
Otorite

Tolga Ulusoy

Otorite, Richard Sennett tarafından 1981 yılında yazılmış bir kitaptır. Kitap 1992 yılında Kamil

Durand tarafından Türkçeye çevrilmiş ve Ayrıntı yayınları tarafından basılmıştır. Ben 2005

yılında basılan ikinci baskısından faydalandım.

Kitap, yadsıma ve tanıma olarak iki ana kısma ayrılmıştır. Her kısımda üç bölüme

ayrılır. Bunun harisinde kitapta birde giriş bölümü bulunmaktadır. İlk kısım olan yadsıma;

otorite korkusu, paternalizm: sahte sevgiye dayalı otorite, özerklik: sevgiye dayanmayan

otorite isimli bölümlere ayrılır. İkinci kısım olan tanıma ise mutsuz bilinç; gözle görülür,

anlaşılır otorite; otorite ve yanılsama isimli bölümlere ayrılmıştır.

Kitabın temel olarak değindiği konu otorite, otorite türleri, otorite konumundaki

kişiler ve onların otoritesin boyun eğenler arasındaki ilişkiler üzerine. Otorite ilişkisinin

kültürü, gündelik hayat etkileşimleri içerisinde ortaya çıkışı ve özellikle iş hayatında

otoritenin ortaya çıkışını açıklamaya çabalamakta. Kitapta gündelik hayatta, tarihsel

olaylardan ve farklı kültürlerden pek çok örnek vermektedir.

1.Yadsıma

1.1.Otorite Korkusu

Sennett, otoriteyi tanımlama çabasıyla işe başlıyor. Ve sosyal bilimler içerisinde otoriteye

dair iki kurama değiniyor. Bunlardan ilki Weber’in otoriteye dair çözümlemeleridir. Buna

göre Weber üç adet otorite tanımlar; ilki, çok eski geleneklere ve inanca bağlı otoritedir;

ikincisi, yasa-rasyonel otoritedir; üçüncüsü, karizmatik otoritedir. “Weber’in yaklaşımının en

önemli genel özelliği otoriteyi meşrulukla özdeşleştirmesidir. Weber’e göre insanlar,

yetkisinin meşru olmadığını düşündükleri kişilere itaat etmezler. Bunun sonucunda, Weber’e

göre, bir toplumda otorite duygusunun her zaman var olduğunu söyleyebiliriz: İnsanlar

yöneticilerine gönüllü olarak itaat ettikleri zaman. Eğer, insanların itaat etmeye zorlanmaları

gerekiyorsa, bunun nedeni, yöneticilerin meşru olduğuna inanmayışlarıdır.”1

1 Sennett, Richard (2005) Otorite, çev. Kamil Durand, İstanbul: Ayrıntı yay. 2.b s.30

 Sennett’in bahsettiği ikinci otorite kuramı ise Freud’un kuramıdır. Freud

çocukluğumuzda edindiğimiz otoriteye dair kavrayışların yetişkinlik yaşantımızda da bizi

etkilediğini ve otoriteye dair davranışlarımızın temelde anne be babamıza dair geliştirdiğimiz

duygular çerçevesinde oluştuğunu ortaya atmaktadır. “Freud’un, halkın otorite imgelerinin

çocukça güç imgelerinin kaplayacağından duyduğu korku Frankfurt Okulu’nun daha

toplumsal yönelimli olan yazarlarını da etkilemiştir. Theodor Adorno ve Max Horkheimer ile

başlayıp, bunların Herbert Marcuse, Erich Fromm, Walter Benjamin ve daha uzaktan Hannah

Arendt gibi öğrencileriyle devam eden bu okulun yazarları psikanalizi, sofistike Marksist bir

roplum eleştirisiyle birleştirmeye çalışıyorlardı. Bu yazarların, otorite üzerine kolektif olarak

yayınladıkları büyük yapıt, (…) Authorität und Familie’dir (Otorite ve Aile). Theodor

Adorno’nun editörlüğü üstlendiği ve 2. Dünya Savaşından sonra ABD’de yayımlanan bir

derleme olan The Authoritarian Personality söz konusu yapıt hakkında (…) bir fikir verebilir.

Bu yapıt iki noktayı vurgulamaktadır: Birincisi, çocukların güce ilişkin imgelerinin, yetişkinlerin

yaşamında da sürmesini sağlayan mekanizmaların tam olarak neler olduğunu gösterir: Bellek

nasıl çalışır, anne ve babaya ilişkin çocukça imgeler yetişkinler tarafından yetişkinlere nasıl

yansıtılır vb. ikinci nokta, bu çocuksu kalıpların sürmesini özendiren ya da özendirmeyen

toplumsal koşullar üzerinedir.”2

 Sennett, daha sonra ret bağlarından bahsediyor. Sennett’e göre ret bağları, “diğer

kişiye yönelik itiraf edilemeyen, maskelenmesi gereken ve ret beyanlarıyla günece altına

alınan bir gereksinim”dir.3 “Diğer kişiye reddetme ve gene bu kişiye bağlanma birbirlerinden

ayrılamaz şeylerdir.”4 Sennett göre “ret bağları üç şekilde kurulur: Birincisi, otoritenin

gücünden korkmayla ilgilidir; bu bağa “itaatsiz bağımlılık” diyeceğim. İkincisi varolan

negatiften yola çıkarak pozitif, ideal bir otorite resminin basılmasıdır. Üçüncüsü, otoritenin

yok olduğu fantezisi üzerine kuruludur.”5 Sennett, ret bağlarıyla bir otoriteden ne kadar

nefret diyor ve ondan kurtulmak istiyorsak aslında o otoritenin o kadar etkisi altında

olduğumuzu anlatmaya çalışıyor. Hem o otoritenin yok olmasını isteriz hem de o otoritenin

yok olup gitmesinden korkarız.

2 Sennett, 2005, s.32-33
3
 Sennett, 2005, s.36

4
 Sennett, 2005, s.36

5 Sennett, 2005, s.37

 Sennett yadsıma ruhuna gönderme yapmaktadır. Ama yadsıma ruhumun bizi

yadsımaya çalıştığımız otoriteye daha fazla bağladığını söyler. Aslında o otoriteyi yadsımaya

çalışarak tam da otoritenin istediği şey olan otorite korkusunu içselleştirdiğimiz üzerinde

durmaktadır.

1.2.Paternalizm: Sahte Sevgiye Dayalı Otorite

“19. yüzyılda otoritenin pastiş tablolarından en önde geleni, patron imgesi üzerin eklenen,

daha müşfik ve istikrarlı bir dönemden kalma baba imgesidir. İleri kapitalizmin yarattığı bu

otorite tablosu paternalizmdir. 17. ve 18. yüzyıllarda, aile işletmesi olan çiftliklerde ve

ticarethanelerde aslında çoğu zaman babalar çocukların patronu durumundaydı. Buna

karşılık, 19. yüzyılın daha çok bölünmüş ve istikrarsız aile koşullarında “patron babadır”

ifadesi mecaz bir anlam kazanmıştır. Bu paternalist metafor, patronların hiç de işçilerini

destekleyen, koruyan ve seven yöneticiler olmadığı gerçeğini gizlemek üzere, yeni

ekonominin sık sık ve yaygın olarak başvurduğu bir metafordur. Çok sık rastlanması dışında

bu paternalizmin bir başka ilginç yanı da ona bağımlı olanların bu pastişe inanmamayı nasıl

öğrendiğidir. Onlar bu özel metaforu parçalamakla kalmamış, metaforlarda ifadesini bulan

her türden iktidar kavramına da güven duymamaya başlamışlardır. İmgeleme duyulan bu

güvensizlik, yadsımanın 19. yüzyıldan günümüze bıraktığı miraslardan biridir.”6

 Sennett ilk olarak patrimonyalizm ile paternalizm arasındaki fark “paternalizmde

babadan oğula geçen bir geçen bir mirasın olmamasıdır.”7 Yani paternalizmde artık aileyi

temel alan bir anlayışın yok olmuştur.

 Paternalist anlayış aslında erkek egemen anlayışın kapitalist üretim biçimleri

içerisinde devam ettirilmesidir. Yani babalığın otorite ve günün simgeler yardımıyla üretim

biçimlerine yansımasıdır. Bunun yanında paternalist anlayış yukarıda değindiğimiz Freud’çu

anlayışa da bir örnek oluşturabilir; yani aile içerisindeki otoritenin aile dışındaki unsurlara

yansıtılması durumuna. Buna göre babanın otoritesi aile dışındaki bir başka otorite olan

patrona yansıtılmıştır.

 Paternalist anlayışa sahip bir patron ise yanında çalışan işçileri bir evlat olarak görür.

Ve onlara yalnızca emekleri karşılığında maaşlarını değil bunun yanında çeşitli sosyal, maddi

ve manevi güvencelerde verir. Mesela paternalist anlayışta bir patron işçileri için kalacak

evler yapılmasını sağlayabilir ya da sadece çalışanlarının ve ailelerinin faydalanabileceği

kurumlar kurulmasını sağlayabilir (kamp ya da otel gibi).

6
 Sennett, 2005, s.61

7 Sennett, 2005, s.63

 Paternalist anlayış sadece kapitalist üretimde patronlar tarafından değil 18. ve 19.

yüzyıllardaki ütopyacı sosyalistler tarafından da kullanılan bir anlayıştır. Mesela Robert Owen

kendi kurduğu ütopik toplumunda bu anlayışı örnek almıştır. Bunun yanında devletten de

aynı biçimde paternalist bir anlayış beklenilmektedir.

Sennett, paternalist anlayışı şu şekilde eleştirir. “Kuşkusuz, paternalizmi reddedenler

haklıydılar; paternalist otoriteler, kendilerine bağımlı olanlara karşı sahte bir sevgi gösterirler.

Sahte bir sevgi, çünkü lider, kendisine bağımlı olanların bakımını kendisinin çıkarlarına hizmet

ettikleri sürece üstlenir. Patrimonyal bir otoriteden farklı olarak, paternalist bir otorite,

kendisine bağımlı olanlara kendi kaynaklarını bir lütuf gibi sunar. Bu lütfun koşullarıysa

tümüyle kendi denetimindedir.”8

1.3.Özerklik: Sevgiye Dayanmayan Otorite

“Paternalizm geçen yüzyılda yeni iktidar gereçlerinden –çalışma yaşamının aileden kopuşu,

açık bir emek piyasası, genişleyen kentler- yeni bir topluluk yaratmanın bir yöntemi olarak

doğdu. Özerklik, bu yeni iktidar gereçlerinin izlenebileceği bir diğer yön olan bireyciliğin

mirasçısıdır; ancak, mirasçı, aldığı mirası daha da zenginleştirmiştir. 19. yüzyıl bireyciliğinin

özünde yalnız bırakılmak yatıyordu: Yoksulsanız, bir birey olarak kaderinize terk edilirdiniz;

zenginseniz, hiç kimse sizi daha zengin olmaktan alıkoyamazdı. Maddi farkların daha az göze

çarptığı, hizmet ve becerinin daha geçer akçe olduğu özerklik daha istikrarlı bir hale gelir.

Kişinin başkalarına duyduğu gereksinimden daha çok, başkaları ona gereksinim duyar. Kişinin

sahip olduğu mülkten çok öğrenerek edindiği şeylere gereksinim duyulur. (…) bir doktor ya

da becerikli bir bürokrat kendini eğitmiş ve geliştirmiştir; sahip olduğu özellikler onun

malvarlığıdır ve başkaları onun bu özelliğine muhtaçtır.”9

 Özerkliğe dayalı otorite bir kişinin uzmanlığına dayanan otoritedir. Bu özellikle

günümüzde gittikçe artan hizmet sektörle daha bağlantılı bit otorite biçimidir. Herkes kendi

işini yaparsa ve yapılan bu işleri düzenleyen (uzmanlığı bu olan) bir başka kişide bunu

denetler böylece iş hiç aksamadan devam eder. Önemli olan düzenleyici kişinin otoritesine

karşı durmamaktır. Bu anlayışın belki de en kristalize biçimi fordizm anlayışıdır.

8
 Sennett, 2005, s.92

9 Sennett, 2005, s.95

2.Tanıma

2.1.Mutsuz Bilinç

Bu bölümde Sennett, Hegel’in efendi-köle ikiliğini anlamaya çalışır. Ve kölenin kendisini

efendisinden ayırırken geçtiği temel evrelerin tanımı yapar. Hegel bunu dörde ayırmıştır.”Bu

dört aşama şunlardır: Stoacılık, şüphecilik, mutsuz bilinç ve rasyonel bilinç. İlk aşama, Stoacı

dış dünyadan düşünce dünyasına çekilir; bu ilkel ve içe dönük bir özgürlüktür. İkinci aşamada,

şüpheci yüzünü dünyaya çevirir; hala itaatkâr bir uşak olan köle, bununla birlikte, oynadığı

role ve efendisinin ahlaki üstünlüğüne inanmamaktadır. Mutsuz bilinç bu şüpheci bilgiyi

içerdeki bir toplumsal ilişkiye taşır; her insanın içinde bir efendi bir köle vardır. Hegel, mutsuz

bilinci “ikili doğaya sahip, salt çelişkili bir varlık olarak kendinin bilinci” diye niteler. Rasyonel

bilinçte bu bilgi gene toplumsallaşır; her insan kendi içinde hissettiği mutsuz bölünmeyi diğer

insanlarda da görür. Hegel, özgürlüğün bu son aşamasına “rasyonel” der, çünkü, artık kişi

ortak amaçlara bağlı olarak diğer insanlarla birlikte algılayabilir ve hareket edebilir; artık

tanınmak için diğer insanlarla kavga etmeye gerek yoktur. Çünkü, kişinin kendi bilinci

öylesine gelişmiştir ki, kendi içindeki bölünmelerin tüm insanlıkta var olduğunu

bilmektedir.”10

 Sennett, Hegel’in tanımladığı bu aşamaların ilk ikisinin günümüz toplumunda

herkesin, her gün yaşadığı şeyler olduğunu belirtirken, mutsuz bilinç ve rasyonel bilincin çok

sık yanamadığını söylemektedir.

2.2.Gözle Görülür, Anlaşılır Otorite

Sennett, bu bölümde iktidar simgelerinin nasıl oluştuğu, hangi simgeler üzerine kurulduğunu

ve bu otoritelerle mücadele dilebilinmesi için nasıl yöntemler izlenmesi gerektiğini örneklerle

açıklıyor ve tarihsel bir açıklama getirmeye çalışıyor.

10 Sennett, 2005, s.138-139

2.3.Otorite ve Yanılsama

Bu bölümde otorite tarafından aldatılma ve yanılsamaya içerisinde kalma durumu anlatılıyor.

Özellikle romanlardan verilen örneklerle açıklanıyor. Üzerinde durulan iki roman Bin Dokuz

yüz Seksen Dört11 ve Cesur Yeni Dünya12’dır.

11

 Orwell, George (2011) Bin Dokuz yüz Seksen Dört, çev. Nuran Akgören, İstanbul : Can yay. 30.b
12 Huxley, Aldous (2011) Cesur Yeni Dünya, çev. Ümit Tosun, İstanbul: İthaki yay. 7.b

