun
olması, bir güçlük olarak yaşanır olması dikkate alınmalı,
göz önünde tutulmalıdır: Bu da problemin bir bölümüdür.
Bilimsel ifadeler, elbette ki, dikkatle incelenmeli; ya yeni­
den ifade olunmalı, ya da terk olunmalıdır.

Yapılm akta olan çalışma için gerekli amprik ça­
lışmaları kararlaştırmadan önce, içinde birçok küçük
ölçüde çalışmaların yer aldığı bir büyük plan üzerinde
taslak çalışmalarına girişmiştim. Bu aşam a için de not­
larımdan bir alıntı yapıyorum:

Üst çevreleri bir bütün olarak sistematik ve amprik
bir biçimde inceleyecek durumda değilim henüz. Bu
nedenle, böyle bir çalışma için ideal bir kurgu oluştura­
cak bazı tanımlar ve süreçler saptayıp ortaya koymam
gerekiyor. Bundan sonra, önce, bu kurguya uygun
mevcut materyali toplayabilir; İkincisi, mevcut endislere
göre önemli derecede tatmin edici nitelikte bu materyali
derleyecek uygun yollar arayabilir; ve üçüncüsü, bun­
lardan sonra, sonunda gerekli olacak geniş çaplı amprik
araştırmalara girişebilirim.

Ust çevreler, elbette ki, belirli değişkenler açısın­
dan sistematik olarak tanımlanmalıdırlar. Biçimsel ola­
rak - bir ölçüde Pareto’nun tarzı da budur - herhangi bir
değer ya da değerler desteği açısından kıymetli olan
şeylere en çok sahip olan kimselerdir. Böylece iki şey
kararlaştırmış oluyorum: Kriter olarak hangi değişkenleri
kabul edeceğimi ve “en çok” demekle ne kastetmiş ol­
duğumu. Değişkenlerimi saptadıktan sonra, nüfusu bu
kriterlere göre ayırmam, için, mümkünse nicelikselleşti­
rilebilir endisler olmak üzere, en uygun endisleri tesis
etmem gerekiyor; ancak bundan sonradır ki, “en çok”
demekle ne kastetmiş olabileceğimi kararlaştırmaya
başlayabilirim. Çünkü bunun, kısmen, çeşitli dağılımla­
rın ve katışıklaşma alanlarının amprik olarak incelen­
mesine kadar ertelenmesi gerekiyor.

Teme! (kilit) değişkenlerim, önce, endisleri seç­
memde bana bir genişlik bırakacak kadar genel, fakat
amprik endisler araştırmamı gerektirecek kadar da
specific olmalıdır. Çalışmamda ilerledikçe, kavramlar
(conceptions) ile endislere yeniden bakacağım, am aç­
ladığım anlamlardan uzak düşmemek, fakat haklarında
belirli derecede specific kalabilme arzusunu kendime
rehber alacağım. İşe başlayabileceğim W eber düşün­
cesine uygun dört değişken şunlar oluyor:

I. Sınıf; kaynaklara ve gelir miktarına atfen. Bu
yüzden, mal varlığı dağılımını ve gelir dağılımını bilmem
gerekiyor. Burada ideal materyal (çok ender ve eski ne
yazık) kaynaklara ve yıllık gelire ait çapraz tablolar.
Diyelim, biliyoruz ki, 1936 yılında genel nüfusunun X
kadarlık yüzdesinin milyon ve daha fazla geliri olmuş,
bu paranın tamamının Z kadarlık yüzdesi mal varlığın­
dan, W kadarı girişim faaliyetlerinden ve Q kadarlık bir
yüzdesi de ücret ve aylıklardan elde edilmiş olsun. Bu
sınıf boyutunun yanı sıra üst çevreleri-en çok şeye, en

çok sahip olanları- belirli bir zamanda belirli gelir düze­
yine sahip olanlar - ya da, gelir piramidinin en üst düze­
yindeki yüzde 2 olarak tanımlayabilirim. Maliye (hazine)
kayıtlarına ve büyük miktarda vergi verenlerin listelerine
bak. Gelir kaynaklarına ve miktarlarına ilişkin bilgileri
günün durumu açısından yenileştirmek için Maliye ve
ilgili kuruluş çalışmalarına bak.

II. Statü, toplumun gösterdiği saygı ve itibar açısın­
dandır. Bunun için basit ve nicelikselleştirilebilecek bir
endis yok. Mevcut endisler uygulanmaları için bireysel
mülakatları gerektirmekte, yerel topluluk araştırmaları ile
sınırlı kalmakta ve çoğu kez pek de iyi şeyler değil. Ayrı­
ca şu problem de var ki, sınıftan farklı olarak, statü sosyal
ilişkileri ilgilendirmektedir. Sayılmak ve saygı göstermek
için hiç değilse bir ilişki olması gerekmektedir.

Tanınmışlık ile saygınlık ve itibarlılığı birbirine ka­
rıştırmak kolaydır-ya da, tanınmışlık miktarının statü
konumu için bir endis olabileceğini ya da olam ayacağı­
nı, bu kolay ortaya konulabilir bir durum ise de kesinlikle
bilemiyoruz. (Örneğin: 1952 Mart ortalarında bir ya da
arka arkaya iki gün içinde New Y ork T im es ’da aşağı­
daki kategorilerden kimselerin adları geçmiş-ya da say­
falarda adlarından söz edilmiş - olsun. Bunun üzerinde
dur.)

III. İktidar bir kişinin, diğerlerinin karşı koymasına
rağmen istediğini yapabilmesi olmaktadır. Statü gibi, bu­
nun için de iyi bir endis bulmak zor. Sanmıyorum ki, tek
bir boyutta incelenebilsin. Fakat (1) resmi otorite - özellik­
le askeri, siyasal ve ekonomik çeşitli kurumlardaki ma­
kamların hakları ve yetkileri ile tanımlayarak - olarak; (2)
ve bazen gayri resmi (informal) olarak uygulanan, ama

resmi olarak kurumlaşmamış iktidar olarak-baskı grubu
liderleri, elinin altında çok sayıda kitle haberleşme aracı
bulunan propagandacılar gibi-ele alabilirim.

IV. Meslek bir ücret karşılığı yapılan faaliyetlerdir.
Burada da sorun meslekte olgunun hangi görünümünü
(özelliğini) incelemem gerektiği olmakta; bu konuda bir
seçim yapmam gerekmekte. (1) Eğer çeşitli meslekler­
deki ortalama gelirleri kullanarak meslekler arasında bir
mertebelendirme yapacak olursam elbette ki mesleği bir
endis ve bir sınıf için bir baz olarak kullanmam gereke­
cektir. Benzer biçimde (2) eğer çeşitli meslekler için
tipik sayılan statü ya da iktidarı kullanırsam, o zaman
meslekleri, iktidar, beceri ve liyakat için bir endis ve baz
olarak kullanmış olacağım. Beceri statü'ye oranla daha
da kötü olmak üzere homojen olmayan bir şeydir. Bece­
riyi homojen bir şey gibi saymaya kalkışanlar, daha çok,
çeşitli becerileri kazanmak için gerekli sürenin uzunlu­
ğunu esas almışlardır. Belki bu doğrudur, am a ben bi­
raz daha iyi bir yol bulmalıyım.

Bu dört temel değişken açısından, üst çevreleri
analitik ve amprik bir biçimde tanımlayabilmek için çöz­
mem gereken sorunlar bu tip sorunlar. Kurgunun
amaçları yönünden, diyelim bunları beni tatmin edecek
derecede çözümledim ve nüfusu da her birine göre o-
ranlayabildim, dağıttım. Bu durumda dört deste insan
topluluğum olacak: Sınıf, statü, iktidar ve beceri yönün­
den en üst düzeyde yer alanlar. Ayrıca, gene diyelim,
her bölümün yüzde 2’lik kısmını da en üst çevre (upper
circle) olarak saptadım. O zaman, amprik olarak ce-
vaplandırabilmem gereken şu soruyla karşılaşacağım bu
dört bölümün her birinde, diğer bölümlere de katı-

şıklaşanlar (overlap: Tedahül eden), eğer varsa ne ka­
dar? Bir olasılık dizesi şu basit işlemle ifade olunabilir:

(+= en üst yüzde iki; _= alt düzeydeki yüzde 98).
Sınıf

+ -

Statü Statü
+ - + —

İktidar +Beceri + 1 2 3 4
- 5 6 7 8

-B eceri + 9 1 0 1 1 1 2
- 1 3 1 4 1 5 1 6

Eğer dolduracak materyal elde edebilirsem bu di­
yagram, üst çevreleri inceleme için önemli bir çok sorunu
ve başlıca data) /1 içerecek niteliktedir. Tanımsal ve özsel
birçok sorun için bu diyagramda anahtarlar bulunacaktır.

Elimde data yok, elde edemeyeceğim de bu du­
rum, sorun hakkında yapacağım spekülasyona daha da
önem kazandırıyor, çünkü bu konuda düşünürken eğer
ideal bir kurgunun amprik gerekirliklerini kendime reh­
ber alıyorsam, o zam an bunlar için bağlantı (anchor)
noktaları olabilecek ve düşüncelerime rehberlik edebi­
lecek nitelikte olan ve materyal toplayabileceğim önemli
diğer alanlara geçip çalışmam girecek.

Biçimsel yönden noksansız kılmak için eklemem
gereken ilk nokta daha var. Üst tabakayı tam
kavramlayabilmek için süre ve hareketlilik üzerinde de
durmam gerekiyor. Bu konuda yapılması gereken iş,
bireylerin ve grupların bugünkü kuşak içinde son iki ya
da üç kuşak içinde tipik hareketlerinin yer aldığı pozis­
yonları (1-16) belirlemektir.

Bu ise biyografinin ve tarihin geçici boyutuna (ya
da kariyer çizgisine) da şemada yer verilmesini gerektir­
mektedir. Bunlar sadece eksel (munzam) “amprik sorun­
lar” değildir; tanımsal yönden de konuyla ilgili sorunlardır.
Çünkü (1) bu dört temel değişkenden herhangi birine
göre insanları sınıflandırırken, kategorilerimizi bu kişilerin
ya da ailelerinin sorun olan pozisyonları ne kadardan
beri ellerinde bulundurduklarına göre mi saptamamız
gerektiğini açık bir soru olarak tutmak istiyoruz. Örneğin,
statülerin en üst yüzde ikisinin ya da en azından statü
mertebelerinden önemli bir tipinin bu konumda hiç değil­
se iki kuşaktan beri bulunanlardan oluşmasına karar
verebilirim. Keza, (2) sadece birkaç değişkenin ortak-ara
kesimleri açısından değil de, aynı zamanda, W eber’in
ihmal edilen, aralarında “tipik ve kolay hareketlilik olan”
pozisyonlardan oluşan “sosyal sın ıf’ tanımına da uygun
düşebilecek bir “tabaka” (stratum) inşa edip etmememi
de, gene, açık bir soru olarak bırakmak isteyebilirim. Bu
durumda ise, beyaz yakalılardan alt düzeydeki meslek­
lerde çalışanlar ve belirli sanayilerde orta ve üst düzey­
deki “cüret” isteyen işlerde çalışanlar, bu bakımdan, bir
tabaka meydana getirmektedirler.

Başkalarının teorilerini okuduğunuz ve analiz etti­
ğiniz, ideal bir araştırma kurgulamaya çalıştığınız, notla­
rınızı tuttuğunuz sırada belirli bazı çalışmaları yazaca­
ğınız bir de listeniz oluşmaya başlayacaktır. Bunların
bazıları üstesinden gelemeyeceğiniz kadar büyük ola­
cak ve bir süre sonra üzülerek bir kenara bırakacaksı­
nız; bazısı tek bir paragraf, tek bir kesim, tek bir cümle,
tek bir bölüm için materyal yerine geçecek; bazısı ise,
tüm kitap boyunca işleyeceğiniz ana temaları oluştura-

çaktır. Aşağıda, bu kez, bu tür projelerden bazılarına
ilişkin ilk - notlardan örnek veriyorum:

(1) Üst düzeyden on tane büyük şirket yöneticinin
tipik bir çalışma gününün gözlemi, aynı şeyin federal
devlet görevlilerinden eş düzeyden on tanesi için yapıl­
ması. Bu gözlemler ayrıntılı “hayat tarihçesi” mülakatları
ile birleştirilecek. Buradaki am aç başlıca rutinleri ve ka­
rarları, kısmen bunlara ayrılan zaman olarak açıklamak
ve ayrıca karar alma sürecindeki ilgili faktörleri daha iyi
anlamaktır, işlem, sağlanacak işbirliğine göre değişebile­
cektir, fakat ideal olarak şunu içerecektir: Önce, kişinin
hayat hikâyesini ve bugünkü durumunu aydınlığa çıkara­
cak bir mülakat; sonra, kişinin ofisinde bir köşeye otura­
rak, gününün gözlemi, adamın izlenmesi; üçüncü olarak,
o gece ya da ertesi gün uzun bir mülakat ve gözlemledi­
ğimiz dışsal davranışlarıyla bağıntılı öznel süreçlerin
ortaya çıkarılması.

(2) Üst sınıf üyelerinin hafta sonu tatillerinin anali­
zi, rutinlerin yakından gözlemlenmesi ve pazartesi günü
ailenin diğer üyeleri ile derinlemesine mülakatlarla göz­
lemlerin aydınlatılması.

Bu amaçların her ikisi için de çok iyi ilişkilerim
vardı ve elbette ki, bu iyi ilişkilerimi yerinde kullanabil­
mem durumunda, işime yardımcı olabilecek daha iyi
ilişkiler de kuracaktım. (1957'de ilavem: Bunlar hiç de
gerçekleşmedi.)

(3) Ücretler ve diğer gelirlerle birlikte, üst düzeydeki
kişilerin yaşam standartlarını ve tarzlarını oluşturan vergi
beyanında masraf gösterme ve diğer ayrıcalıkların ince­
lenmesi. Buradaki düşünce, “tüketimin bürokratikleşmesi”

sorununu somut olarak anlayabilmek, özel harcamaların
iş harcamalarına aktarılmasını incelemektir.

(4) Lundberg'in Amerika'nın Altmış Ailesi gibi
1923 vergi iadelerine dayanan kitabına benzer kaynak­
lardaki bilgileri günümüze göre yenilemek.

(5) Maliye kayıtlarından ve diğer kamu kaynakla­
rından yararlanarak çeşitli tipten taşınm az ve taşınır
mal varlığının kişiler arasındaki dağılımını saptamak,
ortaya koymak.

(6) Başkanların, Kabine üyelerinin ve Yüksek
Mahkem e üyelerinin kariyerlerindeki yetişme ve yük­
selmelerinin aydınlatılması. Anayasa’dan Trum an’ın
ikinci görev süresine kadar bunu I.B.M. kartları ile yap­
mıştı. Bunları genişletmek ve tazelem ek istiyorum.

Bu tür başka projeler de vardı 35 kadardı bunlar,
örneğin, 1896 ve 1952 başkanlık kampanyalarındaki
masrafların karşılaştırması, 1910’un Morgan'ı ile
1950’lerin Kaiser’i arasında ayrıntılı bir karşılaştırma.
“Amiraller ve Genaraller”in kariyerlerine ilişkin somutlaş­
tırma çalışmaları. Fakat çalışmaya başlayınca, insanın
yapabildiği umduğu kadar olmayabiliyor.

Bu kurguyu (design) yazılı hale getirdikten sonra,
üst gruplarda yer alan kişiler hakkında yazılmış tarihsel
eserleri okumaya başladım, rasgele notlar aldım ve
okuduklarım üzerinde düşünmeye başladım. Üzerinde
çalıştığınız bir konuyu tek bir konu gibi öğrenmeniz,
çalışm anız söz konusu olmayabiliyor; çünkü, daha önce
söylediğim gibi, işe bir kere başladınız mı, zaten her
yanınızda onu görmeye başlıyorsunuz. Konunuzun
kapsamında yer alan konucuklara karşı duyarlık kaza­

nıyorsunuz; bende olduğu gibi, özellikle en ilgisiz alan­
larda bile, gündelik yaşam ınızda hep konumuzla ilgili
şeyleri duyup görmeye başlıyorsunuz. Kitle haberleşme
araçları, özellikle kötü filmler, ucuz romanlar, resimli
dergiler, geceleri yapılan radyo yayınları birdenbire yeni
anlamlar kazanıyor.

4

Fakat bu düşünce ve fikirlerin nasıl oluştuğunu
sorabilirsiniz? Tüm imajları ve olguları bir araya getire­
cek, imajlara konuyla ilgili olma özelliği ve olgulara an­
lam kazandıracak olan düşünce nasıl ortaya çıkabiliyor,
nasıl gelişiyor? Bu soruyu gerçekten nasıl cevaplandı-
rabileceğimi bilmiyorum; bütün yapabileceğim, bir şey­
ler başarabilsem şansımı arttıran basit birkaç teknikten
ve bazı genel koşullardan söz etmek olacaktır.

Anımsatmak isterim, toplumbilimsel düşün, önem ­
li bir ölçüde, bir perspektiften diğerine geçebilme ve bu
süreç içinde toplumun total görünümünü ve içeriklerini
yeterince kavrayabilme yeteneğinden oluşan bir şeydir.
Zaten sosyal bilimciyi, sosyal bilim alanında çalışan
teknisyenlerden ayıran da bu düşün yeteneği olmakta­
dır. Yeterli nitelikte teknisyenler birkaç yıllık bir eğitimle
yetiştirebilmektedir. Toplumbilimsel tasarım da kişilere
kazandırılabilen bir yetenektir; bazen, kuşkusuz, uzun
süren rutin çalışmalara gerek göstermeden bu yeteneği
kazananlar da çıkabilmektedir*4*. Ancak, toplumbilimsel
düşün'ün beklenmedik bazı özellikleri olduğunu da
göreceksiniz. Bunun nedeni, belki de, özünün,

4) E. D. Hutchinson’un S tu d y o f In te rp e rs o n a l R e la tio n s 'daki
“özü görm e” ve yaratıcı çaba" üzerine yazd ığ ı m akâle lere
bakınız: D ev., Patrick M ullahy, N ew York, Nelson, 1949 .

bir araya gelebileceğini kimsenin sanmadığı idea'lardan
oluşmakta oluşudur-Alman felsefesinden ve Ingiliz eko­
nomi biliminden kaynaklanan çeşitli idea ’/ardır bunlar.
Bu düşünceleri ve fikirleri bir araya getirmek hem ger­
çek bir kafayı, hem de dünyayı anlamaya yönelik ya­
man bir tutkuyu gerektiren bir iştir. Teknisyen kalanlar­
da ise, genellikle, bunların ikisi de pek yoktur. Teknis­
yen bir kimse iyi yetiştirilmiş, hatta gereğinden fazla
yetiştirilmiş biri olabilir. Çünkü bu kimsenin yetiştirilmesi
demek onun bilinmekte olan şeylerle eğitilmesi demektir
ve kişinin yeni şeyler, yeni yollar öğrenme yeteneğini
köreltebilmekte; kişiyi, ilk bakışta hayâl ürünü gibi ge­
len, bulanık ve belirsiz görünen şeylere karşı ilgisiz kıl­
maktadır. Oysa, bu gibi tam belirmemiş imgelem ve
kavrayışları boş vermemeniz; eğer sizin kafanızın ürünü
iseler, bunlar üzerinde durup etraflıca çalışm anız gere­
kir. Çünkü eğer varsa, kafanızdaki özgün fikirler, özgün
düşünceler ortaya zaten ilk kez bu yarım-yamalak halle­
riyle çıkacaklardır.

Benim inancıma göre, toplumbilimsel
muhayyeleyi uyaran ve canlandıran belirli bazı yollar
gerçekten vardır:

(1) Daha önce söylediğim gibi, en somut düzeyde
notlarınızda ve tutanacaklarınızda yapacağınız yeniden-
düzenlemeler tasarımınızı canlandırmadaki etkin yollar­
dan biridir. O ana kadar aralarında bir bağlantı olmayan
notlarınızı dosyalarınızdan çıkarıp ortaya dökün ve yeni­
den tasnif etmeye başlayın. Bu işi, rahat bir şekilde, din-
lenircesine yapın. Notlarınızda yapacağınız bu yeniden-
düzenlemeleri ne sıklıkla ve ne yoğunlukta yapacağınız
problemlerinize ve problemlerinizin gelişme durumuna
göre farklı olacaktır. Fakat bu işin mekaniği alabildiğince

basittir. Elbette ki, bu işi yaparken aktif bir biçimde üze­
rinde çalışmakta olduğunuz sorunları kafanızda bulundu­
ruyor olacaksınız, ama beklenmedik, planlanmadık yeni
yeni bağıntılar ve ilişkilere karşılaşmaya da duyarlı ve
hazır olun.

(2) Çeşitli sorunları ve konuları tanımlamakta kul­
lanılan ibareler ve kelimeler üzerinde durup düşünm e­
niz de tasarımlarınızı arttırmakta, canlandırmakta bir
yoldur. Anlamca tüm içeriğini bilmek için, kullandığınız
temel terimlerinizin eş anlamlı karşılıklarını sözlüklerden
ve teknik kitaplardan arayıp okuyun. Bu basit alışkanlık
soruna ilişkin terimlerinizi geliştirmenizi, daha az kelime
ile daha tam olarak onları ifade edebilmenizi sağlaya­
caktır. Çünkü, kullanmak istediğiniz ibare ve terimlerin
uygun olanlarını ancak onların tüm anlamlarını bilebildi­
ğiniz zaman seçebilirsiniz. Fakat kelimelere karşı göste­
receğiniz bu ilginin başka yanları da vardır. Bütün ça­
lışmalarınızda, fakat özellikle teorik bildirimlerin ince­
lenmesinde her temel (kilit) terimin genellik düzeyine
dikkat etmeniz gerekecek, çok üst-düzeydeki bir bildiri­
mi daha somut anlamlara bölüp indirgemeyi yararlı bu­
lacaksınız. Bunu yaptığınızda bildirim çoğu kez, her biri
ayrı bir boyuttan iki ya.da üç bileşkene ayrılmış olacak­
tır. Aynı zamanda genellik düzeyini daha da yükselte-
meye çalışabilirsiniz: Belirli niteleyiciyi kaldırınız ve ye-
niden-biçimlendirilmiş bildirimi ya da bundan çıkan bildi­
rimi (inference), bir kenara bırakabilip bırakam ayacağı­
nızı ya da geliştirip geliştiremeyeceğinizi anlamak için
daha soyut olarak inceleyiniz. Böylece yukardan ve
aşağıdan, açıklığa kavuşturulmuş bir anlama varmak
için incelediğiniz idea’nın her görünümünü ve tüm gere­
klik lerin i (implication) iyice irdelemiş olacaksınız.

(3) Üzerlerinde düşünürken varacağınız genel
notion' farınızın birçoğu aslında iki tipe indirgenebilecek

nitelikte olacaktır. Verimli bir gelişme için en bilinen baş­
langıç yeni bir sınıflandırmadır. Tipleri saptamak ve daha
sonra her tipin koşullarını ve sonuçlarını araştırmak bece­
risi, kısacası, sizin için otomatik bir süreç olacaktır. Varo­
lan sınıflandırmadaki içeriğe, özellikle sağduyuya göre
yapılanlara dayanmak yerine, sınıflandırmadaki ortak
belirleyici göstergeleri ve farklılaştırıcı etmenleri bulup
ortaya koymanız gerekecektir. Tipleri iyi olması için sınıf­
landırmadaki kritlerinizin açık (görülgen) ve sistematik
olması şarttır. Bunu başarmanız için de çapraz-
sınıflandırma alışkanlığınızı geliştirmek zorundasınız.

Çapraz-sınıflandırma tekniği, elbette ki, sadece
niceliksel materyallerle sınırlandırılmış değildir. Gerçek­
ten, eski tipleri eleştirmek ve aydınlatmak için olduğu
kadar, yeni tipleri tasarlamak ve kurmak için de en iyi
yol çapraz-sınıflandırmadır. Niteliksel türden tablolar
diyagramlar ve şemalar sadece zaten yapılmış bitmiş
çalışmaları ifade etmek için kullanılan yollar olmayıp,
çok sık olarak, gerçek bir üretim aracı yerine de geç­
mektedirler. Bunlar tiplerin “boyutlarını” açıklığa kavuş­
turmakta; boyutların açıklığa kavuşması ise tasarım ve
inşa gücünüzü arttırmaktadır. Gerçekten diyebilirim ki,
son on beş yıl içinde küçük bir çapraz sınıflandırma
yapmadan on-on beş sayfayı aşan bir ilk taslak yapmış
değilim. Elbette ki , bu tür diyagramları her seferinde
kullanmadığım gibi, fazla sık kullandığım bile
söylenemez. Yaptıklarımın çoğunu sonradan kullanma­
dım. Fakat bu durumda bile birçok şeyler öğrenmiş olu­
yorsunuz. Bunlar, düşünmenizde kullandığınız terimle­
rin ve ilgilendiğiniz olguların bütününü ve aralarındaki
ilişkileri ortaya çıkarmanıza yardım ediyorlar. Çalışırken
daha berrak düşünmenize ve daha açık yazıp ifade
etmenize yardımcı oluyorlar.

Kendi alanında çalışmakta olan bir toplumbilimci
için çapraz sınıflandırma, bir gramerci için bir cümleyi
diyagramla göstermek gibidir. Birçok bakımlardan, çap-
raz-sınıflandırma toplumbilimsel tasarımın grameri de­
mektir. Bütün gramerler gibi, bunun da denetim altında
tutulması ve amaçlarını aşmasına meydan verilmemesi
gerekir.

(4) Çoğu kez bir sorunu içinden kavrayabilmeniz
aşırıları incelemenize bağlı olabilir - bu, ilgilendiğiniz,
incelediğiniz şeyin zıtlarını inceleme, bunlar üzerinde
düşünmeniz demektir. Yoksulluk ve umutsuzluğun ver­
diği yıkılmışlık üzerinde düşünüyorsanız, ferahlığı ve
rahatlığı da incelemelisiniz; yoksulları, sefilleri inceleye­
cekseniz, o zam an har vurup harman savuranları da
incelemeniz gerekir. Dünyanın en zor işi tek bir nesneyi
incelemektir; nesneleri zıtlarıyla konumlamaya çalıştığı­
nızda, elinizdeki materyale daha iyi hakim olacak, daha
sonra da, karşılaştırmada temel alacağınız boyutları
ayırıp saptayabileceksiniz. Göreceksiniz, bu boyutlarla
söz konusu somut tipler arasında dikkatli bir karşılaş­
tırma son derece aydınlatıcı olacaktır. Bu teknik mantık
yönünden de sağlamdır; çünkü, örneksiz, ancak ve an­
cak istatistiksel frekansları tahmin edebilirsiniz: Yapabi­
leceğiniz, bazı olguların vüsatini (magnitude) ve başlıca
tiplerini vermektir. Bunun için, “kutupsal tipleri" inşa et­
mekle işe başlamanız; çeşitli boyutlar boyunca zıt olan­
ları ortaya koymanız daha ekonomik olacaktır. Doğaldır
ki, bu, bir oran duygusu kazanmaya çalışm ayacağınız -
belirli bir tipin frekansını kestirmeye çalışm ayacağınız -
anlamına gelmez. Gerçekte, insan bir yandan bunu
yaparken, bir yandan da istatistik bulmak ya da topla­
mak için gerekli endisler bulmaya çalışmakta; bu ikisini
birleştirmek istemektir.

Burada işlenen düşünce çeşitli bakış noktalarını
kullanabilmektedir: Örneğin, okuduğunuz bir siyasal
bilimcinin, son günlerde incelediğiniz bir deneysel psi­
kologun, ya da bir tarihçinin sorunu nasıl bir yaklaşımla
ele-almış olabileceğini kendi kendinize sorabilirsiniz.
Değişik bakış açılarından yola çıkarak düşünmeye çalı­
şabilirisiniz; bu yolla, kafanızı, her açıdan gelebilecek
ışıkları yakalayan hareketli bir prizma gibi canlı tutabilir­
siniz. Bu noktada, diyaloglar yazmak da çoğu kez yarar­
lı olabilmektedir.

Çok kere kendinizin, bazı kimselerin düşüncelerine
zıt düşündüğünüzü göreceksiniz. Yeni bir entelektüel
alanı anlamaya çalışırken yapabileceğiniz en iyi şeyler­
den biri başlıca savları saptamaktır. “Literatürün suyunu
çıkarmak” sözüyle anlatılmak istenen şeylerden biri de
ele alınan her görüşün yandaşlarını ve karşıtlarını yerli
yerine koyabilmektir. Ne var ki, “literatürün suyunu çı­
karmanın” fazlası da iyi değildir; tıpkı Mortimer Adler gibi
boğulabilirsiniz. Belki de önemli olan nokta, ne zaman
okumanız, ne zaman da okumamanız gerektiğini bile-
bilmenizdir.

(5) Gerçek şu ki, basitlik uğruna, çapraz-
sınıflandırmada önce evet-hayır olarak çalışmanız,
kendinizi aşırı zıtlar açısından düşünmeye teşvik etm e­
niz gerekecektir. Bu genellikle iyi bir şeydir. Çünkü nite­
liksel analiz size, doğal olarak, frekansları ve vüsatleri
(magnitude) vermeyecektir. Onun tekniği ve amacı size
tiplerin dizesini (range) vermektir. Birçok amaçlarınız
için, bazıları için her ne kadar sağlıklı bir oran fikrine
gereksinseniz de zaten bundan daha fazlasına gerek
duymayacaksınız.

Düşün yeteneğiniz özgürleştirmenin bir yolu da
bazen içinizdeki oran duygusunu tersine canlandırmak-
tır*5). Eğer herhangi bir şey size pek küçük görünüyorsa,
onu düpedüz çok büyük bir şey gibi tasarlayın ve ken­
dinize şunu sorun: Bu durumda ne fark ediyor? Ve, dev
büyüklükte bir olgu için de, bunun tersini yapın. Okur
yazarlık öncesi durumdaki köyler nüfusları otuz milyon
olsaydı neye benzerlerdi? Hiç değilse bugün için, hiçbir
şeyi, her öğesini görüp öğrenmedikçe; her ölçeğini de­
netleyebildiğim hayali bir dünyada onun öğelerini, ko­
şullarını ve sonuçlarını görmedikçe gerçekten saymaya,
ölçmeye kalkışmam. İstatistikçilere düşen bir iştir bu,
am a “örneklem çıkarmadan önce, geneli bilmek “diyebi­
leceğimiz küçük, am a korkunç ibarede anlatılanı sağla­
yabilecek bir yönteme benzemektedir.

(6) incelediğiniz sorun her ne olursa olsun, m a­
teryaller üzerinde karşılaştırmalı bir biçimde çalışıp tam
bir denetim kurmanız yararlı olacaktır. İster bir uygarlık
ve tarih dönemleri içinde yer alanlar arasında, sterse
çeşitli uygarlık ve tarih dönemleri arasında karşılaştır­
malı örnekler bulmaya çalışmak buna başlangıç olacak­
tır. Yirminci yüzyıl Am erika’sındaki kurumlardan her­
hangi birini, başka tip yapılar ve tarih dönemlerindeki
benzerlerini göz önünde tutmaksızın açıklayam azsınız.
Bu, açık ve görülür bir karşılaştırma yapmış olm asanız
bile, böyle olacaktır. Belli bir süre sonra, düşüncelerini­
zin neredeyse otomatik bir biçimde tarihsel açıdan de­
ğerlendirmelere dayanmaya başladığını göreceksiniz.
Bunu böyle yapmanızın bir nedeni, incelediğiniz şeyin

51 Belirteyim: Bu biraz da Kenneth Burke'un N ielzsche'yi
anlatırken kullandığı "uyumsuzluk perspektifi" dediği şey
oluyor. Bak: Burke, P e rm a n e n ce a n d C hange , N ew York,
N ew Republic Books, 1936.

çoğu kez sayıca sınırlı oluşudur: Karşılaştırmalı olarak
konunuza hakim olabilmek için, konunuzu tarihsel bir
çerçeveye oturtmak zorundasınız. Başka bir deyişle
zıtlaştırıcı tipte yaklaşım çoğu kez tarihsel materyallerin
incelenmesini gerektirir. Bu bazen bir yönseme (trend)
analizi için gerekli noktalara varır, bazen de evre
tipolojilerine (typology of phases) yöneltir. Bu nedenle,
daha sonra bazı olguların dizesini daha tam, ya da da­
ha uygun olarak bulmayı istediğiniz için tarihsel mater­
yalleri kullanacaksınız. Bununla söylemek istediğim
şey, bilinen bazı boyut desteleri boyunca tüm varyas­
yonları içeren bir dizi kurmak isteyeceğinizdir. Dünya
tarihi hakkında yeterli bilgi sahibi olmak toplumbilimci
için vazgeçilmez bir gereksinimdir; bu bilgiden yoksun
olduğu sürece, başka neler bilirse bilsin, sosyal bilimci
yaptıklarıyla bilime zarar vermekten başka bir şey yap­
mış olamaz.

(7) Son olarak, tasarılarınızı alabildiğine genişletip
canlandırmakla değil de, kitabınıza bir bütünlük kazan­
dırmakla ilgili bir nokta var. Bununla beraber, bu ikisi,
çoğu kez, bir ve aynı şeydir: Sunum içinde materyalleri­
nizi ne şekilde düzenleyecek oluşunuz çalışmanızın
içeriğini de daima etkileyecektir. Bu fikrimi, aslında, en
büyük editörlerden biri olan Lambert Davis’e borçluyum.
Fakat, kendisinden bu fikri öğrendikten sonra yaptıkla­
rımı görebilseydi, bu fikrin kendisine ait olduğunu hoş­
nutlukla kabul edebilecekti diyemem. Ondan aldığım bu
fikrin özü, tema ile konunun farklı şeyler olduğudur.

Bir konu, “şirket yöneticilerinin kariyerleri,” ya da
“askeri görevlilerin iktidarlarının artmakta oluşu” olabili-.
Genel olarak, herhangi bir konu hakkında söylemeniz
gerekenlerin çoğunu kitabınızın bir bölümünde ya da bö­

lümün bir kesiminde söyleyebilirsiniz. Fakat konularınızın
düzenlendiği sıra ise, kitabınızdaki temaları oluşturur.

Bir tema örneğin rasyonalite ya da akıl gibi bir
köklü yönsemeyi, bir temel kavramı, ya da bir temel
farklılığı (distinction) dile getiren bir idea niteliğindedir.
Bir kitap hazırlarken kitabın kurgusunu geliştirdiğiniz
sırada iki, üç ya da duruma göre altı ya da yedi temayı
görüp açıkça ortaya koyduğunuz zam an işi başarmaya
başlamışsınız demektir. Bu temaları görebilmenizin
nedeni, konularınızın her çeşidinde karşınıza çıkmaları
ve size artık düzara tekrarlamalar gibi görünmeye baş­
lamalarıdır. Ve bazen de, gerçekten bundan başka bir
şey değildir! Hiç kuşkusuz, çok kere de bunların müs­
veddenizin en kötü yazılmış, en karmaşık, en bulanık
kesimlerinde yer aldığını göreceksiniz.

Yapm anız gereken, onları ayıklayıp ayırmak ve
olanak ölçüsünde açık ve kısa ifade etmektir. Bundan
sonra, tam anlamıyla sistematik bir biçimde ve bütün
konularınızı kapsamak şartıyla çapraz-sınıflama yap­
maktır. Bunun anlamı her konu (topic) için şu soruyu
sormanızdır: Bunların her biri, her bir tema tarafından
nasıl etkilenmektedir? Ve gene: Her konu, eğer bir an­
lamı varsa, her bir tema için ne ifade etmektedir.

Bazen bir temanın bir bölüm ya da kesim boyun­
ca işlenmesi gerekmekte, ilk kez sunulduğunda ya da
sonlara doğru yapılan özetlemede her bir temanın bu
uzunlukta işlenmesi gerekmektedir. Genel olarak, sanı­
rım çoğu yazar-ve çoğu sistematik düşünür - kabul e-
decektir ki, belli bir noktada tüm temaların birbirleriyle
ilişkileri içinde bir araya getirilip işlenmeleri gerekm ek­
tedir. Her zam an olmasa da, çoğu kez bu iş kitabın

başlangıcında yapılabilmektedir. İyi kurgulanmış kitap­
larda ise, genellikle, kitabın sonlarına doğru yapılması
gerekmektedir. Ve, doğal olarak, bütün kitap boyunca,
temalarınızla her konu arasında ilişkiler kurmaya
çalışm anız gerekmektedir. Bunu bura da yazmak,
yapılacak iş göründüğü kadar mekanik bir iş olmadığı için,
yapmaktan çok daha kolaydır. Fakat, eğer tem alar açık
seçik ortaya konmuş ve belirliliğe kavuşturulabilmiş ise,
bu iş bazen mekanikleştirilebilmektedir. Fakat işin bu
denli kolay olmasını engelleyen de budur. Çünkü bura­
daki sorunumuz, yazarlık sanatı açısından temalar,
entelektüel içerik açısından ise idea'larla ilgilidir.

Bazen de elinize aldığınız bir kitapta hiçbir gerçek
tema bulunmadığını görürsünüz. Böyle bir kitap, meto­
dolojisi için yazılmış metodolojik girişlerle, teorisi içinde
teorik girişlerle çevrelenmiş bir dizi konu yığınından
başka bir şey değildir. Fikri ve düşüncesi olmadan kitap
yazm aya kalkışanlar için kaçınılmaz sonuçtur bu. Dü­
şün gücü olmayanların da sonu aynıdır.

5

Yaptığınız çalışmanızı konunuzun ve düşünceni­
zin elverdiği ölçüde açık ve basit bir dille sunmanız ge­
rektiğinde benimle aynı görüşte olduğunuz biliyorum.
Fakat hemen fark edeceğiniz gibi, bugünün sosyal bi­
limlerinde tumturaklı ve uzun kelimelerle yapılan yazı­
ma dayanan üslup başat durumdadır. Sanırım bu üslû­
bu benimseyenler kendilerinin “fizik bilimler”e öykün­
düklerine inanıyorlar ve bu üslûbun birçok yanlarının
aslında gereksiz olduğunu göremiyorlar.

Gerçekten de, yetkililer, sosyal bilimcilerin de çok
yakından ilgili oldukları bir bunalımdan; “ciddi bir yazın

bunalımı”ndan söz etmektedirler*6*. Bu apayrı dil, konu­
şulan, tartışılan yöntemlerin, kavramların ve konuların
çok parlak, çok gizli, çok ince oluşlarından mı gerekli
oluyor? Değilse o zam an, Malcolm Cowley’in haklı ola­
rak “socspeak”*7’ demesinin nedenleri nelerdir? Yaptığı­
nız çalışma için bu tür bir dil gerçekten gerekli mi? G e­
rekli ise, yapacağınız bir şey yok; gerekli değilse, bun­
dan nasıl kaçınabilirsiniz?

Üslûbun kolay anlaşılırlıktan yoksun oluşu, benim
inancımca, ele alınan konunun karmaşık oluşu ile, ya­
zarının düşüncesinin parlaklılığı ile hiç de bağlantılı
görünmemektedir. Bunun böyle oluşu, hemen hemen
bütünüyle, akademik yazarın kendi statüsü hakkında
açık bir görüş ve anlayıştan yoksun oluşu yüzündendir.

Akademik çevrelerin çoğunda, herkesin anlayabi­
leceği bir dille yazmaya çalışanlar “düzara bir yazın a-
damı,” ya da daha fenası “gazeteci üslubu ile yazan” biri
olarak suçlanmaktadırlar. Belki artık siz da öğrenmişsi-
nizdir, sık sık kullanılan bu sözlerin gerçekten söylemek
istediği şudur: Yapay ve oturmamış, çünkü kolay okunu­
yor. Amerika’da akademik bir kişi, çoğu kez akademik

6* Çok kimsenin “İngilizce konuşulan ülkelerdeki en iyi e leşti­
rici" saydığı Edm und W ilson şöyle yazıyor: "Antropoloji ve
toplumbilim uzm anların ın yazdıkları m akalelerden edindi­
ğim deneyim lerle şu sonuca vardım ki, benim idealim deki
üniversitede konulacak bir şartla her bölüm lerde yazılacak
paper' ların bir Ingiliz dili ve edebiyatı profesörü tarafından
okunm asının gerekli kılınm asıyla bütün bu disiplinlerde
köklü değişim ler olacaktır-tabii, bunların bir teki bile ortada
kalabilirse.” A P ie ce o f M ind , N ew York, Farrar, Straus,
ar.d Cudahy, 1956, s. 164.

7* Malcolm Cowley, Sociological Habit Patterns in Linguistic
Transmogrificition, The R e p o rte r 20 Septem ber 1956. pp.
41-11.

yaşama ters düşen bir toplumsal içerik içinde zor bir en­
telektüel yaşam sürdürmeye çalışmaktadır. Böyle bir
kişinin prestiji, akademik kariyeri seçtiği gün feda ettiği
birçok önemli ve temel değerlerin karşılığında kazanıl­
maktadır. Prestij edinmeyi istediği anda, böyle birinin,
kendisini “bilgin” gibi görmeye başlaması da gerekmek­
tedir. “Gazeteci” diye nitelendirilmek, bu kimsede onur­
suzluk ve kırgınlık yaratmaktadır. Sanırım, çok zorlama
kelimeler türeterek böyle özel bir sözlük yapmanın ve
zorlama bir üslûpla yazı yazma çabalarının temelinde de
bu durum bulunmaktadır. Oysa aslında, bu zorlama üs­
lubu öğrenmek, öğrenmemekten çok daha kolaydır. Ne
var ki, günümüz için bu üslup bir görenek durumuna
gelmiş; bu üslubu benimsemeyenler akademik çevreler­
ce moral yönden onaylanmaz olmuşlardır. Çok olasıdır
ki, bunun gerçek nedeni, akademik ya da akademik ol­
mayan geniş çevrelerdeki akıllı ve düşünebilir kimselerin
ilgisini çekenlere karşı çıkan ve bu nitelikteki kimselere
“haklı” olarak aralarında yer vermek istemeyen bilim sah­
tekârlarının akademik çevreleri yalnızca onlara ait kapalı
bir çevre olarak tutmak istemeleridir.

Yazm ak, okuyucudan size ilgi göstermesini iste­
menizi haklı kılabilecek bir edim olmalıdır. Üslûp ne
olursa olsun, herkes için bu böyledir. Yazm ak, aynı za­
manda, kişiye kendisini okunmaya değer biri olarak
görebilme olanağı da verebilecek ciddi bir edim olmalı­
dır. Genç bir akademisyen bunların ikisine de tutkundur
ve kamusal bir konuma henüz sahip olmadığını bildiği
için, okuyucularının onun yazdıklarına karşı ilgi göster­
melerini istemekten çok, öncelikle, toplumda bir statü
edinmeye önem vermektedir. Gerçekten de, Am erika’da
bilgi yönünden başarılı kimselerin bile çoğu geniş çev­

relerde ve kamularda belli bir statü kazanm ış değildir.
Bu bakımdan, toplumbilimin durumu uç bir örnek oluş­
turmaktadır: Toplumbilimsel üslup alışkanlıkları toplum­
bilimcilerin diğer akademik kişiler arasında bile önemli
bir statüden yoksun bulundukları dönemde ortaya çık­
mış alışkanlıklardır. Akademik kişilerin kolayca anlaşıl­
m az kimseler oluvermelerinin bir nedeni onlardaki bu
statü edinme arzusudur. Oysa, arzu ettikleri statüye
erişmemelerinin bir nedeni de bu yazdıklarında anlaşıl­
m az oluşlarıdır. Bu tam bir kısır döngüdür-ama bilime
saygılı birinin kırıp içinden çıkabilmesi zor da değildir.

Akademik “nesir yazma” hastalığını yenebilmemiz
için, önce akademik görünme hastalığından kurtulmanız
gerekir. Şu üç soruya kendi içinizde yanıt bulabilmenize
oranla, gramer ya da Anglo-Saxon kökenler üzerine yap­
tığınız çalışmaların önemi çok daha azdır: (1) Gerçekte
çalıştığım konu ne denli güç bir konudur? (2) Bu yazıları
yazmakla, toplumdan kendim için nasıl bir statü istemiş
oluyorum? (3) Kimler için yazı yazmaya çalışıyorum?

(1) Birinci soruya verilecek olağan cevap şudur:
Hakkında yazı yazdığınız konunuz pek zor olmadığı
gibi, pek karmaşık bir şey de değildir. Bunu kanıtlayan
pek çok gerçek var: Bunun en kolay bulunabilecek kanı­
tı, günümüzde yazılan sosyal bilim kitaplarının yüzde
doksan beşinin “İngilizceye” çevrilebilir oluşudur*8*.

8) Bu gibi çevirilere verilebilecek bazı örnekler olarak, geçti­
ğimiz Bölüm 2'ye bakınız. Bu arada yazı yazm a konusun­
da bildiğim en iyi kitap, hem en belirteyim , Robert G roves
ve Alan Hodge, The R e a d e r O v e r Y o u r S h ou ld e r, N ew
York, M acm illan, 1 9 4 4 ’tür. Ayrıca, nefis bir tartışm a ola­
rak, bk.: Barzun and Gruff, The M o d e rn R e s e a rc h e r, N ew
York, Harcourt, Brace, 1957; G .E . M ontague, A W rite r ’s

İyi am a, bazen teknik terimlere gereksinme duy­
muyor muyuz, diyebilirsiniz*9*. Elbette duyuyoruz, fakat
“teknik" demek ille de zorluk demek olmadığı gibi, kendi
içinde kapalı bir dil (jargon) de demek değildir. Bu nite­
likte teknik terimler gerçekten gerekliyse, açık ve kesin
ifade etmek istenilenleri gerçeğe uygun ifade edebili­
yorsa, olağan dilin içeriği içinde kullanılabilmeleri;
böylece, okuyucuya anlaşılabilir bir biçimde sunulabil-
meleri hiç de zor olmayacaktır.

Belki de, gündelik hayatta kullanılan sıradan keli­
melerin çoğunlukla “hissiyat” ve değerlerle yüklü oldukla­
rını; buna uygun olarak, yeni kelimeler ya da teknik terim­
ler lehine bunları bir kenara bırakmanın daha yerinde
olacağını ileri süreceksiniz. Buna vereceğim cevap şu
olacaktır: Sıradan ve olağan kelimeler için durum, çoğu
kez, gerçekten de böyledir. Fakat sosyal bilimlerde yay­
gın bir biçimde kullanılan birçok teknik terim de bu nitelik­
te şeylerle yüklenmişlerdir. Açık ve seçik yazabilmek de­
mek, bu anlam yüklerinden arınabilmek, yazdıklarınızı

N o te s on H is Trade, Pelican Books, 1949; ve Bunam y
D obree, M o d e rn P rose S iy le , Oxford T h e Parendon
Press, 1934 .50 .

9* Matematiksel dili benden daha iyi anlayanlar bu dilin açık,
ekonomik ve gerçeği daha iyi ifade eden bir dil olduğunu
söylüyorlar. Sosyal bilim metotlarında m atematiğe merkezi bir
önem atfeden, am a yazdıkları hiç de ekonomik olmayan, açık
olmayan, gerçeği iyi ifade edem eyen birçok sosyal bilimci
hakkında duyduğum kuşkunun nedeni de budur. Bu kimseler,
matematiğe inanan, gerçekten çok inanan ve yazdıkları (nes-
ri-ç.) ilk karalamasında bile, işaret edilen matematiksel nitelik­
leri açıkça gösteren Paul Lazarsfeld'den ders almalıdırlar.
Ben, Lazarsfeld’in matematiğini anlayam adığım zam an biliyo­
rum ki, bunun nedeni benim kendi cehaletimdir; am a m ate­
matiksel olmayan dille yazdıklarındaki görüşlerine katılmadı­
ğım zam an da, insan ne söylediğini, nerede yanlış yaptığını
bilecek durumda olduğu için, biliyorum ki bunun nedeni
Lazarsfeld’in dediklerinin yanlış oluşudur.

hangi anlamı ifade etmek için yazmışsanız, başkalarının
da okuduklarında bu anamı anlamalarını sağlayabilmek­
tir. Diyelim, sizin ifade etmek istediğiniz anlam altı ayaklı
bir daire yüzeyini kapsıyor olsun; ve diyelim ki, sizi oku­
yanların sizin yazdıklarınızdan anladıkları da böyle bir
başka daire yüzeyini kapsamakta. Bu durumda, umalım
ki, sizin ve okuyucularınızın çerçevelediği anlamsal yü­
zeyler birbirleriyle çakışmış olsunlar. Burada meydana
getirebileceğiniz kesişen daire yüzeyleri, sizin okuyucu­
larla bildirişim olanağınızı belirleyecektir. Okuyucunun
dairesinde kesişmeyen kısım denetim altına alınamayan
anlam alanıdır ve okuyucu bu alanı kendine göre bazı
anlamlar çıkacak şekle sokar. Kendi dairenizde ise ke­
sişmeyen kısım sizin başarısızlığınızın bir başka
belirtisidir. Yazı yazma becerisi okuyucunun anlam daire­
sinin sizinki ile üst üste çakıştırabilmek; her ikinizin de
aynı denetlenmiş anlam dairesi içinde konumlanmanızı
sağlayacak şekilde yazabilmektir.

Bu nedenle, benim değinmek istediğim ilk nokta,
“socspeak” + denen dilin büyük bölümünün konunun ya
da düşüncenin zorluğu, anlaşılmaz şey oluşu ile ilintil
olmadığıdır. Bunun kullanılması-sanırım bütünüyle kişi­
nin kendisini akademik bazı istemler için hak sahibi
görme arzusundan oluşmakta; bu tarzda yazı yazmakla
(çoğu kez, eminim, bilmeden) okuyucuya şu söylenmiş
olmaktadır: “Ben öylesine zor şeyler biliyorum ki, öğ­
renmek gerekir. Şimdiki durumum sen sadece bir gaze­
teci, meslek dışı biri (layman), ya da buna benzer ge­
lişmemiş bir adamsın".

+ “Sosyolog dilince” anlam ında - c.n.

(2) ikinci soruyu cevaplandırmak için sosyal bilim
alanında çalışmaların, yazarın kendine özgü bir fikri
olup olmamasına ve konuştuğu “sesin” kendi sesi olup
olmamasına göre iki ayrı sunum biçimi olduğunu gör­
memiz ve bunları birbirinden ayırm am ız gerekmektedir.
Birinci yol, yazarın bağırsa da, fısıldasa da, etrafındaki­
lere hafifçe söylese de, sesinin kendi sesi olduğu du­
rumdur. Bu durumda yazarın ne tür bir adam olduğu da
apaçık ortadadır: Kendine güvenen ya da belki nörotik
biri, dobra dobra konuşan ya da içine kapanık biri, ama
yazdıklarında görülen yaşam deneyimleri ve usa vurma
işlemlerinin odağında kendisi bulunan biridir; yazı yaz­
ması, bir şeyler bulmuş olmasındandır; bize bunu an­
latmak, bunu nasıl bulduğunu açıklamak istemesinden-
dir. Ingiliz dilinde yazılanlar arasında bulunabilecek en
iyilerinin ardında işte bu ses vardır.

Yapılan çalışmaların sunumunda izlenen ikinci yol
ise, genellikle, insan sesi denebilecek hiçbir sesin kul­
lanılmadığı yazılardır. Bu tarz yazm a aslında "insan
sesi” sayılmamalıdır. Bu kendisiyle yetinen insansız bir
“ses” sayılm alıdır* Bu tür yazılar makine ile imal edilmiş
metinlerdir. Baştan sona özel bir dille yazılmış olması
bu uğurda harcanan çabalara değecek oranda bir değer
kazanmasının bile sağlayamamaktadır: Kişisel olma­
makla da kalmamakta, kişisel olm amak için büyük bir
çaba gösterilmesini gerektirmektedir. Hükümet bildirileri
ve bültenleri bazen bu tarzda yazılmaktadır. İş mektup­
ları da böyle yazılmaktadır. Sosyal bilimlerin de büyük
bir bölümünde yaygın olan bu dildir. İnsanın söyleşi için
satırlara döktüğü bir yazıya benzem eyen her tür yazın
gerçekte büyük üslup sahibi olan birkaç kişininki bir
yana kötü bir anlatım sayılmalıdır.

* Bu güzel noktayı Mills, “voice” ve “Sound” kelimeleri ile
belirtiyor. Biz, çeviride açm ak zorunda kaldık - ç.n.

(3) Fakat son olarak bir de seslenenin sesini duya­
cak olanlarla ilgili bir sorun bulunmaktadır-onlara ilişkin
olarak neler düşünülmekte oluşu da yazarın üslubunun
özelliklerini belirlemektedir. Fler yazar için, seslenmek
istediği kimselerin ne tür insanlar olduklarına dair kafa­
sında bir izlenim taşımanın ve ayrıca onlar hakkında ger­
çekte ne düşünmekte oluşunun önemi vardır. Bunlar ko­
lay sorunlar değildir: Bu sorunlara yeterince cevap vere­
bilmek, yazarca hem okuyucu kitlenin bilinmesine, hem
de yazarın kişi olarak gerekli kararlarını alabilmiş olması­
na bağlıdır. Yazmak demek okunmaya değer biri olduğu­
na kişinin inanması, inanabilmesi demektir. Fakat kimler
tarafından?

Buna verilebilecek cevaplardan biri, meslektaşım
Lionel Trilling’in benim burada yansıtmama izin verdiği
sevdiğim cevabıdır. Bu soruna cevap ararken, kendini­
zi, iyi bildiğiniz bir konuda, en seçkin üniversitelerden
gelen öğretim üyelerinden ve öğrencilerden, ayrıca,
yakın kentlerden gelen ve konuya karşı ilgi duyan çeşitli
kimselerden oluşan bir topluluk önünde bir ders verm e­
ye çağrılı biri olarak düşünün. Ve gene düşünün ki, sizi
dinlemeye gelmiş kişiler bu niteliktedirler; sizi, öğrenme
ve bilme hakkı olan kimseler olarak dinlemekte; siz de
onları bu hakkını kabul edebilmiş birisiniz. Buyrun şimdi
yazın.

Bir yazar olarak sosyal bilimcinin önünde başlıca
dört olanak vardır. Sosyal bilimci kendisinin söyleyecek
bir şeyleri olduğuna inanıyor ve belirttiğim gibi, belirli bir
kamuya seslenmek istiyorsa, herkesin okuyup anlaya­
bileceği gibi yazm ak zorundadır. Söyleyecek şeyleri
olduğuna inanıyor, fakat belirli bir kamunun önemini
fark edememiş bulunuyorsa, kolaylıkla okunmaz-
anlaşılmaz bir yazar olacaktır. Bu durumda kalmış bir

kimsenin çok dikkatli olması gerekir. Böyle biri kendini,
kendine özgü sesi olan biri olarak değil de, belirli kişiliği
olmayan bir sesin görevlisi olarak görmekte ve bu an­
cak bu yol ile bir de kendini dinleyen bir kamu bulabil­
mişse o zam an bir tapınma nesnesi olup çıkacaktır.
Eğer kendi sesini bilmeksizin ve belirli bir kamuya da
kavuşmaksızın, konuşuyorsa söyledikleri, böyle birini
basmakalıp metinler üretmeyi kendine iş edinmiş; boş
hamamda keyfince şarkı söyleyen biri saymamız gere­
kir. Böyle bir durum, ancak Kafka'nın romanlarında rast­
lanabilecek kadar ürkütücü bir şeydir. Bu durum, insa­
nın aklını yitirmesi gibi bir durumdur.

Yazında anlamca kazanılabilecek gerçek derinlik
ile, saçmalık derecesinde tumturaklı yazıp konuşma ara­
sında belli belirsiz, hatta tehlikeli denecek kadar belirsiz
bir sınır vardır. Hiç kimse - VVhiteman’ın kısa şiirindeki
gibi-dersine yeni başlayanların ilk öğrendiklerinin verdiği
mutlulukla yetinip daha ilerisine gitmek istemeyişlerine
neden olan büyülenmişliği reddedemez. Kendi başına,
dil, bir “harikalar alemi” oluşturamaz. Fakat bu dünyanın
engellerine takılıp kalmış biri gibi, bitmiş sonuçların çeki­
ciliği ile işe başlama yanlışına da düşmemeliyiz. Akade­
mik topluluğun bir üyesi olarak kendinizi gerçekten güçlü
bir dilin temsilcisi saymak ve konuştuğunuz ya da yazdı­
ğınız zaman uygar bir insanın konuştuğu dili kullanmak
durumundasınız.

Düşünme ile yazma arasındaki karşılıklı ilişkiyle
ilgili olarak son bir nokta daha var. Hans Reisnbach’ın
deyişi ile “bir buluş içeriği" ile yazı yazmakta ısrar ede­
cek olursanız, çok az sayıda insan tarafından anlaşıla­
bilecek, üstelik, bildirim ve anlatım ınızda büyük ölçüde
öznel kalma eğilimi göstereceksiniz. Düşündüğünüz

şeyi daha objektif kılabilmek için, bir sunum içeriğiyle
yazm anız gerekmektedir. Önce, kendi düşüncenizi
kendinize “sunmak" zorundasınız; buna çoğunlukla
“açık seçik düşünmek” denmektedir. Daha sonra, bu işi
başardığınıza karar verince düşüncenizi başkalarına
sunmaya başlayacak ve çoğu kez henüz yeterince ba­
şarılı olamadığınızı göreceksiniz. Artık “sunum içeriği”
üzerinde; sunum sorunu üzerinde duruyorsunuz de­
mektir. Bazen, düşüncenizi sunmaya çalışırken, sadece
ifade olunma biçimi açısından değil, içeriği açısından da
düşüncenizde değişiklikler yapmakta olduğunuzu göre­
ceksiniz. Sunum sorunu üzerinde çalışırken kafanızda
yeni yeni düşünceler, fikirler oluşacaktır.

Kısacası, toplumsal açıdan daha objektif olduğu
için daha üst bir düşünce düzeyi sayılan bu aşam a sizin
için, başlangıçtakinden farklı, yeni buluşlarla dolu ola­
caktır. Bu aşamada da nasıl düşünmekte oluşunuz ile,
nasıl yazmakta oluşunuz arasında zorunlu bir bağlantı
bulunmaktadır. Bu iki içerik arasında, mekik dokur gibi,
devamlı gidip gelmeniz; her attığınız adımda nereye
gitmekte olduğunuzu biliyor olmanız gerekmektedir.

6

Bu söylediklerimden hemen fark edeceğiniz gibi,
uygulamada “proje üzerinde çalışmaya başlam anız”
diye bir şey hiç söz konusu olmayacak; ya notlar almak,
dosyalar tutmak gibi kişisel çalışmalarınızla, ya da dü­
zenlenmiş ve yönlendirilmiş (guided) çalışmalarınızla,
zaten “çalışmaya” koyulmuş olacaksınız. Bu şekilde
çalışıp yaşarken, üzerinde daha fazla durmayı düşüne­
ceğiniz daha birçok konularla karşılaşacaksınız. Çalış­
malarınızda biraz “dinlenme” kararı verdiğinizde, tuttu­
ğunuz notları nasıl kullanacağınız, kitaplardan, karıştır­
dığınız kaynaklardan nasıl yararlanabileceğiniz, kimlerle

ne gibi konuşmalar yapacağınız, konuşacağınız kimse­
leri neye göre seçeceğiniz gibi sorunlar üzerinde dur­
manız; bunları ilgili konunuz ve tem anıza göre bir kara­
ra bağlam anız gerekecektir. Bunları, önünüzdeki çalış­
manızda yer alacak tüm kilit öğeleri içeren bir küçük
dünya kurabilmek, her öğeyi sistemli olarak yerli yerine
koyabilmek, ana çerçeveyi de her bölümündeki, her
öğesindeki gelişmelere göre yeniden ayarlayabilmek
için yapacaksınız. Böyle kurgulanmış bir dünyada ya­
şamakta olmanızın bir başına kendisi bile artık gerekli
olanın ne olduğunu bilmenizi sağlayacaktır: Düşünce ve
fikirler... olgular, düşünceler ve fikirler... rakamlar, dü­
şünce ve fikirler....

Bu yolla buluşlar yapacak, açıklamalar yapacak,
bulup ortaya koyduğunuz şeyleri düzenlem ek için tipler
oluşturacak, her konuyu ayrı ayrı isimlendirecek, dene­
melerinizi gözden geçirecek ve örgütleyeceksiniz. Bu
düzenleme zorunluluğunuz biçim kalıplarını ve yönse-
meleri saptayıp ortaya koymanızı, tipik ve nedensel
sayılabilecek ilişkiler bulmanızı gerektirecektir. Kısaca­
sı, üzerinde durduğunuz, ele aldığınız konuların, şeyle­
rin ne anlam taşıdıklarını nelerin görülgen olmayan bir
şeyin görülgen bir özelliği olarak yorumlanabileceğini
araştıracaksınız. Anlamaya çalıştığınız şeyle ilgili gibi
görülen her şeyin envanterini yapacak; temel birim olan
içerikleri kendi aralarında arayıp toplayacak; daha son­
ra bu öğeleri bir çeşit çalışma modeli kurmak üzere
yeniden birbirleriyle bağıntılandıracaksınız. Bunun da
ardından bu model ile, açıklamaya çalıştığınız şey ne
ise, onun arasında ilişki kuracaksınız. Bu nadiren kolay,
çoğu kez ise altından kalkam ayacağınız kadar ağırdır.

Fakat daima, hemen tüm ayrıntılar arasında, yir­
minci yüzyıl ortalarındaki bir dizi toplumun ana biçimle­
rini ve temel yönsemelerini ortaya koyan göstergeleri
arayacaksınız. Çünkü her zaman için hakkında yazı

yazdığınız sorunlar, ister istemez insana ilişkin türlü
sorunlar, türlü özellikler olacaktır.

Düşünme bir düzen arayışı, düzenlilik ve anlaşılır
olabilme uğruna girişilmiş bir uğraşıdır. Düşünmekten
gereğinden tez, gereğinden önce uzaklaşmayın; durdu­
rup kesmeyin-yoksa, bilmek zorunda olduğunuz hiçbir
şeyi bilemezsiniz; ama durmadan, sadece düşünmekte
olmanız da çıkar yol değildir, dayanam az çatlarsınız.
Sanırım, işte bu çabadır ki, ender durumlarda da olsa
az çok başarılı olduğunda ancak insanoğlunun yapabi­
leceği hayranlık uyandırıcı işlerin başarılmasını sağla­
yan “tefekkür"ün oluşumunu sağlamaktadır.

Buraya kadar söylemeye çalıştıklarımı birkaç
cümleyle, birkaç uyarı ile özetlemem; sanırım yararlı
olacaktır:

(1) Zanaatınızın ehli olunuz: Katı ve değişmez iş­
lem ve usullere itibar etmeyiniz. Her şeyden çok, top­
lumbilimsel düşünü (ımagination/muhayyele) geliştir­
meye ve kullanmaya önem veriniz. Yöntem ve teknik
fetişizminden kaçınınız. Düşün zanaatının alçakgönüllü
ve gösteriş düşkünü olmayan “erbabını” örnek alın; on­
lara bakarak, onlara benzem eye çalışarak kendinizi
tedavi ediniz. Bırakın herkesin yöntembilimcisi kendisi
olsun; bırakın herkesin teorisyeni kendisi olsun; bırakın
teori ve yöntem yaptığım ız işin, zanaatimizin birbirinden
ayrılmaz iki parçası olsun. Bireysel bilim adamının öz­
günlüğünden yana olun; düz teknisyenlerden kurulu
araştırma takımlarının her yere egem en olmasını dur­
durun. İnsana ve topluma ilişkin sorunlarda kendi aklı­
nızla, kendi fikirlerinizle düşünmeyi öğrenin ve bunu
öğretin.

(2) Eşlenir ve eşlenmez kavramlarla kafa karıştıran
Bizans mantığını, gevezelik ve tumturaklı konuşma düş­

künlüğünü başkalarına bırakın. Kendiniz için de, herkes
için de açık ve düz bir dille sade bir üslûpla konuşup
yazmayı amaç edinin, edindirin. Fazla kılı kırk yarılmış
terimleri, bu terimler duyarlık alanınızı arttıracak ve geliş­
tirecek değilse düzencenize derinlik, referanslarınıza
aslına yakınlık kazandıracak değilse kullanmayınız. An­
laşılmazlığı, akıl ermez görünmeyi, toplum üzerine yar­
gıda bulunmaktan ve okuyucularınızın sizin çalışmanız
hakkında verebileceği yargılardan kaçınmakta bir araç
olarak kullanmayınız.

(3) Çalışmanızın gerektirdiğine inandığınız tarihsel
dönemler arası karşılaştırmalara dayanan kurgular yap­
maktan kaçınmayın; gerektiğinde belirli bir dönem için
küçük ölçekli kurgular da yapın. Gücünüzce, sonuna ka­
dar ciddi teoriler kurmaktan, modeller geliştirmekten çe­
kinmeyin. En küçük olguları ve aralarındaki ilişkileri oldu­
ğu kadar,' büyük ve özgül olguları da ayrıntılarına inene
dek inceleyiniz. Fakat fanatik olmayın: Bütün bu çalışma­
larınızı sürekli ve yakın bir biçimde tarihsel gerçekliğin
düzeyi ile bağıntılaştırın. Bu işi, bir yerlerde, binlerinin
çıkıp da sizin için yapacağını, yapıvereceğini hiç sanma­
yın. Bu gerçekliği betimlemenin size düşen bir görev ol­
duğunu bilin; sorunlarınızı buna göre formüle edin; sorun­
larınızı ve bunlara ilişkin konuları, güç olguları bu düzey­
de çözümlemeye çalışın. Kafanızda elle tutulur denecek
kadar somut en azından tek bir örnek olmadıkça, sakın
üç sayfadan fazla yazmayın.

(4) Küçük ve dar çerçeveli ortamcıklar üzerinde,
bunları sıra ile ve birer birer ele alıp çalışmakla yetinme­
yin; bu ortamcıkların içinde örgütlendiği toplumsal yapıla­
rı da inceleyin. Bu büyük çerçeveli toplumsal yapı çalış­
maları açısından, ayrıntılı bir biçimde incelemeniz gere­
ken ortamları seçip kararlaştırın. Bunları, incelenen her
bir ortam ile sosyal yapı arasındaki ilişkiyi anlayıp ortaya
koyacak biçimde inceleyiniz. Zaman aralığı yönünden bir

sorunla karşılaştığınızda da çalışmanızı aynı şekilde
yürütünüz. Ne denli başarılı olursanız olun, sadece bir
“gazeteci” olmayınız. Gazeteciliğin gerçekten değerli bir
entelektüel uğraş olduğunu kabul etsek de, sizin uğraşı­
nızın daha da değerli bir entelektüel uğraş olduğunu
unutmayınız.

Aynı şekilde, çok kısa zaman kesimlerinde oluş­
muş, çok kısa bir zaman dilimi içinde ele alınmış çalış­
malar, araştırmalar yapmayınız, inceleyeceğiniz süre,
zaman dilimi haftalarla, yıllarla, dönemlerle ifade edebi­
lecek süreler olsa bile, araştırmanızda kendinize zaman
boyutu olarak insanlık tarihinin bütününü alın; incelediği­
niz haftaları, ayları, belirli bir dönemi bu bütünün içinde
ele alınız.

(5) Amacınızın gerçek varlık olarak ortaya çıkmış
ve bugün dünya tarihinde varolan toplumsal yapıları
anlamak olduğunu biliniz. Biliniz ki, bu işi başarabilme­
niz, bugün sosyal bilimlerde görülen aşırı ve zoraki uz­
manlaşmaya itibar etmemenizi gerektirecektir. Çalış­
manızda uzm anlaşm anızı onlara bağlı kalmaksızın,
konunuza, her şeyden çok, incelediğiniz temel soruna
göre oluşturup belirleyiniz. Bu sorunlarınızı formüle e-
derken, çözümlemeye çalışırken aceleci olmaktan kaçı­
nınız; sorunlarınızı formüle ederken, çözümlemeye ça­
lışırken insan ve toplum üzerine yapılmış, geliştirilmiş
bütün çalışmaları, fikirleri, yöntemleri, materyalleri,
perspektifleri yaratıcı bir tutumla ve saygıyla bulup kul­
lanın, değerlendirin. Onlar bütünüyle sizin sayılır, çünkü
siz kime aitseniz, onlar da tümüyle sizin ait olduğunuza

/

aittirler; sizin olması gerekenleri uzman geçinen, safsa­
tacılara, üstten konuşan kendini bilmezlere terk etmeyi­
niz, kaptırmayınız.

(6) Çalışm anız boyunca, insanın görünümünü, in­
san doğasının doğuşsal yanını - ve tarihin nasıl yapıldı­
ğına ilişkin anlayışınızı, tarih imajınızı sürekli göz önün­
de tutunuz. Tek kelimeyle, tarihe ilişkin, biyografiye iliş­
kin ve biyografi ile tarihin içinde birlikte ve iç içe yer
aldıkları toplumsal yapıya ilişkin sorunlarınızı incelerken
görüşlerinizi sürekli olarak gözden geçiriniz; üzerinde
gerekli düzeltme ve geliştirmeleri yapınız. Bireysel fark­
lılıklara, dönemlere ait değişim tarzlarına karşı gözünü­
zü açık tutunuz. Gördüğünüzden, tasarımlayabildiğiniz
her şeyden insana ilişkin çeşitli sorunları incelemeniz­
de, birer belirten uyarı olarak yararlanınız.

(7) Çalışmalarınızda, klasik sosyal analiz gelene­
ğinin mirasçısı ve izleyicisi olduğunuzu unutmayınız; bu
nedenle, insanı tecrit olunmuş, salt kendi başına ve
kendi içinde akıl erdirilebilecek bir kesimcikmiş
(fragment) gibi ele almayınız, insanları tarihsel ve top­
lumsal aktörler; çok karmaşık bir görünümde oluşturul­
muş çeşitli insan tiplerini de çeşitli toplumların varlığı­
nın, bulunuşunun birer sonucu olarak anlamaya çalışı­
nız. En küçük, en dar kapsamlı çalışmanızı bile sonuç­
landırmadan, önce yerinde olur mu, olm az mı dem e­
den, tüm aklınız ve fikrinizle her çalışmanızda, içinde
yaşadığınız dönemin, yirminci yüzyılın ikinci yarısında
insanın hem bir cehennem, hem de bir cennet olan top­
lumsal dünyasının gerçek anlamını, biçimlenişini, yapı­
sını ve başat yönsemelerini anlamaya yöneliniz.

(8) İncelemek, üzerinde çalışmak için seçeceğiniz,
kararlaştıracağınız sorunların, resmi biçimde ifade olun­
muş kamu sorunlarınca, ya da özel kişilerce önem taşı­
yan özel sorunlarca belirlenmesine asla izin vermeyiniz.
Her şeyden önemlisi kendinizden başka kimselerin önü­
nüze koyacağı koşullar altında bürokratik bilimcilik anla­
yışının illiberal pratikçiliğini ya da ahlak düşkünü liberal

pratikçiliğini benimseyip ahlaki ve siyasal bağımsızlığını­
zı, özgürlüğünüzü yitirmeyiniz, Biliniz ki, kişisel sorunların
bile pek çoğu, sadece kişisel sorunlar olarak ele alınıp
çözümlenemezler: kamusal sorunlar olarak, tarih-yapımı
çerçevesine girecek sorunlar olarak ele alınmayı gerekti­
rirler. Ve gene biliniz ki, kamusal sorunların insana ilişkin
yanı da, bu sorunlarla bireysel sorunlar-ve bireysel yaşa­
mın sorunları arasında ilişkiler kurabilmenize bağlıdır.
Unutmayınız ki, yeterince iyi ifade edebildiklerinde, sos­
yal bilimin sorunları hem kamusal sorunları ve bireysel
sorunları içerecektir, hem de bu ikisi arasındaki karmaşık
ilişkileri kapsayabilecektir.

Bireyin yaşamı ve toplumların oluşumu bu boyut
içinde gerçekleşmekte; toplumbilimsel muhayyelenin
insanın şu günkü yaşamında niteliksel değişimler oluş­
turabilme şansının da bu boyut üzerinde aranıp bulun­
ması gerekmektedir.

372

Anarken..

Bu kitabın önceki version'ları 1957 yılı ilkbaharında
Kopenag’da Sosyal işler Bakanlığı Danışmanı Bay
Henning Friis tarafından düzenlenin bir sosyal bilim se­
minerine sunulmuştur. Dikkatli eleştirileri ve incelik göste­
rip yaptıkları önerileri için kendilerine ve bu seminerin
üyelerinden Kirsten Rudfeld, Bent Andersen, P.H. Kühl,
Paul Vidriksen, Knud Erik Svensen, Torben Agersnap ve
B.V. Elberling’e gerçekten şükran borçluyum.

Bölüm 1, “Sosyal Bilimin Geleceği”, bu kitabın diğer
kısa kesimleri gibi, 1958 yılı Eylül ayında St. Louis’de
Amerikan Siyasal Bilim Derneğine özet olarak sunulmuş­
tur. Bölüm 6 ’da ise, Ekim 1953’de Philosophy of Science
dergisinde, Cilt XX, Sayı 4 ’de yayımlanmış bulunan “Gü­
nümüz Sosyal Biliminde İki Araştırma Üslûba (Two Styles
of Research in Current Social Study) makâlemden yarar­
landım. Ek’in ilk beş kesiminin daha önceki taslakları, L.
Gross tarafından derlenen ve Evanston, Peterson, 1959
basımlı Symposium on Sociological Theory1 de yayım­
lanmıştır. Bölüm 8’in beşinci ve altıncı kesimleri Ekim
1958’de Monthly Review dergisinde yayımlanmıştır. G e­
nel olarak da, ilk kez 1 Mayıs 1954 tarihli Saturday
Review’de yayımlanan bazı görüşlerimden yararlandım.
Bölüm 9 ve 10’dan bazı pasajlar Ocak 1959’da London
School of Economics’ de ve VVarşova’daki Polonya Bilim­
ler Akademisinde verdiğim derslerde, Şubat 1959'da ise
B.B.C.’nin Üçüncü Programındaki yayınlarında kullanıl­
mışlardır.

Metnin daha sonraki taslakları, bütünüyle ya da
kısmen, bu kitabın değerli bir yanı varsa tümünü kendi­
lerine borçlu olduğum aşağıdaki meslektaşlarımca o­

kunmuş ve eleştirilmiştir. Cömertçe sundukları yardım­
ları için ne denli teşekkür etsem azdır:

Harold Barger, Robert Bierstadt, Norman
Birnboum, Herbert Blumer, Tom Bottomore, Lyman
Bryson, Lewis Coser, Arthur K. Davis, Robert *Dubin,
Marjoire Fiske, Peter Gay, Si Goode, Liewellyn Gross,
Richard Hofstadter, Irwing Howe, H. Stuart Hughes,
Floyd Hunter, Sylvia Jarrica, David Kettler, W alter Klink,
Charles E. Lindblom, Ernst Mannheim, Reece McGee,
Ralph Miliband, Barrington Moore Jr., David Riesman,
Meyer Schapiro, George Rawick, Arnold Rogow, Paul
Sweezy.

Ve açık-seçik yazabilmem için bana gerçekten
çok büyük yardımları olan can dostlarım William Miller'a
ve Harvey Swados’a zevkle, bir kez daha teşekkürler.

C .W .M .

374

KÜLTÜR BAKANLIĞI
YAYINLARI

BİLİM DİZİSİ

Tacü’t-tevarih (c.3) Hoca Saadettin Efendi
(H az. ism et Parm aksızoğlu)

Tarih-i Bosna Ö m er Bosnavi (H az. Kâmil Su)
Türk Tiyatrosunda
Komedyanın Evrimi Dr. Sevinç Sokullu
Toplumbilimsel Düşün C. W right Mills (Çev. Ünsal O skay)

YA ZIN DİZİSİ:

Gülüp Ağladıklarım Ahm et Rasim (H az. Ahm et Sevinç)
Kırk Yalan Köse-Yalan Feraizc izade M eh m et
Tükendi Şakir (H az. Dr. Nevin Ö nberk)
Beşinci Frank F. Dürrenm att (Ç ev. Tahsin S araç)
Köroğlu Kol Destanları Üm it Kaftancıoğlu
Tengsir Sadık Çubek (Çev. Dr. A. Naci
Tokm ak)
Duino Ağıtları R. M. R ilke (Ç ev. Bertan O flazoğlu)

SANAT DİZİSİ:

Rönesans Sanatı Elie Faure (Ç ev. Bertan O naran)

Ç O C U K DİZİSİ:

Kırlangıcın Kanat Vuruşu
(Çocuklar için şiir seçkisi) Ali Püsküllüoğlu
Yaramaz Sözcükler Fazıl Hüsnü Dağlarca
Bir Gök Dolusu Güvercin Yalvaç Ural
Düşleme Oyunu M ehm et Ş eyda
Altın Bilezik M ehm et Türkan
Ekmek Parası M uzaffer izgü

Marx, ''İnsanoğlu, Tarih'in onun önüne getirip koyduğu sorunları
çözümler" diyordu.

Toplumbilim, belki bu nedenle, 19. Yüzyılda ve Fransa'da bir bilim
alanı olarak ortaya çıkıp gelişmeye başladı. Simmel'in Spengler'in,
Hegel'in sosyal felsefe geleneğinden ayrılıp toplumbilim olma süreci
Fransa'daki bu başlangıçtan az sonra, 1892 yılında Şikago
Üniversitesinde toplumbilim bölümünü açan, Almanya' da doktora
yapıp ülkeye dönen Amerikan Toplumbiliminin kurucu kuşağınca
gerçekleştirildi.

1932'de New York Üniversitesinde de bu bölüm açıldığında ise
"piyasanın projeleri ile iş yapan yeni bir toplumbilim anlayışı baskın
duruma geçmeye ba.şladı.

Aynı yıl Amerika'daki bu değişimi gelip gören Kari Mannheim, "Artık
toplum bilimci değil, toplumbilim teknisyeni olacaksınız" diye yazdı.

1948, 1950'1erin ve Mc Carthy'ciliğin zor yıllarında ise bu baskın
anlayışa yönelik eleştiriler de başlamıştı. Ama bunları yazanlar çok
küçük bir azınlıktı.

C. Wright Milis, H.Swados, E. Goffman ve yakınları olan
toplumbilimciler bu direnmenin öncüleri idi.

Mills'in Toplumbilimsel Düşün ISociological lmagination)
kitabı bu başkaldırının en yetkin metni oldu.

Kapaktaki resim, buglln içinde yaşadığımız "modern dunyanın ve hayatın" 19.
Yüzyılda ilk kez başladığı, geliştiği, W. Benjamin'in deyişiyle, "19. YLizyılırı b�ŞkPnti
P-a ris"ten:

"Les Grands Magazins du Printemps.
Rue de Havre'da. 1880'de Neo-Baraqu e tarzınd·a yapılmış1ır.

