
Materyal ve Düşünsel Hayatın Üretimi ve Yabancılaşma

İrfan Erdoğan

Bilim ve Utopya, sayı 182, Ağustos 2009, 9-16

İnsan kendi fiziksel, bilişsel/psikolojik ve toplumsal hayatını her gün sürekli

üretmek zorundadır. Bu üretimleri insan örgütlü yapılar ve ilişkiler içinde yapar. Bu

örgütlü yapılar ve ilişkilerin tarzı, insanın kendini, diğerlerini/ötekileri ve toplumunu

nasıl ürettiğini gösterir. Böylece, insan ne ve nasıl olduğunu, bu oluşun koşullarını da

sürekli olarak yeniden-üretir. Kendisi, dışı, üretimi ve ilişkileri üzerinde düşünceleri,

yeniden-ürettiği maddi hayatın kendisinden çıkar gelir. Kendisi, dışı, üretimi ve

ilişkileri üzerinde düşünen insan, sadece var olan yaşam koşullarını tutmak için

ilişkilerinin sürdürmeyle kalmaz, aynı zamanda, onu değiştirmek, daha iyi yapmaya

çalışır. Materyal ve düşünsel hayatı üzerine düşüncesini yansıtan ve bu düşüncelerle,

örgütlü yaşamını ve ilişkilerini kendisi ve diğerleri için tanımlayan ve açıklayan insan,

böylece, var olan materyal ve düşünsel (duygusal dahil) dünyasıyla birlikte kendi

tarihini yapar: Her acıktığında, muz ağacına tırmanma ve muzu yeme ile ilgili

gereksinim ve faaliyet üzerinde, maymun düşüncesini yansıtamadığı veya

yansıtmadığı için, kendi koşullarını değiştiremez (sınırlı çitleme ötesinde, çitleme,

muzlar üzerinde sahiplik ve mülkiyet hakkı, ve mülkiyet ilişkilerinden geçerek

diğerlerini yoksun ve yoksul bırakmayı üretemez), böylece, kendi kültür ve tarihini

yapamaz; ama kendi koşulları üzerine düşüncesini yansıtan ve yansıtabilen insan,

kendini içinde bulduğu koşullardan hareket ederek, kendi tarihini yapmakla kalmaz,

aynı zamanda diğerinin de tarihini yapar. Bu süreçte, örneğin, kendi zenginliğinde

materyal ve düşünsel olarak yoksunlaşmış ve yoksunlaştırılmış, yabancılaşmış ve

yabancılaştırılmışlar, “neden Avrupa zengin?” sorusuna, bilişsel ve materyal yoksun

ve yoksulluklarını yeniden üreten üretilmiş-yanıtlar vererek ve bu yanıtlara uygun

faaliyetleri yaparak ve destekleyerek, kendi tarihlerini başkalarının belirlediği

biçimlerde yapmaya devam ederler. Maymunun sorunu, biyolojik yapı nedeniyle çok

sınırlı düşünme ve düşündüğünü yaptıklarına ve yapmadıklarına, yapabildikleri ve

yapamadıklarına, yansıtamama sorunudur. Başkalarının egemenliğini sürdürmeye,

başkalarının efendiliğini/gücünü/iktidarını ve kendi köleliğini/güçsüzlüğünü yeniden-

yaratmaya katılan insanın sorunu, üretim tarzı ve ilişkilerine işlevsel olarak üretilen ve

yayılan düşünceler üzerinde nasıl düşündüğü ve düşündürüldüğü sorunudur: Sabah

erkenden kaldırılıp, caminin yolunu tutturulan çocuk veya okulun veya iş yerinin

yolunu tutmak zorunda bırakılan insan, aynı zamanda, camideki, okuldaki ve iş

yerindeki egemen üretim ilişkileri üzerinde düşüneceği düşünüldüğü/bilindiği için, bu

üretim ilişkilerini meşrulaştıran, doğrulayan ve haklı çıkaran (alternatifleri aşağılayan

ve kötüleyen) düşünsel üretimlerle, düşünenin neyi nasıl düşüneceği, özlüce

düşüncesi üzerine, önceden-üretilmiş işlevsel düşünceler oturtulur.

Yabancılaşma, insanın maddi ve düşünsel (düşünsele duygusalı da dahil

edelim) varlığını, belirlenmiş örgütlü üretim tarzı ve ilişkileri içinde üretme biçimleri

sonucunda çıkan, insan/insanlık durumudur. Aşağıda sunacaklarım, birbirinde

bağımsız, kopuk, ayrı oluşumlar değildir; birbiri içinde, birbirini tamamlayan karaktere

sahip oluşumlardır: Hepsi birlikte günümüzün insanlık durumunu ve bu durumdaki

insanın kendinden, diğerinden, ürettiğinden, içini doldurduğundan,

dağıttığından/yaydığından, kullandığından/tükettiğinden, duygu ve düşüncesinden,

“Allah, din, iman” derken, “Allahtan, dininden ve imanından,” namaz kılarken, bu

kılma faaliyetiyle demek istenenlerden yabancılaşmasını anlatır. Bu yabancılaşma,

yakınlaşarak/yakınlaşmayarak, katılarak/katılmayarak ve yaparak/yapmayarak gelir.

Kopma değildir, tam aksine bağlanarak oluşan bağlanmayla kopmadır.

Kendini üreten insan hem materyal hem düşünsel kendini, ilişkilerini ve özlüce

toplumu üretir. Dolayısıyla kendini, toplumunu, ilişkilerini nasıl üretiyorsa, kendisi,

toplumu ve ilişkileri öyledir. Eğer yabancılaşma üretiyorsa, bu yabancılaşma

kendinde, toplumunda, her yerde ve her şeydedir.

Üretime katma/katılmayla üretilen yabancılaşma

Kitle iletişiminin üretimi, üretim için gerekli kaynakları mülkiyetinde tutan

kapitalist sermaye (veya devlet) ile kendi yaşam koşullarını üretme olanaklarından

yoksun bırakılmış ve kendi yaşam koşullarını üretebilmek için paraya, dolayısıyla

kapitalistin belirlediği koşullarda çalışmaya ihtiyacı olan emeğe gereksinim vardır.

Kapitalist üretim biçimi önce emeği mülkiyet yapısından geçerek kaynaklardan ayırır

(yabancılaştırır). Üretim yapmak için özel mülkiyetteki kaynakların kullanılması

gerekir. Bu da emeğin işe koşulmasını zorunlu kılar. Dolayısıyla, önce emeği

yabancılaştıran sermaye, sonra da ücretli kölelik yoluyla (insanları çalıştırarak) emek

ile kendi mülkiyetine geçirdiği kaynakları birleştirerek üretim yapar. Üretimden elde

ettiği artı değerin gaspıyla emeğin yoksunluğunu ve kendisinin zenginliğini üretir.

Üretim noktasında, insanın bilinçli ve amaçlı eylem kapasitesi ondan yabancılaştırılır;

insan üretimde bir birim olur ve üretimdeki insanlar arası ilişki de üretim aygıtındaki

“şeyler arası ilişki” biçimini alır. Marx’ın Kapital yapıtının ilk bölümünde belirttiği çok

bilinen ifadede olduğu gibi, üreten insanlara işleri sırasındaki sosyal ilişkileri işte

çalışan insanlar arasındaki doğrudan sosyal ilişkiler olarak görünmez, onun yerine,

kişiler arasındaki materyal ilişkiler ve şeyler arasındaki sosyal ilişki olarak görünür. Bu

görünümde, sosyal ilişkiler “oldukları gibi şeyler arasındaki ilişki olarak görünürler,

çünkü üretim noktasında sermaye emek-gücünü “şey” olarak niteler. Kapitalist üretim

tarzi ve ilşkileri içinde, nesneler özneye ve özneler nesneye dönüştürülür. Bu süreç

sonucunda, özneler belirlenmiş ve passive hale geitirilirken, nesneler aktif ve

belirleyici faktörler yapılır (reification).

İnsan, gereksinimlerini hisseder, bunu gidermek için gerekli/alternatif faaliyetler

üzerinde düşünür, bu faaliyetlerden en az birini yaparak gerçekleştirdiği üretimle

gereksinimini giderir. Dikkat edilirse, yukarıdaki anlatıda, gereksinim insanın kendi

gereksinimi, başkaları tarafından oluşturulmuş, yaratılmış bir gereksinim değil. Bu

gereksinimi gidermek için olası faaliyetleri düşünen ve bunlar arasında seçim yapan,

yine o insandır; seçtiği faaliyetle gereksinimi giderme üretimini de yapan yine o

insandır. Kapitalizm tarzı örgütlenmeler ve ilişkilerde, insan gereksinimi hisseder veya

insana gereksinim hissettirilir. Sorun bu gereksinimi gidermek için faaliyeti yapma

(örgütleme ve üretme) ile gelir: gereksinimi gidermek için üretim yapma olanakları

insanın elinden alınmıştır. Gereksinim ve gereksinim için üretim yapma arasına,

mülkiyet tazı ve ilişkileriyle gelen güçlü bir yapı konmuştur. Üretim bu yapılarda ve bu

yapılar içinden geçerek yapılır. İnsan, kapitalist mülkiyet yapıları ve ilişkilerini doğası

nedeniyle, üretime kendi gücü ve kararı/isteği dışında, ötesinde ve üstünde

belirlenmiş koşullara katılır, katılmak zorunda kalır. Üretimden, üretime özel

biçimlerde katılması nedeniyle yabancılaşır. Dikkat edilirse, bu yabancılaşma,

örneğin, işsizlerin üretime katılmayarak üretime katılmanın koşullarının

belirlenmesine katılmasıyla gelen yabancılaşmadan, işsiz bırakma nedeniyle dışarıda

bırakılma oluşturulan katılmadan farklı olarak, onun bütünleşik bir parçası olarak, iş

yapmayarak değil, iş yaparak yapılan üretime katılmayla oluşan bir yabancılaşmadır.

Bu yabancılaşmayla hem işsizler hem de çalışanlar kendilerinin köleliğini,

yoksunluğunu ve yoksulluğunu ve egemen yapıların materyal ve düşünsel zenginlik

ve baskı koşullarını yeniden-üretirler.

Üretim olanaklarından yoksunlukla üretilen yabancılaşma

Üretime katılmayla ilgili yoksunluğun ve yabancılaşmanın üretilmesi için,

insanın, gereksinimlerini gidermek ve kendini gerçekleştirmek için faaliyet

yapabilmesinin zorunlu koşulu olan üretim olanaklarına sahip olması ve/veya üretim

olanaklarını kullanabilmesi gerekir. Kapitalist üretim tarzında, insanların büyük

çoğunluğu, mülkiyet ilişkileri içinde, bu olanaklardan yoksun bırakılmıştır. Üretim

olanaklarından yoksun bırakılan insan, hem kendi yoksunluklarını hem de

başkalarının zenginliğini üretmesi için, insanın yabancılaşmasının en önemli

unsurlarından biriyle, yani parayla (ücretli kölelikle), üretim yapması için üretim

olanakları (kaynaklar) ile birleştirilir. Bu birleştirmede, şu kesin garantiye alınır: Büyük

çoğunluğun üretim olanaklarından/kaynaklarından yoksunluğunun devamı

(yoksulluğun devamı) ve mülkiyetin korunması (üretilen zenginliğin

kaynaklara/olanaklara sahip olanların elinde kalması). Dolayısıyla, insan

gereksinimini giderme olanakların/araçlarını kullanırken, aslında o

olanaklardan/araçlardan yoksun bırakılması nedeniyle, yabancılaşır: kullandığı

olanaklar/kaynakların üretim için gerekli koşullarını belirleyen o değildir. O sadece

başkaları tarafından belirlenmiş olanak/araç kullanma koşullarının yeniden üreticisi

durumuna sokulmuştur.

Üretimin koşullarının belirlenmesiyle gelen yabancılaşma

İlişkili diğer bir yabancılaşma, üretim koşullarının belirlenmesiyle gelen

yabancılaşmadır. Bu yabancılaşma, neyin üretileceğine, nerede üretileceğine, nasıl

üretileceğine, hangi koşulda üretileceğine, ne amaçlar ve sonuçlarla üretileceğine (ve

üretilmeyeceğine) karar verme koşullarıyla gelen yabancılaşmadır. Bu

yabancılaşmada, örneğin, sabah kalkıp, daha kahvaltı bile yapmadan, televizyonu

açmaya kalkan çocuğunuza “hayır olmaz” dediğinizde, “n’apacağım şimdi, geriye

yatmaktan başka bir şey kalmadı” diye yanıt vererek, odasına gidip yatması,

örgütlenmiş ve içimize işlenmiş egemen üretim koşullarının bize sunduğu

alternatiflerin ve alternatifsizliklerin bilinci ve davranışını, aynı zamanda

yabancılaşmanın insan ve insanlık için üzücü karakterini anlatır. İş koşulları ve ücret

politikaları gibi üretimin nasıl yapılacağı ile ilgili belirlemeyle gelen yabancılaşmada,

örneğin, ücretli/işsiz köle, iş yerindeki ve ücret politikalarıyla yaratılan koşullara

düşüncesini yansıtmayı bile anlamsız, sonuçsuz ve gereksiz bulur; ve hatta bu

düşünce aklına bile gelmez. Var olan üretim koşulları, materyal ve düşünsel üretimin

baskıları altında normalleştirilmiştir, doğrulanmıştır, haklılaştırılmıştır ve

evrenselleştirilmiştir. Üretimin koşullarının belirlenmesiyle gelen yabancılaşmada,

sürekli demokrasi ve özgürlük teraneleri okuyan akademisyenler bile, kendi

maaşlarının/ücretlerinin belirlenmesinde, en küçük bir güce/etkiye sahip değillerdir.

Güçsüzleştirilmişlerdir ve güçsüzleştirilmişliklerinde diğer güçsüzleştirilmişlerden

(örneğin öğrencilerden) görece güçlü olmalarıyla, kendi yabancılaşmışlıklarının

acısının tadını çıkartırlar.

Üretilenin içeriğinin doldurulmasıyla gelen yabancılaşma

Neyin, nerede ve nasıl üretileceği, aynı zamanda, üretimin içeriğinin

doldurulmasıyla ilişkilidir. Bunlara karar verenlerin karar vermesiyle başlayan ve

gelen insan faaliyetleriyle üretilen yabancılaşmalara, aynı zamanda üretilen ürünün

içeriğinin belirlenmesiyle gelen yabancılaşmalar da eklenir.

Ürün içeriğini doldurma pratikleri, örneğin, kozmetik, giyecek ve yiyecek gibi

ürünlerde, ilgili endüstrilerin ve reklamcılık, moda ve televizyon gibi bilinç ekme işi

yapan endüstrilerin ürünlere eklediği değerlerle yarattıkları ve yücelttikleri

fetişleştirmeyle yapılır: Pantene kullanmazsanız, saçınız sizi sevmez. ürüne yüklenen

değerlerle, insan kendi ve diğerlerinin gözünde insanlığını ve değerini kazanır:

Converse giymeyle gelen değer pazarlamasıyla, Conners (taklit) giymeyle gelen

değersizleştirme. En kötüsü, elbette, üretilen ürünün içeriğinin doldurulmasıyla gelen

yabancılaşmada, bir anne sevgisini veya bir insan sevgisini ifade etme (sevgiyi

gösterme) faaliyetinde, iki insan arasına endüstriyel bir ürün (satın alınan bir hediye)

yerleştirilir; bu yerleştirme yoluyla, sevgi, sevgiyle aracılanmaz; sevgi bir ürünle

aracılanır; ürüne atfedilen/yüklenen değer ne kadar yüksekse, bu ürünü satın alıp

vermeyle, sevgi de o kadar yüksektir: beş taşlı bir pırlantanın “sevgisi,” teknolojik

ürünle aracılanmamış bir dokunuşun sevgisi üzerinde egemenlik kurduğunda ve onu

değersizleştirdiğinde, ürüne atfedilen değerle kurulan ve yüceltilen bir ilişkinin

getirdiği yakınlaşmanın yabancılaşması yaşanır. İnsan bu yabancılaşmayı “asıl,

gerçek, doğru, değerli” olarak benimsediği için, sürekli olarak, her gün makyajını

yamak zorundadır, çünkü makyajsız ne kendine bakabilir ne de başkasının ona

makyajsızken bakmasına dayanabilir. Dolayısıyla, ürün/mal/emtia fetişizmi ile oluşan

yabancılaşmada, yabancılaşma sadece ürün satınalma ve kullanma/tüketme

eylemindeki yanlış imajın/gerçeğin yeniden-üretilmesiyle sınırlı değildir; tüm sosyal

eylemleri, sosyal ilişkilerin asıl/sahi yapısını yok ederek, kapsar.

Ürün içeriğini doldurma pratiklerinde, iletişim ürünlerinde (örneğin sinema

filminde ve televizyon programında), diğer her tür ürün içeriğini doldurmada olduğu

gibi, materyal üretimi destekleyen egemen anlatılar ve kontrollü alternatiflerin

anlatıları (burjuva feminizm, post-yapısalcı ve post-modernist kültürel incelemelerle

gelen eleştirel söylemleri) ile içerikler doldurulur. Ürün içeriğini bu çerçevede

doldurmaya gelen yabancılaşmada, içerik “efendi” tarafından doğrudan müdahale ile

çok ender olarak biçimlendirilir; içeriği biçimlendirenler, ücret/maaş karşılığı

“efendileri için” biçimlendirenlerdir: televizyon programlarını üretenler

“efendiler/kapitalist bireyler” değildir; Demiryolu kıralı Pullman’ın “işçi sınıfının

kiralanmış olanları ve “sahibinin sesinin” ne ve nasıl olduğunu bilerek/tahmin ederek

ürün içeriğini dolduranlardır. Bu dolduranlar, kendi yaşamalarını yeniden üretme

olanakları elinden alınmış ve yaşamlarını üretme koşulları başkaları tarafından

belirlenmiş insanlık durumunun parçası kişilerdir; bu kişiler, “ama bizim size

yazdığımız haber ve verdiğimiz resimler, gazetede yazdığınız ve koyduğunuz

resimler değil” diyen stajyer/öğrencime, “sen gerçeği öğreneceksin, biz onların

(gösteri yapan öğrencilerin) ne istediğini biliyoruz, onların (gösteri yapan öğrencilerin)

oyununa gelmeyiz” diyen gazete editörü veya program müdürü olsa bile, kendine,

kendi gibilere ve insanca insan olmaya yabancılaşmışlardır.

Üretilenin bölüşümüyle gelen yabancılaşma

İnsanın örgütlü yapılar ve ilişkiler içinde materyal ve düşünsel hayatını üretmesi

biçimleriyle gelen yabancılaşmalardan biri de, üretilenin bölüşümüyle (zenginliğin

paylaşımıyla) gelir. Bölüşümün karakteri, insanın katkısıyla uyuşmayan bir şekilde

olduğunda, örneğin, günümüz kapitalizminde üretim sosyalleşmiştir (herkes üretime

bir şekilde katılır), fakat bölüşüm özeldir: Zenginliklerin yaratılmasına herkes katılır,

fakat bölüşümde çoğunluk dışarıda bırakılır.

Üretilen üründen yabancılaşma: kullanım/tüketimle gelen yabancılaşma

“Tüketiyorum, o halde varım” diyen insan, yabancılaşmasını kutsayan

yabancılaşmış yabancıdır.

İnsanın ürününe yabancılaşması sadece emeğinin bir nesne olması değil,

fakat ürünün onun dışında, bağımsızca, ona yabancı bir şey olarak varolması ve ona

karşı duran kendi başına bir güç olması anlamına gelir. Geniş bir karpuz tarlasında

karpuz bekçilerini düşünün. Bekçiler karpuzu bekler, ama karpuzu yeme hakkına

sahip değildir. Ancak gizlice çalarak yiyebilirler. Bir yazarı düşünün. Kitabını yazar;

basılır kitabı; % 10 telif verirlerse, alır, beş on bedava kitapla birlikte. Yazar, kitapçıda

kitabına bakar: bakabilir, ama almak isterse, parasını ödemek zorundadır, çünkü artık

o ürün onun olmayan bir emtiadır; yazar ürettiği ürününden yabancılaştırılmıştır. Bu

yabancılaşmada insan ürettiği nesneden yabancılaşır; üretilen nesneden

yabancılaşma, diğerlerinde olduğu gibi, üretimin örgütlenme biçimiyle birlikte gelir.

Bu biçimlenmede, örneğin, ürün üretildikten sonra, üreten ücret/maaş vererek

ürettiğinden edildiği gibi, ürettiğini kullanmak/tüketmek için para karşılığında satıl

alması koşulu ile gelen yoksun bırakma vardır.

 Satın alarak sahip olma ile gelen bir diğer yabancılaşma da, kapitalizmin en

aşağılık yabancılaştırmalarından biridir: barlarda, ceket yakmaları, tabak kırmaları

düşünün. Toplumsallığından ve kendinden topluma ve kendine rağmen

yabancılaştırılmış mahluk/insan, bir ürünü satın alınca, onu istediği gibi kullanma ve

kötüye kullanma hakkına sahip olduğunu sanır; bu onun bilişine işlenir. Ceketini

yakma gibi ürünü tahrip edebilir, yok edebilir, çünkü “o ürün, artık onundur.” Üretim

araçlarında ve kaynaklarda olduğu gibi, ürünün sosyalden özel mülkiyet ilişkilerinden

geçerek oluşturulan bir yabancılaştırmadır bu: Bu yabancılaştırmada, para dahil

üretilmiş bir ürünü hor ve kötü kullanma hakkını hisseden ve bilincini taşıyan kişi için,

o ürünün aslında toplumsal bir bitmiş-ürün olduğu, onu satın almakla, toplumsal

karakterini yitirmediği bilişi yoktur veya, birileri bu bilişi öne sürüyorsa, bu biliş

aşağılanır.

Günümüzde egemen yapılan aptalca/ahmakça tüketim kültürüyle

yabancılaşmalar derinleşir. Örneğin, bireyin kendi kendinden yabancılaşması, özün

kullanımdan, tüketimden, teşhirden geçerek tanımlaması, değerin de bu yolla

kazanılması ile yoğunlaşır.

Oyun, eğlence ve boş zamanın sömürgeleştirilmesiyle gelen

yabancılaşma

İnsanın oyun, eğlence ve boş zamanı değerlendirmesinin evrim süreci, sınıfsal

yabancılaşmaya ilişkilidir: Dinlenme, oyun ve eğlence işçi sınıfının çalışma saatleri

dışındaki zamanında kendisini yeniden-üretebilmek, rahatlamak ve çalışma sürecine

yenilenmiş-olarak katılabilmek için gereklidir. Yani, iş dışı zaman, iş zamanının

bütünleşik bir fonksiyonudur. İnsan, içinde yaşadığı ilişkiler dünyasını dinlenme, oyun

ve eğlence faaliyetleriyle yeniden üretir. Dolayısıyla, oyunun, dinlenmenin ve

eğlencenin ürettiği asla kapitalist üretim tarzı ve ilişkileriyle ters düşmemesi gerekri,

tam aksine, desteklemesi gerekir. Bu gereksinim ve bu faaliyetlerden geçerek

zenginlik elde etme olasılıkları, bu faaliyetlerin kapitalist üretim tarzı ve ilişkilerine

işlevsel hale getirilmesi gereğini, dolayısıyla, bu alanlardaki zaman ve yerin

sömürgeleştirilmesini getirmiştir.

Kendini gerçekleştirememe nedeniyle veya üretim tarzının getirdiği materyal ve

bilişsel egemenlik altında biçimlenmiş kendiyle, birey kendi kendinden yabancılaşır;

İş yerinde insan, kendinin belirlediği kendi değildir, kendine ait değildir; kendinin

örgütlemediği bir yerde ve zamandadır. Son zamanlara kadar, çoğumuz, insanın iş

dışında boş zamanında kendi gibi hissetliğini düşünürdük, çünkü iş dışı zamanı ve

yeri, başkaları tarafından çok az örgütlenen zamana ve yerdi. Ne yazık ki 21 yüzyılın

boş zamanı ve dinlenme zamanını sömürgeleştirildiği koşullarda, kendi gibi

hissettiğini sanması ciddi bir yanılgıdır: Çünkü artık boş zaman, oyun ve eğlenme

zamanı ve yeri de kendi dışında, kendi üstünde kontrol edemediği güçler tarafından

düzenlenmektedir. Artık oyunun, eğlencenin ve boş zamanın ve bunlarla ilgili üretimin

(örneğin oyuncağın üretiminin) örgütlenmesi, iş dışı zamanın, faaliyetlerin ve yerin

sömürgeleştirilmesinden geçerek olmaktadır: Boş zaman da kapitalizmin kontrolünde

olması gereken tüketim, dinleme, eğlenme ve oynama zamanıdır. Bu zaman da

oyunda, eğlencede ve dinlenmede endüstriyel ürünlerin kullanıldığı bir zamandır. Bu

zamanın harcandığı yer de egemen güçler tarafından örgütlenmiştir: Evdeki oyunda,

eğlencede ve dinlenmede evin örgütlenmesi, televizyona ve bilgisayara göredir. Ev

dışındakiler ise ANKAMALL, MİGROS, ARMADA gibi yerler içinde örgütlenmiştir.

Sokakta eğlence, oyun ve maç tercihe edilmeyen haline getirilmiş, örneğin, sokaktaki

maçın yerini, sermayenin örgütlediği yer ve zaman sınırı içinde halı-sahada yapılan

maç almıştır. En özgür olarak, yabancılaşmadan en uzak olarak nitelediğimiz “piknik”

faaliyeti bile, “endüstriyel ürünlerle “tıkınma faaliyetine” dönüştürülmüştür.

Oyun eğlence boş vakit faaliyetlerinin üretiminin ve dağıtımının

sömürgeleştirilmesiyle, insanın kendi oyunu, eğlencesi ve boş zamanını kendi

yaşamından çıkartarak hem o yaşamı kutlayarak hem de ona karşıtlığı ifade ederek

oyununda, eğlencesinde ve boş vaktini biçimlendirmesinde yansıtması olanakları

ortadan kaldırıldı. Artık tüm bunların üretimi ve dağıtımı çeşitli endüstriyel çıkarlar

tarafından yapılmaktadır. Dolayısıyla, bunların üretimi ve dağıtımında işçi olarak

çalışan insan, bunların nasıl nerede üretileceğine karar veremediği için kendi

oyununu, eğlencesini ve boş zamanını üretme olanaklarından da mahrum edilmiş,

yoksun bırakılmış, yabancılaştırılmıştır: Onun oyunu endüstrilerin düzenlediği

oyundur, hatta “sermaye oyunu” bile. Onun oyuncağı, kendisinin kendisi için yaptığı

oyuncak değil, endüstriyel ve siyasal güçlerin koşullarını belirlediği ve onu işçi olarak

çalıştırdığı bir üretim ve dağıtımdır. Bu yabancılaşmayı bir diğeri takip eder: tüketimin

karakteriyle gelen yabancılaşma. Bu yabancılaşmada, insan oyununun, oyuncağının

ve eğlencesinin ve boş zamanının kullanıcısı ve tüketicisidir: onu yeniden satın almak

zorundadır çoğu kez. Oyunun kurallarını, oyuncağının biçimini, eğlencesini nasıl

yapacağını ve boş zamanının nasıl “harcayacağını düşünürken bile, düşüncesi ve dili

bile sömürgeleşmişin sömürgeleştiren tarafından yarattığı düşünce, dil, duyarlılıktır.

Kullandıkları, düşüncesi, dili ve duyarlılıkları, kendinin sandığı egemen-ötekilere aittir.

Dolayısıyla, düşüncesiyle, diliyle, duyarlılıklarıyla, kendine karşıdır, kendi için sandığı

kendine yabancılaşmıştır. Bu yabancılaşma hem birey olarak kendine hem de kendi

gibilere karşı düşmanlığa, sevmemeye, değer vermemeye, değersiz görmeye kadar

çeşitlenen sonuçlar getirir.

Yabancılaşmadan kaçış ve kurtuluş

İnsan yabancılaşmaların farkında olduğu için, yabancılaşma,

yabancılaştıranların dünyasına işlevsel bir şekilde yeniden tanımlanarak,

yabancılaşmanın geliştirilmesi yabancılaşmadan kurtulma olarak sunulur:

Yabancılaşan insan kaçış için işe, para kazanmaya, satın almaya, tüketmeye daha

çok yöneldikçe daha çok yabancılaşır. Değeri yabancılaşmış ilişkilerde ve emtia

fetişizminde bulan insan bulduğunu sandığı enginlik ve değerde en değersizleşmiş ve

en yoksullaşmış insandır: bu insan insanlığını bulduğunu sandığı anda bile kaybetmiş

olandır.

Yabancılaşma, “katılmaktan kaçış” veya “birinin katılmaması veya dışarıda

bırakılması ” değil, özel biçimlerde katarak, katılarak, dışarıda bırakılmasıdır. Bunun

en somut örneklerinde biri de “oy vererek demokrasiye katılmadır.” Aslında, oy verme

süreçlerinden geçerek kitlelerin toplum yönetimine katılması, toplumun (kendisinin)

şimdisi ve geleceği için karar vermeye katılması, demokrasiye katılması engellenir,

kitleler bu tür süreçlerle katılarak dışarıda bırakılır.

“Memnun işçi, verimli işçi, kendini “ait hisseden” işçi, iş yerinde beklentilerinin

karşılandığını hisseden işçi (veya memur) yabancılaşmamış işçidir/memurdur” gibi,

anlatılar, biliş yönetimi anlatılardır, çünkü memnuniyet ile, rıza ile, severek katılma,

yukarıda belirttiğim gibi, katarak yabancılaştırmadır, yabancılaşmadır. Memnun

olmayan işçi ile memnun olan işçi arasındaki fark, yabancılaşmışlık koşulundaki

duygusal/düşünsel farktır.

“İş yerinde veya başka bir örgütlü yerde motivasyonsuzluk, verimli çalışmama,

sorumluluktan kaçma, normsuzluk, kendini ait hissetmeme yabancılaşmadır;

dolayısıyla, bunların tersi düşünce ve davranış kalıplarına sahipsen, sen

yabancılaşmamışsın demektir” gibi anlatılar, kurnaz bir şekilde, yabancılaşmayı

“kapitalist iş süreçlerine ve siyasal süreçlere katılmama” olarak tanımlamakta;

egemen ekonomik ve siyasal çıkarlara işlevselliği yüceltmektedir. Bu kurnazca

anlatıyla, insan “merkezden” edilir ve merkeze “şirket, devlet, veya kurum” yerleştirilir.

Böylece, “şirket/devlet benim/insanlık için ne yaptı” gibi soruların yerine, “sen/insan

şirket/devlet için ne yaptın?” gibi sorular getirilir. Özlüce, iş yerindeki

motivasyonsuzluk veya iş yapmadaki isteksizlik, “o işten, herhangi bir veya birden

fazla nedenle yabancılaşmayı” anlatır, ama motivasyon olması ve istekle çalışma,

yabancılaşmamayı anlatmaz, “rızayla, istekle katılmayı” anlatır ki zaten

“yabancılaşma” bu katılmanın bir sonucu olarak ortay çıkar.

Nesnellik , öznellik ve yabancılaşma

Üretimden tüketime kadar insan ilişkileri süreçlerinde en yoğun kullanılan

kavramlardan biri de, yansız olmayı ima eden nesnelliktir. Gouldner’ın (1970)

belirttiği gibi, nesnellik insanların sevme kapasitesi kötürümleştiği zaman kendilerine

sundukları tesellidir. Nesnellik yansızlık değil, kendinden ve toplumdan

yabancılaşmadır. Nesnellik kişinin sevmediği fakat karşı gelmediği bir dünya ile

anlaşması, barış yapmasıdır. Nesnellik kişi statükodan koptuğu, fakat statükonun

eleştiricileriyle özdeştirilmekten çekindiği zaman ve anlamlı alternatifler kadar

toplumsal gerçeklerden ayrıldığı zaman yükselir. Nesnellik savı kişiyi içsel sığınağın

zayıflığını kurallaştırılmış uzaklık üstünlüğüne dönüştürür. Nesnellik yabancılaşmış ve

siyasal bakımdan yersiz yurtsuz olanların ideolojisidir. Bu “nesnel” kişiler toplumsal

statükonun sınırları içinde iş görürler. Dikkat edilirse, bu tür yabancılaşma, post-

modern kültürel incelemeler söyleminde gelen “öznelliğin” bir tür aynada yansıması

gibidir: Eleştirel söylem ile, kişi yabancılaştığı, ama üretim tarzı ve ilişkileri

bağlamında incelemekten kaçındığı bir örgütlü dünyayı, hem kendisi için hem de

sevmediği ama görece bir rahatlıkla yaşadığı sistem için tehlike yaratamayacak

şekilde eleştirir. Bu eleştiriyle hem kendini rahatlatır hem de kontrollü alternatif

sunduğu için sistemi rahatlatır.

Yabancılaşmanın kaynağı

Yabancılaşmanın kaynağı insanın psikolojisi değildir: her tür yabancılaşmanın

kaynağı insanın örgütlü yapılar ve ilişkilerden geçerek kendini üretme biçiminde

yatar. Yabancılaşma insanın psikolojik hali olarak görünebilir, fakat insanın

yabancılaşma durumu günlük faaliyetlerde kendini nasıl ürettiğiyle ilişkilidir.

Duygusal yabancılaşma, duyguyu yitirme, duygusal buzlaşma, duygusuzlaşma

değildir. Duygusuzluk dediğimiz, duygululuk gibi, ama ondan farklı tarzda olan

duygudur. Duygusal buzlaşma, duygusuzlaşma da öyle. Duygusal yabancılaşma

dediğimizde, farklılaşmış duygudan bahsediyoruz ve bu duygu bir şekilde “insan

olmaya ait olandan” ayrı, ona aykırı olarak kabul edilen duygudur. “İnsan olma

duygusu” “şirket politikalarına ve iş koşullarına uymayı besleyen hisler ağı/kümesi”

olarak tanımlanırsa, o zaman, duygusal yabancılaşma, şirket BİZliği taşımayanlarda

görülür. Bu, akıllıca “ötekileştirmedir, kötü olan ONLAR yaratmadır. Ama biz, ölçü

olarak “şirket bizliğini” değil, “insan bizliğini” alıyoruz.

Duygusal yabancılaşma ile insanlara, yabancılaşmayı derinleştiren

“duyarlılıklar” işlenir. Bu duyarlılıklar yüceltilir ve insan bu duyarlılıklara sahip olmayı

“değer” ile ilişkilendirir. Bu duyarlılıklar, insan hakları, özgürlük, kadın hakları, çocuk

hakları, sevgi, empati gibi birçok kavramlar içine işlenir. Bu işleme sonucunda,

özgürlük, özgürlük teranesi okuyanın özgürlüğü değil, tam tersine onun

özgürlüksüzlüğünün ifadesidir. Bu duyarlılıklar, kendisinin sandığı, kendisine ait

sandığı, kendisiyle ilişkili hemen her şeye aykırı olan, ters düşen duyarlılıklardır.

Yabancılaşmanın etiği ve Gerçeği

Yabancılaşmanın etiği kapitalist pazarın kişinin kendini gerçekleştirme (self

actualisation) etiğidir. Dolayısıyla, yabancılaşmış insan, etikten yoksun insan değildir,

aksine, demokrasi, özgürlük, insan hakları, hukukun üstünlüğü, empati gibi “içerikleri

işlevsel olarak doldurulmuş” anlatılarla gelen “yüksek etik değerlerle beslenen”

insandır. O insan, yaşamının her anında, önce kendinden ve diğerinden

(diğerlerinden) kopartılır ve sonra egemen üretim biçimi ve ilişkilerine işlevsel olan

bağlarla yeniden bağlanır. Yabancılaşmış insan, diğerleriyle birlikteyken yalnızdır,

egemen ve kontrollü alternatiflerin bağlarıyla bağlansa bile. Yabancılaşmış insan,

nicel bağlamda çok ve nitel bağlamda farklılaşmış görünen derin duyarlılıklara

sahiptir. Bu duyarlılıklar endüstriyel yapılar ve bu yapıların bilinç üreten örgütlü ilişki

ağları ile biçimlendirilmiş duyarlılıklardır: Bu duyarlılığın seviyesi o denli yüksek

alçaklığa ve alçalmışlığa sahiptir ki, örneğin, “hırsıza “hırsız” derseniz, vurguncuya

“vurguncu” derseniz, bu yüksek alçalmışlığın duyarlılıkları “kabarır” ve hırsız ve

vurguncu hakkında konuşmayı bir kenara bırakır ve “üslubunuz,” “vücut diliniz,” “sivri

diliniz” üzerinde konuşmalar, açıklamalar, söyleşiler, tartışmalar yapmaya başlar.

Böylece, biçimin özü tanımladığı bir ortam yaratılır, sürdürülür ve “gerçek yerinden

edilerek yabancılaştırılır.”

Yabancılaşma ve soruşturma

“Soruşturulmayan hayatın anlamı yoktur” ama, önemli olan nasıl

soruşturulduğudur, çünkü soruşturmayan insan yoktur. Sorun soruşturmama sorunu

değil, soruşturmalara yanıt olarak hazırlanmış ve din, inanç, demokrasi ve açık

toplum (ve onların düşmanları) gibi çeşitli ikna edici paketlerle paketlenmiş

“gerçekler” ile gelenin getirdiği sonuçlar sorunudur. Bu durumda, ya örgütlü üretim

ilişkileri içinde “ampül gibi yanan” (yani artık ışık vermeyen) ya da verili olanlarla

“doldurulmuş” olan insan “entelektüel üretimiyle” “bitmiş” insandır. Bu “bitmiş” ürün,

bitmiş paketi içinde, bu bitmiş kendini ve elbette kendini üreten üretim yapısını

yeniden üreten faaliyetlere rıza ile, canı gönülden, severek katılır; bu katılmada, “dost

ve iyi BİZler,” “dost ve iyi ötekiler” ve “düşman ötekiler” vardır. Bu “entelektüel

yabancılaşma,” insanın, kapitalizmde, anti-entelektüel (aydına düşman) üretimiyle

gelen ve resmi okullar da dahil, kitle iletişim araçları yoluyla yayılan “cehalete bilgiçlik

taslatan yabancılaşmadır. Dikkat edilirse, bu yabancılaşmada da, insan birbirinden

ayrı, birbirinden uzaklaşmış, yalnız varlıklar değil, tam aksine, birbiriyle belli tarzda ve

içerikteki entelektüel üretimi (entelektüel yabancılaşmayı) yeniden üreten ilişki

içindedirler. Bu ilişkiye, örneğin, üniversitelerdeki ofislerinde akşama kadar “çaylı,

kahveli, sigaralı ve küfürlü dedikodularla, kendinden-olmayanların (veya

sevmediklerinin) kuyusunu kazmakla” günlük üretim yapan “memur-akademisyenler”

iyi bir örnektir. Bu tür ve benzeri yabancılaşmaları, toplumsal üretime ve ilişkilere

genişlettiğimizde, “geri-kamışlığımızı ve geri-bırakılmışlığımızı” nasıl kendimiz

yeniden-ürettiğimiz de ortaya çıkar. Hele, bunu “küreselleşme ve evrensel

kültür/değerler” gibi ideolojik çerçevelerin içinde yaptığımızda, yabancılaşmamız,

köleliğimizin zincirlerini boynumuzdaki gül demetleri sanarak sevmeyi ve ona

sarılmayı beraberinde getirir.

Sonuç

Kapitalist üretim tarzı ve ilişkileri içinde insanlar birden fazla yabancılaşma

deneyimler: (a) İş yerindeki yabancılaşmada insan ürettiği nesneden yabancılaşır;

Üretilen nesneden yabancılaşma üretim sürecinin, üretim faaliyetinin bir sonucudur.

Mallar/emtialar insan emeğinin yabancılaşmış ürünleridir. (b) İnsan üretim sürecinden

yabancılaşır: Neyin nerede, hangi koşulda, ne amaç ve sonuçlarla üretileceğine karar

verme gücünden insanın tümüyle yoksun bırakılması; iş koşullarının tümüyle insanın

dışında, ona rağmen belirlenmesi. (c) Ürün üretildikten sonra, ücret vererek

üretilenden ve zenginlikten emeğin yoksun bırakılmasıyla gelen yabancılaşma; (ç)

Kaynaklarla bağ kuran paranın, özü ve değeri tanımlaması ve tapılan amaç haline

gelmesiyle oluşan yabancılaşma (d) kendini gerçekleştirememe nedeniyle veya

üretim tarzının getirdiği materyal ve bilişsel egemenlik altında biçimlenmiş kendiyle,

kendi kendinden yabancılaşması. (e): İnsanın işine, işinin ürününe ve kendisine olan

ilişkisinde gerçek olan (yabancılaşma), aynı zamanda diğer insanlarla olan ilişkisinde

de gerçektir ve bununla diğer insanlardan yabancılaşma gelir. En temel sorun,

kapitailizmin, materyal hayatı üreten insan üzerien değil de, nesneleri üreten

üretilmiş nesnelelrin/ürünlerin değeri üzerinde odaklanmasında yatmaktadır.

NOT: Okuma kaynakları için benim şu kitapların kaynakçalarına balkınız:

İletişimi Anlamak, Öteki Kuram, Popüler Kültür ve “irfanerdogan.com” adresindeki

makaleler ve kaynaklar.

	Materyal ve Düşünsel Hayatın Üretimi ve Yabancılaşma
	İrfan Erdoğan
	Bilim ve Utopya, sayı 182, Ağustos 2009, 9-16

