
G‹R‹fi

Bourdieu’nün salt yap›y› veya salt bireyi temele alan sosyolojik
yaklafl›mlara getirdi¤i elefltirileri kavrayabilmek.

Bourdieu sosyolojisi, birbirine z›t görünen birçok kavram ve kuram› bir araya ge-
tirme çabas›n› içerir. Var olan tüm ikiliklere elefltiri getiren Bourdieu, her kavram
ve kuram›n, incelenen olgu ve olaya göre aç›klay›c›l›¤›n›n de¤iflebilece¤ini, bu
yüzden hiçbir kavram ve kuram›n d›fllanamayaca¤›n›, ayn› zamanda hiçbirinin de
genel geçer kabul edilemeyece¤ini ›srarla vurgular. Salt yap›ya veya salt bireye
vurgu yapan çal›flmalar›n, vurgu yapmad›klar› gerçeklikleri sürekli olarak gözden
kaç›rd›klar›n› belirten Bourdieu (Allan 2006 s.172-173), ikili yönünü ya yap›salc›
inflac›l›k ya da inflac› yap›salc›l›k olarak belirtir. Ona göre, incelenen olay veya ol-
gunun tüm tarihsel geri plan›n›n bilinmesi gerekir. Teorik ve tarihi altyap›n›n tek
bafllar›na aç›klay›c› olmad›¤›n› öne süren Bourdieu, kurulan teorinin prati¤e dö-
külmesi gerekti¤ini ve prati¤i olmayan teorinin do¤rulanamaz oldu¤unu belirtir.

Salt yap›ya veya salt bireye vurgu yapan yaklafl›mlar› elefltiren Bourdieu epistemolojik ko-
numunu yap›salc› inflac›l›k ya da inflac› yap›salc›l›k olarak belirler.

Pierre Bourdieu’nün yaflam› ve düflüncelerine dair “Ocak ve Zanaat: Pierre Bourdieu Der-
lemesi” isimli eserden (2007, ‹letiflim Yay›nlar›) ayr›nt›l› bilgi edinebilirsiniz.

Pratik, Kültür, Sermaye,
Habitus ve Alan Teorileriyle
Pierre Bourdieu Sosyolojisi

1
A M A Ç
N

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

BOURDIEU SOSYOLOJ‹S‹

Düflünümsellik (Reflexivity)

Düflünümselli¤in sosyolojik araflt›rmalara sa¤layaca¤› katk›lar›
aç›klayabilmek.

Yap›-birey ikili¤ini aflmak için öne sürdü¤ü görüflleri özetleyebilmek.

Bourdieu sosyolojisi, toplumsal aktörlerin sürekli olarak rasyonel ve ekonomik ç›-
karlara göre hareket ettiklerini savunan rasyonel eylem kuram›na karfl› aktörlerin
içkin bir pratik mant›¤a, sezgiye ve de bedensel yatk›nl›¤a göre hareket ettiklerini
savunan, bu bak›mdan da toplumsal dünyada beden ile pratiklerin mant›¤›na
önem veren bir sosyoloji olarak bilinmektedir.

Pierre Bourdieu, kuram ve metodolojinin iç içe bir süreç oldu¤unu s›kl›kla vur-
gular. Ona göre kuram, prati¤i oldu¤u gibi yönlendiren bir süreç de¤ildir. Teorik
olarak kusursuz ancak prati¤e dökülemeyen ve/veya dökülme çabas› gütmeyen
bir kuram oluflturmak çabas›nda de¤ildir. Kavramlara faydalar› nispetinde önem ve
yer verir. Bourdieu, kuram› ve prati¤i önermeler ve deneysel örneklerle flekillen-
dirdi¤i için s›n›rs›z bir kavram evrenine de sebep olmaz (Wacquant, 2003, s. 35;
Deer, 2008, s.200-201). Bu anlamda her konuyu kendi ba¤lam›nda araflt›rmak,
(prati¤in ve kavramlar›n da bu ba¤lamda flekillenmesi) Bourdieu’nün araflt›rma ve
makalelerinin tutarl›l›¤›n›n kan›t› niteli¤indedir.

4 Sosyolo j ide Yak›n Dönem Gel iflmeler

Pierre Bourdieu (1930-2002)
Pierre Bourdieu, Atlantik-Pirene’lerde Denguin flehrinin,

Bearn taflras›nda 1 A¤ustos 1930’da do¤mufltur. Babas› posta

idaresinde devlet memuru olan Bourdieu, e¤itimini s›ras›yla

Pau Lisesi, Le Grand Lisesi ve sonra da Yüksek Ö¤retmen

Okulu’nda (Ecole Normale Supérieure) kendisini onlardan

biri olarak tan›mlamad›¤› seçkinlerle birlikte sürdürdü (Elliott

ve Ray, 2003, s. 86). 1954-1955 döneminde felsefe diplomas›yla

Moulins Lisesi’nde ö¤retmen oldu. Askerlik görevini yapt›¤› ve 1958-1960 y›llar›

aras›nda asistan olarak çal›flt›¤› Cezayir ona ayr›cal›kl› bir çal›flma sahas› sundu.

Cezayir’in Kabil bölgesi köylüleri üzerine yapt›¤› antropolojik çal›flmas› ona sosyolojik

kuram›n›n temellerini atma imkan› vermifltir. Pratik Teorisinin Anahatlar›
(1972) eserinde Bourdieu’nün eserlerinin tümünü yöneten çizgiyi oluflturacak olan

kavramlar rahatl›kla görülebilir. Cezayir Savafl›’n›n sonunda (1960-1961) Paris’te

asistan, sonra 1961’den 1964’e kadar Lille’de misafir ö¤retim üyesi olarak görev ald›.

1981’de Collége de France’›n Sosyoloji kürsüsüne atand›. Ecole des Hautes Etudes
en Sciences Sociales’teki çal›flmalarda ve 1975’teki kuruluflundan itibaren Actes
de la Recherce en Sciences Sociales (ARSS) dergisinde yöneticilik yapt› (Elliott ve

Ray, 2003, s. 86). 1993’te CNRS (Centre National de la Recherce Scientifique –
Ulusal Bilimsel Araflt›rmalar Merkezi)’in Alt›n Niflan›n› kazand›. Bourdieu 23 Ocak

2002’de yaflam›n› yitirdi (Ünal, 2004, s. 21).

2
A M A Ç
N

3
A M A Ç
N

Pratik ve kuram aras›ndaki bu dönüflümlü süreç Bourdieu sosyolojisinin “dü-
flünümsel” (reflexive) özelli¤ini temsil eder. Söz konusu düflünümselli¤in temel-
lerini Bourdieu’nün yaflam öyküsünde görmek mümkündür. Ald›¤› felsefe e¤itimi-
nin üzerine yaflad›¤› Cezayir deneyimi ve bu deneyim s›ras›nda yapt›¤› görüflme-
ler, ald›¤› notlar ve çekti¤i foto¤raflar kendi metodolojik çerçevesinin de oluflma-
s›n› sa¤lam›flt›r. Bu çerçeve o kadar iç içe geçmifl bir haldedir ki, tek tek tan›mlan-
maya baflland›¤›nda düflünümsel sosyolojinin kavramlar›ndan hiçbirinin di¤erin-
den ba¤›ms›z ele al›namayaca¤› görülür. ‹çlerinden birisi tek bafl›na ele al›nmaya
çal›fl›ld›¤›nda, di¤er kavramlar olmadan çok da ifllevsel olmad›¤› rahatl›kla görüle-
bilecektir. Bu yüzden Bourdieu her zaman alan, habitus, doxa, illusio, sermaye gi-
bi kavramlar› hep bir arada ele alarak tan›mlama yoluna gitmektedir.

Öte yandan “düflünümselli¤in önündeki engeller, epistemolojik olmaktan ziya-
de toplumsald›r. Çünkü düflünümsellik, kendilerini daima her türlü toplumsal be-
lirlenimden muaf sayan entelektüellerin kendileri hakk›ndaki “karizmatik temsille-
ri”ni sorgular. Ve Bourdieu’ya göre düflünümsellik, bireysel olandaki toplumsal›,
mahremin alt›nda gizlenen kiflisel-olmayan›, özeldeki evrenseli keflfettirerek ente-
lektüeli yan›lsamadan kurtarabilir” (Çe¤in 2007:511)

Bourdieu’nun düflünümsel sosyolojisinin en önemli özelliklerinden birisi yap›
ve birey aras›ndaki diyalektik sürece odaklanmas› ve bu odaklanma sürecinde
araflt›rmac›n›n kendisine de incelenen olay›n/olgunun bir parças›ym›fl gibi bakma-
s›n› ö¤ütlemesidir. Araflt›rmac› bu sayede inceledi¤i olay›n/olgunun hangi tarihsel
flartlar alt›nda ve hangi karfl›l›kl› etkilerle içinde bulundu¤u duruma ulaflt›¤›n› ve
kendisinin de hangi noktadan olaya yaklaflt›¤›n› kendi tarihsel kültürel ve toplumsal
arka plan›n› hesaba katarak rahatl›kla görebilecektir. Yap›lan araflt›rman›n sa¤l›kl›
sonuçlar vermesi için bu geri dönüfllü süreç metodik anlamda önemli bir katk› sa¤-
lamaktad›r.

Bourdieu sosyolojisinin düflünümsel temelini en aç›k flekilde Bourdieu’nun araflt›rmac›n›n
kendisine de incelenen olay›n/olgunun bir parças›ym›fl gibi bakmas›n› ö¤ütlemesi sürecin-
de görmek mümkündür. Böylelikle düflünümsel yöntem arac›l›¤›yla araflt›rmac› kendisinin
de hangi noktadan olaya yaklaflt›¤›n› kendi tarihsel, kültürel ve toplumsal arka plan›n› he-
saba katarak rahatl›kla görebilecek ve sonuç olarak bu geri dönüfllü süreçte araflt›rmac›
nesnelli¤ini bozabilecek kendi konumundan ve yarg›lar›ndan kaynaklanabilecek etkilerin
bilincinde olacakt›r.

Bourdieu, önerdi¤i yöntemi uygularken tekrara düflmekten de hiçbir zaman çe-
kinmemifltir. Daha önceki eserlerinde söyledi¤i fleylerin bilindi¤ini varsayarak ha-
reket edemeyece¤ini Pratik Nedenler isimli eserinde ifade etmektedir. Büyük k›s-
m› Japonya’da verdi¤i bir konferanstan derlenen bu metinde Bourdieu, s›k s›k da-
ha önceki örneklerine dönerek izleyiciler/okuyucular için hat›rlatmalar yapmakta,
bu sayede ö¤renmeyi de kolaylaflt›rd›¤›n› düflünmektedir (Bourdieu, 2006a, s.
165). Bourdieu’ye göre bu totolojik bir tekrardan ziyade araflt›rmay› güçlendiren
bir durumdur (Göker, 2007, s. 530). Okuyucu ya da dinleyicinin sözü edilen her
fleyi bildi¤ini veya o konuya dair bir önbilgisi oldu¤unu varsaymak Bourdieu’nün
düflünümsel sosyolojisinin mesafeli durdu¤u yaklafl›mlardand›r.

51. Ünite - Prat ik , Kül tür , Sermaye, Habitus ve A lan Teor i ler i y le P ier re Bourdieu Sosyolo j is i

Düflünümsel (reflexive)
neden ve sonuç aras›nda iki
yönlü dönüfllü dairesel
iliflkileri ifade eder. Bu
çerçevede sosyolojide ve
genel olarak sosyal
bilimlerde düflünümsel arka
planda kendisini harekete
geçiren faktörleri dönüflümlü
olarak etkileyen bir
toplumsal eylem olarak
tan›mlanabilir.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

TEMEL KAVRAMLAR: OYUN METAFORU

Bourdieu’nün teorik ve metodolojik çerçevesini oluflturan temel
kavramlar› tan›mlayabilmek.

Bourdieu’nün gelifltirdi¤i kavramlar›n anlafl›lmas›n› kolaylaflt›rmak için verdi¤i en
bilindik örneklerden birisi oyun örne¤idir. Bu bafll›k alt›nda oyun örne¤i arac›l›¤›y-
la kavramlara genel bir girifl yap›l›p, sonraki bafll›klarda belli bafll› kavramlar ayr›n-
t›l› olarak aç›klanacakt›r.

Buna göre oyunun oynand›¤› yer aland›r ve oyuncular oyuna dahil olmak için
o oyundan elde edilebilecek baz› ç›karlara sahip olmal›d›rlar. Bu ç›karlar› illusio
kavram› karfl›lar ve oyunun oynanmaya de¤er bulunmas› ve kurallar›n (yani doxa-
n›n) sorgulanmamas› fleklinde karfl›m›za ç›kar. Oyuna dahil olmak demek onu oy-
nanmaya de¤er bulmak demektir. Oyuna dahil olarak bu de¤er sorgulanmadan
alan›n yerleflik düzeni (kurallar›, doxas›) tan›nm›fl ve benimsenmifl olur (Bourdie-
u, 2006b, s. 405). Her oyuncu oyunda kullan›lmak üzere elinde baz› kozlar bulun-
durur ve bu kozlar› da Bourdieu’nün sermaye kavram› karfl›lar. Ekonomik (maddi
kaynaklar), kültürel (özellikle e¤itim yoluyla edinilmifl olan kültürel kodlar), top-
lumsal (iliflkiler a¤›) olmak üzere üç temel sermaye tipi vard›r ve bu sermayeler
içinde bulunduklar› flartlara göre farkl› önemlere sahip olabilirler. Bu önem duru-
muna göre sermaye tiplerinin pratikteki yans›mas› ve/veya toplam› olarak adland›-
r›labilecek simgesel sermaye oluflur ve bu sermayeler bütünü oyuncular›n ellerin-
deki kozlar olarak ifllev görürler. Her koz farkl› oyunlarda farkl› ifllevlere sahiptir,
yani her sermaye tipi farkl› alanlarda farkl› ifllevler görebilir. Böyle Bourdieu’da
dört temel sermaye türü ile karfl›lafl›l›r.

Özetlemek gerekirse; alan oyunun (ya da sosyolojik anlamda mücadelenin)
sürdü¤ü yerdir. Bireyler ellerinde bulundurduklar› sermaye, sorgulamadan kabul
ettikleri kurallar (doxa) ve oyunun sonunda elde edeceklerine inand›klar› ç›karlar
(illusio) do¤rultusunda kendilerini sonuca götürecek baz› yollara zaman içerisinde
aflina olmaya bafllarlar. Nas›l sonuca gidilece¤ine dair sahip olunan bu davran›fl ka-
l›plar›, karfl›lafl›lan durumlar neticesinde bireylerin ortak bir yatk›nl›klar bütünü
oluflturmas›na yol açar. Bourdieu, bu yatk›nl›klar bütününe habitus ad›n› verir
(Bourdieu ve Wacquant, 2003, s. 82-83).

Bourdieu, habitus ve alan aras›ndaki iliflkiyi ontolojik bir suç ortakl›¤› olarak
tan›mlar. Çünkü aralar›nda iki yönlü bir iliflki oldu¤unu varsayar. Alan habitusu
yap›land›rma e¤ilimindeyken, habitus da alana dair alg›y› yap›land›rma e¤ilimin-
dedir. Afla¤›da daha genifl olarak ele al›nacak olmakla birlikte burada k›sa bir ta-
n›m vermek gerekirse habitus; bilinçlilik gerektirmeyen bir bilme biçiminin, plan-
l› olmayan bir niyetlili¤in/yönelmiflli¤in, kiflinin aç›kça ifade etmeden de gelece¤e
yönelmesini mümkün k›lan dünyadaki düzenliliklere pratik hakimiyetin bir ilkesi-
dir (Bourdieu, 2007, s. 48). Yine Bourdieu’nun kendi ifadesiyle habitus; bir konu-
mun içkin ve ba¤›nt›sal özelliklerini bütünleflik bir hayat tarz›nda, yani insanlar,
mekanlar ve pratiklerle ilgili bütünleflik bir tercih dizisini dile getiren can verici ve
birlefltirici kökendir (Bourdieu, 2006a, s. 21). Bu kavramlar bir sonraki bafll›kta ay-
r›nt›l› olarak ele al›nacakt›r.

Oyun metaforu ba¤lam›nda Illusio kavram›n› nas›l tan›mlars›n›z?

6 Sosyolo j ide Yak›n Dönem Gel iflmeler

4
A M A Ç
N

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

1

Alan
Bourdieu’nün alan kavram› yukar›da sözü edilen düflünümsel metodun önemli ör-
neklerinden birisidir ve hem tan›mlanmas› hem de incelenip tespit edilmesinin ye-
gâne yolu yine bu düflünümsel metottan geçer. Bu anlamda Bourdieu’nün kuram›
bütünlüklü bir yap› sergilemektedir.

Bourdieu, alan kavram›n› tan›mlarken bu kavram› “hem Weber’e karfl›, hem de
Weber ile” kurdu¤unu, yani Weber’den etkilendi¤ini, ancak yerine göre onu elefl-
tirdi¤ini belirterek söze koyulur (Akt. Corcuff, 2007, s. 398). Gerçekten de alan
kavram›n› tan›mlarken Bourdieu Marksizmden çok Weber’e yak›nd›r. Daha aç›k
bir ifadeyle Bourdieu toplumsal yaflam›n sadece ekonomik faktörler ve s›n›flar
nezdinde incelenemeyece¤ini, baflta e¤itim ve kültür olmak üzere ekonomik fak-
törler d›fl›nda kalan di¤er faktörlerin de toplumsal yaflamda önemli bir rol oynad›-
¤›n› düflünür. Bu aç›dan toplum analizinde ekonomik alt yap›daki üretim iliflkileri
ve s›n›f kavram›n› kullanan Marksizmin aksine Bourdieu alan olarak adland›rd›¤›
bu kavram› kullan›r. Bu tan›mlamada alan çeflitli sermaye türlerine sahip toplum-
sal konumlar›n oldu¤u ve bireylerin sahip olmak için pefllerinde kofltuklar› bir mü-
cadele alan› olarak tasvir edilir.

Öz olarak alan “incelenen toplumsal uzay›n üstüne bina edilen bir kavram/nes-
nedir” (Göker, 2007, s. 545). Alan, kendi belirlenimlerini içine girenlere dayatan bir
güç alan›d›r. Örne¤in bilim insan› olmak isteyen birisi o alandaki bilimsel sermaye-
yi edinmek ve o bilimsel çevrenin habitusunu kendisi için ç›k›fl noktas› kabul etmek
zorundad›r, yani bu alan›n kurallar›na ba¤l› kalmak zorundad›r (Wacquant, 2007, s.
63). Buna örnek olarak Calhoun’un “sanatç›, özgürlü¤ünü genel toplumsal ba¤la-
m›yla iliflki içinde, kesinlikle sanatsal alana yat›r›mlar›n dayatt›¤› belirlenimleri ka-
bul ederek kazan›r” cümlesi de eklenebilir (2007, s. 112). Sosyal alanlar içinde ya-
rat›lan etkiler, ne rastgele eylemlerin aritmetik toplam› ne de ortak bir plan›n bütün-
leflmifl sonucudur. Bu etkinlikler toplumsal alanlarda meydana gelen mücadeleler
taraf›ndan üretilirler. Bu alanlar, mücadelelerin genel e¤ilimlerini etkilerler. Yani bu
e¤ilimler, temel hukukunu oluflturduklar› oyunun yap›s›n›n içine yaz›lm›fl olan var-
say›mlara (iki alan aras›ndaki iliflkilere) ba¤l›d›r (Bourdieu, 2005, s. 61).

Alan kavram› sosyolojik çözümleme anlam›nda ele al›nd›¤›nda alan›n, toplum-
sal konumlar aras›ndaki ba¤›nt›lar›n bir bileflkesi oldu¤u görülür. Buradaki ba¤›n-
t› nesnel olarak bireylerden ba¤›ms›z var olan gerçekliktir ve alandan alana farkl›-
l›k gösterir. Ekonomik alanda duygusall›ktan uzak, ifl ve ifle dair nitelikler önem-
liyken, sanat alan›nda ekonomik ç›kar›n sorguland›¤› bir yap› mevcuttur ve bu du-
rum ba¤›nt›lar›n bütününe bak›ld›¤›nda alanlar aras›nda farkl›l›klar oldu¤unu göz-
ler önüne serer (Bourdieu ve Wacquant, 2003, s. 81).

Peki alan›n s›n›rlar› nas›l çizilir? Bourdieu bu soruya net bir cevap veremeyece-
¤ini belirtir. Çünkü ona göre her alanda s›n›r, o alan›n kendi mant›¤›na göre belir-
lenir. Bu s›n›rlar genelde baflkalar›n› d›fllama üzerine kurulur ve yaz›l› belgeler ya
da yasalarla belirlenmemifl soyut bir aidiyet tan›m› dayat›rlar.

Örne¤in X ya da Y’nin, alg›lad›¤›m›z flekliyle alan›n temel yasas›nda yaz›l› gerekle-
re uygun bir sosyolog olmad›¤›n› ya da gerçek bir sosyolog olmad›¤›n› söyledi¤imiz-
de yapt›¤›m›z budur. fiu ya da bu uzmanl›k ve aidiyet ölçütleri dayatma ve kabul et-
tirme çabalar›, konjonktüre göre baflar›l› ya da baflar›s›z olabilir. fiu halde, alan›n s›-
n›rlar›, ancak deneysel bir araflt›rmayla belirlenebilir. Alanlar her zaman söylenme-
mifl ya da kurumlaflmam›fl “girifl engelleri” içerseler de, bunlar çok nadiren hukuk-
sal s›n›rlar (örne¤in numerus clausus) biçimini al›r (Bourdieu ve Wacquant,
2003, s. 85 ve Bourdieu, 2006b, s. 347-348).

71. Ünite - Prat ik , Kül tür , Sermaye, Habitus ve A lan Teor i ler i y le P ier re Bourdieu Sosyolo j is i

Numerus Clausus: Bir grup
insan›n bir görevde ya da bir
meslekte yer almalar›n›n
belli bir say›yla
s›n›rlanmas›. Eski
kullan›m›yla Yahudi
ö¤rencilerin say›s›n›n s›n›rl›
tutulmas› anlam›na gelirdi
(ilgili eserin çevirmen notu).

Alan› iflleten ve zamanla dönüfltüren dinamikler de yine alan›n özgül mant›¤›
çerçevesinde anlafl›labilmektedir. Bu dinamik, karfl› karfl›ya gelen farkl› kuvvetler
aras›ndaki mesafeye göre oluflur ve eyleyiciler stratejilerini alandaki konumlar›na
ve kendi alan alg›lar›na göre düzenlerler. Bu stratejilerin oluflturuldu¤u, korundu-
¤u veya dönüfltü¤ü yer bizzat aland›r (Bourdieu ve Wacquant, 2003, s. 86-87). Dö-
nüflüm gerekti¤inde ve farkl› davran›fllar gereklilik halini ald›¤›nda, baflka alanlar
veya alan›n içinde bulundu¤u farkl› durumlar için s›ra d›fl› görülen davran›fllar s›-
radan davran›fllar olarak kabul görmeye bafllar (Bourdieu, 2006b, s. 341). Dönüflü-
mün farkl› bir örne¤i de alana yeni giren eyleyicilerin alanda daha önceden bulu-
nanlar› arkaplana iterek tutum ve alg›lar› zamanla dönüflüme u¤ratmas› örne¤idir
(Bourdieu, 2006b, s. 358-359).

Burada Bourdieu’nün düflünümsel sosyolojisinin bir yans›mas› görülmektedir.
Alan hem içerdikleri hem de onu oluflturan dinamikler ba¤lam›nda ele al›nmakta,
ayn› flekilde dinamikler de hem onlar› kapsayan alan hem de oluflturduklar› alan
ba¤lam›nda de¤erlendirilmektedirler. Çünkü alan hem simgesel mekanizmalar ta-
raf›ndan d›flar›dan s›n›rland›r›lan hem de eyleyiciler taraf›ndan üzerinde mücadele
edilen iki boyutlu bir yap›d›r (Göker, 2007, s. 545).

Sözü edilen s›n›rlar ve dinamik kuvvetler anlam›nda flu tan›m› vermek yerinde olacakt›r;
her alan, mücadele halindeki bireylerin nihai s›n›rlara ulaflmak için çaba harcad›¤› ancak
tam da bu yüzden sürekli hareketli s›n›rlara sahip olan (yani mücadelenin hiç bitmedi¤i)
bir oyun mekan› oluflturur (Bourdieu ve Wacquant, 2003, s. 89).

Yeni alternatifler do¤mas› yoluyla yeni bir alan›n oluflumu ise 3 aflamada ger-
çekleflir. Sanat›n Kurallar› (2006b) eserinde Bourdieu’nün yaz›nsal alan üzerinden
örne¤ini verdi¤i bu 3 evre s›ras›yla (i) özerkli¤in kazan›lmas› (yani içinde bulunu-
lan alan›n yap›s›na direnifl gösterilmesi), (ii) ikici yap›n›n ortaya ç›kmas› (yani iki
cepheli bir çat›flman›n do¤mas›) ve son olarak (iii) simgesel sermayenin oluflmas›
(yani kendine has bir sermayeyle yeni bir alan›n ortaya ç›kmas›) evreleridir.

Alan oluflumunun tüm evreleri Bourdieu’nün “Sanat›n Kurallar›: Yaz›nsal Alan›n Oluflumu
ve Yap›s›” eserinde (2006, ‹letiflim Yay›nlar›) sanat alan› üzerinden ayr›nt›l› olarak analiz
edilmektedir.

Bourdieu, alan kavram›yla ilgili tan›mlamalar› yaparken sistem ya da ayg›t ku-
ramc›lar›na da baz› elefltiriler getirir. Althusserci anlamda “ayg›t” ya da Luhmannc›
anlamda “sistem” alg›s› baz› amaçlara ulaflmaya programlanm›fl bir cehennem
makinas› tahayyül eder. Bourdieu’ya göre bu düflünce elefltirelli¤i engelleyen bir
yap› sergiler. Çünkü ayg›t ya da sistem olarak adland›r›lan tüm gerçeklikler, farkl›
konumlar için sürekli mücadele halinde bulunan eyleyicileri ve kurumlar› içlerin-
de bar›nd›r›rlar. Bu mücadeleleri dikkate almayan bir anlay›fl o alan›n tarihini de
göz ard› etmifl olur (Bourdieu ve Wacquant, 2003, s. 87-88). Alan›n incelenmesin-
de tarihinin göz ard› edilmesi düflünümsel sosyoloji aç›s›ndan sorunlu bir durum
teflkil eder.

Bourdieu alan› incelerken nelere dikkat edilebilece¤ine dair üç temel u¤rak be-
lirlemektedir. Bunlardan (i) ilki alan›n konumunun iktidar alan›na göre çözümlen-
mesi gereklili¤idir. ‹lgili alan›n iktidar alan›yla olan iliflkisi ve onun karfl›s›ndaki ko-
numu mutlaka hesaba kat›lmal›d›r. (ii) ‹kinci u¤rak alandaki eyleyicilerin ya da
kurumlar›n konumlar› aras›ndaki ba¤›nt›lar›n nesnel yap›s›n›n kurulmas› gereklili-

8 Sosyolo j ide Yak›n Dönem Gel iflmeler

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

¤idir. (iii) Üçüncü olarak da eyleyicilerin habituslar›n›n çözümlenmesi gereklili¤i-
dir (Bourdieu ve Wacquant, 2003, s. 90).

Bu inceleme sürecinde görülecektir ki, alanlar aras›nda bir benzerlik vard›r. Ni-
telikleri ve içerikleri de¤iflse de tüm alanlarda konum almalar benzerdir. Yani ezen
ve ezilen, koruma ya da y›kma mücadelesi, yeniden üretim mekanizmalar› vb.
durumlar her alanda görülen (içerik aç›s›ndan farkl›) benzerliklerdir (Bourdieu ve
Wacquant, 2003, s. 92). Buradan da anlafl›laca¤› üzere alanla ilgili evrensel olan
fley, tan›m de¤il mücadeledir. Çünkü alanlar›n evrensel bir tan›m› olsayd› mücade-
leye gerek kalmazd› (Corcuff, 2007, s. 409).

Bourdieu’nun alan kavram›n› incelerken dikkat edilmesi gereken unsurlar nelerdir? Belirtiniz.

Bourdieu bu noktada bireyin konumuna dair k›sa bir tan›mlama yapar. Buna
göre birey bafll› bafl›na sosyal bilimin nesnesi de¤ildir. Kuflkusuz birey edilgen ve
var olmayan bir yan›lsama da de¤ildir, çünkü alanda eyleyici konumundad›r. An-
cak bireylerin bak›fl aç›lar›n›n ve konum almalar›n›n daha iyi anlafl›labilmesi için
alan›n bilgisinden yola ç›kmak önemli bir gerekliliktir. Yani alan ilk bak›flta kendi
flartlar›n› kat›l›mc›lara dayatan bir yap› olarak görünür. Yukar›da da sözü edildi¤i
gibi bir alanda söz sahibi olmak için eyleyicinin o alana ait asgari sermayeyi edin-
me mecburiyeti vard›r (Wacquant, 2007, s. 63). Eyleyiciler bu süreçte sermaye ta-
fl›y›c›lar› olarak tan›mlan›rlar ve sermayeleri oran›nda alanda bir yer edinirler. Böy-
lece sermaye da¤›l›m›n›n yeniden üretilmesine veya bozulmas›na do¤rudan etki
ederler. Bu süreci inceleyecek bir araflt›rmac› alan› oluflturan sermaye biçimlerini
ve sermaye biçimlerinin konum ald›¤› alan› gidifl-geliflli -yani düflünümsel- bir me-
totla ele almak durumundad›r (Bourdieu ve Wacquant, 2003, s. 93-94).

Alan›n incelenmesi ya da betimlenmesinde öne ç›kan bir di¤er nokta da bir ala-
n›n di¤er alanlarla olan iliflkileridir. Bourdieu bu noktada özellikle ekonomik ala-
n› baflat konuma yerlefltiren Marksist kuramc›lar› elefltirir ve alan kavram›n›n en
önemli üstünlü¤ünün alan›n s›n›r›n›n ne oldu¤u ve di¤er alanlarla nas›l eklem-
lendi¤i gibi sorular› sormaya zorlamas› oldu¤unu belirtir (Bourdieu ve Wacquant,
2003, s. 96).

Bourdieu, Loic Wacquant’la yapt›¤› ve Düflünümsel Bir Antropoloji ‹çin Cevap-
lar ad›yla kitaplaflt›r›lan söyleflisinde bir alan olarak “devlet” kavram›na da de¤inir.
Bourdieu devlet kavram›n›n iyice tan›mlanm›fl ve herkesçe kabul edilmifl bir ger-
çeklik olarak, tan›mlamaya ihtiyaç duymaks›z›n ele al›nmas›n› sorunlu bulur (Bo-
urdieu ve Wacquant, 2003, s. 98 ve 101).

Bourdieu’nün belirlemeleri ›fl›¤›nda bir alan›n s›n›rlar›n›n nas›l çizildi¤ini tart›fl›n›z?

Habitus
Alan kavram›n›n önemli tamamlay›c›lar›ndan olan habitus ise hem bireyi flekillen-
diren hem de bireyin eylemleri (pratikleri) taraf›ndan flekillendirilen karfl›l›kl›l›k
durumudur. Birey habitusu sayesinde farkl› ihtimaller karfl›s›nda çözüm üretme ye-
tene¤i kazan›r (Wacquant, 2003, s. 27). Dolay›s› ile birey hem yap›laflm›fl bir s›n›f-
laman›n içerisinden gelmekte hem de yap›laflma sürecinde olan bir s›n›flamay› in-
fla etmektedir.

Kifli daha önce herkesin yapt›¤› birçok fleyi yeniden yaparak habitusu da yeni-
den üretmifl olur. Baflka bir deyiflle habitus; eylemi yapan kiflinin çok da hesapla-
madan yapt›¤› ve özünde toplum taraf›ndan kabul görmek için prati¤e döktü¤ü bir

91. Ünite - Prat ik , Kül tür , Sermaye, Habitus ve A lan Teor i ler i y le P ier re Bourdieu Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

Weber’e göre hukuk
kurallar›na uygun bir
“meflru iktidar uygulama”
prati¤i modern devletin
temel özelliklerinden
birisidir (San, 1971, s. 123).

Bourdieu’nün önemli
kavramlar›ndan olan
simgesel fliddet k›saca
“insanlar›n silah gücünden
de¤il, aksine (yanl›fl)-
anlaman›n gücünden zarar
görmeleri veya
engellenmeleri” (Calhoun,
2007, s. 119) yani “fliddetin
görünmez ve kibar bir
formu” olarak tan›mlanabilir
(Türk, 2007, s. 613). Bu
kavrama son bölümde tekrar
de¤inilecektir.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P K ‹ T A P

T

3

Habitus, yaln›zca pratikleri
ve pratiklerle ilgili alg›lar›
organize eden ve
yap›laflt›ran bir yap› de¤il,
ayn› zamanda kendisi de
yap›laflt›r›lm›fl bir yap›d›r.
Sosyal dünyayla ilgili alg›lar›
düzenleyen mant›ki s›n›flar
içerisindeki bölünme
prensibi sosyal s›n›flar
içindeki bölünmenin
içsellefltirilmesinin bir
ürünüdür (Bourdieu, 1984,
s. 170).

gerçekliktir. Hesaplamadan yapmaktan kas›t, bireyin toplumca kendisinden bekle-
nenin d›fl›nda bir fley yapmama e¤iliminde olmas›d›r. Habitus bu anlamda bireye
“kim olsa ayn› fleyi yapard›” mant›¤›yla hareket etme imkan› veren, küçük dönü-
flümler yaflasa da genel yap›s›n› koruyan bir “yatk›nl›klar bütünüdür” (Bourdieu ve
Wacquant, 2003, s. 121 ve 125; Allan 2006, s.178-179). Yani habitus kifliyi toplum-
sal düzendeki yerine uygun hale getiren eylem e¤ilimleri setidir. Bireylerin hem
psikolojik hem de biyolojik olarak oyuna dahil olabilecek hale gelmesini sa¤lar
(Calhoun, 2007, s. 104).

Bir baflka ifadeyle, Bourdieu’ya göre habitus, yukar›da da belirtildi¤i gibi, birey-
lerin içinde yaflad›klar› toplumsal dünyada karfl›laflt›klar› durumlara karfl› uyum
sa¤lamada, bilinçten çok bedensel ve pratik mant›¤a dayal› olarak gelifltirdikleri
yatk›nl›klar bütünü olarak tan›mlanabilir. Bu haliyle habitus kavram› Bourdieu’nun
çal›flmalar›nda önemli bir yere sahiptir. Habitus kavram› Calhoun’un tan›m›yla ele
al›nd›¤›nda Weber’in “sosyal eylem” kavram›yla benzerlikler göstermektedir (Bkz.
San, 1971, s. 16-17). Gerçekten de baz› çevrelere göre Bourdieu, habitus kavram›
etraf›nda flekillenen bir toplumsal eylem kuram› gelifltirmeye çal›flm›flt›r.

Tarifi zor bir kavram olan habitus, Pierre Bourdieu’nun çal›flmalar›nda “toplumsal yap›lar
ile toplumsal pratik (ya da toplumsal eylem) aras›ndaki ba¤› oluflturdu¤unu düflündü¤ü, bir
dizi edinilmifl düflünce, davran›fl ve be¤eni kal›plar› için kullan›lan bir kavramd›r. Habitus
kavram›, yap›sal eflitsizli¤e kültürel aç›dan yaklaflmay› sa¤layabilecek bir temel sunmakta
ve eylemlilik üzerine odaklanmaya olanak tan›maktad›r” (Marshall, 1999, s. 291).

Habitus; bireyin zorunluluklar sonucu vard›¤› ç›kmazlardan kurtulmas›na, o bi-
reyin sosyal yap›daki yerini -hiyerarflideki yerleri, cinsiyetleri, yafl s›ralamas› aç›s›n-
dan ailedeki konumlar› vb.- göz önünde bulundurarak çözümler sunan bir ilkedir
(Bourdieu, 2002, s. 558). Bu anlamda habitusun tarihsel de bir yönü vard›r. Tüm
bu süreci etkileyebilmesi için habitusun geçmiflten gelen ve gelece¤e uzanan bir
yap›s› olmas› gerekir. Bu durum “tarihe dayanarak bireysel ve kolektif pratiklerin
üretildi¤i bir tarih üretimi” tan›m›nda da ortaya ç›kar (Bourdieu, 2003, s.54, Elliot
1999, s.109). Dolay›s› ile habitus geçmiflin deneyimleri ile flimdinin etkinliklerini
içerir ve bireyin sosyal s›n›f›n›n belirlenmesinde önemli ölçüde etkili olur. Habi-
tus’un bir di¤er ifllevine dair Bourdieu flunlar› söyler;

Aktörler kavram›n›n ifllevlerinden biri de eyleyiciler aras›nda üslup birli¤i sa¤lamak-
t›r. Habitus, bir konumun içkin ve ba¤›nt›sal özelliklerini birlikçi (üniter) bir yaflam
stilinde, yani insanlar›n, mallar›n/varl›klar›n, pratiklerin tercihindeki birlikçi bir
bütünde dile getiren can verici ve birlefltirici kökendir (Bourdieu, 2006a, s. 21).

Habitusu gündelik yaflamdan bir örnekle de aç›klayabiliriz. Örne¤in, bir birey
kendi evine, evindeki eflyalara ve odalar›n konumuna zaman içinde al›fl›r ve daha
sonra karanl›kta dahi kalsa tahmin ve el yordam›yla ev içinde yolunu bulabilir. Ör-
ne¤in evinin karanl›k koridorundan geçip tahmini bir hamleyle elini ›fl›¤› yakmak
için elektrik dü¤mesinin üzerine ya da yak›nlar›na atabilir. Ancak misafir olarak ilk
defa gitti¤i bir evde bir anda karanl›kta kalsa orada yaflayan insanlar›n yaflamaya-
ca¤› bir tedirginlik duyar. Çünkü zihninde o eve ve evin yerleflimine dair bir bilgi
yoktur. Orada da rahatl›kla yolunu bulabilmesi için daha önce çok defa o eve gel-
mifl, o evin içyap›s›na dair baz› bilgileri akl›n›n bir köflesine yazm›fl olmas› gerekir-
di. ‹flte habitus insan›n kendi evinde karanl›kta dahi yolunu bulmas›n› sa¤layan
bu bilgiler ve yatk›nl›klar gibi, içinde bulundu¤u toplumsal alanlarda zorluklar ya-
flad›¤›nda onu çözüme ulaflt›ran bilgiler ve yatk›nl›klar›n tümüne verilen isimdir.

10 Sosyolo j ide Yak›n Dönem Gel iflmeler

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Tüm bu söylenenler ›fl›¤›nda alan ve habitus aras›ndaki ba¤›nt›y› daha net gör-
mek mümkündür. Alan, varl›¤›n› sürdürmek için habitusu flekillendirir. Çünkü bir
alan, yeniden üretimini sa¤layacak eyleyicilere ihtiyaç duyar ve bu eyleyiciler ha-
bitusun varl›¤› sayesinde etkin olurlar. Bu anlamda, habitus yeniden üretimi sa¤la-
yarak alan›n var olmas›nda etken rol oynar. Bu durum habitus ve alan›n birbirine
ne kadar ba¤l› oldu¤unu kan›tlar;

Bizzat kendisinin bir ürünü olan “alan”la gerçek bir ontolojik suç ortakl›¤› iliflkisi

içinde olan habitus, bilinçlilik gerektirmeyen bir bilme biçiminin, planl› olmayan bir

niyetlili¤in/yönelmiflli¤in, kiflinin aç›kça ifade etmeden de gelece¤e yönelmesini

mümkün k›lan dünyadaki düzenliliklere pratik hakimiyetin bir ilkesidir. ... Habitus

ve alan aras›ndaki iki yönlü iliflki derinlemesine analiz edilebilir: Yap›laflm›fl bir

uzay olarak “alan” habitusu yap›land›rma e¤ilimindeyken, habitus da alana iliflkin

alg›y› yap›land›rma e¤ilimindedir (Bourdieu, 2007, s. 48).

Bourdieu, habitus kavram›n› hangi amaçla kullanmaktad›r? Bu kavramla neyi aç›klamak-
tad›r?

Sermaye
Bourdieu, çal›flmalar›nda toplumsal hiyerarflileri ve egemen yap›lar› yeniden üre-
ten mekanizmalar› ve bununla iliflkili toplumsal mücadeleleri analiz etmeye çal›fl›r
ve bu noktada ekonomik faktörlere öncelik veren Marksist analizi elefltirir. Nitekim
ona göre toplumsal hiyerarflilerin ve egemen yap›lar›n yeniden üretiminde toplum-
sal aktörler taraf›ndan aktif olarak üretilen dilsel ve kültürel beceriler de önemli bir
rol oynar. Bourdieu’ya göre bireylerin söz konusu bu toplumsal etkinlikleri top-
lumsal dünyada birbirinden görece özerk olan ve içlerinde belirli sermaye türleri-
nin rekabet etti¤i, yukar›da kavramsal tan›m› yap›lan çeflitli toplumsal alanlar›n

111. Ünite - Prat ik , Kül tür , Sermaye, Habitus ve A lan Teor i ler i y le P ier re Bourdieu Sosyolo j is i

Habitus (Lat.) Kayna¤›n› Aristoteles’in heksis’inden (huy; iyelik) alan ve ortaça¤ fel-

sefesinde “sürekli yinelenen, al›flkanl›k haline getirilmifl davran›fl biçimi” için kulla-

n›lan terim: “edinilmifl düflünce, davran›fl ya da be¤eni kal›b›”. Çok sonralar›, XX.

yüzy›l toplumbiliminin önde gelen adlar›ndan Pierre Bourdieu de habitus kavram›-

n› toplumsal yap›lar ile toplumsal eylem ya da pratik aras›ndaki ba¤› oluflturan bir

dizi edinilmifl düflünce, davran›fl ve be¤eni kal›b›n› nitelemek için kullanm›flt›r. Bo-

urdieu’nün kazan›lm›fl e¤ilimler toplam› olarak habitus’u, örtük bir biçimde çocuk-

lu¤un ilk y›llar›nda edinilir; ama afl›(lama) bir kez tuttu mu, bireyin yap›p etmele-

rindeki canal›c›l›¤› sonsuza dek sürer gider. Habitus, içinden ç›kt›¤›m›z toplumsal

dünyan›n s›n›rland›rmalar›na ayak uydurmam›z› sa¤lar; yüz yüze geldi¤imiz son-

suz say›da durum için birçok strateji gelifltirmemize olanak tan›r. Baflka baflka top-

lumsal ardyörelerden gelen kifliler farkl› farkl› habitus’lar üretirler. Habitus’un en

önemli ifllevi ise oyunu hissetme duygusunu afl›lamas›d›r (Güçlü ve Di¤erleri

2003:640-641).

Bourdieu, habitus kavram›n›n anlam›n›n, “al›flkanl›k” kelimesinden daha iyi bir bi-

çimde, Aristoteles’teki “exis” edinme ve “yetenek” anlamlar›n› ifade etti¤ine vurgu

yapmaktad›r (Tatl›can ve Çe¤in 2007:305-306). Görüldü¤ü üzere habitus, hem bir

tortu özelli¤indeki davran›fl›lar› (Bourdieu bu kavrama düflünümsel bir özellik kata-

rak) hem de de¤iflme ve yenili¤e yatk›nl›¤› ifade eden bir anlama sahiptir.

Habitus’a hem alan›n yap›s›
taraf›ndan flekillendirilmesi,
hem de bireylerin e¤ilimleri
arac›l›¤›yla alan›
flekillendirmesi aç›s›ndan
bak›ld›¤›nda, Mouzelis’in
yapt›¤› “habitus ...
yap›salc›l›k ve
fenomenolojik/etnometodolojik
yaklafl›mlar aras›nda bir yerde
durur” belirlemesine dikkat
çekmek gerekmektedir (Akt.
Tatl›can ve Çe¤in, 2007, s.
310).

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P K ‹ T A P

T

4

oluflumuna yol açar. Bu noktada Bourdieu’nun Marksist yaklafl›mla toplumsal ça-
t›flma ve mücadelenin önemini paylaflt›¤› ancak bu çat›flma ve mücadelenin top-
lumsal s›n›flar aras›nda ekonomik bir çat›flmaya indirgenmesi noktas›nda da ondan
ayr›ld›¤› görülmektedir. Nitekim Bourdieu için her bir toplumsal alanda gerçekle-
flen çat›flma büyük ölçüde bu alana özgüdür ve bu nedenle de hiç bir alan basitçe
di¤erine indirgenemez.

Bourdieu, yukar›da kavramsal tan›m› yap›lan alanlar içerisinde, hakimiyet ça-
bas› s›ras›nda elde edilmeye çal›fl›lan sermaye tiplerini (i) ekonomik, (ii) toplum-
sal (ya da sosyal), (iii) kültürel ve (iv) simgesel sermaye olarak tan›mlar.

Ekonomik sermaye, salt ekonomik kaynaklar›n elde bulundurulmas› anlam›na
gelir. Marx’tan al›nt›lad›¤› bu sermaye türü gelir ve mülkiyet sahipli¤ini ifade
etmekle birlikte ayn› zamanda ekonomik olan›n di¤er pratiklerle iliflkisi ba¤lam›n-
da anlafl›lmas› üzerine kuruludur. Yani Bourdieu’de ekonomik olan, ekonomik ol-
mayandan ba¤›ms›z ve kopuk bir sermaye türü de¤ildir (Göker, 2007, s. 282). Bo-
urdieu’nün ekonomik sermaye kavram› ile Marks’›n sermaye s›n›fi aras›ndaki far-
ka bakacak olursak; Bourdieu’nun ekonomik sermaye kavram›, bireyin sahip ol-
du¤u gelir-mal-mülk iliflkisini tan›mlarken Marks’›n sermaye s›n›f› ekonomik aç›-
dan üretim araçlar›n› elinde bulunduranlar› ifade etmektedir. Dolay›s› ile Marx’taki
sermaye s›n›f›n›n s›n›rlar› ve ölçütü kesindir. Üst s›n›fa tekabül eden bir burjuva s›-
n›f› betimlemesidir. Bourdieu’da ise s›n›f› aç›klamak için ekonomik sermaye yaln›z
bafl›na yeterli de¤ildir. Di¤er üç sermaye türü olan sosyal, kültürel, simgesel ser-
mayelere de bakmak gerekir.

Toplumsal ya da sosyal sermaye ise bir eyleyicinin içinde bulundu¤u alanda sa-
hip oldu¤u iliflkiler a¤›na gönderme yapar. “Eyleyicinin di¤erleriyle olan ba¤lant›-
lar›, grup üyelikleri, bu iliflkilerin getirdi¤i eyleyicinin üstündeki veya ona yönelik
yükümlülükler, ayr›cal›klar ve itimat” gibi olgular bu sermayenin içeri¤ini olufltu-
rur (Göker, 2007, s. 282).

Bourdieu’nun çal›flmalar›nda çok temel bir yeri olan kültürel sermaye ise bir
alanda gücü elinde bulunduranlar›n e¤itim yoluyla ailelere ve dolay›s›yla bireyle-
re afl›lad›¤› yap›d›r. Yani bir nevi “bilgi sermayesidir” (Bourdieu ve Wacquant,
2003, s. 108). ‹lerleyen süreçte aileler kendi büyüklerinden ö¤rendiklerini çocuk-
lar›na aktar›p, kendi geçtikleri e¤itim sürecine çocuklar›n› da dahil ederek bu sis-
temin yeniden üretilmesini ve kültürel sermayenin (ya da baflka bir deyiflle kültü-
rün) nesilden nesile aktar›lmas›n› sa¤larlar. Baflka bir tan›ma göre kültürel serma-
ye, e¤itimsel nitelikten, uyumlu tav›r ve tarzlardan veya ilgi çeken ürün ve varl›k-
lara hükmedilmesinden anlafl›labilen bir formdur (Crossley, 2001, s. 87).

Bourdieu’nun sözünü etti¤i dördüncü sermaye tipi ise afla¤›da ayr›ca ele al›nan
simgesel sermayedir. Simgesel sermaye di¤er sermaye tipleri ile yak›ndan iliflkilidir.
Simgesel sermaye k›saca tüm sermaye türlerini çeflitli oranlarda içinde bar›nd›ran
ve bu flekilde belli bir alanda söz sahibi olabilmek için geçerli hale gelen sermaye
türüdür. Gösterge de¤eri olan soyut bir durumdur. Örne¤in e¤itimin sonucunda
al›nan diplomalar simgesel sermaye özelli¤i tafl›r. Antika eserlere sahiplik, kollek-
siyonculuk vs. gibi durumlar simgesel sermayeye iliflkin örneklerdir.

Bourdieu’yu kültürel yap›salc› olarak nitelendiren Turner, onun s›n›f görüflünü
anlamak için bu dört sermaye türü aras›ndaki farkl›l›klar› tan›mlaman›n gerekli ol-
du¤unu belirtir. Buna göre ekonomik sermaye (mal ve hizmet ürünlerini kullana-
bilen araçsal nesneler ve para) gibi de¤erli mal ve mülkiyeti; toplumsal sermaye
grup iliflkilerini, sosyal iliflki a¤lar› ve pozisyonlar›n›; kültürel sermaye kifliler aras›
informal becerileri, al›flkanl›klar›, tarzlar›, dili kullanma biçimini, e¤itimsel baflar›la-

12 Sosyolo j ide Yak›n Dönem Gel iflmeler

r›, zevk ve be¤enileri, yaflam tarz›n›; simgesel sermaye ise di¤er üç sermaye türü-
nün düzenlemelerini ve de¤iflken seviyedeki yasal-meflru durumlar›n›n kullan›m-
lar›n› içerir. Bu dört sermaye formunun her biri yaln›zca temel süreklili¤in sa¤lan-
mas›n› de¤il ayn› zamanda birbirini dönüfltürme özelli¤ine de sahiptir. Bu dört ser-
maye türünün da¤›l›m›, sosyal sistemin objektif s›n›f yap›s›n› belirler. Sonuç olarak,
ekonomik kazan›mlar söz konusu oldukça kimli¤i oluflturan unsurlar güçlenecek
ve kültürel sermayenin süreklili¤ini sa¤layacakt›r (Turner, 2003, s. 495-496).

Bourdieu’ye göre e¤itim, sistemin egemen s›n›f lehine devam›n›n sa¤lanmas› yolunda
önemli bir etkendir.

E¤itimin sistemin yeniden üretimine yapt›¤› katk›larla ilgili belirlemeler için Pierre Bour-
dieu’nün Pratik Nedenler isimli eseri (2006, Hil Yay›nlar›) incelenebilir.

Yukar›da da belirtildi¤i gibi kültürel sermayenin Bourdieu’nun çal›flmalar›nda
çok temel bir yeri vard›r. Göker’in (2007, s. 282-283) belirtti¤i üzere, kültürel ser-
maye üç halde varolur; i) bedenselleflmifl (örne¤in çocukluktan bu yana ö¤renil-
mifl dil ve yazma al›flkanl›klar› ile bedenin kullan›m tarz›) olarak, ii) nesneleflmifl
(örne¤in kitap, resim, sanat ve bilim eseri gibi özel kültürel hüner gerektiren nes-
neler) olarak ve iii) son olarak da kurumsallaflm›fl (örne¤in e¤itim kurumu arac›-
l›¤›yla yarat›lan eflitsizlik ve hiyerarfli) olarak. Bourdieu çal›flmalar›nda özellikle or-
ta s›n›f ailelerin çocuklar›n› okulda baflar›l› olmak için gerekli olan dilsel ve kültü-
rel becerilerden oluflan kültürel bir sermaye ile donatt›klar›n› belirtir (Marshal,
1999, s. 448). ‹flçi s›n›f› kökenli çocuklar›n ise bu becerileri okulda ö¤renemedik-
lerini, bu nedenle de “tarafs›z gibi görünen okullardaki de¤erlendirmelerin, sosyo-
kültürel becerileri, do¤al yetene¤e ba¤l› eflitsizliklerin sonucuymufl gibi gösteren
statü kazanma hiyerarflilerine dönüfltürerek asl›nda ekonomik eflitsizli¤i” meflrulafl-
t›rd›¤›n› savunur (Marshal, 1999, s. 448).

Bourdieu’ya göre, orta s›n›f mensuplar› çocuklar›na aktard›klar› kültürel serma-
yeyle içinde bulunduklar› konumu (ve dolay›s›yla sistemi) yeniden üretirler. Birey-
ler baflar›ya ulaflmak için baz› kaynaklara ihtiyaç duyarlar ve bu kaynaklar o alan-
da hakim olan simgesel sermayeye denk düfler. Bir alanda mevcut olan simgesel
sermaye hakim s›n›f taraf›ndan belirlendi¤i için simgesel sermayeye sahip olabil-
mek ad›na at›lan her ad›m hakim s›n›f›n pratiklerinin de taklit edilmesini gerektirir
ve bu yolla sistem (özelde de e¤itim sistemi) hakim s›n›f›n lehine yeniden üretilir.
Bu anlamda e¤itim, yeniden üretim ve meflrulaflt›rma noktas›nda önemli bir role
sahiptir. Günümüzde büyük bir kapsay›c›l›¤a sahip olan ve bireyleri belli kültürel
s›n›flar özelinde tek tiplefltirme e¤iliminde olan e¤itim, bu yolla kültürel ve ekono-
mik anlamda meflru (yani yasal) yollarla belli tipolojiler oluflturulmas›na yard›mc›
olur. E¤itimin rolü flöyle de özetlenebilir; aile içi e¤itim arac›l›¤›yla ailenin varolan
sistemden edinmifl oldu¤u habitus bireye ulafl›r, birey okul deneyimlerinin de te-
melini oluflturan bu habitusla e¤itim hayat›n› tamamlar. Ailesinden edindi¤i habi-
tus ile e¤itim sayesinde ö¤rendi¤i bilgiler bireyin okul sonras› deneyimlerini yön-
lendirir. Hayata at›lan birey için çocu¤una aktaraca¤› bu habitus, büyük ölçüde ai-
lesi ve e¤itim kurumu arac›l›¤›yla edindi¤i deneyimlerden oluflur (Özsöz, 2010, s.
37-39). Öznel durumlar›n da ifle dahil olmas›yla uzun vadede habitus dönüflümler
yaflayabilir, ancak k›sa vadede bir sonraki nesle aktar›lan habitus çok büyük de¤i-
fliklikler yaratmaz. ‹yi e¤itim alamayan veya hiç e¤itim görememifl olan bireyler ha-
kim s›n›f pratiklerine ve genel geçer simgesel sermayeye sahip olamayaca¤› için

131. Ünite - Prat ik , Kül tür , Sermaye, Habitus ve A lan Teor i ler i y le P ier re Bourdieu Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

ekonomik anlamda da her zaman ikincil konumda kalacaklard›r. Böylelikle kültü-
rel sermayeyi hakim s›n›f lehinde flekillendiren e¤itim, ekonomik alan›n (do¤al
olarak ekonomik sermayenin) belirlenmesine de katk› sa¤lam›fl olur.

Bourdieu’ya göre modern endüstri toplumlar›nda en temel karfl›tl›k da kültürel
sermaye ile ekonomik sermaye aras›ndad›r. “Ekonomik sermayenin (servet, gelir,
mal-mülk) da¤›l›m› hiyerarflinin bask›n ilkesi, kültürel sermayenin (bilgi, kültür,
e¤itim) da¤›l›m› ise hiyerarflinin daha az bask›n ilkesidir” ve bu “z›tl›k iktidar ala-
n›n› flekillendirir” (Corcuff, 2007, s. 417). Öyle ki, kültürel sermayesi yüksek ancak
ekonomik sermayesi daha düflük düzeyde olanlar egemen s›n›fta yer almalar›na
ra¤men “egemen elit içindeki tabi konumlar› iflgal ederler” (Calhoun, 2007, s. 113).
Bu kiflilere verilebilecek örnek toplumun önde gelen entelektüelleri olabilir. Örne-
¤in, tan›nm›fl bir akademisyen, kültürel olarak genifl bir sermayeye ve e¤itim anla-
m›nda da hat›r› say›l›r bir geçmifle sahip olmas›na ra¤men, ekonomik güçleri do¤-
rultusunda elit kesimin daha az söz sahibi kiflileri aras›nda yer alma riskiyle karfl›
karfl›yad›r.

Burada eklenmesi gereken önemli bir ayr›nt›, hangi tür sermaye olursa olsun büyük bir
sermayeye sahip olman›n her zaman için birçok ayr›cal›k kazand›rd›¤›d›r. Gündelik ya-
flamda ulafl›labilecek yeni bir konum olufltu¤unda (örne¤in bu bir ifl imkan› olabilir), bu
konumlardan ilk haberdar olanlar ve bu konumlara ilk yönelenler (hangi sermaye biçimi
olursa olsun) sermaye bak›m›ndan zengin olanlard›r (Bourdieu, 2006b, s. 395).

Bir alandaki dinamizmin temelini de, o alanda hakim olan özgül sermayeye (ya
da konumlara) sahip olma mücadelesi oluflturur. Örne¤in sanat alan›nda herkes
kültürel sermayesi oran›nca, hakim simgesel sermayeye sahip olup, onu kendi is-
tekleri do¤rultusunda dönüfltürme ve yeni bir düzene sokma mücadelesi vermek-
tedir (Bourdieu ve Wacquant, 2003, s. 26). Yani;

Eyleyicinin sosyal ba¤lant›lar› ve grup aidiyetleri üzerinden sahip oldu¤u sermaye,

sat›n alma gücü, e¤itimi, dil al›flkanl›klar›, be¤eni yarg›s›, bunlar›n hepsi farkl›

alanlarda di¤er eyleyicilerle mücadele içinde birer tahakküm kozuna dönüfltürüle-

bilir. Bu durum habitusun sürekli yeniden üretilmesini ve üretilirken de dönüflmesi-

ni beraberinde getirir (Göker, 2007, s. 279).

Bu noktada simgesel fliddet kavram› önem tafl›r. ‹ktidar, yeniden üretimini -ya-
ni var olan düzenin devam›n›- sa¤lamak için, fiziksel fliddet içermeyen bir bask›
unsuru kullan›r. Bourdieu’nun simgesel fliddet kavram›yla somutlaflt›rd›¤› bu bas-
k›, bir toplumsal eyleyici üzerinde kendi suç ortakl›¤›yla uygulanan fliddet biçimi-
dir (Bourdieu ve Wacquant, 2003, s. 166). Bu kabul ettirme sürecinde iktidar›n
elinde bulundurdu¤u bask› araçlar› (ya da baflka bir deyiflle kiflinin ilgili alanda ik-
tidarla sorun yaflamaks›z›n baflar›ya ulaflmas›n› sa¤layacak her türlü sermaye) sim-
gesel sermayeyi oluflturur. Farkl› bir alanda, (örne¤in din alan›nda) simgesel ser-
mayenin içeri¤i farkl› bir boyut kazanacak, ancak simgesel fliddeti sa¤lamas› ba¤-
lam›nda yine ayn› ifllevi görecektir. Bir toplumda ekonomik ç›karlar (illusio) önem-
li konuma gelmiflken, bir di¤er toplumda kültürel ç›karlar (illusio) önem kazana-
bilir.

Ayr›ca “simgesel sermaye, biliflsel temelli, yani bilgiye ve baflkalar› taraf›ndan
kabul görmeye dayal› bir sermayedir” (Bourdieu, 2006a, s. 149). Yani bir karfl›l›k-
l›l›k söz konusudur. Bu karfl›l›kl›l›k simgesel sermayenin fliddete dönüflmesi nok-
tas›nda da farkl›l›klar do¤urur; di¤er bir ifade ile simgesel fliddetin boyutunu da

14 Sosyolo j ide Yak›n Dönem Gel iflmeler

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Simgesel fliddetin bir di¤er
özelli¤i de egemenlik ve
boyun e¤me iliflkilerinin
sevgi iliflkilerine, iktidar›n
karizmaya ya da duygusal
bir hoflnutluk yaratabilecek
bir cazibeye, yani gönüllü bir
sömürü iliflkisine
dönüflmesidir (Bourdieu,
2006a, s. 186).

belirler. Çünkü iktidar bu yolla sürekli karfl›tl›klar dayatarak simgesel fliddeti teflvik
edecektir.

Simgesel sermaye, onu görmelerini, tan›malar›n›, kabul etmelerini sa¤layan alg› ve

de¤erlendirme kategorilerine sahip edimciler taraf›ndan alg›lanarak, gerçek bir si-

hirli güç gibi simgesel anlamda etkili hale gelen, fiziksel güç, zenginlik, savaflç›l›k de-

¤eri gibi herhangi bir özelliktir. Bir buyruk verilir ve ona uyulur: Bu neredeyse sihir-

li bir edimdir (Bourdieu, 2006a, s. 175).

Bourdieu’ya göre sermaye kavramlar› ile habitus aras›nda nas›l bir iliflki vard›r? Karfl›lafl-
t›rmal› olarak özetleyiniz.

Sonuç olarak denilebilir ki Bourdieu’nun sermaye kavram› günümüz toplumla-
r›n›n analizi aç›s›ndan kritik bir önem arz etmektedir. Nitekim önceki s›n›f aç›kla-
malar›na dayanan kuramlar günümüz toplumlar›n› analiz etme aç›s›ndan art›k do-
yurucu de¤ildir. Günümüzde s›n›flar aras›nda keskin çizgiler bulunmamaktad›r. Bu
nedenle Bourdieu’nun sermaye, alan ve habitus kavramlar› günümüz karmafl›k
toplumlar›n s›n›f yap›s›n› anlamak bak›m›ndan önem tafl›maktad›r.

SONUÇ

Bourdieu’nun sosyologlara biçti¤i rolü de¤erlendirebilmek.

fiu ana kadar ifade edilmeye çal›fl›lanlar özetlenecek olursa; Bourdieu toplumsal,
s›n›flar aras›ndaki çat›flmay› aç›klayabilmek için farkl› alanlar belirler. Bu alanlar
mevkiler aras› iliflkilerden oluflur ve güce göre flekillenirler. Bu gücün da¤›l›m› da
sermayelerin da¤›l›m›na göre de¤iflir. Sermayeler ekonomik, toplumsal, kültürel
(ve ilerleyen aflamada simgesel) olmak üzere dört farkl› bafll›kta ele al›n›rlar. Öz
olarak ekonomik sermaye, ekonomik kaynaklar anlam›na gelir. Toplumsal serma-
ye, toplum içerisindeki iliflkiler bütününü yans›t›r. Kültürel sermaye ise e¤itim yo-
luyla ö¤renilmifl tüm kabulleri, davran›fl kal›plar›n›, k›sacas› toplumun özünü içe-
rir. Simgesel sermaye; içerisinde her sermaye türünün izlerinin görülebilece¤i, sa-
hip olunan simgesel de¤erler bütünüdür. Tüm bu dinamikler arac›l›¤›yla flekille-
nen sistemin yeniden üretimini sa¤layan dinamik ise yukar›da tan›m› verilen habi-
tustur.

Sözü edilen bu kavramsal çerçeveyle Bourdieu salt yap›y› ve salt bireyi (ya da
eyleyiciyi) ele alan ve bu yolla her iki etkenden birisini edilgen konuma yerleflti-
ren makro ve mikro kuramlardan önemli bir kopufl sergiler. 1990’larda büyük bir
çeflitlili¤e sahne olan kültürel çal›flmalara önemli bir katk› sa¤layan Bourdieu me-
todolojisi bu haliyle klasik nesnelli¤in kesin ifadelerinden kaç›n›lmas›na imkan ta-
n›r (D’andrea ve Robbins 2000, s. 227).

Bireyin özgürleflimi ve adaletin temini için sosyologlara önemli bir misyon yük-
leyen Bourdieu, onlara kullan›fll› bir metot sunma çabas›ndad›r. Çünkü, ona göre
sosyologlar görülmesi istenmeyen gerçeklere dikkat çeken aktivistlerdir ve bunu
yapabilmenin yolu da incelenen olgu veya nesnenin içinde bulundu¤u tarihsel,
kültürel, ekonomik ve toplumsal tüm düzeylerde ele al›nmas›ndan geçmektedir.
Sosyologlar bu sayede (düflünümsel metodolojiyi de kullanarak) kendi konumlar›-
n› dahi sorgulamaya açma erdemini gösterebilmelidirler (Nice 1995, s.49-52). K›sa-
ca belirtmek gerekirse Bourdieu, sosyologlara hem yap›y› hemde eyleyeni ihmal

151. Ünite - Prat ik , Kül tür , Sermaye, Habitus ve A lan Teor i ler i y le P ier re Bourdieu Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

5

5
A M A Ç
N

Klasik nesnelli¤in kesin
ifadelerinden kas›t her türlü
bireysel ve öznel etkinin göz
ard› edildi¤i ifadelerdir.

etmeyen ve dikotomik aç›klamalardan kaç›nan, yap›n›n inflac›l›¤›n› ön plana ç›ka-
ran bir metodolojik anlay›fla sahip olmalar›n› önermektedir. Araflt›rmac›n›n nesne-
si ile kurdu¤u iliflkide kendisininde oyunun bir parças› oldu¤›nu göz ard› etmeme-
si gerkti¤ini vurgulamaktad›r. Araflt›rmac›n›n inceledi¤i olay ya da olguyla ilgili ola-
rak her türlü etkeni gözden geçirmesi, yap› ve birey aras›ndaki karfl›l›kl›l›¤› hesa-
ba katmas› ve çal›flmas›n›n her aflamas›n› sürekli geri dönüfller yaparak s›namas›.

Önemli oldu¤u halde düflünümselli¤in kullan›lmamas› entelektüelin toplumdaki yerini
tart›flmaya açmaktan kaç›nma çabas› olarak da yorumlanmaktad›r (Çe¤in, 2007, s. 511).
Bir çeflit siyasal konformizm olan bu durumla ba¤lant›l› olarak entelektüelleri medyayla
ilgili de uyaran Bourdieu, bu konformizmden hareketle televizyona ç›kman›n mühim bir
özerklik yitimine sebep oldu¤unu, bunun da televizyonda konunun, iletiflim koflullar›n›n
ve zaman›n dayat›lm›fl olmas›ndan kaynakland›¤›n› belirtir (Bourdieu, 1997, s. 20).

Pierre Bourdieu’nün televizyonculuk ve entelektüellerle ilgili görüflleri “Televizyon Üzeri-
ne” isimli eserinde (1997, Yap› Kredi Yay›nlar›) ayr›nt›l› olarak incelenebilir.

Bourdieu’nun düflünümsel sosyolojisi olay ve olgular›n konumlar›n›n incelen-
mesi için elveriflli bir yöntem sa¤lamaktad›r. Önemli olan belli sorumluluklar çer-
çevesinde bu yöntemin hassasiyetle uygulanmas›d›r. Ayr›ca Bourdieu’nun serma-
ye, alan ve habitus kavramlar› günümüz toplumlar›n›n çoklu s›n›f yap›s›n› anlamak
bak›m›ndan önem tafl›maktad›r.

16 Sosyolo j ide Yak›n Dönem Gel iflmeler

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

171. Ünite - Prat ik , Kül tür , Sermaye, Habitus ve A lan Teor i ler i y le P ier re Bourdieu Sosyolo j is i

Bourdieu’nun salt yap›y› veya salt bireyi temele

alan sosyolojik yaklafl›mlara getirdi¤i elefltirileri

kavramak.

Bourdieu, yap›n›n bireyi etkiledi¤ini söyleyerek
salt yap›y› temele alan ve bireyin yap›y› olufltur-
du¤unu söyleyerek bireyi temele alan her türlü
görüflü elefltirir. Bunun sebebi yap› ya da birey-
den birisini öne ç›karman›n, öne ç›kar›lmayan
di¤er kavram› göz ard› etmeyi beraberinde getir-
mesi ve bu durumun da yap›lan araflt›rmalarda
birçok önemli olay ve olguyu görmemizi engel-
lemesidir.

Düflünümselli¤in sosyolojik araflt›rmalara sa¤la-

yaca¤› katk›lar› aç›klamak.

Düflünümsellik incelenen olay veya olguyla ilgi-
li her türlü ayr›nt›y› sürekli geri dönüfller yaparak
düflünmek anlam›nda kullan›l›r. Örne¤in, bir flid-
det suçu incelenecekse, o suçun gerçekleflti¤i
co¤rafi ortam, orada yaflayanlar›n kültürel pratik-
leri, mekan›n tarihsel geçmifli vb. gibi olaya etki
edebilecek her türlü etkene dikkat edilmeli ve
bunu yaparken de araflt›rman›n geride kalan afla-
malar›nda yap›lm›fl olmas› muhtemel yanl›fll›kla-
r›n giderilmesi için her aflaman›n sürekli gözden
geçirilmesi gerekmektedir. Bu flekilde yap›lm›fl
bir araflt›rma durumun anlafl›lmas› için araflt›rma-
c›ya genifl bir çerçeve sunacakt›r.

Yap›-birey ikili¤ini aflmak için öne sürdü¤ü tav-

siyeleri özetlemek.

Bourdieu, yap› ve birey aras›nda karfl›l›kl› bir ilifl-
ki oldu¤unu belirterek, yap›y› oluflturan birey ile
bireyi flekillendirmeye çal›flan yap›n›n etkilerinin
birlikte ele al›nmas› gerekti¤ini vurgular. Yap› ve
birey aras›ndaki bu dönüfllü (ya da gidifl-geliflli)
süreç Bourdieu’nun yukar›da aç›klad›¤›m›z dü-
flünümsel metodolojisiyle ele al›nd›¤›nda salt bi-
rey ya da salt yap›y› önceleme yanl›fl›ndan kur-
tulmay› sa¤layacak ve araflt›rma daha verimli bir
hal alacakt›r.

Bourdieu’nun teorik ve metodolojik çerçevesini
oluflturan temel kavramlar› tan›mlamak.
Bourdieu, kavram tan›mlar›n› ve metot önerileri-
ni, teori ve metodoloji aras›nda bir karfl›tl›k be-
lirtmeden yapar. Yani ona göre saha çal›flmas› ile
ona bilgi deste¤i sa¤layan kuram aras›nda birlik-
telik olmal›d›r. Sosyolojik bir araflt›rmay› sa¤l›kl›
bir flekilde yapabilmek için incelenen nesnel ya-
p› ve öznel durumlar (yani bireyler) dönüfllü bir
biçimde incelenmelidir. Bu dönüfllülük Bourdie-
u’nun düflünümsel sosyolojisinin sahada da uy-
gulanmas› demektir. Yani yap›y› etkileyen birey-
leri ve bireylerin pratiklerini ve zihinsel yap›lar›-
n› etkileyen yap›y›, önceki aflamalara dönüfller
yaparak ve araflt›rmay› sürekli s›nayarak incele-
mektir. Araflt›rmam›z› her nerede yap›yorsak ora-
daki nesnel ve öznel durumlar ile incelemenin
yap›ld›¤› ana kadarki tarihsel arka plan› ve ayn›
zamanda da incelemekte oldu¤umuz alan›n di-
¤er alanlarla olan ba¤lant›lar›n› göz önünde bu-
lundurmam›z gerekir. Bu aflamada ise o alanda
karfl›laflaca¤›m›z kavramlar devreye girer. Bour-
dieu, toplumsal yaflam› bir mücadeleler alan›
olarak görür. Bu alanda bireyler ekonomik, top-
lumsal ve kültürel sermayelerin bileflkesi olarak
tan›mlayabilece¤imiz bir simgesel sermayeyle
farkl› konumlar al›rlar. Bu konumlar habitus ad›-
n› verdi¤imiz belirli tutum, e¤ilim ve davran›fl
kal›plar›n› da beraberinde getirir. Bireyler eylem-
leriyle hem yap›n›n devaml›l›¤›n› -yani yeniden
üretimini-, hem de yap›ya do¤rudan etki ederek
dönüflümünü sa¤larlar. Bu süreçte bireyler ilk
etapta hiç sorgulanmayan baz› kurallar -yani do-
xa- ve illusio -yani bireysel ç›karlar- do¤rultu-
sunda hareket ederler.

Bourdieu’nun sosyologlara biçti¤i rolü de¤erlen-
dirmek.
Bourdieu’ya göre sosyologlar, bireyin özgürlefli-
mi ve adaletin temini, yani özetle sorunlar›n çö-
zümü konusunda sorumluluk almas› gereken ak-
tivistlerdir. Yap›lan araflt›rmalar da bu hassasiyet-
le organize edilmeli ve bilerek ya da bilmeyerek
gözden kaç›r›lan sorunlar sosyologlar taraf›ndan
dile getirilmelidir. Araflt›rma sürecindeyse sosyo-
log kendisini araflt›rd›¤› olgu ya da olayla birlik-
te nesnelefltirerek, yani inceleme sürecine dahil
ederek sürekli sorgulamal›d›r.

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

4
N
A M A Ç

5
N
A M A Ç

18 Sosyolo j ide Yak›n Dönem Gel iflmeler

1. Bourdieu’nun, önerdi¤i yöntemi uygularken veya
anlat›rken s›k s›k önceki örneklerine dönerek hat›rlat-
malar ve tekrarlar yapmas›yla ilgili afla¤›daki ifadeler-
den hangisi do¤rudur?

a. Tekrara düflmek kaç›n›lmaz bir durumdur ve bu-
nu avantaja çevirmek gerekir.

b. Tekrara düflmek üzerinde çok çal›fl›larak gideri-
lecek bir yanl›fll›kt›r.

c. Tekrar ve hat›rlatmalar ö¤renmeyi kolaylaflt›r›r
ve araflt›rmay› güçlendirir, okuyucu ya da dinle-
yicinin sözü edilen her fleyi bildi¤ini veya o ko-
nuya dair bir önbilgisi oldu¤unu varsayamay›z.

d. Karfl›n›zdaki kifli anlatacaklar›n›zla ilgili önce-
den bilgi sahibi olmal›d›r, geriye dönük hat›rlat-
malar yaparak vakit kaybetmemek gerekir.

e. Sürekli tekrarlar yoluyla totoloji yapmak ö¤reti-
cidir.

2. Afla¤›dakilerden hangisi düflünümsellikle ilgili do¤-
ru tan›mlardan biridir?

a. Düflünümsellik pratik ve kuramdan yaln›zca bi-
risine odaklanmakt›r.

b. Düflünümsellik pratik ve kuram aras›ndaki dö-
nüflümlü süreçtir.

c. Düflünümsellik incelenen olay veya olgunun
kavramsallaflt›r›lmas› sürecidir.

d. Düflünümsellik bir alanda baflar›ya ulaflmak için
elde edilmesi gereken yetidir.

e. Düflünümsellik araflt›rmac›n›n ele ald›¤› konu
hakk›nda yarg›lar›n› flekillendiren pratik bilgile-
rin tümüne verilen add›r.

3. Habitus’un alanla olan iliflkisi ile ilgili afla¤›daki ifa-
delerden hangisi do¤rudur?

a. Alan habitusu flekillendirir ve dayat›r, habitus
edilgen konumdad›r.

b. Alan habitusu yap›land›rma e¤ilimindeyken, ha-
bitus da alana dair alg›y› yap›land›rma e¤ilimin-
dedir.

c. Habitus alan› belirler ve s›n›rlar›n› çizer, alandan
ba¤›ms›zd›r.

d. Habitus ve alan yerine göre birbirlerinin yerine
geçebilen iki ayr› dinamiktir.

e. Habitusun oldu¤u yerde alandan, alan›n oldu¤u
yerde habitustan söz edilemez.

4. Bourdieu’nun, alan kavram› ile Weber’in çal›flmalar›
aras›ndaki iliflki ile ilgilisi afla¤›daki ifadelerden hangisi
do¤rudur?

a. Weber, alan kavram›n› tamamen yanl›fl kullan-
m›flt›r ve bu yüzden kavramla ilgili bir düzelt-
meye ihtiyaç duyulmufltur.

b. Alan kavram› ve teorisi oldu¤u gibi Weber’den
al›nt›lanm›flt›r.

c. Bourdieu’ya göre alan kavram› Weber’in teori-
sinde yer almayan büyük bir eksikliktir.

d. Bu kavram hem Weber’e karfl› hem de Weber
ile, yani Weber’den etkilenilerek ancak yerine
göre Weber elefltirilerek kurulmufltur.

e. Bourdieu Weber’den etkilenmifl olmas›na ra¤-
men alan kavram›n› tamamen Weber’den ba-
¤›ms›z olarak tan›mlam›flt›r.

5. Alanla ilgili afla¤›daki ifadelerden hangisi do¤rudur?
a. Bourdieu’da alan içerdiklerinden ba¤›ms›z bir

gerçekliktir.
b. Alan hem simgesel mekanizmalar taraf›ndan d›-

flar›dan s›n›rland›r›lan, hem de eyleyiciler tara-
f›ndan üzerinde mücadele edilen iki boyutlu bir
yap›d›r.

c. Alan Bourdieu’nun teorisinin temelinde yer al-
mas›na ra¤men net olarak tan›mlamad›¤› soyut
bir varsay›md›r.

d. D›fl dinamikler ve etkenler alan üzerinde etkiye
sahip de¤ildirler.

e. Eyleyiciler eylemleri arac›l›¤›yla mücadele alan-
lar›ndan özgürleflme e¤ilimindedirler.

6. Bir alan›n oluflum aflamalar› afla¤›dakilerden hangi-
sinde do¤ru s›rayla verilmifltir?

a. Özerkli¤in kazan›lmas›, ‹kici yap›n›n ortaya ç›k-
mas›, Simgesel sermayenin oluflmas›.

b. Özerkli¤in kazan›lmas›, Simgesel sermayenin
oluflmas›, ‹kici yap›n›n ortaya ç›kmas›.

c. ‹kici yap›n›n ortaya ç›kmas›, Simgesel sermaye-
nin oluflmas›, Özerkli¤in kazan›lmas›.

d. Simgesel sermayenin oluflmas›, ‹kici yap›n›n or-
taya ç›kmas›, Özerkli¤in kazan›lmas›.

e. ‹kici yap›n›n ortaya ç›kmas›, Özerkli¤in kazan›l-
mas›, Simgesel sermayenin oluflmas›.

Kendimizi S›nayal›m

191. Ünite - Prat ik , Kül tür , Sermaye, Habitus ve A lan Teor i ler i y le P ier re Bourdieu Sosyolo j is i

7. Sosyolojide bireyin konumuyla ilgili afla¤›daki yarg›-
lardan hangisi yanl›flt›r?

a. Birey bafll› bafl›na sosyal bilimin nesnesi de¤ildir.
b. Birey edilgen ve var olmayan bir yan›lsama de-

¤ildir, çünkü alanda eyleyici konumundad›r.
c. Bireyin bak›fl aç›lar›n›n ve konum almalar›n›n

daha iyi anlafl›labilmesi için alan›n bilgisinden
ç›kmak önemli bir gerekliliktir.

d. Birey hesaba kat›lmaks›z›n yap›lacak analizler
alana dair net bilgiler sunar.

e. Birey (yani eyleyici) bir alanda söz sahibi olmak
için o alana ait asgari sermayeyi edinme mecbu-
riyetindedir.

8. Devleti “meflru simgesel fliddetin tekelini ele geçir-
meyi amaçlayan mücadelelerin cereyan etti¤i iktidar
alanlar› bütünü” olarak tan›mlayan Bourdieu bu tan›m›
kime at›fta bulunarak yapm›flt›r?

a. Karl Marx
b. Emile Durkheim
c. Max Weber
d. Louis Althusser
e. Niklas Luhmann

9. Birey ve habitus iliflkisine dair afla¤›daki ifadelerden
hangisi yanl›flt›r?

a. Habitus hem bireyi flekillendiren hem de bireyin
eylemleri (pratikleri) taraf›ndan flekillendirilen
karfl›l›kl›l›k durumudur.

b. Birey habitusu sayesinde farkl› ihtimaller karfl›-
s›nda çözüm üretme yetene¤i kazan›r.

c. Habitus bireyin çok da hesaplamadan yapt›¤› ve
özünde toplum taraf›ndan kabul görmek için
prati¤e döktü¤ü bir gerçekliktir.

d. Habitus bireyi belli kal›plar›n içine sokarak ve bel-
li kodlarla tan›mlayarak hareket alan›n› daralt›r.

e. Habitus kifliyi toplumsal düzendeki yerine uy-
gun hale getiren eylem e¤ilimleri setidir.

10. Afla¤›dakilerden hangisi Bourdieu’nun teorisinde
önemli bir yer tutan, ayr› ayr› tan›mlad›¤› sermaye tür-
lerinden biri de¤ildir?

a. Toplumsal Sermaye
b. Ekonomik Sermaye
c. Simgesel Sermaye
d. Yeniden Üretim Sermayesi
e. Kültürel Sermaye

1. c Yan›t›n›z yanl›fl ise, “Düflünümsellik (Reflexi-
vity)” bölümünü yeniden gözden geçiriniz.

2. b Yan›t›n›z yanl›fl ise, “Düflünümsellik (Reflexi-
vity)” bölümünü yeniden gözden geçiriniz.

3. b Yan›t›n›z yanl›fl ise, “Temel Kavramlar: Oyun
Metaforu” bölümünü yeniden gözden geçiriniz.

4. d Yan›t›n›z yanl›fl ise, “Alan” bölümünü yeniden
gözden geçiriniz.

5. b Yan›t›n›z yanl›fl ise, “Alan” bölümünü yeniden
gözden geçiriniz.

6. a Yan›t›n›z yanl›fl ise, “Alan” bölümünü yeniden
gözden geçiriniz.

7. d Yan›t›n›z yanl›fl ise, “Alan” bölümünü yeniden
gözden geçiriniz.

8. c Yan›t›n›z yanl›fl ise, “Habitus” bölümünü yeni-
den gözden geçiriniz.

9. a Yan›t›n›z yanl›fl ise, “Habitus” bölümünü yeni-
den gözden geçiriniz.

10. d Yan›t›n›z yanl›fl ise, “Sermaye” bölümünü yeni-
den gözden geçiriniz.

S›ra Sizde Yan›t Anahtar›
S›ra Sizde 1

Illusio bireyin oyundan elde edece¤ini düflündü¤ü ç›-
karlard›r. Birey bu ç›karlar› do¤rultusunda ve oyunun
kurallar›n› (yani doxa’y›) sorgulamadan oyuna dahil
olur. Birey böylece oyunu oynanmaya de¤er bulmufl ve
alan›n yerleflik düzenini kabul etmifl olur.

S›ra Sizde 2

Bourdieu, alan› incelerken dikkat edilemesi gereken üç
temel u¤rak belirlemektedir. Bunlardan ilki, alan›n ko-
numunun iktidar alan›na göre çözümlenmesi gereklili-
¤idir. ‹lgili alan›n iktidar alan›yla olan iliflkisi ve onun
karfl›s›ndaki konumu mutlaka hesaba kat›lmal›d›r. ‹kin-
ci u¤rak alan›, eyleyicilerin ya da kurumlar›n konumla-
r› aras›ndaki ba¤›nt›lar›n nesnel yap›s›n›n kurulmas› ge-
reklili¤idir. Üçüncü u¤rak alan› ise eyleyicilerin habi-
tuslar›n›n çözümlenmesi gereklili¤idir. Böylece incele-
nen alan›n iktidar ile olan iliflkisi, eyleyiciler ya da ku-
rumlar aras›ndaki ba¤lant›lar ve eyleyicilerin habitusla-
r› önem tafl›r.

Kendimizi S›nayal›m Yan›t Anahtar›

20 Sosyolo j ide Yak›n Dönem Gel iflmeler

S›ra Sizde 3

Her alan›n s›n›rlar› kendi iç mant›¤›na göre çizilir. Bu
s›n›rlar baflkalar›n› d›fllayan ve soyut bir aidiyet dayatan
yap›dad›rlar. Böylelikle alan kendi iç yap›s›n› koruma
e¤ilimi gösterirken d›flar›dan alana dahil olan ya da ol-
mak isteyenler alandaki iktidar› elde etme mücadelesi
arac›l›¤›yla dönüflüme yol açarak s›n›rlar›n tan›mlar›n›
ve içeriklerini de¤ifltirirler.

S›ra Sizde 4

Habitus, yaln›zca pratikleri ve pratiklerle ilgili alg›lar›
organize eden bir yap›laflt›ran yap› de¤il, ayn› zamanda
yap›laflm›flta bir yap›d›r. Habitus kavram› içinde bulun-
du¤u s›n›fa iflaret eder. Bireyin sahip oldu¤u al›flkanl›k-
lar, yatk›nl›klar/e¤ilimler anlam›na gelmektedir. Yap›-
s›nda kal›c›l›k oldu¤u kadar bunlar› dönüfltürüp de¤ifl-
tirme kapasitesini de içerir. Ancak birey sahip oldu¤u
sermayeler arac›l›¤› ile bu al›flkanl›k ve yatk›nl›klar›n›
dönüfltürme amac›n› tafl›r. Dolay›s› ile birey hem yap›-
laflm›fl bir s›n›flaman›n içerisinden gelmekte hem de ya-
p›laflma sürecinde olan bir s›n›flamay› infla etmektedir.

S›ra Sizde 5

Bourdieu’nun dört farkl› sermayeden söz etmektedir.
Buna göre ekonomik sermaye (mal ve hizmet ürünleri-
ni kullanabilen araçsal nesneler ve para) gibi verimli
mülkiyeti; toplumsal sermaye grup iliflkileri, sosyal ilifl-
ki a¤lar› ve pozisyonlar›; kültürel sermaye kifliler aras›
informal beceriler, al›flkanl›klar, tarzlar, dili kullanma
biçimi, e¤itimsel baflar›lar, zevk ve be¤eniler, yaflam
tarz›n›; simgesel sermaye ise di¤er üç sermaye türünün
düzenlemelerini ve de¤iflken seviyedeki yasal durumla-
r›n›n kullan›mlar›n› içerir. Bu sermaye kavramlar› için-
de kültürel sermaye habitus kavram› ile yak›ndan ilgili-
dir. Habitus bireyin yatk›nl›klar› anlam›na gelmekte ve
geçmiflten getirilen al›flkanl›klarla ba¤lant›l› oldu¤u gö-
rülmektedir. Dolay›s› ile kültürel sermaye ile habitus
kavramlar› iç içe geçerek, bireyin içinde bulundu¤u s›-
n›f› belirleyen önemli bir ölçüt oluflturur.

ALLAN, K. (2006). Conptemporary Social and

Sociological Theory, Visualizing Social Worlds,
Thousand Oaks, California: Pine Forge Press.

BOURDIEU, P. (1984). Distinction, A social critique of
the judgement of taste, Translated by R. Nice,
Cambridge, Massachusetts: Harvard University
Press.

BOURDIEU, P. (1997). Televizyon Üzerine. Çeviren:
Turhan Ilgaz, ‹stanbul: Yap› Kredi Yay›nlar›.

BOURDIEU, P. (2002). “On Marriage Strategies”
Population and Development Review. Say›: 28/3,
New York: Population Council.

BOURDIEU, P. (2003). The Logic Of Practice. Çevi-
ren: Richard Nice, Cambridge: Polity Press.

BOURDIEU, P. (2005). Hukukun Gücü: Yasal Alan›n
Sosyolojisine Do¤ru. Çeviren: Sibel Demir, Ankara:
Kalan Yay›nlar›.

BOURDIEU, P. (2006a). Pratik Nedenler: Eylem Ku-

ram› Üzerine. Çeviren: Hülya U¤ur Tanr›över, ‹s-
tanbul: Hil Yay›n.

BOURDIEU, P. (2006b). Sanat›n Kurallar›: Yaz›nsal

Alan›n Oluflumu ve Yap›s›, Çeviren: N. Kamil Se-
vil, ‹stanbul: Yap› Kredi Yay›nlar›.

BOURDIEU, P. (2007). “Viva La Crise!: Sosyal Bilimde
Heterodoksi ‹çin”, içinde: Güney Çe¤in, Emrah
Göker, Alim Arl›, Ümit Tatl›can (der.) Ocak ve

Zanaat: Pierre Bourdieu Derlemesi. ‹stanbul:
‹letiflim Yay›nlar›.

BOURDIEU, P. ve WACQUANT, Loic J. D. (2003). Dü-

flünümsel Bir Antropoloji ‹çin Cevaplar, Çevi-
ren: Nazl› Ökten, ‹stanbul: ‹letiflim Yay›nlar›.

BOURDIEU, P. (1995). Sociology in Question,

Translated By R. Nice, London: Sage Pub.
CALHOUN, C. (2007). “Bourdieu Sosyolojisinin Ana

Hatlar›”, içinde: Güney Çe¤in, Emrah Göker, Alim
Arl›, Ümit Tatl›can (der.) Ocak ve Zanaat: Pierre

Bourdieu Derlemesi. ‹stanbul: ‹letiflim Yay›nlar›.
CORCUFF, P. (2007). “Habitustan Hareketle: Kolektife

Meydan Okuyan Tekil”, içinde: Güney Çe¤in, Em-
rah Göker, Alim Arl›, Ümit Tatl›can (der.) Ocak ve

Zanaat: Pierre Bourdieu Derlemesi. ‹stanbul: ‹le-
tiflim Yay›nlar›.

CROSSLEY, N. (2001). “The Phenomenological Habitus
and Its Construction”, Theory And Society. Say›:
30/1, Berlin: Springer.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar

211. Ünite - Prat ik , Kül tür , Sermaye, Habitus ve A lan Teor i ler i y le P ier re Bourdieu Sosyolo j is i

ÇE⁄‹N, G. (2007). “Muhalif Bir Entelektüelin Büyü Bo-
zumu: Bourdieu ve Entelektüeli Sorunsallaflt›rmak”,
içinde: Güney Çe¤in, Emrah Göker, Alim Arl›, Ümit
Tatl›can (der.) Ocak ve Zanaat: Pierre Bourdieu

Derlemesi. ‹stanbul: ‹letiflim Yay›nlar›.
D’ANDREA, V., ROBBINS, P. (2000). “British Sociology”,

içinde Edgar F. Borgatta, Rhonda Montgomery (ed.)
Encylopedia of Sociology Second Edition, New
York: Macmillan Reference.

DEER, C. (2008). Pierre Bourdieu, Key Concepts, Ed.
M. Grenfell, Durham: Acumen Publishing Limited.

ELLIOT, A.& RAY, L. (2003). Key Contemporary

Social Theorists. Oxford: Blackwell Publishing.
ELLIOT A. (1999). Contemporary Social Theory,

Madlen, Massachusetts: Blackwell Publisher.
GÖKER, E. (2007). “Ekonomik ‹ndirgemeci mi

Dediniz?”, içinde: Güney Çe¤in, Emrah Göker, Alim
Arl›, Ümit Tatl›can (der.) Ocak ve Zanaat: Pierre

Bourdieu Derlemesi. ‹stanbul: ‹letiflim Yay›nlar›.
GÜÇLÜ, A. ve Di¤erleri (2003). Felsefe Sözlü¤ü, Anka-

ra: Bilim ve Sanat Yay›nlar›.
MARSHALL, G. (1999) Sosyoloji Sözlü¤ü, Ankara: Bi-

lim ve Sanat Yay›nlar›.
ÖZSÖZ, C. (2009). Pierre Bourdieu Sosyolojisi ve

Simgesel fiiddet, Yay›nlanmam›fl.
Yüksek Lisans Tezi, Ankara: Hacettepe Üniversitesi.

SAN, C. (1971). Max Weber’de Hukukun ve Meflru

Otoritenin Sosyolojik Analizi. Ankara: Ankara ‹k-
tisadi ve Ticari ‹limler Akademisi Yay›nlar›, No. 47.

TATLICAN, Ü., ÇE⁄‹N, G.(2007). “Bourdieu ve Gid-
dens: Habitus veya Yap›n›n ‹kili¤i”, içinde: Güney
Çe¤in, Emrah Göker, Alim Arl›, Ümit Tatl›can (der.)
Ocak ve Zanaat: Pierre Bourdieu Derlemesi. ‹s-
tanbul: ‹letiflim Yay›nlar›.

TURNER, J. A. (2003). The Sutructure of Sociological

Theory, United States: Thomson Wadsword.
TÜRK, B. (2007). “Bourdieu ve Söylem Tart›flmalar›”,

içinde: Güney Çe¤in, Emrah Göker, Alim Arl›, Ümit
Tatl›can (der.) Ocak ve Zanaat: Pierre Bourdieu

Derlemesi. ‹stanbul: ‹letiflim Yay›nlar›.
ÜNAL, A. Z. (2004). Sosyal Tabakalaflma Ba¤lam›nda

Pierre Bourdieu’nün Kültürel Sermaye Kavra-

m› (Yay›nlanmam›fl Doktora Tezi), Ankara: Hacet-
tepe Üniversitesi.

WACQUANT, Loic J. D. (2003) “Düflünümsel Bir Antro-
poloji ‹çin Cevaplar’a Girifl”, içinde Düflünümsel

Bir Antropoloji ‹çin Cevaplar. Çeviren: Nazl› Ök-
ten, ‹stanbul: ‹letiflim Yay›nlar›.

WACQUANT, Loic J. D. (2007). “Pierre Bourdieu: Haya-
t›, Eserleri ve Entelektüel Geliflimi”, içinde: Güney
Çe¤in, Emrah Göker, Alim Arl›, Ümit Tatl›can (der.)
Ocak ve Zanaat: Pierre Bourdieu Derlemesi. ‹s-
tanbul: ‹letiflim Yay›nlar›.

	sosyo_yakin_un_02.pdf

