

özgürlük üzerine yapılan çoğu akademik tartışma özgürlüğe ya felsefi

bir kavram ya da politik ideolojinin bir öğretisi olarak yaklaşır. Oysa bu

kitapta özgürlük bir fikir ya da önerme olarak değil, toplumsal bir ilişki

olarak analiz ediliyor. Böyle görüldüğünde özgürlük, göreceli doğasını

açığa çıkarır: Tarih boyunca, özgürlük ya üstün ya da zayıf güçler karşı­

sında deneyimlenen bir ayrıcalıktır.

En nihayetinde, sosyolojinin kendisi, modern toplumun, yani üyelerinin

kendi güdüleriyle davranmaları beklenen ve eylemlerinden sorumlu tu­

tulan, özgür failleri “bireyleştiren” toplumun bir bilimi olarak gelişmiştir.

Dolayısıyla sosyoloji insan eylemlerinin özgür ve gönüllü doğasına bir

araştırma konusu değil, bir varsayım olarak yaklaşma eğilimindedir. Ki­

tap bu eğilimden sapar. “Özgür faillerin toplumsal üretiminin yanı sıra,

sistemle bütünleşme ve toplumsal kontrol meseleleri arasındaki yakın

ilişkiyi keşfeder. Kitabın merkezi önermesi, modern toplumun çağdaş

tüketici evresinde, toplum üyelerinin çoğunluğu için toplumsal kontrol

yöntemi olarak “baskılama”nın yerini “baştan çıkarma”nın aldığıdır.

Bununla birlikte, tüketici özgürlüğü daha önceki bir aşamada emeğin

kapladığı yere taşınır: Sistemsel yeniden üretim, toplumsal bütünleşme

ve bireysel eylem arasında bir odak merkezi haline gelir. Bize benzer

toplumlar, özgürlüğün sorunsalları ve savaş alanları, üretim alanından

tüketim alanına kayar; bireysel özgürlük her şeyden önce tüketicinin öz­

gürlüğünden oluşur. Etkili bir pazarın varlığına bağlanır ve karşılığında

bu pazarın varlık koşullarını temin eder.

ZYGMUNT BAUMAN
1920’de Polonya’da doğan Banman sırasıyla faşizmi, sosyalizmi ve kapita­
lizmi eleştirel bir mesafeyi koruyarak yaşamış ve hiçbir zaman bağımsız
entelektüel kişiliğinden taviz vermemiştir. 1968’de Polonya’dan sınır dışı
edilmesinin ardından İsrail’e, oradan da Leeds Üniversitesi Sosyoloji
Kürsüsü’nün başına geçmek üzere Britanya’ya gitmiştir. Bu görevini
1971-1990 arası sürdüren Banman, ilk yıllardan itibaren hemen her ko­
nuda sosyolojik bakışın çerçevesini genişleten eserler vermiştir. Banman
genellemeleri seven bir yazardır; ama yöntembilim ve kavram tartışmala­
rı yerine doğrudan toplumla ilgilenir. Eserleri bir sorun ve teşhis etrafın­
da döner. Bu anlamda Britanya geleneğinden kopar. Göçmenliği,
öncelleri K. Mannheim, A. Löwe, N. Elias gibi ona da, ampirik ve prag-
matik bir geleneğin şekillendirdiği ada kültürüne dışarıdan bakma
imkânı vermiştir. Ayrıca onlar gibi, hakikat ve ahlakı sosyolojiye taşır.
Bauman kültür ve iktidarın çözümlemesine özel önem vermiş ve bu çer­
çevede toplum, ideolojiler, milli kimlikler, devlet, ahlaki seçim, moder-
nizm ve postmodernizm konularını ele alarak sosyolojiye yeni bir soluk
getirmiştir. Yayımlanan kitaplarından bazıları şunlardır; Between Class
and 6lite: The Evolution o f the British Labour Movement (1972); Towards
a Critical Sociology: An Essay on Commonsense and Emancipation (1976);
Sodalism: The Active Utopia (1976); Memories of Class: The Pre-History
and After-Life of Class (1982); Legislators and Interpreters (1987) [Yasa Ko­
yucular ile Yorumcular, Çev. K. Atakay, Metis Yay., 1996]; Freedom (1988)
[Özgürlük, Çev. Vasıf Erenus, Sarmal Yay, 1998]; Modernity and the Holo-
caust (1989) [Modernlik ve Holocaust, Çev. Süha Sertabiboğlu, Sarmal Yay,
1997]; Modernity and Ambivalance (1991) [Modernlik ve Müphemlik, Çev.
İsmail Türkmen, Ayrıntı Yay, 2003]; Mortality, Immortality and Other Life
Strategies (1992) [Ölümlülük, Ölümsüzlük ve Diğer Hayat Stratejileri, Çev.
Nurgül Demirdöven, Ayrıntı Yay, 2000]; Life in Fragments-Essays in Post-
modern Morality (1995) [Parçalanmış Hayat-Postmodern Ahlak Deneme­
leri, Çev. îsmaU Türkmen, Ayrıntı Yay, 2001]; Globalization: The Human
Consequences (1998) [Küreselleşme, Çev. Abdullah Yılmaz, Ayrıntı Yay,
1999] ve The Individualized Society (2001) [Bireyselleşmiş Toplum, Çev. Ya­
vuz Alogan, Ayrıntı Yay, 2005]. Ayrıca çok sayıda makale ve kitap eleştirisi
yazmış olan Z. Bauman, Modernity and the Holocaust kitabıyla Amalfı Av­
rupa Sosyoloji ve Sosyal Bilimler Ödülü’nü almıştır.

Ayrıntı; 919
İnceleme Dizisi: 267

özgürlük
Zygmunt Bauman

Kitabın özgün Adı
Freedom

İngilizce’den Çeviren
Kübra Eren

Yayıma Hazırlayan
Arlet încidüzen

Son Okuma
Yeliz Eke

© Original English language edition Copyright (1998)
Öpen International Publishing Limited. Ali rights reserved.

Copyright Ayrıntı Yayınları, 2015. AU rights reserved.

lurkçe yayım hakları AnatoliaLit Agency aracılığıyla alınmıştır.

Bu kitabın Türkçe yayım hakları
Ayrıntı Yayınları’na aittir.

Kapak Fotoğrafı
Popper foto / Getty Images Turkey

Kapak Tasanmı
Arslan Kahraman

Kapak Düzeni
Gökçe Alper

Dizgi
Hediye Gümen

Baskı ve Cilt
Kayhan Matbaacılık San. ve Tic. Ltd. Şti.

Merkez Efendi Mah. Faztlpaşa Cad. No: 812 Topkapt/îstanbul
Tel. : (0212) 612 31 85 -576 0066

Birinci Basım 2015

Baskı Adedi 2000

ISBN 978-605-314-025-2
Sertifika No.; 10704

AYRINTI YAYINLARI
Basım Dağıtım San. ve Tic. A.Ş.

Hobyar Mah. Cemal Nadir Sok. No.; 3 Cağaloğlu - İstanbul
Tel.: (0212)512 15 00 Faks: (0212)512 15 11

www.ayrintiyayinlari.cum.tr 8c infu@ayrintiyayinlari.com.tr

Ftwitter.com/AYRINTIYAYINEVI n facebook.com/ayrinti.yayintari S inslagram.com/ayrinliyayinlarj

http://www.ayrintiyayinlari.cum.tr
mailto:infu@ayrintiyayinlari.com.tr

Z y g m u n t B aum an

Özgürlük

U

İ N C E L E M E D İ Z İ S İ
S O N Ç I K A N K İ T A P L A R

ÇALIŞMAK SAĞLIĞA ZARARLIDIR
Annie Thibaud-Mony

BERABER
Richard Sennett

HAYATIN ANLAMI
Terry Eagleton

DLTYURU
Michael Hardt-Antonio Negri

KÜRESELLEŞMENİN SONU MU?
A rif Dirlik

İSYAN PAZARLANIYOR
Joseph Heath & Andrew Potter

VAMPİRİN KÜLTÜR TARİHİ
Gülay Er Pasin

TUHAF ALAN
Burcu Canar

ÜTOPYA
Nilnur Tandaçgüneş

AKIL HASTALIĞI VE PSİKOLOJİ
Michel Foucault

İŞLETME HASTALIĞINA
TUTULMUŞ TOPLUM

Vincent de Gaulejac

ETİN CİNSEL POLİTİKASI
Carol J. Adams

TOPLUMLA YÜZLEŞME
ZülküfKara

İKOMÜNİZM
Calin Cremin

KÜRESEL ÇARKIN DIŞINDA
KALANLAR

Kathrin Hartmann

AZINLIĞIN ZENGİNLİĞİ HEPİMİZİN
ÇIKARINA MIDIR?

Zygmunt Bauman

PSİKOLOJİDE SÖZ VE ANLAM
ANALİZİ

Sibel A. Arkonaç

ÇALIŞMA SORUNU
Kathi Weeks

BENLİK YANILSAMASI
Bruce Hood

VAHŞİ HUKUK
Cormac Cullinan

TÜRKİYE KENTLEŞMESİNİN
TOPLUMSAL ARKEOLOJİSİ

Erbatur Çavuşoğlu

MARKSİZMDEN SONRA MARX
Tam Rockmore

OYUN. OYUNBAZLIK, YARATICILIK
VE İNOVASYON

Patrick Bateson & Paul Martin

İLAHİ GAZAP;
DEHA NEDİR? DÂHİ KİMDİR?

Darrin M. McMahon

HARCIYORUM ÖYLEYSE VARIM
Ekonominin Gerçek Maliyeti

Philip Roscoe

KREDİOKRASİ
ve Borç Reddi Davası

Andrew Ross

ZİHİN VE DOĞA ARASINDA
Bir Psikoloji Tarihi

Roger Smith

içindekiler

G iriş ... 7

Panoptikon ya da Toplumsal İlişki O larak Özgürlük............ 17

özgürlüğün Toplumsal Kökeni Ü zerin e 42

özgürlüğün Getirileri ve Bedelleri.. 69

özgürlük, Toplum ve Toplumsal Sistem.................................. 98

özgürlüğün Geleceği: Varılan Birtakım Sonuçlar................121

Kapsamlı Okum a İçin Ö n erile r ..135

Giriş

I A iled iğ in i söyleyebilirsin. Burası özgür b ir ülke.” Bu ifa­
deyi d u ru p an lam ın ı düşünem eyecek kadar sık kulla-

Mir ve duyarız. O nu , bizim ve karşım ızdakin in kolayca an la­
yacağı, açık ve aşikâr b ir ifade o larak kabul ederiz. Bir bakım a
u /gürlük , soluduğum uz hava gibidir. Bu havanın ne o lduğunu
sorm az, on u n hakk ında d ü şünüp tartışm aya zam an harcam a­
yız. Şayet kalabalık ve havasız b ir odada nefes darlığı çekm i­
yorsak.

Bu k itabın yazılm a am acı (o lur da değerlendirecek olursak)
aşikâr o larak değerlendirdiğim izin aslında hiç de öyle o lm a­
dığını; görünürdek i tan ıd ık lığm m yalnızca sık (ve ileride gö­
receğim iz gibi kötüye) ku llan ım ından kaynaklandığını; uzun .

kabarık ve n ad iren hatırlanan b ir geçm işi ve kabul edebilece­
ğim izden çok daha m üphem b ir şey olduğunu; kısacası, özgür­
lükte, göze gö rü n en d en daha fazlası o lduğunu gösterm ektir.

Bir an için başladığım ız ifadeye geri dönelim . D ikkatlice
d in lediğim izde bu ifade bize ne söyler?

Bu ifade bize ilkin, özgürlük ha linde sen in ve b en im b aş­
ka şartla r a ltında yapılm ası im kânsız ya d a riskli olanı ya­
pabileceğim izi söyler. C ezalandırılm a, hapse atılm a, işkence
görm e ya da zulm e uğram a korkusu o lm adan dilediğim izi
y a p a b ilir iz . Fakat o n un , eylem im izin ne kadar etkili olacağı
k o n u su n d a b ir şey söylem ediğine d ikkat edelim . “Ö zgür ülke”
bize yaptığ ım ızın am acına u laşacağın ın ya da söylediğim izin
kabul edileceğinin garan tisin i verm ez. Esasen ifadenin ü stü
kapalı o larak kabul ettiğ ine göre, sözlerim izin doğru luğu ya
d a bilgeliği on ları o lu ştu rm an ın b ir şartı değ ild ir ve izin veril­
m esi için eylem lerim izin m akul olm ası gerekm ez.

O halde bu ifadeye göre, özgür b ir ülkede o lm anın anlam ı
k işin in kendi yaptık larından so rum lu olm asıdır. Kişi hedefle­
rin in peşinde koşm akta (şanslıysa on lara u laşm akta) özgürdür
am a aynı zam anda h a ta yapm akta da özgürdür. îlki İkincisiyle
birlikte aynı paket içinde gelir. Ö zgürsen k im sen in sen in gi­
riştiğ in eylem i yasaklam ayacağından em in olabilirsin. A ncak
yapm ayı d ilediğinin ve yaptığının, seni beklediğin faydaya,
hatta herhang i b ir faydaya götüreceğinin garantisi yoktur.

İfadem izin ortaya koyduğuna göre, özgür o lm anda ve öyle
kalm anda tek önem li unsur, özgür b ireylerin top lum u olan
“özgür top lum ”un dilediğin gibi davranm anı yasaklam am ası
ve seni bu eylem lerinden dolayı cezalandırm aktan k aç ınm a­
sıdır. Fakat b u rada mesaj yanıltıcı olm aya başlıyor. Yasaklama
ve cezai yap tırım ların yokluğu k işin in dilediğince davranm ası
için gerçekten de gerekli b ir koşu ldur; ne var ki yeterli değildir.
C an ın istediğinde ülkeyi te rk e tm ekte özgür olsan da bilet için
paran olmayabilir. Seçtiğin alanda yetenek peşinde koşm akta
özgür olabilirsin am a b u o alanda kend ine yer bulacağın an la­
m ına gelmez. İlgini çeken b ir işte çalışm ayı dilesen de hazırda

özgürlük

böyle b ir iş bulam ayabilirsin . Yani dilediğini söyleyebilirsin
am a sesin in h iç duyulm am a ih tim ali vardır. Bu yüzden öz­
gürlük, kısıtlam aların yok luğundan daha fazlasıdır. Bir şeyler
yapabilm ek için k işin in im k â n la ra ihtiyacı vardır. Bizim baş­
taki ifadem iz sana bu o lanakların sözünü verm ez am a (haksız
yere) b u n u n önem siz o lduğu intihası yaratır.

Biraz gayretle ifadem izden okunabilecek b ir mesaj daha
vardır. Bu, söz konusu ifadenin açıkça ya da ü stü kapalı olarak,
ne iddia ettiği ne de yalanladığı b ir ön erm ed ir am a on u ta rtış ­
ına gerektirm eyen b ir varsayım olarak kabul eder. İfadem izin
tartışm asız kabul ettiği şudur: Şans verild iğ inde kişi gerçekten
“dilediğini söyleyebilir” ve “dilediğini yapabilir”. Bir başka d e­
yişle, bu kabule göre b ir birey, tabiatı gereğiym işçesine, kendi
eylem ve düşüncelerin in gerçek kaynağı ve efendisidir; kendi
takdirine b ırak ıld ığ ında düşüncelerin i ve eylem lerini niyetine
uygun olarak istediği gibi biçim lendirebilir.

Kendi güdüleri tarafından yönlendirilen bu birey imajı, ta ­
sarlan m ış veya kasıtlı, “yazarı olan” bireysel b ir eylem imajı d o ­
ğal karşılanabilm iştir çünkü içinde yaşadığım ız tü rdeki top lu ­
m un sağduyusuna sıkıca yerleşmiştir. G erçekten de hepim izin
insanlar ve on ların hareketleriyle ilgili düşünm e şeklim iz böy-
Icdir. Kendim ize sorarız: “Ne dem ek istedi?”, “Neyin peşinde?”
“Bunu neden yaptı?” -dolayısıyla eylem lerin, aktörlerin kasıt
ve am açlarının etkileri o lduğunu ve eylem lere “anlam verebil­
m ek” için kasıt ve am açlardan ötesine gidilm esine gerek o lm a­
dığını varsayarız. K işinin güdü lerin in eylem lerinin nedenleri
olduğuna inandığım ızdan, eylem ler için tam ve pay edilm em iş
sorum luluğun da eyleyende (yaptığı şeyi yapm aya zorlanm adı­
ğı, yani özgür olduğu bilgisi verildiğinde) o lduğunu varsayarız.

Sağduyu tarafından (yani diğer herkesin görüşüyle) destek­
lendiklerinde, inançlarım ız o kadar sağlam zem ine o tu rm uş ve
aşikâr gelir ki m eşrulukları hakk ında so ru sorm aktan topyekûn
kaçınırız. Böyle inançların en başta nereden geldiklerini ve gü ­
venilirliklerini ne tü r deneyim lerin sağlayacağını sorm ayız.
Bu yüzden, kendi inançlarım ız ile Batılı, m odern ve kapitalist

Zygmunt Bauman

top lum um uzun büyük oranda kend ine has özellikleri arasın ­
daki bağlantıyı görm ezden geliyor olabiliriz. İnançlarım ız için
daim a yeni kanıtlar sunan tecrübenin , bu belirli tü r top lum un
insan hayatı için kurduğu yasal çerçeveden kaynaklandığından
habersiz kalıyor olabiliriz ve hatta kalıyoruz. H er b ir bireyi hak,
yüküm lülük ve so rum lu luk öznesi olarak isim lendiren; bireyi
ve yalnızca bireyi eylem lerinden sorum lu tu tan; eylemi, nihai
neden ve açıklam ası ak tö rün niyeti olan b ir tü r davranış olarak
tanım layan bu belirli yasadır. O lan biteni ak tö rün kendi için
kurduğu am açla açıklayan da bu yasadır. İnançlarım ızı pekiş­
tirm eyi sü rdüren deneyim i yaratan tabii ki de h ukuk teorisi de­
ğil (pek çoğum uz b u n u daha önce hiç duym am ıştır bile), onu
takip eden p ratik tir -k en d i isim leriyle sözleşm eleri imzalayan,
üzerine yüküm lülükler/borçlar alan, senetleri için sorum luluk
taşıyan bireyler. B unun h er an her yerde gerçekleştiğine şahit
o luruz ve bu yüzden özelliğini fark e tm e şansım ız yoktur. O nu
daha çok “şeylerin doğasını”, insan ların evrensel, değişm ez
“öz”lerin i dışa vu ran b ir şey o larak görürüz.

Tarihinin büyük b ir k ısm ı boyunca sosyoloji, sağduyuya d a­
yalı inançlarım ızdan ya da onları destekleyen insan yapım ı to p ­
lum sal gerçekliklerden daha evrensel değildir. Sosyoloji, Batılı,
m o dern kapitalist top lum un deneyim inden ve bu deneyim in
gündem e getirdiği so run lardan doğm uştur. Bu deneyim , onu
zaten kendilerine has ve kem ikleşm iş yollarıyla anlaşılır kılm ış,
sağduyuya dayalı inançlarla, deyim yerindeyse önceden p a­
ketlenm iş ve önceden yorum lanm ış yani tam am lanm ış olarak
gelir. Sosyologların, top lum larm ın işleyişini düzenli, sistem atik
b ir biçim de usa vurm aya çalıştıkları zam an, bireylerin “n o r­
m alde” eylem lerinin kaynağı o lduğunu, eylem lerin aktörlerin
am açları ve niyetleri tarafından şekillendiğini ve ak törlerin gü ­
dü lerin in de eylem in aldığı yönün nihai açıklam asını su n d u ­
ğunu tem el varsayım alm a konusunda sağduyuyu takip e tm e­
lerin in nedeni budur. H er b ir bireyin özgür iradesi ve eşsizliği,
belirli toplum sal düzenlem elerden ziyade doğanın b ir ü rünü ,
sözüm ona b ir b rü te f a c t [kaba gerçek] olarak görülm üştür.

özgürlük

. 10 .

Bu, b ir bak ım a sosyologların d ikkatin in özgürlük yerine
"lulsaklığa” [özgür o lm am a hali] çevrilm iş o lduğu varsayım ı
yüzündendir; eğer İkincisi doğanın b ir olgusuysa, ilki yapay
bir yaratım , belli toplum sal düzenlem elerin b ir ü rü n ü ve d o ­
layısıyla sosyolojik o larak ilgi çekici olan olm alıdır. Sosyoloji­
nin ku ru cu la rın ın bize bıraktığı görkem li m irasta “özgürlük”
nispeten daha n ad ir görülür. Sosyal teo rin in ana bö lüm ünde
özgürlüğün “toplum sal koşullanm ası’nm ciddi an lam da d e­
ğerlendirildiği yerler çok nadirdir. D iğer yandan , “toplum sal
kısıtlama’ya, baskılara, etkilere, güce, zorlam aya ve her insana
bahşedilm iş özgürlüğün kend in i gösterm esini engellem ekle
suçlanan başka insan yapım ı u nsu rla ra karşı yoğun ilgi ve d e­
rin gözlem vardır.

ö z g ü rlü ğ ü odağın d ışında b ırakıp yerine on u n kısıtlanışına
yoğunlaşm ak bizi şaşırtm am alı. Ö zgür irade varsayım ı to p lu m ­
sal düzeni b ir bilm eceye çevirm iştir. Sosyologlar da tıpkı sıra­
dan insanlar gibi e traflarına bak tık larında insan davran ışın ın
İRT nasılsa düzenli, b ir deseni tak ip eder ve genellikle tah m in
edilebilir -b ir tak ım olayların gerçekleşm esinin d iğerlerinden
daha o lası- o lduğunu ve b ir b ü tü n olarak top lum da düzene
uygunluk gösterdiğini fark e tm eden geçem em iştir. Peki eğer
lop lum un h e r b ir bireyi eşsizse ve özgür iradesini kullanarak
kendi am açların ın peşinde koşuyorsa, düzene uygunluk nere ­
den geliyor? İnsan ın gönüllü addedilen ey lem inin açıkça rast­
lantısal o lm adığı gerçeği b ir gizem halinde belirm iştir. D aha
pratik b ir diğer anlayış, sosyologların “özgürlüğün sm ırları’nm
keşfine g irişm elerin i sağlayan enerjiye eklenm iştir. A ydınlan­
ma çağının diğer düşünürleriy le birlikte, sosyologlar da sadece
tlünyayı keşfetm eyi değil aynı zam anda insan lar için yaşana-
< ak daha güzel b ir yer yapm ayı diler. Bu bakış açısıyla, bireyin
özgür iradesi iyi ve kö tü yanlarıyla harm an lanm ış b ir lütuftur.
I lerkesin yalnızca kendi çıkarın ın peşine düşm esiyle, o rtak ç ı­
karların yeteri kadar gözetilem em esi m üm kündür. Bireylerin
kaçınılm az olarak özgür olm alarıyla birlikte, top lum düzen i­
nin b ir b ü tü n olarak d oğru şekilde idam e ettirilm esi, özel b ir

Zygmunt Bauman

11

çabanın ve dikkatli b ir çalışm anın nesnesi haline gelmelidir.
Yine, esas çalışılm ası gereken, en azından k im i (toplum sal
yönden zararlı) bireysel n iyetlerin yum uşatılabilm e, du rdu -
ru labilm e ya da tüm üyle baskı altına alm abilm e yollarıdır. Bu
nedenle, özgürlüğün sın ırlarına gösterilen yoğun ilg in in hem
bilişsel hem de n o rm atif gerekçeleri vardır.

Sosyolojinin öncelikle “tu tsaklığ ın bilim i” o larak gelişm e­
sin in neden leri bunlardır. Sosyolojinin hem en h e r projesin in ,
bilim sel a raştırm an ın ayrı b ir p rogram ı o larak tem el kaygısı
b ireylerin özgür o lm alarına rağm en neden , neredeyse d ü zen­
li az çok sabit b ir şekilde davrandıklarıd ır. Ya da aynı so ru ­
yu daha n o rm a tif h ir hakış açısıyla düşünecek olursak, özgür
b ireylerin eylem lerini belirli b ir yöne sevk e tm ek için hangi
koşullar sağlanm alıdır?

O halde sınıf, güç, egem enlik, o torite, toplum sallaşm a, ide­
oloji, k ü ltü r ve eğitim gihi kavram lar insan dünyasın ın sosyo­
lojik haritasın ı düzenlem iştir. Tüm bu ve benzeri kavram ların
paylaştığı şey, kişisel iradeye sın ırlar koyan ya da gerçekleşen
eylem e (tasarlanm ış eylem den farklı olarak) m üdahale eden
b ir dış baskı düşüncesidir. Bu kavram ların varsaydığı olgula­
rın o rtak özelliği ise bireysel eylem leri dış baskılar o lm aksızın,
izleyecekleri yoldan farklı b ir yola yönlendirm elerid ir. K üm ü­
la tif olarak söz konusu kavram lardan , kendi kişisel güdü ve
çıkarlarına göre davrandığı idd ia edilen bireylerdeki görece
rastlantısal olm ayan ve düzene bağlılık gösteren davranışları
açıklam ası beklenir. Bu son idd ian ın b ir araştırm a ya da açık­
lam a nesnesi o lm adığ ın ı hatırlayalım ; o, sosyolojik söylem e
apaçık h ir kahul o larak girm iştir.

Dışsal, h irey dışı baskılarla ilişkili o lan bu kavram lar iki
genel kategoriye ayrılabilir. îlk kavram g rubu b irtak ım “dışsal
kısıtları” inceler: tıpkı kalın b ir m erm er tabakasın ın heykelin
kurgusuna gösterdiği neredeyse fiziksel, som ut d irenç gibi.
Dışsal kısıtlar, bireysel niyetleri uygulanabilir ve gerçekdışı, b i­
reylerin eylem yoluyla u laşm ak istedikleri d u ru m ları da hayli
olası ve uzak ih tim al diye sın ıflandıran unsurlardır. Birey hâlâ

özgürlük

. 12 .

»)/,gürce seçtiği hedeflerin peşinden koşm aktad ır; fakat onun
iyi tasarlanm ış çabaları se rt kaya, güç ve sın ıfın aşılm az duva-
I lyla ya da zorlayıcı aletlerle çarpıştıkça çöker. İk inci kavram
grubu bireyler tarafından “içselleştirilm e” eğilim indeki bu
düzenleyici güçlerle ilgilidir. Bireyin salt güdü, beklenti, u m u t
ve hırsları, eğitim , alıştırm a veya b ilg ilendirm e yoluyla ya da
siulece e trafındaki insan ların o luştu rduğu ö rn ek aracılığıyla
o zd bir b içim de şekillenir, böylece doğru ltu ların ın baştan beri
liim am en rastlantısal o lduğu söylenem ez. Bu tarz b ir rastlan-
lısallığı yıkm a eylem i (d e -ra n d o m iza tio n) , “k ü ltü r”, “gelenek
"ve “ideoloji” gibi kavram lar tarafından kabul edilir. Tüm bu
1.117, kavram lar, inançların ve güdülerin top lum sal ü re tim inde
bir hiyerarşik yapı öngörür. Tüm dilekler özgürdür am a bazı
il dekler d aha özgürdür: Bilerek ya da bilm eyerek eğitim ci ro lü
üstlenen bazı insanlar, başkaların ın bilişsel yatkınlıklarını, ah-
l.ıki değerlerin i ve estetik terc ih lerin i işler (ya da değiştirir) ve
hoylece n iyetlerine ve a rd ın d an gelen eylem lerine paylaşılan.
Ol tak b irtak ım öğeler katar.

I)em ek ki insan eylem leri ya alenen d ışarıdan gelen (kısıt­
lar gibi) ya da görünüşte içeriden gelen (hayat görüşü ya da
V il dan gibi) insanüstü etkiler tarafından düzenlenm ektedir,
bunlar, insan davran ışında gözlem lenen rastgele o lm am a d u ­
rum unu tüm üyle açıklar. Bu yüzden insanın , özgür iradeyle
kuşanm ış, eylem lerini kendi güdüleri, am açları ve çıkarları
doğ ru ltu sunda belirleyen b ir b irey olarak görü ldüğü tem el
varsayım ım ızı değiştirm em ize gerek yoktur.

I latırlayabm , sosyoloji belirli b ir tü r to p lum un yansım ası
olarak ortaya çıkm ıştır: kapitalizm in gelişmesiyle bağlantılı
olarak kendin i m o d ern çağda B atıda k u ran top lum un. însan-
l.ıı ın özgür b ireyler o larak k u ru lm asın ın (insan tü rü n ü n ev-
ıcnscl b ir özelliği o lm asm dansa), b u tarz b ir top lum un k en d i­
ne has özellikleriyle ilgili o lduğu tah m in i öylece reddedilem ez.
I'ğer tah m in doğruysa, o zam an özgür b irey tıpkı ait o lduğu
toplum gibi tarihsel b ir yaratım olarak ortaya çıkacaktır. Ve bu
özgür birey ile üyesi olduğu top lum arasındaki bağlantı çok

Zygmunt Bauman

. 13 ■

daha kuvvetli ve pek çok sosyologun varsaydığından daha
önem li olacaktır. Toplum un onun la alakası, bireysel uğraşlara
bariyerler inşa etm ekle ve “kültürel düzenlem eler” ya da “ide­
olojik yön lend irm eler”le sınırlı kalm ayacaktır. İnsan ın , özgür
b ir birey olarak salt m evcudiyetiyle alakalı olacaktır. Sadece
özgür b ireyin hareket etm e şekli değil, özgür b ireyler olarak
erkekler ve kad ın ların salt k im likleri de top lum tarafından
oluşm uş kabul edilecektir.

Ö zgür birey o lm anın tarihsel ve m ekânsal açıdan k ısıtlanan
etkisini, aynı şekilde kendisi de kısıtlı o lan deneyim le sın ırlan ­
m ış b ir söylem in içinden keşfetm ek ve an lam ak çok zordur.
Sen ve ben, b u n u n ne kadar zor olabileceğini değerlendirm ek
için iyi b ir pozisyondayız. Bir “b irey olm ayan” insan, zihinsel
k im liğini kurm akla, kend i refah ve m em nuniyetiy le m eşgul,
özgür seçim yapam ayan insan; biz b u n u asla tam o larak hayal
edem eyiz. O nun , kendi yaşam tecrübem izde b ir karşılığı yok­
tur. O b ir canavardır, b ir uyuşm azlıktır.

Yine de tarihsel ve an tropolo jik çalışm alar, b izim b u “d o ­
ğal” özgür b ireyim izin oldukça n ad ir b ir tü r ve yerel b ir olgu
o lduğunu destekleyen kan ıtlar sunm aya devam ediyor. O n u
var e tm ek için b irb irine bağlı çok özel b ir dizi şa rt gerekli ve o
yalnızca bu şartların sürm esi koşuluyla hayatta kalabilir. Ö z­
g ü r birey, insanoğ lunun evrensel b ir d u ru m u o lm aktan çok
uzaktır; o tarihsel ve top lum sal b ir yaratım dır.

Bu son cüm leyi k itab ın ana fikri o larak görebiliriz. Bu k i­
tab ın yazılm a am acı, b ir bak ım a “tan ıd ık” olanı tu h a f hale ge­
tirm ek; b ireyin (m üdahale edilip engellenebilse de norm alde
“daim a sabit” b ir nitelik o larak sorgulam adan kabul ettiğim iz)
özgürlüğünü b ir bilm ece gibi, anlaşılm ak için açıklanm ası
gereken b ir olgu gibi görm ektir. K itabın mesajı, belirli b ir tü r
top lum la birlikte ortaya çık tığ ından (ve belki kaybo lduğun­
dan) dolayı bireysel özgürlüğe asla kesin gözüyle bakılam aya­
cağı ve bakılm am ası gerektiğidir.

Ö zgürlüğün, tek başına bireye ait b ir özellik değil, sadece
geçm iş ya da gelecekteki b ir başka du ru m la karşıtlık o luş­

özgürlük

14

tu rd u ğ u n d a anlam lı b ir top lum sal ilişki halin i alan, bireyler
arasındaki belirli b ir ayrım a dayanan b ir tü r n itelik o lduğunu
göreceğiz. Bir to p lu m u n içinde özgür b ireylerin varlığının, o
to p lu m u n statü lerindeki farklılaşm anın göstergesi ve dahası
b u tü r b ir farklılaşm ayı dengede tu tm ak ve yeniden ü retm ek
için de çok k ritik b ir ro lü o lduğunu göreceğiz.

İnsan tü rü n ü n tarih inde, özgürlüğün evrensel b ir insan d u ­
ru m u olarak belirecek kadar yaygın olm asının, m odern ite ve
kapitalizm in ilerleyişiyle yakından bağlantılı göreceli b ir yeni­
lik o lduğunu göreceğiz. Aynı zam anda özgürlüğün, ancak kapi­
talist top lum un hayat şartlarıyla ayrılm az b ir şekilde bağlanm ış
özel anlam ı edindik ten sonra evrensellik iddiasında bu luna­
bildiğini ve “kişinin kendi kaderine hükm etm esi” o lgusunun
bilhassa m o dern çağrışım ının, ortaya çıktığı anda, m odern
zam anların en belirgin karakteristik özelliklerinden toplum sal
düzen in yapaylığına dair kaygılarla yakından ilgili o lduğunu
göreceğiz.

Ö zgürlüğün, top lum um uzda eşzam anlı o larak hem top lum ­
sal bütünleşm e ve sistem ik yeniden ü retim için vazgeçilm ez b ir
koşul, hem de top lum un bütünleşm esi ve sistem in “çalışması”
yoluyla du rm ad an yeniden yaratılan b ir koşul o lduğunu gö­
receğiz. Bireysel özgürlük, bireysel yaşam dünyası, top lum ve
toplum sal sistem üçlüsünü b ir arada tu tan bağ olarak bu m er­
kezi konum una, özgürlüğün yakın zam an önce üretim ve güç
a lan ından tüketim alanına kaym ası sonucu ulaşm ıştır. Toplu­
m um uzda bireysel özgürlük en başta tüketicin in özgürlüğün­
den oluşur; o, verim li b ir pazarın varlığına tu tu n u r ve karşılı­
ğ ında bu varlığın koşullarım güvence altına alır.

Son olarak, b u özgürlük fo rm u n u n top lum sal gerçekliğin
farklı boyutları ve daha önem lisi güncel po litikan ın karak teri
ile devletin ro lü için sonuçların ı araştıracağız. Bireysel özgür­
lüğün iyiden iyiye tüketici fo rm unu alm asıyla birlikte devletin
serm ayeyi ve işgücünü yeniden m etalaştırm a ve egem enlik
yapısını m eşru laştırm a yoluyla kend in i geleneksel kaygıların­
dan ay ırm a eğilim in in ih tim alin i araştıracağız ki b u yollardan

Zygmunt Banman

15

İlki sistem in yeniden üretim iyle ilgisini kaybetm iş, İkincisi ise
tüketici pazarında apolitik b ir fo rm da çözüm lenm iştir.A raş-
tırılacak b ir sonrak i ih tim al ise geleneksel devletin işlevleri­
n in zayıflam ası ile devletin top lum sal dem okra tik kon tro lden
bağım sızlığının artm ası arasındaki nedensel ilişkidir. O rtaya
çıkan toplum sal düzeni, eski m odern-kap ita list to p lum un sağ­
lıksız, düzensiz ya da ö lüm cül derecede hastalıklı b ir fo rm u
o larak görm ek yerine, kendi içinde b ir sistem olarak anlam aya
çalışacağız. Ayrıca m o d ern to p lu m u n kom ünist fo rm u n u n iç­
sel m antığ ına ve tüketici özgürlüğünden yoksunluğun bireyin
d u ru m u için sonuçlarına kısaca göz atacağız.

özgürlük

Panoptikon ya da Toplumsal İlişki Olarak
Özgürlük

1

Ö zgürlük b ir ayrıcalık o larak doğm uş ve o zam andan bu
yana öyle kalm ıştır. O bö ler ve ayrıştırır. En iyiyi geri k a ­

lanlardan ayrı tutar. Ö zgürlüğü cazip hale getiren farklılıktır:
()nun varlığı veya yokluğu; yüksek ile düşük, iyi ile kötü , iste­
nen ile aykırı olan arasındaki zıtlığı açığa çıkarır ve tem ellen­
dirir.

En başından itibaren özgürlük b irb irinden keskin b ir b i­
çim de ayrılm ış iki sosyal d u ru m u n birlikte var o lm asını tem sil
etler; özgürlüğe u laşm ak ve özgür olm ak terim leri ise düşük
sosyal d u ru m d an daha yükseğe çıkm ak an lam ına gelir. Bu iki

■ 17 ■

sosyal d u ru m pek çok yanıyla b irb irin d en ayrılır fakat kar­
şıtlık ların ın içinde özgürlüğün niteliğiyle ilgili b ir yönü daha
fazla sivrilm iştir. Bu, başkaların ın iradesine bağlı eylem ile k i­
şin in kendi iradesine bağlı eylem arasındaki farklılıktır.

B irin in ö zg ü r o lab ilm esi için en a z ik i kişi gerekir. Ö zgürlük
sosyal b ir ilişkiye, toplum sal koşullarda b ir asim etriye işaret
eder; o, esasen, toplum sal ayrım ı gösterir yani top lum sal b ö ­
lünm eyi varsayar ve gerektirir. Kişiler ancak k u rtu lm ak iste­
dikleri b ir çeşit bağlılıkları o lduğunda özgürleşebilirler. Eğer
özgür o lm ak h e r yere gidebilm e izn in in olm ası an lam ında ku l­
lanılıyorsa (O E D * b u ku llan ım ın 1483e dayandığını söyler),
bu aynı zam anda evlerine bağlı, özgürce hareket etm e h ak k ın ­
dan feragat e tm iş b irile rin in var o lduğu an lam ına gelir. Eğer
özgür o lm ak bağlardan ve yüküm lü lük lerden (O E D , 1596) ya
da iş ve so rum lu luk tan (O E D , 1697) k u rtu lm ak an lam ına geli­
yorsa, bu ancak bağlı ve yüküm lülüklerin i taşıyan ya da çalışan
ve so rum lu luk sahibi insan lar sayesinde m üm kündür. Eğer öz­
gür o lm ak k ısıtlanm adan eylem ek anlam ındaysa (O E D , 1578),
bu diğer bazı k im selerin ey lem lerin in k ısıtlandığını im a eder.
Eski ve ortaçağ İngilizcesinde özgürlük hep m uafiyet an lam ı­
na gelm iştir: vergi, ayakbastı bedeli, görev, h ü k ü m d arın yargı
yetkisinden m uafiyeti. M uafiyet yeri geldiğinde ayrıcalık an ­
lam ı kazanır: Ö zgür olm ak b ir k u ru m u n , b ir şehrin veya hir
m ülkün ayrıcalıklı hak larına sahip o lm akla eşdeğer görülür.
M uaf ve ayrıcalıklı o lan lar a rtık soyluluk ve itibarlıhk safla­
rın a katılm ıştır. O n altıncı yüzyılın sonuna kadar özgürlük,
asil soya sahip olm ak, soyluluk, cöm ertlik ve asillikle, yani ay­
rıcalık ve ü stün lük lerin in delili o larak görülen tüm güçlü ve
kudretli özellikle eşanlam lı o larak kullanılır. D aha son ra terim
soyluluk bağlantısın ı kaybetse de ayrıcalık an lam ın ı korur.
A rtık özgürlük söylem i aslen özgür olm ayan b ir insanlık d u ­
ru m u n d a k im in özgür o lm a hakk ına sahip olacağı so rusuna
odaklanm ıştır.

özgürlük

* Oxford English Dictionary. (y.h.n.)
18

M odern top lum , öncüllerinden , kendisine yönelik yaklaşı­
m ını bekçi-usu lünden bahçıvan-usu lüne çevirm esiyle ayrılır.
O, toplum sal düzen in devam lılığını (yani insan hareketin in
belli param etreler içinde tu tu lm asın ı ve insan davran ışın ın
bu param etreler içinde tah m in edilebilm esini) gündem de tu ­
tulacak, üstüne düşünülecek, tartışılacak, ilgi gösterilecek ve
çözülecek b ir m esele olarak görür. M odern top lum güvenliği
sağlam ak için bilinçli ön lem ler a lm adan güvenli kalm abilece-
ğine inanm az. Bu ön lem ler h e r şeyden önce insan davranışı­
n ın yönlendirilm esi ve kon tro l edilm esi yani toplum sal k o n t­
rol an lam ına gelir. Toplum sal kon tro l gerektiğinde iki şekilde
uygulanabilir. İnsan, yapılm ası istenm eyen şeyleri yapm aktan
alıkoyulduğu ya da yapılm ası istenen şeyleri yapm aya teşvik
edildiği du ru m lara sokulabilir. Toplum sal düzen için zarar­
lı o lduğuna inan ıld ığ ından bazı şeylerin yapılm ası istenm ez.
B irtakım şeylerin toplum sal düzeni sü rd ü rü p can land ırd ık la­
rına inan ıld ığ ından yapılm ası istenir. Bu, ister uzak duru lm ası
istenen, arzu edilm eyen b ir davranış, ister teşvik edilip arzu
edilen b ir eylem olsun, m ü h im görev uygun koşulların yöne­
tim idir. Yalnız bu görev ikiye ayrılır: engellem e ve teşvik etm e.
İnsanların şans verild iğ inde toplum sal düzen in sü rd ü rü lm esi­
nin aksine davranacaklarına in anm ak için yeterli neden varsa,
yönetim in am acı engellem ektir. Eğer başka b irtak ım insan la­
rın şans verild iğ inde m evcut düzeni sağlam laştıran eylem ler
üzerinde olacaklarına inanılıyorsa, am aç teşvik e tm ek olur.
D ışerklik ile özerklik [heteronom i ve o tonom i], denetim ile
özdenetim , sistem li yönetim ile özgürlük arasındaki karşıtlık
bununla ilgilidir.

M ichel Foucault ustaca yorum uyla, bizlere Jerem y
Bentham ’m P a n o p tico n 'u n u n (tam adı: P an opticon ; or, th e Ins-
p ec tio n H ouse, co n ta in in g the Idea o f a n e w P rin cip le o f C on s-
tru c tio n a p p licab le to a n y Ş o r t o f E stab lish m en t, in w hich p e r-
sons o f a n y descr ip tio n a re to be k e p t u n d e r In spection a n d in
p a r tic u la r to P en iten tia ry -H o u se , P rison s, H ouses o f In du stry ,
W ork-H ouses,P oor-H ouses, M an u facto ries, M a d -H o u ses, L a ­

. 19 .

Zygmunt Bauntan

za re tto rs , H ospita ls, a n d Schools: w ith a P lan o f M a n a g em en t
a d a p te d to the P rin cip le*) m o d ern gücün ıslah edici doğasına
d a ir önem li b ir kavrayış o lduğunu gösterm iş; on u n esas am a­
cın ın o rganların yönetim i, tem el yön tem in in ise gözetlem e ol­
d u ğ u n u açığa çıkarm ıştır. Yine de bu yo ru m P an optikon dd in
çıkarılacak kendi içinde gayet başarılı başka b irtak ım husus­
ları d ışarıda b ırakır: P an op tikon ** özgürlük ile tutsaklık , özerk
ile güdüm lü eylem arasındaki karşıtlığa d a ir b ir kavrayıştır. Bu
karşıtlık idealize edilm iş iki ö rn ek arasındaki basit b ir m an tık ­
sal ay rım dan çok, b ir toplum sal yapı içinde b irb irin i belirleyen
pozisyonlarla sosyal ilişki şeklinde kend in i gösterir. Karşıtlı­
ğ ın h e r iki tarafın ın da ara larındak i b u yakın ve çapraşık ilişki
içinde uzm anlık bilgisiyle donatılm ış ve bu bilgiyi ku llanm a
yetkisine sahip uzm anlarca tasarlanıp denetlenen toplum sal
koşu lların bilinçli, b ir çeşit bilim sel y ö n e tim in in b ir ü rü n ü o l­
duğu gösterilm iştir.

Panoptikon’u n (bu evrensel kon tro l m akinesin in) m ah ­
kûm ları, yalnızca kapatılışların ın h izm et etm esi gereken am aç­
la, yani bekleneceği üzere on ları oraya koyanların niyetiyle ta ­
n ım lanır. Bu m ah k û m lar güvenli gözetim in, b ir yere kapatm a,
yalnızlık, zorla çalıştırm a ve b ilg ilendirm enin n esn elerid ir.

özgürlük

* William Tait, The Works o f Jeremy Bentham, Edinburgh, 1843, Cilt 4. [Jeremy
Bentham, Panoptikon: Gözün iktidarı, Çev. Barış Çoban ve Zeynep Özarslan, Su
Yayınları, İstanbul, 2008. (y.h.n.)]
** Panoptikon, İngiliz filozof ve toplum kuramcısı Jeremy Bentham’ın 1785 yı­
lında tasarladığı hapishane inşa modelidir. Bütünü (pan-) gözlemlemek (-opti-
con) anlamına gelen bu tasarım, birkaç katlık tek odalı hücrelerden oluşan bir
halka üzerine kuruluydu. Her hücre bu halkanın iç kısmına açıktı ve halkanın
dış cephesindeki duvarda birer pencere vardı. Halkanın ortasında mahkûmlardan
tamamen saklanmış konumdaki gözlemcilerin kaldığı bir nöbet kulesi yer al­
maktaydı. Panoptikonun temelinde yatan ilke, tek odalı hücrenin içindeki saki­
ne saklanacak hiçbir yer bırakmaması, buna karşılık dış cephedeki duvarın
penceresinden gelen dış ışığın kuledeki nöbetçilere mahkûmun her hareketinin
silüetini izleme olanağını sağlamasıydı. Bentham’ın yaklaşımına göre, gözlemle­
nen her yanlış davranışının ceza getireceğini bilen ama davranışlarının aslında
ne zaman gözlemlendiğini bilmeyen mahkûmun, aklını başına toplayarak her
zaman izleniyormuşçasına davranmaktan başka seçeneği yoktu. Böylece
mahkûm bizzat kendi hareketlerini kollamak durumunda kalacaktı, (y.h.n.)

. 20 ■

K oşullarının arkasındaki niyet on ları o lm adık ları ve o lm a ira ­
desi gösterm edikleri şeylere dönüştü rm ektir. O nları en başta
m ahkûm yapan da bu irade yoksunluklarıd ır. H apsedilm eleri
sırasında tu tu lduk ları koşulların , on ları hapseden lerin am aç­
larına en iyi şekilde h izm et e tm esi için dikkatlice hesaplanm a­
sı gerekir. Böyle am açlardan bazıları şun lard ır; “İflah olm azı
cezalandırm ak, deliyi kontro l a ltında tu tm ak , ahlaksızı ıslah
etm ek, şüpheliyi tu tuk lam ak, başıboş gezeni çalıştırm ak, yok­
sulun bak ım ın ı sağlam ak, hastayı iyileştirm ek, heveslisini h e r­
hangi b ir en düstri dalıyla ilgili b ilg ilendirm ek ya da o nu eğiti­
me giden yolda yükselen yarış için yetiştirm ek”*; kapatılm anın
toplum sal kim liği am acına bağlı o larak çeşitlilik gösterir. O,
“ölüm o d a larında m üebbet hapis, d u ru şm a öncesi kapatılm a
için tu tukevleri, cezaevleri, ıslahevleri, darülacezeler, fabri­
kalar, tım arhaneler, hastaneler ya da okullar” halin i alabilir.
Ne var ki kapatılan k işin in koşulları, kapatılm anın toplum sal
kimliğiyle birlikte farklılaşm az.

Anlaşıldığı üzere, çeşitli sınıflardaki m ahkûm lara uygun
toplum sal koşullar, on ların içkin özellikleriyle (yaşlı ya da
genç, sağlıklı ya da hasta, suçlu ya da suçsuz, ahlaken düşkün
ya da m asum , onarılam ayacak biçim de yozlaşm ış ya da ıslah
edilm eye m uhtaç , cezayı h ak eden ya da ilgiye aç olm aları
gibi) değil, kendi hallerine b ırak ıld ık larında yapm aları olası
eylem ler ile kapatılm aların ın gerektirdiği eylem ler arasındaki
düzenlem eyle (ya da b u n u n eksikliğiyle) ölçülür. Bu ikisi a ra ­
sında olm ası m uhtem el uyuşm azlığın m ah k û m u n iradesizliği­
ne m i, fiziksel ya da ru h an i güçsüzlüğüne m i, yoksa psikolojik
ham lığı veya kusurlu luğuna m ı atfedilm esi gerektiği önem li
değildir. M ühim olan tek şey istenen davranışın sadece baş­
kaların ın iradesiyle sağlanabileceğidir, m ah k û m u n iradesi ya
yoktur ya d a kasten “sö n dürü lm üş” veya baskılanm ıştır.

Panoptikonun (beklenen işlevsel görevi her neyse) m ah ­
kûm ların ı birleştiren, gözetm enin m ahkûm un eksik ya da
güvenilm ez iradesi yerine denetç in in iradesini yerleştirm e n i­

Zygmunt Banman

I . A.g.e., s. 40.
21

yetidir. D enetçin in (hapishane gardiyanları, ustabaşılar, d ok ­
torlar, öğretm enler) iradesi, m ah k û m u n davranışlarım tan ım ­
lam ak, yönlendirm ek ve denetlem ek zorundadır. Belirtmeliyiz
ki m ahkûm ların kendilerinden yapm aları istenen şeylere dair
ne h issettik lerin in önem i yoktur; em irleri m eşru görm em iş ya
da denetçilerin niyetlerini “içselleştirm em iş” olm aları m üh im
değildir. Panoptikon m ahkûm ların ne düşündükleriy le ilgi­
lenm ez, sadece ne yaptıklarıyla ilgilenir. İdeolojik hâkim iyet,
kültürel hegem onya, beyin yıkam a ya da ru h an i itaate erişm ek
için gösterilen çaba başka nasıl adlandırıhyorsa, bu panoptikon
bağlam ında alakasız ve açıklanam az b ir tuhaflık olarak görülür.
Kimse m ahkûm ların yapacaklarını en n ihayetinde isteyerek
yapıp yapm ayacaklarını sorm az, yaptıkları sürece so run yoktur.

Ahlaki reform m eselesini davranışın en tem el dışerklik il­
kelerine kadar budam an ın kinizim rüzgârın ı çağırm ası m u h ­
tem eldir. O, ahlaki o larak egem en bireyin söylemiyle uyum suz
ses çıkaran özgürlükçü savlara açıkça m eydan okur. Bentham
bu rüzgârı öngörm üş ve o nu açık olanla yüzleştirm eye karar
verm iştir. Liberal eleştirm enlerin öfkesini önceden kontrol al­
tında tu tm ak için şüphelerini on lar ad ına dile getirm iştir: “Ö z­
gür b ir vatandaşın liberal ru h u ve enerjisi, b ir askerin m ekanik
disipliniyle ya da keşişin kanaatkârlığıyla değiştirilem ez değil
m idir? Bu incelikle yapılandırılm ış düzeneğin sonucu, insan
suretinde b ir dizi m a k in e inşa e tm ek olm az m ı?” A rdından ,
B entham bu şüphelerin gereksiz, korkularınsa yanlış yön lend i­
rilm iş o lduğunun açık kanıtı o larak gördüğünü ortaya koym a­
ya devam eder:

özgürlük

Tüm bu son derece hoş ama hiçbiri meselenin özüne dokunmayan
sorgulamalara tatmin edici bir cevap verebilmek için meseleye tü­
müyle hâkim olmak gerekir. Bu disiplin yoluyla mutluluğun artması
mı, yoksa azalması mı daha muhtemeldir? Onlara askerler diyelim,
keşişler ya da makineler olsun, yani onlar yine de mutlu olanlar ola­
caktır; zaten gerisi önemli olmamalı. Savaşları ve fırtınaları yorum­
lamak ilginçtir lâkin barışın ve sakinliğin keyfi çıkarılır.^

2. A.g.e., s. 64.
22

Z aten “özgür b ir vatandaşın liberal ru h u ” h içb ir şart a ltın ­
da panop tikon tarafından beslenm eyecektir. A m a o, barış ve
sakinliği ve dolaylı o larak m ahkûm ların m u tlu luğunu garanti
eder. Panoptikon tarzı barış ve sakinliğin ne anlam a geldiği­
ni, B entham ’m savunm asın ın sav birliği ve tutarlılığıyla göze
çarpan bütünselliğ inden ç ıkarm ak kolaydır. Bu barış ve sa­
kinlik d u ru m u n u n iki yüzü vardır. N esnel olarak, bu d u ru m
m ahkûm un hareketlerin in dışsal bağ lam da düzenliliği, sabitli­
ği ve tah m in edilebilirliği ile nitelendirilir. H içbir şey şansa b ı­
rakılm az ve h içb ir gerçekçi seçenek m ahkûm u seçim gereklili­
ği ile sınırlam az. U m ut edecek h içb ir şey yok tu r am a korkacak
bir şey de yoktur. Ö znel o larak ise, “barış ve sakinlik” d u ru m u
m ahkûm ların davran ışların ın denetç in in iradesi ile uyuşm az­
lık içinde olm adığı konusunda güvence verilm esi an lam ına
gelir ve b u yüzden öfke uyandırm az, dolayısıyla b ir başkaldırı
ve buna verilen cezadan söz edilem ez. A m irler m ahkûm ların
davran ışların ın uyum lu o lm asından başka b ir şeye ihtiyaç
(.{uymadığından ve d u ru m h içb ir çelişki ya da ahlaki belirsizlik
içerm ediğinden ödül akışını istikrarlı tu tm a sanatın ı ö ğ ren ­
m ek kolaydır ve öğreneni b ir çatışm a içine sokm az. Barış ve
sakinliğin bu iki yüzü kendi ara larında m utlu luğun hem ge­
rekli hem yeterli bileşenlerini sağlar. “Bireyin özerkliği”, seçm e
özgürlüğü b u n ların a rasında değildir.

Ne var ki, B entham ’ın m ahkûm ları uzuvları d ışarıdan ipler­
le hareket e ttirilen b ire r kukla değildir. M ahkûm ların düşünen
ve tasarlayan varlıklar olm ası beklenir, on lar seçim ler yapar ve
eylem leri h e r zam an b u seçim lerden b irin in ü rü n ü d ü r. O nlar
da geri kalan hepim iz gibi m u tlu olm aya gayret ederler. D ola­
yısıyla tek b ir k onuda güvenilebilirler: G enellikle kendilerine
daha az değil, daha çok m utlu luk getirecek olan kararı verm e
eğilim inde olacaklardır. Yine de seçim yapm ak b ir m utlu luk
aram a yöntem idir, m utlu luğun kendisi değildir. Bu n ed en ­
le seçim yapanlar, sah ip o lunduğu andan itibaren seçim e yer
ve ihtiyaç b ırakm ayan, o “barış ve sakinlik” d u ru m u n u tercih
ederler.

Zygmunt Banman

23

P anoptikonun tasarım cısı yalnızca en iştah kaçırıcı alter­
natiflerine izin verm e yoluyla, basitçe “barış ve sakinliğin”
avantajlarını belirginleştirerek, o terc ih in sürekliliğini kolay­
ca güvence altına alabilir. Bu sürekliliğin, koğuşundan faydalı
ve kazançlı işgücü çıkarabilm esine bağlı o lm asından end işe­
lenen p an op tikonun gelecekteki gözetm enine, m ahkûm ların
halihazırdaki gergin d u ru m la rın d a baskıyı tam am lam ak için
ekstra b ir çabaya gerek olm adığı k o n u sunda tem inat verir.
B entham ’m sözleriyle gelecekteki gözetm en,

işe girişirken sınırlarını nasıl belirleyeceğini bana sormayı nadiren
gerekli bulacaktır. Bu yönetim altında, ellerinden geleni yaparak
üreten çalışanlarına iş güvencesi olarak daha fazla ne dileyebilir, ha­
yal edemiyorum. Mahkûm her halükârda endüstrinin vereceği gü­
venceden ve parça başına değil gün başına ücretlendirilen sıradan
bir ustabaşmın çalışkanlığından çok daha fazlasını bulacaktır. Bir
adamın çalışmak dışında başka hiçbir meşgalesi yoktur, konuşacak
bir Allah’ın kulu olmadan, sabahtan akşama bayat ekmeğini yiyip
suyunu içmek dışında... Bu teşvik onun elinden geleni yapması için
gereklidir: Ama daha fazlasını yapmaya gerek yoktur.^

özgürlük

Bayat ekm ek, su ve tek kişilik hücren in yalnızlığıyla kar­
şılaştırıldığında, herhang i b ir değişim -b u n a ağır işgücü ve
azam i fiziksel çaba da d a h il- ödü l o larak algılanacaktır. Seçim
aslında basittir, düzgün ve faydalı davranm a yetisinden yok­
sun insan ların bile d o ğ ru tercihe yöneleceğine güvenilebilir.
Bu güvenin kaynağı, seçen kişiye atfedilen erdem ler değil, se­
ç im in basitliğidir. Seçm e kolaylığını m uhafaza etm ek, panop-
tikon adı altında tan ım lı “yönetim ”in görevidir. Görev, ancak
ve ancak, zo run lu o lduğu bild irilm em iş h e r davranışı yasakla­
yıp b e rta ra f etm eyi am açlayan ve bu am acını gerçekçi kılm aya
uygun kaynaklar tarafından desteklenen düzenlem elerle ger­
çekleştirilebilir.

P a n o p tik o n u n ana fikri, görevi ru tin işlem lere indirgeye­
rek kolay ulaşılabilir b ir şekilde sunan , ucuz ve kusursuz kay­

3. A.g.e., s. 54.

nakları sağlam aktır. B entham ’ın söylem iyle b u kaynaklar, hem
m ahkûm lara h em denetçilere alan yaratan belirli b ir m ekân
düzenlem esiyle, özellikle de çok am açlı b ir b in an ın özel tasa­
rım ıyla üretilir. Fakat bu m im ari aracın arkasında, dönem in
teknolojik ufku tarafından sın ırlanm ış uygulanm a şeklinin
ötesinde daha geniş b ir prensip yatar.

Bentham ’m kendi sözleriyle panop tikonun özü, denetçin in
konum un m e rk eziye ti ile o m eşhur ve etkileyici gö rü lm ed en
^ örm e düzeneğinin birleşm esine dayanır. Bu, özün bilgi eşitsiz­
liği olm ası an lam ına gelir: D enetçi m ahkûm lara dair h er şeyi
bilirken, m ahkûm ların denetçi hakk ında h içbir bilgisi yoktur.
1)enetçin in bu lunduğu yer ve yaptıkları, sırla ö rtü lm üş, g ö rü n ­
mez ve bu yüzden tah m in edilem ezken, m ahkûm un yaptığı
her şey daim i incelem e altında olup, sürekli değerlendirm eye
ve ıslah edici b ir karşı eyleme açıktır. En azından m ahkûm lara
yansıtılan bu olm alıdır. Şüphesiz, gerçek anlam da kesintisiz
yapılan gözlem güzel o lu rdu fakat bu yapılabilse bile fazlasıyla
masraflı olacağı söylenebilir. Bu yüzden B en tham a göre, “is­
lenilecek b ir sonraki şey” şudur: “H er an ında bu n a inanm ak
için nedenler gören ve b ir tü rlü aksine ikna olm ayı başaram a­
yan m ahkûm nihayet kendi d u ru m u n u ‘denetim altında’ olarak
k ııvram altd ırr* M ahkûm m ahrem iyetin in yabancıların d ik b a­
kışları karşısındaki savunm asızlığı h er an varlığını korum alıdır.
Asıl önem li olan, denetç in in '"bariz h er yerde bu lunm a hali”d ir
(vurgular B entham ’a ait). D enetçin in gözlerinin sürekli üzeri­
lerinde o lduğuna b ir kere ikna olan m ahkûm lar, b ir daha asla
kendi kafalarına göre davranam ayacak ve kendi iradelerin i ku l­
lanabilecekleri h içbir fırsata sahip olam ayacaklardır; b u yüz-
ılen de ku llanılm am aktan ö tü rü güçsüz kalan iradeleri günden
güne solacaktır. K ontrolün kalıcılığı ve aynı anda pek çok yerde
bulunuşu, m ahkûm ları sadece özgürlüklerinden m ah ru m b ı­
rakm ayacaktır: Eğer etkiliyse, onları özgür olm aktan, kendi ey­
lem lerini seçm ek ve yönlendirm ekten, kendi hayatlarını b içim ­
lendirm ek ve yönetm ekten aciz hale getirecektir. A rtık onlar.

Zygmunt Bauman

■I. A.g.e., s. 40,44.

hayatlarını kendileri yerine denetç in in düzenlem esine ihtiyaç
duyacak; özel m utlu luk türleri, kendilerince “barış ve sakinlik”
d u ru m u artık elde edilm ek ve sü rdü rü lm ek için özgür o lm a­
mayı, yani dışerkliği gerektirecektir. Ve bu m ucizevi yeniliğe,
ahlaki nutuklar, nasihatler ya da m ah k û m u n ru h ve zihn in i b ir­
leştiren farklı herhangi b ir yol gerekm eden ulaşılacaktır. İhtiyaç
duyulan sadece görünürdeki davranışsal kon tro ldü r ve bu, baş­
lıca prensibi bilgideki eşitsizlik olan dışa bağım lılıklar ağının
uygun b ir şekilde organize edilm esine bağlıdır.

“G örü lm eden görm e”, denetçileri, denetledikleri m ah ­
k û m lar ka rşıs ın d a özgür yapar. Bu d u ru m d a denetç in in öz­
gürlüğü, m ahkûm ların yaptığı ya da d iled iğ inden bağım sız
hareket edişine ve m ahkûm lara kend i iradesin in nesneleri gibi
davranabilm e yetisine, yani m ahkûm ların eylem lerini etk ile­
m e ve değiştirm e, davran ışların ın belirleyicisi olarak on ların
iradelerin in yerine kendi iradesin i koyabilm e yetisine dayanır.
O n lardan bağım sızlık ve on lar üzerinde/cı hâkim iyetin k o m ­
binasyonu denetçilerin m ahkûm lar k a rşıs ın d a k i özgürlüğünü
oluşturur. Ö zgürlük b ir tarafında dışerklik ve irade yokluğu­
n u n yer aldığı ilişkinin diğer tarafıdır. Denetçiler, eylem öz­
gürlüğü m ahkûm iyet şartla rın ın d ışında b ırak ıld ığ ından do la­
yı on lar karşısında özgürdür.

İlişkisel o larak denetç ile rin özgürlüğü yalnızca tek yöne
işaret eder. Yüce ve h e r yerde olan denetç iler için de tıpk ı k a r­
şılarındak i m ah k û m lar gibi özgür o lm adık ları ilişkisel y ö n ­
ler vardır. N eticede denetç iler pan o p tik o n a kendi seçim leri
o lm ayan özel b ir görevi yerine getirm ek için yerleştirilirler:
izlem ek ve em ir verm ek. G örevin kend iliğ inden ta tm in edici
o lm ası gerekli değildir, en iyi ihtim alle m akul b ir hayat sü r­
m ek için ta tm in edici b ir yo ld u r ve b u yüzden sıyrılabilecekle­
rin i h issettik leri anda, görevin gerek tird ik lerinden daha azını
yapm aya çekinecekleri k o n u su n d a güven verm ezler. Bu n e ­
denle en karm aşık po litik so ru la rd an b iri, “Q uis custod ie t ip-
sos custodes?”* so rusu , başkaların ın davran ışların ı yönetm e

özgürlük

“Gözetleyenleri kim gözetleyecek?” (ç.n.)
. 26 .

yetkisi verilm iş h e r tü rd en insana so ru ld u ğ u kad ar panopti-
konun personeline de soru lm alıd ır. G erçi p an o p tik o n u n tasa ­
rım ı zaten b u so ru n u hesaba katm ıştır; B entham bize b u n u en
etkili yöntem le çözeceğinin güvencesini verir. Bu yöntem de,
“yardım cı m uhafız ya da denetçiler, h izm etliler ve h e r tü rd en
astlar, tıpkı m ah k û m lar ya da yönetilen d iğer k işilerin kendi
karşılarında o lduğu gibi, ûaşm uhafız ya da den e tç in in aynı
karşı gelinem ez k on tro lü a ltında olacaklardır.” ̂ D enetçilerin
karşı gelinem ez k o n tro lü ile m ah k û m ların karşı gelinem ez
kontrolü , aynı p rensip le yani b ilg in in asim etrisi yoluyla g ü ­
vence a ltına alınır. D enetçilerin do ld u rd u ğ u m erkezi locanın
içerisi, m ah k û m lar için ışın geçirm ez ve görünm ezken , baş-
m uhafızm bakışları karşısında tam am en şeffaftır. D enetçiler
gözetm enin ne zam an on ları iş üzerinde izlem eyi seçeceği­
ni bilem eyecektir z ira o b u n u istediği h e r an görünm eksiz in
yapm akta özgürdür. M ahkûm için denetçi neyse, denetçiler
için de gözetm en o d u r yani “açıkça h e r yerde o lab ilend ir.
Başm uhafızm denetç ilerin karşısındaki b u özgürlüğü, d e ­
netçilerin m ah k û m lar karşısındaki özgürlüğüne sın ırlam alar
dayatır: Seçenek yelpazelerine koym aları yasaklanan tek şey
koğuşları üzerinde baskı ku rm am a tercih idir. Yani denetç ile ­
rin, m ah k û m ların özgürlüğüne izin verm e özgürlüğü yoktur.
Sonuçta on lara tan ın an özgürlük de sın ırsız değildir. D enetç i­
lerin (çalışanlar, gelirleri çalışm a zam anına bağlı değişm eyen,
görevlerin i içsel b ir çek im den dolayı değil düzenli m aaş için
yapılan b ir iş o larak gören ler) b ir çalışan g rubu olm ası d u ru ­
m u n u n m antığ ı, davran ışla rın ın çalıştıkları k u ru m u n am aç­
larıyla uyum lu olacağın ın garan tisin i verm ediğ inden , özgür­
lük lerin in sın ırsız o lm asına d a izin verilm ez. İstenm eyen,
zararlı davranış ön ü n e geçilem eyecek b ir ih tim ald ir. Bu tarz
bir davranış, tasarlanm ış ö n lem ler yoluyla yapay o larak e n ­
gellenm ek zo rundad ır. Bu neden le den e tç in in hayati ö n em ­
deki ey lem lerin in d ışerk liğ in i belirleyecek b ir düzene ihtiyaç
duyulur.

Zygmunt Banman

s. A.g.e., s. 45.

Yukarı, “gözetleyeni” “gözetleyen’e, yani başm uhafızın k en ­
disine d oğru b ir ad ım daha attığ ım ızda resim tüm üyle deği­
şir. Panoptikon, tasarım cısı tarafından özgür b ir girişim ciye,
m ahkûm ların işgücünü pazarlanabilir b ir ü rü n ü retim ine ve
dolayısıyla p an op tikonun kendisin i kazançlı b ir işletm eye d ö ­
nü ştü rm ek için en iyi fırsatı değerlendiren tek lif sahibine ihale
edilecektir. Başm uhafız-girişim ci a rtık kendi m enfaatin i gö ­
zetecektir. Kendi m enfaati ona m ah kûm ların sağlıklı ve güçlü
kalm ası, düzenli çalışm ayı aksatm am aları, çalışm a alışkan­
lıkları ed inm eleri ve dolayısıyla eğer oraya iyileştirilm ek için
kapatıldılarsa iyileştirilm eleriyle ilgilenm esini söyleyecektir.
Böyle b ir m enfaat uygulam aya konu lduğunda yok denecek k a­
d a r az b ir kontro le ihtiyaç duyulur. K urucunun panop tikonu
tasarlanm a am acı d o ğru ltu sunda kullanacağına güvenilebilir.
Kâr a rzu sunun ve zarar ko rkusunun o n u d oğru tü r davranış
konusunda m otive edeceğine güvenilebilir ki bu, panop tikonu
uygun yönde daha fazla ve daha fazla çalıştırm ak için gerekli
tü rd e davranıştır. Bu üst düzey gardiyan kendi hesabına göre
iyi korunacaktır. M antığı ona, kişisel m enfaatlerin in p an o p ti­
konun am açların ı tam am en ve sürekli o larak yerine getirm esi­
n i talep ettiği bilgisini verir.

P an o p tikonun am acına en adam akıllı ve güvenli şekilde
ulaşm ası için nasıl kullanılm ası gerek tiğ in in kararı, gönül ra ­
hatlığıyla g irişim cin in m enfaatine bırakılabilir. G irişim cin in ,
“A dam larım ı a ld ığ ım da on ları hangi işlerde çalıştıracağım ?”
so ru su n a B entham kısa ve n e t b ir cevap önerir: “kendi h ü ­
n erle rin i dönüştü recek lerine ikna edebild iğin her işte.”® Ve
g irişim cin in so rm a ihtiyacı duyduğu diğer tü m soru lara da
aynı şekilde cevap verir. Tasarım cılar p an o p tik o n u tasarlam ış
ve böylece b ir işin başarılı -h e m yeterli h em de e tk iley ic i- b ir
şekilde yapılm ası için gerekli şartla rı tem in etm iş o larak so ­
ru m lu lu ğ u girişim cilere devreder. Tasarım cılar sah n ed en tü ­
m üyle çekilm eye ve y ara tım ların ın g ün lük işlerine m üdah il
o lm a k o nusundak i tü m ayartm alardan kaçınm aya zorlarlar

özgürlük

6. A.g.e., s. 49.

kendilerin i. G irişim ciye ne yapacağını söylem ek, panoptiko-
ııun m im ari o larak belirlenm iş m antığ ı ile g irişim cin in kâr
odaklı hesap ların ın cazip b irleşim ine yararlı b ir şey katm az;
sadece ikisi a rasına b ir takoz koyabilir ve b irleşim in esas p o ­
tansiyelini düşürür. İnsan ları “en iyi yapabild ikleri işleri sü r­
dü rm ek ten alıkoyan” tü m kan u n la r zararlıd ır ve h e r koşulda
bun lardan kaçınılm alıd ır. B entham gelecekteki girişim ci ad ı­
na der ki: “H uk u k u n b en im d uvarla rım ın içerisinden defe-
tlilm esini isterdim .” Ve o, b u n u n sadece g irişim cin in kişisel
kazancı u ğ ru n a değil, aynı zam anda (bu ikisi b irb irin d en ay­
rılm az) b ir top lum sal düzen fabrikası o larak p an o p tik o n u n
başarısı ad ına da o ld u ğ u n u söyler. Bu tam da g irişim cin in
özgürlüğünü eşsiz b içim de a rzu lan ır kılan ve to p lu m sa l a n ­
la m d a yasalara bağım lı görevlilerin yönetim linden çok daha
lâydalı yapan şeydir:

Sözleşme planı kabul edilirse; bu görüşteki düzenlemeler başa bela
olur, şimdiye dek çok az düzenleme varken, artık çok çok fazlası ola­
caktır. Reddedilirse; şimdiye dek çok fazla düzenleme varken, artık çok
çok azı olacaktır.^
Güç ve yatkınlık eylemi doğurur: Onları birleştir. Yani hedefe ulaşıl­
mış, iş bitirilmiştir.®

M ichael Ingnatieff, Sanayi D evrim i eşiğindeki İngiltere d ö ­
nem in in ceza hukuku ve uygulam ası üzerine yaptığı, zekâ ve
kavrayışıyla hayran b ırakan çalışm asında, Bentham ’m b iri p a r­
lam enter dev rim in savunucusu, d iğeri p an op tikonun tanıtıcısı
olan “iki karak teri’n in “çelişik değil tam am layıcı” o lduğunu
yazmıştır.

Zygmunt Bauman

Sivil toplumda hakların genişletilmesi, mahkûm ve suçluların anci-
cn regime* altındayken keyfini çıkardığı örtük özgürlüklerin kaldı­

/. A.g.e., s. 125.
H. A.g.e., s. 126.
‘ Ancien Regime (Eski Rejim): Fransa’da, I. François’nın hükümdarlık dönemiy­
le (1515-1547) başladığı kabul edilen ve Fransız Devrimi’ne kadar süren dönemi
kapsayan siyasal, iktisadi ve toplumsal rejim, (ç.n.)

. 29 .

rılmasıyla telafi edilmek zorundadır. Eşit olmayan ve gitgide bölünen
bir toplumda, emniyeti riske atmadan özgürlüğü genişletmenin ve rıza­
yı kuvvetlendirmenin tek yolu budur.’

Bir uçta m ahkûm ların tüm üyle bağım lı, m akinevari v a ro ­
luşu ile diğer uçta başm uhafız-g irişim ci-işadam m m tam am en
özgür, dizginsiz ve engellenm em iş d u ru m u arasındaki zıtlık,
o rta ların d a (başm uhafızm görevli m em urları ve m ahkûm ların
efendileri o larak ikili b ir k im lik içinde) b u lunan denetçilerle
birlikte daha derin olam azdı. Yine de b u çatışm a ne içsel olarak
tu tarsız b ir g rup prensibin beceriksiz b ir sonucu ne de m an tık ­
sal b ir hataydı. Toplum u, tek b ir evrensel “öz” üzerinden insan
tü rü n ü n b ü tü n ü olarak ve h e r birey için ayrı ayrı açıklam a (ya
da yasalandırm a) çabasındaki çoğu özgürlük, insan hakları
veya genel o larak insanlık âlem i filozofunun aksine B entham ,
em niyeti güvence altına alm a gayesiyle toplum sal düzen in
pürüzsüz b ir şekilde yeniden ü retim in in , açıkça b irb irine zıt
am a yine de karşılıklı o larak b irb irin i şartlayan ve doğrulayan
iki toplum sal yaklaşım ı to rtu o larak b ırakm aya m ecbur o ld u ­
ğ u n u n tüm üyle farkındadır: b irin in ideal anlayışında sınırsız
özgürlük vardır, diğeriyse sınırsız bağlılık için çabalar. Panop-
tikon bu karşıtlığın ikinci kutbuyla sın ırlanm ış b ir araç değil­
dir; o, Bentham ’ın ikinci karak terinde öğütlenen, sivil ve siyasi
hak ların genişlem esiyle üretilm iş atığın elden çıkarılm ası için
tasarlanm ış b ir m ekanizm a da değildir. Panoptikon, b ir parça
çabayla, to p lu m u n ta m a m ı için b ir kıssa o larak okunabilir: tu ­
tarlı, düzenli, suç işlenm eyen ve m eden i itaatsizliğin kolayca
tespit edilip başa çıkıldığı, üyelerin in en yüksek çıkarların ı ve
en büyük m utlu luk ların ı gözeten, hayatta kalm ası ve başarısı
için zaru ri tü m işlev ve görevlerle tam am lanm ış b ir toplum .
Böyle b ir top lum da P a n o p tik o n , b irilerin in özgürlüğünün d i­
ğerlerin in bağlılığını gerekli ve kazançlı hale getirdiğini, d i­
ğer kesim in tu tsak lığ ın ın ise ö tek in in özgürlüğünü m üm kün

özgürlük

9. Michael Ignatieff, A just Measure o f Pattı. The Penitentiary in the Industrial
Revolution 1750-1850, Macmillan, Londra, 1978, s. 212.

■ 30 ■

kıldığını gösterir. Panoptikon, p arlam en ter reform a b ir ilave
değildir; o, reform u kend i d u ru m ve m eşru iyetine dahil eder.

ö z g ü r başm uhafız-girişim ci, panop tikonun b u dünyaya
ait olm ayan yalıtılm ışlığm m zalim b ir karakteri o lm aktan çok,
Bentham tarafından açıkça ve gururla gün lük yaşam dan ödünç
alınm ış b ir karakterdir. “G irişim ci olacak kişi, öğrenm esi kolay
birtakım işlerle m eşgul olm uş, sıradan şartlarda sahip olabile­
ceği m ik tarda işgücüyle oldukça iyi iş çıkaran, daha iyi şartlar­
da elde edeceği daha büyük işgücüyle daha da iyisini yapacağı­
nı um ut edebilen b ir adam olmalıdır.”'® Ö zgürce kazançlarının
peşinde koşan ve bu n u yaparken em retm e ve başkalarının ça­
lışm asını düzenlem e yetileri ed inen adam ların sayısı dünyanın
her yerinde sürekli artıyor. Panoptikon, başındak inden yeni ye­
tenekler kazanm asını ya da eskileri dönüştü rm esin i talep eden,
suçlarla savaşm ak için özelleşm iş b ir k u ru m değildir. O, tam
aksine sırf, bilinçli olarak am aca uygun tasarlanm ış ve bu yüz­
den aynı em ek yatırım ıyla daha yüksek getirisi olm ası beklenen
koşullar a ltında “ticaretle m eşgul insan ların oldukça iyi yaptık­
ları şeyleri” daha da iyi yapm aları için b ir fırsattır.

Panop tikonun m ahkûm ları ne dış uzaydan gelen yaratık ­
lardır ne de özel ısm arlam a kurallar gerektiren suça yatkın b ir
insan kategorisidir. Bentham ’ın çizdiği resim oldukça b ilind ik ­
tir. “Fabrika işçisi” benzerliğ in i fark e tm ek hiç de zor değil. Bu
resm e ilham veren fabrika işçisinin im gesidir; o n u n davran ışı­
nın olağan kaynakların ın , kendisin i esnetm esini sağlayan g ü ­
dünün , başıboş kalm asını sağlayanların, tek başın a seçm ekten
açıkça aciz olduğu tü rde davranışı kendisi için seçen, uygun
şekilde düzenlenm iş b ir o rtam a duyulan sözde ihtiyacın im ge­
sidir. M ahkûm , fabrika işçisi im gesinin bünyesinde b a rın d ırd ı­
ğı tüm bu özelliklere sah ip tir ve p anop tikonun am acı duvarları
içine hapsedilm iş insan larda zaten m evcut olan iş gücünü ve
insani zaafları en iyi şekilde ku llanm ak için gereken m ü k em ­
mel koşulların b ir kez daha sağlanm asıdır. “O nları şu ya da
İHI tü rde b ir işe bağlayacak herhang i b ir akıllı düzen lem enin

Zygmunt Banman

10. The Works, s. 50.
31

olm adığını farz edersek, g irişim cin in eline düştük lerinde kar­
şılaşacakları iş h e r ne o lursa o lsun on lara en çok para kazan­
d ıran iş olacaktır; m ahkûm -işçi ne kadar kazanırsa, efendi de
ondan o kadar fazla yararlanabilir.”

Bu yüzden P a n o p tik o n m evcut to p lum un betim leyici b ir
m odeli o larak okunabilir; d ö n er b ir binayla sın ırlanm ış m in ­
ya tü r b ir m odel am a en önem lisi “m ükem m el” to p lum un d ü ­
zeltilm iş, geliştirilm iş, idealize edilm iş b ir m odeli. Yani m ü ­
kem m el olm ayan orijinalin in aksine, ihtiyaç duyulan yerlere
b irlik o luştu racak o rtak gayretler yerleştird iğ inden ve o nu d i­
ğerlerinden ayırdığından, ne az ne çok düzenlenm iş b ir to p ­
lum ; son tahlilde suçu b e rta ra f eden, zararlı toplum sal dav­
ranışı bünyesinde frenleyen, endüstriyel atıkları yok eden bir
toplum ; üyelerini özenle farklı kategorilere ayıran, bu yüzden
b ü tü n ü n düzgün çalışm asına ve böylece herkesin m utlu luğuna
uygun farklı özgürlük ve tu tsak lık ölçütleri sunan ve tü m b u n ­
lar sayesinde h e r üyesine en uygun düşecek eylem için düzenli,
güvenceli, tehd it edilm ez o rtam ı sağlayan b ir toplum .

Kapsam ya da sözde ılım lılığıyla değilse de (açık ya da giz­
li) hırsıyla P a n o p tik o n , Parsons’m zahm etle inşa edilm iş sosyal
sistem m odeliyle karşılaştırılabilir.* îki çalışm anın da aradığı.

özgürlük

* İşlevselcilik (İng. Functionalism), önce Emile Durkheim’la şekillenmiş, yakın
yüzyılda da Talcott Parsons tarafından geliştirilmiştir. Bu yaklaşım 1970’lere ka­
dar, yani yeni ve eleştirel argümanlarla karşılaşıncaya kadar popüler etkinliğini
sürdürmüştür. Sosyal bilimlerde özellikle sosyoloji ve sosyokültürel antropoloji
disiplinlerinde esas olarak en derinde bireysel biyolojik gereksinimleri yerine ge­
tirme temelinde ortak çareler arayarak tesis edilmiş toplumsal kurumlan ya da
kurumlaşmayı açıklamaya çalışan bir paradigmadır. Sosyal gereksinimleri yerine
getiren sosyal kurumlarm bunu yerine getiriş biçimlerine; özellikle istikrarlı, ka­
rarlı toplum yapısı üzerine odaklanır, yapı ve toplumun işleyişiyle ilgilenir. İşlev-
selciler, toplumu varlığını devam ettirebilmesi için gereklilikleri yerine getirirken
beraber işleyen, birbirine bağımlı birimlerin bütünlüğü olarak görürler. İnsanlar
toplumun ihtiyaçlarını yerine getiren davranışlar ve roller içerisinde sosyalleşirler.
Örneğin aile kurumunda iletişimi, bağlılığı sağlayan roller, eşler arası, anne, baba,
çocuklar arası bir işlev görür. Kuram birkaç anahtar kavram etrafında temellenir.
İlk olarak toplum, dengeyi sağlama eğiliminde olan birbirine bağımlı parçaların
toplamı bir “sistem” olarak görülür. İkincisi toplumda, nüfusun yeniden üretimi
gibi yaşamsal önemde değerlendirilmesi gereken işlevsel gereklilikler vardır.
Uçüncüsü ise, kurumlarm bir işlev sundukları için var oldukları görülür, (y.h.n.)

. 32 .

İnsanların dengeli ve uyum lu b ir şekilde birlik te yaşam asının
bir m odelinden yani değişen görevlere adapte olabilen, kendi
varoluşunun koşulların ı yen iden yaratm a yetisine sahip, azam i
çıktı (her nasıl ölçülüyorsa) ve asgari a tık ü reten b ir m odelden
aşağısı değildir. İki idealize edilm iş im ge de tek b ir am açtan
beslenir. Yine de am aca ulaşm ak için tüm üyle farklı yollar iz­
lemeyi önerirler.

P an optikon , Parsons’ın modeliyle yan yana okunduğunda
aralarında, herkesin kabul ettiği sayısız farklılık içinden en öne
çıkanı, Bentham ’m kontrol m akinesinin b ir özelliği, daha doğ­
rusu Parsons’m m odelinde son derece belirgin b ir rol oynayan
özelliğin eksikliğidir. Eksik olan özellik, ahlaki eğitim , kültürel
bütünleşm e, fikir birliği, değer küm esi, “tem el koordinasyon”,
m eşrulaştırm a gibi çeşitli terim lerle ya da Parsons ve takipçileri­
nin toplum sal bü tünleşm enin “m anevi”, norm atif, akılcı-duygu-
sal doğasını ifade etm ek için kullandığı başka hangi isim varsa
onlarla adlandırılan özelliktir. Panoptikonun m ini-top lum unun
larklı seviyeleri arasında iletişim in yerini sessizce gözünü dikip
bakm ak alır; ortam , ödül ve yaptırım ların m anipüle edilmesi,
kültürel savaşım ve ideolojik baskıları gereksiz kılar. M ini-top-
lum un bu dayanıklılığı, m eşrulaştırm a ya da fikir birliğinden
yaratılmamıştır. O nlara ne olursa olsun, dayanıklılığı sürecektir.

Esasen Bentham ’ın to p lu m u n u n katm an ların ın b ir arada
kalm asında, insan ın evrensel o larak hazzı acıya (daha doğrusu
acının varlığı yerine yokluğunu) tercih etm esi d ışında, k ü ltü ­
rün rolü çok azdır. Eğitim ve k an d ırm acanm sonucu olm ayan
bu tercih in kültürel b ir özellik gibi düşünülm esi zordur. O, bir
ü rü n d en çok b ir şart o larak be lirir panop tikonun tasvirinde;
sistem in çalışm asının sonucu değil, bu çalışm ayı m ü m k ü n
kılan en tem el faktördür. Bu evrensel insan özelliği b ir insan
yaratım ı değildir, basitçe b u insan ların olm a şeklidir. Kendi
kültürel kökeni bile şüpheli olan bu yegâne birleştirici özellik
il ışında, Parsons’m iyi bü tünleşm iş h e r sistem in vazgeçilm ez
gerekliliği o lduğuna d a ir bizi ikna edeceği bir dizi o rtak k ü ltü ­
rel n o rm aram ak boşunadır.

Zygmunt Banman

33

“M erkez” tarafında “çevre’ye kend i değerlerin i dayatm a,
yani örgütlem e, eğitm e veya propagandasın ı yapm a çaba­
sı yoktur. A stların ın z ih in lerine aşılam ayı am açladıkları tek
inanç, koşulsuz teslim iyetle birlikte yöneticilerin ü stü n lü ğ ü ­
n ü n ve a rd ın d an gelen bencillik k im liğ in in kalıcılığı ve d e­
ğişm ezliğidir. Aksi halde farklı kategorilerdeki ak tö rlerin sis­
tem de do ldurduğu yerler, farklı tü rd e davranışı gerektirir. Bu
kategorilerden b iri için tam am en , d iğeri için k ısm en gerekli
olan davranış, ahlaki algılar veya öğütler, kültürel norm lar,
inan ışlar ya da bun ların kabul ettiği değerlendirm e ve seçenek
standartları tarafından değil, altına yerleştirildikleri kon tro lün
çeşidi tarafından belirlenir. Esasen z ih in lerin in çalışm a şekli
hakk ında bilgim iz az olsa da sistem in çalışm a şeklini anlam ak
için gerekenden daha az değildir.

Bentham ’m sistem ini bü tün leyen benzerlik değil farklılık­
tır. M ükem m el derecede koord ine edilen m in i-top lum , gücün
açıkça gözlenen b ir b içim de ayrılm asıyla b ir arada tutulur.
G üç ayrım ını o luşturan , sın ırlanm am ış seçenek ile m in im um a
ind irgenm iş çıplak varoluşsal seçenek arasındaki ve özgürlük
ile tu tsak lık arasındaki ay rım dan fazlası değildir. Yönetenler
özgürdür, özgür o lan lar yönetir. Yönetilenler özgür değildir,
özgür olm ayanlar yönetilir.

N ihai top lum teorisin i ü re tm ek için hayat boyu süren a ra ­
yışının başında Talcott Parsons, insan eylem ine dair, toplum
içinde hareket e tm en in kendi içsel m uğlaklığını hesaba k a t­
m ayan m evcut tüm kavram lara karşı duyduğu hoşnutsuzluğu
ifade etm iştir. Parsons kendi am acını şöyle ifade eder: O nun
istediği, eylem in gönüllü doğası ve rastlantısal olm ayan k a­
rak terin i eşzam anlı değerlendirerek a ta ların ın geleneksel za­
afların ı o rtad an kald ıracak tü rd e b ir eylem teorisidir. Açık­
ça bağdaşm az görü len özelliklerin böyle b ir kom binasyonu,
Parsons’ın varsaydığına göre, tü m eylem lerin değişm ez b ir
özelliği, ak tö rü n d u ru m u n u n olgusal “öz’udür. H er b ir eyle­
m in içindeki bu m antıksal uyuşm azlık, h e r aksiyonun iç inde­
ki aşkın, peşinen (a p r io r i) gerçek olan bu ikilik verildiğinde,

özgürlük

■ 34 .

l^arsons top lum teorisi ü re tm ek için d o ğ ru başlangıç nok tası­
nın eylem in genellenm iş b ir form u (“tan ım ın a uygun eylem ”)
o lduğuna inanır. N itekim kendisi de b u n u uygulam ıştır. O,
her ak tö rün aynı evrensel özü paylaştığı b ir toplum sal sistem
m odelini aşam a aşam a inşa eder: A ktör b ir yandan özgürce
seçebiliyorken diğer yandan tü m eylem lerin in rastgeleliği,
paylaşılan kültürel sistem ve dağıtılm ış (ve farklılaşm ış) to p ­
lumsal roller tarafından bozulm aktadır. H er ne kadar h e r ak ­
tör eylem in aynı aşkın ikililiğini gösterse de ak tö rü n a p r io r i
yatkınlıkları, kültürel sistem ve toplum sal yapının (deneysel
olarak verilm iş davranışsal sonuçlar ü re tm ek için) m üdahale
şekli tü m aktörler için aynıdır. Parsons’m genel top lum teorisi,
tem elde eş b irim lerden oluşm uş b ü tü n ü n b ir teorisidir.

A ktörü ve o n u n eylem ini, sosyolojik teo ri ü re tm ek için baş­
langıç noktası seçm ek ve ak törlerin özde hom ojen o lduk ları­
nı varsaym ak, b irb irin i koşu lland ırır ve doğrular. B irbirlerini
aynı anda m akul ve gerekli kılarlar. Bu d u ru m u sadece m an ­
tıksal analiz oraya konm az; bu aynı zam anda b irçok sosyolo­
jik teo ri incelem esi yoluyla da ispatlanır. A ktörlerin hom ojen
olduğu (“tan ım ın a uygun ak tö r” yaklaşım ı) varsayım ı ile to p ­
lumsal eylem i top lum teorisi için b ir çıkış noktası (hatta b a ­
zen tü m çalışm a alanı) o larak seçm e kararı kom binasyonunun
l’arsons’la sınırlı o lduğu düşünülem ez. Bu kanı, Parsons ve en
bilindik m uhalifleri, sözgelim i e tnom etodolo jistler tarafından
tüm Schutzian sonrası üretilen teorilerle birlikte, çağdaş teo ­
rin in tefsire dayalı ya da W ittgensteindan esin lenm iş dalları
arasında paylaşılan b ir şeydir. Bu sosyolojik teo ri çeşitlerin in
hepsi, top lum un öz b irim i o larak özgürce seçen b ir fail kav­
ram ını gerektirir. T oplum un fail olan böyle üyelerin in tam a­
m ının eldeki bilgi y ığ ınına erişim i vardır, hepsi b irçok sınırlı
anlam alanı arasında yer değiştirir, h er b iri kendi bağıntısına
karar verir, simgeler, dili kullanır, üretir, an lam ları çözer ve d a ­
hası. G ünlük yaşam ın idam esi için gerekli o lan ne varsa tü m
aktörler tarafından paylaşılır. İzlenen h e r etkileşim , özünde
aynı olan ve eşit ö lçüde donatılm ış üyelerin işidir.

Zygmunt Banman

35

Bentham ’ın m odelin in başlangıç varsayım ı benzerlik değil,
farklılıktır. Bazı aktörler d iğerlerinden d aha özgürdür: Çeşitli
kategorilerdeki aktörlere bö lüştü rü lm üş özgürlük derecele­
rin d e yapılan ayrım cılık zaten top lum sal sistem in döküldüğü
kalıbın dolgusudur. Ayrım cılık eylem den önce gelir. Eylemin
içerik ve potansiyeli, etkileşim ler ağ ında ki b u rad a seçm e öz­
gürlüğü olan lar bu n a m aruz kalan ların seçim lerin i sınırlar,
kapladığı yerle bağlantılıdır. Toplum sal düzen, “olgusal o larak
eşit” ve aynı şekilde özgür failler arasındaki karşılıklı etk ile­
şim in bek lenm edik b ir sonucu değil, bazı insan ların diğerleri
için belirlediği b ir şeydir. Taraflar, top lum sal düzen içinde o n ­
lara sunu lan ve görevlilerden talep ettik leri özgürlük derece­
leriyle ayrılırlar. Eğer “insan ların top lum u m eydana getirdiği”
doğruysa, bazı insan ların d iğerlerin in içinde yaşayıp hareket
e tm ek zo ru n d a o ldukları tü rd e b ir top lum m eydana getird ik ­
leri de doğrudur. Bazı insan lar n o rm ları kurar, bazıları da o n ­
ları takip eder.

İlham ın ı s iberne tik sistem analizinden alan M ichel C ro-
zier, düzen lenm iş h e r sosyal ağın içindeki gücü, belirsizlik
kaynakları üzerindek i kon tro le bağlar; belirsizlik k o ltu k ları­
na en yakın o lan lar (davran ışları başkaların ın d u ru m u n d ak i
belirsizliğin kaynağı o lan lar), y ö n e t i r le r . 'E y le m , n o rm a tif
(yasal ya da geleneksel) düzen lem eden bağım sız o lduğu sü re ­
ce belirsizlik yaratabilir; n o rm la rın yokluğu ya da yetersizliği
eylem i tah m in edilm esi güç yapar ve bu yüzden söz k o n u ­
su ey lem den etkilenenler, özgürce seçebilenlerin iradesin in
kaprislerine m aru z kalır. Ö te yandan insanlar, etk ileşim in
n o rm a tif o larak bağlı ve bu yüzden ru tin hareket eden k a tı­
lım cıların ın davran ışların ı görm ezden gelirler: Tekrarlanan,
m o n o to n davranış, d u ru m a bağlı denk lem in “bilinm eyen”
değerin in yerin i alam az ve güvenilir varsayım lar d iyarına sü r­
gü n edilebilir.

11. Karşılaştırma; Michel Crozier, The Bureaucratic Phenomenon, University of
Chicago Press, Chicago, 1964; W. Ross Ashby, “The Application of Cybernetics
as to Psychiatry”, Communication and Culture, Alfred G. Smith (Der.), Harco-
urt, Brace, Jovanovich, New York, 1966.

. 36 .

özgürlük

Bu analiz ışığında özgürlük, b ir yönetm e kapasitesi, b ir güç
teşebbüsü olarak belirir. B irileri bağlı o lduğu sürece özgürlük
gücün kendisidir.

S ibernetik kavrayışı öngörm üşçesine B entham , tem el yapı­
taşı o larak özgürlüğün farklılaşm asını ku llanarak pürüzsüzce
işleyen, uygulanabilir ve etkili b ir sistem m odeli inşa e tm iş­
tir. B entham ’m sistem i etk ileşim lerin ilişkisel bağ lam larından
oluşur, Parsons’m m odelinde ve benzerlerinde olduğu gibi
tekil aktörlere atfedilm iş tekil ro llerden değil. Bu sistem de
m im ar d ikkatin i b ir tarafın davranışın ı d iğeri için neredeyse
saydam (genel anlam ıyla, o nu İkincinin sürekli incelem esine
açarak; dolaylı olarak, o nu yok denecek kadar az seçeneğin
olduğu b ir m enzile iterek) ve diğer tarafın davranışın ı ilkine
göre m ü m k ü n o lduğunca opak (“görü lm eden görm e” aygıtı
aracılığıyla ve sanal o larak diğer tarafın seçm e özgürlüğündeki
tüm kısıtlam aları kald ırm ak yoluyla) hale getirm eye odakla-
mıştır. Saydam lık ve opaklık ya da daha genel anlam ıyla ta h ­
m in edilebilirlik (kesinlik) ile tah m in edilem ezlik (belirsizlik)
arasındaki bu karşıtlık yoluyla, güç ve itaat ilişkisi güvenli hale
gelir. Açıkça çelişen yatkınlık ve ilgi a lan larına sahip gruplar,
çelişkinin kapsam ında ya da yoğunluğunda b ir küçülm e o lm a­
dan, ahenkli b ir sistem içine entegre edilir.

Karşıtlığın ku tupları arasında m üphem b ir o rta m enzile
yerleştirilm iş o lanlara ilişkin B entham şu kutsal soruyu sorar:
“Q uis custod iet ipsos custodies?” A niden bu n u gardiyanların
gardiyanı, başm uhafız-girişim ci-iş adam ın ın kendisine so r­
mayı d u rdu ru r. Esasen o, pano p tik o n u n h u k u k b ilincine sahip
m uhtem el m uhaliflerin in , bu so ru n u n yapının aşağıdan yuka­
rı her parçasıyla eşit derecede alakalı o lduğunu düşünecekle­
rini kabul eder. Ve böylece o, başm uhafıza yöneltilen soruyu
bekler fakat sadece o nu h ed e f şaşırm ış o larak tespit edip yok
saym ak amacıyla. M ahkûm lar için en uygun düzeneği d ü şü ­
nürken B entham ’ın hevesle kovaladığı titiz düzenlem elerin ,
sonsuz önlem lerin , dikkatlice yönetilen çevre bask ıların ın
gerekliliği başm uhafız söz konusu o lduğunda düpedüz inkâr

Zygmunt Banman

37

edilm iştir. O nlar sistem in bu seviyesinde zarardan başka h iç­
b ir şey getirm ez. Bu, kesinlikle başm uhafızın koğuşları üzerin ­
deki egem enliğinin etkisini düşürecektir; aynı zam anda onun
fedakârlığını, yaratıcılığını ve enerjisini, sistem in b ir bü tü n
olarak uygulanabilirliğini ve başarısın ı da çökertecektir.

Başm uhafız, eylem için d oğru güdülere ve on lara uygun
davranm ak için yeterli kaynaklara sahip o lduğundan , yasal
n o rm lara ve düzenlem elere ihtiyaç duym az. H er ik isin in m ev­
cudiyeti so nucunda doğan davranış a rtık özdenetim li olabilir.
A ktör tarafından kontro l edilen ve sonuçlarıyla karşılaştırılıp
gerektiği gibi düzeltilen davranış, istenen ö rün tüye d oğru yön
değiştirir. A rkasındaki güdü kâr e tm ek olacaktır; bu güdüye
uygun davranm ak, satışa uygun ü rü n le r yapıp on ları m arkette
satm ak an lam ına gelir. Kâr e tm ek d oğru yolda olm a işareti, za­
rar e tm ek ise eylem in değiştirilm esi gerektiğine dair b ir uyarı
işareti işlevi görecektir. Kazanç kaynak gerektirir, başm uhafız
böyle kaynaklara sahiptir; bu yüzden o özgür b ir fail o labilir ve
d iğer özgür faillerle, kendi girişim i ve sorum luluğuyla etkile­
şim içine girebilir. Yasa koyucular bu nok tada dinlenebilirler.
Şu andan itibaren onlara ihtiyaç yoktur.

Şu andan itibaren. B uradaki “şu a n a , uygun şekilde tasar­
lanm ış top lum sal sistem in yürürlüğe konm asıyla ulaşılm ıştır.
Yasa koyucular din lenebilirler; çünkü tasarlam a işi adam akıllı
yapılm ıştır ve sistem bazı üyelerini özgür b ırakm ayı k a ld ıra ­
bilir, dahası kendi başarısı için bazı üyelerin in özgürlüğüne
ih tiya ç d u yar.

Toplum m odellerin i kuram laştıran insan lar entelektüel­
lerdir, yani genellikle seçkin üyeler am a yine de bilgi sınıfının
(sem bolik b ilg in in “üretilm esi ve dağıtılm asıyla ilgilenen” in ­
san ların sınıfı'^) üyeleridirler. Entelektüeller o larak var olm a
b içim ini o luşturan özel b ir tü r ü retken uygulam a, top lum un
geri kalanı karşısındaki pozisyonları, kendi rollerine dair b ir
kavrayış ve b irtak ım şahsi hırslarıyla m eşgul olurlar. Toplu-

özgürlük

12. Peter L. Berger, The Capitalist Revolution: Fifty Propositions about Prosperity,
Equality, and Liberty, Gower, Aldershot, 1987, s. 19.

. 38 .

m un m odel im gelerine işlenen ve kuram laştırılanlar, işte bu
uygulam alar, bakış açıları ve hırslardır.'^ Toplum sal teorilerde
nad iren kim lik lerin i g izlem eden belirirler; norm alde, iyi görüş
açısı sağlayan nok tan ın sap tanm asın ı zorlaştıracak şekilde b o ­
yanm ış sözde nesnel b ir resim içine “göm ülm üş”lerdir. Onlar,
bir tü r “sosyolojik yorum lam a’yla, resim leri, resim -üretenle-
rin top lum sal kategorilerine tan ınm ış belli d u ru m ve eylem ­
lerle ilişk ilendirm ek için gösterilen sistem atik çabayla resm in
içinden geri çıkarılm ak zorundadır. Bu tü r b ir çaba, eğer başa­
rılı olursa, resim leri özel kolektif tec rüben in izdüşüm leri o la­
rak anlam am ızı sağlar.

Bilgi sın ıfın ın sözcüsü o larak -b ilinç li seçim leriyle değil­
se de top lum sal konum ların ın m antığ ı gereğ i- entelektüel­
ler, top lum sal bü tünü , kendi çalışm a ve yaşam a şekillerini,
top lum un işlem esini m erkezi hale getirecek şekilde görm e
eğilim inde olacaklardır. Esasen ü rettik leri kuram sal m odel­
ler, top lum u, yüklenen görevlerin ayrıcalıklı görüş açısından
görünen ve bilgi sınıfı tarafından kabul edilen b ir toplum sal
bü tün o larak gösterm e eğilim inde olacaktır. Bu tarz görevlerin
doğası, dolayısıyla bakış açısı ve sonuç resm i entelektüel ak­
törlerin toplum sal kon u m u ve işlevlerinin tarihsel dönüşüm ü.
O nlar, top lum u yle birlikte değişecektir; aynı zam anda onlar,
içinde ilgili entelektüel sek törlerin in konum land ığ ı ve işlediği
toplum sal o rtam la birlik te çeşitlilik gösterecektir.

Bu kurala göre, akadem ik o rtam lardak i entelektüeller ta ­
rafından ü retilen m odeller, b ü tü n ü n d e sem bolik etkinliklere
yönelik b ir önyargı sergileyecektir. O nlar, top lum u çoğunlukla
bir dizi sem bol yönetm e görevi o larak tasvir edecek; iyi denge­
lenm iş b ir top lum u ise sem bolik o larak ifade edilm iş belli değer
ve n o rm ların hâk im iyetin in garanti altına alındığı, akışların ın
ve aşam a aşam a ilerleyen tasv irlerin in toplum sal altbölüm lerle
ve işlev farklılaşm alarıyla düzenlendiği b ir top lum olarak dü-

Zygmunt Bauman

13. Bu süreçleri Legislators and Interpreters (Polity Press, Londra, 1987) kitabım­
da enine boyuna tartıştım. [Zygmunt Bauman, Yasa Koyucular ve Yorumcular,
Çcv. Kemal Atakay, Metis Yayıncılık, İstanbul, 1996. (y.h.n.))

■ 39 ■

şüneceklerdir. Parsonsçı m odelin şaşırtıcı etkisi ve popü larite ­
si, en azından b ir dereceye kadar a k a d e m in in o rtam tarafından
o luştu ru lm uş kolek tif eğilimiyle “m ükem m el uyum ” göster­
m esinden kaynaklanır. Aynı eğilim le şu d ikkat çekici hakikat
açıklanabilir: A kadem ik e leştirm enlerin zam anında m utlak
güce sahip Parsonsçı sistem de bu lduk ları hata ların tam am ı,
sem bol ü re tim i ve sem bol dağ ılım ın ın m erkeziyetin in daha da
fazla vurgulanm asına neden olm uştur. “M odern ite”n in verdiği
özgüvenin çöküşü ve “postm odern ite ’n in çoğulcu seçm eciliği­
n in yükselişiyle birlikte, “m erkezi küm eler”, “değer hiyerarşile­
ri” ve “tem el k o o rd in asy o n la r’m yerine; dönen , dağınık, k o o r­
d ine edilm em iş değer ve an lam ü retim i koyulm uştur. Yine de
Parsons’ın önsezisin in n ihai varsayım ı asla sorgulanm am ıştır:
Toplum sal düzen sem bol m anipü lasyonunun b ir sonucudur.

U zun vadeli akadem ik ku ram laştırm a eğilim i karşısında
Bentham ’ın m odeli şaşırtıcı b içim de farklı görünür. Bu fark,
eğer Bentham ’m “en azından öncelikle” b ir üniversite üyesi
olm adığı ha tırda tu tu ld u ğ u n d a daha iyi anlaşılabilir. O, siya­
setçi, idari yönetici ve toplum sal yenilikçiler dünyasın ın çok
yak ın ında yaşayan entelektüeller çem berine a ittir ve bu d ü n ­
yan ın ilgi ve kaygılarını, eldeki görevlerin dile getirilm e şek­
lini, toplum sal eylem aygıtları ve böyle b ir eylem in dayandığı
kaynaklar konusundak i seçim ini büyük ölçüde paylaşarak, bu
dünyayla sürekli söylem içinde bu lunm uştu r. “Sağduyusal o la­
rak açıkça o rtada”, eğitim ve vaaz rolleriyle akadem in in ya da
entelektüellerin , B entham ’m yazılarında beliren toplum sal sis­
tem içinde neredeyse görünm ez olm asına şaşm am alıdır. Yine
de bu, “bilgi sm ıfı”n m en iyisi olan entelektüellerin büyük re ­
sim de bu lunm ad ık ları an lam ına gelmez. O n lar esasen resm in
içinded ir ve hatta belki de akadem ik olarak üretilen m odel­
lerde o lduğundan daha korkunç biçim de sabitlerdir; bunun la
birlik te on lar da tıpkı pan o p tik o n u n denetçileri gibi “gö rü lm e­
den görürler.”

Bentham ’ın m odeli, entelektüellerin tasarım cılar, insan
davran ışın ı yön lend iren kuralların bilgisine ve bu kuralların

özgürlük

^40 .

m aksim um faydaya dönüştürülebileceği top lum sal o rtam ı inşa
etm e yetisine sahip u zm a n la r o larak b arınd ırd ık ları ayrıcalık­
lı görüş açısından yorum lanm ıştır. P anop tikonun m ükem m el
biçim de dengelenm iş dünyası, uydurm a, tasarlanm ış b ir d ü n ­
yadır; bilgili, düşünceli ve m antık lı b ir m im arın ü rünüdür.
Siyasetçiler on u n çizim leriyle yönlendirilen yapı ustalarıdır.
İnşaat b ir kere tam am land ığ ında ne en telektüel-tasarım cılara
ne de siyasetçilere ihtiyaç kalm az. Ö zgür girişim cilere ihtiyaç
duyan ve özgürlüklerin i o rtak çıkar u ğ ru n a kullanm aları için
ideal koşulları sunan b ir toplum sal sistem kendi başın ın ça­
resine bakabilir; işgüzar tasarım cıların gün lük m üdahalesi,
ahlak vaizleri ve top lum sal erdem eğitim cilerin in telkinleri
o lm adan kendi kend in i sürdürebilir. A m a tü m b u n lar başladı­
ğında, tasarım çoktan tam am lanm ıştır.

B urada tartışılan iki tü r m odelde de entelektüeller iyi b ü ­
tünleşm iş, yaşayabilen toplum sal sistem de n o rm ları belirleyen
yasa koyucular o larak belirir. O n lar yasa koyucuların ro lünü
oynayabilirler fakat b u n u n en az iki farklı yolu vardır; Parsons
tipi m odellerde olduğu gibi se m b o l işle tm ecisi, ideologlar o la­
rak; B entham ya da benzeri m odellerde o lduğu gibi u zm a n ta ­
sa rım cıla r , teknologlar olarak. îlk d u ru m d a bilişsel bakış açı­
sı, m odeli ku ran lar tarafından , özgürlüğün, “tan ım ın a uygun
birey”in özelliği ya da hakkı olarak, eğitim , toplum sallaşm a
ya da genel m anada kültürel a lıştırm a nesneleri olm aları açı­
sından paylaştıkları du rum larla tektipleştirilm iş sistem in ev­
rensel h e r b irim in in niteliği o larak algılanm asına sebep olur.
İkinci d u ru m d a özgürlük, toplum sal düzenin ü retim ve yen i­
den ü retim m ekanizm ası içinde b ir etken o larak belirir: ağı bir
•ırada tu tan stratejik düğüm noktalarına yerleştirilm iş b ir e t­
ken. Akıllıca pay edilm iş, daim a dağıtım sal bağlam da d ü şü n ü ­
len b ir kaynak olarak kalır: Bir ucu dışerklik olan b ir ilişkinin
öteki ucudur. B urada özgürlük b ir yandan bu ilişki tarafından
yaratılırken, diğer yandan on u n devam ı için başlıca koşuldur.
Ö zgürlük ayrıcalık ve güçtür.

Zygmunt Bauman

özgürlüğün Toplumsal Kökeni Üzerine

H aberleri olm asa da üzerine düşünm eseler ya da so ru ld u ­
ğunda düpedüz inkâr etseler de içinde tü m insanların

kaçınılm az biçim de özgür o lduğu bazı güncel özgürlük an ­
lam ları vardır. İnsanlar, eylem den kaçınm ak yerine harekete
geçen ya da belirli b ir b içim de hareket e tm ek yerine eylem de
bu lunm ayan failler o larak aslen özgürdür. B urada “özgürlük”
bariz olanı, yani eylem e geçm enin h e r zam an m antıksal açı­
dan m ü m k ü n b irden fazla yolu o lduğu gerçeğini ifade e tm en in
sadece başka b ir yo ludur ki bu önem siz gerçek zaten “eylem ”
fik rin in içinde gereksiz tekrarlarla yer alır. Yahut insan kendi
davran ışların ın doğu rd u ğ u sonuçların so rum lu luğunu taşıyan

. 42 .

olarak aslen özgürdür; bu da d in tem elli ahlaki inançların ve
yasal yap ılanm anın türevi b ir özgürlük anlayışıdır. D aha felsefi
bir bakışla, insan aslen özgürdür çünkü hayatı kendi p ro jesin ­
den, gelecek odaklı b ir “am aç” faaliyetinden başka b ir şey d e­
ğildir; h er ne kadar çoğunlukla bu hayat, gereklilikler dizisine
teslim iyet o larak algılanıp geçm işin belirlediği “nedeniyle”lerle
yorum lansa da. Ö zgürlük bazen de insanlığın evrensel b ir n i­
teliği o larak belirir: Ö zerk olm ayan hareket ve dışsal kısıtla­
m a ö rnek lerin in tü m ü gereksiz kabuklar o larak soyulup atılır.
“Ö zgürlüğün” bu tarz yorum lam aları, o n u n zaten toplum sal
olarak üretilm iş ve belirli b ir zam an ya da m ekânda taşım ış o l­
duğu anlam ı, toplum sal o larak kazanm ış b ir top lum sal gerçek
olduğu gerçeğini göz ardı e ttik leri için sosyolojik bak ım dan
ilgi çekici değildir. Sosyolojik b ir bakış açısıyla, bu tarz y o ru m ­
lam alar gerçeklik hakk ın d a doğru luğu test edilebilir h ipotezler
o larak değil; bilgi sosyolojisi araştırm asın ın ya da sosyolojik
yorum bilim in nesneleri o larak görülm elidir.

Başlığında ya da a ltbaşhğm da “Ö zgürlük” geçen çoğu kitap,
terim in bu ve benzeri an lam larına odaklanır. G enelde konu
üzerine yazılm ış etkileyici entelektüel yazıları yeniden d ü zen ­
lemeye, yeniden yorum lam aya ve eleştirel b ir b içim de değer­
lendirm eye kalkışırlar. Onlar, sürm ekte olan felsefi söylem in
bir parçasıd ır ki “özgürlük” bu söylem yoluyla, uygarlığım ızın
b ir tasarısı, b ir değeri, “ü top ik b ir görüşü” o larak b irb irin i izle­
yen kuşaklar boyunca yeniden değerlendirilip canlı tu tu lm u ş­
tur. Bu kitaplar, deyim yerindeyse, yalnızca kendi tarih i kadar
var olan b ir felsefeye aittir.

Söz konusu kitaplar, kayıt altına aldıkları söylem in b ir p a r­
çası ve o n u n devam lılığının vazgeçilm ez b ir koşulu o lduk la­
rın d an büyük kültürel önem taşır. Fakat bu kitap ların bilim le
yönlendirilm iş yazarların ın sıklıkla iddia ettiği diğer anlam ı
sorgulanam az değildir. Birer ta rih kitabı o larak on lardan üze­
rinde çalıştıkları o lgunun iç m antığ ın ı çözm eleri, sonrak i b i­
çim lerin i öncekilerin b ir sonucu şeklinde sunm aları ve bir
b içim den d iğerine geçişten so rum lu güçleri açığa çıkarm aları

Zygmunt Bauman

43

beklenir. Tüm bun ları yapm ak ad ına onlar, geçm işin karm aşık
ve kapsam lı gerçeklikleri a rasından aşağı yukarı tam am lanm ış
ve kendi kend ine yeten b ir altküm e seçm ek zorundad ır: çalışı­
lan o lgunun geçirdiği b ilinen dönüşüm leri açıklam ak için ih ­
tiyaç duyulan tü m etkenleri içeren b ir altküm e. Ne var ki çoğu
d u ru m d a seçilen altküm e fikirlere aittir. Yani “özgürlük” d en i­
len o lgunun ard ışık d ö nüşüm lerin in kend i ard ışık kavram laş-
tırılm alarıy la özdeş olduğu açıkça ya da dolaylı o larak ortaya
konulur. Öyleyse özgürlük tarih i, b ir dizi yeniden düzenlem e,
tan ım lam a, özetlem eden ve aynı zam anda entelektüel keşif ve
buluşlardan oluşur. Fikirler fik irlerden doğar, fikirlerle çapraz­
lam a döllenir, d iğer fikirleri peydahlar. Söz konusu k itapların
yazarların ın kolek tif o larak deneyim ledikleri yaşam tarzı tec ­
rübelerin i ya da gerçeğe ters düşen varsayım ların ı (fikirlerin
kabulü ve redd ine karar verenin, fik irlerin kendisi, on ların
içsel güç ve zayıflıkları, anlam sal b ü tü n lü k ve tutarsızlıkları
olduğu sanısı gibi) üzerinde çalıştıkları konuya yansıttıkları
görülebilir. Sonuç olarak onlar, özgürlüğün tarih in i kend i en ­
telektüel ahbap ların ın tarih i o larak yazarlar.

Ö zgürlüğün entelektüel form ülasyonlarm m önem i daim a
kendi zam anların ın gerçek sorunlarıy la m ücadele e tm ele rin ­
den kaynaklanır; süregelen söylem in günüm üze kadar ulaşan
kavram ları, yeni top lum sal yapı ve süreçlerin deneyim ini açık­
lam ak ve değişim i anlam lı hale getirm ek için kullanılır; on lar
tam da bu kullanım içinde kendilerin i ve an lam ların ı değ işti­
rir. Entelektüel em ek tarih i, genellikle top lum tarih i için sade­
ce profesyonel d ü şünürlerin ensest ilişkilerinden b iri olm adığı
an lam ını taşır.

Ö zgürlüğün toplum sal kökeni [sociogenesis] (N orbert
Elias’tan ş û r a n la ödünç alınm ış bir terim), bağım lılıklar ağ ın­
da ve dolayısıyla insan etkileşim inin içeriğinde a rt arda deği­
şikliklere neden olan ve özgürlük söylem inin dile getirdiği iri­
li ufaklı toplum sal tem sil dönüşüm lerin i ve kaym alarını ifade
eder. Böylesi her kaym anın, çağdaşlarına çözülm em iş toplum sal
b ir sorun gibi görünen , eski kavram ların reddini ya da yenilikçi

özgürlük

44

kullanım larını talep eden toplum sal gerginlikler yarattığı varsa­
yılır. Söylemin belirgin b ir şekilde zam an içinde bütünlüklü o lu­
şu .“fikirlerin tarih i” yaklaşımıyla yaratılm ış b ir yanılsam adır ve
kurum sallaşm ış tarihsel hafızanın kısm en gizlediği b ir dizi ke­
sintiyle bozuluverir. Bu du ru m d a fikrin tam anlam ının, özgün
ilkel form undan yavaş yavaş gelişm esinden ziyade özgürlük ta ­
rih in in , belirli çatışm a ve güç kavgalarıyla geniş çapta toplum sal
tem sil üzerinden geçen b ir köprü olduğu açıklığa kavuşmuştur.

Belki de b ir d u ru m d an ziyade b ir eylem e atfedilen en eski
özgürlük düşüncesi şudur: güçlü o lan ın gücüne tabi tu ttuğu
kişileri kölelikten, tu tsak lık tan ya da esaretten salıverm e ka­
rarı. Böylesi b ir sahveriş, m a n u m iss io n [Latince “m anum itte-
re” kökünden gelir, elden çıkarm a m anasında kullanılır], esas
o larak b ir “insan laştırm a” edim idir: Klasik an tik çağda köleler
ve tutsaklar, efendilerin in m ülk iyetin in geri kalanıyla birlikte
taşınabilir eşya gibi görü lm üş ve h a tta yasal o larak da böyle
m uam ele edilm iştir; on lara zarar verm ek ya da on ları yok e t­
m ek “insan haklarına” değil efendin in itibarına yönelik b ir sal­
d ırı sayılmış ve tıpkı b ir koyun çalındığında ya da b ir kulübe
yakıldığında olduğu gibi hasarın tazm in edilm esi gerekm iştir.
Azat edilm e, b ir köleyi ya da esiri hâlâ pek çok açıdan tam b ir
insan olm ayan fakat artık taşınabilir b ir eşya gibi de görü lm e­
yen azatlı köleye dönüştü rür. Azatlı köle, lib ertin u s, bazen to ­
ru n la rın a kadar y ıkanıp çıkarılm ası im kânsız b ir izi, yani eski
d u ru m u n u n izini taşır. B üsbütün olum suz b ir statüdedir: O b ir
köle d eğ ild ir . D u ru m u n u n anlam ifade etm esi için kölelik ya
da esirlik d u ru m u karşısında ölçülm esi gerekir. H içbir zam an
köle o lm am ış b irin in d u ru m u , on u n toplum sal k o num una
dair çok az şey söylerken, kölelik d u ru m u on u n kim o lduğunu
gösterir. Azatlı köle k im liğindeki özgürlük tam am en ilişHsel-
dir. Bu, o n u n çoktan olm ayı bıraktığı ve başkaların ın olm aya
devam ettiği şeyi işaret eder. Aynı zam anda bu, üçüncü b ir fa­
ile, belki de üçgende hakiki olan tek faile, yani bu ayrım ı yara­
tan güce dikkat çeker. Azatlı köle özgür y a p ılm a k zorundadır.
Serbest b ırak ılm a kendi başına b ir özgürlük eylem i değildir.

Zygmunt Bauman

. 45 .

Teori ve pratik te dışerklik veya özgürlüğün zıttınm klasik
antikçağdaki kadar M usevilik ta rafından da vasiyet edildiği
ve Kilisenin erken tarih in d e kö tü n am salm ış “Pelagius sap­
kınlığı”* vakasına b ir m ik tar ışık tu tm uş olduğu savunulabi­
lir. Pelagius’u n öğretisi ve bu n a karşılık (h içb ir zam an resm i
o larak Kilisenin azizler listesine kabul edilm em iş olsa da so n ­
radan Aziz A quinas ve John Calvin tarafından neredeyse keli­
m esi kelim esine tekrarlanacak olan) Aziz A ugustinus’un bek ­
lenen şiddetli cevabı, “özgür irade’n in kökeni ve kapsam ıyla
alakalıdır. Pelagius’a göre, Tanrı insan ları özgür y a p m ış tır ; öyle
yapıld ık larından insan lar iyi ve kö tü arasındaki kararı k en ­
di iradeleriyle verebilirler. K urtuluşa ya da kıyam ete yönelik
yaşam ak onlara kalm ıştır; özgür yapıld ık larından veya özgür
irade lütfü on lara bahşedild iğ inden ey lem lerin in tü m ve tek
so rum lu luğu kendilerine aittir. Pelagius’un öğretisi an tik çağın
pratikleriyle uyum lu görünür: Azat edilm e sah iden de kölelik
d u ru m u n u n b itişid ir ve b ir yandan da azatlı kö lenin davran ış­
ların ın b ü tü n so rum lu luğunu taşıdığı varsayım ını kasteder.
G erçekten de sayısız vakada özgürleşm e eylem ine iliştirilm iş
b ir koşul vardır; libertin i** eski efendilerin in h izm etinde kal­
m aya ya da o n u n için çeşitli görevler alm aya m ahkûm olabilir.
Azat etm e işlem inin kendisi, b u tarz görevlerin düzenli ve sü ­
rekli yerine getirilm esine bağlanm ış olabilir ve yapılm am aları
d u ru m u n d a geçersiz kıhnabilir. Fakat b u olasılık bile azatlı k ö ­
len in artık b ir “so rum lu luk taşıyan” olduğu gerçeğine tanık lık
eder; o, sadık olm ayı ya da efendisine ihanet etm eyi seçebilir
ve seçim i gereğince ödüllendirilm eli ya da cezalandırılm alıdır.

özgürlük

* Pelagius (tahminen MS 354-418): Pelagius Britanya doğumlu düşünür ve din
adamıdır. Kader fikrine karşı çıkar ve özgür irade doktrinini destekler. Ona göre
soydan gelen bir suç veya günah olamaz. İnsan özgür irade sahibidir, kendi irade
ve yetenekleriyle kendini mutlu edebilir. Augustinus ve başkaları onun bu dü­
şüncesini çarpıtarak, Pelagiusü insanın iyi şeyler yapabilmesi için ilahi desteğe
ihtiyacı olmadığını söylemekle ve ilk günahı inkâr etmekle suçlar. Pelagius, Kar-
taca Konseyi tarafından sapkın ilan edilir, (y.h.n.)
** Azatlı kölenin sahip olduğu ve olmadığı hakları temsil eden Roma hukuku
terimi “libertinus’un çoğulu, (ç.n.)

. 46 .

Ö te yandan, an tik çağ koşulsuz ve geri dö n ü şü olm ayan b ir öz­
gürleşm eden de haberdard ır. Böyle örneklerde, başta güç ku l­
lanan efendi, azat e tm e eylem iyle eski kölesi üzerindek i tüm
egem enliğ inden gelecek için vazgeçm iştir.

Ö zgürleşm e eylem inin özellikle b u so n ucunun , Pelagius’un
öğretisin i Aziz A ugustinus’a ve arkasındaki güçlere göre kabul
edilem ez kılm ış olm ası m uhtem eldir. Esasında, Pelagius Ki­
liseyi b ir ahlaki vaizler birliğine ind irger ve ru h an i tavsiyeler
d ışında inançlı kişin in üzerine etki eden diğer tü m güçlerini
reddeder. Eğer h e r şeye gücü yeten T an rın ın insan lara geri
a lınm az özgür irade lü tfunu bağışladığı doğruysa, aynı şekilde
ö , kaderlerin i on ların ellerine b ırakıp davranışları üzerindeki
tüm gücünden de feragat etm iştir. O n u n bu kararından alınan
yetkiyle birlikte. K ilisenin, cem aati üzerinde kontro l uygula­
m a hakk ına d a ir idd iaları şüphe uyandıracak ve bu m evcut
d in i hiyerarşi için kö tü olacaktır. Aziz A ugustinus’u n ilahi lü ­
tu f ve ilk günah hakk ındak i karm aşık ve ikircikli öğretisiyle
defetm eye çalıştığı işte bu tehdittir. A ugustinus’u n öğretisine
göre, insan lar sonsuza kadar kusurlu ve ayıplanacak geçm iş­
lerin in izini taşım aya devam ederler: tıpkı azatlı kölelerin geç­
m işlerindeki kölelik dam gasını ö lüm lerine, h a tta ev latların ın
ö lüm lerine kadar taşım aları gibi. B ütün insan lar ilk günaha,
yani Tanrı’n m gözetim ini ve kutsal düzeni reddetm e eylem i­
ne o rtak olurlar. Dolayısıyla on ların doğuştan gelen eğilim leri,
kö tülüğü iyiliğin üzerinde tu tm aktır. Bedensel arzuları ve c in ­
sel tu tku ları o lm adan dünyevi varoluşların ı yayam ayacakları
gerçeği, fiziki m addeyi (kötülük) ru h u n (iyilik) üzerine koyan
sabit kuralı doğrular. Bu an lam da on lar köle olm ayı sü rdürür.
Ö zgürlük leri kö tü lüğün seçim iyle sın ırlanm ıştır; iyiliği seçm ek
belki de yalnızca ilahi lü tfün işidir. İnsan lar ilahi efendilerin in
sürekli yönetim ine ihtiyaç duyarlar: ö n la rm izlenm eye, k ısıt­
lanm aya, azarlanm aya, erdem yoluna zorlanm aya ihtiyaçları
vardır. Vekâletin yen iden el değiştirm esiyle birlikte Kilise, yani
Tanrı’n m yeryüzündeki kolek tif vekili, izlem ek, kısıtlam ak ve
erdem i zorla kabul ettirm ekle yetkilendirilm iştir. (Şunu fark

Zygmunt Bauman

47

etm ek sosyolojik b ir önem taşıyor olabilir: Pelagius’u n öğre­
tisin i n ihayetinde reddeden Kilise değildir; Papa Zosim us,
Pelagius öğretisin i ayıplam anın doğru luğu hakk ın d a ik ilem ­
de kalırken, h ü k ü m d ar H onorius özgür irad en in şanssız savu­
nu cu su n u yasal hak lardan m ah ru m b ırakm ıştır ve a rd ından
Kilise de aynısını tekrarlam ıştır.)

Pelagius sapkınlığı vakası özgürlüğün yeni, önem li b ir ya­
n ın ı açığa çıkarır. Belki de ilk kez b ir teori, özgürlüğe adilce
ve dürüstçe kö tü lüğün tarafında rol verm iştir: elbette sadece
dışarıya bağım lı yönetim in b ir gerekçesi o larak kullanabilm ek
için. Bu teori tak ip eden yüzyılların top lum sal koşullarıyla iyi
uyum sağlar. Bunlar h içb ir insan evladının , “kendi içinde b ü ­
tün”, kend ine yeten, hayatın ın şartları ve m esleğinin gerek tird i­
ği kaynaklar üzerinde tam hâkim iyete sahip o lduğunu m antık
çerçevesinde iddia edem eyeceği; “efendisiz in sa n a hiç yer ver­
m eyen, bağlanm a, kulluk ya da kurum sal üyelikten yoksun­
luğu (serserilik, haytalık) toplum sal tehlikelerin en k o rk u tu ­
cusuna ve suçların en çirk in ine d ö nüştü ren koşullardır. Süren
yüzyıllarda, m o d ern zam anların şafağına değin, top lum un,
toplum sal düzeni ko ru m ak ve kontro l e tm ek için bildiği tek
yol efendin in ya da yerel veya m esleki o rtak lık ların k u ralları­
dır. D aha doğrusu kend isin in tan ıd ık ve dolayısıyla tehd itkâr
olm ayan yaşam biçim i için b ilm eden ve düşü n m ed en bu tarz
yollara ve araçlara bel bağlar. Elbette efendisi ve sahibi o lm a­
yan kişin in görm e yetisi, toplum sal varo luşun şim diye dek k a­
palı kalm ış varsay ım ların ın açığa çıkm asıyla ü rem esi beklenen
kaygıyı yaratm a eğilim indedir. Efendisiz olm a d u ru m u iki kat
korku tucu olm alıdır: öncelikle kontro l edilm esi zordur; ikinci
olaraksa toplum sal düzeni, bilinçli o larak ilgilenilm esi gereken
ve kendi kend in i sürdürem eyecek b ir şey olarak sunar.

Toplum a tehd it olarak a lg ılanm adan uyum sağlayabildiği
şartlar a ltında özgürlük, daim a kişiye bağışlanan ve bağışlam a
eylem i içinde (en azından prensipte) başlangıcından beri sık ı­
ca kon tro l edilen b ir şeydir. Ek olarak, böylesi b ir özgürlük h er
zam an parçalı, yani “belirli koşullarda’d ır; ya açıkça tan ım lan ­

. 48 .

özgürlük

mış, belirli yüküm lü lük veya yetki a lan larından m uafiyete ya
da b ir ayrıcalığı paylaşan b ir b ü tü n lü ğ ü n üyeliğine dayanır,
ö z g ü rlü k esasında b ir ayrıcalıktır: tu tu m lu ve genellikle istek­
sizce tek lif edilen b ir ayrıcalık.

O rtaçağda özgürlük açıkça iktidar mücadelesiyle ilgilidir.
O, üstün gücün bazı hallerinden m uafiyet anlam ına gelir; öz­
gür konum onu kazananların gücünü ve onu gönülsüzce b ırak­
m ak zorunda kalanların zayıflığını ispat eder. Bu m ücadelenin
m uhtem elen en sem bolik ve m eşhur belgesi olan “M agna C arta
Libertatum ”*, yani Büyük Ö zgürlük Ferm anı, Kral John u n gü­
venilmez hanedanlık yetkilendirm eleri. Haçlı Seferlerinin kay­
nakları ve kralın baronların ın sabrını kırılm a noktasına kadar
geren yüksek m aliyetleri, şövalyelerin askeri hizm et için hare­
kete geçme ihtiyacı ve sivil savaşın büyüyen tehdid in in ortak
ürünüdür. M agna Carta, “büyük özgürlük ayrıcalığı”, ona karşı
koyma gücünden yoksun b ir hüküm dar üzerinde uygulanm a­
ya zorlanm ıştır. O, baronların o andan sonra sahip olacakları ve
kralın ihlal etm em e sözü verdiği b ir dizi özgürlüğü yürürlüğe
sokm uştur; bu özgürlükler arasında keyfi (yani üzerinde anlaşıl­
m am ış) vergilere karşı korum a büyük önem taşır. N izam nam e,
“özgür in san ’ın statüsünü yasallaştırm ış ve onu dolaylı olarak
akranların ın (diğer özgür insanlar) değerlendirm esi ve ülke h u ­
kukunun hükm ü dışında hiçbir hapsedilm e ve m ülksüzleştirm e
çabasına m eydan verm eyecek şeklinde tanım lam ıştır.

Zygmunt Bauman

* Magna Carta veya Magna Carta Libertatum, 1215 yılında imzalanmış bir İngiliz
belgesidir. Bu belgeyle kral ilk kez yetkilerini kısıtlamış, halka bazı hak ve özgür­
lükler tanımıştır. Aslen, Papa 111. Innocent, Kral John ve baronları arasında, kralın
yetkileri hususunu karara bağlamak amacıyla imzalanmıştır. Kralın bazı yetkile­
rinden feragat etmesini, kanunlara uygun davranmasını ve hukukun kralın arzu
ve isteklerinden daha üstün olduğunu kabul etmesini zorunlu kılıyordu. Vatan­
daşların özgürlüklerini belirlemekten çok, toplum güçleri arasında bir denge ku­
ran Magna Carta, kralın sınırsız yetkilerini din adamları ve halk adına
sınırlamıştır. Magna Cartanın 39. maddesi, fermandaki en önemli ifadelerden
biridir. Bu madde sayesinde günümüz hukuk sisteminin temelleri atılmıştır: “Öz­
gür hiç kimse kendi benzerleri tarafından ülke kanunlarına göre yasal bir şekilde
muhakeme edilip hüküm giymeden tutuklanmayacak, hapsedilmeyecek, mal ve
mülkünden yoksun bırakılmayacak, kanun dışı ilan edilmeyecek, sürgün edilme­
yecek veya hangi şekilde olursa olsun zarara uğratılmayacaktır.” (y.h.n.)

. 49 .

Bu nedenle, M agna C arta m o n arşin in geçici zayıflığını ya­
saya d ö n ü ştü rü r; k ralın eylem lerini halkı için tah m in edilebilir
yapıp, büyük o ran d a “belirsizlik kaynağı” karak terin in e tk in li­
ğini sın ırlayarak kalıcı kısıtlam alara m aru z bırakır. Yalnız, b a ­
ron ların , N izam nam e m etn in d e k ralın yetki sın ırların ı aşm ası
halinde, ona karşı silahlanm a hak ların ı yazm aları, yasal k ısıt­
lam aların henüz güvenilir o lm adığını gösterir; h ü r insan lar
için zorla bile olsa özgürlük lerin in m üdafaası o y unun kuralları
(ki a rtık b u kurallar siyasi düzen in ih la lin in değil kend isin in
b ir parçası o lm uştu r) tarafından tasd ik edilm iş ham lelerden
biridir. D irenm e hakkıyla birlikte baron lar kend ilerin i k ralın
k o num undak i kalıcı b ir “belirsizlik fa k tö rü n e d ö n ü ştü rü rle r
ve aynı sebeple kralın özgürlüğünün önüne etkili kısıtlam alar
koyarlar. Dolaylı olarak, k ralın özgür halkın sta tüsünü etk ile­
yen eylem lerine koyulan sın ırlar “keyfi” ya da “despot” kural
kavram ların ı “kraliyet suçları” o larak tan ım lam ıştır: kralların
yatkın o lduğu ve so n ucunda cezalandırılm ak zo runda o ld u k ­
ları toplum sal düzen ihlali.

Ö zgürlük bu yüzden n ispeten d ar b ir zengin ve güçlü sın ıf
tarafından k raldan kazanılm ış b ir ayrıcalıktır; k ısa sürede “öz­
gü r insan” ism i asil soydan gelen kişi an lam ında kullanılm aya
başlar. “Ö zgür” kişiler, halkın, kralın üzerlerinde yalnızca sı­
n ırlı b ir yetki a lan ına sahip olabildiği kısm ıdır.

Geç ortaçağda (tam olarak 12. yüzyılla başlayan) özgürlük
ayrıcalığı sadece bireyler ya da aile soylarına değil tü m tüzel
kişiler ve özellikle kasabalara verilm eye başlam ıştır. Bir kasa­
ban ın özgürlüğü; vergiden ya da diğer m ali yüklerden m u a ­
fiyet, ticaret üzerinde uygulanan sın ırlam a ve düzenlem ele­
rin kaldırılm ası, kend in i yönetm e hakkı, küçük ve önem siz
gö rünen am a kasabanın gayrim enkul ve bizzat m onarşiden
bağım sızlığını can land ıran önem li törensel ve sem bolik rol
oynayan b ir dolu ayrıcalık an lam ına gelebilir. K asabanın öz­
gürlüğü “kasaba özgürlüğü’n ü n seçilm iş (genelde en varlıklı)
yurttaşlara sunulm ası hakkın ı da kapsam ıştır. Belirli b ir şehrin
özgür b ir insanı olm ak, şehrin kurum sal ayrıcalıklarına sahip

özgürlük

. 50 .

o lm anın yanı sıra şeh rin ik tidardan k o ru n m u şlu ğ u n u n tad ın ı
ç ıkarm ak an lam ına da gelir.

Şehrin özgürleşm esinde ölçülem ez tarihsel önem taşıyan
en u fuk açıcı faktör, şeh rin ve o n u n pek çok esnafın ın gayri-
m enku lünün resm i yetki a lan ından m uafiyetidir. Şehirlerin
özgürlüğü, varlığın aşam alı o larak h e r b iri kendi kurallarına
tabi iki ayrı kategoriye bö lünm esin i işaret e tm iş ve b u n u ko-
şullandırm ıştır: yüzyıllar süren m ücadele sonunda, iki katego­
riden b irin in s ırf kendi gücüne katm ak için d iğerinden bağ ım ­
sızlığını kazanm ası. Louis D u m o n t’un sözleriyle:

Geleneksel türdeki toplumda, taşınmaz varlık (mülk) taşınabilen
varlıktan (para ve menkul mallar) şu gerçekle keskin bir biçimde
ayırt edilir: Toprak hakları, toplumsal organizasyon içinde üstün
hakların insanlar üzerindeki güce eşlik etmesi gibi olumsuz bir du­
ruma düşer. Özellikle insanlar arasındaki ilişkiyle ilgili görünen,
böyle hak ya da “varlık’lar, taşınabilir varlıklardan aslen üstündür...
Modernlerle birlikte bu bağlamda bir devrim gerçekleşir: taşınmaz
varlık ile insanlar üzerindeki güç arasındaki bağ kopar ve taşınabilir
mal, çoğunlukla varlığın üstün yanı haline gelerek kendi içinde ta­
mamen özerk olur... “Siyasi” ve “ekonomik” dediklerimiz arasındaki
ayrımın açıkça çizebilediği noktanın, tam burası olduğunu fark et­
mek gerekir.'

“Ö zgür kasabalar”ın yerel baron ik tidarlarından k u rtu lu ­
şu, varlık ile insan lar üzerindeki haklar arasındaki en önem li
bağı koparm ıştır. K asabaların özgürlüğü, pratik te p aran ın ve
m etaların do laşım ın ın toplum sal o rganizasyonun geleneksel
yapılarından ve özellikle toprağ ın hiyerarşik m ülkiyetini ve
ü retim ine katılım ı saran karşılıU ı hak ve zorun lu luk lar ağ ın ­
dan ayrılm ası an lam ına gelm iştir. Şehir duvarları içinde, var­
lığın yaratılm ası ve dağıtılm ası gücün geleneksel ilişkileri ta ­
rafından sın ırlanm adan gelişebilecektir; bu ilişkiler “doğal” ve
“Büyük Varlık Z inciri”n in ayrılm az b ir parçası o larak (A rth u r

Zygmunt Bauman

1. Louis Dumont, Essays on Individualism: Modern Ideology in Anthropological
Perspective, University of California Press, Berkeley, 1986, s. 106-107.

■ 51 ■

Lovejoy’u n m eşhur ifadesini kullanırsak) deneyim lenir. Ka­
sabaların özgürlüğü, bu nedenle “yönetim ”den ve insan üze­
rindek i tü m geleneksel hak lar ev ren inden ayrılm ış b ir insani
eylem ve ilişkiler sistem i olarak, kendi çap ında b ir “bü tün”;
yalnızca m alların arz, talep ve dolaşım ı (kam u yararın ı b irey­
lerin yalnızca varlık ların m arkettek i değiş tokuşuyla koord ine
edilen, b irb irinden tam am en farklı çıkarcı ey lem lerin in k a­
labalığından ibaret gören A dam Sm ith’in “görünm ez el”i) sa­
yesinde hareketli ve d oğru ro tada tu tu labilen , kendi kend ine
yeten ve kend in i düzenleyen b ir bü tünsellik o lm a eğilim indeki
b ir sistem olarak, ekonom in in gebelik d ö nem i an lam ına gel­
m iştir. D aha da genel olarak, kasabaların özgürlüğü, insani b a ­
ğım lılıkların to p rak m ülk lerin in ağına takıldığı ve bu yüzden
“doğal” algılandığı dünyadan şeh ir yaşam ını kesip çıkararak,
tip ik b ir b içim de m o d ern olan yapaycıbğın dayanağını verir;
yani top lum sal düzen in insan tü rü n ü n doğal d u ru m u değil,
insan ak lın ın ve yönetim in in b ir ü rü n ü , insan m antığ ı ta ra fın ­
dan tasarlanm ak, uygulanm ak ve b ir bak ım a dikte edilm ek ve
özellikle insan hayvanın ın “doğal” (ahlaken çirkin, m antıksız
ve dağınık) yatk ın lık larına karşıtlığı am açlam ak zo runda olan
b ir şey şeklinde kavran ışın ın dayanağıdır. Şehir yaşam ı in ­
sanları doğadan, kasabaların özgürlüğüyse insan ları “doğanın
yasalan’nd an (hayat faaliyetinin, insan ın istek ve yetenekleri­
n in neredeyse etkisiz olduğu o lguların ah enk ve aşırılıklarına
teslim iyetinden) ayırm ıştır.

Ö zgürlüğün an tik ve ortaçağ kullanım ları hakk ında fo rm a­
lite icabı yapılan bu incelem eden açıkça görülen o d u r ki ö z ­
gürlük m o d ern b ir icat değildir; ne b ir ö lçüde bireysel özerklik
(ya da diğer taraftan bakacak olursak, güç im tiyazlarına geti­
rilen b ir sın ırlam a) sunan kurum sallaşm ış ilişkiler ne de o n la­
rı ifade eden kavram lar m o d ern çağla sınırlanm ıştır. D ahası,
m o d ern özgürlük lerin filizlendiği seralar ortaçağlarda inşa
edilm iştir. Hal böyleyken, özgürlüğün m o d ern b içim i öncülle­
rin d en epeyce ayrılır; aslına bakılırsa, keskin b ir şekilde ayrıl­
m ış nitelikler aynı isim tarafından gizlenir.

özgürlük

. 52 .

M odern (Batı) özgürlük o lgusunun benzersizliği ve pek
çok d ikkat çekici niteliği üzerine kü tüphaneler do lusu kitap
yazılmıştır. Fakat sosyolojik bak ım dan , m o d ern özgürlüğün
hiç kuşkusuz pek çok kend ine özgü özelliğinden ikisi özel il­
giyi hak eder: bireysellikle yakın ilişkisi ile m arket ekonom isi
ve kapitalizm le kalıtsal ve kültürel bağlantısı. (En son Peter L.
Berger tarafından “kâr etm e am acıyla girişim ci b irey ya da b ir­
likler tarafından pazar için üretim ” şeklinde tan ım lanan to p ­
lum türü.^)

Bireyselliğin çekirdeği, C olin M orris’in son zam anlardaki
yorum una göre, “vücut bu lduğum uz psikolojik deneyim de ya­
tar: ben im ve diğer insan ların m evcudiyeti arasındaki belirgin
ayrım ın hissi. Bu deneyim in önem i, insanlığın özündeki d e ­
ğere dair taşıd ığım ız inançla adam akıllı çoğaltılm ıştır.” Özel,
daha doğrusu yüce, değer dam gası, b ir kere k işin in başka
tü rlüsü sıradan olacak yaptık ların ı yapm a ve düşündük lerin i
düşünm e deneyim ine iz b ıraktığ ında, b u n u şiddetli b ir öz-
farkm dahk, yani k işin in “kend ine” hassas ilgi ve görgü nesnesi
o larak bakm ası için b ir d ü rtü , takip eder. M orris’e göre böyle
bir özfarkm dahk, “Batılı insan ın ayırt edici b ir özelliği olagel­
miştir.” Ayrıca, sonuçta oluşan bireysellik b içim i pekâlâ “k ü l­
tü rler arası eksantrik lik” o larak görülebilir.^

Bu eksantrikliğin, ait o lduğu g ru p tan ayrı, tek b ir adam a
özel değer (özel im kânlar, özel görevler, özel ahlaki vazifeler)
atfeden kültürel algı o lm adığını ekleyebiliriz. Aslen “Batılı in ­
san” den en olgu tan ınm ış fo rm unda belirm eden çok önceleri
de böyle algılar pek çok kü ltü rde bulunabilir. D u m o n t bu algı­
ları, ileride birkaç an tik Yunan felsefe ak ım ındaki ve belki en
önem lisi de H ıristiyan K ilisesinin öğretisindeki izlerine u la­
şabilm ek için bile olsa, an tik H in t teolojisi ve d in i p ra tik le rin ­
de bulm uştur. Fakat H in t d in in i, b ir yandan m o d ern bireyci
felsefelerden ayrı tu ta rk en diğer yandan Epikürcüler, K inikler

Zygmunt Bauman

2. Peter L. Berger, The Capitalist Revolution, Gower, Aldershot, 1987, s. 19.
3. Colin Morris, The Discovery of the İndividual 1050-1200, SPCK, Londra,
1972, s. 2-4.

. 53 .

ve Stoacıların felsefeleriyle ve Kilise Pederlerin in vaazlarıyla
b irleştiren şey, b ireyin “öteki dünya işleriyle m eşguliyeti’dir.
G erçek b ir b irey (yani özgür b ir seçici, ahlaki so rum lu luğun
özerk taşıyıcısı, kend i yaşam ının efendisi) o lduğu sürece o, in ­
san özgürlüğünün bedelin i top lum sal görevlerden feragatiyle
ödeyerek ve dünyevi m eselelerin m ağ ru r telaşını geride b ıra ­
karak sıradan, gün lük yaşam ın d ışına yerleştirilm iştir. Birey
bu nedenle özünde sosyal o lm ayan ya da en azından top lum un
d ışında var olan b ir varlıktır. Bireyselliğe giden yol dolayısıyla
yalnızca seçilm iş az m ik tar kişiye açıktır. M istik dalm a, felsefi
arınm a, aşırı uçtaki d indarlık yo lundan geçm ektedir. H er kim
bu yolu takip ederse b ir H in t dilencisi, D iyojen tarzı b ir filozof
dilenci, b ir m ünzevi ya da b ir çöl çilecisi olup çıkm aya h az ır­
lıklı olm ak zorundadır. Bu yol, elbette o d u n u kesen ve suyu
çeken için değil; kutsanm ış, düşünceli ya da çaresizler için b ir
yoldur. Seçtikleri ya da kabul ettik leri öz, yabancılaşm ayı asla
sıradan ö lüm lüler için gerçekçi b ir sav olarak düşünm eyen fi­
lozoflar ve im anlı sofular tarafından keşfedilm iştir. Ö teki d ü n ­
yaya ait bireysellik felsefesi d in propagandası yapm anın b ir
form ülü olm am ıştır.

Eğer öteki dünyaya ait bireysellik çetrefilli ve dikenli do ğ ­
ru cu lu k yolunun sonunda bekleyen b ir ödülse, özgürlüğün öz­
gün, m o d ern şekline bağlanm ış m o d ern iç dünyaya ait b irey­
sellik, insan ların evrensel b ir niteliği ve dahası en evrensel ya
da evrensel nitelikler arasında en belirleyicisi o larak ifade ed i­
lebilir ve edilm iştir. İnsan varo luşunu p o lis te n [şehirden] (k u ­
cak açtığı herkese karak ter ve k im lik veren ko lek tif b ir varlık)
başlayarak d ü şünm ek ve böylece insanları “politik hayvanlar”,
kom ünal yaşam ın üyeleri ve katılım cıları olarak tan ım lam ak
A ristoteles’e doğal gelm iştir. Buna rağm en, H obbesa ve m o ­
d e rn düşüncen in diğer öncü lerine göreyse, toplum sallık ö n ­
cesi hazır b ireylerden ve on ların ayrılm az ana nitelik lerinden
başlayıp, böyle b ireylerin top lum ya da devlet gibi son derece
“b ireyüstü” şeyleri o luştu rm ak için nasıl olup da birleştiği so ­
ru su n a geçm ek doğaldır. İki strateji arasındaki karşıtlık, m o ­

özgürlük

. 54 .

d ern iç dünyaya ait bireyselliği, g ö rü n ü rd e öteki dünyaya ait
olan, h e r zam an top lum ve k u ru m larm m sın ırla rında ve b ir
bakım a on lardan bağım sız o larak ikam et eden a tasından ayı­
ran m uazzam b ir uzaklık tanım lar.

B ununla birlikte, m o d ern bireyselliği d iğerlerinden ayıran
başka b ir önem li özellik daha vardır. S ıradan toplum sal yaşa­
m ın içine en başından beri kesin o larak yerleştirild iğ inden o,
asla azalm ayan b ir gerginlikle yüklü top lum a yönelik m üphem
bir konum u do ldurm uştu r. Bir yandan, b ireyin m enfaatleri ta ­
n ım ak ve on lara göre nasıl davranacağına karar verm ek için
bir yargı kapasitesine - to p lu m d a b ir arada yaşam ayı uygulana­
bilir kılan tü m n ite lik ler- sahip o lduğu sanılm ıştır. Fakat diğer
yandan, bireysellik içkin tehlikelerle do ludur: Bireyi güvenlik
için kolek tif güvenceler aram aya iten, aynı anda böyle güven­
celerin getirdiği kısıtlam alara ikna eden çıkar hesaplarıdır,
özellik le , b ireyüstü o torite tarafından sunu lan güvenlik, b ire­
yin birlik halinde yaşam aya engel olan (ve dolayısıyla “hayvani
d ü rtü le r” ya da “tu tk u lar” diye ad landırılan) bu tarz tav ırları­
n ın bask ılanm asm a koşulludur. A ncak bu tarz antisosyal n ite ­
likler b e rta ra f edild iğ inde ya da kontro l a ltında tu tu lduğunda
insanlar tam am lanm ış, o lgun bireyler olacaktır. Dolayısıyla
m o dern bireyselliğin ikililiği, b ir yandan h e r insan evladının
doğal, devredilem ez b ir hakkı; fakat diğer yandan bü tü n to p lu ­
m un “o rtak m enfaati” ad ına hareket eden o to rite ler tarafından
yaratılan, yetiştirilen, yasası çıkarılan ve uygulanan b ir şeydir.
D erhal şu n u n altın ı çizelim ki h e r insan ın eşit derecede te r­
biye edici/geliştirici m uam eleye tabi olm am ası ve dolayısıyla
gerçek an lam da bireyselleşm ek için eşit şansa sahip o lm am a­
sı böylesi b ir yapaylık e lem entin in im a ettiği ihtim alidir. Bazı
durum larda , eğitim sonuçsuz kalabilir ve zorlam a kahcılaşır.

Böyle b ir çıkarım ın sosyolojik önem in i keşfetm eye kalkış­
m adan önce daha tem el b ir so ru sorm am ız gerekir. Evrenselli­
ğe dayalı ve iç dünyaya ait bireysellik kavram ının bu görece ani
ortaya çıkışı, düşünülecek olursa, b ir sırdır; dahası o, dü n y a­
nın küçük b ir a lan ında ve ta rih in n ispeten kısa b ir d ö nem inde

Zygmunt Bauman

55

gerçekleşm iştir. O, filozofun ya da felsefe okulu çağdaşlarının
hayal gücünü esir alan isabetli b ir uydurm aym ış gibi savuştu-
rulam az: Kavram , çoğu kullanım ıyla ve m eşrulaştırd ığı, ilham
verdiği uygulam alarla tek b ir k itaba ve h a tta b ir dizi kitaba k a­
d a r izi sürülecek (böyle b ir tak ib in b ir illüzyon olabileceği ih ti­
m ali “fikirler ta rih i” perspektifiyle ortaya çıkarılm ış ve ayakta
tu tu lm uştu r) çok fazla sosyal ağ ve süreçte eşzam anlı olarak
ortaya çıkm ıştır. Eğer b ireyin dünyevi özerkliği hakkm daki
felsefî içgörü çok geniş yankı bulduysa ve kısa sürede b ü tü n b ir
tarihsel devrin öz b ilincini doyurduysa, b u n u n neden i yeni bir
tü r toplum sal deneyim le iyi çınlam ış o lm asıd ır - o kadar yeni
ve fark lıd ır ki a rtık ayni haklar, top lu luklar ya da ku ru m lar ta-
b irince konuşulam az ve açıklanam az. Bu alışılm am ış deneyi­
m in sırrım ızın anah tarın ı taşıyor olm ası m uhtem el görünüyor.

Bu özgün deneyim , popüler ve basitleştirilm iş açıklam aların
aksine, toplum sal bağlılığın -in san la rın aynı top lum a m ensup
akranları tarafından kalıplandığı, eğitildiği, kontrol edildiği,
değerlendirildiği, kısıtlandığı, “çizgide tu tu lduğu” ve gerekti­
ğ inde “geri kıvrım haline getirildiği” k ad em e- kaybolm ası şöy­
le d u rsun ani b ir zayıflam asına bile bağlı olam az. Toplumsal
bağlılığın bu şekilde anlaşılm ış kadem esi, insan top lum unun
varoluşu ve devam ı için vazgeçilmez b ir koşul olm ası itibariyle
çağlar boyunca genel an lam da sabit kalır. Hayatta kalm ak için
kişisel yönetim indeki kaynaklara ne kadar bağlı olursa olsun,
kararların ın bağım sızlığına ne kadar inan ırsa inansın, h içbir
insan top lum un dışarısında değildir. Bu çok derin b ir değişim
geçirm iş ve nihayetinde kendi takd irine ve seçim ine bırakılm a
deneyim iyle sonuçlanm ış toplum sal baskının uygulanm a şekli­
dir. Değişim h e r şeyden önce, birleşm iş, su götürm ez ve kolay­
ca yerleştirilebilir b ir o torite kaynağının yerine parçalı, karşı­
lıklı o larak alakasız, bazen karşılıklı o larak çelişkili, hepsi sanki
diğerleri yokm uşçasına davranan ve im kânsızı, yani yalnız k en ­
dilerine bağlılığı talep eden o toritelerin koyulm asına dayanır.
Toplum sal gereklilik şim di kulağa b ir korodan çok kakofoni
gibi gelen pek çok ağız tarafından dillendirilir. G ürü ltü içinde

özgürlük

■ 56 ■

takip edeceği uyum lu to n u ayrıştırm ak çoğunlukla dinleyene
bırakılır. Bir dereceye kadar tüm sesler b irb irin in etkisini yok
eder; h içbir ses geliştirdiği m otifle ne t ve tartışm asız b ir ü stü n ­
lük sağlayamaz. Bu, “dinleyen” üzerinde iki katı etki yapar: Bir
yandan ona yeni b ir uzlaştırm a yetkisi verirken, öte yandan so­
nuçta oluşan tercih in getirdiği yeni sorum lulukla yüklenir.

Bu özgün deneyim . Batı Avrupa’n ın tü m sakinlerine, tüm
ülkelerde ve toplum sal h iyerarşin in tü m seviyelerinde eşza­
m anlı o larak gelen b ir şey değildir. G üncel çalışm aların ikna
edici b ir b içim de gösterdiği gibi, bireyselliğin ortaya çıkışının
a ltında yatan koşullar herhang i başka b ir yerden çok daha
önce İngiltere’de belirm iştir. D. A. Wrigley, yüksek toplum sal
devin im oran ın ı, yakınlıkla bağlantılı hak ve zorun lu luk ların
eksilişini, m arketin m alların do laşım ında yaptığı alışılm az
biçim de geniş kapsam lı arabuluculuğu ve kom ünal o to rite ­
n in ileri düzey bürokrasi tarafından n ispeten zayıflatılması-
nı, yani bireysellik İngiltere k ıtasına yayılm adan asırlar önce
İngiltere’de gerçekleşen tü m bu d u ru m ları belgelemiştir."* Alan
M acfarlane İngiliz benzersizliğ in in izini on üçüncü yüzyıla
kadar sü rm ü ştü r ve “İngiltere’yi ziyaret eden ya da hakk ında
okuyan yabancıların ve d iğer ülkeleri ziyaret eden, o ralarda
yaşayan İngilizlerin, sadece coğrafi, dilsel, iklim sel b ir kuşak­
tan diğerine değil k ü ltü rü n ü n neredeyse her yönünün , etrafın ı
saran uluslara tüm üyle zıt b ir top lum dan geldiklerin in farkına
varm aktan kaçam am ış o lduklarına” d ikkat çekmiştir.^ O ysa
ülkeler arasındaki fark zam anlam a farkıdır; top lum sal hiye­
rarşi seviyeleri arasındaki fark zam anın seviyelendirilm e e tk i­
sine karşı çok daha dirençli g ö ründüğünden , uzun vadede çok
daha çığır açıcı o lduğunu ispatlam ıştır.

Esasında bireysellik k im i in san ların kaderi o lm uştu r ve öz­
gürlük d u ru m u n d a olduğu gibi, evrensel b ir koşul o lm aktan
çok b ir ayrım olarak kaldığı sürece böyle deneyim lenm iştir.

4. D. A. VVrigley, People, Cities, and Wealth; The Transformation of Traditional
Society, Blackwell, Oxford, 1987, s. 51-60.
5. Alan Macfarlane, The Origins o f English İndividualism: The Family, Property
and Social Transition, Blackvvell, Oxford, 1978, s. 165.

. 57_̂

Zygmunt Bauman

Bu gerçeğin bireysellik, kişisel özerklik ve özgürlük kav­
ram ların ın felsefi analizine yansıtılm ış olm ası gerekli değildir.
Aksine, yaşam koşu lunun bireysellik ve özgürlük o larak ifade
edildiği yerlere odaklanılm ıştır: B uralar seçici yerlerdir. Böyle
yerlere bağlanm ış deneyim in sökülm esi filozofları uzunca b ir
süre m eşgul etm iştir. Edw ard C raig yakın larda Batılı (ve m o ­
dern) filozofların insanlık d u ru m u üzerine yaptığı m uhakem e­
lerde üç ardışık tem ayı fark etmiştir.® Erken m o d ern zam an ­
larda ve özellikle A ydınlanm a Ç ağ ın d a “benzerlik tezi” felsefi
düşünceyi etkisi altına alm ıştır: Ö zgürlüğü seçeneğin dışsal
belirleyenlerinden yeni kazanm ış o lm anın , dışsal gerçeklik
üzerinde b ir hâkim iyet, önceden yalnızca Tanrı için ayrılm ış
o lana benzer hatta belki o n u n aynısı b ir hâkim iyet o larak al­
gılanan sarhoş edici deneyim i. Ne var ki çok geçm eden kendi
kaderin i bireysel tayin e tm en in , iraden in çarpışm aları, b irey­
sel n iyetler ile gerçek sonuçlar arasındaki eşitsizlik gibi kaçı­
nılm az sonuçları keşfedilm iştir ve filozofların ilgisi, h e r yerde
bu lunan ahlaki özgürlük ile fiziksel gereklilik ya da bireysel
arzu lar ile top lum sal gereklilikler arası çatışm aya yönelm iştir.
İrade çarp ışm aların ın p ratik sonuçları toplum sal gerçekliğin
som utlaştırılm ış, kayıtsız, doğa benzeri katılık ve esneklikleri
(b itm esinin hiç istenm eyeceği “gerçeklik”) o larak dile getiril­
m iştir. A ncak on dokuzuncu yüzyılın sonlarına d o ğ ru “faillik”
ya da “pratik” tem ası ü stü n lü k kazanm aya başlam ıştır: hem
erken op tim izm in saflığından h em de çöküşüyle gelen u m u t­
suzluktan sonuç çıkaran b ir tem a. Bu, insan ın seçm e özgür­
lüğüyle (istenen sonuca ulaşm a özgürlüğü değilse de) dışsal
belirlen im in etkisiz ve bu yüzden yönlendirilebilir karak terin i
bağlayan en son tem a, m o d ern bireyselliğin en tem el koşu lu ­
n u n telaffuzuna en çok yaklaşandır: bireysel seçim in, öznel
m otivasyonun ve kişisel so rum lu luğun hem gerekliliği hem
de olanaklılığm ı yaratan , çoğulculuk, heterojenlik , toplum sal
gücün sm ıfsızlaşm ası.

özgürlük

6. Edward Craig, The Mind o f God and the Works of Man, Clarendon Press,
Oxford, 1987.

. 58 .

G enel olarak bazı sosyologlar bu n ispeten yeni felsefi sonu­
cu beklem işlerdir. M odern bireyselliğin kökleri için tarih in ve
toplum sal yapının çeşitli bölüm lerin i kazm ış ancak yalnız ana
hatları üzerinde anlaşm ışlardır: D eğer olarak bireysellik, b i­
reysel ayrım ve benzersizlikle yoğun zihin m eşguliyeti, b ir “öz”
olm anın ve aynı zam anda b ir öze “sahip” o lm anın keskin de­
neyim i, belli b ir sın ıf insana hayatların ın toplum sal içeriği ta ­
rafından dayatılan b ir gerekliliktir ve böyle b ir içeriğin konuya
en uygun yanı, b ir b ü tü n olarak “hayat projesi” ve aynı şekilde
günlük yaşam ın du rm ad an değişen d u ru m ları için belirsizliğe
yer verm eyen davranışsal b ir ta rif sunabilen, dolaysız ve kap­
samlı b ir n o rm u n eksikliğidir. M utlak güce sahip ezici b ir ak ın ­
tın ın yokluğunda, bireysel gem iler kendilerin i doğru ro tada
tutacak kendi jiroskoplarına sahip olm ak zorundadır. Bu tarz
bir “jiroskop” rolü, bireysel davranışlarını yönetip kontrol etm e
kapasitesi tarafından oynanır. Bu kapasiteye özdenetim denir.

M odern bireyin özgürlüğü bu nedenle belirsizlikten, dışsal
gerçekliğin belirgin kararlılık eksikliğinden, toplum sal bask ı­
ların içsel ça tışm alarından doğar. M odern zam anların özgür
bireyi, R obert Jay Lifton’ın m eşhur ifadesiyle,^ “Değişken bir
adam ” aynı anda hem eksfk-toplum sallaşm ış (“d ışarıdaki”
dünyadan h e r şeyi saran ve sorgulanam az h içb ir form ül gelm i-
yorm uşçasına) hem de/az /a -to p lu m sa llaşm ış (tahsis edilm iş,
kalıtım la ya da ödül o larak verilm iş k im lik an lam ında dışsal
baskıların çapraz akışlarına d irenen h içb ir “dolgu” yokm uş
ve bu yüzden kim liğin sürekli o larak kesintiye uğ ram adan ve
sona erm e beklentisi o lm adan m üzakere edilm esi, düzeltilm e­
si ve yapılandırılm ası zorunluym uşçasına) kişidir.

Sosyologlar, böylesine b ir gidişatın so rum lu luğunu gitgide
m o d ern to p lum un en dikkat çekici karakteri o larak algılanan
güçlerin çoğulculuğu ve kü ltü rü n heterojenliğ inin üstüne a t­
m ıştır. Em ile D urkheim , m o d ern bireyselliğin doğuşunu , iş­
gücünün büyüyen ayrım ıyla ve top lum un h er üyesinin bü tü n
ve kapsam lı bağlılık iddiası olm ayan özelleşm iş, plansız o tori-

Zygmunt Bauman

7. Bkz. Robert Jay Lifton, “Protean Man”, Partisan Review, Kış 1968, s.13-27.
. 59 .

te a lanlarına m aruz kalm asıyla ilişkilendirir. G eorge Simmel,
“benzersizlikte ve özellikte son nokta’yı aram aya yönelik b i­
reysel yatkınlığı, “gitgide” kıyaslanam az “içerik ler ve sunu lar­
dan oluşan” hayatın b ir gerekliliği o larak görm üştü r; m o dern
şeh ir o rtam ın ın sunm ak tan yorulm adığı kao tik etk iler kasır­
gası içinde k işin in u m u t edebileceği tek sağlam zem in (ki bu
bile boşunad ır) kendi “kişisel kim liği’dir.

N orbert Elias’m “m edenileştiren süreç” o larak m o d e rn ­
leşm e çalışm ası (tarihsel bakış açısına, m o d ern top lum ve ilk
o larak S igm und Freud tarafından açığa çıkarılan “doğuştan”
şiddet ve h ırs dolu insan davranışı üzerinde uygulanan m ed e­
nileştirici kısıtlam alar arasındaki bağlantıyı katan), nesnel b ir
uzaklık ya da ilişki eksikliğinin b ir yansım asından ziyade k en ­
d in d en uzaklaşm a ve kopm a süreçlerin in b ir sonucu olarak
bireyin özerklik, dış bağlılıklara “ilgisizlik” deneyim ini sunar.
Dışsal baskıların kafa karıştırıcı karak teri ve bariz yoksun luk­
ları, b ireyin “dışında”ki her şeyin anlam sızlığı ve amaçsızlığı,
dolayısıyla da düşünen , h isseden, h ed e f koyan “öz” ile onun
düşünce ve ey lem lerin in durağan , cansız nesneleri arasındaki
ayrılm a olarak algılanır. Fakat bu ayrılm a, yalnızca kend in i d e ­
netleyen ego (Freud’u n “fethedilen şehirdeki garnizon’u) iç in ­
de kişilerarası dış baskılar çoktan “birleştirilm iş” ve yeniden
yaratılm ış o lduğundan m üm kündür.

özgürlük

Şu anda bireysel olarak kendini algılamada ya “özne” ile “nesne” ya
da kişinin kendi “özü” ile diğer insanlar (“toplum”) arasında bir du­
var olarak deneyimlenen şey, bu, bir dereceye kadar otomatik işle­
yen medeniyete özgü özdenetimlerdir.

Karar veren, eyleyen ve birbirinden mutlak bağımsızlıkla “var olan”
bireyler nosyonu, insanoğlunun kendini algılamasının gelişiminde­
ki belirli bir özellikten doğan yapay bir üründür. Kısmen idealler ile
gerçekler arasındaki karmaşaya ve kısmen de bireysel özdenetim
mekanizmalarının somutlaştırılmasına dayanır.®

8. Norbert Elias, The Civilising Process: History ofManners, Çev. Edmund Jeph-
cott, Blackvvell, 1978, s. 256 ve 260. (Uygarlık Süreci, Çev. Ender Ateşman, İleti­
şim Yayıncılık, İstanbul, Cilt 1, 2000; Uygarlık Süreci, Çev. Erol Özbek, İletişim
Yayıncılık, İstanbul, Cilt 2, 2002 [y.h.n.])

. 60 .

Eğer Elias m o d ern bireyselliğin y o ru m u n u ilk olarak
Sim m el’in keşfettiğine benzer şekilde geliştirirse, b ir başka
seçkin çağdaş sosyolog olan N iklas L uhnm ann en başta D urk-
heim tarafından seçilen çizgiyi tak ip eder. M odern bireysel­
liğin kökenini, “top lum içindeki katm anlı farklılaşm adan iş­
levsel farklılaşm aya geçiş’e atfeder; b u geçiş yeri geldiğinde,
“kişisel ve toplum sal sistem lerin daha büyük farklılaşm ası’na
öncü lük eder çünkü “işlevsel farklılaşm anın benim senm esiyle
birlikte a rtık bireyleşm iş kişiler to p lum un tek b ir altdizgesinde
sebatla konum lanam azlar, on u n yerine p eşin en toplum sal yö n ­
den yerinden edilm iş o larak kabul edilm elidirler.” D aha basit
sözcüklerle, herkes b ir an lam da yabancı, o ya da bu bağlam da
m arjinal b ir kişidir; “tü m içsel deney im lerin in o dak noktası­
n ın ego olm ası ve çevrenin ko n tu rla rın ın çoğunu kaybetm esi
nedeniyle” h içb ir “bü tünsel” varlığa ait olm ayan am a böyle pek
çok varlıkla etkileşim e geçm eye zorlanan bireyler, “kendileri
ile çevre arasındaki farkı kendi kişilikleri açısından yo rum la­
m ak için hep daha fazla kışkırtılırlar.”’

L u h m an n a göre, h er b ir k işin in , top lum daki her b ir
“altdizge’d e n görece yabancılaşm ası, bireysel gelişim için geniş
bir alan açar ve b ireyin iç yaşam ının yakın kom ünal denetim
altında asla sahip olam ayacağı derinliğe ve zenginliğe u laşm a­
sına izin verir. Ö te yandan, bireylerin karşılıklı yabancılaşm ası
kişilerarası iletişim in devam lılığını kuşkuya dü şü rü r; gerçek­
ten an lam lı b ir söylev ve m utabakat olasılıksız hale gelir. Buna
rağm en iletişim in gerçekleşm esi için öznelerin in ayrı odak
noktaları etrafındaym ış gibi organize olan içsel deneyim le­
ri, özneler arası b ir şekilde yani toplum sal o larak doğru lan-
m ahdır. L u hm anna göre, gerçekten m o d ern top lum da böyle
bir doğrulam aya sevgi ortam ıyla ulaşılır: içerisinde etkileşen
öznelerin karşılıklı o larak b ir d iğerin in içsel deney im in in ge­
çerliliğini ve anlam lılığını tanıdığı, yani b ir o rtağ ın d iğerin in
deneyim ini gerçek olarak dam galadığı ve o nu kendi eylem i

Zygmunt Bauman

9. Niklas Luhmann, Love as Passion: The Codification oflntimacy, Çev. Jeremy
('■aines ve Doris L. Jones, Polity Press, Londra, 1986, s. 15.

. 61 .

İçin b ir d ü rtü o larak aldığı, top lum sal açıdan kabul edilen ve
desteklenen b ir iletişim ortam ıyla.

B urada şunu gözlem leriz: L u h m an n m enine boyuna araş­
tırdığı, henüz toplum sal o larak onaylanm am ışlık d u ru m u var­
lığını koruduğu sürece, h e r bireysel öz sentezine m usallat olan
kararsızlık, kesinlik için duyulan ve “sevgi” d ışındaki yollarla
bastırılabilen saplantılı arzuyu tetikler. B ensm an ve Lilienfeld
psikoterapiyi b ir yol o larak önerir; psikoterapik görüşm enin
icad ın ın , “m ahrem iyetin yük ü n ü n b ir saatliğine kaldırıldığı”
bilim sel saygıyı hak eden ve b u yüzden toplum sal o larak g ü ­
venilir değer biçm e şeklin in sunu lduğu “psikolojin in en b ü ­
yük başarılarından b iri” o lduğunu düşünürler. A ndrew J. We-
igert, psikiyatri tarafından ö rnek lenen rolü, “gerçeğe” duyulan
ihtiyacın (k işin in kend i öz-yorum lam ası için k işiler-üstü bir
şekilde onaylanan, o to riter ve bu yüzden toplum sal olarak
geçerli dayanaklar) “vatandaşlar ile uzm anları bağladığına”
işaret ederek geneller: “Biz m odern ler, kendim iz gerçek bilim
insan ları o lm adan bilim sel yaklaşım ın hâk im olduğu hayatlar
yaşarız”'* bilim sel, b irey dışı b ilg in in otoritesiyle konuşm anın
ayrıcalıklı hakkı so rum lu uzm anlara ayrılm ıştır. Ego odaklı
sentezin onaylanm a sorun ları tarafından yaratılan talebi başa­
rıyla karşılayan başka o rtam lar da düşünülebilir, tıpkı tüketici
sanayisi ve o n u n reklam cılık kolu ya da aslında to ta liter siyasi
hareketler veya köktenci d in d ar tarikatlar gibi. Bir sonrak i b ö ­
lüm de bu konuya daha detaylı olarak döneceğiz.

Ö zgürlüğün m o d ern sü rüm ü , bireysellikle olan yakın b a ­
ğın ın yanı sıra kapitalizm le olan sıkı fıkı ilişkisiyle de im le­
nir. Esasında, d u ru m u n gerçekten bu olup o lm adığını soran
siyasi kapitalizm m uhaliflerin in kuşkuyla sorguladıkları ifade
neredeyse kend in i d o ğru lar nitelikte o lduğundan , tartışm ayı
kazanm aları çok küçük b ir ihtim aldir. Ö zgürlüğün m odern
yorum lam aları ve kapitalizm in tan ım ları, ikisi arasındaki kı-

10. Joseph Bensman ve Robert Lilienfeld, Between Public and Private: The Lost
Boundaries of the Self, Free Press, New York, 1979, s. 62.
11. Andrevv J. VVeigert, Sociology o f Everyday Life, Longman, Londra, 1981,
s. 115, 122.

özgürlük

. 62 .

rılm az bağın gerekliliğini öngörecek ve b irin in diğeri o lm adan
m anasız değilse de defolu var olacağı varsay ım ında bu lunacak
şekilde ifade edilir.

M ark Em m ison’m yerinde gözlem ine göre,'^ kapitalizm
dediğim iz şey, içinde tü rd e h e r insan to p lu m u n u n sonsuz,
varlık belirten ekonom ik işlevlerinin, yani insani ihtiyaçların
doğa ve akranlarla değiş tokuş yoluyla ta tm in in in , k ıt ve sınırlı
kaynaklar arasındaki seçim so rusuna neden-sonuç hesabının
uygulanm asıyla sağlandığı b ir d u rum dur. Ne var ki seçim ve
neden-sonuç hesabı (yani gerekçeli, am açlı ve m an tık yöneti­
m inde davranış), m o d ern top lum da anlaşıldığı gibi özgürlü ­
ğün tem el, tanım layıcı özelliğidir. B unu kapitalizm in özgürlü ­
ğe, tan ım ı gereği, kesin değilse de devasa b ir toplum sal yaşam
sahası açm ası izler: insani ihtiyaçların karşılanm asını hedefle­
yen m alların üretim i ve dağıtım ı. Ö zgürlük (en azından eko­
nom ik özgürlük), ekonom ik organizasyonun kapitalist form u
altında gelişebilir. D ahası, özgürlük b ir gereklilik haline gelir,
ö z g ü rlü k o lm adan ekonom ik faaliyetin am acına ulaşılam az.

Kapitalizm , ekonom ik işlevi göm üldüğü yerden çıkararak,
yani ekonom ik faaliyeti tü m diğer toplum sal k u ru m ve işlev­
lerden kopararak, eylem in seçm e hakk ına sahip olm ası için
gerekli koşulları sağlar. E konom in in “göm ülü” (ve insanlık ta ­
rih in in çoğu, aslen on sekizinci yüzyıla kadar olan kısm ı için,
genel toplum sal yaşam dan kavram sal o larak bu derece isabet­
li b ir şekilde ayırt edilem eyecek halde) kaldığı süre boyunca,
üretici ve dağıtıcı faaliyet, do ğ ru d an faaliyetin kendisin i am aç­
lam adan diğer yaşam sal k u ru m ların hayatta kalm ası ve çoğal­
m asına yöneltilm iş sayısız toplum sal n o rm u n baskı öznesi
olm uştur. Dolayısıyla ü re tim ve dağıtım , tan ıd ık yüküm lü lük ­
lere, kom ünal bağlılıklara, o rtak lık dayanışm alarına, d in i ritü-
ellere ya da yaşam ö rg üsünün hiyerarşik katm anlaşm asına tabi
tu tu lm uştur. Kapitalizm , tü m bu dışsal no rm ları yersiz hale

Zygmunt Bautnan

12. Mike Emmison, “The Economy": Its Emergence in Media Discourse, Hovvard
I)avis ve Paul Waltons (Der.), Language, Image, Media, Blackwell, Oxford, 1983,
s. 141 ve devamı.

. 63 .

getirm iş ve böylelikle ekonom i alanını neden-sonuç hesabı ve
seçm e hakk ına sahip eylem tü rü için özgürleştirm iştir. Kapi­
talist ekonom i sadece özgürlüğün başka b ir toplum sal baskı
ya da anlayış tarafından m üdahaleye uğram adan en az kısıt­
lam ayla uygulanabildiği alan değil, aynı zam anda m o d ern öz­
gürlük fik rin in giderek katm anlaşan top lum sal yaşam ın diğer
dallarına so n radan nakledilm ek üzere ekilip biçildiği fidan lık ­
tır. D oğru m utlak özgürlük kuralın ın , ekonom i a lan ında bile
b ir gerçeklikten ziyade b ir varsayım ya da b ir ideal o lduğuna
dair pek çok kan ıt vardır; yine de özgürlük d iğer h içb ir a landa
ekonom ide olduğu kadar m üşterek b ir kurala yaklaşm am ıştır.

Kapitalizm , özgürlüğü kişin in eylem lerini başka d ü şü n ­
celerle (“başka”, tan ım ı gereği, daha az etkili araçları ya da
sonuçların uzlaşm asını ya da h e r ikisini de gerektiren tü rde
düşüncelerd ir) ilgilenm eksizin, yalnızca (k e n d i) neden-sonuç
hesabıyla yönetm e kabiliyeti o larak tanım lar. Fakat n ed en -so ­
nuç hesabın ın top lum sal özü nedir?

Philippe D andi yakınlarda “ilkel. Batılı güç söylem i” dediği
şeyin kısa ve öz tasv irin i sunm uştu r: “Doğayı zapt edecek, fizik
kurallarına hükm edecek ve şeyler üzerinde güç sa h ib i o lacağ ız .
Bu zihniyet, insan lara da şeylere davranm ayı öğrendiğ im iz gibi
davranm a arzum uzla ifade bulur. İnsanları da b irb irim ize şekil
veren ve m anevra yapan enstrüm an larm ış gibi, şeylerm iş gibi
görürüz.” ' ̂ Yalnızca neden-sonuç hesabıyla desteklenen dav­
ranışta , diğer insan lar tek b ir sonucun nedenidir. Tıpkı aynı
am aca h izm et eden şeylerde olduğu gibi (ham m adeler, ulaşım
araçları vb) neden-sonuç hesabıyla yönetilen davranış da diğer
insan ları “şey-gibi” yapm ak için çabalar; yani diğer insanları
seçim den m ah ru m etm e eğ ilim indedir ve aynı şekilde onları
eylem in özneleri yerine nesneleri haline getirir.

Bu nedenle özgürlüğün kapitalizm le birleştirilen m odern
baskısında içsel b ir m üphem lik söz konusudur. Ö zgürlüğün
etkililiği k im i d iğer insan ın özgür o lm am asını gerektirir. Öz-

özgürlük

13. Phillipe Dandi, Power in the Organisation: The Discourse ofPower in Mana-
gerial Praxis, Blackvvell, Oxford, 1986, s. 1.

. 64 .

gür olm ak, d iğerlerin i özgür b ırakm am a yetkisi ve kabiliyeti
an lam ına gelir. Bu yüzden özgürlük, ekonom ik o larak tan ım ­
lanm ış form uyla top lum sal ilişkiler açısından m o d ern öncesi
uygulam alarından ayrılm az. O, eskiden olduğu gibi seçicidir.
Felsefi kabu lünün aksine yalnızca to p lum un b ir k ısm ı tarafın ­
dan ulaşılabilir. Bir k u tb u n u n o rm atif düzenlem e, kısıtlam a ve
zorlam anın o luştu rduğu ilişkinin öteki kutbudur.

Ç oğunlukla, m o d ern özgürlüğün bu elzem özelliği gerçekte
ayrıcalıklı insan kategorisiyle sınırlı b ir deneyim in felsefi ge­
nellem esinde saklıdır. K işinin koşullarına ne kadar hâk im o l­
duğuna (başkasına ü stün lük k u rm a yoluyla kaçınılm az surette
edin ilen hâkim iyet) d a ir öz farkm dalığı, insanoğ lunun kolektif
bir kazanım ı o larak ifade edilir; amaçlı, kend in i bilen, m antık
tarafından yönetilen insan davranışı, top lum un böyle ussal-
laştırılm asıyla tanım lanır. N ihayetinde belirsiz b ir “in sa n ’ın
ed in im leri hakk ında açıklayıcı değil kafa karıştırıcı açık lam a­
larda bulunulur. Şu açıklam a b u n a güzel b ir ö rnektir; “D ünya
hâkim iyetini ya da en azından b u n u n olasılığını insan ussal­
laştırılm a yoluyla kavram ıştır. İnsanlar, kaderlerin in efendileri
o larak T an rın ın yerin i alm ışlardır.” T anım lanm am ış olarak
bırakılan şey, efendiler o larak T an rın ın yerini alan “insan lar”
ile kaderlerine hükm edilen “in sa n la r’m aynı insan lar olup o l­
m adığıdır.

Bu kafa karışıklığı sosyolojik söylem e d adanan birkaç kalı­
cı yanlış anlaşılm anın sorum lusudur. A ralarında en çok göze
çarpan larından biri, neden-sonuç hesabıyla yönetilen özgür
seçim in sosyolojik (psikolojik, varoluşsal ya da aksi halde birey
m erkezliden farklı olarak) m üphem liğ in in farkındaki büyük
d ü şü nürlerden biri olan M ax W eberden çağdaş sosyologlara
m iras b ırakılan “ussallaştırm a teorisi”n in çarpıtılm ış y o ru m la­
m asıdır. Ç oğu yorum da, W eber’in “ussallaştırm a eğilim i’nde
saptadığı toplum sal çelişkiler. R om antizm ruhuyla birlikte

Zygmunt Bauman

14. Jefîrey C. Alexander, “The Dialectic of Individuation and Domination: Weber’s
Rationalisation Theory and Beyond”, Sam Whimster ve Scott Lash (Der.), Max
Weber, Rationality and Modernity, Ailen & Unwin, Londra, 1987, s. 188.

. 65 .

bilim sel o larak tem bih lenen ve etkinliğe bağlı kuralların ger­
gin ağ ında cebelleşen özgür bireyler olarak; eski “bireye karşı
toplum ” oyunun b ir başka gösterim i şeklinde yorum lanır. Bu
b ir kere yapıldığında, W eber’i analizindeki belirsizlik ve tu ta r­
sızlıktan dolayı k ınam ak oldukça kolaydır. Tutarsızlık, ne var
ki W eber’in analizin in gerçek içeriğine yabancı olan yo ru m la­
m ada yatar.

W eber, seçm e özgürlüğüne sahip, m an tık güdüm lü akılcı
eylem in, m o d ern top lum un h e r üyesinin evrensel b ir özelli­
ğine d ö n ü ştü rü lm esin in geçerliliğine d a ir yanılsam aları göz
önüne alm am ıştır. W him ster ve Lash, düzgün ve yerinde d e ­
ğerlendirm elerine göre:

Weber, bilimin entelektüel aristokrasinin bir meselesi olduğunu iç­
tenlikle kabul etmiştir. Politika özel bir meslektir ve yalnızca bireyle­
rin bazıları onun akılcı sorumluluk ve özgürce seçilmiş inançlara
bağlılık konusundaki müşterek taleplerine uygundur. Sanatsal açı­
dan Weber şüphesiz bir aydındır.'^

M antığın k işin in eylem lerine doğrudan , istekli ve özgürce
seçilerek uygulanm ası yalnızca seçilm iş b ir azınlığa açık ve
öyle de kalacak b ir seçenektir. W him ster ve Lash bu tarz d e­
ğerlendirm elerin hab erin i veren düşüncelerden b irine işaret
etm işlerdir: Tüm insan ların kendilerin i m antığ ın eşzam anlı
o larak m ü m k ü n kıldığı ve talep ettiği yüksek entelektüel sevi­
yeye çıkarm a im kânları yoktur. Yalnızca bazı insan lar gerekli
z ih in ve karak ter n itelik lerine sahiptir. Ne var ki bu W eber’in
tek düşüncesi değildi; dahası o, b ireyin özgür ve akılcı dav ra­
n ışın ın seçiciliğine d a ir W eber’in inancın ın geçerliliğini sars­
m adan saha d ışında (güçlükle gizlenen aristokrat ya da elitist
yatkınlık ları için) ilan edilebilm iş olandır. M artin Albrow,
“özgürlüğün kullan ım ı için ussallaştırılm ış d u ru m ca yaratılan
m ad d i araçların adaletsiz b ir şekilde dağıtıldığını” belirtirken
ve resm i “akılcılık ve özgürlük m eselesini, m ülkiyet ve m ülk

özgürlük

15. Max Weber, Rationality and Modernity, s. 11.
. 66 .

hâkim iyetin in m addi unsu rla rın d an soyutlayan herhang i b ir
savın çözüm lenm esine yönelik b ir çaba’ya karşı uyarırken, sa­
h iden belirleyici olan bu düşünceye p arm ak basar.'*

W eber’in akılcı o larak düzenlenm iş top lum görüşü h ak ­
kında vurgulanacak önem li nokta, özgürlüğü ve akılcı eylem i
top lum un tek tek h e r üyesinin b ir niteliğine dönüştü rm eye
izin verm ed iğ id ir . T oplum daki akılcılık, lider ve tasarım cıların
eylem özgürlüğünü ve akılcılığını gerek tirir ve bu n a izin verir.
G eri kalan üyelerin davranışları, dışsal içeriği sistem in m an tı­
ğıyla uyum lu harekete neden olacak biçim de şekillendirilen,
akılcı tasarlan ıp kodlanm ış kurallar tarafından düzenlenm ek
zorundadır. Akılcı b ir sistem , ussa llaşU rtlm tş b ir sistem dir. O,
geri kalan üyelerine yaşam ın akılcı koşulların ı (özgürlük ol­
m asa da olur) güvence e tm ek için ussallaştırıcılarm ın özgür­
lüğüne ve bireysel akılcılığına ihtiyaç duyar.

Sık sık dile getirilen fik irlerin aksine, W eber’in tasarısında
akılcı seçm e özgürlüğü ile bürok rasin in ap tallaştıran ve b u n a l­
tan dünyası arasında b ir tu tarsızlık ya da çelişki yoktur. (D avid
Beetham ’ın yakınlarda ortaya koyduğu parlak zekâlı analizle
kıyaslandığında,'^ W eber için ideal bürokrasi m odeli akılcı
olarak düzenlenm iş b ir to p lum un izlem esi gereken kuralları
bir b ir an la tm ak için b ir tü r alıştırm adır. D üzenlem elerin zor­
la kabul ettirilm esiyle kazanılan hâkim iyetin katılaştırılm ası,
üzerlerinde hâkim iyet kazanılan ların gelecekteki davran ışları­
n ın d isiplin a ltında tu tu lm ası o lm adan özgürlük ne etkili ne
de güvenlidir. D iğer yandan düzenlem eler, seçim yapm a yeti­
sine sahip özgür failler için ve yön verilip, h ed e f gösterilm edi­
ği takd irde kayıtsız, am açsız, nesnel b ir teknikle m akineleşm iş
kalacaklara yönelik o lm adık larında basiretsiz ve anlam sız k a­
lacaklardır. Ö zgürlük ve b ü rokra tik tasn if b irb irin i tam am lar.
Akılcı b ir sistem de yalnızca birlik te var olurlar: îlki, b ü ro k ra ­
tik yapının çatısına yerleştirilen güvenli b ir kaba hapsedilm iş

Zygmunt Bauman

16. Martin Albrow, “The Application of the Weberian Concept of Rationalisati-
on to Contemporary Conditions” , a. g. e., s. 181.
17. Bkz. David Beetham, Bureaucracy, Öpen University Press, Milton Keynes.

. 67 .

ve b in an ın çü rüyüp dağılm asına ned en olabilecek sızıntı teh li­
kesinden korunm uştur.

Z annedersem okur, akılcı to p lum un W eber tarafından
kuram laştırılan iki sıralı m odeli ile Jerem y Bentham ’m P a-
n o p tik o n k ıssasında tasvir ettiği akılcı top lum görüşü arasın ­
daki kayda değer benzerliği fark edecektir. H er iki m odel de
düzen lem enin farklı am a yine de b irb irin i tam am layan iki
ilkesinin keskin b ir şekilde ayrılm asıyla b ir arada d u ru r; her
b iri b u n u düzgün çalışm ası için yeterli koşul o larak bireylerin
varsayılan çıkarcılıklarına dayanan o rtak-değerlere-bağhhk
u su lü n ü n ru h an i birliği olm aksızın yapar. (VVeber’in m odern
akılcı top lum için varsaydığı “o to riten in yasal ve akılcı yolla
m eşru laştın lm ası’nm , b ir dizi m add i inanç ve prensip seçim i
olan geleneksel m eşru laştırm a imgesi için ö lüm çanları an la ­
m ın a geldiği yeterince kuvvetle vurgulanm am ıştır.) Bu iki m o ­
delden ikisinde de titizlikle tahsis edilm iş bireysel özgürlük,
h e r şeyden önce sistem in b ir b ü tü n olarak akılcılığını güvence
altına alm ak için işlevli b ir e tken o larak görülür. Ö zgürlük, a r­
zu lanan (faydalı, kullanışlı, etkili) davranışı sistem in h er sevi­
yesinde ortaya çıkaracağına güvenilen kısıtlam aları tasarlayıp
güçlendirilm ekle görevlendirilir.

özgürlük

özgürlüğün Getirileri ve Bedelleri

Ö zgürlük arzusu, bask ın ın deneyim lenm esiyle; yani k işi­
n in rızasın ın olm adığı b ir şeyi yapm aktan kaçam am ası

(en azından talep edilene razı o lm aktan daha tatsız b ir cezaya
m aruz kalm adan yapm aktan kaçam am ası) ya da tam aksine
yapm ayı istediği b ir şeyi yapam am ası (en azından eylem i ger­
çekleştirem em iş o lm aktan daha tatsız b ir cezaya m aru z ka lm a­
dan yapam am ası) hissiyle birlikte gelir.

Kişi bazen bask ın ın kaynağını tanıdığı, d o ğ ru d an ileti­
şim de bu lunduğu insan larda konum landırır. Başta “kam usal
yaşam ”ın kullanışsız ku rallarından ve resm iyetinden kaçarak,
silahlarını b ir kenara koyup rahatlık la gerçek duyguların ı açı­

. 69 .

ğa v u rm a um uduyla o luştu rduğu ya da katıldığı küçük, sam i­
m i g ruplar kısa sürede kendi çapında b ire r baskı kaynağına
dönüşebilir. B arrington M oore Jr. şöyle der:

Samimi gruplar hatta âşık çiftler arasındaki yaygın deneyim gösteri­
yor ki dostane sıcaklık zamanla yüksek gerilimli düşmanlığa dönü­
şebilir. Koruma, baskıya dönüşebilir. Bu dönüşümün bir nedeni
katıksız can sıkıntısı ve doymuşluktur. Bir diğeri ise... işbirliğine
dayalı ilişkilerin çöküşüdür.'

özgürlük

K arm aşık ve işlevsel o larak bö lünm üş top lum um uzda yal­
nızca sam im i g rup ların ve çiftlerin sunabild iği “dostane sıcak­
lığa” duyulan ihtiyaç, m uhtem elen eskisinden bile daha kuv­
vetlidir. B ununla birlikte, böyle g rup ların yeni ve kö tü niyetli
b ire r baskı kaynağına dönüşm esi ih tim ali de aynı şekilde kuv­
vetlenm iştir. G rup lar karşılanm ası neredeyse im kânsız ve boşa
çık tığ ında karşılıklı suçlam aya sebebiyet veren beklentilerle
aşırı yüklenm iştir. NickIas L uhm ann d aha önce alın tılanan
çalışm asında, çağdaş sam im iyetin böylesi aşırı yüklenm e h a ­
lin in izini, insan ların artık bireysel k im lik onayını ve “to p lu m ­
sal doğrulam ayı” seven/sevilen p artn erd e aradıkları gerçeğine
kadar sürm üştür.

D iğer d u ru m la rd a baskı deney im i dağılm ış, sabit b ir yere
“dem irlenem eyen” ve kaynağı belirsiz olabilir. Kişi h aksız­
lığa uğrad ığ ı h issine sah ip tir fakat an o n im b ir “o n la r”dan
(yalnızca k işin in b ilg isizliğ in in kabul görm esi için tay in ed i­
len) başka suçlayacak b irin i görem ez. John Lachs, apaçık b ir
k ab ah atin suçlu ların ı tesp it e tm en in bu b ilin d ik zorluğunu ,
“eylem in do lay ım lanm ası’yla yani çok boyu tlu ve özenle a r ı­
tılm ış işbö lüm üne sah ip karm aşık b ir to p lu m d a çoğu eylem
g iriş im in in ve fiili ed im le rin in n ad iren tek b ir k işide kesiştiği
gerçeğiyle açıklar. K om ut ile icrası a rasında, tasa rım ile u y ­
gulam a arasında u zu n b ir top lum sal m esafe vard ır: h e r b iri
katıld ığ ı faaliyetin başlang ıçtak i am acı ve n ihai hedefi hak-

1. Barrington Moore Jr., Privacy: Studies in Social and Cultural History, M. E.
Sharpe, Arnouk, 1984, s. 42-43.

. 70 .

k ın d a yalnızca belli belirsiz b ir bilgiye sah ip sayısız insan la
do lu b ir m esafe. N o rb e rt Elias’a göre “do lay ım lanm ış eylem ”i
d ü şü n m en in a lte rn a tif b ir yolu d a m o d ern top lu m u m u za
karak terin i veren “genişletilm iş bağ ım lılık la r z in c iri” ü z e rin ­
d en o lacaktır:

Zygmunt Bauman

Dikkat çekici olan şey, yanlış eylemleri ya da apaçık adaletsizlikleri
gördüğümüzde, onları tanıyabilmemizdir. Bizi şaşırtan, her birimiz
yalnızca zararsız eylemlerde bulunurken tüm bunların nasıl meyda­
na geldiğidir. Hepimizin tiksindiği bu korkunçlukları açıklamak için
kurulmuş tezgâhlar ve suçlayacak binlerini ararız. Tüm bunları
planlayan ya da bunlara neden olan bir kişi ya da grubun olmadığı
fikrini kabullenmek zor gelir.^

Hevesli uğraşım ıza rağm en suçu “kişileştirm e’yi h e r b a ­
şaram adığım ızda, to p lu m sa l baskıdan; yani to p lum un kendi
varoluşu sonucu kaçınılm az, doğal b ir gereklilik (ona yönelik
bir şey yapm a niyetim iz o lm adığ ında) ya da kusurlu düzen len ­
m iş b ir to p lum un sonucu (hâlâ ondan k u rtu lm a u m udum uz
o lduğunda) o larak doğan b ir baskıdan bahsetm e eğilim inde
oluruz.

Kişi baskı h issin i nasıl açıklarsa açıklasın, bu hissin kökleri
her zam an kendi niyetleri (ya da kend i niyeti o larak deneyim -
ledikleri) ile on lara etk im e olanakları arasındak i çarp ışm ada
yatar. Böyle b ir çarp ışm a, içinde yaşayan h em en hem en h e r­
kesin, sürekli o larak d ah a geniş b ir to p lu m u n yarı özerk iş­
levsel sek tö rle rinden gelen, k oord ine ed ilm em iş ve çoğ u n lu k ­
la tu tarsız talep ve baskılara, b u n ların karşılıklı ö rtüşm eyen
değerlend irm elerine m aru z kalm a suretiyle“toplum sal o larak
yerinden edilen” b ir to p lum dan beklenm esi gerekendir. P a­
radoksal o larak top lum , işlevsel farklılaşm ası sayesinde b ire ­
ye çok fazla seçenek b ırak ıp o n u gerçekten “özgür” b ir b irey
yaparken, aynı to p lu m büyük ölçekte baskı deney im in in de
so rum lusudur.

2. John Lachs, Responsibility and the Individual in Modern Sodety, Harvester
Press, Brighton, 1981, s. 58.

■ 71 ■

Baskı deneyim i yaygınlaştığında özgürlük d ü rtü sü de
onun la birlikte yaygınlaşır. Ö zgürlüğün anlam ı, bask ın ın kar­
şılığı olarak; yani o an en yoğun haliyle hissedilen isteği en
acılı şekilde engelleyen şu ya da bu k ısıtlam anın o rtad an ka l­
dırılm ası o larak düşünü ldüğü sürece nettir, ö z g ü rlü ğ ü o lum lu
anlam ıyla yani sürekli b ir d u ru m o larak gözüm üzde can lan ­
d ırm ak daha güçtür. B unu yapm aya yönelik çabaların tüm ü,
daim a h içb ir ikna edici çözüm ü bu lunam am ış çelişkilere yol
açar.

“Tam özgürlük” yalnızca tek başm ahk d u ru m u n d a , yani d i­
ğer insanlarla iletişim e geçm ekten bütünüyle kaçınm a yoluyla
(uygulanam ıyor da olsa) hayal edilebilir. Böylesi b ir d u ru m
teoride bile savunulam az. İlk olarak, top lum sal bağlardan öz­
gürleşm ek, “özgür” kişiyi doğan ın ezici üstün lük leri karşısın­
da yalnız b ırakır; diğer insanlar, istenm eyen talep lerin kayna­
ğı o larak h er ne kadar zararlı ve rahatsız edici olsalar da aynı
zam anda yokluklarında tü m fiziksel sağ kalm a çabaların ın
kö tü sonuçlanacağı kaynaklardır. İkinci olarak, k işin in seçim ­
lerin in onaylandığı ve ey lem lerin in anlam kazandığı yer, diğer
insanlarla kurduğu iletişim dedir. K işinin am açları ne kadar
kişisel görünürse gö rünsün , on lar h er seferinde yeni baştan
icat edilm ek yerine basitçe öd ü n ç alın ır ya da en azından bazı
toplum sal g ruplaşm aların rızasıyla geçm işe bakarak an lam ­
land ırılır (rıza gösterm eyi reddetm elerine rağm en sorgulanan
am aca bağlılık gösterm ek ise toplum sal açıdan b ir delilik v a­
kası olarak sın ıflandırılır). Bu nedenle, insan top lu luğundan
ısrarcı b ir şekilde ayrılm ak, ko runm asızhk ve artan belirsizlik
denilen ikiz lanetleri içerir: B unlardan h e r ikisi de özgürlüğün
hayal edebildiğim iz tü m kazanım ların ı kayba dönüştü rm eye
yeterlidir.

Eğer tam özgürlük, yaşanan b ir deneyim o lm aktan çok
zihinsel b ir deneyse “m ahrem iyet” adı altında daha fazla sey­
reltilm iş form daki b ir özgürlük uygulanır. M ahrem iyet, diğer
insan ların (bireyler ya da bazı insan-üstü o torite lerin failleri
olarak) belirli yerlere, belirli zam anlarda ya da belirli faaliyetler

özgürlük

72

süresince izinsiz g irişlerine karşı çıkm a hakkıdır. M ahrem iye­
tin keyfini sürerken b irey “gözlerden uzak”, yani izlenm ediğ in­
den em in olabilir ve b u yüzden ayıplanm a kaygısı yaşam adan
m eşgul o lm ak istediği ne varsa onun la m eşgul olabilir. M ahre­
m iyet taraflı b ir kural o larak kesintili, belirli yerler ve yaşam ın
seçilm iş yönleriyle sın ırlanm ıştır. Belirli sın ırların ö tesinde
yalnızlığa dönüşebilir ve bu yüzden hayali “tam ” özgürlüğün
bazı korkuların ı tad ım lık sunar. M ahrem iyet, içine girip çık­
m akta özgür o lduğum uz sürece, top lum a entegre o lduğum uz
dönem ler arası b ir m ola, yani terc ihen kend i belirlediğim iz
bir zam ana sabitlenebilen b ir ara dönem o larak kaldığı sü re­
ce, toplum sal baskıların panzehri olm a işlevini en iyi şekilde
yerine getirir.

M ahrem iyet kelim enin tam m anasıyla m asraflıdır. Bazı
insanlar zorla ondan m ah ru m bırakılır ve dolayısıyla tıpkı
Bentham ’m panop tikonundak i m ahkûm lar gibi dışsal kon tro l­
lerin acım asız tetikteliğine m aruz kalırlar; hapishaneler, askeri
koğuşlar, hastaneler, akıl hastaneleri, okullar gibi bu ru m ların
hepsinde m ahrem iyetin engellenm esi, belirlenm iş am açlara
hizm et e tm ek için uygulanan teknikler arasında büyük önem
taşır. Baskıyla desteklenm iş yasaklam aların yokluğu yine de
m ahrem iyetin özgürce ulaşılabilir olduğu an lam ına gelmez.
M ahrem iyet özel odalar, etrafı çevrili bahçeler, gizli m ekânlar,
davetsiz m isafirlere karşı ko ru n an o rm an lar gibi sadece kişi­
sel ku llan ım için işaretlenm iş; “izinsiz girilm ek”ten etkili b ir
şekilde k o ru n an yerleri, yani “sığınaklar”ı (O rest Ranum^) ge­
reksinir. Böyle yerlere erişim h e r zam an b ir ayrıcalık ve lüks
konusudur; yalnızca zengin ve güçlü o lan lar m ahrem iyeti ger­
çekten h e r an ulaşılabilir b ir seçenek olarak varsayabilir. G eri
kalanlar için m ahrem iyet uygulanabilir b ir sav olsa bile şü p ­
heli, uzak b ir hedef; başka b ir deyişle yorucu çaba ve özveri
gerektiren b ir am açtır.

Zygmunt Banman

3. Orest Ranum, "Les Refuges de l'intimite", Philip Aries ve Georges Duby (Der.),
Historie de la vie privee, Paris, 1986, Bölüm 3, s. 211-214.

. 73 .

M ahrem iyet aynı zam anda karşılığ ında feda edilm ek zo­
ru n d a kalm an diğer kişisel gereksinim ler açısından da m asraf­
lıdır. En önem lisi, m ahrem iyet top lum sal ilişkinin en azından
geçici o larak d u rduru lm asın ı gereksinir; k işin in hayallerini,
kaygılarını ya da korkuların ı paylaşacak, yard ım ına koşacak ya
da o nu koruyacak hiç kim se yoktur. M ahrem iyete yalnızca, d i­
ğerlerin in refakatine, onlarla düşünce ve am açların ı paylaşm a
olanağına geri d ö n m en in h e r zam an m ü m k ü n olduğu u m udu
sayesinde katlanılabilir. H er tü rd en iletişim e b ir bedel olarak
iliştirilen bu bask ın ın öznel m asrafları, m ahrem iyetin u zu n lu ­
ğuyla ters orantılı o lm a eğilim indedir.

Yukarıdaki değerlendirm eden çıkan genel resim lerden biri
m üphem liğe aittir. Baskıya duyulan nefret yalnızlık korkusuyla
dengelenir; çevreye uym a [con form ity] dayatm asına duyulan
hoşnutsuzluk, kişinin başkalarıyla paylaşam adığı so rum lu lu ­
ğun getireceği endişe tarafından sıfırlanm a eğilim indedir. Ö z­
gürlüğün tabiatında var olan ikircim liğe öteki taraftan bakan
George Balandier, o n u n baskıcı gücün aynı derecede kalıcı
m üphem liğiyle olan yakınlığına d ikkat çeker. Güç, deyim ye­
rindeyse, “özgürlükten özgürleşm eyi” teklif eder: O, genellik­
le istenenden daha riskli ve dolayısıyla daim a can sıkıcı olan
tercih so rum lu luğundan kurtu luşu getirir. Özellikle de baskıcı
ve hatta etkili b ir biçim de baskıcı olabileceğinden d o la y ı güç,
n izam ın garantisi sayılıp düzen ve em niyet olarak deneyim le-
nebilir. S ırf bu nedenle, h er ne kadar ona, tartışm alı konu la­
rın kişinin aleyhinde çözüldüğü ö ze l b ir tü r düzen koruyucusu
olduğu gerekçesiyle kızıhyorsa da o kabullenilm eye yatkındır.
Kabullenm e ve m eydan okum a, kişinin güce yönelik tavrında
sadece değişim li olarak değil, çoğu zam an kişinin özgürlüğe
takındığı tavırdaki gibi güçle ilişkilerinde de zorla h a rm an la ­
narak yer alır. İster geleneğe ister bürokratik akılcılığa uyum
sağlıyor olsun, tüm siyasi rejim ler bu m üphem liği açığa vurur.''

özgürlük

4. George Balandier, Political Anthropology, Çev. A. M. Shandon Smith, Ran-
dom House, New York, 1970, s. 41. (Siyasal Antropoloji, Çev. Devrim Çetinka-
sap, İş Bankası Yayınları, İstanbul, 2010. [y.h.n.])

. 74 .

Biri özgürlük deneyim iyle diğeri ise b ir g ru b u n tü m üyele­
rin in bağlı olduğu kısıtlam alarla ilişkili, iki m üphem lik örneği
sürekli o larak top lu luk rüyasını yaratır. Bu topluluk, tarihçile­
rin ve an tropologların bildiği (M ary D ouglas’m kesin yargısına
göre, “küçük ölçekli toplum lar, top lu luğun idealize edilm iş gö­
rün tü sü n e b ir ö rn ek teşkil etm ez”)̂ gerçek herhang i b ir top lu ­
luğa benzem eyen, adeta özel b ir tü r topluluktur. Ö zgürlüğün
rahatsız edici m üphem liğ in in doğurduğu ve beslediği hayal,
yalnızlık korkusunu ve baskı dehşetin i aynı anda o rtadan ka l­
dıran , tatsız iki aşırı ucu basitçe “dengelem ek” yerine etkili b ir
şekilde tem elli o rtad an kaldıran , deyim yerindeyse h içb ir b e ­
del ö d enm eden hem özgürlüğün hem birlikteliğin aynı anda
tad ına varıldığı b ir topluluktur. Hayali k u ru lan böyle top lu luk­
lar, gün lük yaşam ın gerçekliğinde h e r zam an karşılaşılan am a
hiçbir zam an kesin o larak çözülm eyen çelişki için aldatıcı b ir
çözüm işlevi görür. Böyle hayaller sıklıkla nostaljin in tezahür­
leri o larak yanlış y o rum lan ır ve a rd ından tarihsel kusurlu luk
bahanesiyle işine son verilir. Ne var ki bu hayallerin kökle­
ri m evcut gerçekliğin içine sıkıca tu tu n m u ştu r ve tam da bu
yüzden hayali topluluklar, m o d ern toplum sal yaşam ın içinde
göm ülm üş son derece gerçek çelişkileri d aha iyi anlam am ıza
neden olur.

Sıklıkla anlaşm azlık içinde olm alarına rağm en b irb irinden
ayrılm ayan özgürlük gereksinim i ile toplum sal etkileşim ge­
reksinim i, insan d u ru m u n u n sabit b ir özelliği gibi görünür.
Kabaca söylem ek gerekirse, ik isinden b irin in h issettird iğ i kes­
kinlik, d iğerin in yerine getirilm e ya da aşılm a derecesine bağ­
lıdır. A ralarındaki denge b ir tarihsel devirden d iğerine ya da
bir top lum dan diğerine hareket ettikçe değişir. Kapitalist dev­
rim , popü ler hayal gücünü, papazların ve ku ru m larm bıktırıcı
m üdahaleleri ve rü tb e adaletsizliğinden özgürleşm e hayaliyle
kışkırtır. Ç oğu insan böyle k ısıtlam aların kırılışı ve terk edili­
şiyle, özgürlüğün k işin in kendi kaynaklarına dayanm ası gerek­

Zygmunt Bauman

li. Mary Douglas, How İnstitutions Think, Routledge & Kegan Paul, Londra,
1987, s. 25.

. 75 .

liliğini an lar ki bu, kişi dayanabileceği kaynaklara sahip o ld u ­
ğu sürece uygundur. Ç oğuları için güçlü yetki b ir kez d aha b ir
öncelik haline gelir ve kafası karışm ış o lana sağlam b ir m ik tar
yasa, düzen ve kesinliğin sözünü veren m uhtem el b ir diktatör,
geniş ölçüde duyulm a ve arzuyla d in lenm e fırsatı yakalar.

İçinde yaşadığım ız tü rde b ir top lum da sarkaç hangi yöne
d oğru hareket etm e eğilim indedir? Ö zgürlüğü m ü yoksa ko-
m ünal birlikteliği m i d aha çok özleriz? Toplum um uz, varlık ve
toplum sal saygınlık peşinde koşm a özgürlüğüyle, serbest reka­
beti ve d u rm ad an büyüyen çeşitlilikteki tüketici seçenekleriyle
k işin in arzuladığı tü m özgürlüğü sağlar mı? Ö teki gereksini­
m in , yani kom ünal desteğin ta tm in i hâlâ top lum sal ajandada
kalan son görev m idir?

Bu so ru n u n anlaşılır b ir cevabını b u lm ak kolay değildir,
doğ ru lu ğ u n u ispatlam ak ise daha da zordur. Bilişsel algıda
güç algılanan kaym alar (hayatın yüzleri ya da d u ru m la rın a
odak lan ılan in san ların kategorileri arasında) geniş ö lçüde çe­
şitli görüşlere yol açabilir. B irçok gözlem ci, hak lı o larak k a ­
pitalizm in, özellikle tüketic i safhasında, çoğu in san ın aklını,
iradesin i ve değerlend irm esin i d aha önce hiç duyulm am ış b ir
derecede (ö rneğ in B ryan S. T u rn er’m bireysel özgürlüğün iyi­
leştirilm esinde tüketici terc ih in in ro lü üzerine yaptığı y o ru m ­
la karşılaştırıld ığm da'’)ku llanm a ih tim alin i açığa çıkardığına
d ikkat çeker. D iğerleri, eşit derecede haklı olarak, bireysel ya­
şam üzerine uygulanan top lum sal kon tro lün , bilgi tekno lo ji­
sindeki o lağanüstü ilerlem eler, sözüm ona “ilgili m eslekler” ve
doğrusu “top lum sal Taylorizm ”in yeni b ir sü rü m ü tarafından
m ü m k ü n k ılınm ış m uazzam gelişim inin , bu kez tüketic i dav­
ran ışın ı hedefled iğ in i vurgular. Robins ve W ebster’in çalışm a­
sından yapılan aşağıdaki alın tı, b u g ö rüşün dengeli ve ılım lı
b ir ifadesidir:

özgürlük

6. Bryan S. Turner, “The Rationalisation o f the Body: Refîections on Modernity
and Discipline”, Sam Whimster ve Scott Lash (Der.), Max Weber, Rationality and
Modernity, Ailen & Unwin, Londra, 1987, s. 238.

. 76 ,

yaşam alanları geçmişe (açlık, baskı ve doğanın tahakkümünün baş­
lıca kontrol aracı olduğu zamanlara) göre daha bilinçli ve daha sis­
temli düzenlenir ve daha kararlı idare edilir hale gelmiş; insanların
arzu, istek, güdü ve eylemlerini tahmin etmek, yönetmek ve bunlar­
dan fayda sağlamak daha da kolaylaşmıştır. Kanımızca kontrol top­
lumsal ilişkilerle eskisinden daha çok bütünleşmiştir ve o ters ya da
hoşa gitmeyen bir form almamış olsa da eskisinden daha kapsamlı­
dır, öyle ki rutinden ve işin tahmin edilebilir alanından hobilere, ta­
tillere, fantezilere vb kaçma çabaları bile genellikle paketlenir ve
senaryolaştırıhr.^

Zygmunt Banman

Yakın tarih li analizlerde b ir nebze ayrılm ış d u ran b ir akım ,
çağdaş top lum un ürettiğ i küresel özgürlük ve tu tsak lık m ik ­
tarıyla, bu to p lum un sunabileceği özgürlüğün değişen karak­
teriyle ilgilendiği kadar ilgilenm ez. O k u ru n önceki bö lüm den
hatırlayacağı gibi özgürlüğün m o d ern sü rüm ü , bireysellik ve
kapitalizm le olan yakın birlikteliğiyle d ikkat çeker fakat artık
hızla yok olduğu ilan edilen bağ da tam olarak b udun Top-
lum um uzun içinde hangi özgürlüğü bu lu rsak bulalım -sö y ­
lendiğine g ö re - o, kesinlikle, o n u n m o d ern zam anların ve
kapitalist top lum un doğuşundan beri en belirgin şekilde so ­
m utlaşm ası o lduğunu düşündüğüm üz, k end inden çok em in,
bağım sız , egem en birey biçim in i kesinlikle alm ayacaktır. Bu
nedenle A bercrom bie, Hili ve T urner şunu ortaya koyar: “Bi­
reycilik ve kapitalizm artık b irb irlerine h izm et etm iyor. Kapi­
talizm bireyciliği aşıyor ve artık eskiden olduğu kadar onun
tarafından şekillendirilm iyor. D oğrusu istenirse m o d ern d ü n ­
yadaki bireyciliğin kapitalizm için işlevsiz olabileceğine dair
işaretler var.” A rd ından şu sonuca varırlar: “Ö zgürlük a lan ında
ilerleyici b ir erozyon ve karşılığ ında özel yaşam ın bırakıldığı
noktaya d o ğ ru b ir geri çekilm e vardır.”*

7. Kevin Robins ve Frank Webster, “Revolution of the Fixed Wheel (Jeremy
Seabrook): Information, Technology, and Social Taylorism”, Phillip Drum-
mond ve Richard Peterson (Der.), Television in Transition, BFI, Londra, 1985,
s. 36.
8. Nicholas Abercrombie, Stephen Hili ve Bryan S. Turner, Sovereign Individuah
of Capitalismy Ailen & Unwin, Londra, 1986, s. 121,151.

. 77 .

N orbert Elias, b ilind ik b ir h ipo tezi hecelem ek yerine, k a ­
pitalizm ile “egem en birey” arasındaki b u ilerleyici ayrılığı
kaçınılm az olarak ta r if eden b ir teo ri geliştirm iştir. Aslında
İkincinin hayatta kalm ası eğer b irinciyi tanım layan prensip
(“serbest rekabet”) vasıfsız b ir şekilde uygulanırsa im kânsızdır.
Bu, cöm ert tarihsel delillerin d erin b ir analiziyle tem ellenen ve
kusursuz m antık la geliştirilen güçlü b ir teoridir.

Elias’ın teorisinin en önem li kavram ları “elem e yarışı” ve
“tekel işlev’dir. Temelde feodal dağılım dan m utlakçı anlayışa
geçişin nedenin i açıklam ak için geliştirilmiş olm asına rağm en,
yüksek seviyede bir genellem enin içinde yer bulm uştur. Nihai
sonuç, birbiriyle serbest rekabet halindeki bağım sız birkaç b i­
rim in oluşturduğu bir tasvirin içsel m antığına dayanarak açık­
lanır:

görece eşit boyutlarda güç ve mülkiyet birimlerinden oluşan bir top­
lumda, şiddetli rekabetçi baskılar altında birtakım birimler diğerle­
rine oranla genişlemeye ve nihayetinde tekelleşmeye yönelir...
Nispeten fazla sayıda güç sahibi birimi barındırdığından dolayı re­
kabet halinde olduğu insan tasviri, bu denge durumundan (birçoğu,
diğer birçoğu tarafından dengelenen; nispeten özgür bir rekabet)
sapma ve içinde gittikçe daha az birimin rekabet edebildiği farklı bir
duruma yaklaşma eğilimi gösterir...

Bu hareket sırasında yakalanmış insan tasviri, dengeleyici önlemler
alınmadığı takdirde tüm fırsatların kontrol altına alındığı bir duru­
ma yaklaşacaktır... Açık imkânlara sahip bir sistem, kapalı imkânlara
sahip bir sistem halini alır...

Giderek artan sayıdaki güç olanakları, bir dizi eleme yarışı yoluyla,
giderek azalan sayıda insanın elinde birikme eğilimindedir.’

özgürlük

Yarışı kaybedenlerin birçoğu, artık kazanan b ir avuç insa­
n ın hizm etçisi haline gelir. Yani tasvir h e r ne kadar kendin i
o luştu ran b irim lerin in m ükem m el eşitliğiyle başlam ış olsa da
(ki pratik te d u ru m h içb ir zam an böyle değildir) en sonunda
kaçınılm az o larak b irtak ım az sayıda güç sahibi b irim kalır ve

9. Norbert Elias, Civilising Process: State Formation and Civilisation, Çev. Ed-
mund Jephcott, Blackwell, Oxford, 1982, s. 99,106,107.

. 78 .

çok sayıda eylem leri güdüm lü ve “egem en” o lm adık ları aşikâr
astlara dönüşm üş b irim tahliye edilir. D aha küçük b ir ölçekte,
Elias’ın “elem e yarışı” p rensib in in harekete geçtiği çarpıcı bir
ö rn ek yakın larda görülm üştür. A rtan rekabet n am ına gerçek­
leştirilen “serbestleşm e” hızla ve sürekli olarak, a lan ın aslan
payını kend i ara larında tekelleştiren birkaç devasa y ığının o lu­
şum una ve “bağım sız girişim ci” fik rin in (A m erikan havayol­
ları ya da L ondra borsacıları d u ru m u n d a olduğu gibi) sonunu
getiren tüm pratik niyet ve am açlara yol açar.

“E lem e yarışı” ve “tekel işlev” uygulam aya soku lduğun­
da, bireysel özgürlüğün tip ik kapitalist yo ru m u n u n , nüfusun
gittikçe daha küçük b ir parçasına hapsolm uş olm ası beklenir.
Kendi göbeğini kendi keserek to p lum un en üst noktalarına
kadar yükselen yalnız kodam an ların zam anı geçmiştir. Kendi
kendini yetiştirm iş bu kodam anlar b irer efsane, popü ler h a ­
yallerin b irer k ah ram an ı o larak bile ölüdür. Kitle okurluğunu
am açlayan çağdaş edebiyat öğrencileri “en d ü strin in öncüleri”
tü rü n d e eski usul başarı hikâyelerine duyulan ilginin n e re ­
deyse tam am en o rtad an kaybolduğunu fark ederler; bu ilgiyle
birlikte b ir zam anlar bireysel karakterin , kişisel n itelik lerin b a ­
şarılı b ir hayatta belirleyici b ir e tken o lduğuna duyulan yaygın
inanç da kaybolm uştur. John G. Cavelti’n in sözleriyle:

Başarı felsefesinin bir zamanlar kapladığı yeri alacak popüler bir
ideal henüz ortaya çıkmamıştır. Buna karşılık, kendi kendini var et­
miş insan ideali, bireysel ve toplumsal hedefleri belirlemek için yeni
bir standart yaratmadan yavaş yavaş aşınmış görünüyor... Günümü­
zün ofis çalışanı, Harvard İşletme Okulunun kariyeri için bir ömür
boyu çalışkanlık, tutumluluk, ölçülülük ve dindarlıktan daha faydalı
olacağını bilir.‘“

Zygmunt Bauman

Bir buçuk asır önce yaşam ış, varlık ve güç için acım asız re ­
kabetçi b ir m ücadele içine g irm iş çoğu insan için m akul bir
hayata g iden yol, artık kurum sal o larak belirlenm iş hedeflere,

10. John G. Canelti, Apostles o f the Self-Made Man, University of Chicago Press,
Chicago, 1965, s. 203, 207.

. 79 .

kurallara ve davranış kalıp larına uyum culuk ta sivrilm ekten
geçer. O nlar, özgürlüğün, girişim ci kapitalizm in kendi k en d i­
ni var eden kah ram an ına göre başarın ın vazgeçilm ez olan bir
parçasından feragat e tm ek zorundadır. Aynı zam anda g irişim ­
ci a taların ın birlikte yaşam aya haz ır o lduğundan çok daha y ük­
sek dozda baskıya katlanm aları gerekir. Em irleri kabul etm ek,
itaat etm eye istekli o lduk ların ı gösterm ek, eylem lerini am ir­
leri tarafından tasarlanan ölçülerde budam ak zorundadırlar.
Varlıkta, güçte ve şöhrette ne kadar yükselirlerse yükselsinler,
Bentham ’ın panop tikonundak i o rta -rü tb e li gözetm enler gibi
“görü ldük lerin in”, gözlem lendiklerin in ve sansürlendik lerin in
b ilincindedirler. Ö zgürlüğün geleneksel kapitalist kalıbı on lar
için uygun değildir. Kendi özgürlük d ü rtü leri başka çıkış yol­
ları aram ak ve yeni biçim ler bu lm ak m ecburiyetindedir. Var­
lığın üretildiği toprak ta varsa bile çok az sayıda el değm em iş
arsa bırakılm ıştır. Ne var ki bu, özgürlük için h içb ir a lternatif
sunulm adığı an lam ına gelmez.

Bireyin kendisine ait gösterm e d ü rtü sü m alzem e üretim i
a lan ından sıkıp çıkarılm ıştır. Karşılığında, yeni “ön cü keşif
sahası’nda; yani hızla genişleyen, gö rünüşte sınırsız tüketim
dünyasında o n u n için h e r zam ankinden daha geniş b ir b o ş­
luk açılm ıştır. Bu dünyada kapitalizm nihayet felsefe taşın ın
sırrın ı bu lm uş gibidir: Tüketicilerin ayrıcalıklı görüş açısından
gö rünen tüketici dünyası (varlık ve gücün ü retim ve dağıtım
a lan ın ın aksine), elem e yarışı ve tekel işlevin lane tinden uzak­
tadır. Burada, yarış elem e o lm adan sü rü p gidebilir ve ka tılım ­
cıların ın sayısı küçü lm ek yerine aslında büyüyebilir. Bu zaten
yeterince ko rku tucu b ir başarı değilm iş gibi tüketim dünyası
özgürlüğü b ir başka beladan daha sıyrılır: em niyetsizlik. Bi­
reysel özgürlük, belki ru h an i em niyetin altında yatan kesinliği
kurban e tm eden de tüketici versiyonunda uygulanabilir. G er­
çekten devrim n iteliğ indeki bu iki başarı, tüketim evresindeki
geç kapitalist top lum un, insan özgürlüğüne, geçm işte ya da
günüm üzde bilinen h içb ir to p lu m u n u n sunam adığı kad ar ge­
niş b ir alan sunduğu düşüncesin i m eşrulaştırm ıştır.

özgürlük

. 80 .

Tüketici dünyasın ın , tü m kend in i yok etm e eğilim i içindeki
diğer rekabet b içim lerinden dikkat çekici b ir b içim de özgür­
leşm esine, insan lar arası çekişm enin varlık ve güçten (doğa
tarafından sınırlı m ik tarda sağlanan ve dolayısıyla d u rd u ru la ­
m az tekelleşm e d ü rtü sü n e sebep olan m allar) sem bollere yük­
seltilm esi yoluyla ulaşılm ıştır. Tüketim dünyasında m alların
sahipliği, rekabet kozlarından yalnızca birisidir. Kavga aynı
zam anda sem bollerle, on ların işaret ettiği fark ve ayrım larla
da ilgilidir. Hal böyle olunca, bu rekabet kozlarım kavga esna­
sında peyderpey kullanm ak yerine çoğaltm ak için kend ine has
bir kapasiteye sahip olur.

Tüketim cilik sonunda kend in i gösterm eden yıllar önce,
sezgileri kuvvetli A m erikan sosyologlarından b iri o lan T horn -
stein Veblen, bu sem bolik rekabet potansiyelini fark etm iştir:
“M ücadele, saygınlık ad ına haksız rekabet bazındaki b ir ya­
rışın esası o lduğundan , kesin b ir başarıya yaklaşm ak m ü m ­
kün değildir.”*' H içb ir zam an sonuçlanm ayan, h e r daim taze
dürtü lerle beslenen ve um utları daim a canlı tu tan m ücadele,
am acını ve enerjisin i kendi m o m en tu m u n d an alarak varlığını
kendi kend ine sonsuza kad ar sürdürebilir. Bu kend i kend in i
itm e ve varlığını sü rd ü rm e m ekanizm ası ileri gelen Fransız
sosyologlarından Pierre B ourdieu tarafından etkili ve g ü n ­
cel b ir araştırm aya tabi tu tu lm uştur.'^ Vardığı sonuç özetle
şudur: Rekabetin gerçek silahları, tüketim dünyası içinde de
tanım landığı gibi, toplum sal pozisyonların kendileri değil, bu
pozisyonlar arasındaki farklardır. “D u ru m lar ve hepsinden
önem lisi pozisyonlar arasındaki farklar sem bolik b ir düzey­
de sistem atik b ir genişlem enin nesnesidir.”' ̂ Pozisyon farkları
sonsuz sayıdadır. Prensipte, kısıtlı doğal kaynakların h içbiri ya
da ulaşılabilir varlık ların önündek i h içb ir kısıtlam a o nu sınır-

Zygmunt Bauman

11. Alıntı: Edtnund Preteceille ve Jean-Pierre Terrail, Capitalism, Consumption
ıind Needs, Blackvvell, Oxford, 1986, s. 21.
12. Bkz. Pierre Bourdieu, “Distinction", A Sodal Critique of the Judgement of
İdste, Harvard University Press, Cambridge, 1984.
1.1. Pierre Bourdieu, “Conditions de classe et positions de dasse”, European Jour-
mıl ofSociology 2, 1996, s. 214.

. 81 .

lam a ihtiyacı duym az. Yeni farklar, tüketiciler arasındaki çe­
kişm e boyunca du rm ad an ü retilir ve dolayısıyla bazı rakipler
tarafından kazanılan ödüllerin , d iğerlerin in şansını düşürm esi
gerekli değildir. Tam aksine, geri kalanları daha güçlü olm aya
ve daha büyük b ir azim le gayret etm eye teşvik eder. O y unun
gidişatını sem bolize eden m addi ödü ller yerine çekişm ede yer
alm ak ayrım ı belirler.

M arc Guillaum e, pazardan satın alınan m alların , tüketim ci-
lik evresinde “sim ge işlevi” en yüksek m evkiyi alırken, “kulla­
n ım işlevi”n in gölgede kaldığını söyler. İstenen, rağbet gören,
satın alınan ve tüketilen; simgelerdir. M alların kişinin bedenini
ya da zihn in i geliştirm e (onları daha sağlıklı, zengin ve yapm a­
cık yapm a) kapasiteleri için değil, bedene ve ru h a büyülü bir
şekilde özel, seçkin ve dolayısıyla arzu edilen b ir biçim (farklı­
lığın doğru tarafında aidiyet belirten b ir rozet işlevi gören özel
b ir görünüş) verm e potansiyelleri için istendiklerini söyleyebi­
liriz. Aynı zam anda Guillaum e’den öteye gidip, pazarlanabilir
m alların esas çekiciliğini hatta gerçek “kullanım işlevleri’ni
o luşturan ın sim gelem e kapasitesi olduğu gerçeğini göz önünde
bu lundurursak , “kullanım ” ile “simge” işlevleri arasındaki ayrı­
m ın pek b ir şey ifade etm ediğini de söyleyebiliriz.

Bireysel özgürlük alan ın ın , varlık ve güç u ğ ru n a rekabet­
ten sem bolik b ir çekişm eye kaym ası tam am en yeni b ir bireysel
kend in i gösterm e ih tim alin i yaratır; o lm ası yakın ve m u h ak ­
kak, neticelendirici b ir yenilginin tehlikesiyle asla karşı karşıya
gelm eyen, dolayısıyla h ü sran ın ve kendi kendin i yok e tm enin
tohum ların ı taşım ak zo ru n d a olm ayan bir dava. Tüketici çe­
kişm esini “tam b ir özgürlük olarak değil” de “gerçek rekabeti”
bastırm ak için b ir bedel, büyük m ağazacılık şirketlerin in al­
da tm a ya da kum pasın ın b ir ü rü n ü olarak kuram laştırm ak, ne
olursa o lsun gerçekte küçük b ir değişiklik yaratacaktır. Ç ekiş­
m e, o n u n davet ettiği enerji, m ü m k ü n kıldığı çeşitli tercihler,
getirdiği kişisel m em nuniyet, tüm b u n lar yeterince gerçektir.
B unların tad ı çıkarılır, bun lara değer verilir, b u n lar kendini

özgürlük

14. Bkz. Marc Guillaume, Le Capital et son double, PUF, Paris, 1975.
. 82 .

ortaya koym aya eşdeğer g ö rü lü r ve kolayca, hele ki gereksi­
n im lerin sistem li yönetim i ve hoşnu tluk ların karneye bağlan­
m ası karşılığında, vazgeçilmezler.

A rtık kapitalizm ile bireyin özgürlüğü arasındaki evliliğin
tarihsel kaderine d a ir evvelki ön değerlendirm em izi b ir nebze
değiştirebiliriz. Evlilik boşanm aya varm az. O, tam aksine, iyi
ve hayat doludur. Sadece uzu n evliliklerde olm ası bek lenen bir
şeydir: h e r iki p a rtn e r de on ları ev lendik lerinden beri ilk kez
gören birisi için tan ıd ık gelm enin ö tesinde değişm iş g ö rü n m e­
lerini sağlayan b ir dizi d ö nüşüm geçirirler. Kapitalizm bugün
artık rekabetle tan ım lanm az. O, “herkes için serbest”, g ö rü n ü r­
de h içb ir engeli olm ayan b ir sınır, yaratıcılık için verim li bir
toprak, girişken ve saf kas gücü olm ayı bırakalı uzu n zam an
olm uştur. B unun yerine a rtık o, h e r b iri eskisinden daha e t­
kili ve m asraflı teknolojik bilgi top lam a ve ü retm e araçlarıyla
donatılm ış, sınırlı (ve hâlâ küçülen) sayıda kon tro l m erkezle­
rinden yönlendirilip izlenen son derece organize b ir sistem dir.
Kapitalist rekabet tü m rekabetin am acına yaklaşm ış g ö rü n ü ­
yor: kendin i işe, deyim yerindeyse dibine kadar, işsiz kalana
kadar işe verm ek. Bu hedef, en azından yeni rak ip lerin g iri­
şin in iyice zorlaştığı noktaya yaklaşm ıştır; böylece geleneksel,
erken-kapitalist fo rm undak i rekabet, kitle dağılım ına göre el­
verişsiz b ir tek lif haline gelir.

Evlilikteki diğer p a rtn e r de değişm iştir. Erken kapitalist d ö ­
nem in kend in i ortaya koyan, kim liğini o luştu rm ak ve to p lu m ­
sal o larak kabul ettirm ekle ilgilenen bireyi hâlâ oldukça can ­
lıdır; yalnız o artık so ru n la rın ın çözüm ünü başka b ir yaşam
alan ında arar ve gereğince farklı araçlar kullanır. Bilakis tercih
özgürlüğü ve b u nun la birlikte gelen kendin i ortaya koym aya
yönelik yaşam a şekli, günüm üzde, öncü lerin in zam anm dakin-
den çok daha geniş b ir top lum kesitine açık ve ulaşılabilir b ir
seçenektir. “Sonradan görm e zengin” vaizler, bizi tam aksine
ikna e tm ek için ne kadar uğraşsalar da gerçekte, kapitalist re­
kabet içinde özgürlüğünü tam anlam ıyla kullanabilecek insan
sayısı h e r zam an oldukça sınırlıdır. Ö ncü lerin ve k odam an la­

. 83 .

Zygmunt Bauman

r ın zam anı, aynı zam anda top lum un üyelerin in ezici çoğun­
luğ u n u n hayatları boyunca panop tikon tarzı b ir h iyerarşin in
alt basam aklarına kapatıldığı b ir zam andır. Ö zgürlük b ir ay­
rıcalıktır; b irkaç eşsiz ve hep kısa ö m ü rlü olayın (Birleşik
D evletler’in “Vahşi Batısı” gibi) haric inde çok az kişi için elde
edilebilir b ir ayrıcalıktır. Ayrıcalıktan yararlanan top lam insan
sayısının sıklıkla ifade edildiği gibi yıllar içinde azalan b ir eği­
lim gösterip gösterm ediğ inden bile em in olunam az. Sayı m a­
kul b ir şekilde sabit kalm ış olabilir ve hâlâ geçm işteki herhangi
b ir zam andaki kadar b üyük tü r (ya da küçük). Kendi kendin i
yetiştirm iş gözü pek ve sert g irişim cin in ölüm üyle karıştırılan ,
kapitalist top lum un uygulam asındaki değil ideolojisindeki iki
katlı değişikliktir. İlkin, inatçı kan ıt en son u n d a kabul ed ilir ve
kapitalist to p lum un öz bilinci, b irkaç o lağanüstü başarılı k o ­
dam an ın özgün hayat hikâyelerin in büyük halk kitleleri için
h içb ir zam an evrensel b ir şahsi başarı m otifine dönüşm eyeceği
gerçeğiyle bağdaşır. İkinci olaraksa, eski “girişim le ilgili” başa­
rı m otifi, ayrıcalıklı karakteriyle birlikte popü lerliğ inden epey
şey kaybeder. Benzer derecede çekici ve daha gerçekçi, kitle
dağılım ı için daha uygun başka m otifler ortaya çıkar.

Bu diğer m otifler içinde b ir tanesi eskisinden b irçok b a ­
k ım dan daha üstü n oluşuyla göze çarpar: tüketici çekişm esi
boyunca elde edilebilen b ir sem bolik ayrım ın başarı m otifi -
(M ax VVeber’in terim lerin i kullanırsak) s ın ıf içi rekabet ve sı­
n ıflar arası m ücadele yoluyla değil am a içerideki çekişm e ile
m evki grupları arasındaki zevk yarışı yoluyla elde edilebilen
b ir başarı. Bu başarı m otifin in , geleneksel olarak kapitalizm le
ilişkilendirilm iş ve ta rih in in ilk yarısında ak tif o larak destek­
lenm iş o landan üstün lüğü çarpıcıdır. Bu yeni m otif, etkili b ir
bireysel davranış kılavuzu olarak basitçe eskisinin yerin i alm az;
o, kapitalist top lum da sadece ideolojik fantezilerde değil p ratik
yaşam da da çoğun luk tarafından takip edilebilen ilk bireysel
özgürlük ve kend in i gösterm e m otifidir. Bireysel gelişm e p o ­
tansiyelini bastırm ak şöyle dursun , kapitalizm , serbest seçim
yaşam m otifin in daha önce duyulm am ış b ir ölçekte uygulana­

. 84 .

özgürlük

bildiği tü rde b ir top lum a yol açm ıştır. Ne var ki bu, varlık ve
güç u ğ ru n a rekabetin yerine sem bolik çekişm enin konulm ası
ya da b ir diğer deyişle, içinde özgür bireyin elem e yarışın ın ve
tekel işlevin sabit p rensip lerin in güvenilir dayanaklar olmayı
sü rd ü rd ü ğ ü tem el güç ilişkileri ağm a zarar verm eksizin, k ısıt­
lanm adan iş görebildiği özel b ir rezerv in arka p lana atılm asıyla
yakından bağlı b ir gelişmedir.

K apitalizm bu yen iden düzen lem eden güçlenerek çıkar.
G üç yarışın ın yarattığ ı aşırı gerginlik, m erkezi güç yap ıla rın ­
dan uzağa, güç kaynak ların ın idaresin i o lum suz e tk ilem eden
gerilim lerin alınabild iği sağlam b ir zem ine yönlendirilm iştir.
Sem bolik çekişm e içindeki özgür b irey lerden salm an en erji­
n in görevlendirilm esi, kap italist en d ü strin in ü rü n le rin e yöne­
lik talebi gelm iş geçm iş en yüksek seviyelere ç ıkarır ve tü k e ti­
m i “m add i gereksinim ” - k i bu gereksin im ler m allara yalnızca
“ku llan ım değeri” o larak ihtiyaç d u y a r- kapasitesi ta rafından
tan ım lan an tüm “doğal” sın ırla rdan etkili b ir b içim de k u r ta ­
rır. Son fakat aynı derecede önem li o lan b ir d iğer nok ta ise
tüketim in , b ir od ak ve bireysel özgürlük için b ir oyun alanı
o larak kesinkes kabul edilm esiyle birlik te kap ita lizm in gele­
ceğinin h e r zam ank inden daha güvenli göründüğüdür. Top­
lum sal kon tro l d ah a kolay b ir görev haline gelir. K ontro lün
m asraflı, “panop tika l” yön tem leri görüş ayrılıklarıyla do lu o l­
d u ğ undan , elden ç ıkarılabilir ya da d aha az m asraflı ve daha
etkili b ir baştan ç ıkarm a yöntem iyle değiştirilebilir. D aha
d o ğ ru su “panop tika l” y ö n tem lerin görevlendirilm esi, n ü fu ­
sun herhang i b ir sebeple tüketici pazarına entegre olam am ış
azınlığı için sın ırlı olabilir. Kapitalist ekonom ik sistem için
işlevsel o larak zaru ri ve kapitalist po litik sistem için zararsız
tu tu m u n teşvik edilm esi, tüketici pazarı ve o n u n a traksiyon­
larına bırakılabilir. Bu yüzden kapitalist sistem in yeniden ü re ­
tilm esine bireysel özgürlük yoluyla ulaşılır, o n u n bask ılanm a-
sıyla değil. Toplum sal kon tro l işlem inin tü m ü , sistem sel genel
g iderlerin tarafına kaydedilm ektense a rtık sistem sel varlık lar
a rasında sayılabilir.

Zygmunt Bauman

85

Tüketici pazarın ı, kontrol ettiği kişiler tarafından istekle
ve hevesle ben im senen b ir kontrol b içim i yapan, sadece itaat
karşılığında tek lif ettiği ödüllerin parıltısı ve güzelliği değildir.
O n u n esas çekiciliği, m uhtem elen, hayatların ın diğer alanla­
rın d a yalnızca baskı o larak deneyim lenen kısıtlam alarla kar­
şılaşan insanlara özgürlük sunuyor olm asıdır. Pazar tara fın ­
dan sunulan özgürlüğü b ir kat daha albenili yapan şey, diğer
fo rm ların ın çoğuna bulaşan leke olm aksızın gelm esidir: Aynı
pazar b ir yandan özgürlük sunarken b ir yandan da kesinlik su ­
nar. O, bireye “baştan aşağı bireysel” tercih hakkın ı verirken
aynı zam anda böyle b ir tercih için top lum sal onayı da ted a­
rik eder ve dolayısıyla egem en iraden in (bu b ö lüm ün başında
gördüğüm üz gibi) keyfini kaçıran güvensizlik hayaletini kovar.
Paradoksal b ir şekilde, tüketici pazarı özgürlük ve kesinliğin,
bağım sızlık ve beraberliğ in çatışm adan yan yana yaşadığı “h a ­
yal o rtaklığ ın ın” beklen tilerin i karşılar. Dolayısıyla insanlar
pazara çifte bağla çekilir: O n lar hem bireysel özgürlükleri için
hem de güvensizliği b ir bedel o larak ödem eden özgürlük leri­
n in tad ın ı çıkarabildikleri için bağlıdırlar.
' M odern zam anların , insan ları kendilerine atfedilm iş pozis­

yona neredeyse daim i o larak bağlayan toplum sal ve kurum sal
zincirleri k ırd ık tan sonra, bireyleri sin ir bozan kendi to p lu m ­
sal k im liklerin i k u rm a göreviyle karşı karşıya getird iğini h a tır­
layalım. H erkes “ben kim im ”, “nasıl yaşam alıyım ”, “kim olm ak
istiyorum ” soru larına kendi ad ına cevap verm ek ve n ihayetin ­
de verdiği cevabın so rum lu luğunu kabul e tm ek zorundadır.
Bu bağlam da m o d ern birey için özgürlük, şayet b ir fantezi
dünyası içine ya da akıl hastalık ları yoluyla inzivaya çekilm i-
yorsa kaçam ayacağı yazgıdır. Ö zgürlük, bu yüzden, iyi ve kötü
yanlarıyla h arm an lanm ış b ir lütuftur. Kişi kendi gibi d av ran ­
m ak için on u ister; ne var ki yalnızca kend i özgür kararlarına
dayanarak kendi gibi davranm ası, h a ta şüphesi ve korkusuyla
do lu b ir hayat an lam ına gelir.

K işinin öz k im liğini k u rm a görevine tepki o larak seçebile­
ceği pek çok yol vardır. Fakat görev için yeterli o lm ası açısından

özgürlük

■ 86 ■

seçilen yollar öyle k riterler içerm ek zo ru n d ad ır ki içinde tüm
işletm enin başarısı değerlendirilebilsin ve kend in i ku rm an ın
neticesi kabul görebilsin. K işinin benliğ ini kurm ası adeta b ir
gerekliliktir. Benliğin tasdiki ise b ir im kânsızlıktır.

Ö z kim liği k u rm a görevine verilebilecek teoride olası tepki
b içim lerinden birkaçı o ek koşulu sağlar. B unu en kati şekil­
de yapanlardan biri kend in i gösterm e tepkisidir. Yani, k işin in
kendi projesini, kendi dünya algısını diğer insan lara dayatm a
çabası ve dolayısıyla on ların gerçeklikte kend i yollarını b u l­
m ak, kendi ölçüleriyle gerçekliği yen iden b içim lend irm ek ya
da “dünyada kendi izlerini b ırakm ak” yerine on u n iradesine
tabi o lm alarına yönelik gayretidir. Bu açıkça, kapitalist ö n cü ­
lerin , ro m an tik sanatçıların ve po litik lafebelerinin yoludur.
Böyle b ir tepk in in (gerçek ve hayali erdem leri ne olursa olsun)
gözle gö rünen zayıflığı ise sadece birkaç kişi tarafından seçile­
bilm esidir; gerçekte o, şekil verm ek, yeniden b içim lendirm ek
ve “üzerine işlenm iş” b ir kurala tabi tu tm ak için insan ların ço­
ğun luğunun aynı gerçekliği seçm esi koşuluyla b ir anlam ifa­
de eder. Birkaç sivrilm iş kah ram anca benliğ in onaylanm asını
sağlayan on ların edilgenliği ve itaatidir; on ların uyum culuğu
bir başkası için kend in i gösterm esin in rağbet gördüğünün k a­
nıtıdır. Şüphesiz kend in i gösterm e tepkisi benliği k u rm a gö­
reviyle başa ç ıkm anın evrensel b ir yolu olarak düşünülem ez.

Benliği k u rm a görevini ele a lm anın tüketici pazarı tara fın ­
dan sunu lan yöntem i böyle sın ırlam alardan m uaftır; o, p ren ­
sipte, herkes tarafından ve hatta aynı anda herkes tarafından
benim senebilir. Pazar yöntem i geniş satılık m al havuzundan
k im lik sem bollerin i seçm eye dayanır. Seçilen sem boller b in
bir yolla birleştirilebilir ve dolayısıyla çok sayıda “özgün k o m ­
binasyonu” m ü m k ü n kılabilir. H em en hem en her tasarlanm ış
benliği ifade e tm ek için satın alınabilen işaretler vardır. Ş im ­
dilik eksik olsalar bile kısa sürede tem in edileceği konusunda
pazarın k âr güdüm lü m antığ ına güvenilebilir.

Pazar yöntem i, deyim yerindeyse, benliği imgeler kullanarak
inşa eder. Benlik, diğer insanların görüp çıkarılması istenen a n ­

Zygmunt Bauman

87

lam ı çıkarabildikleri görsel ipuçlarıyla özdeş b ir hale gelir. Her
tü rden görsel ipuçları bulm ak m üm kündür. Kişinin bedeninin
biçimi, bedensel süsleri, evinin tü rü ve içeriği, bu lunduğu ve
görülebildiği m ekânlar, davranm a ve konuşm a şekli, ne hakkın­
da konuştuğu, sanatsal ve edebi zevki, yediği yemek, yemeğin
hazırlanm a tarzı ve pazar tarafından m addi mal, servis ve bilgi
form unda sunulan diğer pek çok şey bunların içindedir. Dahası,
ayrı ayrı imgeler, toplam resim de nasıl birleştirileceklerine dair
talim atlarla tam am lanm ış şekilde gelir. H içbir birey hayal gücü­
n ün kıtlığı tarafından engellenm iş hissetm em elidir çünkü m odel
kim likler de pazar tarafından sağlanır, bireyin kendisine bırakı­
lan ise yalnızca donanım la birlikte gelen talim atları takip etm e
görevidir. Kişinin kendi kim liğini seçm e özgürlüğü, bu yüzden,
gerçekçi b ir ifade olur. İçinden seçim yapılacak b ir dizi seçenek
vardır ve bu seçim b ir kere yapıldığında, seçilmiş kim lik gerekli
harcam aları yaparak ya da kendini istenen akıntıya bırakarak ki
bu yeni bir saç m odeli, yürüyüş alışkanlığı, zayıflama diyeti ya da
konuşm asını son m odaya uygun statü simgeleyen kelime dağar­
cığıyla zenginleştirm esi olabilir, gerçek (yani sem bolik gerçek,
kavranabilir b ir imge olarak gerçek) hale getirilebilir.

Bu özgürlük, daha önce tartışılan fo rm larından “sıfır to p ­
lam lı”, yani b irin in ancak d iğerin in kaybetm esi sonucu kazan­
dığı b ir oyuna neden olm am asıyla ayrılır. Tüketici özgürlüğü
oyununda tüm tüketiciler aynı anda kazanan olabilirler. K im ­
likler, kıt m allar değildir. A ksine h er b ir im genin aşırı m iktarı,
bireysel özgün lüğün sem bol değerin i düşü rm ek zo ru n d a o l­
duğundan , k im lik stokları h ad d in d en fazla olm a eğilim inde­
dir. Ne var ki şim diye dek pek yaygın o lm asa da benlik k u rm a
işlem i am acına yani özgün b ir şahsiyet yaratım ına u laşm ak
için eskisinden daha büyük b ir um utla yeniden başlasın diye,
çıkarılan im geleri derhal yenileri izlediğinden, im gelerin d e ­
ğer d ü şü rü m ü asla b ir felaket gibi görülem ez. Bireysel özgür­
lük so ru n u n a pazarın su nduğu çözüm ünün evrenselliği ve d i­
ğer çözüm lerde tespit e ttiğ im iz kend in i yok etm e eğilim lerin in
açıkça bu lunm ayışı da b u n u gösterir.

özgürlük

^88 ^

Ö zgür seçim lerin (sözgelim i, belirsizlikten bağım sız olm a)
top lum sal onayı, pazarın tüketicilere su n d u ğ u başka b ir h iz ­
m ettir. Bu h izm et ücretsizdir. Kabul, k im lik kitleriyle birlikte
b irleştirm e belgesi o larak gelir.

Sem boller, olası tüketicilerin bilişsel harita larında, tüke­
ticilerin on ların yardım ıyla erişm eyi dilediği hayat türleriyle
ilişkilendirilir. N ihai im ge öğeleri sergilenm eden önce dikkatli
b ir ön eşleşm e yapılır; vadettikleri d u ru m la rın kolay tan ınan
işaretleriyle yan yana “b ir bağlam içerisinde” gösterilir ve böy-
lece bağlantı, tüketicilerin z ihn ine (ya da bilinçaltına) “doğal”,
“aşikâr”, daha öte ta rtışm a ya da savunm a gerektirm eyen ola­
rak yavaş yavaş yerleşir. A rtık söz konusu d u ru m verili b ir t i­
cari m al o lm adan tam am lanm am ış görünecektir. Yani belirli
b ir m arka şarap o lm adan başarılı b ir pa rti verilebilir; belirli
b ir m arka çam aşır deterjan ı o lm adan aile saadeti yaşanabilir;
belirli b ir sigorta poliçesi o lm adan şefkatli b ir baba ve koca
olunabilir; belirli hoş b ir koku o lm adan güzel, genç b ir cilt sa­
hibi o lunabilir vs. D aha da önem lisi, söz konusu ticari m allar
b undan böyle d u ru m u n kendisiyle harm an lanm ış g ö rü n m ek ­
tedir; kend i cazibelerin in yanı sıra o rganik b ir parçası o lduk la­
rı d u ru m a gerçekten ulaşılacağının güvenini verir.

D iğer bazı ticari m al-sem bollerin değeri, halihazırda halk
nezdinde popü ler öykünm e m otifleri olm a noktasında, ta n ın ­
m ış m ü h im şahsiyetlerin ya da güvenilir ve sorgulanam az bil­
g in in egem enliğ inin verildiği b ilim in o toritesinde teyit edilir.
Ü rünün reklam ı, seyirciyi, ü rü n ü düzenli ve başarılı b ir şekil­
de kullandığ ına ya da o nu ün lü yapan kişisel başarıya bile söz
konusu ü rü n ü kullanm ası sayesinde eriştiğine ikna eden ünlü
bir kişi (gücünü belirli b ir besleyici karışım dan alan büyük b ir
atlet, güzelliğini belli b ir yüz krem i sayesinde koruyan popü ler
bir aktris) tarafından sunulur. Reklam , a lte rna tif o larak özel­
likle açık b ir şekilde belirtilm em iş “bilim sel b ir araştırm aya”
başvurur; dolaylı o larak “doktorların”, 'd işçilerin” görüşlerine
ya da daha genel o larak halihazırda halk ın kafasında sağlam ,
güvenilir b ilg in in simgesi o larak yer etm iş m o d ern (ya da fü-

Zygmunt Bauman

■ 89 ■

tü rist) teknolo jin in im gelerine değinir. (Bazen sadece akılcı
düşü n m en in görünürlüğünü yaratan gösterm elik b ir “bilim ­
sel” jargon kullanm ak - “bu deterjan d aha beyaz yıkayacaktır
çünkü beyazlatıcı özel bileşenler içerm ekted ir” g ibi'^- ya da
daha sofistike m üşteriler için, pahalı b ir araban ın yabancı bir
dildeki betim lem esin i yazd ırm ak ve ona fiziksel denklem ya da
cebirsel form ül gibi gö rünen b irtak ım sayılar serp iştirm ek ye­
terli olacaktır.) Sonuç sadece m üşterin in , ü rü n ü n tan ım lanm ış
ihtiyacı başarılı b ir şekilde karşıladığı konusundak i em inliği
değildir; aynı zam anda m üşterin in psikolojik sağlığına sağla­
dığı ne t b ir kazanç da vardır: M ağazalardan tem in edilebilen
b ir ü rü n akılcılığın gerçek b ir som utlaşm ası, o n u n ku llan ılm a­
sı ise akılcı davranışın b ir sem bolü haline gelir. H er k im ü rü n ü
kullanırsa g ü n üm üzün en önem li o toritesin in saygınlığından
payını alır. Kişi yalnızca d oğru satın alm a davranışın ı göste­
rerek akılcı olabilir, ü rü n le birlikte kesinliği de satın alabilir.
Ö zgür seçim , seçen kişin in özgürlüğünü feda e tm eden aydın
b ir seçim haline gelir, tıpkı özgürlüğün artık k işin in kendine
güvenini- -seç im lerin in d oğru ve akılcı o lduğuna dair sam im i
in an c ın ı- tehlikeye sokm a ihtiyacı duym adığı gibi.

Ö znel kesinlik benzeri b ir etkiye, sayıların o toritesin i a r­
tırm akla da ulaşılabilir. Bu d u ru m d a dem okra tik oyların say­
gınlığı, tüketicin in kesinliğ in in h izm etinde kullanılır. Reklam ­
lar, olası m üşterileri, n ü fusun çok büyük b ir (her zam an bir
çoğunluk belirten) yüzdesin in verili b ir ü rü n ü kullandığı ya
da “gitgide” daha çok in san ın bu ü rü n e “dön d ü ğ ü ” konusunda
bilgilendirir. Büyük sayılar basitçe büyüklükleriyle yetki sah i­
bi olur; paylaşılan varsayım (nad iren dile getiriliyor olsa da)
şöyle der: “Bu kadar fazla insan” özellikle de çoğunluktalarsa
“yanılıyor olamaz.” Sayılar yoluyla savununun en önem li iş­
levi yine de bilim sel o to riten in yardım ıyla tetik lenm iş tü rde
kesinlik aşılam ak değildir. Yüzdeler ve çoğunluklar toplum sal

özgürlük

15. Bkz. Martin Esslin, The Age o f Television, W. H. Freeman, San Francisco,
1982, s. 85. (Televizyon Çağı: T. V. Beyaz Camın Arkası, Çev. Murat Çiftkaya,
Pınar Yayıncılık, İstanbul, 2001. [ç.n.])

. 90 ,

onayın sem bolleri o larak anılır; geçm işte yüz yüze etkileşim
yoluyla m üzakere edilen, b ir zam anlar çok güçlü şim diyse za­
yıflamış ya da kaybolm uş olan kom ünal desteğin yerin i d o ld u ­
rur. Sıkı sıkıya yapılandırılm ış topluluklar, a tom larına ayrılm ış
ve “nüfuslara”, yani iletişim siz bireylerin gevşek küm elerine
dönüştü rü lm üştü r. G elinen nok tada on ların o toriteleri sadece
yüzdeleri sayarak anlaşılır ve yalnızca kam uoyu yoklam a so ­
nuçları aracılığıyla konuşabilir. O, yine de b ir başarı ölçütüyle
saygınlığın kom ünal kararların içinde takılıp kaldığını iddia
eder. Topluluğun öd ü n ç alm an saygınlığı, nicel savunuya, b i­
reysel kesin lik için güvenilir b ir dayanak işlevini görm e izni
verir.

Tüketici pazarı, bu yüzden, özgürlük ve kesinliğin birlikte
sunulup birlikte elde edildiği b ir yerdir; özgürlük acısız gelir­
ken, kesinliğe öznel özerkliğe duyulan inançtan uzaklaşm adan
sahip olunabilir. Bu, tüketici pazarın ın yabana atılm ayacak b ir
başarısıdır; özgürlüğün çeşitli karşıtlık larından en kö tü n iyet­
lisinin çözüm üne yönelik daha fazla yol kateden başka b ir k u ­
ruluş yoktur.

Pazarın tüketicilerin in sevgisi için eşsiz h izm etin i su n m a­
yacağını söylem eye gerek yoktur. (H er ne kadar çoğu şirket
“gülüm seyen bankalar” ve “evet dem eyi seven bankalar” ö r­
neğini takip ediyor olsa da.) Ö zgürlük ile kesinliğin, geç k a­
pitalist top lum u kontro l etm e ve birleştirm ede tüketici pazarı
tarafından oynanan rol için k ritik olan evliliği de po litik b ir
tak tik ya da özenle tasarlanm ış b ir p ropaganda kam panyası
değildir. Tüketici pazarı eşsiz h izm etin i kapitalizm in politik
istikrarı ve on u n kazanca yönelik hedeflerine “d oğru yola ç ık­
mış” üyelerinin top lum sal birleşm esi için sunar. H izm et, d e ­
yim yerindeyse, alolcı b ir şekilde düzenlenm iş büyüyen talep
ve gelir artışı tak ib in in b ir “yan etkisi” ya da “yan ü rünüdür.”
Pazarın sağladığı kesinlik koşulsuz sunulm az; o, h e r d u ru m d a
belirli b ir ü rü n ü n satın alim im zaruri bileşeni o larak içerecek
şekilde yapılandırılm ıştır. Satın alm a eylem i kesinliğe giden
yegâne yol o larak sunulur. Satın alm aktan sakınanlar, akla uy ­

Zygmunt Bauman

■ 91 ■

gun biçim de dav rand ık larından em in olam azlar; dahası, on lar
akılcı varlıklar o lm adıkların ı, özgürlük lerin i yanlış ku llandık­
ların ı ve on lara pahalıya m al o lacak m uazzam b ir risk ald ık ­
ların ı anlam alıdırlar. M ichael Parenti’n in inand ırıc ı tarifinde:

Reklam metni okuru ve radyo-televizyon reklamı izleyicisi, bebe­
ğinin gereksinimleri ya da kocasının veya karısının istekleri için
doğru olanı yapmadıklarını; sefil dış görünüşlerinden, pasaklı kı­
yafetlerinden ya da ağız kokularından dolayı kariyerlerinde başarı­
sız olduklarını; cilt görünümlerine, saçlarına ya da tırnaklarına
gereken özeni göstermediklerini; gereğinden fazla soğuk algınlığı
ve baş ağrısına yakalandıklarını; en lezzetli kahveyi, turtayı, pudin­
gi ya da tavuk yemeğini yapmayı bilmediklerini; yardım almadan,
ne yerlerini, lavabolarını ve tuvaletlerini uygun biçimde temizleye-

; bileceklerini ne de çimlerinin, bahçelerinin, araçlarının ve otomo­
billerinin bakımıyla meşgul olabileceklerini keşfeder. Refah içinde
düzgün bir hayat yaşamak amacındaki tüketiciler, kendilerini yön­
lendirmesi için kurumsal üreticilere ihtiyaç duyar. Tüketicilere ki­
şisel yeteneksizlik ve kitle pazarı üreticilerine bağımlılık öğretilir.''’

Göreve aldığı m ükem m el derecede bilgili uzm anlar ta ra fın ­
dan desteklenen pazar, cehaletten akılcılığa, yeteneksizlikten
bireysel proje ve istek lerin in gerçekleştirileceğine dair güvene
d oğru b ir geçiş önerir. Bu öneriden yararlanm ak için gereken
tek şey tavsiyeye güvenm ek ve o nu uysalca takip etm ektir.

Ö neriden h e r yararlanıld ığ ında, b ireyin pazara, uzm anlara
ve on ların bilgilerine bağlılığı çoğalır ve sağlamlaşır. Bireyler,
pazara ve uzm anlara birey, yani özgür seçim ler yapan ve b u n ­
ları gereksiz risk ve psikolojik bedeller olm aksızın yapan k işi­
ler o ldukları için bağlıdırlar. Bireysel özgürlük güç yapısının
yeniden ü retim sürecinde önem li b ir bağlantı halin i alır. Eğer
tek b ir ü rü n ü n belirli m arkaların ın reklam ların ı veya tan ıtım ­
ların ı yapıyorsa, pazarın aracılık ettiği özgürlük ve kesinliğin,
etraflı ve uzun vadeli etkisi, top lum sal sistem in güvenliği ve

özgürlük

16. Michael Parenti, Inventing Reality: The Politics o f the Mass Media, St. Martins
Press, New York, 1986, s. 65.

■ 92 ■

hâkim iyet yapısının istikrarıdır. Bu d u ru m karşısında davra­
nış k o n tro lü n ü n (en başta bireyleri seçm e özgürlük lerinden
m ah ru m bırakm aya dayanan) “panoptikal” yöntem i kesintiye
uğrayabilir.

E lbette tüm üyle değil. K ontro lün “baştan çıkarıcı” yönte­
m i -p a z a r ve özgür tüketici yo luyla- nesnelerin in belirli b ir
seviyede bolluğunu gerektirir. Ö znel ve sistem sel avantajları
ne o lursa o lsun o, fark gözetm eden to p lu m u n tü m üyelerini
kapsam az. Aşağısında, b ireyin parasal kaynakların ın özgür
seçim i sah iden “baştan çıkarıcı” ve dolayısıyla üzerinde uy­
gulanan kon tro lü sah iden tesirli yapm aya yetm ediği b ir seviye
her zam an vardır. Tüketiciyi baştan çıkarm a m ekanizm asıyla
b irleştirilm iş b ir toplum , bu nedenle, başka yollarla, m uh te­
m elen “panoptikal” tekniğ in yeni b ir fo rm u yoluyla hareketleri
kontrol edilm ek zo ru n d a olan insan ların o luştu rduğu yükün
sorum luluğu altına girm iştir.

Toplum sal refah böyle fo rm lardan biridir. D ouglas E.
A shfıeld’in yerinde ha tırla tm asına bakılırsa, “Refah devletin in
siyasal kalk ınm asına dair kısa tarihsel perspektifin yetiştird i­
ği başlıca kavram yanılg ılarından biri, refah politikasın ın ön
plana çıkışının sosyalist b ir başarı olduğudur.”'^ Toplum sal re­
fahın gelişmesi, güç yapısını sağlam laştırm adaki ve toplum sal
pozisyonların ve o lanakların kalıcı eşitsizliğiyle dam galanm ış
bir top lum sal sistem içinde barışı ve düzeni korum adak i rolü
sayesinde kuvvetle desteklenm iş ve çok hafif b ir d irenç göste­
rilm iştir. Toplum sal refah, b ir yandan kişisel kazanç arayışının
toplum sal bedelin i “kolek tif b ir şekilde” ödem enin yoluyken
(örneğin kaybedenlerin m ustarip olduğu hasarı hafifletm ek),
diğer yandan en başından beri tü m “efendisiz”leri yani ne
efendi ne de efendin in kölesi olan “insan lar”ı, kendi eylem le­
rin i yön lend irm e ya da zaten d oğru yönlendirilm iş eylem lere
sahip olm a konusunda güvenilm eyecek insanları kontro l a l­
tında tu tm an ın b ir yöntem idir. Bu insan lar seçm e özgürlüğün-

Zygmunt Bauman

17. Douglas E. Ashfıeld, The Emergence of the Welfare State, Blackvvell, Oxford,
1986, s. 13.

. 93 .

den m ah ru m bırakılıp davran ışların ın tüm üyle belirlendiği ve
sürekli incelendiği koşullar a ltında tutulur.

N assau Senior 1841’de şöyle yazar:

Kamunun sağladığı, tüm hayati gereksinimlerini fazlasıyla sağlayan
ama heyecan ve katıksız eğlenceyi içermeyen bir konuta -ki böyle
bir konut içinde kendi evinde olduğundan daha iyi barınır, giydirilir
ve daha sağlıklı beslenir; ama bira, sigara ve keyiften yoksundur, dü­
zen ve temizlik âdetlerine boyun eğmeye zorlanır- girmek için en­
düstri ve diğerlerinin tutumluluğu tarafından desteklenmeyi talep
eden insan, alıştığı arkadaşlarından ve uğraşlarından ayrı düşmüş,
monoton ve sıkıcı işgücüne tabi kalmıştır.'®

Bu açık yardım * karşıtı ve yoksullar evi lehine b ir ifadeden
gelir ki tü m yard ım ların yukarıdaki alın tıda üstü kapalı im a
edilen am acı, yoksullar evi perdesi kapand ık tan çok son ra da
toplum sal refah m antığ ın ı etkilem eye devam etm iştir. Am aç,
yoksulu, sanki b u n lar b ir şekilde daha iyi halde o lanların za­
ten “kendi başlarına” geliştirecekleri alışkanlıklarm ış gibi, aynı
kurallı davranm a alışkanlığını uygulam aya zorlam aktır. Bu
am aç için önerilen yöntem , yoksulluk d u ru m u n u yapabilecek
tek tercih in hayatta kalm ak ya da kalm am ak olacağı b ir sevi­
yeye kadar düşürm ektir. Böyle b ir dü şü rm en in yan ında gelen
ikram iye ise bireysel özgüveni, yoksulluk ve tüm üyle bağım lı­
lık onun tek alternatifiym iş gibi sunarak çok daha çekici hale
getirm ek olacaktır. Sem bolik tüketim dünyası yard ım alan in ­
san ların sem bolik baskılanışına ihtiyaç duyar.

Toplum sal y a rd ım laşm an ın sam im i pek çok sav u n u cu su ­
n u n insancıl n iyetlerine rağm en , b ü tünüy le sistem sel b ir b ir­
leşm e için ekstra fayda am acı, yön tem i ve um udu , sosyal y a r­
d ım k u ru m la rm d a ta rih le ri b oyunca baki kalm ıştır. 1964’te
B ritanyada, yani zam an ın d a k en d isin i g u ru rla b ir “refah

18. Alıntı: Henry Hazzlit, The Conquest ofPoverty, UPA, Laııham, 1986, s. 81.
* Outdoor relief, kişiye bir kuruma bağlı olma zorunluluğu getirmeden, yoksul­
luğunu hafifletmek için verilen para, yiyecek, giyecek ya da mal yardımı biçimi­
ne verilen addır. Bunun aksine, indoor relief (kapalı yardım) alacak kişilerin bir
düşkünler veya kimsesizler evine girmesi şart koşulur, (y.h.n.)

. 94 ■

özgürlük

devleti” o larak tan ım layan ve dünyaya, Beveridge Raporu*
gibi tü m zam an ların en insancıl d o k ü m an la rın ı veren ü lke­
de, B rian A bel-Sm ith, “Ö zel sek tö r halka in d irim kupon ları,
fon m üziğ i ve am balajlam a aracı do ld u ru şu y la k u r yaparken ,
kam u sek tö rü n d e hâlâ sıklıkla b ir seferberlik cidd iyeti v a rd ır”
diye yazm ıştır.” Bu sözler yazıld ığ ından b eri a radak i u çu ru m
büyüm eyi d u rd u rm am ıştır. Özel p azarın a lbenileri en parlak
halin i a lırken , sosyal h izm etle r ofisi h e r zam an k in d en daha
gri, bayağı ve itici hale gelm iştir. T oplum sal y a rd ım laşm an ın ,
yani b ir fark y a ra tm an ın ve bu şekilde “n o rm al”, m eşru , to p ­
lum sal o larak kabul görm üş o lan ı vurgulay ıp g ü ç len d irm e­
n in , bahsed ilm eyen işlevi sivrilm iş ve ehem m iyeti a rtm ıştır.
Akla uygun b ir yaşam ın fo rm ülü o larak tüketic i özg ü rlü ğ ü ­
n ün gerçek değeri h ak k ın d a düşü len h e r şüphe, top lum sal
yard ım laşm a a lte rna tifine a tılan tek b ir bakışla kolayca d e ­
fedilir. İk incisi ne kad ar az iştah açıcıysa, ilk in in tad ı da o
kadar tatlıd ır.

Toplum sal yard ım laşm anın yakın tarih indek i önem li bir
eğilim i, nesnelerine sürekli o larak “çocuk m uam elesi yapm a­
sıdır.” H arcam aları, eşyaları, yiyecekleri, yaşam tarzları iti­
nayla kontro l edilir; istenildiği zam an sağlık, hijyen, eğitim
uzm anların ın habersiz ziyaretleriyle özellerine girilir; sosyal
güvenlik ödem eleri yalnızca tam b ir itira f ve yaşam ların ın en
özel yanların ı m eraklı m em urlara açm a karşılığında sunulur;
tüm b u n ların ard ından , ödem eler alıcıların takd ir yetkisi ve
seçm e hakk ına hiç yer b ırakm ayan, yalnızca tem el gereksi­
n im lere izin veren b ir seviyeye çekilir. Yardım sürecini düzen-

Zygmunt Banman

" Aralık 1942’de, Birleşik Krallık, VVilliam Beveridge başkanlığında yayımla­
nan Beveridge Raporu (tam adıyla Social Insurance and Allied Services), refah
devletinin kurulmasında etkili olmuş bir belgedir. Bir ekonomist olan Beve­
ridge, raporunda toplumda mücadele edilmesi gereken beş önemli başlık sap­
tar: sefalet, cehalet, yokluk, tembellik ve hastalık. Kabaca ifade edersek, sosyal
refah sistemine bu noktaları hedef alan geniş bir reform teklifi sunar. Bu rapor,
refah devleti olarak bilinen savaş sonrası reformları için de temel oluşturmuş­
tur. (y.h.n.)
19. Brian Abel-Smith, Freedom in the Welfare State, Fabian Society, Londra,
1964, s. 3.

. 95 .

leyen kurallar, yard ım alıcısının başarısız b ir vatandaş, kendi
özgürlüğünü kullanm adığı aşikâr, düşüncesiz ve tu tum suz,
kendi eylem lerin in kontro lündeyken güvenilm eyecek bir
k im se olduğu varsayım ına dayanır. Y ürürlüğe koyulduğunda
bu kurallar varsaydıklarını başarır: Sistem atik b ir şekilde yar­
d ım alıcıları inisiyatiften yoksun bırakılır, özgür seçim sanatı
vagonundan indirilir, pasif ve top lum sal yönden işe yaram az
kalm aya zorlanır. Yardım alıcıları böylece halka, b ir tehd it ve
b ir yük, top lum sal varlığa katkı sağlayanların sağlıklı beden iy ­
le beslenen b ir parazit o larak sunulabilir. Jean S ea to n u n ya­
k ın larda gözlem lediği gibi “otlakçılar” aleyhine yapılan basın
kam panyası, “vergi ödeyenler ve çalışanlar arasında, aciz ala­
caklılar tarafından söm ürü lüyor o lduk ların ı vurguladığı için
belirg in b ir b irlik yaratm ıştır.” ”̂

Yardım alıcıların ın radikal tutsaklığı, tüketic in in yönettiği
top lum sal sistem in canlılığının a ltında yatan daha genel d ü ­
zenleyici p rensibin aşırı b ir gösterim inden başkası değildir.
Serbest pazar tarafından yönlendirilm eyen m al ve h izm etler
(sözüm ona “kam u h izm etleri” ya da kam u sağlığı, toplum sal
eğitim , sağlık h izm etleri, top lu taşım a ve benzeri gibi sa tışın ­
dan kâr etm esi m uhtem el olm ayan veya doğaları gereği b i­
reysel tüketicilere satm aya uygun olm ayan, kolek tif tüketim i
hedefleyen m allar), kalitesini ve çekiciliğini, göreli ve m utlak
an lam da kaybetm e eğilim indedir. Pazar tarafından alınıp satı­
lan m al ve h izm etlerin aksine on lar m uhtem el m üşterilerin in
hevesini k ırm aya yatk ındır; kullanım değerlerine “n eg a tif”
sem bolik değerler ek len ir (onları tüketm ek zo runda b ırak ı­
lan ların üzerine düşen b ir leke) ve böylece tüketim tarafından
sunulm uş sem bolik çekişm ede b ir yük olarak ortaya çıkarlar.
Kam u m alların ın baştan başa bayağılığı ve pozisyona bağlı
sem boller h iyerarşisindeki düşük seviyesi, m addi gücü yeten
herkesi, kam u h izm etlerine bağlılıktan satın alm a yoluyla tü-

özgürlük

20. Jean Seaton, “The Media and the Politics of Interpreting Unemployment”,
Sheila Ailen, Alan Watson, Kate Purcell ve Stephen Ward (Der.), The Experience
of Unemployment, Macmillan, Londra, 1986, s. 26.

. 96 .

ketici pazarına (halk otobüsleri yerine özel araçlar, özel sağlık
sigortası, özel eğitim vb) çıkm a konusunda cesaretlendirm e
eğilim indedir.

Prensipte evrensel o larak uygulanabilirliğe rağm en, tüke­
tici özgürlüğü pratik te b ir ayrıcalık, b ir ayrım olm aya devam
eder. Bu, tüketici b ir top lum da m uhtem elen m akul b ir gerek-
sin im değild ir fakat p ratik b ir kaçınılm azlık gibi görünür. Geç
kapitalist sistem , başlıca top lum sal kontro l ve bü tün leşm e ara­
cı o larak tüketici özgürlüğünü görev lendirm ek için, özgürlüğü
açıkça karşıtıyla yani baskıyla yan yana koym a ihtiyacı duyar.
Bu, sadece tüketiciler arasındaki sem bolik çekişm enin kaçınıl­
m az b ir yan etkisiyle başa çıkm ak için değil, aynı zam anda ve
hepsinden önem lisi farkın sem bolik değeri için de gereklidir.
D aha önce gördüğüm üz gibi (b ir sonrak i bö lüm de daha da
netleşecek), tüketici özgürlüğü yalnızca iyi yanları olan katık ­
sız b ir lü tu f değildir. O n u evrensel o larak tercih edilen b ir se­
çenek ve dolayısıyla toplum sal kontro l için oldukça etkileyici
bir araç yapan özellik, b ir ayrıcalık, b ir ayrım , nahoş ve m u h a ­
lif a lternatifinden b ir kaçış olm a niteliğidir.

Zygmunt Bauman

özgürlük. Toplum ve Toplumsal Sistem

İçinde yaşadığım ız top lum da bireysel özgürlük istikrarlı b ir
şekilde, h e r b ir birey ve b ir b ü tü n olarak toplum sal sistem

için geniş kapsam lı sonuçlarla birlikte, yaşam ın bilişsel ve ah ­
laki odağı k onum una taşınır.

M erkezi yer, geçm işte yani kapitalist ta rih in ilk k ısm ı b o ­
yunca, insan em eğin in doğan ın yeniden yapım ına uygulan­
m ası yoluyla serm aye ü retim in i am açlayan o rtak ve eşgüdüm ­
lü çaba olarak anlaşılan iş tarafından işgal edilm iştir.

îş, bireyin yaşam ının m erkezinde bulunur. O, zenginlik ile
yoksulluk, özerklik ile bağım lılık, yüksek toplum sal statü ile
düşük toplum sal statü, özgüvenin varlığı ile yokluğu arasm da-

■ 98 .

ki farkı yaratır. B ireyin kend i yaşam kalitesine etki e tm esin in
kabul gören tek yolu o larak iş, bireysel davranışı yönlendiren
başlıca ahlaki n o rm ve bireyin yaşam ını b ir b ü tü n o larak gör­
düğü, planlayıp m odellediği başlıca bakış açısıdır. Dolayısıyla
k işin in yaşam ının değerliliğine ve saygınlığına değer biçen, iş
ve işe yönelik o lum lu tavrın çeşitli çehreleriyle (endüstri, çalış­
kanlık, uygulam a, g irişim gibi) bağlantılı k riterlerdir. Ö te yan ­
dan işten kaçınm a ahlaki itibarsızlıkla bağlanm ış; yani aylak­
lık, boş gezme, üşengeçlik veya m iskinlik o larak aşağılanm ış
ve hakarete uğram ıştır. Bireysel yaşam ın planlandığı yerde sı­
n ırları koyan yaşam boyu süren hizm ettir. İnsan lar kendilerin i
m esleki becerileri ve uygulam a yeteneğini kazandıkları iş tü rü
açısından tanım larlar. Aynı becerileri paylaşan ve on ları aynı
o rtam d a kullanan insan lar “önem li d iğerleri” işlevini görür;
değer verilen ve otoriteye bireyin yaşam ını değerlendirm e ve
gerekirse düzeltm e yetkisini veren on ların görüşüdür.

Toplum sal düzeyde, işyeri, bireyi toplum sal b ir b irey ola­
rak eğitm eye ve “toplum sallaştırm a’ya yarayan tem el o rtam ı
sunar. O rası itaat ve otoriteye saygı erdem lerin in , öz disiplin
alışkanlık ların ın ve kabul edilebilir davranış s tan d artların ın
öğretildiği yerdir. Toplum sal denetim ve b ireyin davranışın ı
gözetlem e en titiz haliyle işyerinde gerçekleşir. Ç oğu in sa­
nın , g ü n ü n ve hatta ö m rü n ü n büyük b ir b ö lü m ü n ü işyerinde
harcadığı düşünülürse, bu kontro l şekli neredeyse kesintisiz
kullanılabilir. D iğer b ir deyişle, işyeri, kapitalist to p lum un h i­
yerarşik o larak farklılaşm ış n o rm ların a uygun tavır ve dav ra­
nışlar için ana an tren m an sahası işlevi görür. Bireyin yaşam
süresin in çoğunu kaplayan ve geri kalan yaşam m eşgalelerini
(bilişsel ve ahlaki olarak) yoğun şekilde etkileyen işle birlikte,
işyerinin disipline etm e etkisine toplum sal birleşm e için yeter­
li b ir dayanak olarak genel an lam da bel bağlanabilir.

Toplum sal düzeyde devam edecek olursak, işyeri, to p lu m ­
sal m uhalefetin kristalleşm esi için doğal b ir odak noktası ve
çatışm aların tam am lanabileceği b ir savaş alanı işlevi görür. İş­
yeri, b ireyin yaşam ında m erkezi b ir yer kaplarken, çatışm aları

Zygmunt Bauman

. 99 .

da aynısını yapar. Bedensel ve ru h an i eğitim ve bireysel özerk­
liğin bastırılm ası için b ir araç işlevi gören işyeri tarafından
sürekli o larak çatışm alar yaratılm ak zorundadır. Kapitalizm in
erken evresinde başlıca tartışm a konusu bask ın ın kendisi o l­
m uştu r; kapitalist fabrikanın m atkabına tabi tu tu lan insanlar,
kendi kaderin i tayin etm e hakkını, yani esk in in zanaatkar ve
esnafların ın hafızasında hâlâ taze olan b ir d u ru m u , m uhafaza
etm eyi ya da geri getirm eyi dilerler. Ne var ki hem en a rd ın ­
d an çatışm a odağı, güç ve kontro l m eselesinden değer fazlası
dağılım ı m eselesine kaym ıştır. D aha sim etrik güç ilişkilerine
dönm e ve yönetic in in hükm etm e hakk ın ı zayıflatm a ihtim ali
karartılm ıştır; böyle b ir hakk ın kabulü ve fabrika hiyerarşisi­
n in içinde kalıcı ikincil b ir pozisyona uyum sağlam ak, değer
fazlasından daha büyük b ir payın karşılığ ında satın alınm ıştır.
Başlangıçta b ir güç çatışm ası (ve sözde hedeflerinden ziya­
de tözle ilgili) olan şey, aşam a aşam a “idareli kullanılm ıştır.” '
Savaş artık daha iyi m aaş, daha kısa çalışm a saatleri, çalışm a
koşu lların ın kalitesine verilecek daha fazla özen ad ına yapılır.
Toplum sal birleşm eye rıza yoluyla değil boyun eğm e yoluyla
ulaşılır. Serm ayenin gücü itiraz edilm ediği sürece rahatsız ed i­
ci kalır. Baskıya uğrayanın h ırs lan ve um utları artık güvenli
b ir şekilde güç yapısından m alzem e stan d artların a ak tarılm ış­
tır. Ne var ki bu, büyük ölçüde beklenm eyen yoğun tüketici
ilgisi uyand ırm a etkisine sahiptir. Tüketici ilgisi, sürekli olarak
hüsrana uğrayan güç em ellerin in vekili, işteki bask ın ın yegâne
karşılığı, hayat sü recin in en büyük ve önem li b ö lü m ü n d en sı­
kıp çıkarılm ış özgürlük ve özerklik için tek çıkış yolu olduğu
ro llerden güç alarak yükselm iştir.

İşyerindeki güç çatışm asından tüketim dünyasındaki b i­
reysel çekişm eye kaym a u zun b ir süreçtir; doğ ru ltu su ancak
geçm işe bakıld ığ ında g ö rü n ü r hale gelir. K apitalizm in tarih i,
en iyi şekilde işçi send ikaların ın uzun m ücadelesinde örnek-

özgürlük

1. Sürecin daha detaylı bir analizi için bkz. Zygmunt Banman, Memories of
Class: Essays in Pre-history and After-life of Class, Routledge & Kegan Paul,
Londra, 1982.

. 100 .

lenm iş olan işçi m ilitanlığıyla dam galanm ıştır. G ö rünürde bu
m ücadele ısrarla d aha iyi ücret ve d aha uygun çalışm a koşulla­
rın ı kovalam ıştır; gö rü n ü rd e m ücadelen in işçi sendikaları ta ­
rafından idare edilen kolektivizm i, işçilerin güç dengesizliğine
doğal b ir tepkisi, işverenlerin iş kaynakları üzerindek i tekeli
tarafından eğrilm iş güç dengesini o n arm a ih tiyacın ın dikte
ettiği b ir gerekliliktir. Fakat uzu n vadeli sonuçları açısından
bakıldığında, sendikal m ücadeleler tüm üyle farklı b ir şey b a­
şarm ış görünür. O nlar, h e r başarın ın a rd ın d an işçilerin kay­
gılarını, işyerinin güç h iyerarşisinden bireysel seçm e özgürlü ­
ğü ve fabrika d ışında özerkliğe d oğru b ir ad ım daha itm iş ve
güç çatışm alarını, m uhaliften salınan enerjiyi tüketici pazarın ı
hedefleyen baskıya dönüştü rerek dereceli o larak “etkisiz hale
getirm işlerdir.” Sendikal m ücadele bu yolda, fabrika duvarları
içinde sürekli ü stün lük kuru lm ası ve kişisel özerkliğin red d e ­
dilm esi koşulları a ltında, işçilerin saygınlığını ve özgüvenini
kurtarm ayı ve iyileştirm eyi amaçlar. Ne var ki insan lık o n u ­
ru için süren bu savaşın alanı, düşm ana, yani noksansız kabul
edilen “yönetim im tiyazlarına” bırakılm ıştır. Sendikal çaba,
üyelerine işyeri d ışında ayrıcalıklı b ir varo luşun güvencesini
verm e konusuna g iderek daha çok odaklanm aya başlamıştır^
ki bu varoluş, tüketici özgürlüğünün tad ın ı ç ıkarm ak ve işye­
rinde teslim ettiği özerkliği, yeni ve görkem li tüketici pazarı
ev ren inde yeniden kazanm ak için gereken fiziksel koşullardan
oluşur.

Sistem sel düzeyde iş, kapitalist tarih in büyük b ir k ısm ı b o ­
yunca m erkezi sistem gerekliliği o lm uştur. E konom ik ve p o ­
litik yapıların k o runm ası ve yeniden üretilm esi, nüfusun geri
kalan ın ın üretici ro lünü üstlenm esin i sağlayan serm ayeye bağ­
lıdır. Toplum sal serm aye ü re tim in in genişlem esi ile ayrıcalık
ve gücün top lum sal h iyerarşisine yönelik desteğin büyüm esin ­
de tem el kaynak olarak kullanılan ihtiyaç fazlası ü rü n , ü retim

Zygmunt Bauman

2. Bkz. Frank Parkin’in “dışlama yoluyla kapanma"(dosure through exdusion)
eğilimi üzerine yaptığı derin analiz, Marxism and Class Theory: A Bourgeois Cri-
tique„ Tavistock, Londra, 1979.

. 101 .

sürecinde “canlı işgücüne” doğ ru d an ü stü n lü k kurm aya bağlı­
dır. Bireyler top lum sal sistem e öncelikle üretici ro lünde g irer­
ler; ü retken roller sistem in tem el b irim lerid ir. D evletin politik
k u ru m la n tarafından tekelleşm iş bask ın ın gücü, h e r şeyden
önce varlığın k a p ita l (ö rneğin böyle b ir varlık, daha çok varlık
ü re tm e görevine dönüşebilir) ve to p lum un bireysel üyelerinin
i ş ^ c ü olarak “yeniden m etalaştırılm ası” h izm etinde görevlen­
dirilir. Kapitalist sistem , diğer tü m rolleri ü re tken alanın “çev­
resine” sürerek, üyelerini üretici ro lünün gerçek ya da olası
taşıyıcıları o larak atar. Politika, top lum sal yönden ulaşılabilir
kaynakları bu göreve h izm et e tm eleri için harekete geçirir; p o ­
litikaların başarısı ya da başarısızlığı, aynı zam anda devletin
b ir b ü tü n olarak genel “verim oran ı”, görevin tam am lanm a
derecesiyle ölçülebilir ve ö lçülm üştür. Gerçi ü retim e yatırılan
kapitalin m ik tarı ve ü retken sürece işgücü o larak katılan birey­
lerin sayısı, po litikan ın ana m eseleleridir ve sistem sel başarı
ö lçü tü işlevi görür.

Ö zetle, ta rih in in ilk yarısı boyunca, bireysel, toplum sal ve
sistem sel düzeyde eşzam anlı o larak kapitalizm , işin kapladığı
m erkezi konum la nitelendirilir. G erçekten de iş, bireysel m o ­
tivasyon, top lum sal b irleşm e ve sistem sel yönetim i b ir arada
tu tan bağ ve on ların karşılıklı uyum ve koord inasyon larından
so rum lu ana k u ru m işlevini görür.

Kapitalizm kendi ta rih in in tüketici evresine taşın ırken,
iş, bu m erkezi yerinden yavaş yavaş çıkar. Boşalan odaya ise
(tüketici fo rm unda) bireysel özgürlük taşınır. M uhtem elen ilk
önce b ir gecekonducu ancak zam an geçtikçe m eşru b ir yerle­
şim ci olarak. Claus Offe’n in yerinde ifadesiyle, iş, bireysel d ü ­
zeyde kadem eli o larak “m erkezden alınm ıştır.” ̂Yaşamın diğer
alanlarıyla karşılaştırıld ığ ında daha önem sizleşm iş ve bireysel
biyografide n ispeten küçük b ir konum a sıkıştırılm ıştır. Bi­
reysel ta tm in ve m utlu luğun koşulu o lm a konusunda, kişisel
özerklik, özgüven, aile saadeti, serbest zam an, tüketim in ver-

özgürlük

3. Claus Offe, Disorganised Capitalism, Contemporary Transformations o f Work
and Politics, lohn Keane (Der.), Polity Press, Londra, 1985, s. 141-143.

. 102 .

diği hazlar ve m add i m alvarlığıyla yanşam ayacağı kesindir. İş,
b u nun la birlikte top lum sal ve sistem sel düzeylerde de m erkez­
den alınm ıştır. B ütün seviyelerde, tüketici özgürlüğü o n u n ye­
rine taşınm ıştır. A rtık o, b ireylerin yaşam dünyası ile sistem in
m aksatlı akılcılığını b irb irine kenetleyen bağ lan tın ın önem li
ro lünü devralm ıştır; b ireyin gerekçeli eylem ini, top lum sal b ir­
leşm eyi ve toplum sal sistem in yönetim in i koord ine eden baş­
lıca kuvvet.

Son bö lüm de tüketici özgürlüğünün b ireyin yaşam ındaki
m erkeziyetini pek çok defa gördük. Yalnızca pazar aracılığıy­
la elde edilebilen m al ve h izm etlere ulaşılm ası konusunun ,
b ir zam anlar “m eslek ahlakının” (k işin in , hayatın an lam ın ı ve
kim liğini, ü re tim de aldığı rol ve başarılı b ir kariyerle belgelen­
m iş bu ro lü oynam a yetkinliğ inde aram ası için n o rm a tif baskı)
kapladığı yeri aldığını hatırlayalım . Eğer, m eslek ahlakı ta ra ­
fından n o rm atif b ir şekilde harekete geçirilen hayatta, m addi
kazanım lar işin kendisine göre ikincil ve yardım cı sayıhyorsa
(on ların önem i öncelikle işe yönelik çabanın yeterliliğine d a ­
yanır), “tüketici ahlakı” tarafından yönlendirilen b ir hayatta
da tam tersi d u ru m geçerlidir. Burada, iş (en iyi ihtim alle) yar­
dım cıd ır; kişi icra, özerklik ve özgürlüğü, m add i kazanım larda
arayıp bulur. Verim li çalışm a ve bireysel özgürleşm enin uzun
öm ürlü (m uhtem elen h içb ir zam an d ö rt d ö rtlü k olm ayan) ev­
liliği boşanm ayla bitm iştir. A ncak bireysel özgürleşm e yen i­
den, bu kez tüketici pazarıyla evlenm iştir.

S igm und Freud b ir zam anlar m eslek ah lak ın ın denetim i
altındaki yaşam ı, “gerçeklik ilkesi” tarafından kesilm iş, engel­
lenm iş ve son u n d a bastırılm ış “haz ilkesinin” trajedisi olarak
betim lem iştir. D oğuştan gelen “haz ilkesi” insan ın eylem lerini
daha duyusal ta tm in lere yönlendirir; dışsal kısıtlam alara m a­
ruz b ırakılm azsa toplum sal yaşam ı im kânsız hale getireceğine
şüphe yoktur. Baskı tehd id i sayesinde haz ilkesi ile toplum sal
kuralların haşin gerçekliği arasında ted irg in ve gergin b ir u z ­
laşm aya varılm ıştır. K apitalist tarih in kayda değer b ir bö lü ­
m ünde işe eşlik eden o baskı, F reud tarafından tü m uygarlığın

Zygmunt Banman

103

kaçınılm az b ir özelliği; insan d ü rtü le rin in içsel haza yönelm e­
sine dayanan b ir gereksinim o larak genelleştirilm iştir. “Kitle­
ler” der Freud:

tembel ve akılsızdır... Kısacası, uygarlık düzeninin yalnızca belirli
ölçüde baskıyla devam ettirilebileceği gerçeğinden sorumlu iki yay­
gın insan niteliği vardır. Yani insanlar kendiliğinden çalışmaya düş­
kün değildir ve tutkuları karşısında argümanların yararı yoktur."

özgürlük

Freud’u n çıkardığı sonuç şudur: îşe duyulan top lum sal ih ­
tiyaçtan dolayı, insan lar h er zam an “uygarlaşm ış düzenlem ele­
rin” kurallarına itaate (örneğin top lum sal birleşm eye) z o r la n ­
m a k m ecburiyetinde kalırlar.

Freud u n genel ifadelerin in diğer pek çoğu gibi, bu argüm an
da insanlık tarih inde b ir başlangıcı (ve m uhtem elen bitişi de)
olan belirli b ir rastlantıyı, evrensel b ir “doğa yasası” o larak su n ­
m uştur. İş ve baskının kom binasyonu gerçekten de “toplum sal
b ir gereksin im dir”, hatta iş k u ru m u sayesinde sistem sel yeni­
den üretim i ku llanarak insan eylem lerini koord ine etm esiyle
n itelendirilen özel b ir tü r toplum sal sistem le yakından alakalı
b ir gereksinim dir. İşi bireysel yaşam dünyasın ın “m erkezinden
alm ak”, d ü n ü n gereksinim lerin i sistem in devam ı için önem siz
ve b ir an lam da “ayrıştırılm ış” b ir zorlam a haline getirir. Tü­
ketici özgürlüğünü, e trafında yaşam dünyasın ın döndüğü bir
m erkez o larak işin yerine koym ak, haz ile gerçeklik prensipleri
arasında şim diye dek düşm anca olan ilişkiyi radikal b ir şe d id e
değiştirebilir. D oğrusu , F reud’u n bastırılam az bu lduğu bu ikisi
arasındaki tem el karşıtlık neredeyse etkisizleştirilebilir.

Tüketici evresindeki kapitalist sistem insan ın hazza yönelik
d ü rtü sü n ü b astırm ak şöyle du rsun , o nu kendi devam ı için gö ­
revlendirir. H az ilkesiyle hareket eden ü re tic ile r kâr odaklı b ir
ekonom i için felaket tellallığı yapar. Asıl büyük felaketse tü ­
keticilerin aynı p rensiple hareket etm em esi olacaktır. Ü retim

4. Sigmund Freud, The Future o f an Illusion, Çev. W. D. Robson-Scott, Hogarth
Press, Londra, 1973, s. 3-4. (Bir Yanılsamanın Geleceği, Çev. Aziz Yardımlı, îdea
Yayınevi, İstanbul, 2000. [ç.n.])

. 104 .

Üzerinde hâkim iyet m ücadelesin i kazand ık tan ve bu alandaki
ü stün lüğünü güvence altına ald ıktan so n ra kapital, a rtık tüke­
tim dünyasında haz ilkesine tam yetki verebilir. İşin doğrusu
ü retim in ele geçirilm esi, hazza yönelik sıkıntılı o lm a p o tan si­
yeli taşıyan d ü rtü için güvenli (ve faydalı) b ir çıkış yolu b u lu n ­
duğu için güvendedir.

Tüketici için gerçeklik hazzın düşm anı değildir. Trajik an,
zevke yönelik doyum suz d ü rtü d en çıkarılm ıştır. Tüketicinin
deneyim lediği şekliyle gerçeklik, b ir haz arayışıdır. Ö zgür­
lük d ah a çok ile daha az ta tm in arasındaki seçim le ilgilidir,
akılcılık ise ilkini İkincisine tercih etm ektir. Tüketici sistem i
için, harcayan m utlu m üşteri b ir gereksinim ken, bireysel tü ­
ketici için harcam a b ir sorum luluk , belki de so rum lu luk ların
en önem lisidir. H arcam a baskısı vardır: top lum sal seviyede
sem bolik çekişm e, ayrım ve fark elde etm e yoluyla benlik inşa
etm e, yaşam tarzı ve sem bolik üyelik yoluyla top lum sal kabul
arayışı baskısı; sistem sel seviyedeyse ara larında iyi yaşam ın ta ­
n ım ın ı, ona sahip o lm ak için ta tm in edilm esi gereken ihtiyaç­
ları ve on ları ta tm in e tm en in yollarını tekelleştiren büyük ve
küçük satın alm a şirketlerin in baskısı. Fakat bu baskılar zulüm
olarak deneyim lenm ez. Talep ettikleri teslim iyet keyiften baş­
kasını vadetm ez; sadece “k end im den daha büyük b ir şeylere”
boyun eğm enin keyfi değil, aynı zam anda lezzetli yem ek, hoş
koku, yatıştırıcı içecek, rahatlatıc ı araba ku llan ım ın ın do lam ­
baçsız duyusal zevki ya da şık, p ırıl pırıl ve göz zevkini okşayan
nesnelerle çevrilm iş o lm an ın da keyfi. Em ile D urkheim bu n i­
teliği, b iraz zam ansızca, hâlâ büyük ölçüde tüketici öncesi d ö ­
nem de olan kendi top lum undak i toplum sal uyum a atfetm iştir
ve b u n u an tik veya m o d ern , h e r tü rde top lum daki uyum un
evrensel b ir özelliği saymıştır. Böyle vazifeler du ru rk en , k im in
haklara ihtiyacı var ki?

Çağdaş top lum öğrencileri ve analistleri, m o d ern bireyin
düşünce ve eylem inin sözüm ona “kitle iletişim araçlarına”
m aruz kalm aktan ciddi ölçüde etk ilendiğini tek rar tek rar ifa­
de ederler. Bu görüşler kam uoyu tarafından da paylaşılır. Yine

Zygmunt Banman

. 105 .

de on ların “kitle iletişim inin etkisi” derken kast ettikleriyle,
m edyanın (özellikle televizyonun) po p ü ler eleştirisinde v u r­
gulanan anlam b irb irinden keskin b ir şekilde ayrılır. İkincisi
“etkiyi” basit ve do ğ ru d an anlam ıyla, duyu lduğu anda inanılan
belirli açık ifadelerde bu lu n m ak ya da görü ldüğünde im renilen
eylem lerin belirli resim lerin i gösterm ek o larak kavrar. Kam u
ahlak ın ın kendi kend in i tayin e tm iş gardiyanları ş iddet ve seks
sahnelerine itiraz ederler; izleyicilerin şiddet içgüdülerin in ve
cinsel iştah ların ın , böyle im gelere m aruz kalm a sonucunda
kuvvetleneceğini ve açığa çıkm ak için cesaretleneceğini varsa­
yarlar. Bu tarz varsayım ları doğru layan ya da yalanlayan h içbir
kesin araştırm a sonucu yoktur. Televizyonun sakıncalı ahlaki
etkisiyle alakalı p o p ü ler korku ların en d ikkat çeken özelliği,
gerçekliğin televizyon aracılığıyla ayrı p rogram ve sahnelerle
değil tam olarak gösterilm esi ihtim alidir, asıl önem li olan ve
hiç üzerine düşünülm eyendir. Kitle iletişim araçların ın yaşam
dünyalarına yaptığı b u “küresel” etkiye izleyicilerin d ikkat e t­
m em esin in , kendi başına küresel e tk in in en çarpıcı tesiri o ld u ­
ğu gözlem lenebilir.

KanadalI m edya analisti M arshall M cLuhan’m m eşhur
“araç m esajdır” tab irinde ifadesi, televizyonun dünya im ge­
m iz, dünya hakk ında d ü şünm e ve on u n içinde eylem e şekille­
rim iz üzerindeki genel etkisiyle ilgilidir. Bu tab irin içine yer­
leştirilen, aslında m edyan ın açık m esajı her ne o lursa olsun,
seyirci üzerinde en güçlü etkiyi yapanın m esajın “içeriği” (m e­
sela gö rünürdek i konusuna dair b ir dizi iddia o larak dile ge­
tirilebilen yanı) değil, ak tarılm a yolu ve form u o lduğuna dair
daha karm aşık b ir fikirdir. Eğer k işin in dünyaya dair b ildikleri
diğer başka kaynaklardan çok televizyona dayanıyorsa, bilinen
dünya h e r halükârda yalnızca “olayların”, karşılıklı o larak bağ ­
lantısız ve d ışa kapalı bölüm lerin , kolay fark edilen ve b ilind ik
güdü leri takip eden, gerçek ihtiyaçlarını, onları g iderm e yol­
ların ı ve m utlu luğun m odelin i bu lm ak için bilgili uzm anların
yard ım ın ı alan insan ların sebep olduğu ve engellediği vakala­
rın anlık beliren resim lerden oluşur.

özgürlük

106

M artin Esslin televizyon aracın ın ne tü r b ir “m esaj” o l­
duğunu bu lm a görevini benim sem iştir. Vardığı sonuç şudur:
“Seyircisine başka h e r ne sunarsa sunsun , böyle b ir televizyon
iletişim in teatral m o d u n u n tem el nitelik lerin i ve d o la y ıs ıy la
dram a da b ir d ü şünm e biçim i o lduğundan dünyayı deneyim -
lem e ve an lam land ırm a özelliği sergiler.”

A rtık “iletişim in teatral m o d u ”, h e r biri, tüketici tarzı ya­
şam biçim i, geleneksel o larak b irb irine düşm an gerçeklik ve
hazzm özgün ittifakı, özgürlüğün karşılığının güvensizliğin
acısıyla ödenm esin in gerekm ediği d ikkat çekici b ir var olm a
m odu için d o ğrudan önem i olan b irtak ım özellikler aracılığıy­
la ayırt edilir. Esslin’in önerilerin i takip ederek, birkaç tanesini
sayalım. İlk olarak, “G erçek olaylar yalnızca b ir kez gerçekleşir
ve geri alınam az ve tek rar edilem ezler: D ram a gerçek b ir olay
gibi g ö rü n ü r fakat istenilen zam anda tekrarlanabilir.” H aber­
ler, hadiseleri ağır ya da hızlı çekim de, o ya da b u açıdan, tek ­
rar ve tek rar görülebilir; bu nedenle ikinci b ir em re kadar hep
sonuçsuz, asla tam am lanm am ış ve geri a lınam az vakaları “b ir
daha denem e” tü rü n d e deneyim ler o larak sunm aları açısın­
dan ortaklaştığı, özünde tekrar edilebilir, iki parça dram atize
edilm iş, hikâye arasına sokm uştur. {]esus C hrist, S u persta rda* ,
Yehuda’n m İsa’ya sorduğu, “Baştan başlayabilir m iyiz lütfen?”
so rusunu hatırlayın. Bu ancak televizyon çağında sorulabile-
cek tü rd e b ir sorudur.) Bir yığın m in i d ram aya ayrılm ış dünya,
kendine özgü b ir varoluş tarz ına sah ip tir fakat düz b ir d oğ­
ru ltusu yoktur. Bu, eylem lerin yalnızca öncesinde ve so n ra ­
sındaki eylem leri başarıyla izlediği, geçici ve telafi edilebilir
sonuçlara sahip ve dolayısıyla yersiz h içb ir ahlaki so ru m lu ­
lukla ilişkilendirilm em iş bö lüm ler içeren “h a fif” b ir dünyadır.

Zygmunt Banman

* lesus Christ Superstar, 1970 yılında, müzikleri Andrevv Lloyd Webber ve sözle­
ri Tim Rice tarafından yazılan bir rock operasıdır. Aslında rock opera albümü
olarak hazırlanan müzikal, 1971 yılında Broadıvay’de sahnelenmiştir. Konusu,
İsa’nın, hayatının son haftası ve havarileriyle birlikte Kudüs’e gelişi için yapılan
hazırlıklarla başlar ve çarmıha gerilmesiyle biter. İncil anlatılarında yer alma­
yan, Yehuda ile İsa arasındaki siyasi ve kişilerarası mücadeleyi vurgular, (y.h.n.)

. 107 .

Dahası, “D ram a h er zam an b ir eylem dir; d ram a eylem leri ise
h e r zam an insan eylemidir.” D ram ada dünyayı kişilik yoluyla
deneyim leriz... duyduğum uz h e r zam an özel b ir b irey tara fın ­
dan konuşu lm uştu r ve sadece o kişin in beyanı olm ası açısın­
dan değerlidir.” ̂O laylar b ireylerin yaptıklarıdır. G erçekleşm ek
için seçild ik lerinden dolayı gerçekleşirler. Farklı b ir şekilde se­
çilm iş ya da hiç seçilm em iş olabilirler. Esas an lam ları gerçek­
leşm elerine neden olan bireysel güdüdür. H er olayın a rkasın ­
da seçim leri özgür, gerekçeli b ir birey v ard ır ve dünya b ir dizi
olaydan başka b ir şey değildir. D ünya tıpkı tüketic in in yaşam
dünyası gibi yalnızca seçenek ve tercih lerin b ir derlem esidir.
Bu iki dünya b irb irlerine göz kırpar, b irb irlerin i kopyalar, m eş­
ru laştırır ve onaylar.

Bazı yeni çalışm alar, televizyonun “gerçek dünyayı” d ra ­
m a olarak su n m a k ta n fazlasını yaptığını idd ia eder; on u bir
dram aya dönüştü rü r, d ram a benzeri olayların im gesinde şe­
killendirir. “G erçek dünya”, televizyonun etkisi a ltında ger­
çekten de b ir sahne oyunu haline gelir. Pek çok “gerçek” olay,
s ırf “televizyonda gösterilebilirlik” potansiyellerinden dolayı
gerçekleşir: halk figürlerin in , po litikacıların ve benzer şekilde
teröristlerin , televizyonun kişisel eylem lerini halka açık e tk in ­
liklere dönüştü rm esi um uduyla ve b u n u n e tk ilerinde yarata­
cağı farkın b ilincinde olarak “televizyona oynadığı” iyi bilinir.
Ne var ki d aha az anlaşılan, gitgide daha fazla olayın yalnızca
televizyonda ya da televizyon aracılığıyla v a r o lm a sıd ır . Ben-
jam in B arbera göre, “K ennedy kuşağını, 60’lar, W atergate,
VVbodstock kuşağını ya da h a tta Ahlaklı Ç oğunluk’u ulusal te ­
levizyonun yokluğunda hayal e tm ek oldukça güçtür.”* D aniel
D ayan ve E lihu Katz, televizyonun kendi o laylarının, safı “olay
üretilm esin in” ya da h e r halükârda gerçekleşecek am a norm al
şartlarda seyircinin katılıyor olm ayacağı olaylara erişim su n ­
m asın ın yavaşça gerçek had isen in önüne geçtiğini belirtir. Bu

5. Martin Esslin, The Age o f Television, W. H. Frecman, San Francisco, 1982,
s. 8, 20.
6. Alıntı: Louis Banks, “The Rise of Newsocracy”, Ray Eldon, Hiebert ve Carol
Reuss (Der.), Impacts ofMass Media Current Issues, Longman, Londra, 1985, s. 31.

. 108 .

özgürlük

tarz m edya olayları, “vaziyeti betim leyici değil, bu vaziyetleri
beraberinde getirm ede sem bolik o larak yardım cıdır.”^

Seyircilerin televizyon kanalıyla hab erd ar o ldukları “o ra ­
lardaki dünyanın” büyüm ekte olan kesitin in televizyonun
kendisi tarafından yaratıldığı gerçeği, iletişim o rtam ın ın k en ­
dine referans verm eye yönelik anlaşılabilir eğilim i göz ö n ü n ­
de b u lu n d u ru ld u ğ u n d a özel b ir önem kazanır. M uazzam güç
ortam ıyla donatılan profesyonel İletişim ci ve göstericiler, farz
edelim önceden profesyonel politikacılar tarafından yönetilen
m ülklere el koyarak b ir zam anlar sahip olduğu sınırlı, sahney­
le çevrelenm iş alanı m uazzam genişletm iştir. T V dünyasında,
“iletişim insan ları” aşırı derecede fazla tem sil ed ilm iştir (m ed­
ya olayları ile m edya kökeni ya da istikam eti olm ayan olayla­
rın k ıyaslanm asında o lduğu gibi). M edya dünyasındaki olaylar
ve on ların kahram anlarına , d ışarıdaki insan lardan daha fazla
değilse bile göze ça rpm adan ve en iyi ihtim alle fark ında olun-
m ayarak aynı değer ve önem tahsis edilm iştir; ö rneğ in çoğu
“bilgi yarışm ası”, “gerçek tarih tek i” olayları yorum lam a beceri­
si yerine ilk on grafik lerin in hatırlanm asın ı ve iki perform ans
sanatçısının arasındaki farkları söylem e yeteneğini teşvik eder.
D oğrusu artık “gerçek tarih in” ne olduğu ve sın ırların ın nere ­
de başladığı yeterince ne t değildir.

M edya dünyası, adeta tekinsiz b ir kend in i kapam a kapa­
sitesine sahiptir. B unun aynı zam anda önceden yabancı id a ­
resindeki toprak lara taşm aya (ve fethetm eye) yönelik açık bir
eğilim i de gösterdiğini farz edersek, o, pekâlâ özgür tüketic i­
n in deney im in in test edilebileceği h a tta edilm esi gereken tek
gerçeklik haline gelir. M edya dünyası ve tüketici deney im in in
karşılıklı yankılanm ası ve b irb irlerine yeteri kadar güçlü b ir
“gerçeklik testi” sağlam ası şartıyla, toplum sal seviyede bireysel
yaşam ı yön lend iren tüketici yönelim i layıkıyla top lum sal b ir­
leşm enin tem el u n su ru işlevini görür.

Zygmunt Bauman

7. Daniel Dayan ve Elihu Katz, “Performing Media Events”, James Curran, Ant-
lıony Smith ve Pauline Wingate (Der.), Impacts and Influence Essays on Media
l’ower in the Twentieth Century, Methuen, Londra, 1987, s. 175,183.

. 109 .

M edya dünyası, seyircinin görüş a lan ın ı boydan boya do l­
duracak ve tü m d ikkatleri üzerinde tu tacak kad ar büyük ve
renklidir. Ne başka b ir talep ne de başka b ir şey için yer vardır.
Politikanın geniş b ir bö lüm ü d ışarıda b ırak ılan lar a rasında­
dır: m edyanın canlandırm aya yetkin o lduğu yegâne dünyanın
içerisinde kolayca barm am ayacak b ir bö lüm ü; insan yaşam ı­
n ın gittikçe kişisel düzeyinden çok sistem sel seviyesine özgü­
leşen ve bu nedenle imgelere, tu tk u d ram alarm a, kişisel ilgi
hikâyelerine çevrilm eye kolayca izin verm eyecek, daha soyut,
başlıca politik tercih ve tarihsel akım m eseleleri. Politikanın
m edya dünyasına kabul edilebilecek tek fo rm u o dünyanın
ö lçüsüne uygun dikilm iştir. Politika, o dünyada karak terlerin
dram ası; bireysel politikacıların başarı ve başarısızlığı; karak ­
terlerin , güdülerin , h ırsların çarpışm ası; sürekli ve değişm eyen
(b ir ilginçlik içerm eyen) insan kom edisin in başka b ir gösteri­
m i o larak belirir. K arakterin sevilen ve itici özellikleri, rak ib i­
n in m eydan okum asına verdiği cesur ya da korkakça karşılık,
politikacın ın gö rünen d ü rü stlü k ya da kurnazlığı, siyasetin
erdem ve zayıflıklarından daha önem lidir. Basitçe bu, on ların
televizyonun kurgu koduyla ifade ed ilm elerin in (ve ilginç bir
şekilde ifade edilm elerin in) çok d aha kolay o lm asından kay­
naklanır. Politikanın bu tarz gereksiz kişisel özellikleri, bü tün
ilgiyi üzerlerine çekerek son derece önem li b ir po litik m esele­
yi görüş açısı d ışında bırakır. Paradoksal olarak, kitle iletişim
araçları tarafından m ü m k ü n kılınan bilgi seli, top lum sal varo­
luşun en tem el koşulların ı görünm ez hale getirir.

V atandaşların ın geniş b ir bö lüm üne yalnızca halkla ilişkiler
uzm anları ve halkla ilişkiler faaliyetleri yoluyla m aruz kald ı­
ğ ından, po litikan ın kam u denetim ine epey b ir bağışıklığı var­
dır. Aynı B entham ’ın denetçileri gibi o, “görü lm eden görür.”
Bu ille de önceden p lan lanm ış ve kom plocu tasarım la gelen
b ir koşul olm asa bile, kesinlikle politikacılar için sev indiric i­
dir. Halkı yalnızca gösterilm ek istenen şeyleri görebilecekleri
b ir m esafede tu tm ak , politikacılara fazladan özgürlük tan ır ve
“devletin çıkarları için” diye tan ım lad ık ları her şeyin, bilecek

özgürlük

. 110 .

olsa halk ın desteklem eyeceği şeylerin bile a rd ına düşm elerine
izin verir. Kitle iletişim araçların ın kendiliğ inden seçiciliği­
ne şim diye dek bel bağlam ayan hüküm etler, özgürlük lerin in
krallığ ın ın istila ed ilm eden kaldığına em in o lm ak için başka
araçlar kullanır: gönüllü rıza alınm ası m ü m k ü n olm ayan m e­
seleler “devlet sırları” o larak sın ıflandırılır ve k am u n u n gözün­
den ak tif şekilde kaçırılır. İron ik b ir şekilde, böyle b ir gayret,
m aksadını aşan etkilere sahiptir: Sıkıcı, tekn ik m eseleler bile,
güç sahipleri tarafından el altından , tam da k itab ına uygun o l­
m ayan gizli kapaklı b ir tarzda halledildikleri ortaya çık tık tan
son ra an iden “m edya eğlenceliği” haline gelir.

Ne var ki po litikan ın “o rtad an kaybolm a eylem ini”, m edya­
n ın yükselişinin olası b ir yan ü rü n ü diye açıklam ak tehlikeli
bir hata olacaktır. M edya devrim i, po litikan ın bireysel yaşa­
m ın görüş açısından kadem eli b ir şekilde elenm esine büyük
katkı sağlam ış ancak b u n a sebep olm am ıştır. K apitalizm in
tüketici evresinde devletin değişen ro lünü hesaba katm adan
b u n u n eksiksiz anlaşılm ası m ü m k ü n değildir. M uhtem elen
değişim ler arasında en önem lisi, devletin b ir zam anlar hayati
önem taşıyan “yeniden m etalaştırıcı” ro lünün ağır ölüm üdür.
Yani serm aye hâkim iyetin in , to p lu m u n geri kalan ın ın m evcut
ya da olası üreticiler o larak bü tü n e bağlanm asına dayandığı
bir sistem de devlet, serm ayeye m üdahale etm ekten vazgeçer;
varlığın serm aye ve bireysel işgücü o larak yeniden üretilm esi
alan ındaki kaygılarından ve so rum lu luk larından geri çekilir.
M evcut sistem im izde toplum , serm aye tarafından öncelikle
tüketici o larak sistem e bağlanır. Fakat bu bağlanm a devletin
ak tif b ir m üdahalesin i gerektirm ez. U zlaşm anın ve uygun
toplum sal davranış ta leb in in üretilm esi tüketici pazarı ta ra ­
fından karşılanır. U zlaşm acı davranış genellikle serbest pazar
ve bireysel seçm e özgürlüğünün kabulüyle birlikte gelir fakat
ideolojik uzlaşm a o n u n gerekli şartları arasında değildir. D u r­
m adan a rtan gereksin im lerin in peşindeki b ireylerin piyasa
yönelim i, toplum sal b irleşm enin ihtiyacı olan tek şeydir. Z o r­
lam aya dah i gerek yoktur; kapitalist ta rih in bazı evrelerinde

Zygmunt Banman

■ 111 ■

İnsanların çalışm aya zorlanm ası gerekm iştir (B entham ’ın,
fabrikaların hapishane benzeri kapatılm anın b ir çeşidi o ld u ­
ğu yönündeki gö rüşünü hatırlayalım) fakat pazar oyununda
h içb ir zorlam aya ve elbette şiddete gerek yoktur. D evletin gö ­
revleri arasında m eşru laştırm anın artık pek öne çıkm am asına
ve uyum u devam e ttirm ek için bask ın ın nad iren kullan ılm a­
sına karşın politikan ın gün lük yaşam ın görüş açısının d ışına
çıkm ası ne önceden tasarlanm ış ne de son radan p işm anlık
yaratm ıştır. Pazar oyuncu ların ın çoğu, artık özelleşm iş olan
bireysel tüketim dünyasını “yeniden politik leştirm e” ve tü ­
ketici ile pazar arasında kişiselleşen m eseleye m üdahale etm e
konusunda u m u t veren bu tarz siyasi güçlerden (partiler, p o ­
litikalar) çek in ir ve sakınır. Bireyler, ihtiyaç duydukları tarzda
dışsal düzenlem eleri kendileri seçecek ya da satın alacaklardır.
Kendi seçtikleri doktorların , avukatların ya da öğretm enlerin
disiplini altına girm eyi tercih edeceklerdir.

A. O. H irschm an, vatandaşın kendisine hükm eden güç­
ler üzerinde baskı kurab ilm esin in iki yolunu fark e tm iştir ve
bun lara sırasıyla, “çıkış” ve “ses” ad ların ı vermiştir.*® Bu ay­
rım , tüketiciler ile satın alınabilir m al ve servislerin to p tan /
perakende tedarikçileri arasındaki etkileşim e uygulandığında
oldukça faydalı görünür; esasen tüketiciler, ya m alların ı satın
alm ayı reddederek (çıkış) ya da kendilerin i tüketiciyi ko ru m a
birlik leri ve gözetlem e kom iteleri aracılığıyla arz yapısın ın d ü ­
zenlenm esine daha ak tif şekilde dahil e tm e yoluyla (ses) ted a ­
rikçilerin özgürlüğüne sın ırlar koyarlar. H er iki d u ru m d a da
tedarikçin in etk ilenm esi beklenir; büyük b ir ihtim alle teklif­
lerin i tüketicilerin talebi doğru ltu su n d a değiştirm e g iriş im in ­
de bulunacaktır. Çıkış ve ses yöntem lerin in , hüküm ete baskı
uygulam ak isteyen vatandaşların ku llan ım ına açık iki seçenek
olduğu daha az ikna edici b ir ifadedir. V atandaşlarını seferber
etm e ve g rup laştırm a ihtiyacı duym ayan hüküm etler, s ırf p o li­
tikadan kitlesel b ir çıkış o ldu diye keyfini bozm ayacaktır; ak-

özgürlük

8. Bkz. A. O. Hirschman, Exit, Voice, and Loyalty, Harvard University Press,
Cambridge, 1970.

. 112 .

sine öznelerin in po litik ilgisizliği ve pasifliğine yönelik b ir ilgi
geliştirm iş görünürler. G ünüm üz hüküm etleri desteğin varlı­
ğ ından çok uyuşm azlığın yokluğuyla ilgilenir. Pasif b ir va tan ­
daş zarar verm ekten çekindiği için faturaların ı güzelce öder;
zaten on d an yardım , en az ından norm al, barışçıl koşullarda,
istenm em iştir. Politikadan çıkış, öznelerin in po litik karar ver­
m e sürecine ak tif katılım ından kazanacak çok az, kaybedecek
ise çok fazla şeyi olan tü rd e b ir hü k ü m etin dolaylı kabulü an ­
lam ına gelir.

B ütün olarak tüketici pazarı, po litikadan kurum sallaşm ış
b ir çıkış ya da m uhtem el tüketicileri kasvetli, itici politik ve
bürokratik düzenlem e dünyasını te rk e tm eleri için cesaretlen­
d irm esi beklenen oldukça ödüllendirici b ir atraksiyon olarak
görülebilir. Bu ikinci dünya, göçü devam e ttirm ek ve göçm en­
leri bekleyen fiyatları daim a cazip tu tm ak için köşe başında
bekler. Pazara doğru hareket, “itm e” ve “çekm e” kuvvetleriyle
ivme kazanır. Tıklım tık lım sınıflar, top lu taşım anın bayağılığı
ve güvenilm ezliği, uzun kuyruk lar ve az m aaşla çok çalıştırılan
ulusal sağlık h izm etin in dikkatsiz tedavisi insan ları yıldırır; bu
yüzden seve seve, “tercih ettikleri b ir doktoru , tercih ettikleri
b ir saatte” ziyaret etm eyi ya da “çocukların ı tercih ettikleri b ir
o to rite tarafından idare edilen, tercih ettik leri b ir okula ” g ön­
derm eyi düşünürler. Politik o larak idare edilen um u m i alan ne
kadar kasvetli ve ne kadar az ta tm in edici olursa, vatandaşlar
kendilerin i “satın alm a yoluyla o n u n dışına atm aya” o kadar
hevesli olacaktır. E llerinde olsa, kam uya ait, politik o larak id a ­
re edilen servisleri terk ederler. Ne kadar çoğu b u n u yaparsa,
“çıkışa” gücü yetm eyenler için o kadar az kas ya da katıksız
rahatsızlık verm e gücü kalır. K am u sek tö rünün çalışm asını ge­
liştirm esi ve o n u n h izm etlerin i daha çekici hale getirm esi için
hüküm ete uygulanan baskı da daha az olacaktır. Bu yüzden
çürüm e, üstelik de a rtan b ir hızla devam eder. Ç ıkıştaki izd i­
ham a b ir kat daha enerji eklenir.

M odern siyasal b ilim ler kabaca, “Yalnızca çoğunluğun oy
desteğine hâk im olan p rogram lar kabul görecektir” diyen b ir

Zygmunt Bauman

. 113 .

“ara seçm en teorem i” geliştirir.’ Bu teorem e göre hüküm etler,
kaynaklan , on lara en çok ihtiyaç duyan ve h a tta onlarsız yapa­
m ayan azınlık g rup larına bile paylaştırm aktan çekinir. Böyle
b ir paylaştırm a, o nu vergi m ükellefleri o larak taşınm ası gere­
ken b ir yük gibi gören diğerlerin in yani çoğunluğun pek h o şu ­
n a gitm eyecektir. A zınlığın ihtiyaçları çekilm ez ve daha fazla
görm ezden gelinem ez hale geldiğindeyse, paylaştırm a, yalnız­
ca m uhalefeti ona ihtiyaç duym ayanlardan uzaklaştıracak bir
b içim de yapılır. G erçekten yoksul çocuk ve yetişkinlerin eği­
tim m asrafların ın rahatça karşılanm ası yerine, herkes için ya
da en azından “ara seçm ene” ulaşm aya yetecek kadar geniş b ir
sayı için daha düşük (şüphesiz bazıları için düşük am a diğer­
leri için aşırı) b ir h ibe sunulur. Bu oldukça m asraflıd ır ve bu
yüzden hüküm etler, hiç paylaştırm a yapm am ayı, yerine vergi­
leri düşürerek “ara seçm eni” yatıştırm ayı tercih eder. Yalnızca
ihm al edilen azınlığın gerçekten kayda değer “rahatsızlık ver­
m e gücü” b u tercih ten daha ağır basabilir.

D aha zenginlerin kitlesel çıkışı, daha yoksulların “sesini”
duyulm az hale getirir; on ların “rahatsızlık verm e gücü” gönül
rahatlığıyla ihm al edilebilecek kadar küçüktür. Böyle b ir ihm al
k ab u lünün kitlesel haykırışı, p ro testonun duyulabilen h e r se­
sini bastıracaktır. H acm i ve etki alanı büyüyen ve hüküm etleri
“taban örgütlenm esi” bask ısından k u rta ran “çıkışla” birlikte,
hayatları doğ ru d an politik kararlara bağlı o lanlar “ses çıkar­
m a” kapasitelerin in (etkili b ir siyasi eylem girişim i için p ratik ­
teki şansların ın) hızla yok o lduğunu fark ederler. Ç oğunluğun
hükm üyle yönlendirilen (“ara seçm en teorem i’nde ifade ed il­
diği gibi) dem okra tik süreç açısından anlam sız olan p ro testo la­
rı, duygusuzca b ir yasa ve düzen m eselesi o larak sın ıflandırılır
ve böylece o rtad an kaldırılır. Politik kararları etkileyebilenler
b u n u yapm ak için cılız b ir dürtüye sahipken, po litik kararlara
en fazla bel bağlayanların gerekli kaynaklara sahip olm am ası
tüketici evresindeki po litikan ın paradoksudur.

özgürlük

9. Patrick Donleavy ve Brandon O’Leary, Theories o f the State: The Politics of
Liberal Democracy, Macmillan, Londra, 1987, s. 109.

. 114 .

Tüketim top lum u içinde, devlet bürokrasisin in rahatsız
edici d en e tim in d en “çıkm ak” için çok küçük b ir şansı olan ve
“sesleri” d inlenilecek kadar yüksek çıkm ayan b ir insan kate­
gorisi vardır. Bu kategori, m üzm in işsiz o larak ya da sadece
geçici, düzensiz, yasal o larak korum asız işlerde çalışarak; eline
bakan çok sayıda insan ın so rum lu luğunu yüklenerek; “yanlış
ten rengine” sahip ya da ü lkenin “yanlış bölgesinde”, yani ser­
m ayenin terk ettiği bölgede o tu ra rak yoksulluk ve yoksulluğa
yakın şartlarda yaşayan insan lardan oluşur. Tüketici toplu-
m unda bu tarz insan lar toplum sal bak ım dan defolu tüketiciler
o larak tan ım lan ır; (onlara karşı ayrım cılığı m eşru laştırm ak
için kullanılan) “kusurlu lukları”, özgür k ara r oyununa g irem e­
m elerine, bireysel özgürlük lerin i ku llanm a beceriksizliklerine
ve geçim kaynaklarına kendileri ile pazar arasındaki kişisel b ir
m eseleym iş gibi davranm a konusundaki acizliklerine dayanır.
T ipik b ir döngüsel m uhakem eyle, “kusurlu lukları”, b u katego­
rideki insan ların sahip o ldukları h içb ir özgürlüğü d oğru d ü z­
gün kullanam ayacaklarına ve bu yüzden on lar için neyin en
iyisi o lduğunu ve özgürlük lerin i nasıl ku llanm aları gerektiğini
bilenler tarafından yönlendirilm ek, izlenm ek, düzeltilm ek ve
itaatsizlik lerinden dolayı cezalandırılm ak zo runda o lduk ları­
n ın b ir kan ıtı kabul edilir. Böyle b ir toplum sal tan ım kend in i
gerçekleştirir. Belirli insan lar gerçek ih tiyaçların ın ne o lduğu­
nu b ir kere bilem eyince, ihtiyaçları on lar yerine bu n u yapabi­
len diğerleri tarafından belirlenir. Belirli insan lar özgürlükle­
rin i iyi değerlendirm e konusundak i yeteneksizliklerini b ir kez
gösterdiğinde, kendi başlarına karar verm e hakları ellerinden
a lınm ak ya da kesintiye uğratılm ak ve b ir şeylerin kararı o n la ­
rın yerine diğerleri tarafından verilm ek zorundadır. Bu “diğer­
leri” devlet bürokrasisi ve on u n bu am aç için görevlendirdiği
çeşitli uzm anlardır.

Bir tüketici top lum unda, yoksulluk, önce tüketici ro lünü
oynam a konusundak i yeteneksizlikten m eydana gelen, sonra
ise d ışerklik ve tu tsaklığ ın b ir koşulu o larak onaylanan, k a ­
nu n en desteklenen ve b ü rokra tik o larak kurum sallaşan to p ­

Zygmunt Banman

115

lum sal ve siyasal b ir aciz b ırakm a an lam ına gelir. Yoksulluk
prensipte nesnel şekilde ölçülebilen (elbette, bizzat ölçülebil-
d ik leri görüşü, yoksulluk koşu lu n u n n e olup ne olm adığını
“gerçekten bilen” başkaların ın yani uzm anların , uzm anlaşm ış
bilgi insan ların ın b u lu n d u ğ u n u v a rsay a r) gelirle (kabul edilen
standartlara göre çok düşük) ve varlık ların hacm iyle (tem el ve
hayati o lduğu düşünü len ihtiyaçları karşılam ak için çok az)
alakalıdır. Ne var ki yoksulluğun d u ru m u do ğ ru d an bu tarz
ölçülebilir göstergelerle tan ım lanm az. Bir tüketici top lum un-
da, yoksulluk diğer herhang i b ir top lum da olduğu gibi, özünde
to p lu m sa l b ir du rum dur. A bel-Sm ith ve Tow nsend yoksulluk
d u ru m u n u n “toplum sal yeterlilik” (veya yetersizlik) derece­
si tarafından belirlendiğini söyler. Yoksulluk içindeki insan,
to p lum un “n o rm al” b ir üyesi için uygun görülen toplum sal
davranışla m eşgul olam ayan insandır. D avid D onn ison bu
fikri ayrıntılı inceleyerek, yoksulluğu, “insan ları içinde yaşa­
dıkları insan top lu luğundan dışlayacak kadar düşük yaşam a
standard ı” '® o larak tanım lam ıştır. Yoksulluk içindeki insan la­
rı top lu luktan dışlayanın, “toplum sal o larak yetersiz” yapanın
sadece yetersiz geçim kaynakları değil, aynı zam anda dışerklik
d u ru m u ve davetsiz bü ro k ra tik denetim tarafından toplu luğun
özgür ve özerk diğer üyelerinden ayrıldıkları gerçeği o lduğu­
nu da unutm ayalım . Ö zgür tüketicilerden oluşan b ir top lum da
otorite ler tarafından para ların ın nasıl harcanacağın ın söylen­
m esi b ir utançtır. “Toplum sal yetersizlik” b ir u tanç lekesi m e­
selesidir ve lekelenm ek kişiyi daha da yetersiz yapar. G ü n ü ­
m üz yoksulların ın yaşam ı üzerine çalışan sosyologların hepsi,
yoksulluk içinde yaşam anın en çarpıcı yan ın ın , yoksulun to p ­
lum sal etk ileşim den geri çekilm esi, eski toplum sal bağların ı
koparm a eğilim i, u m u m a açık yerlerden artık toplum sal k ın a ­
m a, alay etm e ya da acım anın gerçek ya da hayali teh d id in d en
sak lanm a yeri işlevi gören evine kaçm ası o lduğu konusunda
hem fikirdir.

özgürlük

10. Alıntı: Stein Ringer, The Possibility of Politics: A Study in the Political Eco-
nomy of the Welfare State, Clarendon Press, Oxford, 1987, s. 144.

. 116 .

İhtiyaçların b ü rokra tik o larak belirlenm esi kişisel özerkli­
ğin ve bireysel özgürlüğün daim i yokluğu an lam ına gelir. Ya­
şam ın dışerkliği, tüketici top lu m u n d a yoksunluğu o luşturan
şeydir. Yoksunun yaşam ı, kurban ların ı izole eden ve aciz b ıra ­
kan, on lara karşı koym ak, karşılık verm ek ya da h a tta m edeni
itaatsizliklerini sü rd ü rm ek için pek şans b ırakm ayan, b ü ro k ­
ratik sistem li düzenlem eye tabidir. Yoksunun yaşam ında p o ­
litika h e r şeye gücü yeten ve h e r zam an h e r yerde olandır; b ir
yandan uzak, yabancı ve ulaşılm az kalırken, b ir yandan d a k i­
şin in varo luşunun en m ahrem alan larına derin d en nüfuz eder.
B ürokratlar “görü lm eden g ö rü r”, k o n uşu r ve duyulm ayı bekler
fakat yalnızca duyulm aya değer bu lduk ların ı duyar; gerçek ih ­
tiyaç ile safı heves, tu tu m lu lu k ile israf, m an tık ile m antıksız­
lık, “n o rm al” ile “deli” arasındaki çizgiyi çizm e hakk ın ı saklı
tutarlar. Tüketici to p lum unda b ü rokra tik b ir şekilde idare ed i­
len baskı, tüketic in in özgürlüğüne tek alternatiftir. Tüketici
pazarı ise b ü rok ra tik baskıdan tek kaçış yoludur.

Kapitalist to p lum un tüketici evresinde, bu kaçış yolu b irey­
lerin büyük b ir çoğun luğuna açıktır ve on lar tarafından tu tu ­
lur, h e r ne kadar kaçışa erişim i o lm ayanların to rtu su kaçınıl­
m az ve kalıcı görünse de. M odern to p lum un söz konusu kaçış
ro tasın ın yalnızca küçük ve karak teristik o lm ayan b ir azınlık
için geçerli b ir önerm e olduğu başka (kom ünist) b ir tü rü daha
vardır. Böyle b ir top lum da, bireysel ihtiyaçların bürokra tik
o larak belirlenm esi ve yönetilm esi artakalan, m arjinal b ir ö n ­
lem değil, esas prensip tir; on u n la birlikte gelen baskı, po litik
o larak aciz b ırakm a ve “sese” şiddetli el koym a da böyledir.

K om ünist top lum ları (ta rih boyunca h e r k ıtan ın b irtak ım
ülkelerinde ortaya çık tık larına göre) kavram anın b ir yolu, o n ­
ları tüketim to p lu m ların d a yoksullukla bağdaştırılan yaşam
koşulların ın b ü tü n b ir top lum a genişletilm esi o larak gözü­
m üzde can landırm aktır. Bu, kom ünist to p lum un tü m üyeleri­
n in yoksulluk içinde yaşadığı an lam ına gelm ek zo runda değil­
dir. (Yoksulluğun b ir göreceli “toplum sal yetersizlik” m eselesi
o lduğunu ve çağdaş kapitalist top lum larda yoksulluğun özel

Zygmunt Banman

■ 117 ■

karak terin in “norm ’dan sapm a” -k i b u rad a n o rm tüketici öz­
g ü rlü ğ ü d ü r- o luşundan tü red iğ in i görm üştük .) H atta bu h iç ­
b ir özel, belirli yaşam standard ına atfedilm ez. B unun yerine,
o, b ireylerin kendi gereksinim ve ta tm in lerin i (bireysel açıdan
tüketici ya da toplum sal açıdan vatandaş olarak) etkileyebil-
m e derecesine atfedilir. Bahsi geçen to p lum un tam am ına ge­
nişletilm iş “yaşam şartları”, dışerkliğin, bireysel seçim in yok
olm aya yakın b ir noktaya kadar sın ırlanm asın ın koşullarıdır.
K om ünist tip top lum un en d erin analizleri, bu tarz top lum -
larm “özünü” bireysel gereksinim lerin devlet tarafından idare
edilm esinde arar. Perene Feher, Agnes H eller ve G yorgy M ar-
kus kom ünist devleti “gereksinim ler üzerinde dik tatörlük”
o larak tan ım larla r." Bireyin gereksin im lerin in ne olacağına,
nasıl ve ne derecede giderilm elerin in gerektiğine po litik devlet
tarafından karar verilir ve bürokrasi tarafından harekete geçi­
rilir; gereksinim leri bu şekilde belirlenen bireyler devlet ya da
bürokrasi konusunda yok denecek kadar az söze sahiptirler.
D eyim yerindeyse onlar, ne “çıkışa” ne de “söze” sahiptirler.

K om ünizm altında yaşanan değersiz ve bakım sız hayat, tü ­
ketici m alların ın dile düşm üş kıtlığı, en tem el ihtiyaçlara dahi
u laşm ak için gereken m uazzam m ik tarda zam an, sıklıkla p lan ­
lam acıların beceriksizliği, özendiricilerin d oğru çalışm a k o n u ­
sundaki yetersizlikleri ya da genel yozlaşm a olarak açıklanır.
Fakat asıl sorm am ız gereken, tüketici özgürlüğü ve gelişmesi
için uygun o rtam ın göze çarpan yokluğunun, gerçekten kötü
yönetilen b ir sistem in ya da tem el prensip leri “hatalı işleyen”
b ir yönetim in göstergesi olup olm adığıdır. D u ru m u n İkincisi
gibi o lduğunu savunulabilir: K om ünist sistem tüketici paza­
rı yoluyla b irleştirilm iş top lum a b ir a lte rna tif sunar ve böyle
b ir a lte rna tif için tüketici özgürlüğünün yokluğu en belirgin
ve kaçınılm az özelliktir. D evletin politik gücü, buraya, b irey­
sel davranışın “belirleyici faktörlerin i belirlem e” yeteneğine
dayanır. Bu zorlu yetenek “çıkışın” yokluğu ve “sesin” b astırıl-

özgürlük

11. Ferenc Feher, Agnes Heller ve Gyorgy Markus, Dictatorship över Needs, Ox-
ford University Press, Oxford, 1983.

■ 118 ■

m asına bağlıdır. Tam teşekküllü b ir tüketici pazarı b ir “çıkış”
sunacak; uyum ile uyum suzluk arasında seçim yapm a özgür­
lüğü “sesi” teo rik o larak (pratik te o lm asa da) duyu lur hale
getirecektir. Bireysel yaşam ın en içsel oyuklarına nüfuz eden
politik düzen lem enin aynı anda h e r yerde o lm asın ın norm al
şartlarda devletin u m u ru n d a olm ayacak “politik leştirm e” m e­
selesinde geri tep tiğ in i hatırlayalım . H er kişisel so ru n hızla
politik b ir m esele haline gelir; po litik gücün bazı uzantıları
dahil ed ilm eden de çözülem ez. B ireylerin hayat vazifelerinin
üstesinden gelirken kendi becerikliliklerini ku llanm a çaba­
sı, o n ların toplum sal m evkilerin in po litik em irler tarafından
belirlenm esi prensib ine zarar verdiğinden, potansiyel olarak
tehlikelidir; bu yüzden yozlaşm a olarak algılanır. Eğer kapita-
list-tüketici top lum da devlet, po litik ve toplum sal fikirleri (ne
sistem sel ne de toplum sal b irleşm e artık özel m eşru laştırıc ı b ir
fo rm ülün evrensel kabulüne dayandığından) tem kin li b ir şe­
kilde görebilirse k o m ü n ist devlet entelektüel m uhalefetin h er
ifadesiyle sarsılır; po litikadan h içb ir çıkış yolu sunm adığ ından
“ses yoluyla d irenm e” eğ ilim inin kendiliğ inden yok olm asını
um am az. K om ünist devlet, yasallaştırm a fo rm ülünün gerçek
kabulüne değil, m uhalefetin siyaseten yönlendirilm esine yö ­
nelik h e r çabanın ö n ü n ü kesm eye dayanm ak zo ru n d ad ır ya
da daha doğrusu kolek tif hüküm et düşm anlığ ın ın her alam eti,
devletin bakış açısıyla derhal po litik m uhalefet statüsü kazanır.

Tüketici-kapitalist to p lum un iç örgütlenm esine ve kendin i
bilerek on u n karşıt prensibiyle örgütlenm iş kom ünist to p lu m ­
la karşılaştırılm asına dair araştırm am ız, tüketici özgürlüğüne
tek alternatifin , en azından “gerçekten var olan” (arzulanır
kabul edilen am a henüz nihai p ratik ve teorik inandırıc ılık
testine tabi tu tu lm am ış diğer a lternatiflerinden farklı olarak)
tek alternatifin po litik -bü rokra tik baskı o lduğunu belirtir.
Dahası araştırm am ız, çağdaş to p lum un çoğu üyesi için b irey­
sel özgürlüğün tü m kabul edilebilir am a pek hoşa gitm eyen
özellikleriyle birlikte tüketici özgürlüğü fo rm unda geldiğini
söyler. Tüketici özgürlüğü bireysel kaygılar, toplum sal b irleş­

. 119 ■

Zygmunt Bauman

m e ve sistem sel yeniden üretim le ilgilendiği anda (ki tüketici
özgürlüğü bu üçüyle gerçek ten ilgilenir), po litik bürokrasin in
zorlayıcı baskısı yatıştırılabilir, fik irlerin ve kültürel p ratik le­
rin geçm iş po litik patlayıcılığı etkisiz hale getirilebilir ve gö­
rüşlerin , yaşam tarzların ın , inançların , ahlaki değerlerin ya da
estetik kaygıların ekseriyeti rahatsız ed ilm eden gelişebilir. Asıl
paradoks, böyle b ir ifade özgürlüğünün elbette h içb ir şekilde
sistem i ya da on u n politik örgütlenm esin i, yaşam ları, uzaktan
da olsa, hâlâ on lar tarafından belirlenen insan ların denetim ine
bırakm ayacağıdır. Tüketim ve ifade özgürlükleri, siyasi açıdan
etkisiz kaldıkları sürece politikan ın m üdahalesine uğram az.

özgürlük

özgürlüğün Geleceği: Varılan Birtakım Sonuçlar

Sosyolojinin görevi geleceğin başladığı noktada biter. Toplu­
m u n gelecekteki şeklini düşünürken b ir sosyoloğun yapabi­

leceği en iyi şey m evcut şeklinden yola çıkarak tah m in y ü rü t­
m ektir. Bunu yaparken sıradan, m akul b ir insandan pek farklı
değildir. U fkun ötesindeki gizli m anzarayı düşünürken , onun
çevrem izde gördüklerim ize benzer o lduğunu hayal ederiz; “ay­
n ısından b iraz daha” olm asını bekleriz. Elbette, bek lentilerim i­
zin ne derece sağlam o lduğunu bilm eyiz. Tıpkı sosyologların da
bilm ediği gibi. A ksini iddia edecek olursa o, profesyonel b ü tü n ­
lüğünü riske atar. Sosyoloji kâhinliğ in m odern versiyonu değil,
geçmişe dönük bilgelik olarak gelişmiştir.

. 121 .

Geleceği, geçm işin hikâyesinin anlatıldığı ya da günüm üz
ak ım ların ın betim lendiğ i gibi güvenle an la tm a konusundaki
yetersizliği sosyolojinin suçu değildir. Suç, sosyologların ge­
leceği ihm al e tm elerine ya da çoktan kayıt altına g irm iş ger­
çekler olarak insan yaşam ının to rtu laşm ış veya kem ikleşm iş
yanların ı ele alm aya uygun kusurlu m etodolojisine atılam az.
A lternatif b ir m etodo lo jin in akla yatk ın olup olm adığı ta rtış ­
m alı so rusu b ir yana, zaten öyle b ir alternatifin beklentisel ge­
lecek gö rüsünü daha kesin yapm ayacağını görebiliriz. B unun
neden i n ispeten basittir: İnsan d u ru m u , geçm iş tarafından
önceden ayırtılm ış değildir. İnsan lık tarih i geçm iş evreleri ta ­
rafından önceden belirlenm iş değildir. Bir şeyin çok uzun süre
belirli b ir şekilde olm ası, o şekilde olm aya devam edeceğini
kanıtlam az. T arih in h e r saniyesi geleceğe d oğru yönelen b ir
dizi yolların kavşağıdır. Yol ay rım larında o lm ak insan toplu-
m u n u n var olm a şeklidir. G eçm işe bakıld ığında “kaçınılm az”
b ir gelişme olarak beliren olgu, zam anında ö nünde uzanan
pek çok yol a rasından b ir tanesine yönelm ekle başlam ıştır.

Gelecek, tam olarak insan seçim i ve eylem ine yeteri kadar
yer bırakm asıyla geçm işten ayrılır. Seçim o lm adan gelecek
yoktur -seç im sadece seçim den kaçınm aya ve on u n yerine
sürüklenm eye dayanıyor bile olsa. Eylem o lm adan da gelecek
yoktur -ey lem alışılm ış kalıpları terk etm iyor ve o lduğundan
farklı olabileceği ih tim alin i kabul etm iyor bile olsa. Bu n ed en ­
den dolayı, gelecek h e r zam an henüz olm am ış, belirsiz ve açık
uçludur.

Sosyoloji, yalnızca seçim bağlam ında, geleceğe d a ir d ü ­
şünm em izle alakalı olabilir. Sosyoloji bize geleceğin nasıl
olacağını söyleyemez. O n u belirli b ir b içim de şekillendirm e
çabam ızın sonucu hakk ın d a dahi güvence verem ez. Kısacası
o, bize top lum um uzun gelecekteki şekli hakk ında kesin lik va-
dedem ez; o şekli kendi beğenim ize daha uygun hale getirm eyi
um uyor ya da sadece “olayların n ihayetinde nasıl sonuçlanaca­
ğını” m erak ediyor o lm am ız b ir şeyi değiştirm ez. Ö te yandan
sosyoloji, bizi, gü n ü m ü zü n zaten aşikâr olan eğ ilim lerinden,

özgürlük

. 122 .

bu eğilim lerin kendi hallerine b ırak ıld ığ ında işleri ne d u ru ­
m a getireceklerinden ve to p lum un içinde b u tarz eğilim leri
m evcut doğru ltu larında çalıştıran güçlerden hab erd ar ederek
seçim im izi bilg ilen d irir . Alışılagelmiş g ü n lük hareketim izin
sonuçları ve bağlantıları kendi “özel”, bireysel deneyim im izin
d ar perspektifinden neredeyse gö rünm ezd ir; sosyoloji bunları
açığa çıkarm a yoluyla da seçim im izi bilgilendirir. Seçim im izi
b ilg ilendirm esin in b ir diğer yolu da alışılm ış yaşam tarzım ıza,
ihtiyacım ız o lduğunu d ü şündüğüm üz şeylerle uyum lu b u ld u ­
ğum uz ya da bu lm adığ ım ız alternatifler sunarak, bizi seçim in
m üm kün o lduğundan hab erd ar etm esidir. Tüm bunlar, seçim ­
lerim izi bilinçli b ir şekilde yapm am ızı, geleceğin bize sunm ak
zo ru n d a o lduğu özgürlük şansını kullanabildiğim iz kadar k u l­
lanm am ızı sağlam akla aynı hesaba gelir. Sosyolojinin bu h iz ­
m etleri, aram ızda bilinçli davranm ayı tercih e tm ek için başarı
güvencesinin rahatlığ ına ihtiyaç duym ayanlar içindir.

Şim di gerçeklerin değil, hatta gerçeklerin olasılıklarının
bile değil, ih tim allerin âlem ine giriş yapıyoruz. Tüm gelecek­
ler gibi, özgürlüğün geleceği de önceden belirlenm iş değildir.
N ihayetinde on u n şeklini belirleyecek u n su rla r arasında, en
yüksek m evki insan çabaların ın alacağı doğru ltudur. Bu karar
ise çabayı gösteren lerin vereceği b ir karardır.

Sonunda ulaşılacak gerçekliğin içsel m antığ ın ı açığa çıkar­
m a çabaların ın tü m ü gibi to p lum um uzun çalışm a şekline dair
analizim iz de m ekanizm asın ın “sistem liliğini”, bireysel yaşam
şekli, toplum sal b irleşm e ve b ü tü n ü n istik rarın ın “b irb irlerine
uym a” konusundak i titizliğini vurgular. Bu vurgudan dolayı,
genel gö rü n ü m değişim ih tim alin i iyiye yorm az. Tüketim , an a ­
lizden, to p lum um uzun “en son sın ırı”, on u n d inam ik ve sürekli
değişen tek parçası, daha doğrusu sistem in kendi “ileriye d oğ­
ru hareket” k rite rin i yaratan ve bu yüzden “ilerlem e halinde”
görülebilen tek açısı o larak çıkar. O aynı zam anda, aksi halde
sistem in daha hassas bağlan tıların ı yakabilecek aşırı enerjiyi
kolayca çeken etkili b ir paratoner; po litik ve toplum sal altsis-
tem ler tarafından d u rm ad an ü retilen hüküm et düşm anlığ ını,

Zygmunt Bauman

. 123 .

gerginlik ve çatışm aları sem bolik b ir şekilde tüketilip etkisiz
hale getirilecekleri b ir sahaya kaydıran yararlı b ir güvenlik va­
nası ro lünü oynar gibi görünür. B ütün o larak değerlendirild i­
ğ inde sistem , b ir k rizin içinde gibi değil sağlıklı görünür. Hiç
olm azsa o, kendi problem lerin i çözm ek ve kend in i yeniden
ü re tm ek k o n u sunda b ilinen başka sistem lerin yapabildiğin­
den ya da genel o larak sistem lerin yapm ası bek lenenden daha
fazlasını yapabilir. S istem im izin kend ine özgü problem çözm e,
çatışm a çözüm lem e ve top lum sal b irleşm e karakteri, sistemsel
bakış açısından ona tek a lte rna tif gibi gö rü n en in alımsızlığı
yüzünden daha da güçlenm e eğilim indedir. Sistem biri hariç
tü m alternatifleri başarıyla sıkıp çıkarır: tüketici özgürlüğün­
den başka tek “gerçekçi ih tim al” o larak beliren ve hak larından
m ah ru m etm eye d o ğ ru giden zapt etm e. S istem in içinde, tüke­
tici özgürlüğü ile diğer özgürlük tü rle ri arasında h içb ir seçim
kalm am ıştır. Sistem tarafından “ütopik” ya da başka biçim de
gerçekdışı o larak m im lenm em iş tek seçim , tüketici özgürlüğü
ile özgürlüğün yokluğu; tüketici özgürlüğü ile sın ırlı b ir ö lçek­
te “defolu tüketicilerin” to rtu su n a yönelik, küresel ölçekte ise
gelişm iş tüketici pazarın ın a lbenilerin i sunm aya isteksiz ya da
yetersiz b ir top lum tarafından uygulanan “ihtiyaçlar ü zerinde­
ki d ik tatörlük” arasındadır.

Yarım asır önce A ldous Huxley ve George Orwell, Batı
dünyasını birbiriyle oldukça çelişen ve yaklaşm akta o lan iki
top lum sal dönüşüm le korkutm uştur. H er ikisi de çatışm ala­
rı sadece b ire r bozuk luk veya acayiplik o larak gören ve kalan
birkaç m uhalifi ha lın ın altına süpüren , kend i kend ine yeten ve
kendi kend in i devam ettiren dünyaların resm ini çizm iştir. D i­
ğer tü m açılardan H uxley ve Orvvell’in dünyaları b irb irin d en
b ir hayli farklıdır. H uxley dünyasını serbest tüketim in varlık­
lı öncü lerin in deney im inden canlandırm ıştır. O rwell, aksine,
ilham ını ilerleyen tüketici pazarından ilk aforoz edilen lerin
zor d u ru m ların d an alm ıştır. H uxley’in görüşü zevk düşkünü
ve kayıtsız o larak genellenm iş içerik lerden birid ir; O rw eirink i
ise genellenm iş (bastırılm ış olsa da) h ınç, hayatta kalm a savaşı

özgürlük

. 124 .

ve yılgıdır. Ne var ki sonuç, h er ikisinde de aynıdır: saldırıya
dayanıklı, sevinç ve ıstırabını sonsuz sü rd ü rm e kapasitesine
sahip k im liğini güvenceye alan b ir top lum . H uxley’in dünya­
sında insan lar isyan etm ez çünkü b u n u istem ezler; OrıvelFin
dünyasında ise isyan etm ezler çünkü b u n u yapam azlar. İtaat
için gerekçe h e r ne o lursa olsun, h er iki top lum da sürekli is­
tik rarların ı en güvenli ve çıkarlarına en uygun önlem le güven­
ce altına alır: a lternatiflerin i elem ek.

Bu görü lerin ikisi de h e r ne kadar tek tü k kısm i benzer­
likleri fark e tm ek çok çaba gerektirm ese de m evcut sistem e
tam o larak uym az. Fakat artık beş yüz yıllık, HuxleyHn ve O r-
vvell’ink ine nazaran kısa ve öz, kabataslak fakat yine de tüke­
tici özgürlüğü tarafından b ir arada tu tu lan b ir sistem in en d e­
rindek i özüne ulaşan üçü n cü b ir görü daha vardır. Bu görüyü
b ir Fransisken rah ib i o lan François Rabelais’ye ve o n u n hicvi
başyapıtı, T helem e M an astır ın ın yapım ıyla sonlanan kitabı
G a rg a n tu a y a * borçluyuz. Thelem e zarif b ir yaşam ın yeridir,
varlık b u ran ın ahlaki erdem i, m utlu luk en tem el buyruğu, haz
yaşam ın am acı, dam ak tad ı en büyük m eziyeti, eğlence başlı­
ca sanatı, zevk alm a ise tek sorum luluğudur. Fakat T h d em ed e
nefsi bazlardan ve henüz bilinm eyen duygu uyarım larından
daha fazlası vardır. Thelem e’in en çarpıcı özelliği kalın duvar­
larıdır. İçerisindeki k işin in varlığın, m utlu luğun ve eğlence­
n in nereden geldiğini m erak etm esine h içb ir sebep yoktur; bu
daim i ve cöm ert ulaşılabilirliklerinin karşılığıdır. Kişi “öteki
tarafı” görm ez. O n u m erak da etm ez: N eticede orası “öteki ta ­
raftır.”

Tüketici to p lu m u n u n G a rg a n tu a m n bittiği yerden yola ç ık­
tığ ın ı söyleyebiliriz. O, Rabelais’n in m an astırın ın işlenm em iş

Zygmunt Bauman

* Rönesans’ın başlangıcını müjdeleyen yazarlardan biri olan François Rabelais,
baba-oğul iki devin, Gargantua ve Pantragruel’in maceralarını anlattığı beş cilt­
lik eseriyle Fransız ve dünya edebiyatına damgasını vurmuştur. Gargantua, bu
külliyatın en bilindik eseridir. “Ne istiyorsan onu yap” felsefesiyle hümanizmin
önde gelen kahramanlarından biri olan Gargantua, dünyaya duyulan merakın,
dünya nimetlerine duyulan iştahın kahramanıdır. François Rabelais, Gargantua,
Çev. Birsel Uzma, Everest Yayınları, İstanbul, 2011. (y.h.n.)

. 125 .

kuralların ı karm aşık sistem sel prensiplere terfi ettirm iştir. Tü­
ketici özgürlüğünün etrafında ö rgü tlenen top lum Thelem e’in
ayrıntılı b ir versiyonu olarak düşünülebilir.

Kalın duvarlar tüketici to p lu m u n u n vazgeçilm ez b ir p a r­
çasıdır; aynı şekilde on ların içerisindekiler için zorluk çıkar­
m am a d u ru m u da öyledir. Bu duvarlar tüketicilerin görüş
açısında belirse bile, b u n u renkli ve estetik o larak hoşa giden
b irer grafiti tuvali o larak yapar. Sahiden çirk in ve itici ne var­
sa arkasında kalm ıştır: ter atölyeleri; sendikalaşm am ış ve aciz
işgücü; işsizlik yardım ıyla yaşam anın , yanlış ten rengine sahip
o lm anın sefaleti; ihtiyaç duyulm ayan ve varo luşunun so n lan ­
m ası istenen o lm anın ıstırabı. Ö teki ta ra f nad iren tüketicilerin
gözüne ilişir. Çekici ve lüks arabalarıyla içinden geçtikleri yok­
sul m ahallelerin in sefaleti şeklinde. “Ü çüncü D ünyayı” ziyaret
edecek olsalar da b u n u on u n te r atölyeleri için değil safarileri
ve m asaj salonları için yaparlar.

D uvarlar sadece fiziksel değildir. Algı, iki ta ra f arasındaki
m esafeyi büyü tü r ve ara larındak i ayrım ı derin leştirir. Tüketici
to p lu m u n u n içerisindekiler d ışarıdakileri bazen korkarak, b a ­
zen şiddetle reddederek , en iyi ihtim alle acıyarak düşünürler.
Tüketici özgürlüğü e tra fında örgütlenm iş b ir top lum da herkes
kendi tüketim iyle tan ım lanır. İçeridekiler pazar özgürlük leri­
ni ku llandıkları için sağlıklı kişilerdir. D ışarıdakiler ise defolu
tüketicilerden başka b ir şey değildir. M erham et talep ederler
am a övünecek h içb ir şeyleri ve saygı duyulacak h içb ir un v an ­
ları yoktur; n ihayetinde on lar pek çok d iğerin in başarılı o ld u ­
ğu yerde çuvallam ışlardır ve hâlâ başarısızlıklardan yozlaşm ış
karak terlerin in değil, acım asız kaderin so rum lu o lduğunu
kan ıtlam ak zorundadırlar. D ışarıdakiler aynı zam anda b irer
tehd it ve karın ağrısıdır. İçeridekilerin özgürlüğüne yönelik
b irer k ısıtlam a o larak görü lürler; içeridekilerin cüzdan ların ın
içeriğine vergi yükü o lm ak suretiyle on ların seçim i üzerinde
ağır b ire r külfet olurlar. O nlar, yardım talebiyle çıkardıkları
yaygarayla, yardım sız yapabilenlerin tü m ü üzerinde yeni k ısıt­
lam aların habercisi o lduk larından , b irer kam u tehdididir.

özgürlük

126

Ö te yandan, duvarların olası saldırganlığı halk ın içeride
taktığ ı m askelerin ahlaki kayıtsızlığıyla gizlenir. D uvarlar n a ­
d iren duvar o larak belirir; b u n u n yerine on lar eşya fiyatları,
kâr m arjları, serm aye ihracı, verg ilendirm e seviyeleri olarak
düşünülür. Kişi ahlaken aşağılık h issetm eden b ir başkasının
yoksulluğunu arzulayam az fakat daha d ü şük vergiler arzu la­
yabilir. Kişi k end inden nefret e tm eden Afrika’daki açlığın sü r­
m esini a rzu edem ez fakat eşya fiyatların ın düşm esine sevine­
bilir. Tüm bu kulağa zararsız ve tekn ik gelen şeylerin insanlara
yaptık ları do ğ ru d an g ö rü n ü r değildir. Aynı şekilde, b u n u n
nesnesi olan insan lar da görünm ezdir.

Son fakat b ir o kadar da önem li olarak, d ışarıdakiler neden
bu hallerine içerlerler? Ç ünkü içeridekilerin tad ın ı çıkardığı
tüketici özgürlüğü tarafından reddedilm işlerdir. Şans verilse,
o nu h e r iki elleriyle sıkıca kavrayacaklardır. Tüketiciler yoksul
için b ire r düşm an değil; iyi yaşam m odelleri ve benzem ek için
elinden gelenin en iyisini yaptığı örneklerdir. Yoksulun p eşin ­
de o lduğu şey farklı b ir kâğıt oyunu değil, daha iyi b ir ele sahip
olm aktır. Yoksul özgür olm adığı için acı çeker. Acıların so n u ­
nu pazar özgürlüğünü elde e tm ek olarak hayal eder. Tüketici
dünyasın ın koşulları d ışarıdakilerin sadece ko n u m u n u değil
hayal edebildikleri çıkışları da tanım lar.

Bu yüzden başladığım ız noktaya geri döneriz. Tüketici te ­
m elli b ir toplum sal sistem in gücü, on u n destek buyurm a ya da
en azından m uhalefeti acizleştirm edeki d ikkat çekici yetene­
ği, yaygaracı b ü rok ra tik tahakküm hariç tü m alternatiflerin i
kötülem e, ötekileştirm e ya da görünm ez yapm a başarısında
iyice tem ellenm iştir. Ö zgürlüğün tüketici fo rm unda vücu t b u ­
luşunu bu derece güçlü, etkili ve dayanıklı yapan bu b aşarı­
dır. Ö zgürlüğün diğer tü m fo rm ların ın düşüncesini ü top ik ve
gerçekdışı gösteren de bu başarıdır. D oğrusu, kişisel özgürlük
ve özerkliğe yönelik tü m geleneksel talepler, tüketici pazarı ta ­
rafından em ilip kend i ticari m allar diline çevrildiğinden, bu
tarz taleplerde kalm ış olm ası m uhtem el basınç, tüketim cilik
ve o n u n bireyin yaşam ındaki m erkeziyeti için başka b ir yaşam
kaynağı haline gelm e eğilim indedir.

Zygmunt Bauman

. 127 .

Elbette, tüketic i tem elli sistem d ışa rıd an gelen m eydan
ok u m ala rd an m u a f değildir. Şim diye k ad a r böyle b ir sistem in
az çok em niyetli b ir şekilde k u ru ld u ğ u top lum lar, dünyan ın
geri k a lan ına göre ayrıcalıklı b ir az ın lık m eydana ge tirm iştir
(ve görü leb ilen gelecekte de getirecektir). H epsi de ö tesinde
tüketic i a traksiyon ların ın etkili top lum sal b irleşm e ve sis­
tem sel yönetim u n su rla rı haline geldiği o ü rü n arzı eşiğini
aşm ışlard ır; fakat b u ayrıcalığa, dünya kay n ak la rın d an o ran ­
tısızca b ü y ü k b ir pay a larak ve d ah a az şanslı m ille tle rin eko ­
no m ileri ü ze rin d e ü s tü n lü k k u ra rak erişm işlerd ir. T üketim -
ciliğ in dünya çap ında, b ir ayrıcalık tan d ah a farklı b ir şekilde
var olup olam ayacağı hiç n e t değildir. B ugünün ayrıcalığ ın ın
y a rın ın genel deseni o lup olm ayacağı kon u su en az, s istem ­
sel so ru n la ra ge tirilen tüketic i çözüm ü ile d iğer to p lu m ların
k aynak ların ı sağm ak arasındak i m uh tem el bağlan tı h u su su n ­
dak i k ad a r şiddetli b ir şekilde tartışılab ilir. H angi argüm an
ü s tü n gelirse gelsin, tüketim cilik şim diye k ad a r b ir ayrıca­
lık ve b u n a bağlı o larak b ir k ıskançlık ve potansiyel m eydan
okum a nesnesi o lm aya devam eder. Tüketici çö zü m ü n ü verili
b ir to p lu m içindek i m u h a lif güçlerden n isp e ten d ah a güvenli
yapan m ekan izm a, dünya çap ında, en az ın d an aynı derecede
etkiyle, işlem ez. Tüketici ö zg ü rlü ğ ü n ü n bedelin i ödeyen ler
ya da basitçe yarışta geride b ırak ılan lar ne defolu tü k e tic i­
ler o larak gözden ç ıkarılab ilir ne de o n la rın ken d ile rin i bu
şekilde tan ım lam ası beklenebilir. S istem atik b ir şekilde d o ­
land ırılm ış h isse ttik le ri b ir o y u n u n içinde, yen iden dağ ıtım la
ilgili o y u n u n k en d is in in de başlı başına b ir kazık o ld u ğ u n u
düşüneb ilirler. Z eng in m ille tle rin dün y an ın yoksu lların ı b ir­
b irle rin i katle tm e k o n u su n d a desteklem eye d ü n d en hevesli
o lm ası, o lay ların böyle b ek lenm ed ik yönde gelişm esinden
kaç ın m ak içindir. Yoksullar, b ir sonu ve an lam ı o lm ayan ye­
rel saygınlık çatışm aları iç inde b irb irle rin i sakatlam ak için
zeng in ler ta ra fın d an cöm ertçe sağlanan silahları ku lland ığ ı
sürece, m eydan o k u m a ih tim ali teh like seviyesinin a ltın d a
tu tu lur.

özgürlük

D ışarıdan gelen m eydan okum aları b ir kenara bırakırsak,
tüketici tem elli b ir s istem in içeriden yeniden düzenlenm esi ne
kadar m üm kündür? D aha önce görm üş o lduğum uz gibi, tüke­
tici özgürlüğünde sahici “felsefe taşın ı” bu lm uş sistem in kendi
kend in i yenilem e kapasitesi göz ö nünde b u lu n d u ru lduğunda ,
böyle b ir refo rm un şansı pek büyük görünm ez. B ürokratik
düzen lem enin böyle b ir özgürlüğün tek sistem içi alternatifi
o larak kesin surette belirlenm esiyle birlikte, pazar m ekaniz­
m alarına canlılık katan ve dolayısıyla o n u n kend i çekiciliğini
yen iden yaratan tü rde davranış, kuvvetini y itirm em ekte ısrar
edecektir.

Yine de böyle b ir sonuca varm adan önce, özgürlüğün tü ­
ketici fo rm u n u n göze çarpan popülerliğ in in aslen b ir yatıştırı­
cı veya b ir tem silci ro lünden tü red iğ in i hatırlayalım . Tüketici
özgürlüğü başlangıçta ü reticin in özgürlüğünü ve özerkliğini
kaybetm esin in b ir telafisidir. Ü retim den ve toplum sal k en ­
d in i idareden tahliye ed ilm esin in a rd ından , bireysel kend in i
gösterm e d ü rtü sü açılm a fırsatın ı pazar oyununda bulur. Pa­
zar oyu n u n u n en azından kısm en devam eden popülerliğ in in
kend in i k u rm a ve bireysel özerklik aracı o larak neredeyse
tekelleşm esinden kaynaklandığını varsaym ak m üm kündür.
Toplum sal yaşam ın diğer alan larında özgürlük ne kadar azsa,
tüketici özgürlüğünün ileriye genişlem esi üzerine uygulanan
popü ler basınç da o kadar kuvvetli olacaktır, bedeli ne olursa
olsun.

Bu basınç yalnızca toplum sal yaşam ın diğer alanların ın ,
özellikle de ü retim , top lum idaresi ve ulusal politika alanla­
rın ın , bireysel özgürlüğü kullanm aya açık olm ası d u ru m u n d a
azalabilir. Bazı sosyologlar, tan ım lanm ış am açlarına bakıl­
m aksızın, hepsi de yerel m eselelerin idaresi ve hayati devlet
politikası so ru n ların d a alınacak kararlar için daha büyük bir
insan katılım ını talep eden sayısız toplum sal harekete işaret
eder. D iğer bazı sosyologlar, yerel girişim lere, b ü rok ra tik m ü ­
dahaleden top lum sal o larak özgürleşm eye yönelik büyüyen il­
g in in işaretlerine, sadece bireysel tüketim le sınırlı o lm ayan öz-

Zygmunt Bauman

129

gürlüğe yönelik yenilenen dürtüye odaklanır. Sosyologlar bu
tarz gelişm eleri ilgi çekici ve önem li b u lu r çü n k ü b u gelişm eler
şim diye kadar ihm al edilm iş üçüncü b ir alternatifi bize tan ıta ­
rak, bürokrasi ve tüketici özgürlüğünün büyülü çem berin i k ı­
rabilirler: toplum sal dayanışm a yoluyla yü rü tü len ve to p lu m ­
sal kend in i idarede tem ellenm iş bireysel özerklik alternatifi.

H üküm et tarafından “kend i haline bırakılm ış” olm a vazi­
yeti o larak değil, k işin in kendine h ü km etm e yeteneği olarak
özgürlük. Batı dünyasına m o d ern ta rih i boyunca yol göster­
m iş bu devrim ci hareketlerin hayali o lm uştur. 1789’u n Fransız
D evrim i, bu “Ü çüncü S ın ıf” olan “h içb ir şeyi” (u lusun büyük
çoğunluğu, ulusal m eselelerin yönetilm esi üzerindeki tesirli
e tk isin i reddetm iştir) “h e r şeye” yani kam u çıkarlarına dair
so run ların tü m ü n e özgürce karar veren b ir güce çevirm eyi
am açlam ıştır. A m erikan D evrim i’n in K urucu Babaları, Bağım ­
sızlık B ildirgesinde, yine karşım ızda kam u m eselelerine tam
teşekküllü ve evrensel katılım o larak beliren b ir “özgürlüğün,
o rtaya çıkabileceği alanı garan ti etm eye” çalışm ışlardır. Alexis
de Tocqueville devrim ci A m erika’n ın eski deneyim ini y o ru m ­
layarak, konuşabilm enin , eyleyebilm enin ve nefes alabilm enin
katıksız hazzıyla açıklanan “kendisi u ğ ru n a özgürlük” h ak k ın ­
da yazm ıştır. K am u m eseleleriyle can ın ı sıkm am a hakkı değil;
aksine serbestçe ve hevesle kullanılan on ları yönetm e hakkı
olan özgürlük için yalvarm ak, bu yüzden yeni b ir şey değildir.
O başından beri m o d ern top lum lara eşlik etm iştir. Yine de her
zam an b ir hayal, en iyi ih tim alle “ü top ik b ir u fuk” olarak ka l­
m ıştır. M odern top lum larm gerçek tarih i farklı şekillenm iştir.
G erçek ta rih “çıkışa” d o ğ ru ve “sesten” uzağa yönlendirm iştir.
Kam u alan ın ın küçülm esini, talep lerin yöneldiği noktaya d ö n ­
dürm üştü r. Kişisel özerkliği ve kam usal şeylere kayıtsızlığı b ir­
b irlerine karşılıklı bağım lı ve koşullu hale getirm iştir.

Ç eyrek asır önce, devrim i m o d ern b ir olgu olarak ele alan
derin lik li çalışm asında H annah A rendt, kam usal ve ak tif
fo rm daki özgürlüğün ta rih i hezim etin i, çözüm süz yoksulluk
so ru n u n a bağlam ıştır:

özgürlük

bolluk ve sonsuz tüketim yoksulun idealleridir; onlar perişanlık
çölündeki seraptır. Bu bağlamda, varlık ve sefalet aynı madeni pa­
ranın iki yüzüdür; gereksinimin zincirleri demirden olmak zorun­
da değildir, pekâlâ ipekten de olabilir. Hep özgürlük ve lüksün
bağdaşmaz oldukları düşünülmüştür ve Kurucu Babaların “tutum­
ların basitliği” (Jefferson) ve sadeliği konusundaki ısrarını dünya­
nın nimetlerine yönelik püriten bir küçümseme olmakla suçlama
eğilimindeki modern görüş, önyargılardan özgürleşmekten çok,
özgürlüğü anlamak konusundaki yeteneksizliği kanıtlar. “Anlık
zenginlik için duyulan ölümcül tutku” hiçbir zaman hissi bir ah­
laksızlık olmamıştır zira bu yoksulun hayalidir... Yoksul adamların
gizli dileği “herkese kendi gereksinimine göre” değil, “herkese ken­
di arzusuna göredir.”'

H an n ah A rend t’in bahsettiği “yoksul adam ların”, “nesnel
olarak” yoksulluk içinde yaşayan, yaşam ile ö lüm arasında d u ­
ran o m in im u m beslenm e ve soğuktan k o ru n m a sın ırından
em in o lm adan biyolojik varlığını sü rd ü rm e m ücadelesi veren
insan lar o lm alarına gerek yoktur. Bazıları kuşkusuz tam da bu
an lam da yoksuldur. Fakat sahip o ldukları, “satışa sunulanla”
karşılaştırıld ığ ında acınası du rduğu ve arzu ların ın ö n ü n d e­
ki tü m sın ırlar kaldırılm ış o lduğu için “yoksul” ve öyle kal­
m a m ecburiyetinde pek çok diğeri vardır. O n lar “yoksu ldur”
çünkü peşinde o ldukları m utlu luk d u rm ad an büyüyen sayıda
varlık açısından ifade edilir ve b u yüzden hiç yakalanm am ak
üzere sürekli on lardan kaçar. D aha geniş anlam ıyla bak ıld ığ ın ­
da, sadece “bastırılan” değil aynı zam anda “tah rik edilen” de
yoksuldur. D aha geniş bağlam ıyla bakıldığında, özgür tük e ti­
ciler “yoksuldur” ve dolayısıyla “halk ın özgürlüğüne” ilgi d uy­
mazlar. K am u alan ına g irm ek yerine, “geri düşüşünü” kollar,
on u “sırtla rın d an atm ak” isterler.

H an n ah A rend t, ha lk ö zgürlüğüne d o ğ ru devrim ci itilm e­
n in yarattığ ı gerilim i hak ik i yoksulluk so ru n u n d an so ru m lu
tu tar. Bu gerilim p o litik an ın d ik k atin i “top lum sal so ru n d an ”.

Zygmunt Bauman

1. Hannah Arendt, On Revolution, Faber & Faber, New York, 1963, s. 135-136.
{Devrim Üzerine, Çev. Onur Kara, İletişim Yayıncılık, İstanbul, 2012. [ç.n.])

. 131 .

yani gereksin im lerden tam o larak özgürleşm e h ü k m ü n d en
ve dolayısıyla m u h taç la rın hayatta kalm ası ve yaşam ın ı sü r­
d ü rm esin d en başka yöne çekm iştir. O n a göre bu, bireysel
m u tlu lu k idea lin in o rijinal ha lk ö zg ü rlü ğ ü n ü n yerine geçm e­
sin i getirir. Ö zg ü rlü ğ ü n kendisi, g ittikçe b irey in kend i kişisel
özg ü rlü ğ ü n ü kovalam a hakkıyla tan ım lanagelm iştir. Kişisel
zevk için yükselen genel haykırış içinde, kam usal kaygıların ,
top lum sal özyönetim in asıl d ileğ in in sesi duyu lm az o lm u ş­
tur.

A rend t’in fark etm eye fırsat bulam adığı şey, kam u yararın ın
çok sayıda özel tüketici eylem ine “paylaştırılm asından” doğan
tüketici top lum unun , koşulları kend i devam ı için geliştirdiği­
dir. “H akiki yoksulu” tehlikeli ve acınası varoluş seviyesinin
yukarısına taşım ak k o n u sunda başarılı o lsun ya da o lm asın, o,
şüphesiz nüfusun geri kalan baskın çoğun luğunu “öznel o larak
yoksula” dönüştü rm üştü r. Eğer (nesnel ya da öznel) yoksulluk
ile halk özgürlüğüne yönelik ilginin aşınm ası arasındaki bağ­
lantı A rend t’in söylediği kadar gerçek ve sağlam sa, o zam an
toplum sal m eselelerin yönetim inde “söz söylem e” hakk ına uy­
gulanan daha kuvvetli baskıya d o ğ ru yönelen tüketici top lu ­
m u n u n ilerlem e şansı u m u t verici görünm ez.

Ö te yandan, sosyologlar arasında kom ünalizm in (A rend t’in
deyim iyle “halk özgürlüğüne” yönelik güçlü ilgi), yoksulun n e ­
redeyse doğal b ir eğilim i o lduğuna d a ir yaygın b ir görüş var­
dır. Özellikle çok güçsüz, hayatlarını güvence altına alm ak ve
kendi ayakları üzerinde d u rm ak için yeterli kaynaklara sahip
olm ayan insanların , bireysel güçsüzlüklerini telafi e tm ek için
çabaların ı ve güçlerin i birleştirm eleri gerekm esinin “b ir n e ­
den i vardır.” “Açık” tüketici top lu m u n d a yaşam anın ikilem le­
rine dair son derece yenilikçi, güncel b ir çalışm asında G eoff
D ench, zenginin bireyci “h üm an izm in in” aksine “k om ünaliz­
m in”, “özellikle s ıradan halkla, yani açık to p lum un ‘kaybeden­
leriyle’ alakalı o lduğunu söyler. K om ünalizm güçsüzün felse­
fesidir.” (G ö rü n ü rd e elitlerin evrensel nitelikteki, “genel olarak
insan” bireyselliği ise “kazananların felsefesidir.”)

özgürlük

132

Eğer gerçekten de yoksulun ciddi d u ru m u ile toplum sal d a ­
yanışm a ve özyönetim e yönelik eğilim arasında böylesi doğal
b ir yakınlık varsa, İkincisinin seyrekliği b ir m uam m adır. D aha
da kafa karıştırıcı olan, “nesnel yoksulluğun” m evcut yükselişi
ve d aha fazla “halk özgürlüğüne” d a ir büyüyen talep arasında
n e t b ir bağ ın tın ın yokluğudur. D ench b u bilm eceye b ir an ah ­
ta r önerir: Sadece güçlü üyelerin in kolayca ayrılam adığı g ru p ­
ların , güçsüzlerini desteklem ek konusunda yetenekli o lduğuna
dikkat çeker.^ Irksal ya da e tn ik o larak ayrılm ış nüfuslar böyle
grup lara en iyi ö rnek tir: bireysel o larak başarılı üyeleri için ırkı
ya da e tn ik kökeniyle ilişkilendirilm iş politik , toplum sal ya da
kültürel m ahrum iyetlerden kurtu lm ayı ne kadar isterse istesin
g ru p tan h içb ir “çıkış yolu” yoktur. N e var ki d u ru m diğer m u h ­
taç g rup lar için böyle değildir. G ru p tan çıkıp daha ayrıcalıklı
b ir statüye geçm ek yasaklanm am ıştır. Yapay (yasal veya to p ­
lum sal) h içb ir engel k u ru lm am ıştır ve bu yüzden daha iyi b ir
yaşam a giden yol böyle b ir “açık top lum daki” d iğer h e r şey gibi
özelleştirilm iştir. D oğru m ik tarda serm aye, d ü rtü ve k u rn az ­
lığa sahip olan bireyler, “satın alm a yoluyla” m ahrum iyetlerle
yüklenm iş g ru p tan basitçe kendilerin i “dışarı a tarak” ayrıcalık
saflarına katılm aya çağrılırlar. O n ların ayrılm ası g rubu eski­
sinden daha zayıf, daha yoksul ve gereksin im lerin in aciliyetini
to p lum un geri kalan ına em poze edem ez hale getirir. D aha da
önem lisi g rup “kom ünalizm in” ve genel o larak kolek tif stra te ­
jin in arzu edilirliğine olan güven azalm ış b ir halde bırakılır. Bu
tecrübe ona, kişisel g irişim in kolek tif çabadan nasıl çok daha
etkili o lduğunu ikna edici b ir şekilde gösterir.

“H alk özgürlüğü” (top lum un üyelerin in vatandaşlık h ak ­
ların ın tan ınm ası, o rtak kaderin o rtak belirlen im ine katılm a
hakkı o larak özgürlük) beklentisi üzerine düşünceler b u n e­
denle farklılaşır. Sosyologlar analizlerinde farklı unsurlara
vurgu yapar ve farklı nedensel h ipotezler önerir. Yine de genel
gö rü n ü m tüketici, benm erkezci, etkili b ir şekilde so ru n la rın

Zygmunt Banman

2. Geoff Dench, Minorities in the Öpen Society: Prisoners of the Ambivalence,
Routledge & Kegan Paul, Londra, 1986, s. 180,184.

. 133 .

Üstesinden gelen, toplum sal sahneye hâk im ve hâlâ o nu uzun
süre götürm eye yetecek kend in i itm e gücüne sahip olan öz­
gürlüğün , hayatta ve sağlıklı kalm asıdır.

Bu kendi içinde çözüm leyici b ir argüm an değildir. Toplum
araştırm acıları, m evcut seyreklikleri ve göreli zayıflıkları sebe­
biyle o lguların gelecekteki önem in i hafifsem em eleri k o n u su n ­
da ta rih tarafından tekrar tek rar uyarılır. A nlaşılan, özgürlüğe
yönelik insan d ü rtü sü pazar liderliğindeki kişisel zaferler ta ra ­
fından ta tm in edilm eyecek; a rtık tüketici çekişm esine y oğun­
laştırılan enerji, çıkış noktasın ı top lum sal kend in i yönetim in
daha iddialı o lan u cu n d a arayacaktır. Yani, geleceğin alacağı
şeklin, bu ih tim alin n ihayetinde ne kadar gerçekçi çıkacağına
karar verm ek, sosyologların işi değildir.

özgürlük

Kapsamlı Okuma İçin Öneriler

S ağdaş fo rm undak i özgürlüğün anlam ı ve işlevi “m oder-
n ite’yle ve o n u n m evcut kriziyle ilişkilendirilm iş kapsam -
□nomik, po litik ve kültürel dönüşüm lerin bilgisi o lm adan

tam olarak anlaşılam az. Bu süreçlere dair araştırm a Peter L.
Berger’in T he C a p ita lis t R evo lu tio n (Gower,A ldershot,1987);
N o rb ert Elias’m T he C iv ilis in g Process, S ta te F orm ation a n d
C iv ilisa tio n (Blackwell, Oxford, 1982) ve Sam W him ster
ve Scott Lash (Der.), M a x W eher, R a tio n a lity a n d M o d er-
n ity (A llen& Unwin, Londra, 1987) eserlerinde bu lunab i­
lir. M odern iten in güncel d u ru m u n u tanım layan m ü h im
süreçlerin yoğun analizleri ise Claus Offe’n in D iso rg a n ised
C a p ita lism ,C o n te m p o ra ry T ran sform ation s o f W ork a n d Po-

litics (Polity Press, Londra, 1985); F rank Parkin’in M a r-
x ism a n d C lass T h eo ry (Tavistock, Londra, 1979) ve David
B eetham ’ın B u reau cracy (Ö pen University Press, M ilton Key-
nes, 1987) m etn i kapsam ındadır. P atrickD un leavy ve B rendan
O ’Leary’n in , T heories o f the S tate, T he P o litics o f L ibera l D e-
m o cra cy (M acm illan, Londra, 1987) kitabı ise m o d ern politika
teorilerine kolay anlaşılır b ir giriş niteliği taşır.

Louis D um ont, E ssays on In d iv id u a lism (U niversity o f C h i­
cago Press, Chicago, 1986); B arring ton M oore Jr., P rivacy, S tu -
d ies in S ocia l a n d C u ltu ra l H is to ry (M. E. Sharpe, A rnouk,1984)
ve M ichael Ignatieff, T he N eed s o fS tra n g ers (C hatto 8c W indus,
Londra, 1984) eserlerinden m o d ern özgürlüğün toplum sal k ö ­
keni üzerine son derece önem li bilgiler top lam ak m ü m k ü n ­
dür. A lan M acfarlane, T he O rig in s o f English In d iv id u a lism
(Blackwell, O xford, 1978) ve D. A. Wrigley, P eop le ,C ities a n d
W ealth (Blackwell, O xford, 1987) içindeîngiliz özgürlük ta r i­
h in in tuhaflık ları kapsam lı b ir incelem eye tabi tutulur. N icho-
las A bercrom bie, S tephen Hili ve Bryan S. T urner’m S overeign
In d iv id u a ls o f C a p ita lism (Ailen 8c U nw in, Londra, 1986) ve
Joseph B ensm an ve R obert Lilienfeld’in B etw een P u b lic a n d
P riva te: T he L o st B o u n d a ries o f th e S e lf (E ree Press, New York,
1979) kitapları, m o d ern özgürlüğün tem el b irtak ım nitelikle­
rine dair açıklayıcı b ir ta rtışm a sunar.

Yükselen tüketici to p lu m u n d a bireysel özgürlüğün geçir­
diği d ö nüşüm şu eserlerde çeşitli yönleriyle analiz edilm iştir:
Zygm unt Baum an, L egisla tors a n d In terpreters: O n M o d ern ity ,
P o s t-M o d e rn ity a n d In te llectu a ls (Polity Press, Londra, 1987)
{Y asa K o y u c u la r ile Y orum cular: M o d ern ite , P o s tm o d e rn ite ve
E n te lek tü eller Ü zerin e, Çev. Kemal Atakay, M etis Yayınları, İs­
tanbul, 1996 [ç.n.]); John G. Cavelti, A postles o f th e S elf-M ade
M a n (U niversity o f C hicago Press, Chicago, 1965); E lisabeth
Loy, T he A m e ric a n D re a m a n d th e P o p u la r N o ve l (Routledge
8c Kegan Paul, Londra, 1985); D avid M adden (Der.), A m e r i­
can D ream s, A m e ric a n N ig h tm a res (Southern Illinois U niver­
sity Press, 1971). W olfgang Fritz Haug, C ritiq u e o f C o m m o d ity

özgürlük

136

A esth etics: A ppearen ce , S ex u a lity a n d A d v e r tis in g in C a p ita lis t
S o c ie ty (Polity Press, Londra, 1986); R osalind H. W illiams,
D re a m W orlds (U niversity o f C alifornia Press, Berkeley, 1982);
E lisabeth W ilson, A d o rn e d in D ream s: F ashion a n d M o d e rn ity
(Virago, L ondra, 1985) eserleri m o d ern tüketim cilik teorisi ve
p ratiğ in in karm aşık m eselelerine ilgi çekici b irer giriş niteliği
taşır.

M odern iletişim araçların ın özgürlüğün tüketici fo rm unun
gelişmesi ve sü rdürü lm esinde oynadığı role ilişkin ilk kavra­
yış, derin lik li yorum lam alarla birlik te şu m etin ler tarafından
sunulur: A ndrew J. W eigert, S ocio logy o fE v e r y d a y Life (Long-
m an, Londra, 1981); Liisa U um italo (Der.), C o n su m er B eha-
v io u r a n d E n v iro n m en ta l Q u a lity (Gower, A ldershot, Francis­
co, 1982); Ray E ldon H iebert ve C arol Reuss (Der.), Im p a c t o f
M ass M e d ia (Longm an, Londra, 1985) ve James C urran , A nt-
hony Sm ith ve Pauline W ingate (Der.), Im p a c ts a n d Influences:
E ssays on M e d ia P o w er in the T w en tie th C e n tu ry (M ethuen,
Londra, 1987).

M odern tüketim ciliğ in öteki y üzünü o luştu ran yoksul­
luk ve baskılam a ise sıradaki m etin lerde açıklanm ıştır: Claus
Offe, C o n tra d ic tio n s o f th e W elfare S ta te (H utchinson, Londra,
1984); Zygm unt Baum an, M e m o rie s o fC la s s (Routledge & Ke-
gan Paul, Londra, 1982); Sir John Walley, S ocia l S ecurity: A n o t-
h e r B ritish Failure? (C harles Knight, 1972); H enry Hazzlitt,
T he C o n q u est o f P o v e r ty (UPA, L anham , 1973), Stein Ringen,
P o ssib ility o fP o litic s (C larendon Press, O xford, 1987). Tüketi­
ci özgürlüğü dünyası içinde tüketici olm ayanların yaşam ları­
n ın yıkıcı resm iyse Jerem y Seabrook’u n L an dscapes o fP o v e r ty
(Blackwell, O xford, 1985) k itab ında bulunabilir.

Zygmunt Bauman

D izin

Abel-Smith, Brian 95,116
Abercrombie, Nicholas 77,136
açık yardım 94
ahlaki 13 ,22,23,26,33,34,43,

47, 53, 54, 58, 98,99, 106,107,
120, 125, 127

akılcılık 66,67,105
Albrow, Martin 66,67
Arendt, Hanna 130,131,132
Aristoteles 54
Ashfıeld, Douglas E. 93
Augustinus 46,47
Avrupa 57
ayrıcalık 17,18,41,49, 50,73,97,

101, 128,133
ayrım 57,59,97,105,112
azat etme 47
azatlı köle 45,46,47

B
bağımlılık 92,94,98
Balandier, George 74
Barber, Benjamin 108
baskı 12 ,27,63,64,70,71,75,

77, 86,103,112,113,117,119
baştan çıkarma 85,93
Bauman, Zygmunt 39,100,136,

137
Beetham, David 67,136
belirsizlik 23, 36, 37, 50,66, 72
bencillik 34
Bensman, Joseph 62,136

Bentham, Jeremy 19,20,22,23,
24, 25, 27, 28,29, 30, 31, 33, 34,
36, 37,40,41,68, 73,80,110,
112

Berger, Peter L. 38,53,135
Beveridge Raporu 95
bireysellik 53,54, 55, 57,58,59,

77
Bourdieu, Pierre 81
Britanya 94
bürokrasi 57,67,118,130

C-Ç
Calvin, John 46
Cavelti, John G. 79,136
“çıkış” 112,119
Craig, Edward 58
Crozier, Michel 36

D
Dandi, Philip 64
Dench, Geoff 132,133
devlet 54, 111,115,118,119,129
dışerklik 22,26,41,46,115,116
Donnison, David 116
Douglas, Mary 75,93
Dumont, Louis 51,53,136
Durkheim, Emil 32, 59,61,105

efendisiz insan 48
eleme yarışı 78, 79, 80
Elias, Norbert 44,60,61,71, 78,

79,135

139

emek 31,44
Emmison, Mike 63
entelektüeller 39,40,41
Esslin, Martin 90,107,108

özgürlük

kitle iletişim 105,110
komünizm 118
kullanım işlevi 82

Feher, Perene 118
Foucault, Michel 4,19
Freud, Sigmund 60,103,104

gereksinimlerin sistemli yönetimi
83

güç 12,13,15, 36, 37,44,45,47,
51, 52, 64, 74, 76, 78, 79,82, 85,
92,93, 100, 101, 109,111

güdü 12,13, 38, 77
Guillaume, Marc 82

H
halk özgürlüğü 131,132,133
hayat projesi 59
Heller, Agnes 118
Hirsehman, A. O. 112
Hobbes 54
Huxley, Aldous 124,125

I-İ
IgnatiefF, Michael 30,136
iletişim 62,105,106,109,110,

111,137

K
kapitalizm 62, 63,77, 78,80, 83,

84,102
Katz, Elihu 108,109
kendi kendini var etmiş insan 79
kendini gösterme 82,84,87,129

Lachs, John 70,71
Lash, Scott 65,66, 76,135
Lifton, Robert Jay 59
Lilienfeld, Robert 62,136
Lovejoy, Arthur 52
Luhmann, Niklas 61,62, 70

M
Macfarlane, Alan 57,136
Magna Carta 49,50
mahremiyet 72, 73,74
Markus, Georgy 118
McLuhan, Marshall 106
meşrulaştırma 15,33,68
modernite 15,135
Moore, Barrington Jr. 70,136
Morris, Colin 53

N
neden-sonuç hesabı 63,64

O
OfFe, Claus 102,135,137
Orwell, George 124,125
öteki taraf 74,125,126
özerklik 19, 52,58,60,98,100,

102,103,129,130

Panoptikon 17,20,22,23,24,28,
30,31,32,33,68

Parenti, Michael 92
Parsons, Taleott 32,33,34,35,

37, 40,41

140

pazar 53, 86, 88,92,93,96,103,
111, 112, 115,126,127,129,
134

Pelagius 46,47,48
postmodernite 40

R
Rabelais, Francois 125
Ranum, Orest 73
refah devleti 94,95
rekabet 78,79,81 ,83 ,84

126,127,128, 129, 130, 132,
133,134, 136, 137

tüketici toplumu 115,116,117,
119, 125, 126, 132,136

tüketim 15,80,81,94,96,100,
105,112,117, 131

u-ü
uyum sağlama 100
uyumsuzluk 119

Zygmunt Bauman

Schutz, Alfred 35
Seaton, Jean 96
sembolik çekişme 105
Senior, Nassau 94
sermaye 98,101,111,127,133
“ses” 112
Simmel, Georg 60,61
Smith, Adam 36,52,74,95,109,

116, 137
sorumluluk 10,18,46, 66, 105

Veblen, Thornstein 81

W
Weber, Max 65,66,67,68,76,

84,135
VVeigert, Andrew 62,137
Whimster, Sam 65,66,76,135
Wittgenstein, Ludwig 35

yalnızlık 20, 74, 75
yeniden metalaştırma 15

teatral mod 107
tekel 78,79,80,85
Thomas Aquinas 46
Tocqueville, Alexis de 130
topluluk 75
toplumsal düzen 29,36,50
toplumsal kontrol 19,97
toplumsal onay 86,89,90
tüketici 15, 16,62, 76,80, 84, 85,

86, 87,91,93, 95,96, 97,100,
101, 102, 103, 105,107,109,
111, 112,113,114,115,116,
117,118,119,120,124,125,

141

