

Yaşam
Kitapları

William Davies

MÜTLÜLÜK ENDÜSTRİSİ*

Türkçesi: Müge Çavdar

*SEL

2.
BAŞKI

Kullanıcılarının duygularını manipüle eden uygulamalar, tüketim alışkanlıklarını şekillendiren reklamlar, motivasyon artırıcı işyeri terapileri, zindelik ve esenlik guruluğu iddiası taşıyan yaşam koçları, spor hocaları, pozitif psikoloji uzmanları ve mutluluk iktisatçıları... Statüye, güce, kariyere ve paraya odaklanmış bu tüketim sarmalı gerçekte neye hizmet ediyor?

“Mutlu olma”nın insan varoluşunun tek ideal biçimi olduğunu dayatan yeni nesil kapitalist sistemin yaşamlarımızın kontrolünü nasıl ele geçirdiğini gözler önüne seren *Mutluluk Endüstrisi*, haz ve mutluluk arayışımızdan faydalanan büyük şirketlerin, piyasaların ve hükümetlerin, paranın denetimindeki tüketim arzularımıza nasıl yön verdiğini güncel örneklerle açıklayan ve bu sarmaldan çıkmak için yol gösteren bir çalışma.

ISBN: 978-975-570-941-

45 00

(V'den muaftır.)

selyayincilik f selyayin @selyayincilik
www.selyayincilik.com

MUTLULUK ENDÜSTRİSİ*

WILLIAM DAVIES, Londra Goldsmiths Üniversitesi'nde iktisat üzerine dersler vermektedir. Çalışmalarında neoliberalizme, iktisat tarihine ve iktisat sosyolojisine odaklanan Davies'in ilk kitabı *The Limits of Neoliberalism* (Neoliberalizmin Sınırları) 2014'te yayınlanmıştır. Yazıları *London Review of Books*, *New Left Review* ve *openDemocracy* gibi mecralarda düzenli olarak yer almaktadır.

*SEL YAYINCILIK

Kulođlu Mahallesi, Turnacıbaşı Caddesi,
No: 17, Beyođlu – İstanbul
Tel: (0212) 516 96 85

<http://www.selyayincilik.com>
e-posta: halklailiskiler@selyayincilik.com

SATIŞ - DAĞITIM:

Çatalçeşme Sokak, No: 19/1
Cağalođlu – İstanbul
e-posta: siparis@selyayincilik.com
Tel: (0212) 522 96 72 Faks: (0212) 516 97 26

*SEL YAYINCILIK: 933
ISBN: 978-975-570-941-3

MUTLULUK ENDÜSTRİSİ

William Davies

Yaşam Kitapları: 15

Türkçesi: Müge Çavdar

Özgün Adı:

The Happiness Industry

How the Government and Big Business Sold Us Well-Being

© William Davies, 2015

© Verso (The imprint of New Left Books) aracılığıyla Sel Yayıncılık, 2015, 2021

Genel yayın yönetmeni: Bilge Sancı

Editör: Yunus Çetin

Yayına hazırlayan: Mısra Gökyıldız

Kapak ve sayfa tasarımı: Gülay Tunç

1. Baskı: Eylül 2018

2. Baskı: Ekim 2021

Baskı ve Cilt: Yaylacık Matbaası

Fatih Sanayi Sitesi, 12/197-203

Topkapı-İstanbul, 567 80 03

Sertifika No: 44865

William Davies

Mutluluk Endüstrisi

Türkçesi: Müge Çavdar

İÇİNDEKİLER

Önsöz	7
1. Nasıl Hissettiğinizi Anlamak	19
2. Hazzın Fiyatı	45
3. Satın Almaya Hazır	73
4. Psikosomatik İşçi	107
5. Otorite Krizi	139
6. Sosyal Optimizasyon	179
7. Laboratuvarda Yaşamak	211
8. Eleştirel Hayvanlar	239
Teşekkür	269
Notlar	273
Dizin	289

Önsöz

Dünya Ekonomi Forumu (DEF), 1971'deki kuruluşundan bu yana küresel ekonominin hal ve gidişatını yansıtan faydalı bir gösterge oldu. Ocak ayının son birkaç gününde gerçekleştirilen konferanslarda şirket yöneticileri, üst düzey siyasetçiler, STK temsilcileri ve konuyla alakadar bir dizi ünlü şahsiyet bir araya gelip küresel ekonominin ve ondan sorumlu karar mercilerinin karşı karşıya olduğu başlıca meseleleri ele aldı.

Dünya Ekonomi Forumu'nun henüz "Avrupa Yönetim Forumu" adıyla anıldığı 1970'lerde esas tartışma konusu, Avrupa'daki üretim verimliliğinin büyüme hızında gözlemlenen sert düşüştü. 1980'lerde piyasanın serbestleştirilmesine yoğunlaşılrken 1990'larda inovasyon ve internet gündeme oturdu. Ekonominin hararetli olduğu 2000'lerin başında daha "toplumsal" nitelikli bazı sorunların varlığı kabul edilmeye başlandı; 11 Eylül sonrası oluşan bariz güvenlik kaygıları da bunlara eşlik ediyordu. 2008'deki banka iflaslarını takip eden beş yıl boyunca ise Davos toplantılarında esasen eski düzene nasıl dönülebileceğine odaklanıldı.

2014 toplantısında milyarderler, pop yıldızları ve devlet başkanlarının arasında beklenmedik bir konuk daha vardı: Budist bir rahip. Delegeler her sabah oturumlar başlamadan onunla meditasyon yapıp rahatlama tekniklerini öğrenme fırsatı buldu. Rahip, üzerinde sarı kırmızı bir cübbe, avucunda bir iPad'le dinleyicilerine "Düşüncelerinizin kölesi değilsiniz," diyordu. "Onlara uzaktan bakmakla yetinmek de bir yöntem... Çayır-ların tepesinden sürüsünü izleyen bir çoban gibi."¹ Dinleyicilerin

zihinsel otlaklarında ise muhtemelen hisse senedi portföyleri ve memleketlerindeki bakanlara verilecek gayrimeşru hediyelere dair yüzlerce düşünce dolaşıyordu.

Rekabetçi iş ilkelerinden ödün vermeyen Davos organizatörleri öyle sıradan bir rahip seçmemişti. Eski bir biyolog olan Fransız Matthieu Ricard, hakikaten seçkin bir rahipti. Dalai Lama'nın Fransızca çevirmenliğini yapan ve TED Talks'ta mutluluk üzerine söylevler veren Ricard aynı zamanda kendi çapında bir şöhretti. "Dünyanın en mutlu insanı" ünvanını taşıdığı için mutluluk konusunda özel bir söz hakkına sahip olan Ricard, farklı mutluluk düzeylerinin beyinde nasıl iz bırakıp görünür olduğunu öğrenmek için birkaç yıl boyunca Wisconsin Üniversitesi'nde gerçekleştirilen bir sinirbilim çalışmasına katılmış. Aynı anda 256 sensörün üç saat süreyle kafaya bağlı kalmasını gerektiren bu çalışmalarda denekler genellikle aşırı mutsuz (+0.3) ile aşırı mutlu (-0.3) arasında bir noktada değerlendiriliyor. Ricard ise bu testten -0.45 puan almış. Araştırmacılar daha önce hiç böyle bir sonuçla karşılaşmamış. Ricard, sinirbilimcilerin puan tablosunda "en mutlu insan" olarak geçtiği bu gurur verici belgenin bir kopyasını hâlâ bilgisayarlarında saklıyor.²

Ricard'ın 2014 Davos Zirvesi'ndeki varlığı, geçmiş yıllara nazaran daha kapsamlı bir öncelik değişimi olduğuna işaret ediyordu. Pozitif psikoloji, Budizm, bilişsel davranış terapisi ve sinirbilimi harmanlayan "farkındalık" adlı rahatlama tekniği, forumun en çok konuşulan konularından biri olmuştu. 2014 yılındaki zirvede zihinsel ve bedensel zindelik konularını merkeze alan toplam 25 oturum yapılmıştı. Bu oturumlar sayıca 2008 yılındaki benzer oturumların iki katından fazlaydı.³

"Beyni Yeniden Yapılandırmak" gibi başlıklar taşıyan oturumlarla katılımcılara beyin fonksiyonlarının geliştirilmesine yardımcı olabilecek en yeni teknikler tanıtıldı. "Sağlık Zenginliktir" adlı oturumda, çoğunluğun esenliğinin nasıl daha bilindik bir sermaye türüne dönüştürülebileceği araştırıldı. Dünya-

nün dört bir yanından bu kadar fazla üst düzey yöneticiyi bir arada bulmanın yarattığı benzersiz fırsat düşünülünce, bu zirvenin “farkındalık” düzeyi yüksek, stres düzeyi düşük yaşam tarzlarını destekleyen cihaz, uygulama ve danışmanlık hizmetleri satan pek çok şirketin pazarlama gösterilerine de sahne olması şaşırtıcı değildi.

Buraya kadar farkındalık yerindeydi. Fakat konferans konuşmalarla sınırlı kalmadı. Vücuda bağlanan ve bağlandığı kişinin en son bedensel faaliyetlerini sağlık açısından değerlendirip sürekli güncellenen bildirimler olarak o kişinin akıllı telefonuna gönderen aygıtlar bütün delegelere dağıtıldı. Kullanıcılar yeterince yürümediğinde ya da uyumadığında bu değerlendirmelerle ilgili bildirimler aldı. Davos katılımcıları yaşam tarzları ve zindelikleriyle ilgili yeni bakış açıları kazanma fırsatı buldu. Dahası, tüm davranışların zihin ve bedene etkileri açısından değerlendirilebilir hale geldiği bir geleceği kısa bir süre deneyimleme imkânı yakaladılar. Eskiden sadece laboratuvar ya da hastane gibi uzmanlaşmış kurumlarda elde edilebilen bilgi türleri, katılımcılar konferansın dört günü boyunca Davos’ta gezinirken toplanabildi.

Şu sıralar küresel elitlerimizin zihni işte bunlarla meşgul. Farklı kisveleriyle mutluluk, artık para kazanmak gibi hayati bir meseleye ilave edilen hoş bir uğraş veya sadece kendi ekmeğini yapacak kadar bol vakti olanların ilgilendiği *new age* kültürüne has bir endişe olmaktan çıktı. Ölçülebilir, görünür ve geliştirilebilir bir varlık olarak mutluluk artık küresel ekonomi yönetiminin kalesine girmiş durumda. Dünya Ekonomi Forumu güvenilir bir rehberse, ki geçmişte hep öyle oldu, başarılı bir kapitalizmin geleceği stres, ıstırap ve hastalıklarla mücadele edip rahatlama, daha sonra da mutluluk ve zindeliği bunların yerine koyma becerimize bağlı. Bunu başarmamızı sağlayacak teknikler, önlemler ve teknolojiler artık mevcut ve günbegün işyerlerine, çarşılara, evlere ve insan bedenlerine nüfuz ediyor.

İsviçre zirvelerinin çok daha ötesine uzanan bu gündem aslında yıllardır siyasetçileri ve yöneticileri yavaş yavaş ağına çekiyor. ABD, İngiltere, Fransa ve Avustralya'nın da aralarında bulunduğu çeşitli ülkelerin istatistik kurumları artık düzenli olarak "ulusal esenlik" düzeyiyle ilgili raporlar yayınlıyor. Santa Monica gibi çeşitli kentler de bunun yerel versiyonunu uygulamak için yatırımlar yapıyor.⁴ Pozitif psikoloji hareketi, insanların günlük yaşamlarındaki mutluluklarını artırmak için kullanabilecekleri teknikler ve sloganlar yayıyor; bunların pek çoğu da olumsuz duygu ve hatıraları baskılamayı öğrenmeyi temel alıyor. Çocukları mutlu olma konusunda eğitmek için bu yöntemlerden bazılarının okul müfredatına eklenebileceği fikri zaten çoktan denendi.⁵

"Mutluluk amirleri" çalıştıran büyük şirketlerin sayısı gitgide artıyor. Google ise, etrafına farkındalık ve empati yaymakla görevli bir "iyi dost"u şirket bünyesinde çalıştırıyor.⁶ Alanında uzman mutluluk danışmanları, işverenlere çalışanlarına neşe ve çalışma şevki aşımaları; işsizlere çalışma şevklerini yeniden kazanmaları, hatta –Londra'daki bir vakada– zorla evlerinden çıkarılan insanlara, yaşadıklarını geride bırakmaları konusunda yol göstermek için danışmanlık hizmeti veriyor.⁷

Bilim bu planı destekleyecek şekilde hızla gelişme kaydediyor. Sinirbilimciler, Matthieu Ricard'la çalışan Wisconsin'li araştırmacıların yaptığı gibi, mutluluk ve mutsuzluğun beynimizde nasıl iz bıraktığını belirliyor ve şarkı söyleyip bitkilerle ilgilenmenin zihnimize neden esenlik verdiğini sinirler üzerinden açıklamaya çalışıyor. Beynin olumlu ve olumsuz duygular yaratan kısımlarını kesin olarak belirlediklerini iddia eden araştırmacılar, uyarılınca "sevinç" yaratan bir bölgeyi ve "acıyı azaltan bir şalter"i de keşfettiklerini iddia ediyor.⁸ Deneysel bir nitelik taşıyan "bireysel ölçümleme" hareketindeki inovasyonlar, insanların günlükler ve akıllı telefon uygulamaları yardımıyla kendileri için özelleştirilmiş bir biçimde "ruh hali takibi" yapabilmesini

sağlıyor.⁹ Bu alandaki istatistiki veriler biriktikçe zihinsel esenlik sağlamak konusunda en çok hangi bölgelerin, yaşam tarzlarının, çalışma biçimlerinin ve tüketim türlerinin başarı gösterdiğini itinayla belirleyen “mutluluk iktisadı” da büyüyüp tüm bu yeni verilerden istifade ediyor.

Umutlarımız stratejik nedenlerle bu mutluluk arayışına kanalize ediliyor; hem de güdümlü, nesnel ve ölçülebilir bir yaklaşımla. Bir zamanlar “öznel” sayılan ruh haline dair sorular artık nesnel verilerle yanıtlanıyor. Esenliği irdeleyen bu bilim, aynı zamanda iktisat ve tıp uzmanlığıyla da iç içe geçmiş durumda. Giderek daha fazla disiplinle iç içe geçen mutluluk çalışmalarında zihin, beyin, beden ve ekonomik faaliyetlerle ilgili iddialar birbiri içinde erirken konuyla ilgili felsefi sorunlara pek de değinilmiyor. İnsan optimizasyonunu genel hatlarıyla ölçen tek bir gösterge ortaya çıkmaya başlıyor. Şu çok açık ki mutlulukla ilgili gerçeklerin üretilmesini sağlayan teknolojilere sahip olanlar epey nüfuzlu bir konumda; güç sahipleri de bu teknolojilerin vaatlerine gitgide daha fazla kapılıyor.

Mutluluğa karşı olunabilir mi? Filozoflar bu tutumun anlamlı olup olmadığına dair argümanlar sunabilir. Aristoteles mutluluğu –ahlaki açıdan daha geniş anlamıyla– insanlığın nihai amacı olarak görüyordu. Buna herkes katılmayacaktır. Friedrich Nietzsche “İnsanlar mutlu olmak için çabalamaz; bu sadece İngilizlere özgü bir davranıştır,” diye yazmıştı.¹⁰ Pozitif psikoloji ve mutluluk ölçümü 1990’lardan bu yana siyasi ve ekonomik kültürümüze nüfuz ederken, siyasetçilerle yöneticilerin mutluluk ve esenlik mefhumlarını sahiplenme şekline yönelik kaygılar artıyor. Mutluluk bilimi, nihayetinde çektikleri ıstıraplardan ötürü insanları sorumlu tutup –onları ilaçla tedavi ederek– sorunu oluşturan koşulları yok sayacak bir konuma gelme riski taşıyor.

Bu kitap bahsi geçen kaygıları önemli ölçüde paylaşıyor. Şu anda uğraşacak pek çok siyasi ve fiziki sorunumuz olduğuna şüphe yok. Bu sorunları kişisel olarak deneyimlememizi sağla-

yan zihinsel ve sinirsel kořullara bu denli vakit ayırmanın sırası olmayabilir. Diđer yandan Dünya Ekonomi Forumu'nun du-ayenleri bir konuya böylesi bir iřtahla eğiliyorsa, bizim de en azından bundan biraz řüphelenmemiz gerekebilir. Ruh hallerini takip teknolojiler, duygu analizi algoritmaları ve stresin hak-kından gelen meditasyon teknikleri, belirli ekonomik ve siyasi çıkarlara hizmet etmek için uygulamaya koyuluyor. Yani tüm bunlar sırf bizler Aristotelesçi anlamda mutlu bir yařam sürebilim diye önümüze sunulmuş deęil. İřte bu yüzden mutluluęun kiřisel bir "tercih" olduęu amentüsünü tekrar eden pozitif psi-koloji, tüketimcilik ve benmerkezcilik konusunda bir çıkıř yolu sunmakta büyük ölçüde yetersiz kalıyor – pozitif psikoloji guru-ları pek çok insanın tam da böyle bir çıkıř aradıęını sezinlese de.

Ne var ki bu durum kitapta geliřtirecek eleřtirinin yalnızca bir ayaęı. Mutluluk biliminin ideolojik iřlevini sürdürme yön-temlerinden biri, kendisini geçmiřteki acıları, siyasi oyunları ve çeliřkileri geride bırakacak yepyeni bir bařlangıcı müjdeleyen radikal bir yenilik olarak sunması. Yirmi birinci yüzyılın bařın-da bu vaadi gerçekleřtirecek araç da beyin. "Geçmiřte insanları neyin mutlu ettięine dair hiçbir fikrimiz yoktu – fakat artık *biliyo-ruz*," iddiasıysa teklifin sunulma biçimi. Elimizde öznel duygu-lanımlarımızı anlamamızı saęlayan müspet bir bilim var; öyleyse onu iřletme, tıp, kiřisel geliřim, pazarlama ve davranıř deęiřiklięi politikaları aracılıęıyla kullanıma sokmamak delilik olur.

Peki bu psikolojik cořkunluk aslında iki yüz yıldır mevcutsa? Ya bugünün mutluluk bilimi, zihin ile dünya arasındaki iliřki-nin matematiksel olarak ele alınabileceęi varsayımı üzerine ku-rulmuş, süregelen bir projenin en son dıřavurumuysa? Bu kita-bın göstermeyi amaçladıęı şeylerden biri de bu. Fransız Devrimi döneminden bařlayıp (on dokuzuncu yüzyılın sonunda ivme kazanarak) bugüne kadar gelen bir bilim ütopyası, eskiden beri tekrar tekrar satıřa sunuluyor: İnsan hislerini inceleyen yetkin bir bilim, ahlak ve siyasete dair en temel sorunları çözülebilir

hale getirecek. Bu hislerin bilimsel olarak nasıl sınıflandırılacağı ise elbette duruma göre değişecek. Kimi zaman “duygusal”, kimi zaman “sinirsel”, kimi zaman da “davranışsal” ya da “psikolojik” olacaklar. Buna rağmen her seferinde tekrarlanan bir tavır göze çarpıyor; öznel hisleri ele alacak bir bilim, hem ahlaki hem de siyasal anlamda nasıl davranmak gerektiğini belirleyecek nihai bir yöntem olarak sunuluyor.

Bu planın ruhu Aydınlanma düşüncesine dayanıyor. Fakat ondan en çok istifade edenler, toplumsal kontrolden çıkar sağlayanlar, özellikle de özel sermayedarlar oluyor. Mutluluk ekonomisinin kendine has gelişimini işte bu talihsiz çelişki belirliyor. Mutluluk bilimini eleştirirken niyetim mutluluğun ahlaki değerini önemsizleştirmek değil; kronik mutsuzluk veya depresyondan mustarip olan, dolayısıyla son derece anlaşılabilir bir şekilde yeni davranışsal ve bilişsel yönetim tekniklerinde çare arayan kimselerin çektiği acıyı küçümsemek ise hiç değil. Amacım umut ve neşenin ölçümleme, gözetleme ve yönetim altyapılarıyla iç içe geçirilmesini eleştirmek.

Siyasal ve tarihsel nitelikli böylesi kaygılar başka argümanları da beraberinde getiriyor. Zihni izlenip ölçülenmesi gereken kendine has davranış ve hastalıklara sahip, mekanik ya da organik bir nesne olarak gören bilimsel bakış açısı belki de sıkıntılarımızın çözümünden ziyade onları yaratan köklü kültürel nedenlerden biridir. *Zaten* şu anda da duygu ve davranışlarımızı gözlemlemeye yönelik –çoğu birbiriyle örtüşen, bazıları ise çelişen– farklı girişimlerin ürünü olduğumuzu ileri sürmek mümkün. On dokuzuncu yüzyılın sonlarından beri reklamcılar, insan kaynakları yöneticileri, devletler ve ilaç firmaları bizi psikolojik açıdan izliyor, teşvik ediyor, dürtüyor, optimize ediyor ve kısıtlıyor. Belki de şu an ihtiyacımız olan şey mutluluk veya davranış biliminin daha fazlası ya da gelişmiş değil, daha azı ya da en azından farklı bir biçimidir. Bundan iki yüzyıl sonra tarihçilerin, yirmi birinci yüzyılın ilk yılları hakkında “insan mutluluğuyla

ilgili hakikatler *işte o zaman* nihayet açıklığa kavuşmuştu” deme ihtimali sizce ne kadar yüksek? Eğer pek yüksek değilse bu tür konuşmaları sürdürmemiz, gücü elinde tutanlara fayda sağlamak dışında neye yarıyor?

* * *

Siyaset ve ticaretin mutluluğa gösterdiği yoğun ilgi yalnızca söylemsel bir moda mı? Bu moda, ahlaki ve siyasi sorunları matematiksel hesaplara indirgemenin mümkün olmadığını yeniden anladığımızda dağılıp gidecek mi? Durum hiç de öyle görünmüyor. Mutluluk biliminin, yirmi birinci yüzyılın başında aniden bu denli ön plana çıkmasının iki önemli nedeni var ve bunlar sosyolojik nedenler. Söz konusu nedenler, mutluluk bilimini geliştiren psikolog, yönetici, iktisatçı ve sinirbilimciler tarafından hiçbir zaman doğrudan doğruya bu yönleriyle ele alınmıyor.

Nedenlerin ilki kapitalizmin doğasıyla ilintili. 2014 Davos Zirvesi’nin katılımcılarından biri, ne kadar doğruluk payı içerdiğini muhtemelen kendisi de idrak etmeden bir yorum yaptı: “Şu an çözmeye uğraştığımız sorunu bizler yarattık.”¹¹ Bahsettiği sorun, 7/24 çalışan şirketler ve hiç kapanmayan dijital cihazların üst düzey yöneticilerde büyük bir stres yarattığı ve bunun sonuçlarıyla başa çıkabilmek için yöneticilerin artık meditasyon yapmak zorunda olmasıydı. Ne var ki aynı teşhis, daha geniş bir çerçevede sanayileşme sonrası kapitalizm kültürü için de geçerli sayılabilir.

Batı ekonomilerinin 1960’lardan beri karşı karşıya olduğu ağır sorun, psikolojik ve duygusal bağlılığa (ister işe ister markalara isterse sağlığa ve esenliğe yönelik olsun) her geçen gün daha fazla bel bağladıkları halde bu bağlılığı sağlamanın gitgide zorlaşması. Genellikle depresyon ve psikosomatik hastalıklar olarak açığa çıkan bireysel yabancılaşma türleri, insanlara acı veren kişisel deneyimler olmanın ötesinde, yarattıkları ekonomik sonuçlarla siyasetçiler ve yöneticiler için giderek büyüyen bir sorun teşkil edi-

yor. Oysa sosyal epidemiyoloji, mutsuzluk ve depresyonun materyalist ve rekabetçi değerlerin güçlü olduğu, eşitsizlik düzeyi yüksek toplumlarda yoğunlaştığını gösteren endişe verici bir tablo çiziyor.¹² İşyerleri topluluk ruhuna ve psikolojik bağlılığa gittikçe daha fazla vurgu yapsa da daha uzun vadeli ekonomik eğilimler, toplumu atomizasyona ve güvencesizliğe sürüklüyor. Kendi varlığı için zorunlu olan psikolojik özelliklerin altını oyarak kendi bindiği dalı kesen bir ekonomik modelimiz var.

Öyleyse daha genel ve tarihsel bir bakış açısıyla denilebilir ki hükümet ve şirketler “şu anda çözmeye uğraştıkları sorunları kendileri yarattı.” Mutluluk bilimi şu anki nüfuzunu, uzun zamandır aranan bir çözümü sunma vaadiyle kazandı. Her şeyden önce mutluluk iktisatçıları, ıstırap ve yabancılaşmaya parasal bir değer biçme becerisine sahip. Örneğin kamuoyu yoklama şirketi Gallup’ın tahminine göre ABD’deki çalışan mutsuzluğu, neden olduğu verimlilik kaybı, vergi kaybı ve sağlık masrafları ile ABD ekonomisine yıllık beş yüz milyar dolara mal oluyor.¹³ Bu durum duygularımızın ve esenliğimizin daha geniş çaplı bir ekonomik verimlilik hesabına dahil edilmesine neden oluyor. Dolayısıyla pozitif psikoloji ve onunla ilintili teknikler, insanların enerjisini ve motivasyonunu eski haline getirme konusunda kilit bir rol oynuyor. Mevcut siyasal ekonomimizin kökeninde yatan temel bir çarpıklığın, ciddiyet taşıyan hiçbir siyasal iktisat sorununa dokunulmadan ortadan kaldırılabileceği umuluyor. Toplumlar aynaya bakmaktan kaçınmak için genellikle psikolojiye başvuruyor.

Mutluluğa gösterilen aşırı ilginin altında yatan ikinci ve kısmen daha rahatsız edici yapısal neden teknolojiyle ilişkili. Görece yakın bir zamana kadar başkalarının hislerini anlamaya ya da etkilemeye yönelik bilimsel uğraşlar, çoğunlukla psikoloji laboratuvarları, hastaneler, işyerleri, odak grupları gibi belli başlı kurumsal ortamlarda yapılırdı. Artık durum değişti. Facebook, Haziran 2014’te yayınladığı bir akademik makalede, haber akışlarıyla oynayarak milyonlarca kullanıcısının ruh halini nasıl ba-

şarıyla deęiřtirdiđini ayrıntılarıyla anlattı.¹⁴ Bu iřin gizli kapaklı yapılması bir isyan dalgası yarattıysa da ortalık sakinleřince, oluřan öfke yerini huzursuzluđa bıraktı: Facebook gelecekte de bu tür makaleler yayınlama zahmetine girecek mi yoksa tüm itirazlara rađmen deneyini yapmaya devam edip sonuçları kendisine mi saklayacak?

Ruh halimizin ve hislerimizin izlenmesi fiziki çevremizin bir işlevi haline geliyor. 2014 yılında British Airways, sinirsel izleme yöntemiyle yolcu memnuniyetini gösteren “mutluluk battanisi” ürününü denedi. Yolcular rahatladıkça rengi kırmızıdan maviye dönen battaniler, havayolu ekibine yolcuların iyi ađırlandığını bildiriyordu. Kol saatlerinden akıllı telefonlara, hatta sıvı alımınızın sađlığınıza etkisini izleyen Vessyl adlı “akıllı” fincanlara kadar piyasada satılan teknolojik pek çok tüketici ürünü, esenlik ölçümü ve analizi yapıyor.

Serbest piyasayı savunan en temel neoliberal argümanlardan biri serbest piyasanın milyonlarca arzu, fikir ve deđer kavrayıp satış fiyatlarına çeviren muazzam bir algılama cihazı işlevi gördüğüydü.¹⁵ Piyasanın kitlesel duyguları algılamada asli araç olmaktan çıktığı yeni bir neoliberalizm-sonrası dönemin eřiđine gelmiş olabiliriz. Mutluluk izleme araçları günlük yaşamımızı kuřattıkça hisleri gerçek zamanlı olarak ölçen başka yöntemler de ortaya çıkıyor. Bu yöntemler, piyasalara kıyasla yaşamımızın çok daha geniş bir alanını kuřatabilir.

Mahremiyet konusuna endiřeyle yaklaşan liberaller mahremiyeti güvenliikle dengelenmesi gereken bir şey olarak yorumlayagelmiştir. Ne var ki bugün artık sađlık, mutluluk, memnuniyet ya da duyusal haz düzeyimizi artırma amacıyla önemli ölçüde gözetleme faaliyeti sürdürüldüğü gerçeđiyle yüzleşmek durumundayız. Bunlar hangi niyetle yapılırsa yapılsın, uzmanların yaşamlarımız üzerindeki kontrolünün bir sınırı olması gerektiğini düşünüyorsak, hayatımızda ulaşmaya çalışmamız gereken psikolojik ve fizyolojik iyimserliđin de bir sınırı olmalı.

Dört bir yanü kuşatan gözetleme sistemlerine yöneltlen bütün eleştirilerin artık esenliğı azami düzeye çıkarına girişimlerini de kapsaması gerekir – sağık, mutluluk ve zenginliğimizin azalması pahasına dahi olsa.

Bu yönelimlerin tarihsel ve sosyolojik niteliğini anlamak, onlara nasıl karşı durulabileceğini ya da nasıl engellenebileceklerini kendi başına açıklayamaz. Yine de bu çaba önemli bir özgürleştirici etki yaratır: Eleştirel bakışımızı hislerimize, beynimize ya da davranışlarımıza odaklamak yerine dış dünyaya yöneltmemizi sağılar. Depresyonun “içe yöneltmiş öfke” olduğı sıkça söylenir. Pozitif psikoloji uzmanlarının etrafımızdaki dünyayı “fark etme” konusundaki tüm telkinlerine rağmen mutluluk bilimi de pek çok açıdan “içe yöneltmiş bir eleştiri” konumundadır. Öznel hislerin ölçümlenmesine yönelik bu bitmek bilmez tutkunun tek yapabileceğı, dikkatimizi geniş çaplı siyasi ve ekonomik sorunlardan uzaklaştırmaktır. Hislerimizi değıştirmeye çalışmak yerine içimize yönelttiğimiz dikkati yeniden dışarı çevirmenin şu an tam vakti olabilir. Bu işe mutluluk ölçümünün tarihine eleştirel bir gözle bakmakla başlanabilir.

1. Nasıl Hissettiğinizi Anlamak

Jeremy Bentham “Evreka!” diye haykırdığında Londra’daki Harper’s kahvecisinde oturuyordu. Arşimet’in banyosunda ölümsüzleşen evreka nidasından farklı olarak, Bentham’ın haykırışına neden olan şey, aklına gelen ilham verici bir düşünce değil İngiliz din reformcusu ve biliminsanı Joseph Priestley’in *Essay on Government* (Devlet Yönetimi Üzerine Deneme) kitabında okuduğu bir pasajdı. Pasajda şunlar söyleniyordu:

Bir ülkeyle ilgili verilecek her kararda nihai olarak başvurulması gereken en mühim ölçüt, ülke mensuplarının çoğunluğunun iyiliği ve mutluluğu olmalıdır.

Bentham bunları okuduğunda on sekiz yaşındaydı ve sene 1766’ydı. Sonraki altmış yıl boyunca Priestley’in anlayışını muazzam bir etki yaratan geniş kapsamlı bir devlet yönetimi öğretisine, yani faydacılığa dönüştürdü. Bu kuram doğru davranışın, nüfusun bütünü için toplamda azami derecede mutluluk yaratan davranış olduğunu ileri sürer.

Bentham’ın “evreka” ânunun, muhteşem bir entelektüel özgünlükle ilişkili olmaması manidardı. Zaten kendisi de hiçbir zaman bir felsefe dehası olduğunu iddia etmemişti. Priestley’in etkisine ek olarak, insan doğası ve güdüleriyle ilgili düşüncelerinin çoğunu İskoç filozof David Hume’dan aldığını kabul etmekten memnuniyet duyuyordu.¹ Yeni kuramlar oluşturmak, hacimli felsefi yapıtlar ortaya koymak pek de ilgisini çekmiyordu; yazmaktan da hiçbir zaman çok keyif almamıştı. Bentham’a

göre mesele insanlığın siyasal ve toplumsal gelişimi olduğunda, fikirlerin ve metinlerin yaratabileceği etkinin bir sınırı vardı. Siyaset ve ahlakın “en fazla sayıda insanın en yüksek düzeyde mutluluğu”nu hedeflemesi gerektiğine inanmak, kendi başına önemli bir sonuç getiremezdi; bu hedefin çeşitli araç, teknik ve yöntemler tasarlanarak yönetimin temel ilkesi haline getirilmesi gerekirdi.

Bentham’ı bir soyut düşünce insanı olarak değil, yarı filozof yarı uygulamacı olarak düşünmek daha doğru olur. Onun bu yönü birtakım çelişkileri de beraberinde getirmişti. Kendisi bir entelektüel olsa da tipik bir İngiliz tavrıyla entelektüellikten hazzetmezdi. Hukuk kuramcısı olduğu halde çoğu yasanın düpedüz saçmalık olduğunu düşünürdü. Aydınlanmacı bir ilerleme ve modernleşme yanlısı olmasına rağmen, doğuştan kazanılan insan hak ve özgürlükleriyle ilgili her türlü düşünceyi hor görürdü. Hedonizmi savunurken bir yandan da bütün hazlar için nevroitikçe hesap verilmesi konusunda ısrar ediyordu. Kimilerine göre sıcakkanlı ve mütevazı, kimilerine göre ise kendini beğenmiş ve umursamaz biri olan Bentham’ın kişiliğine dair farklı anlatılar mevcut.

Babasıyla ilişkisi Bentham’ı hatırı sayılır bir ıstıraba sürüklemişti. Zayıf, çekingen ve çoğunlukla mutsuz bir çocuk olan Bentham’a beş yaşından itibaren Latince ve Yunanca öğretmeye başlayan babası onu zorla bir çocuk dâhi haline getirmeye uğraşmıştı. Westminster erkek okuluna gönderilen Bentham, okulun en genç öğrencisi olması nedeniyle acı dolu bir öğrencilik hayatı geçirdi. On iki yaşında kimya ve biyolojiye yöneldiği Oxford’a geçti. Üniversite yaşamı önceki okul yıllarından daha da mutsuz geçti. Fen bilimlerine büyük ilgi duyan Bentham odasına küçük bir kimya laboratuvarı kurdu ve ergenliği boyunca fen bilimleriyle uğraştı. Bu denli baskıcı bir babası olmasaydı matematiğe yatkın zihninin ihtiyaç duyduğu tatmini fen bilimlerinde bulabilirdi. Ne var ki babası hukukçuydu ve makul bir

gelir elde edebilmesi için oğlunun da kendi izinden gitmesi konusunda ısrar etti. Bentham bu baskılarla Londra'daki Lincoln's Inn barosunda avukatlık yapmaya başladı.

Ne hukuk alanında çalışmak ne de babasının etkisinde kalmak Bentham'ı mutlu etti. Çekingenliği yüzünden mahkeme salonunda ayağa kalkıp konuşmaktan nefret ediyordu. Belki de içten içe evde kurduğu kimya laboratuvarını özlüyordu. Duygusal ve cinsel anlamda yakınlık hasreti çektiği de açıktı fakat yirmili yaşlarının başında âşık olduğunda, babası bir kez daha yoluna çıkmış ve talip olduğu kadını yeterince zengin bulmadığı için onunla ilişki kurmasına izin vermemişti. Aşkla parayı karşı karşıya getiren bu çatışmada ölçülebilir olan ölçülemeyenin önünü tıkamıştı. Yaşamının sonraki dönemlerinde Bentham cinsel özgürlükleri sözünü sakınmadan savunmuş, insan hazzının azami düzeye çıkarılmasında kaçınılmaz bir etmen olarak gördüğü homoseksüelliği de bu özgürlükler arasında saymıştı.²

Bentham, Lincoln's Inn'e gelişiyle başlayan kariyeri boyunca her zaman babasının mesleki ve ahlaki dayatmaları ile bilim ve siyasete dair eğilimleri arasında bir tercih yapmak zorunda kaldı. Hukukta gerçekten de isim yapacaktı fakat bu isim hiçbir zaman babasının istediği yönde olmadı. Tersine, Bentham yasaları eleştirip, kullanılan dille dalga geçmeye başladı; daha akılcı alternatifler talep etti ve devlet yönetimini soyut ahlak ilkelerinin saçmalığından arındıracak araç ve politikalar tasarlamaya soyundu. Bu tavrı ona zenginlik getirmedi. Sonunda maddi açıdan babasından düzenli olarak aldığı harçlığa bağımlı hale geldi. Babası ise başarısız bir hukukçu olan oğlu yüzünden yaşadığı hayal kırıklığını üzerinden hiç atamadı.

Bentham'ın uygulamacı yönünün filozof yönüne ağır bastığı zamanlar oldu. 1790'larda şu anki kamu yönetimi danışmanlığını andıran faaliyetlerde bulunuyordu. Bu dönemin büyük bir bölümünü devleti daha akılcı ve verimli kılacağına inandığı tuhaf proje ve teknolojiler tasarlamakla geçirdi. İçişleri Bakanlığı-

na yazdığı bir mektupta Bakanlıklar arasındaki iletişimi geliştirmek için departmanlar arasına “konuşma boruları” döşenmesini önerdi. Yiyeceklerin tazeliğini korumak için “frijidaryum” adını verdiği bir tasarımın planlarını çizdi. Ayrıca İngiltere Merkez Bankası’na yasadışı yollarla sahtesi üretilmeyecek banknotlar basan bir cihazın planlarını da içeren bir mektup yolladı.

Bu mühendislik uğraşı, Bentham’ın akılcılığa ağırlık veren siyaset vizyonunun ayrılmaz bir parçasıydı. Bentham’ın 1790’larda İngiltere yasalarına girmeye epey yaklaşan fakat sonradan bir kenara bırakılan “Panoptikon” hapisanesi gibi daha bilindik politik önerileri de bu damardan beslenmişti. 1770’lerin sonlarında cezalandırma konusunda yazmaya başladı zira insan psikolojisinin doğasında olan haz arama ve acıdan kaçma eğilimlerine temas edebilirse, cezalandırmanın akılcı bir davranış etkileme yöntemi olabileceğini düşünüyordu. Bentham için bu, hiçbir zaman salt akademik ya da kuramsal bir mesele olmadı. Yazılarının büyük bir kısmını yayınlaması için aradan birkaç yıl geçmesi gerekecekti. Bentham’ın amacı her zaman kamu politikalarında reform yaratmak olmuştu. Ne var ki bu, insan psikolojisinin doğasını biraz daha derinlikli incelemeyi gerektiriyordu.

Mutluluk bilimi

Bentham, hukuk sistemini acımasızca eleştirse de diğer yerlerde yükselen radikal devrimci hareketlere sıcak bakmıyordu. Kendi düşüncelerine meydan okuyan Fransız ve Amerikan devrimcilerinin siyasal iddialarını küçümsüyordu. “Doğal hak denen şey düpedüz saçmalaktır,” demişti; “doğal ve vazgeçilmez haklar ise tam bir laf ebeliğidir – hatta saçmalığın dik âlâsıdır.”³ Bentham’a göre, Thomas Paine gibi radikal filozoflar bu tür fikirlere başvurduğunda, eylemlerinin tanrısal ya da doğaüstü bir geçerliliği olduğunu iddia eden kralların ve dini liderlerin düştüğü hataya düşüyordu: yani, somut varlığı olmayan bir şeyden bahsediyorlardı.

Bentham'ın önerdiği alternatif ise siyasi ve hukuki karar alma faaliyetlerini somut nitelikli ampirik verilere dayandırmaktı. Bu anlamda Bentham "kanıta dayalı politika üretme" olarak bilinen yaklaşımın, yani devlet müdahalelerinin her türlü ahlaki ve ideolojik ilkedden arındırılıp sadece kesin verilere dayandırılacağı düşüncesinin mucidiydi. Politikaların ölçülebilir sonuçları üzerinden değerlendirildiği ya da verimlilik açısından kâr-zarar hesabına tabi tutulduğu bütün örneklerde Bentham'ın etkisini görmek mümkündür.

Bentham'a göre doğa bilimlerinde önemli ilerlemeler katedilebilmesini sağlayan şey, anlamsız dil kullanımından kaçınılabilme becerisiydi. Siyaset ve hukukun da bunu öğrenmesi gerekiyordu. Ona göre her isim ya "gerçek" ya da "uydurma" bir şeye karşılık geliyordu – fakat biz bu ayrımı genellikle fark etmiyorduk. "Erdem", "sorumluluk", "varoluş", "zihin", "doğru", "yanlış", "otorite" veya "gaye" gibi sözcükler bize anlamlı gelebilir; keza bu sözcükler felsefi söylemi de belirler hale gelmiştir. Fakat Bentham'a göre bu sözcüklerin gerçekte hiçbir karşılığı yoktur, zira "Önermeler soyutlaştıkça hata kaçınılmaz hale gelir".⁴ Asıl sorun bu tür önermeleri çoğu zaman gerçek sanmamızdır.

Diğer taraftan doğa bilimlerinin dili, somut varlığı olan fiziksel olgulara göre tasarlanmıştır; bu olguların her biri bir kelime ile eşleştirilir. Fakat devlet yönetimi ya da hukuk nasıl aynı şekilde tasarlanabilir? Bir kimyagerin özgül bileşiklere isim koyması başka, bir hâkimin ya da devlet görevlisinin kelimeleri bu denli disiplinli kullanması bambaşka bir şeydir. Zaten siyasetin ne tür somut, fiziki öğeleri olabilir? Siyaset "adalet" ya da "ilahî yönetim hakkı" gibi soyut sorunlarla ilgilenmeyecekse neyle ilgilenecektir?

Bentham bu sorulara mutluluk cevabını vermiş, yani mutluluğun "gerçek" bir dayanağı olduğunu varsaymıştı. Peki ama nasıl? "Mutluluk" terimi nasıl olur da mesela "erdem"den daha sahici sayılabilir? Bentham bunu açıklamak için doğacı denebi-

lecek bir argümana başvurur. "Doğa insanı iki efendinin, yani acının ve hazzın buyruğuna sokmuştur" iddiasını ortaya atıp bunun bir gerçek olduğunu savunur.⁵ Mutluluk kendi başına nesnel bir fiziki olgu olmasa da sağlam bir psikolojik temele dayanan haz duygusunun çeşitli şekillerde ortaya çıkması sonucu oluşur.

Zihnimizde meydana gelen çoğu şeyin aksine, mutluluk gerçek ve nesnel bir nedenle ortaya çıkar. Diğer hayvanlar gibi dürtü ve korkulara sahip biyolojik ve fiziki canlılar olduğumuzu bize hatırlatır. Mutluluğa, neredeyse başka hiçbir felsefi kategoriye uygulanamayacak bir bilimsellikte yaklaşılabılır. Böyle bir bilimin varlığı devletlerin üreteceği politika ve kanunlar için yepyeni bir dayanak sunar, dolayısıyla insanlığın refahını gerçekçi olan tek yöntemle, yani akılcılıkla ileri taşıma fırsatı yaratır.

Bu psikolojik siyaset kuramında Bentham'ın kendi yaşam tecrübelerinden izler bulmak mümkün. Bentham'ın kuramı yaratıcısının mutsuzluğunu açık edecek ölçüde trajik bir önermeye dayanıyordu: Tüm insanların yegâne ortak özelliği, acı çekme kabiliyetleridir. Bu durumda ilerleme yaratabilecek tek seçenek devletin acılara son verip hazzı teşvik edecek şekilde topyekûn yeniden organize edilmesi olabilirdi. Bentham çoğu zaman aşırıya kaçan, alışılmadık derecede güçlü empati yeteneğiyle tanınırdı. Hassas mizacı onu başkalarının mutsuzluklarına karşı oldukça duyarlı kılıyordu. Faydacılığın, bir ahlak felsefesi olarak en büyük erdemlerinden biri işte bu empati boyutu, yani diğer tüm insanların refahını da kendimizinki kadar önemsememiz gerektiği inancıdır. Tek acı çeken tür insan türü olmadığından, faydacıların pek çoğu hayvanları da bu düşünceye dahil eder.

İnsan psikolojisini motive eden nedenler daha iyi anlaşılabilirse, politika üreten siyasetçiler insanların faaliyetlerini herkeşi azami derecede mutlu edecek doğrultuda yönlendirebilirdi. Bentham'ın ceza sorununa bu kadar vakit ve emek harcamasının nedeni cezanın, bireylerin faaliyetlerini en uygun yöne çevirme konusunda yasa yapıcıların elindeki en etkili araç gibi

görünmesiydi. “Devlet yönetiminin işi, cezalandırma ve ödülendirme yoluyla toplumun mutluluğunu teşvik etmektir,” iddiasında bulunmuştu.⁶ Bentham’ın yılmaz bir savunucusu olduğu serbest piyasa, “işin” ödül kısmını büyük ölçüde halledecekti; geri kalan kısmın sorumluluğunu da devlet yüklenenecekti. İnsanların canını bedenleri ya da zihinleri aracılığıyla yakmak siyaseti somut gerçekliklerin dünyasına taşıyacak, dilsel yanılısamlar dünyasından çıkılacaktı. Bentham’ın Aydınlanmacı ilerleme vizyonu, çoğu Aydınlanmacınıninkine kıyasla daha karanlıktı.

Bentham’ın fiziksel acının katı gerçekliğine yaptığı vurgu ve dile olan güvensizliği birbirini besleyen şeyler olarak görülebilir. Kültür tarihçisi Joanna Bourke, on sekizinci yüzyıldan beri dil ile acı arasında süregelen gergin ilişkinin altını çizmiştir.⁷ Acı ya tanımlanması hiçbir şekilde mümkün olmayan bir şey ya da sessizce deneyimlenmesi gereken bir tabu olarak görülmüştür. Acı çekenlerin –özellikle şaibeli karakterlerse– acı hissini abarttığı ya da yanlış tarif ettiği görüşü uzun zaman öncesine dayanır. Bu görüşü savunanlar da Bentham gibi acıyla ilgili nesnel bir gerçeklik olduğunu varsayıyor ve bu gerçekliği ortaya koymak için ne dilin olanaklarının ne de insanların donanımının yeterli olduğuna inanıyordu. Dolayısıyla insanların tarif edemediği bu acının ancak uzmanlarca kavranıp açıklanabilecek; kelimelerle temsil edilemediğine göre sayılarla ifade edilecek bir şey haline gelmesinin önü açılıyordu.

Mutluluk bilimi işte bu nedenle akılcı bir siyaset ve hukuk için son derece önemli bir bileşen olarak görülüyordu. Söz konusu bilimin, insan davranışlarını herkes için en hayırlı olacak hedeflere yöneltmekte kullanılması mümkündü. Ayrıca devlet yönetimi daha bilimsel hale geldikçe farklı müdahalelerin münferit tercihleri nasıl etkileyeceği de öngörülebilecekti. Bahsedilen “mutluluk” ne ruhani ne de metafizik bir anlam taşıyordu; hele hele Aristotelesçi anlamda ahlaki bir olgu olmakla hiçbir ilişkisi

yoktu. Mutluluk, insan bedeninde gerçekleşen fiziksel bir olay olarak ele alınıyordu. Psikolojiyi tümüyle biyolojik süreçlere indirgeyen modern sinirbilim, Bentham'ı bütün siyasi ve ahlaki sorunlarımızın cevabı olarak görebilirdi. Öte yandan bugün bilimin beyin ve davranışlara yönelik ilgisinin büyük oranda Benthamcı sayılabilecek önkabullere dayanıyor.

Cornell Üniversitesi'ndeki bir grup araştırmacının 2014'te yayınladıkları bir makalede anlatılan sinirbilim çalışması bunun güzel bir örneği. Makalede sinirbiliminin "son kalesini" fethetdiklerini, yani hislerimizin sırrını çözdüklerini ileri süren araştırmacılar, insan beyninin bütün haz ve acıları işlemekten geçirirken kullandığı "kod"u çözdüklerini iddia etti. Baş yazar olayı şöyle açıklıyordu:

İnsan beyni iyi-kötü, hoş-nahoş arasındaki değerlik skalasının tamamını kendi ürettiği özel bir kodla tanımlıyor gibi görünüyor; bu kod bir nöron kitlesinin belirli bir yöne hareketinin olumlu hissiyata, diğer yöne hareketinin ise olumsuz hissiyata tekabül ettiği bir "sinirsel değerlik ölçüsü" olarak düşünülebilir.⁸

Haz ve acının fiziksel olarak nasıl çalıştığını anlatan bu tanım Bentham'ın daha önce yaptığı tanımla hemen hemen aynı, ki bu durum sinirbilimin, kendi uygulayıcılarının kültürel kabullerini ne kadar aşabileceği sorusunu akıllara getiriyor. Ölçüm cihazlarıyla donanmış biliminsanlarının, bir organın kendine ait ölçüm cihazları olduğunu keşfetmesi kulağa en hafif deyimle ilginç bir tesadüf gibi geliyor.

Söz konusu çalışma, faydacılıkla ilgili en büyük tartışmalardan birine, birbirinden çok farklı insan deneyimlerinin hepsini tek bir skalada göstermenin mümkün olup olmadığına temas ediyor. Cornell'deki sinirbilimcilerin buna inandıkları aşikâr: "Hepimiz iyi bir şarabı yudumlamaktan ya da günbatımını seyretmekten benzer bir haz alıyorsak bunun nedeni araştırmamıza

göre hepimizin orbitofrontal korteksinde benzer girift faaliyetlerin gerçekleşmesi." Konu şaraplar ve günbatımı olduğunda bu nispeten zararsız bir ifade olabilir. Fakat aşk ve sanatsal güzellik gibi derin deneyimler ilaç almak veya alışveriş yapmak gibi daha sıradan aktivitelerle bir tutulduğunda, bütün faaliyetlerin orbitofrontal kortekste aynı şekilde işlem gördüğü iddiası sorunlu hale geliyor.

Her türden haz ve acının tek bir skalada değerlendirilebileceği iddiasının felsefedeki karşılığı "monizm". Bentham da kusursuz bir monistti.⁹ Mutluluk ve memnuniyetin farklı türlerinin söz konusu olduğunu ve bunlardan bahsederken farklı kelimeler kullandığımızı inkâr edemese de Bentham'a göre tüm bunların altında yatan nesnel temel aynıydı – fiziksel haz. Doğamız gereği "menfaat, fayda, haz, iyilik ya da mutluluk" peşinde koşarız ki "bunların hepsi sonunda aynı kapıya çıkar."¹⁰ Keza kökeninde fiziksel bir ıstırap deneyimi yatsa da bizzat acı da niceliği değişen fakat niteliği değişmeyen bir gerçeği temsil eder.

Her tür "iyi" ve "kötü" deneyim ve eylemin altında nihai olarak tek bir fiziksel duyumsamanın yattığını kabul edersek, mantıken bu duyumsamanın yalnızca niceliğinin değiştiğini de kabul etmiş oluruz. Bentham bu konuda hiçbir bilimsel çalışma yapmamış olsa da hazzın niceliği açısından nasıl farklılık gösterebileceğini ele alan psikolojik bir model ortaya atmıştı. Bu konudaki en ünlü beyanı olan "Introduction to the Principles of Morals and Legislation" (Ahlak ve Yasamanın İlkelerine Giriş) adlı eserinde, çoğu kolayca anlaşılabilen yedi çeşit niceliksel haz ölçütünden bahsediyordu.¹¹ Görece aşıkâr nicelik kategorilerinden biri hazzın "süresi" idi. Gelecekte yaşanacak hazların "kesinliği" bugün matematiksel risk modellemesinin alanına girdiğini düşünebileceğimiz bir özellik. Bir eylemden etkilenen insan kitlesinin "büyüklüğü" ise basit nicel ölçütlerden bir diğeri.

Bu kategorilerinden özellikle biri bilimsel açıdan Bentham'ın girişiminin önündeki en büyük engeli oluşturuyordu; o da "yo-

ğunluk” kategorisiydi. Biliminsanları, yasa koyucular, cezalandırma mercileri ya da siyasiler, belirli bir haz ya da acının ne kadar yoğun olduğunu nasıl belirleyebilirdi? Kendi deneyimlerinden pay biçebilirlerdi fakat bu pek de bilimsel bir yaklaşım olmazdı. Diğer bir seçenek insanlardan kendi deneyimlerini sözcüklerle ifade etmelerini istemektir. Fakat bu durumda faydacılık da felsefe dilinin o yanlıcı dünyasının, insan olmanın nasıl bir şey olduğunu ifade ettiğimiz “seslerin tiranlığının” bir parçası haline gelmez miydi? Bentham’ın projesini ayağa kaldıracak ya da çökertecek teknik görev, farklı haz ve acıların yoğunluğunu ölçmek olacaktır.

Nasıl ölçmeli?

On sekizinci yüzyıl ölçüm aletleri açısından büyük bir icat çağıydı. 1724’te termometre, 1757’de sekstant (görünür olan her tür nesne arasındaki açıyı hesaplar, örneğin yıldızlar gibi), 1761’de deniz kronometresi icat edildi. 1790’larda Fransız devrimcilerinin ilk icraatlarından biri yeni ölçüm cihazları ve standartları üretmektir. Bunlardan biri de Paris Ulusal Arşivleri’nde tutulan *mètre des archives* adlı, platinden yapılmış ünlü orijinal metreydi.

Standart hale getirilmiş güvenilir ölçü birimleri Aydınlanma için hayati bir önem taşıyordu. Bentham’ın kariyerinin ilk yarısı da Aydınlanma’nın yükseliş dönemine denk gelmişti. Kant’ın 1784’te tarif ettiği gibi Aydınlanma, “insanın kendi kendini mahkûm ettiği hamlık”tan kurtulması demektir. “Hamlık kişinin kendi aklını bir başkasının rehberliği olmaksızın kullanamaması” anlamına geliyordu.¹² Din ve siyaset otoritelerinin neyin doğru neyin yanlış olduğunu tayin etmesine izin veren eskilerin aksine, “olgun” ve Aydınlanmış vatandaşlar kendi akılları dışında hiçbir şeye tabi olmazdı. Kant’a göre Aydınlanma’nın mottosu *sapare aude* –aklını kullanmaya cesaret et– idi. Doğruyu

belirleme konusunda tek yetkili merci, sorgulayan insan zihniydi. Fakat herkesin aynı kıstasları kullanması da eşit ölçüde önemliydi, aksi taktirde proje öznel bakış açılarından oluşan görelî bir laf kalabalığına dönerdi.

Bentham da siyaset, cezalandırma sistemi ve hukukun işleyişini benzer ölçüde bilimsel, şüpheci bir bakışla ele almak istemişti. Adalet ve müşterek değerlerle ilgili sorgulanmamış inançlar yerine insanların mutluluğunu neyin artıracığını öğrenmemiz ve her insanın hislerine aynı değeri vermemiz gerektiği konusunda ısrarcıydı. Bunun için nasıl bir bilimsel soru sorması gerektiğinden emindi – söz konusu politika, yasa ya da ceza, toplum genelinin haz düzeyini artırıyor mu yoksa azaltıyor muydu?

Peki ama bu sorulara cevap verebilecek ne tür ölçümleme araçları mevcuttu? Başkalarının acılarına empati duymak iyi bir şey; Bentham'ın da bunu yaptığına şüphe yok fakat farklı hazları ve acıları kıyaslayacak bir standart olmadığı sürece faydacının yaptığı şey varsayımın ötesine geçemez. Diğer yandan haz ve acının doğaları itibarıyla öznel duyumsamalar olduğu da yadsınamaz. Mutluluk için müşterek bir ölçüt bulma arayışı zorluklara örülü.

Bentham siyasi projesinin uygulanabilirliği konusuna şüpheci yaklaştıysa da bu sorunu çözmek için şaşırtıcı derecede az çaba harcadı. Ara ara, siyasi kararlarla ilgili "azami mutluluk" ilkesinin gerçekçi bir şekilde sayısal bir bilime asla dönüştürülemeyeceğini de söylüyordu. Ne var ki Bentham'ın psikolojisinde önemli bir yeri olan somut verilere ve ampirik gerçeklere başvurma kaygısı ve her tür felsefi soyutlamayı acımasızca eleştirmesi göz önüne alındığında, onun siyaset ve hukuku teknik ölçüm ve hesaplama yöntemlerine dayanacak şekilde yeniden inşa etme niyetini ciddiye almak gerekiyor. Mutluluk bilimsel olarak ele alınabilecek tek insani değer olsaydı, bilimsel yöntemlerle ona ulaşmaya çalışmamamız tuhaf olurdu. Öyleyse soruna geri dönüyoruz: Olumlu veya olumsuz bir hissin yoğunluğu nasıl ölçülebilir? Faydanın ölçümle kavranabilecek tezahürleri neler olabilir?

Bentham bu soruya sadece iki farazi cevap vermekle yetindi. Üstelik bu cevapları ne uygulamada ne de deneysel olarak test etmeye yeltendi. Cevapların ikisi de hislerin kavranabileceği iddiası yerine mutluluğun varlığına işaret eden göstergeleri belirlemeye odaklanmıştı. Fakat her iki şekilde de Bentham farkında olmadan ileride pek çok insanın ilgi duyacağı son derece kapsamlı araştırma alanlarına işaret etmişti; bu alanlar hem bireyler hem de psikolog, pazarlamacı, siyasetçi, doktor, psikiyatrist, insan kaynakları uzmanları, sosyal medya analistleri, iktisatçılar ve sinirbilimciler gibi profesyoneller tarafından araştırılacaktı.

Bentham'ın cevaplarından ilki, ölçümleme sorununu çözmek için insan nabzının bir haz göstergesi olarak kullanılabileceğiydi.¹³ Bu fikri kendisi de çok parlak bulmamıştı; yine de beden, zihinde neler olup bittiğine dair bazı semptomlar gösterdiğini ve bu semptomları ölçmenin mümkün olabileceğini idrak etmişti. En nihayetinde mutluluk bir olumlu hisler toplamı olduğuna göre, beden aracılığıyla mutluluk düzeyinin belirlenebileceği fikrinde de şaşılacak bir şey yoktu. Günlük yaşamımızda insanların yüz ifadelerini veya beden dillerini yorumlarken bunu sezgisel olarak tecrübe ettiğimize göre böylesi işaretlerin bilimsel olarak ele alınması da mümkün olabilirdi. Nabız hızı, kültürün sınırlarını aşan, somut verilere dayalı nicel bir esenlik biliminin olabileceğine dair bir işaret sayılabılırdı. Sözler aldatici olabilir ama kalp atışları yalan söylemezdi.

Bentham'ın çok daha önemli bulduğu ikinci cevabı ise paranın da bir ölçüt olarak kullanılabileceğiydi. İki farklı ürün aynı fiyattan satılabiliyorsa, bu iki ürünün alıcılara aynı miktarda fayda sağladığı varsayılabilirdi. Bentham bu iddia ile çağının ötesine geçmişti. İktisatçılar aynı noktaya ancak Bentham'ın ölümünden otuz sene kadar sonra ulaşabilmişti. Ne var ki Bentham bireylerin ticari alışverişleriyle değil, devlet yöneticilerinin halkın mutluluk düzeyini artırmak için neler yapabileceğiyle ilgilendiğinden bu fikri bir iktisatçı gözüyle daha ileriye götürmedi.

Yine de paranın içsel tecrübelerimizle –neredeyse diğer tüm ölçüm araçlarının gücünü aşan– ayrıcalıklı bir ilişkisi olabileceği fikrini ortaya atmış, böylelikle de psikolojik araştırmaların kapitalizmle iç içe geçmesine ve yirminci yüzyılın ticari uygulamalarını şekillendirmesine zemin hazırlamıştı.

Eskisi gibi şimdi de seçenekler şunlar: para ya da beden. İktisat ya da fizyoloji. Maaş ya da teşhis. Siyasetin bilimsel hale gelip soyut saçmalıklardan arındırılması ancak iktisat, fizyoloji veya bu ikisinin projeyi kotarabilecek bir kombinasyonu aracılığıyla gerçekleşebilir. Eylül 2014’te iPhone 6 piyasaya sunulduğunda, telefondaki yeniliklerden ikisi özellikle manidardı: Bunlardan biri bedensel faaliyetleri izleyen, diğeri de telefonla ödeme yapmak için kullanılan bir uygulamaydı. Uzmanlar ne zaman satın alma alışkanlıklarımıza, zihinsel faaliyetlerimize ya da stres düzeyimize tanık olmaya çalışsa Bentham’ın yol haritasını çizdiği projeye katkıda bulunuyorlar. Paranın bu bilimdeki konumu ise hayli ilginç. Siyasi ve ahlaki kavramlar beyhude, anlamsız soyutlamalar olarak eleştirilirken her nasılsa paranın dili hislerimizle doğal ve sarsılmaz bir ilişki içindeymiş gibi görülüyor. On dokuzuncu yüzyılın sonlarından itibaren ekonomiye beşeri bilimlerden ziyade fen bilimlerine yakın bir alan olarak istisnai bir konum kazandırılması da bu zihniyetin miraslarından biri.

Ölçümleme sorunu bilimsel yöntemle ilgili gereksiz bir teknik ayrıntıymış gibi gelebilir. Bentham devletin herkesin azami mutluluğu için çalışması gerektiğini söylediğinde, neyi kastettiğini hepimizin anladığına şüphe yok. Öyleyse hesaplama kısmının ayrıntılarına takılmak gerçekten gerekli mi? Bentham’ı filozof olarak kabul edip buluşçuluğa ve teknik ayrıntılara olan tutkusunu es geçmek tabii ki mümkün. Felsefe seminerlerinde analitik oyunlar oynayıp faydacılığın soyut işleyişini incelemeyi tercih edebiliriz.

Bentham böyle ele alınmayı ister miydi, orası şüpheli. En önemli mirasının bu olup olmadığı daha da şaibeli. Benthamcılı-

ğın çeşitli kisveler altında ortaya çıkan teknik, hesabi ve yöntemsel sorunları belki de en dönüştürücü etkilerini siyasette, iktisatta, tıpta ve özel yaşantılarımızda göstermiştir. Bu nedenle mutluluğun bedenle mi (örneğin nabız hızıyla) yoksa parayla mı belirleneceği sorusunun, faydacılığın yaşadığımız dünyayı gerçekte nasıl inşa etmeye başladığı konusunda hayati bir önem taşıdığı görülebilir. Ne var ki Bentham'ın 1832'deki ölümünün birkaç yıl sonrasına kadar duyumsamaları sayısal olarak ölçümleme konusunda herhangi bir sistematik girişim ortaya çıkmamıştır.

Leipzig'de ağırlık kaldırma

22 Ekim 1850'de, bu kez Almanya'nın Leipzig kentinde ikinci bir "evreka" anı yaşandı. Uzun süren bir sinir buhranını yeni atlatan ilahiyatçı ve fizikçi Gustav Fechner, onca Alman filozofu meşgul eden beden-zihin sorununu matematikle çözenin mümkün olabileceğini birdenbire fark etti. Fechner bu büyük buluşunun tarihini günlüğüne kaydetti.

Zihnin bedeni de kapsayan fiziki dünyayla olan ilişkisi, modern felsefenin temel sorunuydu. René Descartes'ın fiziki dünyanın varlığından şüphe duyduğu halde kendi varlığından emin olması, düşünceler dünyası ile fiziki varlıklar dünyası arasında bir düalizm oluşturmuştu. Düalizm, savunulması zor bir felsefi tutumdur zira her zaman seçeneklerden biri yönünde indirgemeciliğe düşme riski barındırır. Ya dünya topyekûn düşünen zihnin ürünlerinden birine indirgenir (idealizm) ya da düşünce, Bentham'ın varsaydığı gibi doğa yasalarına tabi, basit bir fiziki olguya indirgenir (ampirizm). Bu sorunla boğuşan pek çok Aydınlanma düşünürü olmuştur. Bunların önde gelen temsilcilerinden biri olan Kant, bilimsel bilgi ile ahlak ve felsefe ilkelerine dair meseleler arasında sistematik bir ayırım yaparak bu riski bertaraf ettiğine inanmıştır. Kant'a göre insan zihni hiçbir

şüpheye mahal vermeyecek şekilde ikinci kategoriye giriyor, bu da her tür ruh bilimini imkânsız kılıyordu.

Fechner bir düalistti fakat onun düalizmi alışılmış sınırların dışında kalıyordu. Son derece eklektik bir entelektüel altyapıdan beslenen düşünceleri, onu geleneksel felsefi sorunlar karşısında alışılmamış bir konuma getirmişti. Papaz olan babası, Fechner'e çocukluğundan itibaren Latince öğretmeye başlamıştı (tıpkı Bentham'ın babası gibi). Tıp okumak için Leipzig Üniversitesi'ne kaydolan Fechner, öğrenimi boyunca fırsattan istifade botanik, zooloji, fizik ve kimya derslerini de takip etmişti. Aynı zamanda Schelling'in doğa felsefesi, romantizm ve Hegel gibi Alman idealist felsefesinin aşırı uçlarıyla da karşılaşmıştı. Akademik kariyerinin başlarında elektrikle ilgili deneyler yapmış, bir yandan da ruhun mizacını ele alan ilahiyat tartışmalarına merak salmıştı. Bugün "bilim" ve "felsefe" olarak ayırdığımız alanlar 1830'ların Alman üniversitelerinde henüz birbiriyle iç içeydi.

Günümüzde Fechner'i bir *new age* düşünürü olarak tarif etmek mümkün. Fechner, dehası sayesinde farklı entelektüel ilgi alanlarını birleştirmeyi başarmış, aynı anda hem filozof hem biliminsanı, hem metafizikçi hem de fizikçi olabilmişti. Bu esnada zihinle ilgili soruları da bilimin dikkatine sundu (Kant bu sorunların bilginin sınırları dışında tutulmasını şart koşmuştu). Bu nedenle Fechner bugün psikoloji olarak bildiğimiz alanın gelişmesini sağlayan kilit isimlerden biridir.

Zihin-beden sorununu çözmeye matematiğin nasıl bir yardımı dokunabilirdi? Bu sorununu cevabı Fechner'in fizik alanındaki çalışmalarından gelmişti. "Enerjinin korunumu" ilkesi 1840'larda bir dizi Alman fizikçi tarafından formüle edilmiş, maddenin temel yapısına dair düşüncelerde bir dönüşüm yaşanmıştı. Söz konusu ilke enerjinin yok edilemeyeceğini ortaya koyuyordu: Enerjinin biçimi değiştirilebilse de miktarı değiştirilemezdi. Öyleyse bu ilkeye göre ısının ışığa, kömürün ısıya dönüşmesi sırasında enerji miktarının sabit kaldığını varsayabilir-

dik. Bunu da bir tür monizm olarak görmek mümkün. Endüstri devrimi bağlamında ise bu buluş, teknolojiyle erişilebilecek verimlilik düzeyinin herhangi bir sınırı olmadığına dair müthiş bir iyimserlik yaratmıştı.

Fizikteki bu ilerleme sayesinde matematik, tüm değişim biçimlerini açıklayabilmek konusunda muazzam bir güç kazanmıştı. Her şeyin altında sayısal bir istikrar yattığı keşfedilmişti. Fechner'in getirdiği yenilik aynı ilkeyi, eskiden felsefenin sınırlarına hapsedilen sorunlara da uygulaması olmuştu. Fizikçiler haklıysa zihin bile bu matematiksel yapıya dahil edilebilirdi. Fechner'in açtığı çığırın ilginç yanı, bir tür biyolojik indirgemecilikten ibaret olmayıştıydı. Zihnin fiziki bir maddeden oluştuğunu savunmuyor, "istenc, düşünce veya bütün olarak zihin ne kadar bağımsız çalışırsa çalışsın, söz konusu bağımsızlığı kinetik enerjinin genel kurallarına aykırı değil, tabi olarak sürdürür" iddiasında ısrar ediyordu.¹⁴ Fechner'e göre enerji zihinle bedeni birbirinden ayıran sınırı aşmış, bunu da matematik kanunlarına uyarak yapmıştı.

Fechner'in ileri sürdüğü "psikofizik" öğretisine göre zihinle madde birbirinden farklı şeyler olsa da ikisi arasında değişmeyen matematiksel bir ilişki vardır.¹⁵ Fechner'in psikoloji kuramı bazı açılardan Bentham'inkine benziyordu. O da insanların haz peşinde koştuğunu düşünüyor, fakat bunun doğal bir sebep sonuç ilişkisinden ziyade içten gelen bir libidinal arzudan kaynaklandığına inanıyordu. (Sonradan Sigmund Freud'un benimseyeceği "haz ilkesi" terimini Fechner ortaya atmıştı.)¹⁶

Fechner kendisini Bentham'ın İngiliz ampirizminden iki açıdan ayırıyordu. Öncelikle felsefe onun için bir tehdit oluşturmuyordu. "Ruh", "zihin", "özgürlük" veya "Tanrı" gibi sözcükler, fiziki ya da ölçülebilir anlamda olmasa da gerçek şeylere tekabül ediyordu. Bu yaklaşım, üzerindeki Hegel etkisinin bir sonucuydu. Psikofiziğin felsefi açıdan sunduğu yenilik, tüm bu kavramların belirli yollarla fiziki beden üzerinden anlaşılabilir-

ceğini ileri sürmesiydi. Enerjinin fiziki ve soyut âlemler arasında gidip gelirken korunuyor olması, felsefi düşüncelerin de somut ve bedensel olgularla sabit bir matematiksel ilişki içinde olması gerektiğini gösteriyordu.

Bu nedenle Fechner, inancını felsefi düşüncelerden ve bilimsel gerçeklerden oluşan iki paralel dünya üzerine kurması açısından bir düalistti. Onu Descartes ve Kant gibi diğer felsefi düalistlerden ayıran şey, bir parça mistik sayılabilecek bir inançla bu iki dünya arasında matematiksel bir uyum olduğunu düşünmesiydi. Dönemin iktisadi bağlamını yansıtan metaforlar da bu düşünceye yardımcı oluyordu. Mesela buhar makinesi nasıl fiziki bir varlığın içinde harekete geçen soyut güçleri de içeriyorsa, insanı da somut bir varlık olan beden ile soyut bir varlık olan zihnin birlikte çalışması olarak düşünmek gerekir.¹⁷

Fechner'in Bentham'dan ayrıldığı ikinci nokta söz konusu matematiksel ilişkinin uygulamada nasıl çalıştığını keşfetmeye niyetli olmasıydı. Bu arayışa 1855'te yaptığı bir dizi gizemli deneyle başladı. Deneylerde ağırlıkları arasında çok küçük farklar olan birtakım nesnelere kaldırarak, fiziki ağırlık değişiminin öznel duyumsamanın değişimiyle nasıl bir bağlantısı olduğunu anlamaya çalıştı. Ağırlığı birbirine çok yakın iki nesneyi kaldırdığımda, birinin diğerinden daha ağır olduğunu ayırt edebilmem için bu iki nesne arasındaki ağırlık farkı en az hangi düzeyde olmalıdır? Fechner bu farkı ölçmek için ortaya attığı ölçü birimini "idrak edilebilir farklılık eşiği" olarak adlandırdı.

Yine bu minvalde sorulabilecek bir başka soru da şuydu: Halihazırda belirli bir ağırlık taşıyorsam ve biri bu ağırlığın üzerine onun yarısı büyüklüğünde bir ağırlık daha ilave ederse, duyumsadığım ağırlık ne kadar artar? Halihazırdaki duyumsamamın yarısı kadar mı (yani beklendiği kadar) yoksa daha mı az? Ruhsal ve fiziksel dünya arasındaki ilişki düzgün ölçülebildiğinde, felsefe soruları bilimsel olarak yanıtlanabilir hale gelecekti. Psi-

kofiziğin temelini oluşturan deneyler görece ilkel olsa da bu deneylerin ardında büyük bir azim yatıyordu.

Bentham politikalar, taslaklar, hapisane planları, “konuşma boruları” gibi pek çok tasarıya imza atmış olsa da ne bizzat insan bedenini ne de –nabız hızı ve parayla ilgili teorik spekülasyonları dışında– ölçümleme sorununu ele almak için herhangi bir girişimde bulunmuştu. İngiliz filozoflar duyumsanabilen fiziki dünyayı düşüncelerin metafizik dünyasının önünde tutmaya meyilliydi – fakat bu tercihi oturdukları yerden yapıyorlardı. Bedeni irdeleyip duyumsamaları ölçen deneyler yaparak metafiziği gerçek anlamda somut düzleme taşıyan kişinin –idealist, mistik ve romantik olarak nitelendirilen– Fechner olması ilginçtir.

Fechner, Bentham’ın yaptığı gibi fiziksel olguların psikolojik olgulardan üstün olduğunu doğrudan varsaymamış, tam da bu nedenle ikisi arasındaki ilişkiyi test etme ihtiyacı hissetmişti. Fechner’in kuramı zihinsel süreçlerin aslında biyolojik süreçleri belirlediğini ya da biyolojik süreçlerin zihinsel süreçleri belirlediğini iddia etmiyor, yepyeni bir bilimsel araştırma alanı açıyor. On dokuzuncu yüzyılın sonunda psikologlar, iktisatçılar ve yeni yeni ortaya çıkan yönetim danışmanları bu alanı mesken tutacaktı. Bentham’ın spekülasyondan öteye götürmediği –ve zihin kuramları yerine ölçü ve ölçüklerin kullanıldığı– sayısal ve iktisadi psikolojinin taşları artık yerine oturuyordu. Her bir his ve davranışın, uzmanların düzenlemelerine tabi olma ihtimali de artık kendiliğinden bir teknik olanak haline gelmişti.

Bedenler demokrasisi

fMRI tarayıcıları çağında, beyinlerimizin “yaptığı”, “istediği” veya “hissettiği” şeylerden gün geçtikçe daha sık bahsedilir oldu. Çoğu durumda bunlar, her tür sözlü beyanımızdan daha güçlü bir niyet ifadesi olarak sunuluyor. Oxford Üniversitesi si-

nirbilimcilerinden Irene Tracey'nin 2005 yılında yayınladığı bir makale "Acıyı Anlatısından Çıkarmak" (Taking the Narrative Out of Pain) başlığını taşıyordu.¹⁸ fMRI kullanarak binlerce tüketicinin beynini inceleyen pazarlama gurusu Martin Lindstrom, kariyerini "insanlar yalan söyler, beyinler söylemez" fikri üzerine kurmuştur.¹⁹ Daha düşük teknoloji zihin yönetimi tekniklerinde, örneğin farkındalık egzersizlerinde, huzursuzluğu yatıştırma yöntemi olarak insanlara içinde buldukları anda zihin ve hislerinin neyle meşgul olduğunu fark etmeleri öğretiliyor. Meditasyon bu sessiz süreçleri gözlemleyip kabullenmelerine yardımcı oluyor.

Bütün bunlar birtakım soruları gündeme getiriyor. Bedenlerimiz veya benliğimizin belirli bir parçasının kendisine ait bir sesi olması nasıl mümkündür ve uzmanlar bu söylenenleri anladıklarını nasıl iddia edebilir? Bu tür iddiaların altında ilk kez Bentham ve Fechner tarafından ortaya atılan birtakım argüman ve teknikler yatıyor. Bunların en başında, bir temsil aracı olarak dile duyulan güvensizlik geliyor. Bentham'ın "seslerin tiranlığı" korkusu, insanların kendilerini yeterli düzeyde ifade etme kapasitesine gölge düşürüyor. Bentham insanların kendi haz ve mutluluklarına dair en iyi değerlendirmeyi yine kendilerinin yapabileceğini kabul etmişti elbette. Fakat kamu politikaları üretmek amacıyla insanlar için neyin iyi olduğunu belirleyecek daha başka yöntemlerin icat edilmesi gerekiyordu.

Sırf dilin his, arzu ve değerleri iletmekteki yetersizliğiyle ilgili malum sorunu aşabilmek uğruna, zihin okuma teknolojilerinin farklı türleri icat edildi. Bu teknolojiler ister para ve fiyatlara ister insan bedenine yönelik ölçümlerle (nabız, ter veya yorgunluk izleme cihazları gibi) ilgilensin, içsel duyumsamalarımızı ele alan bilim, sonunda konuşmadan tümüyle kaçınabilecek hakikat biçimleri bulmanın peşinde. Bu idealin eyleme geçirildiği en çarpıcı örneklerden biri 2014'te biliminsanlarının EEG tarayıcılarıyla ilk kez beyinden beyine "telepatik" iletişimi

mi başarıyla gerçekleştirdiklerini bildiren bir haberdir. Bu tür gelişmelerin varacağı en son nokta, sesi soluğu çıkmayan fiziki bedenlerden ibaret bir tür sessiz demokrasidir. Bentham haz ve acı ölçümünün hangi boyutlara ulaşabileceğinin pek de farkında değildi; Fechner ise sadece kendi bedeni üzerinde deneyler yapmakla yetinmiş, başka kimseyi işe karıştırmamıştı. Ne var ki bu iki hezarfenin çalışmalarından çıkan mantıksal sonuç, uzman ve yetkililerin bizim için neyin iyi olduğuna dair kehanetlerde bulunmaya muktedir olduğu, bizimse hiç sesimizin duyulmadığı bir topluma işaret ediyor.

Bu arada kaybedilen önemli bir şey var. Bentham ve Fechner'ın monist dünya görüşüne göre deneyimler, aşırı miktarda haz ile aşırı miktarda acı arasında bir yelpazede yalnızca nicelikleri açısından birbirinden farklılaşıyordu. Bu görüşün yapısı gereği hesaba katmadığı şeylerden biri insanların mutluya da mutsuz olmak için –düşünerek ulaştıkları– nedenleri olabileceği ve bu nedenlerin en az hisler kadar önemli olabileceği. Bireylerin “eleştiri”, “kanı” veya “talepler”i olabilmesi (ya da “şükran” veya “beğeni” sergileyebilmesi) için öncelikle kendi düşünce ve bedenleri adına konuşma yetkisinin kendilerine ait olduğunu kabul etmemiz gerekir. Bunun anlamı “ümitsizlik” ile “üzgünlük” arasındaki farkı ayırt edebilmek ve bu kavramları kullanan insanın onları bilinçli ve anlamlı bir şekilde kullanma otoritesine sahip olduğunu kabul etmektir. Örneğin biri “kızgın” olduğunu söylediğinde ona kendisini daha iyi hissettirmeye yönelik bir cevap vermek, kişinin anlatmaya çalıştığı şeyin tümünden gözden kaçırılmasına neden olabilir. Hatta aşığılama olarak bile algılanabilir. Britanya ve ABD'deki gelir dağılımı eşitsizliğinin 1920'lerden beri görülmemiş düzeylere çıkmasından ötürü mutsuzluk çeken birine (kimi mutluluk iktisatçılarının yaptığı gibi) kendisi için en hayırlı olan şeyin diğer insanların ne kadar kazandığını bilmemesi olacağını öğütlemek bir tür çaresizlik olarak görülebilir.²⁰ Monist bir dünyada sadece zihinde sessizce

dalgаланan haz ve acı deneyimlerinin oluşturduđu duygular ve bu duyguların uzman gözlerin görebileceđi semptomları vardır.

Bu yaklaşım siyasi ve ahlaki otoritenin doğasına dair çok derin anlamlar barındırıyor. Bentham'ın hayalini kurduđu aydınlanmış akılcı toplum, bütün devlet kurumlarının insan psikolojisinin tüm aşırılıklarına cevap verebilecek şekilde tasarlandığı bir toplumdur. Böyle bakılınca modern bir liberal toplumu yönetme işi, en nihayetinde iki somut olgunun mücadelesi gibi görünmeye başlar. Bir tarafta yemek ya da uyumak kadar yadsınamaz bir ihtiyaç olan haz arayışı ve acıdan kaçınma hislerinin yönettiđi zihin mekaniđi vardır. Diğer taraftaysa bu psikolojiyi etkilemek için tasarlanmış çeşitli somut güçler. Bireylere dair hesaplamalara yönelik olmadığı sürece parasal teşvikler, toplumsal itibar, fiziksel cezalandırma ve hapsedme, estetik baştan çıkarmalar, kanunlar ve düzenlemeler gibi araçların hiçbir işlevi yoktur.

Bu toplumda siyasal otorite, bireyleri ölçümleyip yönetme konusunda en büyük uzmanlığa sahip olanların elindedir. Pek çok neoliberal rejimin son zamanlarda keşfettiđi gibi, bu tür bir yönetimin doğrudan devlet eliyle yapılmasını gerektiren herhangi bir sebep yoktur. Bentham'ın, Thatcherizmi ve istihdam politikalarını neredeyse iki yüzyıl öncesinden öngören politika önerilerinden biri de devletin National Charity Company adında bir ulusal hayır şirketi (İngiliz Dođu Hindistan Şirketi'ne benzer yapıda tasarlanan anonim bir şirket) kurmasıydı.²¹ Bu şirket yüz binlerce insanı özel sermaye yönetimindeki "üretim evleri"nde çalıştırarak yoksulluđu azaltacaktı. Bentham'ın Panoptikon teklifinde de hapsedhanelerin devlet izniyle özel şirketlerce inşa edilip işletilmesine dair bir öneri yer alıyordu. Hukuki otoriteye yeni bir yorum getirmekle yetinmeyen Jeremy Bentham, kamu sektörü taşeronluđunun da fikir babası sayılabilir.

Fechner bireylere yönelik daha sıkı bir mikro-yönetimin mümkün olabileceđine işaret etmişti. Zihin ile dünya arasındaki ilişkiyi sayısal bir oran olarak temsil ederken üstü kapalı olarak

insan türünün gelişimine dair iki farklı seçenek sunuyordu. Eğer belirli bir fiziki bağlam (iş ya da yoksulluk gibi) acı çekilmesine neden oluyorsa izlenebilecek ilerlemeci rotalardan biri bu bağlamı değiştirmeyi içerebilirdi. Fakat bağlamın deneyimlenme biçimini değiştirmek de buna eşdeğer bir yöntem olabilirdi. Fechner'in izinden giden uzmanların çoğu, olumsuz hislere neden olduğu anlaşılan nesnelere ziyade bu hisleri yaşayan özneleri eleştirel bakışlarının odağına yerleştirmiş psikiyatrist, terapist ve analistlerdi. Ağırlık kaldırmak çok acı vermeye başlıyorsa bir tercih yapmanız gerekir: ya kaldırdığınız ağırlığı azaltır ya da çektiğiniz acıya daha az odaklanırsınız. Yirmi birinci yüzyılın ilk çeyreğinde, ikinci stratejiden yana önerilerde bulunan "dayanıklılık" eğitimi, farkındalık ve bilişsel davranış terapisi uzmanlarının sayısı gitgide artıyor.

Bireylerin psikolojik hesaplamalarını ve hislerini değiştirmeye dönük müdahalelerde bulunma işiyle uğraşan pek çok farklı kurum ve uzman saymak mümkün.²² Bu uğraşların bazılarını "tıbbi" veya "yönetimsel", bazılarını da "eğitimsel" veya "cezaî" olarak sınıflandırabiliriz. Ne var ki böylesi terimler aslında soyutlama ve uydurmaları daha da ileri taşımaktan başka bir işe yaramaz. Asıl mesele bu kurum ve uzmanların işlerinde –yani insanların faaliyet ve deneyimlerini iyi yönde değiştiren havuç ve sopaları sunma konusunda– ne kadar etkin olduğudur.

Mutluluğun görünürlüğü/görünmezliği

Cheltenham Edebiyat Festivali, 2013 yılında katılımcılarına sunduğu değeri ölçmek adına yenilikçi bir değerlendirme yöntemi uyguladı. Qualia şirketinin geliştirdiği bir teknoloji kullanılarak, alanda gezinen ziyaretçilerin yüzlerindeki gülümsemeyi takip edebilmek amacıyla festival alanının dört bir yanı kameralarla donatıldı. Bilgisayarlara bu gülümsemeleri yorumlayıp bir de-

ğer cinsine dönüştürmeleri öğretildi. Bu girişim Avustralya'nın Port Phillip şehrinde yapılan bir mutluluk ölçümleme deneyinin daha yüksek teknolojiye sahip bir versiyonuydu. Port Phillip deneyinde sokaklara yerleştirilen araştırmacılar, etraflarındaki insanların ne kadar gülümsediklerini kaydetmiş, her gün için "saat başı gülümseme oranı" denen bir değer oluşturulmuştu.

Qualia'nın teknolojisi hâlâ pek mahir sayılmaz; bilgisayarların "gerçek" bir gülümsemeyi "sahte"sinden ayırma kabiliyeti insanlarınkinden çok daha düşük. Buna karşın gülümseme bilimi hem psikolojik hem de fizyolojik anlamda farklı doğrultularda hızla gelişiyor. Fiziksel gülümseme eyleminin hastalıkları atlatma hızını artırdığı kanıtlandı.²³ Gülümseyen insan görmenin saldırganlığı azalttığı ortaya konuldu²⁴. Deneyler "gerçek" gülümsemenin yarattığı duygusal ve davranışsal tepkilerin "sosyal" gülümseme sonucu ortaya çıkanlardan farklı olduğunu gösteriyor.²⁵

Nabız hızı, para kullanımı veya iki ağırlık arasındaki "idrak edilebilir farklılık eşiği"nin yanı sıra, gülümseme de görünenlerin ardında neler olduğunu ortaya koyabilecek (ve onları etkileyebilecek) olası göstergelerden biri. Apple ve Google'ın stresi izleyen "akıllı" kol saatlerinden depresyonu ölçümleyen psikometrik duygulanım anketlerine, son zamanlarda geliştirilen pek çok ölçüyü bu göstergelere eklemek mümkün. Bunların hepsi öznel deneyimleri somut ve görünür hale getiren, dolayısıyla da karşılaştırılabilir kılan yöntemler. Deniz seviyesinden okyanusların zemin haritasını çıkaran sonar teknolojiler gibi bu araçlar da hislerimizin derinliklerine inip onları gün ışığına çıkarmayı ve gözler önüne sermeyi amaçlıyor.

Ne var ki bu projenin bir türlü aşılamayan sıkıntılı bir yanı var. Mutluluk kadar kritik bir konunun felsefi önemi göz önünde bulundurulduğunda, hiçbir ölçü onu ölçmeye yeterli gelebilecek gibi görünmüyor. Bir okyanus zemini haritasının okyanus zeminiyle aynı şey olmadığını bilsek de onu belirli avantajları

ve dezavantajları olan bir temsil olarak kabul etmek genellikle bize yeterli gelir. Fakat mutluluk aynı şekilde ele alındığında her zaman bir nebze hayal kırıklığı yaratır. Gülümseme, nabız hızı, para ve “idrak edilebilir farklılık eşiği”ni sayısallaştırmanın, duygusal deneyimlerin doğasına dair hayati bir şeyi eksiğe bıraktığı hissi aşamaz. Bir gülümseme gerçekten de gülümseyen kişiye dair bazı şeyleri ifşa edebilir – fakat bunun bilimsel bir temsil olarak düşünülemediği kesindir.

Bentham'ın savunduğu siyaset biliminin temel dayanağına bir kez daha göz atalım. “Doğa insanı iki efendinin, yani acının ve hazzın buyruğuna sokmuştur.” Bentham bu iddiasıyla siyasi tasarıları bilimsel olmayan soyut temellerden arındırmayı ummuştu. Oysa “doğa” ile ilgili bu iddiası aslında ortadan kaldırmaya çalıştığı şey kadar metafizik nitelikte değil mi? Doğa ne zamandan beri bazı türlere “efendi” atamakla uğraşiyor? Neticede bu ifade şaibe yaratacak ölçüde metafiziği anımsatıyor. Bentham güdüleri tasvir etme yaklaşımının bilimsel olduğunu ne kadar iddia ederse etsin, yaptığı muazzam genellemeyle felsefeye yüklediği soyutlama suçunu bizzat kendisi de işliyor. Zaten aksi takdirde mutluluğun devletin nihai hedefi olması gerektiğini ileri sürmek de mümkün olmazdı.

Açmaz şurada ortaya çıkıyor. Felsefi ve ahlaki açıdan o yüce “efendilik” konumu mutluluğa bahşedilirse, onu yaşamın nihai anlamı olarak kabul etmemiz mümkün olabilir. Fakat böyle bir olgu nasıl olur da bilimsel olarak ölçülebilir? Öte yandan mutluluk fiziki nitelikteki duygusal haz ve acı deneyimlerinin bağlamına oturtulursa, böyle bayağı bir meselenin ciddi veya siyasi bir önem taşıdığını nasıl söyleyebiliriz? Bu durumda mutluluk beynimizde gerçekleşen peltemsi, gri bir sürece dönüşür. Faydacılığın bu ikilemi çözme yöntemi çoğunlukla onunla yüzleşmekten tümenden kaçınmak olmuştur. Pozitif psikolojiyi savunan önemli Britanyalı iktisatçı Lord Richard Layard, “Bize mutluluğun neden önemli olduğu sorulursa, mutluluğun kendisinden öte dış-

sal bir neden sunamayız. Mutluluğun önemli olduğu aşikârdır, o kadar.”²⁶ Mutluluğun ölçülmesi gerçekten de ahlaki ve felsefi anlaşmazlıklara çözüm bulmaya yarayan bir yöntem midir? Yoksa esasında onları susturmaya mı yarar? Teknokratlar bir kez göreve geldi mi gerçek anlamları ya da müşterek amaçları sorgulamak için artık çok geçtir.

Mutluluk bilimi diğer hiçbir bilime benzemez çünkü her zaman nesnenin ötesine uzanır. Kavramaya çalıştığı şey anlamlı olsa da bu anlama erişmeye hiç de yeterli gelmeyecek araç ve ölçüler kullanır. Fechner’in yüce hakikatlere ağırlık kaldırarak ulaşmaya dönük tuhaf gayreti, psikolojik yönetimin bugün geldiği noktayı somutlaştıran bir örneğe dönüşmüş durumda. Nörolojik, psikolojik ve davranışsal izleme cihazları, meditasyon egzersizleri ve popüler varoluşçuluk ile iç içe geçirildi. Mutluluk biliminin felsefi açıkları, Budizm ve *new age* dinlerden ithal edilen fikirlerle kapatılmaya çalışılıyor. Mutluluk sayısal bilimlerle spiritüalizm arasında bir yerlerde duruyor.

Bunun kültürel sonucu olarak mutluluğa dair bazı semptom ve ölçütler de kendilerine has ahlaki bir ışıltı kazanmaya başlıyor. Mutluluk hâlâ görünmez olmaya devam edebilse de bir gülümseme ya da sağlıkla ilgili olumlu bir tanı sembolik değer kazanıyor. Somut belirti ya da göstergeler, içsel benliğe açılan birer kapıya dönüşüyor ve bu içsel benliğe sihirli bir nitelik bahşediyor. Bentham faydanın en iyi ölçütünün nabız hızında mı yoksa parada mı olduğunu kendi kendine merak ederken, belirli göstergelere içsel hislerimizi temsil etme yetkisi verip bu yetkiyi sağlamlaştıracak sektörlerin gelişeceğini pek de hayal edemezdi. Bu göstergeler arasında para hem soyut hem de somut nitelikli eşsiz bir varlık olarak başka hiçbir göstergenin erişemediği kadar güçlü bir yetki elde etti.

2. Hazzın Fiyatı

Doğu Londra'daki Londra Kraliyet Hastanesi'nin acil servisi hiçbir zaman çok sađaltıcı bir yer olmamıştır. Fakat cumartesi akşamları, Hammer* yapımı bir korku filmiyle savaş alanı arası bir mekâna dönüşür. Bar kavgalarında dayak yemiş yaralı sarhoşlar sendeleyerek etrafta gezinir. Ambulans çalışanları ile polis memurları birbiriyle yarışarak, alkollü olduğundan şüphelenilen sürücülere ulaşmaya çalışır. En rahatsız edici kısmıysa yakınlarını görmeyi bekleyen ziyaretçilerin yüzlerinden okunan korku ve kederdir.

Eşimle birlikte o sıralar henüz bir yaşını doldurmamış, çıđlık çıđlığa bađıran kızımızla hastaneye girdiğimizde de yine böyle bir sahneyle karşılaşmıştık. Kızımızın bir şeyi olup olmadığına dair gerçekten en ufak bir fikrimiz yoktu. Bebeklerle ilgili sıkıntı da budur zaten: hiçbir şey söylemezler. Doktorların bebekli ebeveynlere mütemadiyen sorduđu "Peki sizce durumu iyi mi?" sorusu aslında "içgüdülerinize güvenin" demenin başka bir şeklidir. O gece kızımız alışılmadık bir saatte daha önce hiç duymadığımız bir biçimde avazı çıktığı kadar bađırarak uyanmıştı. Ateşi vardı ve isilik olmuştu. Sahiden de hiç "iyi" görünmüyordu.

Sabahın ikisinde bekleme salonunda hüküm süren o beklen-dik kaosta alelacele işler çeviriyor gibi görünen üç genç adam gözüme ilişti. Adamlar bir formun etrafında toplanmıştı. Aralarından biri diđer ikisine danışarak formu dolduruyordu. İki

* Özellikle gotik korku filmleriyle tanınan ünlü bir İngiliz film yapım şirketi. (ç.n.)

bittiğini bilmek imkânsızdır. Kamçı yaralanması birkaç nedenle tuhaf bir tıbbi durumdur. Öncelikle terimin kendisi teknik açıdan bir hastalığı değil mağdurun başına gelen bir olayı anlatır. Bu nedenle arabaların arkadan çarpma vakalarında sıklıkla yaşandığı gibi, boyun kasları ani bir gerilime maruz kalan birine “kamçı mağduru” denmesi mantıklıdır. İkincisi, kamçı yaralanmasının semptomu denebilecek tüm belirtiler, yalnızca onu yaşayanlar tarafından saptanabilir. “Kamçı”nın yaşandığını gösteren kanıt (arabanın yamulan tamponu hariç) kurbanın uzun süreli boyun ve sırt ağrıları çekmesidir. Fakat kimi psikiyatrik bozukluklarda olduğu gibi, bu semptomu yol açtığı belirlenen herhangi bir hastalık yoktur.

Tıp araştırmacıları 1950’lerden beri kamçı yaralanmasına fizyolojik bir açıklama getirme çabasıyla çalışmalar yapıyor ama nafile.¹ Uzmanların uzlaşmaya varmaya çalıştığı bu belirsiz semptom ilk kez 1963’de Index Medicus’a (ABD tıp dergileri veritabanı) girdi. 1960’larda ABD’li biliminsanları bu kazaların boyun dokusunu tam olarak nasıl zedelediğini keşfetme umuduyla, arkadan darbe alınan şiddetli çarpışmaları canlandırarak maymunlar üzerinde bir dizi deney gerçekleştirdi. Bu deneylerin çok büyük bir bölümünde maymunlarda felç ve beyin hasarı oluştu fakat insanlardaki kamçı yaralanmasının gizimini çözecek önemli bir sonuca ulaşamadı.

Diğer yandan kamçı yaralanması vakalarının görülme oranının farklı ülkeler arasında dengeli bir dağılım göstermediği iyi bilinen bir gerçek. İngilizce konuşulan ülkelerde 1970’lerden beri hızla artan kamçı yaralanması teşhislerinin sayısı, diğer pek çok ülkeye kıyasla epeyce yüksek. Kamçı yaralanması temelde araba kazalarıyla ilişkili olduğuna ve söz konusu dönemde arabalar giderek daha güvenli hale geldiğine göre, bu artışın sigorta tazminat talepleriyle ilgili başka bir sebepten kaynaklandığı açık. Örneğin Britanya’da, kamçı yaralanması vakaları 2006-2013 yılları arasında araba kazalarına bağlı bireysel tazminat

taleplerinin %60 oranında artmasına neden olmuş; öyle ki bu nedenle ödenen tazminatlar şu anda tüm araba sigortalarının prim bedelinin yüzde yirmisine eşit.

Söz konusu sendrom diğer ülkelerde çok daha az tanınıyor, dolayısıyla sigorta sektöründen çok daha az para çıkmasına neden oluyor. Kamçı yaralanması Britanya'da 2012'de yapılan tüm bireysel tazminat taleplerinin %78'inde yer alırken kanalın karşısındaki Fransa'da bu rakam sadece %30'du.² 2000'lerin başında Norveçli nörolog Harald Schrader, Litvanya'da araba kazalarının ardından uzun süreli boyun ağrısı şikâyetine rastlanmadığını fark etti. Schrader olayı araştırıp bulgularını paylaştığında Norveçli kamçı yaralanması hastalarından oluşan bir mağdurlar grubunun (4,3 milyon nüfuslu bir ulusta 70.000 üyesi olan bir topluluk) büyük öfkesiyle karşılaştı zira grup Schrader'in bulgularında üzerlerine alınmaları gereken bir ima olduğunu düşündü.

Hiçbir görünürlüğü olmayan bir acı türü olarak kamçı yaralanmasının tuhaf felsefi konumu, onu alışılmadık biçimde sigorta sahtekârlıklarına açık hale getiriyor. Bu durum kamçı yaralanması teşhis oranlarının bir ülkeden diğerine nasıl bu denli keskin biçimde farklılaşabildiğini görünürde açıklıyor: olayın yaygın olarak bilindiği Britanya ve ABD gibi ülkelerde, arkadan çarpma vakası yaşamış sürücülerin maddi bir ödülde yararlanma olanağını saptaması çok daha muhtemeldir. Londra Kraliyet Hastanesi'nin acil servisindeki üç genç adam bunun bir örneğiydi. "Kamçı" teşhisi, çekilen ağrının uzun süreli olmasını gerektirirse de bu insanların olayın nasıl geliştiğine dair hikâyelerini bir an önce netleştirip kazazedenin ağrısı doğru tarif etmesini sağlamak zorunda olduklarını bildikleri belliydi. Bu tür sigorta talepleri konusunda uzmanlaşan avukatların sayısı 1970'lerden bu yana büyük bir hızla arttı. Hatta ABD'de bu tip vakalar üzerine kurulu tıbbi davalar açmayı öğrenmek için avukatların açgözlü doktorlarca düzenlenen uzmanlık eğitimlerine katılma olanağı bile var.

Ne var ki sendrom sahtekârlara hangi nedenle çekici geliyorsa, bu dolandırıcılığın gerçek ölçeğini belirlemek de yine aynı nedenle imkânsız. Uzmanların dolandırıcılık oranına dair tahminleri yüzde 0,1'den yüzde 60'a kadar uzanan geniş bir aralıkta değişiyor ve olay üzerindeki sis perdesinin ne denli yoğun olduğunu gösteriyor.³ Sigorta şirketleri bu durumla nasıl baş edeceklerini bulmaya çalışıyor. Bazı şirketler kazazede ve avukatlarından, mağduriyet iddialarının teyidi olarak "Doğruluk Beyanı" dedikleri -kulağa biraz ortaçağdan kalma gelen- bir belge imzalamalarını talep etmeye başladı.

Felsefi ve kültürel bir başka muamma, bunca karmaşanın üzerine tuz biber ekliyor. Kamçı yaralanması sektörünü eleştirenlerin dahi kabul edebileceği üzere, Britanya ya da ABD'deki sürücülerin, arabalarına arkadan çarpılması nedeniyle gerçekten de ortalama olarak Kıta Avrupası'ndaki sürücülere kıyasla uzun vadeli boyun ağrısından daha fazla mağdur olması pekâlâ mümkün. Kamçı yaralanmasının ne olduğunu bilen ve muhtemel maddi değerinin farkında olan bir kazazede, doktora danışıp boyunluk takacak, işinden izin alıp istirahat edecek ve genel olarak bir kazazede gibi davranacaktır. Sirt ve boyun ağrılarının psikosomatik yönleri düşünüldüğünde, bu kişinin sahiden de daha uzun vadeli sorunlar yaşama ihtimali vardır. Diğer yandan, kazadan sonra üstünü başını düzeltip diğer sürücünün numarasını alan ve arabasını tamir ettirmeye girişen bir kazazede muhtemelen uzun vadede çok daha az rahatsızlık yaşar. Gözlemlenebilir davranışlar sonunda öznel duyumsamalarla iç içe geçer.

Tıbbi veya nörolojik açıdan bu tür bir soruna verilecek tepki, sigorta şirketlerinin de desteğiyle boyun ağrısının fiziki gerçekliğini anlamak için daha da çok çalışmaya devam etmektir. Ağrıyla ilgili hakikat ortaya çıkarılınca sahtekârlık ortadan kalkacaktır. Bu oluncaya dek doğruluk beyanları türünden araçlarla idare etmek gerekir. Bentham'ın önerisi gibi bu düşünce de kazazedelerin belirli ölçüde acı çektiğini ve prensipte bu acının gözlemci-

lerce bilimsel olarak belirlenebileceğini varsayar; yeter ki uygun bir yöntem bulunsun. Böyle bir yöntem büyük ihtimalle şu veya bu şekilde bedene odaklanmak zorunda kalacaktır. Kamçı yaralanması vakalarında Bentham'ın faydayı ölçmek için –parayı bir aracı olarak kullandığı– yöntem hükümsüz kalır zira sorunu ortaya çıkararak asıl neden zaten para kazanma arayışının kendisidir.

Fakat ya kamçı yaralanması maddi telafi arayışıyla iç içe geçmek zorundaysa? Bu tür bir sahtekârlık, telafi kültürümüze ait istisnai ama önüne geçilmesi mümkün bir talihsizlik değil de maddi hesaplamaların boyunduruğuna sokulan adalet ve adaletsizlik hissimizin kaçınılmaz bir sonucuysa? Kamçı sendromunun kökeninde sinir sisteminde yaratılan hisler ile para arasında bir denklik olduğu fikri yatıyor. Bu prensibe göre belirli bir miktarda öznel his, kendisine orantılı bir miktar parayla karşılanabilir. Prensibin bazı ülkelerde diğerlerine göre çok daha fazla suistimal edildiği kabul edilmelidir. Yine de herhangi bir suistimal olup olmadığını ve varsa boyutunu tayin etmenin imkânsızlığı, bizzat bu önkabulün absürtlüğüne işaret eder. Belki de fiziki acının “hakikat”ini bulmaya daha fazla çaba harcamak yerine paranın hislerimizi matematiksel olarak, yansız ve dürüst bir şekilde temsil edip edemeyeceğini keşfetmeye çalışmamız gerekiyordu.

Matematiğin otoritesi

Bentham'ın 1766'da Harper's kahvecisinde oturduğu o gün “evreka” diye haykırmasına neden olan çalışmanın yazarı Joseph Priestley, sanayileşmiş İngiltere'nin yeni oluşan orta sınıfında güçlü bir etki yaratmıştı. Priestley 1774 yılında, o zamanlar henüz yasaklı bir din hareketi olan ilk Üniteryen kilisesinin kurulmasına yardım etmişti. Üniteryenler, Ortodoks Hristiyanların Baba, Oğul ve Kutsal Ruh'a dayalı teslis inancını reddediyor, tanrının birliğini savunuyordu. Siyasi olarak asla kabul edilmemiş olsa da

Üniteryenliğin farklı türleri Avrupa'da on altıncı yüzyıldan beri mevcuttu. İngiltere'deki müritler ise Priestley kilisesini kurana dek bir yeraltı hareketi olarak inançlarını sürdürmüştü. Doğal olarak yaşadıkları baskı sonucu hem Aydınlanmacı ilerlemeciliğin hem de din ve düşünce özgürlüğünün ateşli savunucularıydılar.

Bilimsel açıdan da ilerlemecilerdi; insanlığın gelişimini makine bilimi ve mühendisliğin ileriye taşıyacağına dair güçlü bir inançları vardı. Makine bilimine olan bu güvenlerinin sanayiciler arasında da yaygın olması işe yarar bir tesadüftü. On dokuzuncu yüzyılın başında Üniteryenler mühendislik alanındaki gelişmelerin toplum yararına kullanılabilmesi amacıyla Makinecilik Enstitüleri kurdular. Faydalı makinelerin yapımına ve fiziki dünyanın insanlığa yararlı olacak şekilde dönüştürülmesine yardımcı olduğu için matematik, Üniteryenlerin gözünde özel bir değer taşıyordu. Fakat matematiğin fiziki dünyayla veya mühendislikle ilgili çalışmalarının ötesine taşınması, toplumsal ve siyasal gerçekliğe uygulanması gerekiyordu. Bentham'ı hemen kendilerine dost kabul etmeleri hiç de şaşırtıcı değildi.

William Stanley Jevons 1835 yılında, Liverpool kırsalında yaşayan Üniteryen bir ailenin oğlu olarak dünyaya geldi. Babası başarılı bir demir tüccarı olan Jevons'ın ailesinin hali vakti yerindeydi. Üniteryen ilkeler ailenin düşünme biçimine hâkimdi; Jevons'ın eğitimini de yine aynı ilkeler belirlemişti. Mekanik cihazlar ve uzamsal akıl yürütme bu eğitimde sürekli gündeme gelen öğelerdi. Çocukluğunda oyuncak olarak dengeleme aletleriyle oynayan Jevons, kariyerinin ileriki yılları boyunca da bu tip aletlere meraklı oldu.⁴ Ekonomiyle ilk kez dokuz yaşındayken, Başpiskopos Richard Whateley'nin kaleme aldığı *Easy Lessons on Money Matters* (Parasal Meseleler Üzerine Basit Dersler) adlı çocuk kitabını annesinden dinlerken tanıştı.⁵ On bir yaşında Liverpool Makinecilik Enstitüsü'ne girdi. Buradaki eğitimi boyunca, konu ne olursa olsun matematiği bilimin "hakiki" ölçütü olarak görmeyi öğrendi.

1850'lerin başlarında fizik okumak için –Bentham'ın da mezunu olduğu– University College London'a (UCL) kaydoldu. Buradaki eğitimi ona, "zihinsel felsefe" dersi veren bir diğer ünlü Üniteryen'in, yani Benthamcı James Martineau'nun derslerine katılma imkânı da sundu. 1850'lerde özgün bir İngiliz psikoloji geleneği ortaya çıkmaya başladı. Bu gelenek Fechner'in aynı dönemde Leipzig'de sürdürdüğü çalışmalarla paralellikler taşıyordu. Zihnin iç dünyasını incelemek için içgözlem yönteminin kullanımı, on dokuzuncu yüzyılın ortalarında –özellikle Alexander Bain'in 1855'te *The Senses and the Intellect* (Duyular ve Zihin) adlı eserini yayınlamasının ardından– saygınlık kazanmıştı. Bentham'ın da bu gelenek üzerinde önemli bir etkisi vardı. Fakat söz konusu etkiyi yaratan şey Bentham'ın siyaseti gerçek anlamda fiziksel araçlara dayandırmak isteyen teknokrat yönü değil, hazla ilgili kuramlar üreten felsefeci ve spekülâtif yönüydü. Üniteryen ve sanayici altyapısı nedeniyle Jevons somut hesaplamalara dayalı geometrik mekaniğe daha yatkındı. Matematiksel hale getirilemeyişi dışında psikolojiyle de arası iyiydi.

Jevons UCL'e daha da uzun bir süre devam edebilirdi fakat ailesinin maddi güçlükler yaşadığı 1853'te babası Jevons'ı Sydney'deki bir altın ayarcılığı işini kabul etmeye zorladı. Jevons'ın makinelerle ilgili duyarlılığına hitap eden bu iş, altının kalitesini ve ağırlığını kontrol etmeye yarayan son derece hassas araç ve tartıların kullanılmasını gerektiriyordu. Altın ayarcılığı işinin matematiği fiziki dünyaya uygulamayı gerektiren pratik bir zorluğu vardı; bu da Jevons'ı çocukluk hobisi olan dengeleme aletlerini kullanmaya sevk etmişti. Dahası, uygulamaların odağında, sonraki yıllarda Jevons'ın düşünsel kariyerini şekillendirmekte hayati rol oynayacak bir nesne vardı: para. İlginçtir ki Fechner fiziki nesnelere ruhsal hisler arasındaki matematiksel ilişkiyi incelemek için ağırlık kaldırma deneylerine başladığı sırada, Jevons da 10.000 mil ötede değerli bir metalin maddi karşılığını hesaplamak için bir başka ağırlık kaldırma aracı kul-

lanıyordu. Birbirinden farklı varlıklar olan zihin, madde ve para arasında matematiksel bir bağlantı kurulabilirse, bu bağlantı piyasa ekonomisi anlayışı üzerinde muazzam bir etki yaratacaktı.

Avustralya'da bulunduğu sırada Jevons psikolojiyle ilgili geniş çaplı okumalarına devam etti; Bentham'ın çalışmalarını inceledi ve bir diğer İngiliz psikolog olan Richard Jennings'in yazılarını keşfetti. O sıralar John Stuart Mill'in egemen olduğu ve hâlâ Adam Smith'in 1770'lerde başlattığı "klasik siyasal iktisat" geleneği çerçevesinde yönetilen ekonomiye nispeten daha az ilgi gösterdi. Klasik siyasal iktisatçılar, ulusların üretim kapasitesinin serbest ticaret, iş bölümü, tarım politikaları ve nüfus artışıyla nasıl artırılabileceğini merkeze alan ağır ve somut siyasi meselelerle uğraşıyorlardı. Serbest ticareti savunsalar da bunun nedeni esasen serbest ticaretin üretimi artıracakını düşünmeleriydi. Hedeflenen şey zenginlikse, onlara göre ele alınması gereken kaynaklar da fiziki kaynaklardı: işgücü, yiyecek, sabit sermaye, toprak. Klasik iktisatçıların hislerle ya da mutlulukla ilgili psikolojik sorunları mesele ettiklerine dair hiçbir emare yoktu. Onlara göre ekonominin ele aldığı sorunlar doğaya en iyi şekilde nasıl hükmedilebileceğiyle ilgiliydi.

Buna rağmen Jevons'un Avustralya'da olduğu sıralarda siyasal iktisada ait temel varsayımların değişmek üzere olduğuna dair işaretler vardı. Jennings psikologdu fakat 1855 tarihli *Natural Elements of Political Economy* (Siyasal İktisadın Doğal Öğeleri) kitabında iktisatçıların bundan sonra psikolojiyi görmezden gelmeye devam edemeyeceklerini söylüyordu. Klasik iktisadın kapitalizm düşüncesinde işgücü hayati bir öge olduğuna göre, işçilerin gün boyunca farklı düzeylerde acı çektiği, bu acının da üretebildikleri ürün miktarını etkilediği gerçeği elbette konuyla ilişkili olmalıydı.

Yapılan iş sıkıcı ya da tekdüze olduğunda genellikle "son saat çok yavaş geçer" denir. Jennings de benzer bir gözlem yapmıştı fakat onunki özellikle fiziksel eforla ilgiliydi: Kişi bir işi ne kadar uzun süre yaparsa, iş o kadar zor hale geliyordu. Fechner de bir

ağırlığı kaldırma süresi arttıkça hissedilen ağırlığın arttığına dair gözleminde aynı konuya temas etmişti. Bu içgörüler o sıralar sanayiciler arasında yeni yeni gelişen bir endişeye parmak basıyordu; işçiler yorgunluk çekiyor, burjuva servetinin ana kaynağı, yani işgücü kademeli olarak tükeniyordu. On dokuzuncu yüzyıl akıp giderken, bu endişe yüzünden yorgunluğu ve ona çözüm olabilecek ergonomik olasılıkları araştıran tuhaf deneylerde patlama yaşanmıştı.⁶ Yani kapitalistlerin ilk kez düşünce ve hislerimizle ilgilenmeye başlaması, gittikçe daha acı verici bir uğraş haline gelen öznel çalışma deneyimi vesilesiyle olmuştu.

Jennings'in çığır açan çalışması sayesinde Jevons, iktisatla ilgili okumalar yapmaya merak salmıştı. 1856'da Yeni Güney Galler'de bir demiryolunun finansmanı konusunda yaşanan bir anlaşmazlık da merakını cezbetmiş, böylece iktisat kuramına olan ilgisi daha da artmıştı.⁷ Jevons'in Üniteryen perspektifine göre, Adam Smith'in miras bıraktığı iktisat yaklaşımı tam anlamıyla bilimsel bir nitelik taşııyordu zira matematiksel ve mekanik kesinlikten yoksundu. Ne var ki Jennings'in halihazırda ileri sürdüğü gibi, daha farklı bir önermeden hareket edilirse, iktisat her şeye rağmen gerçek anlamda bilimsel nitelikli akıl yürütmeye dayandırılabilir bir alan olabilirdi. İktisadi meseleler mekanik dengeye benzer bir denge sağlanarak çözülmesi gereken matematiksel sorunlar olarak görülürse, iktisat gerçek anlamda bilimsel bir temele oturtulabilirdi. Jevons 1858'de kız kardeşine yazdığı mektupta, bundan böyle matematiği toplumun incelenmesine taşımaya yoğunlaşma kararı aldığını bildiriyordu. 1859'da Britanya'ya döndü ve iktisat okumak için yeniden UCL'e kaydoldu.

Dengeleme aygıtları olarak piyasalar

Paranın psikolojik tahribat yaratabilen sıradışı bir niteliği vardır. Kamçı yaralanması gibi kimi psikosomatik durumlarda fizyolo-

jik tahribat dahi yaratabilir. Parayla ilgili en önemli gerçek, aynı anda iki karşıt işlevi yerine getirmek zorunda olması, yani hem bir değer biriktirme aracı hem de takas aracı olarak kullanılmasıdır. Değer biriktirme aracı işlevi gördüğünde para, çok kıymet verdiğimiz ve elimizde tutmak istediğimiz, bunun için de genellikle banka hesaplarına yatırdığımız bir şey haline geliyor. Takas aracı işlevi gördüğünde ise çok daha faydalı ve cazip bulduğumuz başka şeyleri elde etme konusunda sonsuz olanaklar yaratan bir şeye dönüşüyor. Bu karşıtlık paranın fiziki tasarımında da kendisini ortaya koyuyor; azami düzeyde sembolik cazibe (resmi damgası ve ışıltılı görünümü) ile asgari düzeyde reel fiziki işlev bir araya getiriliyor.

Kapitalist toplumlar paranın bu iki işlevini dengelemeye çalışmak için esas olarak faiz oranlarını kullanır. Faiz oranları yükseldiğinde parayı elimizde tutma isteğimiz, oranlar alçaldığında ise parayı harcama isteğimiz artar. Bazen parayı her şeyin üstünde görmek ile her şeyden değersiz görmek arasında gidip geliriz. Psikiyatrist Darian Leader, iki uçlu duygulanım bozukluğu olan hastaların davranışlarında genellikle paranın hayati bir rol oynadığını belirtiyor.⁸ Hastalar manik düzeyde mutlu olduğunda parayı kendi içinde hiçbir kıymeti olmayan, yalnızca sınırsız olanaklar vadeden likit niteliğiyle değer taşıyan bir şey olarak görüyorlar. Hesapsızca harcama yapıp elden çıkardıkları paranın sunduğu özgürlüklerin tadını çıkarıyorlar. Sonrasında depresyona girdiklerinde ise paranın hiç bitmeyen önemini ağırlığını yeniden sırtlarında hissediyor, manik dönemlerinde artırdıkları borç ve masrafları yüzünden bu ağırlık altında daha da fazla eziliyorlar.

Dolayısıyla liberal ekonomi tarihi, Smith'den bu yana paranın iki uçlu mizacıyla baş etme çabası olarak da anlaşılabilir. Piyasaların, ürün veya hizmetlerin bir para çeşidi ile takas edildiği yerler olduğunu hepimiz sezgisel olarak anlıyoruz. Fakat böyle bir takasın ne kadar tuhaf olduğunu genellikle gözden kaçırıyoruz.

10 poundluk bir banknot nasıl oluyor da örneğin bir pizza ile denk tutulabiliyor? Böyle bir takasın gerçekleşebilmesi için paranın aynı anda hem bir takas aracı (parayı elden çıkarmaya razıyım) hem de bir değer biriktirme aracı (pizza satıcısı parayı kabul etmeye razı) işlevi görmesi gerekir. Nasıl olur da salt rakamsal bir sembolizm, hamurdan yapılmış peynirli bir yiyecek ile aynı işlevi görür ve taraflardan hiçbiri haksızlığa uğradığını düşünmez? Zaten aksi takdirde piyasa sistemi tümünden imkânsız hale gelir ve her birimiz sonunda kendi yiyecek, giysi ve barınaklarımızı kendimiz yapmak zorunda kalabiliriz. Her zaman geçerli olan risk ise şudur; insanlar paraya ya gereğinden fazla değer verir (biriktirme ve deflasyona yol açar) ya da yeterince değer vermez (takasa ve hiperenflasyona yol açar). İktisatçılar bu soruna çözüm olarak, pizzanın içinde mucizevi bir şekilde saklı olduğunu iddia ettikleri “değer” denen gizemli bir varlık icat etmiştir.

“Değer” sözcüğünü genellikle “fiyat” anlamında kullanırız; “Bu tabloya 1.000 pound değer biçildi” denilmesi gibi. Ne var ki “değer” sözcüğünün öteki kullanımları, aslında bu sözcüğün fiyatla aynı anlama gelmediğini açıkça gösteriyor. Örneğin bu pizza “ödeyeceğim paraya değmez” dersem, bu ifade pizzanın aslında 10 pound edecek nitelikte olmadığını anlatır. Pizzanın değeri ile fiyatı gerçekten denk olmadığından, müşteri kazıklanmıştır. Değer fikri piyasaları dengeleme aygıtları olarak görmemize imkân tanır; prensipte bu aygıtlarla elde edilen sonuçların adil olması gerekir. İktisatçıların değer de para gibi bir nicelik olduğunu iddia etmesi, takas edilen şeylerin sonuçta birbirine denk olduğunu gösterebilmelerine imkân tanıyor. Şayet pizza piyasası doğru çalışıyorsa 10 pound verdiğinizde ona denk nicelikte bir değer alacağınız öne sürülüyor. Bir niceliği (parayı) bir nitelikle (pizzayla) değiştirmek yerine, denkliğin her iki tarafı da rakamlarla ifade edilebiliyor. Piyasalar, para ile değeri mükemmel bir dengeye getirecek şekilde tartan bir dizi terazi olarak düşünölmeye başlanıyor. Değer fikri gerçekte şunu anlatıyor: Para

kendi başına hayattaki en önemli şey değilse de önemli saydığı-mız her şey için en mükemmel ölçüttür.

Öyleyse değer nedir? Bu evrensel nicelik nasıl anlaşılmalıdır? Klasik siyasal iktisatçılar bir ürün ya da hizmetin değerini belirleyen şeyin, onu üretmek için harcanan zaman olduğunu savunuyordu. Bu durumda pizzanın gerçek değeri, pizza malzemelerinin hazırlanıp pişirilme süresine bağlı olmalıdır. Piyasalar adaletli çalışıyorsa prensipte pizzanın fiyatı, söz konusu emek süresine bir şekilde denk olmalıdır. Bir yüzyıl boyunca iktisada işte bu “emek değer kuramı” hâkimdi. 1848’e gelindiğinde John Stuart Mill “neyse ki değer yasalarıyla ilgili ne şimdi ne de ileride açıklığa kavuşturulması gereken hiçbir şey kalmadı; kuram tamamlanmıştır” diyecek kadar kendine güveniyordu.⁹ Fakat kuramın bu versiyonu hiçbir zaman Jevons’ın ilgisini çekmedi.

19 Şubat 1860’ta Jevons günlüğüne şunları yazdı:

Bütün gün evde ağırlıklı olarak iktisat çalıştım; son zamanlarda üzerinde epey yanlışya düştüğüm değer konusunda gerçek bir kavrayışa ulaştığımı sanıyorum.¹⁰

Değer konusundaki bu “gerçek kavrayış”ın yazıya döküldüğü kitap olan *The Theory of Political Economy*’nin (Siyasal İktisat Kuramı) ortaya çıkması için on yıl daha geçmesi gerekecekti. O sıralarda Avrupalı iki iktisatçı daha –Léon Walras Fransa’da, Carl Menger ise Avusturya’da– benzer bir keşif yapma “yanılgısına” düşüyordu. Üç iktisatçı birlikte iktisat anlayışında bir devrim yaratarak bugün iktisat olarak kabul ettiğimiz, matematik ağırlıklı, dar bakışlı bilim dalını ortaya çıkaracak hareketi başlatmış oldu.

Haz için alışveriş yapmak

Bentham’ın da aralarında bulunduğu bir dizi İngiliz kuramcı, nesnelerin fiyatını saptayan belirleyici etken hakikaten tüketici-

lerin zihniyeti olabilir mi, diye merak ediyordu. Bu fikre Başpiskopos Whately'nin ekonomi üzerine yazdığı –ve küçüklüğünde Jevons'a okunan– çocuk kitabında dahi rastlamak mümkündü. Fakat bu fikri ekonominin yeni dayanağı haline getirmeyi başaran Jevons, Walras ve Menger olmuştu. Değer sorunu hayati niteliğini koruyordu; aksi takdirde piyasalar nasıl alışverişlerin adil gerçekleştiği yerler olarak gösterilebilirdi? Söz konusu isimlerin sunduğu yenilik, değere ürünleri üretenlerin değil, parayı harcayanların gözünden bakmalarıydı. Değer, öznel bakış açısıyla ilgili bir meseleye dönüşecekti.

Jevons'ı farklı kılan şey böyle bir kuramı doğrudan haz ve acı psikolojisi üzerine kurma konusundaki kararlılığıydı. Projesini son derece Benthamcı bir dille açıklamıştı:

İktisadın çözmesi gereken sorun, en az çabayı sarf ederek isteklerimizi azami düzeyde tatmin etmek –arzu edilmeyenin en azını yaparak karşılığında arzu edilenin en çoğunu üretmek– bir başka deyişle hazzı azami düzeye çıkarmaktır.¹¹

Kapitalizmin merkezkaç noktası değiştiriliyordu. Adam Smith'ten başlayıp Karl Marx'ı da kapsayan bir dönem boyunca ürünlerin piyasadaki satış fiyatını fabrika ve işçilerin belirlediği düşünülüyordu. 1870'lerden itibaren her şey değişti. Hayati önem taşıyan değer meselesi artık tüketicilerin içsel "istekleri" üzerine kurulacaktı. Bu bakış açısına göre iş, sadece haz veren deneyimler satın alabilmek için daha fazla para kazanmak adına katlanılan, mutluluğun zıttı bir tür "negatif fayda"ydı.¹² Öznel duyumsamalar ve bu duyumsamaların piyasalarla etkileşimleri, ekonominin temel sorunlarından biri haline getirildi.

Üniteryen kökenlerine sadakatini koruyan Jevons, iktisatla uğraşmaya ancak işin matematiksel yöntemini bulmak koşuluyla razıydı. "İktisadın bir bilim haline gelmesi söz konusuysa, bunun matematiksel bir bilim olması gerektiği açıktır," diyordu;

“bilimimizin matematiksel nitelikte olması şarttır çünkü uğraştığı şey niceliklerdir.” Jevons’ın matematiğe özel bir yeteneği olup olmadığı bilinmese de matematiksel analize attığı ayrıcalıklı önem hiçbir zaman değişmedi. Ekonominin haz ve acı bilimi üzerine temellendirilmesi ancak ve ancak haz ve acının belirli matematik kanunlarına da tabi olması koşuluyla mümkün olabilirdi. Böyle bir ekonomi vizyonunun başarıya ulaşabilmesi için bizzat zihnin kendisine hesap makinesi muamelesi yapılması gerekirdi.

Jevons *The Theory of Political Economy*’nin ikinci baskısı için yazdığı önsözde, kitabın başlığında “iktisat” değil de “siyasal iktisat” terimini kullandığına pişman olduğunu dile getirmişti. Bu önemli bir ayırım. Kendi çalışmasını, iktisadı –siyasal iktisatçıların yaptığına kıyasla– daha kesin bir disiplin haline getirecek yeni bir başlangıç olarak gördüğü açıktı. Doğru matematiksel temeller oluşturulunca iktisat bilimi yeni ve nesnel temellere oturtulabilecekti.

Jevons için her şey niceliksel olarak ölçümlenecek bir denge meselesiydi. Zihnin makineyi andıran niteliklerine olan tutkusu, Jevons’ı sonraki yıllarda bilgisayar bilimini yaratacak sibernetik düşünce biçiminin öncüsü haline getirmişti. Jevons, Selford’lı bir saatçiden akılcı düşüncenin mekanik bir modeli olarak Mantıksal Abaküs dediği ilkel bir ahşap hesap makinesi dahi sipariş etmişti.¹³ Zihin, Jevons’ın çocukluğunda oynadığı oyuncak teraziye veya Sydney’de kullandığı altın ayarı ölçen cihazlara benziyordu.

Jevons’a göre pizza yiyip yemeyeceğime karar verirken bir kefeye hazzı diğer kefeye acıyı koyduğum bir dengeleme işlemi yaparım. Pizza bana ne kadar acı karşılığında ne kadar haz sunar? Vereceğim kararım hangi miktarın daha büyük olduğu belirler. Bentham’ın ileri sürdüğü gibi, zihinlerimiz sürekli dezavantajlar karşılığında avantaj elde etmeye çalışan hesap makineleri gibi çalışır.¹⁴

Jevons'ın iktisat için bir dönüm noktası oluşturan katkısı, insanı hesap yapan bir hedonist olarak gören bu bakış ile piyasalar arasında sıkı bir ilişki kurmasıydı. Bentham'ın amacı esasen kamu politikaları ve cezai kurumlarda reform yapmaktı; bu da genel olarak kamuyu etkileyecek bir şeydi. Jevons ise faydacılığı rasyonel tüketici tercihi kuramına çevirmişti. Değeri oluşturan zihnin mekaniği ile fiyatları yaratan piyasanın mekaniğini kusursuzca uyumlu hale getirmek mümkündü. Jevons şunları ileri sürüyordu:

Yerçekimini nasıl sarkaçta yarattığı hareket üzerinden ölçüyorsak, farklı hislerin birbirine denk olup olmadığını da insan zihninin verdiği kararlar üzerinden tahmin edebiliriz. Bizim sarkacımız istençtir; sarkacın salınımlarıysa piyasaların fiyat listelerine titizlikle kaydedilir.¹⁵

Piyasa, toplumun arzularını keşfedip yansıtan muazzam bir psikolojik denetleme mekanizmasıydı.

Dolayısıyla para da psikolojiyle ilgili istisnai bir konum bahşedilmiş oldu; zira para kişilerin mahrem arzularının başkalarınınca görülebilmesine imkân tanıyordu. Bentham özel bir amaç gütmeksizin paranın hazzı ölçme aracı olup olamayacağını merak etmiş fakat bunu hiçbir zaman tam olarak iktisadi bir kurama dönüştürmemişti. Jevons ise piyasayı fiilen muazzam bir zihin okuma aygıtına çeviriyordu; buna imkân tanıyan araç da fiyatlar, yani paraydı. Durum böyleyken ne para sıradan bir araç ne de ekonomi sıradan bir bilim olabilirdi. Duygu ve arzuların görünmez dünyasını açığa çıkarma ideali artık serbest piyasa idealine bağlanmıştı.

Klasik iktisatçılar kapitalizmi çaba, alınteri ve bunların fiziki ürünleri üzerinden ele almıştı. Jevons ise onu sadece fantezi ve korkular arasındaki ilişkinin matematiğe dökülmesi olarak yansıttı. Kısmen tarihsel bağlamın yarattığı bir etkiydi bu. Sanayileşmiş Liverpool'da geçen çocukluğu ile Londra'nın kuzeyindeki

Hampstead'de konforlu bir akademi yaşamı sürdürdüğü orta yaşları arasında, sanayi ekonomileri –özellikle şehirlerde görünür hale gelen– esaslı değişimler sergiliyordu.

Dünyanın ilk büyük mağazası 1852'de Paris'te açılmış, şimdilerde “alışveriş” dediğimiz deneyim ilk kez halka sunulmuştu. Ürünlerin mucizevi bir biçimde üreticilerinden ayrılıp raflarda sergilenir olması görülmüş şey değildi; üstelik onları almak için katlanılacak acıyı temsil eden tek işaret fiyat etiketleriydi.¹⁶ Ulusal demiryolu ağları, ürünlerin pek çok insanın gidebileceğinden daha uzak mesafelere daha hızlıca gitmesini sağlıyordu. 1830'larda resmi banknot ve sabit fiyatlara ender rastlanıyor olmalıydı zira pek çok dükkân –kime hangi fiyattan ürün satıldığına ve kimin ne kadar borcu olduğuna dair kayıtlar için– hâlâ özel defterler tutuyordu. 1880'lere gelindiğinde kâğıt para sirkülasyonunun yaygınlaşmasıyla, hatta bazı markaların öne çıkmasıyla perakende kültürü oluştu. Böyle bir kültür oluşmasaydı, bireysel haz arayışı varsayımı üzerine kurulmuş bir iktisat kuramı çılgn bir ütopyacılık gibi görünebilirdi.

Kısacası kapitalizm artık fiziki nesnelere sadece duyumsama üretmeye yardımcı araçlar olduğu ve para karşılığında elde edildiği bir psikolojik deneyimler alanı olarak düşünülebilirdi. Jevons'a göre “haz elde etmeyi veya acıdan kaçınmayı” sağlayabilen her şey ticari bir üründü.¹⁷ İngiliz iktisadının devlerden biri olan ve Jevons'ın izinden giden Alfred Marshall bunu şu sözlerle açıkça ifade etmişti:

İnsanın maddi bir nesne yaratması mümkün değildir. Zihinsel veya ahlaki dünyada yeni fikirler üretebileceği doğrudur; fakat maddi bir şey üretildiği söylendiğinde, üretilen şey aslında sadece faydadır; bir başka deyişle insanlar uğraş ve fedakârlıkları sonucunda nesnelere biçimini ya da düzenini değiştirerek onları insanların isteklerini karşılamaya daha uygun hale getirir.¹⁸

Batı'da pek çok ağır sanayi kolunun çökmesinin ardından 1980'lerde kapitalizmin "bilgi", "maddi olmayan varlıklar" ve "düşünsel sermaye"ye birdenbire bağlı konuma geldiğini beyan etmek moda oldu. Gerçekteyse ekonomi o dönemden tam bir yüzyıl önce zihinsel bir olgu olarak algılanmaya başlamıştı. Kapitalizm tüketici arzularına yöneldi. Tüketici arzularıyla sesi duyulmayan içsel hislerimize tercümanlık eden en cazip sözcüğün, yani paranın denetimindeydi.

Ölçümlemeyi yeniden değerlendirmek

Jevons *The Theory of Political Economy*'de "Günün birinde insanların kalplerinden geçen hisleri doğrudan doğruya ölçümleyecek araçları olacağını kesinkes ileri süremiyorum," diye yazmıştı.¹⁹ Bunu kabul etmek onun için zor olmuş olmalıydı. Sonuçta insanların tam olarak nasıl karar aldıklarına dair güçlü iddialarda bulunmuştu. Bentham gibi Jevons da bir gün bireysel tercih kuramına ampirik bir temel sunabileceği umuduyla doğa bilimlerinden medet ummuştu. "Beynin hassas mekanizmasının takip edileceği, her düşüncenin belirli miktarda nitrojen ve fosfor tüketimiyle açıklanacağı bir zaman gelebilir," demişti.²⁰ Dahası Fechner'inkilere çok benzer bazı deneyler de yapmış, ağırlıklar kaldırarak nesnelerin kendi duyumsamalarına etkisini ölçmeye çalışmıştı.

1850-1890 yılları arasında çalışan bir grup Britanyalı akademisyen, ruhsal ölçümlemenin zorluklarıyla mücadele etmeden teslim olmayacaktı. Bu akademisyenler büyük ölçüde aristokratik nitelikli olan ve sıklıkla ırk ıslahına tekabül eden siyasi önyargılarını doğrulayabilecek bir davranış kuramı geliştirmeye çalışırken Bentham ve Darwin'in çalışmalarından yararlandılar. James Sully, Berlin'de büyük Alman fizikçi Hermann von Helmholtz ile çalışarak Fechner'in öncülük ettiği yeni psikofizik yöntemlerini öğrenip İngiltere'ye geri döndü. Francis Edgeworth ise

kendisini iktisatla tanıştıran Jevons'ın komşusu ve yakın arkadaşı oldu.²¹

Edgeworth, Jevons'ın örneğinden yararlanarak ruhsal ölçümleme meselesini daha da ileriye taşıdı.²² Hisleri ele alacak bilimle ilgili beklentileri yüksekti. Ona göre "kişinin tecrübe ettiği hazzın düzeyini sürekli kaydedecek, teoride kusursuz bir araç, bir psikofizik makinesi hayal etmek" gerekiyordu. Böyle bir makineye "hedonimetre" adı verilmeliydi. "Hedonimetre andan âna değişir; hassas gösterge bir an tutkunun kıpırtılarıyla çırpınır, bir an düşünsel faaliyetlerle sabitlenir, sonra saatlerce sifıra yakın bir seviyeye düşer ya da aniden sonsuzluğa doğru yükselir," diyordu Edgeworth. 1881'de elbette bunlar düpedüz bilimkurguydu. Yirmi birinci yüzyılda durumun değiştiğini; tüketicilerin (örneğin kamçı yaralanması için tazminat talep edenlerin) içsel hislerini bilimsel olarak kavrayabileceğimiz bir noktaya yaklaştığımızı iddia edenler de olacaktır. Daha ilginç olan soru ise bu tür bir bilim fantezisinin ekonomik tahayyülümüzü neden bu kadar uzun süredir meşgul ettiği.

Jevons, piyasalar etkin bir şekilde işliyorsa haz ve acıyla ilgili böyle bir bilime neden ihtiyaç duyulduğu sorusuna cevap veremiyordu. İnsanların genel olarak kendi çıkarlarının peşinden koştuğunu ve onları elde etmeyi bildiğini *varsayabiliyorsak* neden bu işleyişi doğrudan piyasalara havale etmeyelim? Neden bir de beyinde kaynayan "nitrojen ve fosfor" miktarını merak edelim ya da haz düzeylerini yansıtmak için "hedonimetreler" üretilim? Kamu politikaları üzerine düşünen biri olarak Bentham neden böyle bir araca ihtiyaç olduğunu çok iyi biliyordu. Devletler, sahip oldukları güç ve parayı kullanmanın en iyi yöntemini gösterecek bir bilime ihtiyaç duyuyordu. Fakat piyasa fiyatı sisteminin en büyük avantajı, böyle bir bilimin işini kendiliğinden yapabilmesi değil miydi? Değer ölçütünün psikoloji değil para olduğu kesindi. İktisatçıların gerçekten de insanların kafasının içinde olanları bilmeye ihtiyacı var mıydı?

Jevons'ın hemen ardından gelen iktisatçılar için cevap kesinlikle "hayır" dı. Jevons'ın 1881'deki ölümünden sonra iktisatçılar psikolojik kuramlar ya da yöntemlerle aralarına mesafe koydular.²³ Jevons'ın her haz ve acının kendine ait ayırt edilebilir bir niceliği olduğunu iddia eden kuramı yerine tercihler kuramını ortaya attılar. Marshall ve Vilfredo Pareto gibi iktisatçılara göre, iktisatçıların ihtiyaç duyduğu şey bir pizzanın bana ne kadar haz verdiğini değil, sadece pizzayı mı salatayı mı tercih ettiğimi bilmektir. Paramı nasıl harcayacağımı gerçek öznel duyumsamalarım değil, tercihlerim belirler.

İktisatçılar yavaş yavaş tüketicilerin zihninde olanları anlama imkânının giderek daraldığını fark etmeye başlamıştı; sonunda iş öyle bir noktaya vardı ki tüketicilerin paralarını nasıl kullandıklarını gözlemleyip gerisine dair varsayımda bulunmaları yeterli gelir oldu. 1930'larda iktisadın psikolojiden kopuşu tamamlanmıştı. Bu bilimin kazandığı matematiksel nitelik Jevons'ı çok sevindirirdi. Ne var ki böyle bir bilimin temelinde mutluluk kuramlarının hiçbir yeri olmadığını görmek kendisini bir nebze hayal kırıklığına uğratabilirdi. Öyleyse mutluluk neden bugün yine her yeri sarmış durumda?

İktisadi emperyalizm

Jevons genellikle *homo economicus* olarak tabir edilen, durmadan hesap yapıp her şeye fiyat biçen ve her fırsatta nevrotik bir şekilde kendi çıkarlarının peşinden koşan, bir nebze acınası sayılabilecek insan vizyonunun mimarlarından biridir. *Homo economicus*'un hiç arkadaşı yoktur ve hiçbir zaman dinlenmez. Her zaman çıkar peşindedir. Gerçekten var olsaydı muhtemelen psikopat olarak görülürdü. Zaten işin özü bir parça da burada yatıyor – bu karakter gerçekte var olmayan kuramsal bir inşa. Jevons zihni geometri ve mekanikle ilgili *metaforlar* aracılığıyla

tasavvur etmiş, hiçbir zaman zihnin gerçekten fiziki bir dengeleme aygıtı olduğunu iddia edecek kadar ileri gitmemiştir.

On dokuzuncu yüzyılın sonunda *homo economicus* piyasaları anlamaya yarayan bilimsel bir kuram olarak bir anlam ifade ediyordu. Para alanının dışına uygulanabileceği hiçbir zaman düşünülmemiştir. 1870'lerde geliştirdiği haliyle faydayı azami düzeye çıkarma kuramı, Jevons ve arkadaşlarının insanların neden bir şeyler alıp sattığını açıklayabildiği ölçüde kullanılıyordu. Hepsi bu. Ne var ki yirminci yüzyılın ikinci yarısında gitgide genişletilmeye başlanan bu iktisat kuramı, sonunda Bentham'ın orijinal faydacılığının amaçladığı kapsamlı kamusal işlevi yerine getirir hale geldi. Bir piyasa alım satım kuramı olarak ortaya çıkan düşünce kademeli olarak şişirilerek sonunda bir *adalet* kuramına dönüştürüldü.

Şu örneği düşünün: 24 Mart 1989'da Exxon Valdez adlı petrol tankeri 55 milyon galon petrol taşıdığı bir sırada Alaska kıyısına karaya oturmuş, ABD tarihinde o zamana kadar gerçekleşen en geniş çaplı petrol sızıntısına neden olmuştu. Yüz binin üzerinde deniz kuşu ölmüş; aradan yirmi yıl geçtikten sonra bile bazı balıkların, su samurlarının ve diğer yaban hayvanların nüfusu hâlâ eski seviyesine ulaşamamıştı. Mürettebatın ihmalkârlığı, çalışan sayısının yetersizliği ve ekipmanın kalitesizliği gibi felaketin engellenmesine mâni olan etkenler üzerine çeşitli raporlar yayınlandı. Olayın hukuki sonuçlarının belirlenmesi birkaç yıl aldı. Ne var ki Exxon'a fatura edilen temizleme masraflarının ötesinde, ortada daha önemli bir ahlaki sorun vardı: Bin millik güzelim sahile verdiği hasar için şirket nasıl cezalandırılacaktı? Yaptıkları nasıl telafi edilecekti?

Alaska eyaleti bu soruya cevap üretenden biriydi. "Ödeme istekliliği anketi" denen bir teknikle, geri kalan 49 ABD eyaletindeki nüfusu temsil eden bir örnekleme, Exxon Valdez faciasının gerçekleşmemiş olması için ne kadar para ödemeye razı olacakları soruldu.²⁴ Söz konusu zihinsel hesabı yapabilmeleri

in grmecilerin her birine facianun boyutu ve etkileri anlatıldı. Cevabın hane halkı başına ortalama 31 dolar olduđu anlaşıldı. Meblağ 91 milyon hane halkıyla arpıldı ve Exxon'un ABD halkına 2,8 milyar dolar borçlu olduđu hesaplandı. Bu rakam, dava nihai karara bağlanırken Exxon'un ödemesi gereken cezanın hesaplanmasına yardımcı oldu.

Bu tür bir örnekte piyasanın sınırlarını fazlasıyla aşan geniş çaplı bir kamuoyu uzlaşmasını temellendirmek için iktisadın kullanılmasına şahit oluyoruz. Piyasadaki küçük çaplı özel alım satımları ele almak için üretilmiş tekniklerin uygulama alanı, kamuoyunun en önemli ahlaki ihtilafları üzerine hüküm vermekte kullanılacak şekilde genişletiliyor. Bu olayın aslında ne kadar tuhaf olduğunu bir düşünün: ABD'nin dört bir yanındaki vatandaşlardan gözlerini kapatıp uzaklarda gerçekleşen bir olayın hiç yaşanmamış olması için bireysel olarak ne kadar para ödemek isteyeceklerini hayal etmesi isteniyor. Görüşmecilerin kendi zihinlerinin derinliklerine inip temiz bir sahil şeridinin "değer"ine denk geldiğine inandıkları bir meblağ bulmaları gerekiyor. Kişinin kabaca kendi içine bakmasına dayanan ve hiçbir şekilde doğruluđu kanıtlanamayacak bir tekniğin; yargıçların, seçilmiş yetkililerin veya yaban hayat uzmanlarının tanıklıklarından daha güçlü bir otorite elde etmesi ne kadar acayip.

Her şeye rağmen bu tür tekniklerin siyasi otoritesi sürekli güçleniyor. Kamuoyunun kabul edebileceği bir uzlaşmaya varma becerisi azaldıkça, anlaşmazlıkların çözümü için ekonomiyeye daha çok başvuruluyor. Güzel alanların korunması, kültürel kaynakların ücretsiz olarak halkın kullanımına sunulması ya da ulaşım güvenliğinin artırılması gibi hizmetler için para harcamaya değip değmeyeceğini belirlemek ve bu ürünlerin varsayımsal fiyatını hesaplamak amacıyla siyasiler "ödeme istekliliği anketi" gibi teknikleri gitgide daha fazla kullanıyor.²⁵ Güzel bir parkın parasal değerini anlamak için, parkın bölgedeki konut fiyatlarına etkisini incelemek de bu teknikler arasında. Kısıtlı

kaynakların en iyi şekilde kullanılmasını gerektiren sağlık hizmetlerinde “ödenen para karşılığı elde edilen değer” meselesi değişmez bir sorun. Kanser ya da körlük gibi hastalıklara dair sayısal değerlendirmelerini öğrenebilmek için –çoğu insanın bu varsayımsal hastalıklarla ilgili hiçbir tecrübesi olmamasına rağmen– halkın tabi tutulduğu anketlerde de yine psikolojik içebakış rol oynuyor.

Söz konusu teknikler, halkın sesinin duyulmasını gerektiren demokratik dünya görüşü ile sadece sayılara güvenilebileceğini iddia eden Benthamcı bilim arasında kalan bir hile işlevi görüyor. Sonuç olarak halkın ancak ölçü ve fiyatların dilini benimsediği sürece ses çıkarabileceği, yönetilmesi güç bir durum oluyor. İnsanlar söz haklarını kullanabilmek için hesap makinesi gibi düşünmek zorunda bırakılıyor.

1990’ların başında iktisat ile psikoloji yeniden buluşur gibi oldu. İktisatçılar anketlerden elde edilen “esenlik” verilerini kullanmaya başladı. Katılımcıların günün belirli anlarında gerçek hislerini kaydetmeye çalıştığı veya akıllı telefon uygulamalarının kullanıcılarını anlık olarak yaşadıkları hisleri kaydetmeye teşvik ettiği “günü yapılandırma yöntemi” gibi yeni tekniklerle –“sonradan aktarılan” veya “önceden tahmin edilen” fayda yerine– “deneyimlenen” fayda ölçümleri uygulamaya konuldu. London School of Economics’te geliştirilen bu tip akıllı telefon uygulamalarından birine, duruma pek de uyacak şekilde “hedonimetre” adı verilmiş.

İktisatçılar psikolojik haz ile para arasındaki bağlantıyı kesin olarak kurabilirse (farklı gelir gruplarından insanların esenlik düzeyini karşılaştırarak) ve bu sayede esenlik ile piyasa-dışı ürünler arasındaki ilişkiyi (güvenlik, temiz hava, sağlık gibi) inceleyebilirse, birtakım bağlantıların izi sürülerek her şeye fiyat biçmek mümkün olabilir. Britanya hükümeti sanat galerileri ve kütüphanelerin parasal “değer”ini belirlemek için tam da böyle bir teknik kullandı: Önce mekânların ne kadar mutluluk ürettiği

öğrenilir sonra da buna denk bir psikolojik yarar yaratmak için ne kadar gelire sahip olmak gerektiği belirlenir.²⁶ Bu yöntem karar mercilerine kamusal kültür hizmetlerine fiyat biçme imkânı sunuyor. Manevi veya duygusal anlamda zarara uğramış kişilere, örneğin çocuğunu kaybedenlere ödenecek tazminat miktarını hesaplamak için de aynı tekniğin kullanılması önerilmişti.²⁷

Bunların hiçbiri sözü geçen tekniklerin yararlı olmadığı anlamına gelmiyor. Örneğin sağlık hizmetleriyle ilgili harcama yapılırken ikileme düşüldüğünde yol gösterici olabilecek *bazı esaslara* ihtiyaç duyulur. Bu iş için artık ahlaki konularda geçerli dil haline gelen para kullanılıyor: Sağlık alanında uzmanlaşmış iktisatçılar, ulaşılabilecek farklı sağlık sonuçlarına farklı parasal değerler biçiyor. Fakat ekonomi gitgide kamusal meseleler ve ahlaki ihtilaflar içine çekildikçe, psikolojik bir niteliği olan değerlendirme sorunu daha da sıkıntılı bir konuma düşüyor. Para ve ekonominin kamusal anlaşmazlıklara çözüm bulmada geçerli araçlar olabilmesi için Jevons'ın haz ve acıları nasıl deneyimlediğimiz sorusunu göz ardı etmek zorlaşıyor.

İktisatçılar sadece piyasadaki alım satımlarla ilgilendikleri sürece bizim ne hissettiğimizi dert etmeden işlerini yapabiliyordu. Jevons'ın faydacı psikolojiyle ilgili amatör uğraşları da aslında istediğine ulaşması için gerekli değildi. İktisatçılar ancak hesap yapan ahtapot kollarını kamu yaşamına iyice sokmaya başlayıp ahlaki ve hukuki anlaşmazlıkların çözümüne daha fazla bulaştıklarında ne hissettiğimizi merak etmeye başlıyor. Piyasanın dışına çıkınca aynı sorun yeniden gündeme geliyor: Bu miktarda para *neye* denktir? Gerçekte sağladığı esenlik ne kadardır? Para tek başına her şeyin ölçüsü olmaya çalışsa da iki uçlu mizacından ötürü sonunda her zaman başarısız oluyor. İşte sırf bu yüzden –yani nakit paranın tehlikeli anlamsızlığı yüzünden– mutluluk bir kez daha iktisatçıları meşgul eden bir mesele haline gelmiş durumda.

Jevons'a dönüş mü?

Jevons "beynin hassas mekanizmasının" er geç aydınlatılarak haz arayışımızın ardında yatan hakikatin nihai olarak ortaya çıkarılıp çıkarılmayacağını merak etmişti. Ölümünden yüz yılı aşkın bir süre sonra kimileri bu atılımın gerçekleştiğine inandı. Nitrojen ve fosfor hiç de Jevons'ın sandığı kadar kritik değildi. Görünüşe göre zihnin ekonomik mekanizmasının düğümlendiği tek bir beyin kimyasalı vardı: dopamin.

Nörolojik "ödül sistemi" mefhumu ilk kez 1950'lerde, biliminsanları haz arayışındaki farelerin davranışlarını nasıl değiştirdiğini anlamak amacıyla fare beyinlerini araştırmaya başladığında ortaya çıktı.²⁸ Böyle bir sistemin düşüncesinin bile Bentham ve Jevons'ın ortaya attığı psikolojik teorilerin bariz yansımalarını taşıdığı açıktır. Bu sistem haz ve acının denetiminde yaşayan hayvanların, ödül aldıkları davranışları tekrar edip, ceza gördükleri davranışlardan sakındığını ifade eder. Fakat artık Jevons'ın kurduğuna benzer dengeleme cihazı metaforlarına ihtiyaç kalmadı – iddialara göre hesapçı hedonizmimizin gerçek biyolojik altyapısı artık ortaya çıkarılıyor.

Verdiğimiz iyi kararlara "ödül" olarak beynimizde dopamin salgılandığı daha 1980'lerin başında keşfedilmişti. Bu keşif iktisatçılara cazip gelen bir soruyu gündeme getirdi: değer hakikaten beynimizin içinde farklı miktarlarda bulunan gerçek bir kimyasal madde olabilir miydi? Bir pizzaya 10£ harcamaya karar vermemin nedeni, aslında ödül olarak buna *tamı tamına denk* bir miktar dopamine kavuşacak olmam olabilir mi? Terazinin bir kefesinde nakit para, diğer kefesinde de orantılı dozda bir nörokimyasal madde bulunan kusursuz bir denge hayal ediliyor. Belki de söz konusu para-dopamin alışverişinin hangi kurdan yapıldığını belirlemek mümkündür.

Başka sinirbilimcilerse ürün satın alma kararının tetiklendiği noktayı kesin olarak keşfettiklerine, bu noktanın da *nucleus*

accumbens olduğuna inanıyor. Psikolojiyi bir dengeleme işlemi olarak gören kuramı doğrulayan bir makale, adeta tüm tüketici kararlarını belirlemede terazi işlevi gören, haz ve fiyatlar ile ilişkili özel sinir devrelerinin yerinin bulunduğunu iddia ediyor.³⁰ Jevons'ın iyimser müritleri bunu cesur yeni dünyanın doğuşu olarak görüyorlar.

Sağduyuyla bakıldığında bütün bunlar absürt önermeler. Beynin "doğal" işleyişinin iktisatçılar tarafından ilk kez 1860'larda geliştirilen ilkelere dayanma ihtimali öyle düşük ki, bu önermelere inanmak imkânsız görünüyor. Temel biyolojik yapımız yüzünden muhasebe yapan hesap makineleri gibi hareket ettiğimize neden inanılsın ki? Sorunun cevabı basit: iktisat bilimini ve onunla birlikte paranın ahlaki otoritesini kurtarmak için.

1929'dan bu yana yaşanan en büyük finans krizinin patlak verdiği ve 1880'lerden sonra ortaya çıkan en uzun süreli iktisadi gerilemeye sebep olan 2008 krizinin ardından, aklı başında görünen pek çok insan siyasal iktisadın bu düzlemde tartışılması gerektiğini düşündü. Beynin içine bakmak, neyin ters gittiğini kesin olarak ortaya koyacaktı. Yani olanların sorumlusu 1980'lerden beri finansal regülasyonları engellemek için stratejik amaçlarla lobi yapan bankalar değildi. Beyaz Saray ile Goldman Sachs arasındaki döner kapının da konuyla hiçbir ilgisi yoktu. Mesele, yatırım bankalarının kredi derecelendirme kuruluşlarına rüşvet vererek hiçbir değeri olmayan finansal ürünlerini methettirebilmesi değildi. Finans dünyasının başını derde sokan sorun *yanlış nörokimyasalların salgılanması*ydı.

Açıklamaların bini bir paraydı. Wall Street, testosteronu başına vurmuş adamlarla doluydu! Pek çok bankacı kokainin dibine vurmuştu, dolayısıyla olmadık anlarda dopamin salgılanmıştı!³² Bankacılar beyinlerindeki biyolojik akışı unutmuş, yanlış anlarda kendilerine gereğinden fazla güvenerek karar vermişlerdi (sorun bütün suç evrimini tamamlayamayan mağara adamlarındaydı). Bu insanlar evrimsel bir hatanın kurbanıydı.³³ Buna karşılık bor-

sa simsarları, risk alırken sakinleşip daha iyi hesap yapmalarını sağlayabilecek meditasyon egzersizlerini keşfetti. truBrain şirketi EEG yöntemiyle borsacıları işlem yaparken beyin taramalarına tabi tutarak geliştirdiği sinirsel bir takviyeyi, karar alma yetisini güçlendirmeyi vadeden ilaç olarak piyasaya sürdü. Finansal bir balon tam patlayacakken bazılarında “doğru tüyo veren” bir beyin bahşedilmiş olmasıysa tamamen şans meselesiydi.³⁴

Nöroiktisadi önyargıya göre, zihni mekanik bir matematiksel yapı olarak gören bakış açısı eninde sonunda doğru çıkmak zordur. Nörokimyasallar yanlış miktarda ya da yanlış zamanda salgılandığında elbette bazı aykırılıklar olabiliyor. Fakat bunların ne zaman ortaya çıktığını belirleyip hesaplamamıza dahil edersek, dengeleme işlevi konusunda zihne yeniden güvenilebilir. İşin aslı siyasetçiler, iktisatçılar ya da iş yaşamının liderleri ne zaman nöropsikolojik ödül, ceza veya dopamin meseleleriyle uğraşmaya başlasa, aslında bambaşka bir şeyin peşinde oluyor: paranın, ayrıcalığını koruyup tüm değerlerin ölçütü konumunda kalmasını garanti etmek.

Finansal bir kriz paranın kamusal konumu için açık bir tehdit oluşturur ve “değer”in sağlam temellere oturtulmasını acil bir ihtiyaç haline getirir. Beyin ise, tarihi 1860'lara uzanan bu temellendirme ihtiyacının en son odağından başka bir şey değildir. Bugün haz ve mutluluğa duyduğumuz ilgi, büyük ölçüde, serbest piyasa ekonomisinin gereklerini karşılayabilecek bir zihin kuramının ötesine ihtiyaç duymayan bir iktisat geleneğinden doğuyor. Bu tür kuramların siyasi ve kültürel bağlamından koparılabilirliğini iddia etmek, yemek pişirmek için ne yapmak gerektiğini bilmeden birtakım mutfak tartılarını anlamaya çalışmaya benzer. Londra Kraliyet Hastanesi'ndeki üç adam boyun ağrısının hasar tazminatı anlamına geldiğini idrak ettiğinde, aslında tek yaptıkları piyasalara güven duymamızı sağlayan hayati bir fikirden istifade etmektir. Adalet fikri “ödenen para karşılığı elde edilen değer” mefhumunun ve bu mefhumun yarattığı

psikolojik sorunların boyunduruğundan kurtarılmadıkça, kamçı yaralanması gibi daha nice felsefi ikilem ortaya çıkacaktır.

Piyasalar, kapitalizme geniş çapta hizmet eden bu gibi fikirlerin geliştirildiği bir bağlam. Fakat tek bağlamın bu olmadığı çok açık. İktisat ve siyaset alanlarında faaliyet gösteren diğer kurumlar hazlarımızı ve esenliğimizi tasavvur edip ölçümlemek için bambaşka yöntemlere ihtiyaç duyuyor. İktisatçılar 1890'larda psikolojiyle yollarını ayırdığında, psikologlar kendi belirledikleri koşullarda, kendi veznedarlarıyla ekonomik faaliyetlerde bulunma özgürlüğüne kavuştu. Zihinlerimize dair farklı metaforlar ve varsayımlar işin içine girdi; bunların her birinde kapitalizmin nasıl gelişeceğine dair özgün anlamlar gizliydi. Şu anda içsel mutluluğun niceliğiyle meşgul oluşumuzu Jevons ve takipçilerine ne kadar borçluysak, bu anlamlara da aynı oranda borçluyuz.

3. Satın Almaya Hazır

Üzerine iki yuvarlak delik açılmış, ucuna bir parça ip bağlanmış metal bir plaka masanın üzerinde durur. İpin masanın yanından sallanan diğer ucuna demir bir ağırlık bağlanmıştır. Belirli bir anda plakayı serbest bırakan bir kol kaldırılır ve plaka, ağırlığın etkisiyle masanın üzerinde ilerler. O masada ilerledikçe, delikler masanın üzerine çizilmiş şekilleri saniyeden daha kısa bir süreliğine gözlemcilerle gösterip örter. Gözlemci görüntünün tam olarak ne kadar süre görünür olduğunu hesaplar ve şayet bir şey görebildiyse gördüğü şeyin ne olduğunu not eder.

1850'lerde Almanya'daki "tahistoskoplar" işte böyle çalışıyordu.¹ O zamanlar bu cihazlar insan görüşünü araştıran fizyologlar tarafından kullanılıyordu. Optik araştırmalarla ışık, derinlik algısı, ardıl görüntü ve iki gözün üç boyutlu görüntü oluşturması gibi görme duyusunun çeşitli yönleri inceleniyordu. Daha başka yetilerin de keşfedilebilmesi için gözün incelenip testlere tabi tutulması gerekiyordu.

Tahistoskopun bugünkü dengi sıradan bir bilgisayarın web kamerası aracılığıyla görece düşük bir maliyetle çalıştırılabilir. Bu sistemle gözün hareketleri kadar gözbebeklerindeki büyüme de gözlemlenebiliyor. Gözün belirli bir görüntü ya da görüntünün belirli bir parçası üzerinde ne kadar süre sabit kaldığı da milisaniyesine kadar ölçülebiliyor. Affectiva* ve Realeyes (Gerçekgözler) gibi isimler taşıyan özel şirketler, kitlelerinin ilgisini çekip bu ilginin sürdürülmesini sağlamak isteyen ku-

* İngilizcedeki duyguların (*affect*) kelimesinden türetilmiş bir isim. (e.n.)

rumsal müşterilere ticari hizmetler sunuyor. Söz konusu işlemler genellikle duygu durumumuzun sınırlarını çözmeyi vadeden geniş kapsamlı yüz tarama programları aracılığıyla yapıyor. Süpermarket ve otobüs durağı gibi yerlerde mesajların kişilere özel hale getirilmesini sağlayan yüz tarama teknolojisi günlük yaşama yayılıyor. Yirmi birinci yüzyıl tahistoskoplarının kullanımı elbette bilimsel amaçlarla sınırlı değil. Bu tür göz izleme uygulamaları çoğunlukla piyasa araştırmaları ve hedefli reklamcılık faaliyetleri hizmetinde kullanılıyor.

Piyasa araştırmacıları 1990'ların sonundan beri, neleri satın alabileceğimize dair izler bulacaklarını hayal ettikleri gözlerimizi ve yüzümüzü gün geçtikçe daha güçlü bir saplantı haline getiriyor. Bu davranışın altında, tüketimi esasen duyguların tetiklediğine dair giderek kuvvetlenen bir inanç yatıyor. Portekiz kökenli ABD'li sinirbilimci Antonio Damasio'nun 1994'te yayınladığı *Descartes'in Yanılgısı** kitabı, reklamcılık ve piyasa araştırması sektörlerinde muazzam yankı uyandırdı. Damasio beyin taramalarına dayanarak, akılcılık ve duygusallığın beynin zıt ya da ayrık işlevleri olmadığını, tersine duyguların akılcı davranmanın koşullarından biri olduğunu ileri sürdü. Örneğin beyin hasarı yüzünden duygusal yetileri zayıflayan bireylerin, iyi düşünülmüş akılcı kararlar alma becerisini de yitirdikleri keşfedildi.

Artık Damasio'dan pazarlama kuram ve biliminde yaşanan küçük çaplı bir aydınlanmanın babası olarak –alçak sesle– bahsediliyor. Başta yavaş gelişen fakat Malcolm Gladwell'in 2005 tarihli *Blink*** kitabını yayınlamasıyla hız kazanan bir hareketle, önde gelen bütün reklamcılık ve piyasa araştırması guruları zihin ve beynin duygularla ilgili yönlerini reklam kampanyaları ve araştırmalarının hedefi olarak görmeye başladı. Bunun nöro-

* Antonio Damasia, *Descartes'in Yanılgısı*, çev. Bahar Atlamaz, İstanbul: Varlık Yayınları, 1999.

** Malcolm Gladwell, *Blink: Düşünmeden Düşünebilmenin Gücü*, çev. Dilan Sarıoğlu, İstanbul: Mediacat Yayıncılık, 2014.

pazarlama ve koku logoları gibi şaibeli sonuçları oldu. Jonathan Haidt gibi psikologlar işi daha da ileri taşıyıp, ahlaki ve siyasi tercihlerin altında yatan duyguları çözümlenmeye kadar götürdü.²

Tüm bunlar kulağa biraz şaşırtıcı geliyor. Pazarlamacıların bilinçdışı arzu ve güvensizliklerimizi hedef alarak bize ürün satın aldirmaya çalıştığını uzun zamandır biliyoruz. *Çaktırmadan İkna** ilk kez bu perdeyi aralayıp reklamcıların üzerimizde uyguladığı manipülasyon ve hileleri ifşa etme iddiasıyla ortaya çıktığında tarih 1957'ydi. Belki de reklamcılık genel olarak gelip geçici akımlar üzerine kuruludur ve şu anda yeniden "moda" olan duyguların yerini yakında başka bir kavram alacaktır. Öte yandan kimseye gerçekten "istemediği" bir şey satın aldırmanın mümkün olmadığını inatla savunan reklamcıların uzun zamandır "gizli iknacılar" olarak görülmeye itiraz ettiği gerçeği de var. Öyleyse yeni olan ne?

Pek çok piyasa araştırmacısına göre sinirbilimin ortaya çıkışı köklü bir değişim yarattı. İyimser araştırmacılar, biliminsanlarının beynin "satın al düğmesi"ni –yani ürünleri alışveriş sepetimize atmamızı sağlayan peltemsi gri maddeyle kaplı o özel alanı– keşfetmeye yaklaştığına inanıyor.³ Duygulara odaklanan sinirbilimin yaratabileceği olanaklar, reklamcıların artık yaratıcı düşünce ile bilimsel düşünce arasında tercih yapmak zorunda kalmayabileceği anlamına geliyor: Yani belirli bir markaya bağlılık yaratmak için ne tür görüntü, ses ve kokuların kullanılması gerektiğini belirleyebiliyorlar. Buna göz ve yüz kaslarının hareketini kodlayan programlar da eklenince, insanların gerçekten ne hissettiğini anlamak için gereken araçlar elde edilmiş oluyor. Kimilerince kullanılan hormon testleri de bu listeye eklenebilir.

Bu kadar teknolojik gelişme piyasa araştırması camiasında bir tür bilim coşkusu kabarttı. Bir reklamın belirli bir duygu yaratmayı başarıp başaramadığını, bununla birlikte satın alma eği-

* Vance Oakley, *Çaktırmadan İkna*, çev. Gürkal Aylan, İstanbul: Mediacat Yayıncılık, 2006.

limi de yaratıp yaratmadığını keşfetmek artık gerçek bir olasılık haline geldi. Nesnel ve nicel bir arzu bilimi mümkün görünüyor.

Sonuç olarak farklı farklı yeni bulgular ortaya çıkıyor. Güney Afrikalı reklamcılık gurusu Erik du Plessis pek çok şirketi –en önemlisi de Facebook’u– bir adım sonra ne yapacağımızı duygusal açıdan en çok etkileyen şeyin, bir şeyi “beğen”ip beğenmemiz olduğuna ikna etti.⁴ Bir başka araştırma da insanları büyük markalardan ürün almaya sevk eden şeyin korku olduğunu gösterdi.⁵ Stanford sinirbilimcilerinden Brian Knutson, bir ürünü satın almaktan duyulan hazzın büyük kısmının ürünü teslim almayı beklerken yaşandığını keşfetti ve şirketlere satış faaliyetlerini buna göre yapılandırmalarını önerdi.⁶ Fiyat etiketlerinin yarattığı “acı”yı azaltmanın yolları da arandı –örneğin mümkün olduğunca az hecede okunan fiyatların kullanılması gibi.⁷ Müşteriler kredi kartı kullandığında, para harcamanın verdiği psikolojik acının nakit kullandıkları zamanlara kıyasla azaldığı gösterildi.⁸

Pozitif psikoloji uzmanları ve mutluluk iktisatçıları, para ve mülkün zihinsel esenliğimizi artırmadığına abartılı bir şekilde dikkat çekiyor. Ne var ki bu uzmanlar azınlıkta çünkü para harcadınca gerçekten belli bir miktar duygusal tatmine ulaşmamızı garantilemeye kendini adanmış tüketici psikologları, tüketici sinirbilimcileri ve piyasa araştırmacılarından oluşan koca bir topluluk var.

Alışveriş alışkanlıklarımızın şansa bırakılan yönleri gün geçtikçe azalıyor. Reklamcılar kendilerine yakıştırılan “gizli iknacılar” imajının yanlış ve haksız olduğuna bugün bile yemin edebilir. Neticede hedef alınan, oluşturulan ve araştırılan duygular hiçbir anlamda “sahte” değildir. Zaten mesele de insanlara yalan söylemek değildir. Bilakis, duygu dediğimiz şey, mutluluk veya hazzın bir versiyonu olarak piyasa araştırma sektörünün gözdesi konumuna geldi –tıpkı Bentham ve takipçileri için olduğu gibi. Deneyimlediğimiz veya olup bittiğini düşündüğümüz diğer her şeyin temelinde sinirsel, kimyasal veya psikolo-

jik bir somut gerçeklik yatıyor. En önemlisi de kredi kartımızı cebimizden çıkarmamızı sağlayanın bu gerçeklik olması. Fakat Jevons'ın da takdir edebileceği gibi, yalanların ya da reklamcılık ideolojisinin etkisinde kaldığımız için değil, sonuçta gerçekten belirli bir miktar olumlu his yaşayacağımız için kredi kartımızı cebimizden çıkarırız. Ya da en azında iddia edilen bu.

Piyasa araştırması her geçen gün kendini bilim coşkusuna daha da fazla kaptırırken birtakım sorular cevapsız kalıyor. Duygu dediğimiz şey aslında tam olarak nedir? Duygunun beyinde gerçekleşen görünür bir olay olduğunu söyleyebilmek duygu terimini ya da "huzursuzluk", "neşe", "korku", "mutluluk", "nefret", "beğeni" gibi belirli sözcükleri kullandığımızda ne kastettiğimizi anlamamıza yardımcı olmuyor. Saptama araçları ne kadar iyi çalışırsa çalışsın, böyle şeyleri daha önce hiç deneyimlememiş birine bu olguların nasıl açıklanabileceğini hayal etmek güç.

Dahası, bu karmaşık nöroendüstriyel yapıda gücün tam olarak kimde olduğu konusu da son derece bulanık. Tüketiciler, yaşadıkları duygular kendi özgür irade ve kişiliklerinin bir bileşeni olan, kendi kararlarını kendileri veren özerk varlıklar mıdır? Yoksa karşılaştıkları görüntü, ses ve kokular yüzünden oluşan duyguların dalgalanmaları arasında savrulan edilgen sandallara mı benzerler? Pazarlamacılar ikinci bakış açısını benimsediklerini söylemekten çekinecektir ama kullandıkları yöntemin ilkiyle örtüştüğü de söylenemez. Belki aslında cevabı onlar da bilmiyordur. Bu felsefi ikilemden kurtulmanın çaresi, karar verme eylemini beyne havale etmekte bulunmuştur.

Hislerimizin sırrını açığa çıkarmayı vadeden tarama teknolojisi göz kamaştırıcı bir yenilik olsa da felsefi ve etik açıdan doğurduğu sorunlar bir hayli eski. Bu durum, kökeni 1850'lerin ilk optik tahistoskoplarına uzanan psikolojik araştırmalarda tekrar tekrar ortaya çıkan bir şeye dikkatimizi çekiyor; bu da zihin okuma teknolojilerinin büyüleyici cazibesıyla ilgili. Başkalarının düşünce süreçlerini ya da duyularını anlamaya yönelik yeni yön-

tem ve araçlar ne zaman ortaya çıksa, somut delillere dayanan bilimin felsefeyi ve etiği nihai olarak tahtından indirdiği inancı da doğuyor. Aynı zamanda insanları onlarla konuşmadan anlamamızın mümkün olabileceği umudu da her zaman varlığını koruyor.

Fakat bilimin her seferinde geçerliliğini kanıtlayamadığı bir görüş tortu olarak kalıyor; bu görüş de özgürlük ve bilincin gerçekte ne anlama geldiğiyle ilgili. Psikologlar, sinirbilimciler ve piyasa araştırmacıları, disiplinlerini ahlaki ve felsefi kaygılardan tümüyle bağımsız kıldıklarını iddia ettiklerinde şu sorunun gündeme getirilmesi gerekiyor – çeşit çeşit duygu durumlarına, dürtü ve ruh hallerine sahip olan insanlığa dair bu anlayışı nasıl geliştirdiniz? Kendi sezgilerinizden yola çıkarak mı? Peki ya sezgilerinizi besleyen nedir?

İlk tahistoskopların ortaya çıkışından bu yana geçen yıllarda söz konusu sorunun cevabı iyice yalınlaştı. Bu bilimin gelişimini, özgürlük mefhumunun son kalıntısı olan alışveriş özgürlüğü belirlemektedir. Öyleyse günümüzün nöropazarlama ve mimik analizi uygulamaları –haklı olarak– kendi varsayımlarını birer ispat olarak sunan girişimler olmakla suçlanabilir. Beyin sinapslarımızda ve göz kırpışlarımızda keşfedilenler, reklam tasarımlarına katılacak ham veriler olarak görülüyor; tersine kaçınılmaz olarak tüketimci bir felsefenin bakış açısından yorumlanıyor.

Bu nedenle psikoloji tarihi ile tüketimciliğin tarihini birbiriyle iç içe geçmiş projeler olarak ele almalıyız. Kuşkusuz teknoloji de bu ilişkinin ayrılmaz bir parçası. Zaten psikoloji nesnel bir bilim olma iddiasını tahistoskoplardan bu yana geliştirilen teknik yöntemlere ve araçlara borçlu. Bu araçların cazibesi belirli kişilerin artık felsefeye de etiğe de ihtiyaç kalmadığını ilan etmesine fırsat tanıdı. Benthamcı bilimsel siyaset vaadi de büyük ölçüde buraya yönlendirildi; başkalarının hisleri üzerine somut verilere dayalı uzmanlığın yerini karmaşa ve muğlaklıklarla dolu diyaloga bıraktığı bir siyaset. Fakat bu uyarılmanın ardında halkın çıkarına çalışan bir devlet yönetimi değil, özel çıkarlara çalışan büyük şirketler var.

Felsefe ile beden arasında

Eski bir fizyolog olan ama ara sıra felsefeyle de uğraşan Wilhelm Wundt, 1879'da Leipzig Üniversitesi'ndeki ofisinin bir kısmını yasak bölge ilan etti. Bu yasaklı bölge artık deney yapmak için kullanılacaktı ve yapılan deneyler Wundt'un 1860'larda büyük Alman fizikçi Hermann von Helmholtz'a Heidelberg'de asistanlık ettiği sırada katkıda bulunduğu deneylerden pek de farklı olmayacaktı. Wundt tıp eğitimi alırken insan kasları üzerinde fizyolojik deneyler de yapmıştı. Her zaman kendine güveni tam olan Wundt bir noktada kas refleksleriyle ilgili hakikati nihai olarak açıklığa kavuşturacağına ant içmişti.

Oysa Wundt'un felsefeyle ilgili hedefleri de vardı ve doğa bilimleri uğruna bunlardan tümüyle vazgeçmek istemiyordu. Zihinsel süreçlerin anlık olarak geliştiğini kabul etse de bu süreçlerin belirli "hız"larda gerçekleştiğine ikna olmuştu. Prensipte bu hızın ölçülmesi mümkündü. Yeni deney alanının amacı, bu tür felsefi soruları fiziki bilimlerde kullanılan teknik ve araçlarla araştırmaktı. Kas tepkilerini ölçerken nasıl insan denekler kullanılıyorlarsa bu deneylerde de insanlar kullanılacaktı.

Wundt'un ofisinin kilitli bölümü bugün tarihteki ilk psikoloji laboratuvarı olarak kabul ediliyor. Laboratuvardaki bu hayli sembolik fiziki bölünme, sonunda psikolojinin daha önce bağlı olduğu kuram ve bilimlerden ayrılmasına sebep olacaktı. On dokuzuncu yüzyılın başından itibaren Avrupa'da birtakım psikolojik araştırmalar yapılmaya başlanmıştı. Araştırmaların çoğu deney öğeleri içeriyordu – Fechner'in ağırlık kaldırması da bunun örneklerindendi. Ne var ki deneyler fizyolojik ve/veya felsefi araştırma geleneği çerçevesinde gerçekleştiriliyor, araştırmacılar denek olarak kendilerini kullanıyordu; bu da içebakış yöntemine bel bağlandığı anlamına geliyordu. Wundt'un başarısı psikolojiyi hem fizyoloji hem de felsefeden farklılaşabilecek münferit bir bilim olarak ayrıştırmasıydı.

Bunu yaparak kendimizi ve başkalarını nasıl kavradığımızı dair büyük yankı uyandıracak güçlü bir iddiada bulunmuş oldu. Fiilen ima ettiği şey ruhun, biyoloji bilimi ile felsefi düşünceler dünyası arasında bir yerde kalan, kendine ait özel bir bilgi alanında faaliyet gösterdiğiydi. Bentham “gerçek” meseleler (doğa bilimlerinin alanı) ile manasız “uydurma”ları (metafiziğin alanı) keskin bir ikili karşıtlık olarak tanımlamıştı. Wundt ise üçüncü bir seçenek daha ortaya atıyordu: hakkında bilgi edinebileceğimiz fakat doğa kanunlarına indirgenemeyecek bir gerçeklik türü. Bugün psikoloji kapsamında değerlendirdiğimiz farklı kategoriler de bu gerçeklik türünün bir parçasıydı: “ruh hali”, “tavır”, “maneviyat”, “kişilik”, “duygu”, “zekâ” vb.

Soyut ve kavramsal niteliği bariz olan böylesi unsurlar nasıl olur da bilimsel araştırmaya konu olabilirdi? Wundt 1850’lerde ve 1860’larda pek çok İngiliz psikoloğun kullandığı türden bir içebakış yöntemine başvurmamaya kararlıydı. Laboratuvarın amacı zihinsel süreçleri daha nesnel bir yaklaşımla incelemektir. Wundt ve asistanları deneklerin farklı uyaranlara verdiği tepkileri ölçmek için çeşitli araçlar üretti. Ayrıca sinir reflekslerinin süresini ölçmek için fizyoloji ve fizik laboratuvarlarından çeşitli araçlar ödünç aldılar. Bir insanın dikkatini çekmenin ne kadar zaman aldığını belirlemekte kullanacakları kendilerine özgü bir tahistoskop da ürettiler. Öncü psikologlar için gözler hayati bir çalışma alanıydı fakat gözlerin önemi fizyolojik işlevleriyle sınırlı değildi. Artık bizzat düşünme eyleminin kendisine göz atma imkânı da sunmaya başlamışlardı.

Wundt’un laboratuvarında yapılan pek çok deney, beden üzerine yapılan fizyolojik deneylerle benzerlik taşıyordu. Nabız hızı ve tansiyon içsel duygu durumlarının ölçülebilir göstergeleri arasında sayılıyordu. Wundt’un deneylerini diğerlerinden ayıran kilit farklardan biri, deneylere tabi tutulan deneklerin Wundt’un akademisyen arkadaşlarından ve öğrencilerinden oluşmasıydı – bu aynı zamanda ilk psikolojik deneylerini son-

rakilerden ayıran bir özellikti. Neyin test edilmek istendiğini çok iyi bilen denekler, bulgulara kendi içgörülerini de ekliyordu.

Hiçbir şekilde manipüle edilmeleri söz konusu olmayan deneklerin bakış açısı önem taşıyordu. Bilinçli düşünme süreçleri kendi namına önemsenmeli, doğa bilimlerine özgü sebep sonuç sorunlarına indirgenmemeliydi. Örneğin bilinçli bir tepkinin (denek bir şeyin farkına varınca) oluşma hızı ile bilinçdışı bir tepkinin (fiziksel bir refleksin) oluşma hızı karşılaştırılabilirdi. Wundt'un karşı karşıya kaldığı zorluk, araştırmasının fizyoloji deneylerine dönmesine izin vermemek, bir yandan da test edilmesi mümkün olmayan içi boş felsefi spekülasyonlara yer vermemektir. Aslında, ikisinden de birer öge alıp birleştirerek bu öğelerin toplamından daha büyük bir sonuca ulaşmayı umuyordu.

Estetik kuramcısı Jonathan Crary'nin ileri sürdüğü gibi, Wundt'un göz ve dikkate odaklanması on dokuzuncu yüzyılın sonlarında felsefe alanında ortaya çıkmaya başlamış muazzam bir değişimin ipuçlarını veriyordu.⁹ On yedinci yüzyıldan beri felsefi spekülasyonların alanına giren öznel deneyim koşulları, adım adım bedene ait bir mesele haline getiriliyor, dolayısıyla da uzman gözlere görünür kılınıyordu. Wundt felsefi "bilinç" mefhumundan vazgeçmemiş ama onu "görüş alanı" ile birleştirmekte bir sakınca da görmemişti. Bunu yaparak kavramsal dilden bilimsel dile geçişin ivme kazanmasına neden oldu. Dış dünyayı deneyimleme kabiliyeti her insanda bulunan Tanrı vergisi görünmez bir yetenek olmaktan çıkıp insan bedeninin bir işlevine dönüştü. Bu haliyle görülebilir, sınıanabilir, anlaşılabilir ve etkilenebilir bir olgu olmuştu.

Wundt, psikoloji laboratuvarını sembolik olarak ofisinden ayırmasına rağmen psikolojik araştırmanın net bir tanımını yapmayı hiçbir zaman tam anlamıyla başaramadı. Almanya'da psikolojinin felsefeyle sıkı ilişkisi Birinci Dünya Savaşı'na kadar devam etti. Wundt kariyerinin son yıllarını sürdüğü yirminci yüzyılın başlarında felsefeye geri döndü fakat çalışmaları aynı

zamanda sosyolojinin alanına da giriyordu. Fiziksel arařtırmalardan ödünç aldıđı yöntemlerle bilince dair metafizik sorular arasında keskin manevralar yapmış olsa da psikolojiyle ilgili önemli kuramlar üretti.

Wundt duygu deđişiminin ölçülebilecek üç biçimini belirledi: hoşnutsuzluk-hoşnutsuzluk, gerginlik-dinginlik, heyecan-yatışma.¹⁰ Bunlar kulađa basit gelebilse de psikolojiyle iktisadın zihni kavrayış tarzlarındaki tezatlık daha o zamandan telaffuz edilmeye başlanıyordu. Wundt'a göre içgüdüsel nitelikli duygusal tepkilerimizin tercihlerimizi belirlemede hayati bir rolü vardı. İnsanlar haz hesabı yapan hesap makinelerinden çok kadar karmaşık bir yapıya sahipti; psikolojik deneylerin ortaya çıkışı bu karmaşıklığın niteliđini gün ışığına çıkarmıştı.

Deney araçlarını insan bedeni arařtırmalarının ötesine taşıyıp, eskiden felsefecilerin hâkimiyetinde olan bir alana uygulamayı, Wundt'un tarihteki yerini sağlama almıştı. Pek çok filozof ve iktisatçı, düşünceyi ölçebilecek araçların hayalini kurmaktan öteye geçememişken Wundt bu araçları bilfiil geliřtirmiş ve kullanmıştı. Psikoloji ile felsefe arasında kurduđu köprüyü hem bu yeni araçlara hem de bu araçları başkalarının zihinlerini arařtırmak için kullanabilme otoritesini kendinde görmesine borçluydu. Bugün sinirbilim Wundt'un projesini sona erdiriyor gibi görünebilir: Ne gözler aracılığıyla ne de bedenin herhangi başka bir parçası aracılığıyla zihne erişmeye ihtiyacımız kalmadı zira doğrudan beyne ulaşabileceđimizi düşünüyörüz. Zihni anlaşılabilen fakat maddi olmayan bir varlık olarak düşünme fikrinin bizzat kendisi artık tartışmalı hale geldi.

Her řeye rağmen Wundt'un yaklaşımının temelinde entelektüel bir dürüstlük de var. O hiçbir zaman felsefi ikilemlerden kurtulduđunu iddia etmedi; zihni bedene indirgemek de mümkün değildi, bedenden tümünden bağımsız olduđunu düşünmek de. Davranışlarımız ve bedenimizin sergilediđi semptomlar üzerinde, hem düşünmenin hem de bilincin kendine özgü bir etkisi var-

di. Özgür irademiz bir yanılısamadan ibaret değildi. Bu nedenle, öğrencilerinin belli bir kısmı epey hayal kırıklığına uğradıysa da Wundt psikolojiyi felsefe dilinden tümenden arındırmayı reddetti.

Yöntemlerin göçü

Wundt, laboratuvarı sayesinde akademik şöhrete kavuştu. Leipzig'yi ziyaret edenler için hayranlık verici bir cazibe nesnesi, hırslı genç akademisyenler için çekici bir hamiydi. Sayısız yüksek lisans öğrencisi Wundt'la çalışmaya can atıyordu; hayret vericidir ki kariyeri boyunca Wundt'un idaresi altında tam 187 doktora araştırması tamamlandı. 1880'ler ve 1890'lar süresince Leipzig, yeni yeni ortaya çıkan deneysel psikoloji alanıyla ilgilenen herkes için bir cazibe merkeziydi.

Almanya'daki bu bilimsel gelişmeler, ABD tarihinin en büyük dönüşüm dönemine denk gelmişti. 1860 ile 1890 yılları arasında ABD nüfusu, çoğunluğu şehirlere yönelen göçmen akınıyla üçe katlanmıştı. İç Savaş'ın sona ermesiyle Afrika kökenli ABD'lilerden oluşan epey kalabalık bir kitle Güney'in eski köle eyaletlerinden ayrılarak hızla endüstriyelleşen Kuzeydoğu ve Orta Batı kentlerine göç etti. Aynı döneme denk gelen eşi görülmemiş ölçekte gerçekleşen şirket birleşmeleri dalgası, bugün modern anonim şirket dediğimiz büyük şirket yapısını ortaya çıkardı. Dolayısıyla bu dev yatırımları idare edecek yeni bir profesyonel yönetici kadrosu yaratma ihtiyacı oluştu.

Anglosakson kökenli küçük toprak sahiplerinin egemenliğinde, büyük ölçüde tarıma dayalı bir ekonomisi olan ABD (hâlâ pek çok muhafazakâr tarafından romantize edilir) görece kısa bir sürede profesyonellerce yönetilen ve Avrupa'nın yoksul bölgelerden müthiş bir hızla işgücü çeken büyük şirketlerin idare ettiği kentsel bir endüstriyel ekonomi haline geldi. Bu dönüşüm toprak sahipleri ile köle sahiplerinin demokratik yerel katılımı üzerine inşa edilmiş bir toplumda muazzam bir kimlik bunalımı yarattı.

Aynı dönemde meydana gelen bir başka gelişme ise Cornell, Chicago ve Johns Hopkins'in de aralarında bulunduğu bir dizi yeni ABD üniversitesinin kurulması oldu. En başından beri bu kurumların çoğu iş dünyasıyla sıkı ilişkiler içindeydi; yüz yılın sonuna yaklaşıldıkça bu ilişki daha da güçleniyor, büyük şirketlerin servetleri de nimetleri de artıyordu. Yeni ortaya çıkan yöneticiler sınıfını desteklemek amacıyla 1881'de dünyanın ilk işletme fakültesi olan Wharton Pennsylvania kuruldu. ABD'nin dört bir yanına yayılan demiryolları sayesinde hızla büyüyen iç piyasalar, işletmeleri kullanabilecekleri her tür bilgiye –özellikle de tüketicilerle ilgili bilgilere– aç hale getiriyordu.¹¹ 1860'larda gazetelerin yürüttüğü kamuoyu yoklamaları ya da ilkel anket teknikleri gibi basit piyasa araştırma yöntemleri uygulanıyordu; ayrıca daha önce kurulmuş az sayıda reklam ajansı da vardı. Hatta tüketici davranışlarıyla ilgili –büyük ölçüde iktisattan uyarlanmış– bazı basit kuramlar bile oluşmuştu. Fakat bunların hepsi el yordamıyla yapılan işlerdi.

Tüm bu yeni üniversitelerde kim ders verecekti? Bu uzmanlık nerede edinilecekti? Alman üniversiteleri de bu dönemde hızla büyüyor, yeni nesil ABD'li akademisyenler için hayati bir bilimsel eğitim kaynağı sunuyordu. On dokuzuncu yüzyılın ortalarıyla Birinci Dünya Savaşı arasında elli bin ABD'li, üniversite dereceleri ve araştırma eğitimi alıp bu eğitimleri ABD'ye taşımak amacıyla Almanya ve Avusturya'ya gitmişti.¹² Bu –özellikle kimya, fizyoloji ve yeni psikoloji alanı gibi dallarda– tarihte görülen en büyük entelektüel sermaye ihraçlarından biri olmuştur.

Söz konusu kafilde Wundt'un laboratuvarlarındaki meşhur faaliyetleri keşfetmeye hevesli görece acemi psikologlardan oluşan bir grup da vardı. Gruptaki psikologlar arasında romancı Henry James'in kardeşi ve ABD'deki psikoloji araştırmalarının babası William James; ilk psikolojik reklamcılık kuramcıları Walter Dill Scott ve Harlow Gale; New York Madison Avenue reklamcılık endüstrisinin önemli figürlerinden biri haline gelecek

James McKeen Cattell ve sonradan *Amerikan Psikoloji Dergisi*'ni (*American Journal of Psychology*) kurup "maneviyat" (*morale*) terimini bizlere miras bırakacak G. Stanley Hall da vardı.

ABD'liler Almanya'daki vakitlerinin tamamını mutlu mesut geçirmemişlerdi. William James başlangıçta Wundt'la uzaktan ilişki kurmuş, Leipzig'e geldiğinde ise bilim dışı ve mistik bulunduğu fakat Wundt'un kullanmaktan vazgeçmediği metafizik dilini gitgide küçümser olmuştu. Hall ise bütün bu felsefi jargon karşısında daha da büyük bir dehşete düşmüş, çok geçmeden eğitimini yarım bırakıp ülkesine geri dönmüştü. Ziyaretçiler ile ev sahibi arasındaki bu küçük çaplı gerilimin karşılıklı olduğuna dair kimi işaretler de mevcut. Wundt ABD'lilerin esas itibarıyla iktisatçı olmalarından dem vuruyor, insanları dışsal teşviklerin kölesi gibi gördüklerini, gerçekte hiçbir özgür iradeleri olmadığını varsaydıklarını söylüyordu. McKeen, Cattell'i "tipik bir ABD'li" olarak tarif ettiğinde niyeti ona iltifat etmek değildi.

Öte yandan Wundt'un yarattığı teknoloji James ve arkadaşlarını etkilemişti. İnce ayar yapılmış tahistoskopalara ve Wundt'un laboratuvarında kullandığı diğer süre ölçme cihazlarına hayran kalmışlardı. Laboratuvarın düzenini inceleyip dikkatle taslaklarını çizmişlerdi. Bu araçların ardındaki düşünsel hikâyeyi büyük ölçüde yok saymakla birlikte, cihazlardan ve alandan ilham almışlardı. ABD'liler yurtlarına döner dönmez bunların çoğunu kopyalamıştı: Harvard, Cornell, Chicago, Clark, Berkeley ve Stanford'da kurulan ilk psikoloji laboratuvarlarında Wundt'un etkisi açıkça görülüyordu.¹³ Zemin planını ve pek çok cihazı taklit etmekle kalmamış, Wundt'un Atlantik'in diğer ucundaki öğrencilerinden bazılarını da yoldan çıkarmışlardı: James, Hugo, Munsterberg'i ABD'ye göç etmeye ikna etmiş; Munsterberg Harvard'da ilk psikoloji laboratuvarını kurup zamanla endüstriyel psikoloji alanının önde gelen figürlerinden biri olmuştu.

Friedrich Nietzsche, 1887 tarihli *Ahlakın Soykütüğü Üstüne** adlı kitabında "Bu İngiliz psikologların istediği nedir?" diye soruyordu. Soruyu sorarken aklında Sully, Jevons ve Edgeworth gibi zamanının Benthamcıları ve Darwincileri vardı. Haz dalgalanmalarını anlamayı *neden* bu kadar büyük bir saplantı haline getirmişlerdi? Bu soru, aynı dönemde gözleri dönmüşçesine Almanya'dan getirilecek yeni tasarım ve yöntemler bulmaya çalışan ABD'lilere yöneltilseydi, cevabı tahmin etmek çok daha kolay olurdu. Kabaca ifade etmek gerekirse, istedikleri şey yöneticilerin kullanabileceği bir dizi araç üretmektir.

ABD'de psikoloji, felsefi bir miras üzerine kurulmamıştı. Her an kontrolden çıkma riski taşıyan büyük işletmeler dünyasının ve hızla değişen bir toplumun içine doğmuştu. ABD sanayisinin ve toplumunun sorunlarına çözüm üretemeyecekse psikolojinin varlığının hiçbir amacı olamazdı. En azından, hamileri olan büyük şirketleri hoşnut etme hevesindeki yeni üniversiteler liginin liderleri, görüşlerini böyle ifade ediyordu. Yirminci yüzyılın başlarında psikoloji, ABD rüyasını kurtarabilecek "baş bilim" konumuna gelmek için bariz bir atılım yapıyordu.¹⁴ İstatistik ve sözde doğa kanunları aracılığıyla, bizzat bireysel kararları somut verilere dayalı bir bilime indirgemek mümkün olabilirse, farklı ulus ve etnik kökenlerden gelen insanların bir arada yaşadığı endüstriyel bir kitle toplumunun, cumhuriyetin en temel Aydınlanmacı ilkesi olan özgürlük ilkesine bağlı kalarak işleyebilmesi de mümkün olabilirdi.

ABD'de psikolojinin kuruluşu ile işletme sorunlarına uygulanışı arasında geçen zaman son derece kısadır. Wundt'un 1879'da laboratuvarına sembolik bir çizgi çektiği ânu modern psikolojinin başlangıcı kabul edersek, *tüketici* psikolojisi alanının ortaya çıkması için yirmi yıl kadar kısa bir süre geçmesinin yeterli olduğunu söyleyebiliriz. 1900 yılında James McKeen Cattell ve

* Friedrich Nietzsche, *Ahlakın Soykütüğü Üstüne*, çev. Ahmet İnam, İstanbul: Gündoğan Yayınları, 2001.

Harlow Gale Leipzig'den dönmüş, özellikle bireylerin farklı reklamlara nasıl tepki verdiğini anlamak için tahistoskoplarla kendi deneylerini yapmaya başlamıştı. Wundt'un araçlarını kullanmaktaki amaçları yalnızca tüketicilerin farklı reklamlara verdiği tepkiyi anlamak değildi; aynı zamanda tüketicilerin duygularını da anlamayı umuyorlardı.

Walter Dill Scott sırasıyla 1903 ve 1908 tarihlerinde reklamcılık kuramı üzerine yazılmış ilk iki klasik çalışmayı, yani *The Theory of Advertising* (Reklamcılık Kuramı) ve *The Psychology of Advertising*'i (Reklamcılık Psikolojisi) yayınladı. Cattell, 1917 tarihli yasa tasarısına itirazı nedeniyle Columbia Üniversitesi'nden atılmasının ardından müşteriye özel akademik araştırmalar yapan The Psychological Corporation adlı bir yönetim danışmanlığı şirketi kurdu.

Wundt olmasaydı bunların hiçbiri mümkün olmazdı, yine de eski öğrencilerinin onun mirasına sadık kaldığı söylenemez. ABD'nin Birinci Dünya Savaşı'na girmesiyle oluşan Alman karşıtlığı, pek çok ABD'li psikoloğun, Leipzig dönemlerini anılarından silmeye çalışmasına neden oldu.¹⁵ Wundt'u ve metafiziğini geride bıraktıklarına, tamamen bilimsel bir yola girdiklerine inanıyorlardı. ABD işletmelerinin duymak istediğinin tam da bu olması asla bir rastlantı değildi. Ölümünden kısa bir süre önce William James, ABD'de psikolojinin büsbütün felsefe karşıtı bir nitelik kazanmasına dair bazı pişmanlıkları olduğunu dile getirmişti. Gözlem ve ölçüme bu kadar vurgu yapılmasının –özellikle şirket çıkarları güdüldüğünde– zihnin gizemlerini ve kendiliğindenliğini görünmez kılacağından korkuyordu. Oysa işler bu anlamda çok daha kötüye gitmek üzereydi.

“İstenç” ya da “deneyim” gibi soyut kavramları değerlendirmeye katmadan insanı incelemek veya anlamak mümkün olabilir mi? İnsanlara kendi adlarına konuşma hakkı tanınmazsa onları anlamak mümkün olur mu? Çeşit çeşit ölçümlene cihazına ve süre tutma aygıtına dört elle sarılmış bu ilk nesil ABD'li

psikologların çoğu, bu sorulara “evet” cevabı verilebileceğini ummuş olabilir. Her şeye rağmen bazı çelişkiler giderilememişti. Psikologlar felsefeyle de içebakış yöntemiyle de aralarına iyice mesafe koymuş olsa bile, çalışmalarının konu aldığı dikkat ve duygu gibi kavramlar soyut niteliklerini bir derece koruyor ve insan doğasına dair bir varsayımda bulunuyordu. Her şeye rağmen bu psikologların değerlendirmedikleri daha uç bir seçenek de vardı. Ya ele aldıkları konunun insan olduğunu tümünden unutmaya çalışır ve bunu başarırlarsa?

İnsan davranışının icadı

1913'te John B. Watson adında bir hayvan psikoloğunun Columbia Üniversitesi'nde verdiği bir ders, yirminci yüzyılın en etkili bilimsel geleneklerinden birinin manifestosu haline gelecekti. Bu gelenek davranışçılıktı. Watson hem davranışçılığı hem de kendisini hâkim konuma getirecek üstünlüğü elde edebilmek için açıktan propaganda yapıyordu; üstelik sadece ABD psikoloji camiasında değil, ABD'deki psikoloji disiplininin şekillendirmeye çalıştığı çeşitli politika ve yönetim alanlarında da.¹⁶ “Psikoloji benim planıma uyacak olursa, biz deneylerle veri toplayacak konuma gelir gelmez eğitimciler, hekimler, hâkimler ve iş adamları verilerimizi işlerine yarayacak şekilde kullanabilir.” Akademinin güç odaklarına bundan daha açık bir suç ortaklığı teklifi yapabileceğini hayal etmek güç.

Watson Columbia konuşmasının ardından iki sene içinde Amerikan Psikoloji Derneği'nin başkanı oldu. Bu aşamaya geldiğinde henüz insanlar üzerinde tek bir araştırma dahi yapmamış olması çarpıcıydı. Şayet ABD'deki psikoloji disiplininin amacı Wundt'un yöntemlerini alıp metafizik jargonu tamamen bir yana atmak idiyse, bilimsel deneylerini sadece beyaz fareler üzerinde yapmış birini alanın en prestijli konumuna getirmek dâhiyane bir hareketti.

Yirmi birinci yüzyılın başında “davranış” terimi her yanı kuşatmış durumda. Obezite, çevresel bozulma ve sivil katılım- cılığın azalmasıyla mücadele eden siyasetçilerin en önemli meş- galesi “davranış değişimi”. Beslenme ve egzersizle ilgili “sağlık davranışları”nın, kontrolden çıkan sağlık bütçelerini düzene sokmak için kilit önemde olduğu açık. “Davranışsal iktisat” ve “davranışsal finans”, insanların zaman ve paralarını en iyi şe- kilde kullanma hesaplarında düştüğü hataları ortaya koyuyor. Bunları popülerleştirmiş *Dürtme* adlı çoksatan kitabının iki ya- zarı da dünyanın dört bir yanında devlet başkanlarına danuş- manlık ediyor. Daha faal ve esnek bir yaşam tarzına ulaşabilmek için kendi “davranış”ımızı değiştirmeye (ya da bazı uzmanların deyişyle kendimizi “dürtme”ye) yönelik tüyolar öğrenmeye teşvik ediliyoruz.¹⁷

İngiliz hükümeti böyle bulguları siyasete entegre etmek için 2010 yılında bir “Davranışsal İçgörüler Birimi” açtı. Birim öyle başarılı oldu ki 2013 yılında kısmen özelleştirilerek dünyanın farklı yerlerindeki hükümetlere ticari danışmanlık yapabile- cek hale getirildi. Pershing Square adlı hayır vakfının 2014’te yaptığı 17 milyon dolarlık bağışla, davranış bilimine kademe atlatmayı amaçlayan Harvard İnsan Davranışının Temelleri Girişimi kuruldu. Davranışlarımızı *gerçekten* neyin belirlediği- ne yönelik araştırmalarda beyin bilimleri şu anda ön cepheyi tutmuş durumda.

Bu siyasi projelerin her birinin özünde tek bir ideal var: bi- reysel faaliyetlerin elit güçlerce belirlenen hedeflere yönlendi- rilebilmesi fakat bunu yaparken ne demokratik müzakereye ne de açıktan zorlamaya başvurulmaması. Bireysel özgürlük ya- nılsamasının ardında yalnızca uzman gözlerin görebileceği katı bir sebep sonuç mekaniği olduğunu tasavvur eden davranışçı- lık, Bentham’ın bilimsel siyaset hayalini son noktasına taşıyor. “Davranışsal” çözümlere bel bağladığımız zaman, demokratik çözümlerde çare aramaktan da aynı oranda vazgeçmiş oluyoruz.

Oysa 1920'lere dek "davranış" teriminin insanlarla ilişkilendirildiğine rastlamak pek de mümkün değildi. Bir bitki ya da hayvanın davranışından bahsetmek mantığa son derece uygun kabul edilebilirdi. Doktorlar davranış terimini belirli uzuv ya da organların davranışlarından bahsederken kullanabiliyordu.¹⁸ Bunlar günümüzde "davranış bilimi"ne gösterilen ilgiye ilişkin önemli bir noktaya işaret ediyor. Bugün bu kategoriye müracaat edildiğinde, ele alınan davranışın, uyaranlara tepki verebilen herhangi bir şeye değil de insana ait olduğuna dair özel bir kabulde bulunulmuyor. Bir davranışçı, bilmemiz gereken her şeyi gözlem yoluyla öğrenebileceğimize, öte yandan eylemleri veya tercihleri yorumlamayı ya da anlamayı tümünden es geçebileceğimize inanır.

Watson işte tam da bu nedenle davranış kavramının psikoloji için muazzam bir gelecek vadettiğini düşünüyordu – tabii psikoloji gerçekten bir bilim haline gelmeye niyetliyse. 1917 yılında (nihayet insan denekleri üzerinde çalışmaya başladığı bir noktada) tavrını gözü kara bir netlikle açıklamıştı:

Okuyucular ne bilincin anlamına dair herhangi bir tartışmayla ne de duyumsama, algı, dikkat, istenç, imaj gibi terimlere verilmiş herhangi bir referansla karşılaşacaktır. Bunlar itibar gören terimlerdir, fakat ben onlarsız da araştırmalarımızı yürütebildiğimi ve psikolojiyi öğrencilerime bir sistem olarak sunabildiğimi gördüm. İşin doğrusu ne anlama geldiklerini hakikaten bilmiyorum.¹⁹

Bu ifadede sadece felsefe karşıtlığı değil, fiili bir psikoloji karşıtlığı da vardı; en azından psikolojinin bizim anladığımız anlamında. Watson'ın "duyumsama, algı..." gibi soyut nitelikli zihinsel kavramlara çamur atışında Bentham'ın yankıları güçlü. Oysa Bentham'ın psikoloji laboratuvarı yoktu, dolayısıyla insan güdülerinin doğasıyla ilgili küçük bir spekülasyon yapmadan mesafe katetmesi mümkün değildi. Watson meslektaşlarının

blöfünü görüyordu: Metafizikten arındırılmış gerçek bir bilim olmak istiyorsanız, bilimsel yöntemlerle gözlenemeyen her şeyden vazgeçmek zorundasınız. Ruha dair somut verilere dayalı nesnel bir *gerçeklik* arayışı, bundan böyle sadece özel ekipmanları olan uzmanlara ait bir uzmanlık alanı olacaktı.

Watson provokasyondan zevk alıyordu. Filozofların öznel deneyimlere öncelik tanınmasına burun kıvrarak “düşünme” faaliyetinin gözlemlenebilirlik açısından beyzboldan aşağı kalır yanı olmadığını ileri sürdü. Ünlü bir ifadesinde, “kişilik” ya da “doğuştan” yetenek diye bir şey olmadığını, hangi koşullardan gelirse gelsin herhangi bir çocuğu alıp sadece koşullama yoluyla başarılı bir iş insanı ya da sporcuya dönüştürebileceğini iddia etmişti. İnsanlar çevrelerine ve karşılaştıkları her türlü uyarana tepki veren beyaz fareler gibiydi. Bilimsel yöntemlerle eylemlerimiz özgür düşünen, özerk bireyler olarak bize atfedilemez, sadece bize böyle davranmayı öğreten diğer çevresel etmenlerle veya geçmişteki çevremizin etkenleriyle açıklanabilirdi.

İçerdiği teknokratik ideale rağmen bu bakışın, uzun süre popülerliğini korumuş olmasını açıklayabilecek sinsi bir baştan çıkarıcılığı da var. “Dürtme” olgusu paternalizm temelinde eleştirilse de paternalizmin teskin edici olabildiğine kuşku yok. Önemli kararları bir başkasının alıyor olması, dolayısıyla eylemlerimizin tüm sorumluluğunun bize kalmaması bir rahatlama yaratabiliyor. Bazı kararları “yapım gereği” ya da koşullanmalar nedeniyle aldığımı öğrenmem, sürekli özgür irade kullanımını dayatan modern koşulları bir nebze kırabilir. Şayet eylemlerimizi çevremiz, mizacımız ya da yetiştirilme tarzımız şekillendiriyorsa kendimizden daha büyük bir topluluğun parçasıyız demektir – her ne kadar bu topluluk sadece uzman gözlere görünse de. Sorun şu ki genellikle bu uzmanların ne istediğine dair pek bir fikrimiz olmuyor.

Watson’ın akademi sahnesine adım atışı, metafizik dilin koca bir şenlik ateşinde yakılacağı ânın ilk işareti gibiydi. Davranış bi-

limini ya kendisine rakip olan bütün akademik uzmanlık alanlarını (sosyoloji, yönetim, kamu yönetimi gibi) bastırarak ya da onları tümünden yok edecekti (felsefe için niyetlenen son). Söz konusu yaklaşımı bir düşünsel gelişme olarak tanımlamak gerçekten mümkün müydü? Bu, makul ve doğru bir tartışmanın yürütüleceği tek zeminin doğa bilimlerinde yattığı kabul edildiği takdirde mümkün olabilirdi ancak. Teknolojinin gücüne hürmet göstermek Watson'ın gündeminde daha da önemli bir yer kaplıyor, Leipzig'den dönen öncüllerinin teknolojiye bağlılığını bile aşıyordu.

Watson fiilen şu vaatte bulunuyordu: Psikoloji gözlemcisi, deneyin sıradışı güçlerini kullanarak insana dair bilinebilecek *her şeyi* ortaya koyacak; diğer tüm iddialar (deneylerde incelenen insanların beyanları gibi) topyekûn geçersiz sayılacaktır. Bu anlamda davranışçılık, ancak psikoloji mesleğinin –sıradan insanın konumu ile psikoloğun konumu arasında yaratılacak– temel bir güç dengesizliği üzerinde yeniden inşa edilmesiyle mümkün olabilirdi.

Watson'ın elinde psikoloji, uzmanların manipülasyon aracı haline gelecekti. Wundt neyin test edildiğini anlayan denekler üzerinde deney yapmanın daha açıklayıcı olacağını varsaymıştı. Öğrencileri ve iş arkadaşları üzerinde deney yapmasının nedeni buydu: Konuyu bilen insanlar olarak kendi içgörülerıyla araştırmaya katkıda bulunabilirlerdi. Watson'ın varsayımı ise tersi yöndeydi. İnsan hayvanının farklı uyaranlara nasıl tepki verdiğini ve yeniden programlamayla bu tepkilerin nasıl değiştirilebileceğini keşfetmek için, neyin test edildiğini ve testin nasıl yapıldığını hiç bilmeyen denekler kullanmanın çok daha öğretici olacağını düşünüyordu. Böylece psikolojiyi işlerine yarar biçimde kullanabilecekleri vadedilen pazarlamacı, siyasetçi ve yöneticilere verilen söz de yerine getirilmiş olacaktı. ABD toplumunun kontrolsüzce büyüyen kalabalığını bir nebze kontrol altında tutmaya yardım edebilecekse, psikolojinin yalnızca psikologlar üzerinde deney yaparak sadece bu psikologların davranışları için geçerli bilgiler toplamasının hiçbir faydası yoktu.

Tüm bunlar yüzünden davranışçılık kaçınılmaz olarak bazı araştırma etiği sorunlarıyla karşı karşıya kalıyor. Tek sorun davranışsal deneylerin manipülasyon amacı taşıması değil, bu deneylerin işleyişi için belirli bir ölçüde kandırmaca da yapılmak zorunda kalınması. Deneklerin bilinçli rızası alındığında bile, tam olarak neyin test edildiğinden kısmen habersiz olmaları gerekiyor; aksi takdirde davranışlarını ona göre ayarlamalarından korkuluyor. Bilinçli kavrama düzeyini asgariye indirmek hedefleniyor.

Her halükârda yine tanıdık bir felsefi ikilem ortaya çıkıyor (tabii hâlâ bu minvalde düşünme zahmetine girebilirsek). Özerk, eleştirel, bilinçli zihin *gerçekten* bu psikoloji biliminin dışında mı bırakıldı? Davranışçı dünya görüşü çerçevesinde farelerden farkı olmayan halkın içsel düşünce süreçleri –bir şekilde gözlemlenebilir hale gelmediği sürece– fiilen yok sayılıyor. Oysa akademik makaleler, dersler, kitaplar, politika raporları ve konuşmalar aracılığıyla nakledilen psikologların düşünceleri hiç de geçersiz görülüyor. Davranışçılık, ancak tek bir bilimsel disiplin ve mesleğin bakış açısına ayrıcalık tanıyıp geri kalanları toptan çöp ilan ettiği ölçüde “kuram” veya yorumun her türlüsünü bertaraf edebiliyor. Bu açıdan metafiziğin tümünden ortadan kaldırılması ancak somut bir siyasi proje olarak başarıya ulaşabilir; bu siyasi projede insanların büyük çoğunluğunun hesaba katılması gereken (bilimsel olsun veya olmasın) hiçbir meşru fikri yoktur.

Satın alan hayvan

Davranışçılık devlet ve özel sektördeki müşterilere kullanıma hazır halde sunulmuştu. Madison Avenue ve ötesine kolayca yayılmış olsa da yaşanan bir skandal bu yolculuğa ivme kazandırmıştı. Birinci Dünya Savaşı'nın sonrasında Watson, Johns Hopkins Üniversitesi'nde yüklü araştırma bursları ve maaş zamları alan oldukça ünlü bir akademisyendi. Fakat 1920'de kendisine asis-

tanlık yapan genç yüksek lisans öğrencisi Rosalie Rayner'la yasak aşk yaşadığı ortaya çıktı.²⁰ Watson'ın şansına Rayner ailesi, Johns Hopkins Üniversitesi'ne cömert bağışlar yapmış saygın bir Maryland ailesiydi. İlişkinin haberi hızla yayılarak ulusal gazetelere çıktı, hatta bir gazete Watson'ın Rayner'a gönderdiği bir mektubu yayımlandı.

Watson'ın araştırma gündemi insan doğasına dair biraz nihilist sayılabilecek bir bakış açısına dayandığı için, bazı gözlemciler durumu bununla ilişkilendirmekten kendilerini alamadı. Watson'ın sonraki yıllarda ABD'deki psikiyatri dünyasında güçlü bir etki yaratacak meslektaşısı Adolf Meyer şu görüşteydi:

Tüm bu olanları, net bir felsefe oluşturma konusunda sorumluluk almamanın, anlamların varlığını kabul etmemenin, bilimi etikten arındırma çabasının bir sonucu olarak gördüğümü söylemeden edemeyeceğim.²¹

Watson'ın, kendisi için fiziki bir "uyaran" olan Rosalie Rayner'a "tepki" vermeden edemediği açıktı fakat davranışçılık durumu savunmaya yetmedi. Johns Hopkins, Watson'ı kapıya koydu, Watson da New York'a gitmek üzere Baltimore'dan ayrıldı.

1920'de reklamcılık endüstrisi psikolojinin vadettiği maddi olanaklardan faydalanmak için tetikte bekliyordu. Bunların başını da Madison Avenue şirketlerinden J. Walter Thompson (JWT) çekiyordu. Şirketin o dönemdeki başkanı Stanley Resor, işletmesini bir "reklamcılık üniversitesi" ne çevirmeye kararlıydı. "Bilimsel reklamcılık" çok modaydı. Resor yeni oluşan imkânlar konusunda özellikle ataktı. "Reklamcılık bir eğitim işidir" diyordu, "kitle eğitimi işi." Geleceğin büyük reklam kampanyaları edilgen alıcılarına doğrudan mesaj gönderecek, onlar da alışveriş alışkanlıklarını kendilerinden istenen yönde tepkiler verecek şekilde değiştirecekti. Yeni "üniversite" bunun nasıl yapılacağını gösteren verileri kendisine sunacak biliminsanlarına ihtiyaç duyuyordu.

Resor özellikle "cezbetme" psikolojisi konusunda kendilerine önerilerde bulunacak birini arıyordu zira başarılı reklamların bu duygusal tepkiyi tetiklediğine inanıyordu. Bunun için ahlaki açıdan esnek bir akademisyene ihtiyacı olduğunu fark ettiğinden olsa gerek, ilk başta o sıralar itibarını yitirmiş bir başka akademisyenle irtibat kurmuştu. Bu kişi evlilik dışı ilişkisi yüzünden Chicago Üniversitesi sosyoloji bölümünden atılan William I. Thomas'tı. Thomas, Madison Avenue sektörünün faaliyetlerini epey pis bir iş olarak görüyordu, bu nedenle Rason'ı arkadaşı Watson'a yönlendirdi. Rason adamını bulmuştu.

Watson aynı yıl; Johns Hopkins'de aldığı maaşın dört misli bir ücrete anlaştığı JWT'ye müşteri yöneticisi olarak katıldı. Yeni işi gereği Tennessee'nin durgun bölgelerini dolaşmak, kahve satmaya çalışmak, New York'taki Macy's mağazasında birkaç ay kasiyerlik yapmak gibi bazı eğitimlerden geçmesi gerekmişti. Bunlar aradan çıkınca davranışçı öğretilerini reklam kampanyası tasarımlarına uygulamaya ve doğru tepkileri yaratma konusunda JWT'deki meslektaşlarına danışmanlık yapmaya başlayabildi.

Watson reklamcılarının unutmaması gereken en önemli şeyin işlerinin ürün satmak değil psikolojik bir tepki yaratmaya çalışmak olduğunu meslektaşlarına belletmeye çalışıyordu. Ürün, reklam kampanyasıyla birlikte bu amaca ulaşmaya yarayan bir araçtan ibaretti. Çevresel faktörler doğru şekilde tasarlanırsa tüketiciler her şeyi yapmaya koşullandırılabilirdi. Watson, tüketicilerin var olan duygu ve arzularına başvurmayın, diyordu; *yenilerini tetikleyin*. Johnson & Johnson ile yaptıkları bir anlaşma gereği toz çamaşır deterjanı pazarlamak için, annelerin yaşadığı endişe, korku, temizlik arzusu gibi duyguları kullanmanın yollarını araştırdı. Watson ayrıca reklamlarda ünlü kişileri kullanmanın müşterileri markalara bağlamak için etkili bir yöntem olduğunu ortaya çıkaran kişi olarak da kabul ediliyor.

Bunlar tam da Rason'ın duymak istediği türden yöntem ve mesajlardı. 1924'te Watson JWT'nin genel müdür yardımcısı ko-

numuna atandı. Grand Central Terminali'nin yanında bulunan JWT binasının üst katlarındaki ofisinden Lexington Avenue'yu seyreden Watson, ün ve servet açısından akademide kalan bütün psikologları sollamıştı.

Ne var ki Watson'ın kibri sorun yaratıyordu. İşletmeler ürünlerini etkili şekilde satabilmeleri için gereken her şeyi psikolojiden öğrenebileceklerine çoktan inanmıştı. Bu iyimserliği daha da körüklemek Watson'ın hoşuna gidiyordu. "Aşk, korku ve öfke İtalya'da da Habeşistan'da da Kanada'da da aynıdır," diye hava atıyordu. Sırf "uyaran"ı doğru tasarlayarak, her koşulda her tür duyguyu nasıl tetikleyeceğini bildiğinden emindi. Reklamcı ve pazarlamacılar için bu, işlerini müthiş derecede cazip kılan bir yaklaşımdı. Fakat tek yönlü bir trafikti: Psikolojik uyaranlar halkın önüne atılacak, onlar da süpermarket reyonlarında bu uyaranlara göre hareket edecekti. Peki ya etmezlerse ne olacaktı? Ya Watson'ın kişisel "aşk, korku ve öfke" anlayışı diğer insanlarınkinden farklıysa? İşletmeler bunu nasıl öğrenebilirdi?

Reklamcılık biliminin tamamlanması için, pazarlamacılara bilgiyi geri döndürecek bir geribildirim mekanizmasının sisteme entegre edilmesi gerekiyordu. Bu geribildirim, davranışsal açıdan belirli bir reklamın doğrudan belli bir tepki yaratıp yaratmadığı sorusu olarak da anlaşılabilir. Örneğin gazete reklamlarına insanların kesip ürün satın alırken kullanacakları indirim kuponları da koyulabilirdi. Bu geribildirim mekanizması pazarlamacılara hangi reklamın en iyi tepkiyi tetiklediğini keşfetme imkânı sunacaktı. Yetmiş yıl sonra internet reklamcılığı ve elektronik ticaretin yükselişiyle, pazarlamanın etki düzeyi üzerine yapılan davranışsal analizler çok daha yaygın hale gelecekti: Reklamı gören insanların tepkilerini tıklamalar ve satın alımlar üzerinden öğrenmek de bir o kadar kolaylaşacaktı.

1920'lerde Resor ve Watson'ın bilim coşkusu halkın gerçek duygu ve düşüncelerini gözden kaçırma riski yaratıyordu zira sıfırdan yeni duygusal tepkiler üretip dayatabilecekleri konu-

sunda kendilerine çok güveniyorlardı. Büyük ABD şirketleri böyle bir inanç sıçramasına bel bağlayamazdı. Zihne radikal bir bilimsellik çerçevesinde bakan davranışçılık bunda korkulacak bir şey olmadığını söylüyordu. Gerçekte zihnin karanlık köşelerinde psikologların gözlem kabiliyetini aşan gizli saklı hiçbir şey yoktu. Zaten “zihin” fikri de felsefi bir oyalamadan başla bir şey değildi.

Bu durum, bir markanın (ya da aynı şekilde bir siyasetçi, ideoloji veya politikanın) halkın görebildiği fakat biliminsanları ve elitlerin henüz göremedikleri kimi açılardan cazibesini yitirebileceği korkusu yaratıyordu. Arzu bilimi, insanların istek ve dileklerini şekillendirmeye çalışmanın yanı sıra onları öğrenmeyi ve anlamayı da gerektiriyordu. Bunu için Watson’ın tümünden bırakmayı umduğu alışılmadık bir psikoloji tekniği kullanmak gerekiyordu: insanlarla konuşma tekniğini.

Göz kırpan demokrasi

Watson insanların konuşma eğiliminde olduğunu görmezden gelememişti. Buna “sözel davranış” diyordu. Hiç hoşuna gitmese de bu davranışın psikoloji araştırmalarında bir rol oynayabileceğini kabul etmeye hazırды. Üzüntüyle şu tespitte bulundu:

Psikolojide, başkalarının içsel mekanizmalarında olup bitenleri gözlemleyecek yöntemlerden yoksun olduğumuz için büyük zorluk çekiyoruz. Bu yüzden kısmen de olsa kişisel beyanlara bel bağlamak zorunda kalıyoruz. Bu muğlak yöntemden yavaş yavaş kurtulmaktayız, daha geniş kitleler bu ihtiyacı kabul ettiğinde kurtuluşumuz çok daha hızlı olacak.²²

Bentham’ın “seslerin tiranlığı” dediği şey, faydacıları olduğu kadar davranışçıları da hayal kırıklığına uğratiyordu. Bugün yüz kodlama, nöropazarlama ve göz izleme tekniklerini kullananlar,

Watson'ın hayalini kurduğu öznel deneyimlerle ilgili beyanlardan "kurtulma" ve insanların iç dünyasına erişmenin sözümona daha nesnel yollarını bulma idealini gerçekleştirmeye çalışıyor.

Davranışçı psikoloji veya piyasa araştırması, söz konusu "kurtuluş" a ulaşmadan kendisini epey beklenmedik işbirliklerinin içinde buldu. Bu süreçte işletmeler insanları yalnızca bir takım kurumsal "eğitim"leri veya "uyaran"ları ilettikleri pasif alıcılar olarak görmeyi bırakıp onları içinde yaşadıkları dünyaya dair yargıları olan, siyasi davranışlarda bulunabilen faal aktörler olarak görmeye başladı. İnsanların hislerini, isteklerini, düşüncelerini öğrenmek gerekiyordu; bunu insanlara sorular sorarak yapmak JWT ya da Watson'ın kaldıramayacağı çok daha radikal cevapların ortaya dökülmesine neden olabilirdi. Ya insanlar seri üretim maddelerini kullanmaktan bıktıysa? Sayısı gitgide artan reklamları görmek istemiyorlarsa? Her şeyden öte, ya söz hakkı talep ediyorlarsa?

1920'ler boyunca ABD'deki işletmeler psikolojik analiz çığlığıyla kasıp kavrulurken Rockefeller ve Carnegie gibi büyük vakıflar da en yeni piyasa araştırma yöntemlerini fonlamaya çalışıyordu. Anketlerin kalabalık kitleleri temsil etme konusundaki otoritesini epey güçlendiren tesadüfi örnekleme yöntemleri, istatistikçiler tarafından daha yeni icat edilmişti.²³ Örnekleme yöntemleri bulunmadan önce anketler, soruları kimin cevapladığı açısından çok daha şaibeliydi. Halkın fikirlerini bir ölçüde yansıtmasalar da genel kanıyı yansıtmada iddiasında olmaları mümkün değildi. Vakıflar yeni örnekleme tekniklerini kullanarak büyük ABD şirketlerine piyasaya dair daha iyi istihbarat sağlayacak araştırmacılara finansal destek sunmak istiyordu. Ne var ki bu istihbaratı sağlayabilecek kişi veya kuruluşların çoğunun siyasal aktivist, sosyalist ve sosyologlardan oluştuğunu keşfedince hayal kırıklığına uğradılar.²⁴

Toplumsal anket çalışmaları 1880'lerde Avrupa'da yapılmaya başladığından, çoğu çalışma ilerlemeci siyasi amaçlar doğrul-

tusunda gerçekleştirilmiştir. Sıradan insanların nasıl yaşadıklarını öğrenmek için onları evlerinde gözlemleyip sorular soran niceliksel sosyolojik araştırmanın temellerini, Doğu Londra'da Charles Booth, Philadelphia'daysa W.E.B. Du Bois atmıştır. Londra'daki London School of Economics ve Washington'daki Brookings Enstitüsü gibi ilerici kurumların kurulmasıyla, bu iş için kullanılan teknikler gitgide profesyonel bir nitelik kazandı.

Toplumsal araştırmalarda kullanılan istatistiki teknikler geliştikçe, araştırmalar da halkın ilgi odağı haline gelmeye başladı. Rockefeller'ın fonladığı çalışmalardan biri, bütün ana akım basın organlarında tartışılan ulusal bir saplantıya dönüştü. Robert ve Helen Lynd adlı evli bir sosyolog çift tarafından 1924'ten itibaren gerçekleştirilen "Middletown Çalışmaları" adlı araştırmalar çoksatan bir yayının dizisine dönüştürüldü. ABD toplumuna ayna tutma iddiası taşıyan araştırma, insanların gündelik yaşamlarını nasıl sürdürdükleriyle ilgili sıradan ama ilgi çekici küçük ayrıntıları gün ışığına çıkarıyordu. Araştırmacılar insanların bu çalışmaları okuyup, kendilerini hapseden tüketim kültürüne itiraz edeceğini umuyordu.

Rockefeller Vakfı söz konusu araştırmaların toplumsal değerleri şirket hedefleriyle bağdaştıracak yeni yöntemler belirlemeye yardımcı olduğuna inanıyordu. Lynd çifti ise sınıf farkındalığının oluşmasına katkıda bulduklarını düşünüyordu. Piyasa ile demokratik sosyalizmin kesişim alanında yeni anket teknikleri bu hedeflere hem ayrı ayrı hem de bir arada hizmet edebilirdi. 1937'de "Değişen Middletown" adlı devam çalışması yayınlanınca bir pazarlama dergisi "reklamcılar için olmazsa olmaz iki kitaptan biri İncil diğeri de Middletown'dır!" demişti.²⁵ Yeni bir müşterek ulusal öz bilinç türü ortaya çıktı ve doğurabileceği siyasal sonuçların ucu tamamen açıktı.

Bu tür beklenmedik ideolojik işbirlikleri, psikoloji anketlerinin 1930'lardaki gelişiminin karakteristik özelliklerinden biri haline gelmişti. Aynı sorgu teknikleri piyasa araştırma depart-

manları, sosyolojik çalışmalar, sosyalist kampanyalar ve basın arasında kolayca yayılmıştı. Farklı ideolojik hedeflerin iç içe geçtiği çalışmaların daha uç bir örneği Frankfurt Okulu Marksistlerinden göçmen Theodor Adorno'nun, CBS radyosu dinleyicilerini incelemek üzere Rockefeller'ın fonladığı bir başka araştırma projesi için –psikolog Hadley Cantril, psikolog Paul Lazarsfeld ve gelecekte CBS'nin başkanı olacak Frank Stanton ile birlikte– işe alınmasıydı. Adorno özgürleştirici bir işlevi olabileceğini düşündüğü anket yöntemlerinin kullanımına başta itiraz etmemişti. Toplu bir beyan türü olarak anketlerin piyasa hâkimiyetine başkaldırma gücü olduğunu fark etmişti. Ne var ki katılımcılardan farklı müzikler çalındığında “beğen” veya “beğenme” işaretleri koyulmuş butonlara basmalarını istemek gibi, araştırmayı basite indirgeyen uygulamaları görüp dehşete düşmesi uzun sürmedi. Adorno projeden ayrıldı; kısa süre sonra da çalışma CBS pazarlama departmanının ihtiyaçlarını daha iyi karşılayabilecek şekilde yeniden tasarlandı.

Britanya'da ise piyasa araştırmasının öncülüğünü, hayırsever Joseph Rowntree ile İşçi Partisi danışmanı Mark Abraham'ın da aralarında bulunduğu sol cenahtan bir grup düşünür ve aktivist yapıyordu.²⁶ Abraham gibi figürler de tıpkı Lynd çifti gibi reklamcılık ve tüketim kültürünü açıktan eleştiriyor, fakat piyasa araştırmasının daha asil amaçlarla kullanılabilmesine dair umutlarını asla kesmiyorlardı. İnsanların gerçekte nasıl yaşadığına dair daha nesnel bilgiler edinilebilirse, işletmeler belki de olmayan arzu ve ihtiyaçlar üretmeye çalışmak yerine gerçek olanlara odaklanabilirdi. 1937 yılında Middletown Çalışmaları'nın Britanya'daki muadili olan Kitle Gözlem Projesi (The Mass Observation Project) hayata geçirildi.

İnsanları programlanacak robotlar gibi gören davranışçı önyargıya itiraz eden bu anket uzmanları, bireyleri –Coca-Cola'dan Katolik Kilisesi'ne ve hükümete kadar– her konuda kendilerine özel kişisel “tutumlara” sahip kişiler olarak görüyordu. Bu tu-

tumlar, sayıya dökülebilecek psikolojik olgulardı. Kişisel “tutumlara” sahip biri olarak bir ürün ya da kurumu -5 ile +5 arasında bir skalada değerlendirebilirim. Asıl önemlisi ise (davranışçı önyargıya meydan okuyacak biçimde) kendi tutumumu en iyi ben bilebilirim ve tutumumu anlamak isteyen bir biliminsanı varsa bunu bana sorması gerekecektir. Başkanlık tartışmalarında izleyicilerin hislerini ortaya koyan “solucan grafiklere”^{*} ya da Facebook’un “beğen” seçeneğine benzer butonlu tutum belirleme makineleri, konuşma kullanımını tutum araştırmalarının dışında bıraksa da tutum sahibinin yargılarını koruyordu. Büyük Buhran’ın kendini göstermeye başladığı, elitlerin kitlelerin düşünceleriyle gitgide daha fazla ilgilenir olduğu bir dönemde piyasa araştırmasının gelişim hikâyesinin yumuşak karnı işte bu kripto-demokratik durumdu.

Radyo dinleyicilerini, gazete okuyucularını ve oy kullanan halkı anlamak 1930’larda büyük bir ticari meseleye dönüştü. Aynı şey siyasi açıdan da geçerliydi. 1929 ve 1931’de Başkan Herbert Hoover, toplumsal trendler ve tüketim alışkanlıklarıyla ilgili anket çalışmaları yaptırmış, bu anketlerle alttan alta kaynamakta olan siyasi kargaşanın ölçeğini bir nebze anlamayı ummuştu. 1935’de George Gallup’ın kamuoyu yoklama şirketini kurmasıyla birlikte, bu çok çeşitli siyasi veriler sonunda ticari olarak alınıp satılabilir hale geldi. Gallup 1936 başkanlık seçiminin sonuçlarını tüyler ürpertici bir kesinlikle tahmin edince anket tekniklerinin itibarı da tavan yaptı. Bu olaydan sonra Başkan Franklin Roosevelt saplantılı bir şekilde kamuoyu yoklaması yaptırmaya başlamış, CBS radyo araştırma projesinin eski araştırmacılarından Hadley Cantril’i başkanlık anketçisi olarak işe almıştı.

* Televizyon tartışmaları sırasında geribildirimde bulunan izleyicilerin tepkilerini solucana benzer kıvrımlı bir çizgi halinde ekranın alt köşesinde gösteren grafikler. (ç.n.)

Satılık anti-kapitalizm

Sıradan insanların sesi ve yargıları piyasa arařtırmalarına dahil edilmeye başlanınca iřler demokrasi yönünde deęiřmeye başlayabilir. Ne sonuçlar doğuracağı bilinemeyen bu durum –řirketler, hükümetler ve reklamcılık sektöründeki müşteri yöneticileri açısından– endişe vericidir. İnsanların tüketimcilik, hatta bizzat kapitalizm karşıtı tutum bildirme ihtimali mevcuttur. Lynd çiftini Middletown Çalışmaları'nu yapmaya veya Abrams'ı piyasa araştırma faaliyetlerini başlatmaya iten ihtimal de budur.

Diđer yandan, söz konusu araştırma tekniklerini řirketler ve hükümetler için vazgeçilmez kılan da özellikle bu tür tehditleri saptama becerisidir. Roosevelt, politikalarının halk tarafından nasıl algılandığına dair sayısız araştırma yaptırmış olsa da aldığı tepkiler üzerine bir kez bile politikalarını deęiřtirmemiřti. Cantril, her yapılan tutum araştırmasında “söz konusu tutumların nasıl deęiřtirilebileceęi” hakkında öneriler sunulmasının da řart koşulduğunu açıklamıştı; bu da “propaganda” anlamına geliyordu.²⁷

Etkin bir anket teknięiyle amansız bir davranışçılık yaklaşımını bir araya getirirseniz tamamlanmış bir döngü elde edersiniz. Mesajlar halka iletilir, bireyler tepkilerini davranışlarıyla ve anketlerle gösterir, sonunda bu bilgi mesajı gönderene geri döner. Bu öğelerin her biri 1930'lardan sonra hızla deęiřti. Savaş sonrası dönemde kitle toplumuna ve halkın genel tutumuna yapılan vurgunun modası geçmeye başladı zira daha küçük tüketici kitlelerinden oluşan tüketici niřleri oluşmaya ve çoęalmaya başlamıştı. Kitlesele ölçekli anketler yerine “odak grup” denen bir başka kripto-demokratik danışma yöntemi ön plana çıktı. Dijital “veri analitięi”nin yükseliři bu evrimin son aşamasını temsil ediyor. Bu arada davranışçılıęın řu anki nöropazarlama cephesinin yanında John B. Watson süttten çıkmış ak kařık sayılır.

Tüm bu deęiřimlere rağmen davranışçı teknik ile tüketicilerin sesini duymaya yönelik yarı demokratik yöntemler arasında-

ki etkileşim ve gerilim hiç ortadan kalkmıyor. Bir davranışının isteği insanların his, arzu veya taleplerini duymak değil, gözle görülebilen nesnel varlıklar olarak his, istek veya talep yaratmanın yolunu bulmaktır. Böylelikle özneyi tümünden psikolojinin dışında bırakarak işletmeler için reklamcılık gibi tamamıyla bilimsel bir dayanak yaratabileceğini düşünür. Sorun şu ki sonunda –kendi deneyimlerinden ve akılcı davranışın nasıl bir şey olabileceğine dair ideallerinden yola çıkarak– bu duyguların ne anlama geldiğine ilişkin bir varsayım üretir ve bu varsayıma bel bağlamak durumunda kalır. “Mutluluk” ya da “korku”yu kişisel olarak hiç deneyimlememiş birine bu duyguların anlamını hiçbir veri açıklayamaz. Araştırmacı eğer reklam ajansı ya da işletme okulu gibi bir kurumdaysa “tercih”, “arzu”, “duygu” ve “akılcılık” gibi terimler kaçınılmaz olarak tüketimci anlamlar kazanır. Davranışçılık ve reklamcılık endüstrisi önceden var olan müzakere alanlarından ve tekniklerinden asalakça beslenmek durumundadır, aksi takdirde ne kendi varsayımlarından sıyrılmalarına ne de başkalarının duygu ve arzularının gerçek anlamını keşfetmelerine imkân kalır.

Diğer yandan, insanlara kulak veren bir reklamcı duyduklarından rahatsız olabilir. İnsanların hiçbir ürün ya da reklamın sunamayacağı türden bir “sahicilik”, “biraradalık” veya saf “gerçeklik” istediğini keşfedebilir. Artık bu durumda zorluk, eleştirel ve demokratik siyasi idealleri statükoyu bozmayacak şekilde ürünlere veya kamu politikalarına sığdırmanın yolunu bulmaktır. Metalaştırılmamış daha dürüst bir varoluş şekli vadeden antikapitalist siyaset öğeleri uzun zamandır reklam filmlerinin sabit bir unsuru. Daha 1930’larda dahi reklamlar, endüstriyel ABD kentinin kaosuyla tehlikeye giren endüstrileşme öncesi komünal aile yaşantısına dair görüntüler içeriyordu.²⁸ 1960’larda, karşı-kültür henüz tam olarak ortaya çıkmadan önce bile karşı-kültür imgeleri reklam filmlerinde kullanılıyordu.²⁹ Siyasi idealler piyasa araştırmasının etkisi altında sessizce eko-

nomik arzuya dönüştürüldü. Pazarlamanın katı mekaniği ve kapitalizm eleştirisi öyle sonu gelmez bir geribildirim döngüsüne hapsedildi ki özgürlüğün ne olduğunu hayal etmek için geriye tüketimden başka hiçbir fikir kalmadı.

Pazarlamanın faydacı anlamdaki püf noktası, mutluluk ile mutsuzluk, haz ile acı arasında özenli bir denge kurmaktır. Piyasa öyle bir yer olarak tasarlanmalıdır ki arzuların peşinden koşmak mümkün olmalı fakat onları tamamen tatmin etmek asla mümkün olmamalıdır; aksi takdirde tüketim açlığı yavaş yavaş yatıştır. Pazarlamacılar günümüzde “beğenme” ve “mutluluk” da dahil çeşitli duygulardan bahsetse de bu gibi olumlu duygular hiçbir zaman bir son teşkil edemez. “Endişe” ve “korku” da bu karmanın önemli unsurlarıdır, zira onlar olmazsa alışverişçiler bir noktada daha fazla tatmin aramalarını gerektirmeyecek huzuru ve rahatlığı bulabilirler.

Nasıl karar aldığımızı, etkileme olayının nasıl işlediğine, hedeflenen duyguları ve ruh hallerini nelerin yaratabileceğine ilişkin “hakikati” ifşa etmeyi vadeden danışman ve yazarlar yirmi birinci yüzyılda popüler psikologlar ve sinirbilimciler olarak yok satıyor. Davranışçı heyecanın yoğunlaştığı bu gibi dönemlerde, Watson’ın zamanında da olduğu gibi insanlara ne istediklerini sorma ihtiyacı genellikle azalıyor. Hislerimizin göstergesi olarak dile duyulan Benthamcı güvensizlik, sinirbilimcilerin hislerimize dair beyanlarımızı pas geçerek doğrudan hisleri ele alma iddiasında da görülüyor.

Bu projenin olanaklılığı, tarihin de siyasi imkânların da unutulmasına ya da görülmemesine yönelik çeşitli stratejik eylemler üzerine kurulu. Tarih bir yana bırakılır; aksi takdirde birileri bilimsel pazarlama coşkusunun her kabarışında genellikle aynı şeylerin olduğunu, fakat esas vaatlerin hiçbir zaman tam olarak yerine getirilmediğini fark edebilir. İnsanları tamamıyla tahmin edilebilir ve yönetilebilir kılma hayalleri her zaman yıkılır, bunun alternatifi olan epeyce düşük teknoloji katılıma biçimi –yani

diyalog– Őu veya bu Őekilde yeniden gündeme getirilir. Diyalođun geri d6nüşleri daima siyaset arzusunun uyanabileceđi fakat siyasi bir d6nüşüm yaratamayacađı son derece kontrollü alanlar ve rutinler çerçevesinde gerçekleşir; öyle ki siyaset ortadan kaybolur.

Konuşmanın gücü nihayetinde tüketim kültürünün sürdürülebilmesi için gereklidir. Beyaz fare araştırmaları üzerine kurulu bir bilim ile gözlerimize ve diđer yerlerimize dikkatle bakan akıllı araçları birleştirmek son kertede ürün satmak için, hele ki işyerlerindeki insanları yönetmek için hiç yeterli değildir. Bu ikinci amaç için daha farklı teknikler, araçlar ve ölçüm cihazları gerekir; “mutluluk” değerlendirmeleri bunların son örneđidir.

4. Psikosomatik İşçi

Kapitalizmin sonu, genellikle sıradışı ölçekte bir krizle gelecekmiş gibi hayal edilir. Belki öyle büyük bir finansal kriz yaşanacaktır ki sistemi kurtarmaya devlet finansmanının bile gücü yetmeyecektir. Belki de sömürülen bireylerin gittikçe kabaran öfkesi yavaş yavaş siyasi bir harekete dönüşecek, bir devrim olacaktır. Ya da acaba ekolojik bir felaket tek başına sistemin sonunu getirebilir mi? En iyimser yaklaşımla, kapitalizm teknolojik icatlarıyla sonunda kendinden daha üstün bir ardıl üretecek kadar yaratıcı olabilir mi?

Tüm bu ihtimallere rağmen, devlet sosyalizminin 1990'ların başındaki çöküşünü izleyen yıllarda daha renksiz bir olasılık doğdu. Ya kapitalizmin karşı karşıya olduğu en büyük tehdit –en azından liberal Batı'da– şevksizlik ve eylemsizlikse? Ya günümüz kapitalizmine verilen cevap öfke veya aleni bir reddediş değil de sadece miskin bir esnemeyseniz? Bu durum siyasal açıdan biraz hayal kırıklığı yaratabilir. Fakat kapitalizmin uzun vadedeki uygulanabilirliğine diğer olasılıklardan daha az engel teşkil etmez. Çalışanlar belirli bir düzeyde çalışma kararlılığı göstermezse, işletmeler çok geçmeden kâr oranlarına yansıtacak somut sorunlarla karşı karşıya kalacaktır.

Son yıllarda yönetici ve siyasetçileri bu korku sardı; üstelik nedensiz yere de değil. "Çalışan bağlılığı" üzerine yapılan çeşitli araştırmalar, çalışanların zihinsel anlamda işlerinden uzaklaşmasına izin vermenin ekonomik maliyetini vurguluyor. Bu alanda sık sık geniş kapsamlı çalışmalar yapan Gallup, küresel

işgücünün sadece %13'ünün işine gereğince "bağlı" olduğunu, Kuzey Amerika ve Avrupa'daki çalışanların yaklaşık %20'sinin işine "fiilen ilgisiz" olduğunu bulguladı.¹ Gallup'ın tahminine göre ilgisizliğin ABD ekonomisine yılda 550 milyar dolar gibi bir maliyeti oluyor.² İlgisizliğin işe gelmeme, hastalık ve bazen işe gelmemekten bile sıkıntılı olabilen, sırf fiziki olarak işyerinde bulunmuş olmak için ofise gelme şeklinde ortaya çıktığı düşünülüyor.³ Kanada'da yapılan bir çalışma, işe devamsızlıkların dörtte birinden fazlasının hastalıktan değil genel tükenmişlikten kaynaklandığını ileri sürüyor.⁴

Günümüzde artık özel sektör yöneticilerinin pek azı sendikalarla muhatap olmak zorunda kalsa da neredeyse hepsi daha alengirli bir sorunla karşı karşıya; sürekli devamsızlık yapan, motivasyonu düşük veya hafif düzey ruh sağlığı sorunları iyileşmeyen çalışanlarla baş etmek. Çalışmaya karşı direnç artık örgütlü bir ses çıkarma veya doğrudan çalışmayı ret biçiminde değil, hissizlik ve kronik sağlık sorunları gibi daha dağınık hallerde kendisini gösteriyor. Genel can sıkıntısı ile klinik ruh sağlığı sorunlarını birbirinden ayıran sınır özellikle yirmi birinci yüzyıl işyerlerinde yöneticileri zorlu bir sorunla karşı karşıya bırakıyor zira bu sorunun üstesinden gelmek, anlamaya yetkin olmadıkları meselelerle ilgili kişisel sorular sormalarını gerektiriyor.

Bağlılık eksikliği, ekonomik üretimi etkileyip dolaylı olarak vergi gelirlerini vurduğu ölçüde hükümetler için de sorun teşkil ediyor. Sağlık ve işsizlik sigortasının halka kamu hizmeti olarak sunulduğu toplumlarda durum çok daha ciddi. Genellikle tam olarak tanımlanmayan soyut kişisel sorunlar nedeniyle işten ayrılan, sonra da daha genel bir atalet düşen insanların yarattığı ekonomik sıkıntı giderek büyüyor. Bu insanlar düzenli olarak doktor muayenelerinde boy gösterip tanı koyulamayan ağrı ve sorunlardan şikâyet ediyor; şikâyetleri ise çoğunlukla yalnızlıktan ve konuşacak kimselerinin olmayışından ileri geliyor. İşsizlik kendilerine verdikleri değeri düşürüyor, atalet de diğer

psikosomatik sorunları beraberinde getiriyor. Sonuç olarak psikolojik ve fiziksel anlamda genel bir çöküş yaşanıyor, bu da çoğu toplumda devletin karşılaması gereken bir maliyet yaratıyor.

Ruh sağlığı sorunlarındaki artışın yarattığı ekonomik tehdit sadece işgücü piyasalarıyla sınırlı değil. Dünya Sağlık Örgütü 2020 yılında ruh sağlığı sorunlarının dünyadaki engellilik durumlarının ve ölümlerin en büyük kaynağı haline geleceğini ileri sürmesiyle 2001’de ortalığı ayağa kaldırdı. Zaten bazı tahminlere göre Avrupa ve Amerikalı yetişkinlerin üçte birinden fazlası halihazırda bir tür ruhsal sorun yaşıyor – her ne kadar bu sorunların çoğuna tanı koyulmamış olsa da.⁵ Bunun muazzam bir ekonomik maliyeti var. Ruhsal bozuklukların maliyetinin Avrupa ve Güney Amerika’da GSMH’nin %3 ila 4’ü arasında olduğu tahmin ediliyor. Britanya’da ruh sağlığı sorunlarının ekonomiye toplam maliyeti (işyeri devamsızlığı, üretkenlikte düşüş, tıbbi masraflar gibi etkenler de hesaba katıldığında) yıllık 110 milyar sterlin olarak tahmin ediliyor.⁶ Halihazırda ülkede işlenen suçların ekonomik maliyetinden çok daha yüksek olsa da şu anki gidişat bir şekilde değiştirilmezse bu sayının yirmi yıl içinde iki katına çıkması bekleniyor.⁷

Ruhsal sorunların karmaşık nedenlerden ileri geldiği ortada; sadece beyin kimyasıyla ilişkilendiremeyeceğimiz bu nedenlerin yine sadece ekonomiye dayandığı da söylenemez. Ne var ki işyerlerinde kendini bu şekilde ortaya koyan söz konusu sorunlar, üretkenliği tehdit ettiği için bugün kapitalizmin karşı karşıya olduğu en büyük sorunlar arasında görülüyor. Dünya Ekonomik Forumu’nun şu anda sağlık ve mutluluğumuzla bu kadar ilgilenmesinin temel nedeni de bu.⁸ İşyerine ilgisizlik ile klinik ruh hastalıkları arasındaki muğlak alan, başta insan kaynakları uzmanları olmak üzere yöneticileri çalışanlarının zihin, beden ve davranışlarına müdahale edebilmenin yeni yöntemleriyle donanmak zorunda bıraktı. Bu yeni müdahalelerin amacını tanımlamak için

en çok kullanılan terimse, çalışanların mutluluk ve sağlık deneyimlerini kapsayan "esenlik" terimi.

Yöneticiler açısından çalışanların olumlu tutum sergilemesini gözetmenin net bir ekonomik karşılığı var. Kendilerini mutlu hissettiklerinde çalışanların daha üretken olduğunu ve yüzde onikiye varan oranda daha fazla ürün çıkarabildiğini gösteren sayısız araştırma var.⁹ Üstelik işyerinde saygı gördüğünü, dinlendiğini, fikrinin sorulduğunu ve işe katıldığını hisseden çalışanlar daha az hastalık izni kullanıp daha sıkı çalışıyor. Çalışanların kendi iş düzenleriyle ilgili söz hakkına sahip olmamalarının işyerlerini ilgilendiren çeşitli psikolojik sorunlar yarattığı biliniyor; bu sorunlar ruhsal hastalıklara varabiliyor.¹⁰ Yöneticiler esenliğe vurgu yaparak ilgisizlikle ve sağlık sorunlarıyla ilgili kısır döngüyü, tatmin yaratan faal bir sadakate çevirmeyi umuyor.

Tüm bunların insanı kuşku duymaya iten bir yönü de yok değil: sonuçta yöneticiler çalışanlardan randıman almaya uğraşiyor. Fakat iş dünyasındaki bu güncel endişenin barındırdığı fırsatı neden görmeyelim? Kapitalizm, varlığını borçlu olduğu kişilerce yaşanan bu anlaşılmaz kronik yabancılaşıma yenik düşüyorsa, söz konusu sorunun çözülmesi elbette siyasi reform olanakları da yaratacaktır. Can sıkıntısının işverenlere ve hükümetlere yüklediği somut ekonomik maliyet gösteriyor ki insanların ıstıraplı elitlerin kolayca kenara itemeyeceği kronik bir sorun haline gelmiştir artık. Ne tür işlerin ve iş düzenlerinin çalışanlarda gerçek bir bağlılık ve şevk duygusu yaratabileceği sorusu, büsbütün kenara atılmaması gereken bir mesele.

Meselenin zor yanı şu ki yöneticilerin çalışanlarda yaratmaya uğraştığı heyecan duygusu, en az sakınmak istedikleri psikosomatik sorunlar kadar muğlak. Britanya hükümetinin isteği üzerine çalışan bağlılığının önemi hakkında hazırlanan bir rapor bu uçucu duygunun neyden meydana geldiğini kesin olarak belirlemenin mümkün olmadığını söylüyor. Uzmanların "kokusunu alırsınız", "görünce tanırırsınız" gibi tanımlamaları da bu konuda

bir nesnellik eksikliği olduğunu doğruluyor.¹¹ Yönetici ve siyasetçiler işyeri mutluluğunu konu edinecek somut verilere dayalı bir bilim arıyor. Fakat sorunlarımızın çoğu da bu tür bilimlerden kaynaklanıyor.

Mutluluk kampları

Başkalarının sorunlarıyla karşı karşıya kalan üst düzey yöneticilerin hem muğlak hem de kişisel nitelikteki bu sorunlarla baş etmek için önceden test edilip onaylanmış bir yöntemi var: şirket dışından taşeronlar ve danışmanlar getirmek. Başkalarının esenliğinden bahsedip, bilimsel bir otoriteye sahip oldukları varsayımıyla bu konuyu kontrol altına almaya gönüllü uzmanlar hem siyasi hem de ticari açıdan yoğun talep görüyor. Uzmanların niteliği ise vasıflı tıp doktorlarından, bilgisiz zorbalara uzanan bir yelpazede değişiyor. Başkalarının sağlık ve esenliğini ilgilendiren meşakkatli konular ele alınırken yabancıların kullanılması, meselenin ahlaki sorumluluğunu bütünüyle üstlenmekten kaçabilme, hatta gerektiğinde işi tümünden bırakabilme avantajı sunuyor. Bentham'ın devlet tarafından insanları çalıştırmak için kurulacak bir şirket olarak hayal ettiği "Ulusal Hayır Şirketi" fikri, piyasa ile devlet arasındaki hesabı verilmeyen boşlukta yer alan bugünkü istihdam anlayışının kasvetli dünyasının habercisi olmuştu.

Britanya hükümeti, insanları refah devletine bel bağlamaktan vazgeçirip işgücü piyasasına katmak için kamu hizmetleri taşeronu Atos şirketini kişileri bireysel "çalışma kabiliyeti değerlendirmeleri"nden geçirmekle görevlendirdi. 2010'dan itibaren muhafazakârların liderliğindeki hükümet tarafından hız verilen bu plan, çeşitli acımasız uygulamalara ve trajedilere sebep oldu. 2013'te Atos tarafından çalışabilir olarak değerlendirilmesi üzerine, gözleri görmeyen ve agorafobisi olan 53 yaşındaki Tom Salter'ın yardım ödemeleri kesildikten hemen birkaç

hafta sonra intihar etmesi de bu vakalardan biriydi.¹² Atos, beyin hasarından mustarip insanları ve ölümcül kanser hastalarını da “çalışmaya uygun” buldu. 2011’de Britanya Ulusal Tıp Konseyi, hastalara olan görevlerini yerine getirmediikleri iddiaları üzerine Atos’ta engellilik değerlendirme uzmanı olarak çalışan on iki doktor hakkında soruşturma başlattı.¹³ 2011’in Ocak ve Kasım ayları arasında 10.600 hasta ve engelli insan, yardım ödemeleri kesildikten sonraki birkaç hafta içinde hayatını kaybetti.¹⁴ Atos trajikomik bir bilgisayar hatası yüzünden engellilik yardımı talep etmiş bazı insanları hastalıkları nedeniyle yaşamlarını yitirdikleri halde çalışmaya uygun buldu.

İnsanları iş aramaya motive etme konusunda da yine geri çekilen hükümet, en tartışmalı psikolojik müdahaleleri taşeronlarına yaptırıyor. İş aramaya zorlanan insanların tavırları ve iyimserlikleri değerlendiriliyor; sonra da motivasyonları yeniden artırılıyor. Britanya bağlamında bu görevi yapanlar, işsiz insanları işe yerleştirme konusunda hükümetle sözleşmesi olan A4e ve Ingues şirketleri. Bu şirketlere yolu düşen insanların yaklaşık üçte biri bir çeşit ruh sağlığı sorununa sahip olduğunu bildirirse de şirketler gerçek rakamın bunun iki misli olduğundan şüpheleniyor. Çalışmaya engel oluşturan davranışsal ve zihinsel sorunlar, insanlara soru formları doldurtularak belirlenmeye çalışılıyor (iş imkânlarının olmayışı yeterli bir sorun olarak görülüyor).

Bu taşeronların gözünde işsizlik aslında kendisini hareketsizlik olarak gösteren daha genel bir kişisel rahatsızlığın “semp-tomu”. Çözümü ise kişilerin kendine inancını ve iyimserliğini tazeleyip amansız bir verimlilik düzeyine çıkarmayı amaçlayan birtakım koçluk programları ve beraberlerinde verilen çeşitli “davranışsal harekete geçirme” dersleri. A4e’nin derslerine katılan biri, derse giren kişisel gelişim gurusunun katılımcılara “yediğiniz, içtiğiniz, sıçtığınız her şey kendinize inanç olsun” ve “ürün sizsiniz – ya buna inanırsınız ya da kendiniz bilirsiniz” diye bağırdığını anlatmıştı.¹⁵

Ruh sađlıđı ekonomisi nerede daha g6r6n6r hale gelse, hizmetle ceza arasındaki mesafe de daralma eđiliminde oluyor. Ekonomist Richard Layard, 2007 yılında bilişsel davranıř terapisinin (BDT) "ticari savunma"sını sunmuř, BDT'nin kısa tedavi s6resi ve insanları alıřmaya devam ettirmedeki g6zle g6r6n6r bařarısıyla Britanya h6k6metinin tasarruf etmesini sađlayabileceđini g6stermiřti.¹⁶ Bu savunma Psikolojik Terapilere Eriřimi Artırma programının oluřturulmasını sađlamıř, program sayesinde Britanya Ulusal Sađlık Sistemi'nin eđitip iře aldıđı bilişsel davranıř terapistlerinin sayısı bir anda arpıcı oranda artmıřtı.

Ne var ki kemer sıkma politikaları ortaya ıkmaya bařlayınca konuřma tedavilerine y6nelik ilginin rengi de deđiřmeye bařladı. H6k6met 2014'te bilişsel davranıř terapilerine katılmayı reddeden engellilik yardımı alacaklılarının yardım 6demesinin kesileceđini duyurdu. İnsanlar fiilen konuřma tedavisi almaya zorlanacaktı. Sırf haftada 85 pound tutarındaki yardımı yitirme riskine girmemek iin gidilen terapilerin "iře yaraması"nın nasıl beklenebileceđi ise aıklanmamıřtı.

alıřmaktan kaınmaya dair her t6rl6 yolun tıkanabilmesi iin doktorlar da s6z konusu siyasi plana dahil edilmek zorundaydı. Britanya h6k6metinin 2008 yılında yayınladıđı bir raporda "hastalıđın iřyerinde bulunmaya engel olduđuna dair yanılıđının" s6rd6đ6nden, bunun yayılmasının da doktorların kabahati olduđundan řik6yet ediliyordu.¹⁷ H6k6met doktorları bundan vazgeirmeye y6nelik bir kampanya bařlattı. Doktorları, 6zel durumlarına rađmen hasta ve engelli kiřilerin hangi řekillerde alıřtırılabileceđini aıklamak zorunda tutan "alıřabilir raporu", resmi "hastalık raporu"nun yerini aldı – ki hastalık raporu eskiden doktorların kiřinin *alıřmaması gerektiđini* bildirmek iin imzaladıđı bir belgeydi. Doktorlar alıřmanın insanlara iyi geldiđine katıldıklarını bildiren, devlet tarafından hazırlanmıř bir taslak metni imzalamaya teřvik edildi.

İşgücü piyasasının diğer ucunda yaşananlar, acımasızlığı açısından aşağı kalır yanı olmasa da bir şekilde daha parlak görünüyor. Atos, A4e ve Ingeus yoksulların bariz tembelliği ve karamsarlığıyla mücadele ederken, büyük şirketlerdeki elitlere optimal bir psikosomatik zindelik hali yakalamayı öğreten üst sınıf sağlıklı yaşam danışmanları büyük paralar kazanıyor. Dr. Jim Loehr'in "Şirket Maratoncusu Dersi" (iki buçuk günlük ücreti 4.900 dolar) türünden eğitimler, üst düzey yöneticileri fiziksel ve zihinsel zindelik açısından yüksek performans gösterebilmelerini sağlayacak "enerji yatırımı" stratejileriyle tanıştırıyor. ABD'li üretkenlik gurusu Tim Ferriss, kıdemli yöneticilerin iş günü boyunca beyinlerini en iyi nasıl kullanabileceklerine dair öneriler satıyor – daha önce de şaibeli beyin geliştirici ek besinler satıyordu.

Bu danışmanlık zinciri, bariz farkları olan çeşitli uzmanlık alanlarının birinden diğerine sorunsuzca ilerliyor. Motivasyon psikolojisi sağlık psikolojine karışırken yer yer spor koçları ve beslenme uzmanlarının içgörülerinden yararlanılıyor, tüm bunların üstüne bir tutam da sinirbilim dedikodusu ve Budist meditasyon egzersizi ekleniyor. "Zindelik", "mutluluk", "iyimserlik" ve "başarı" ile ilgili farklı mefhumlar iç içe geçiriliyor fakat bunun neden ya da nasıl yapıldığı pek açıklanmıyor. İnsan varoluşunun tek bir ideal biçimi olduğu fikri tüm bunlara eşlik ediyor – çalışan, mutlu, sağlıklı ve her şeyden önemlisi zengin bir varoluş. Bu gözüpek kapitalist vizyona yaslanarak elit bir kusursuzlaştırma bilimi inşa ediliyor. Madalyonun öbür yüzü ve yöneticilere yönelik pek çok zindelik programının ortaya çıkmasının gerçek sebebi ise yoğun rekabet içindeki iş insanlarının maruz kaldığı –kalp krizi, felç ve sinir krizi olasılıklarını artıran– çeşitli riskler. Derinlemesine araştırılmış olan bu risklere halk arasında genel olarak "tükenmişlik" deniyor.

Kapitalist toplumlarda yaşayan yetişkinlerin çoğu elbette Atos ve benzeri şirketler ile üst düzey zindelik gurularının etki alanı arasında bir yerlerde kalıyor. İşgücü piyasasının orta saf-

larında, bu kadar bireysel hale getirilmemiş bir esenlik görüşü için hareket alanı yok mu? Büyük ihtimalle vardır. Fakat orada da çalışan ilgisizliği ve bu ilgisizliğin üretim üzerindeki etkisine dair endişeler taşıyan yöneticilerin kullanımına sunulan amansız derecede rekabetçi yaptırımlar mevcut.

ABD'nin önde gelen işyeri mutluluğu gurularından girişimci Tony Hsieh, en başarılı işletmelerin, kurumlarının her köşesinde bilinçli ve stratejik olarak mutluluğu destekleyen işletmeler olduğunu savunuyor. Hiçbir çalışanın işyeri mutluluğundan kaçamaması için işletmelerin mutluluk amirleri çalıştırması gerekiyor. Bu, kulağa kapsayıcı bir topluluk yaratmanın reçetesi gibi geliyor olabilir fakat öyle değil. Hsieh'nin işletmelere tavsiyesi, çalışanların mutluluk planına dahil olmaya en az istekli yüzde onunu belirleyip işten çıkarmaları.¹⁸ Bu yapıldığında geri kalan yüzde doksanın gözle görülür biçimde "süper ilgili" hale geleceği düşüncesi, psikolojik açıdan pek çok yoruma açık bir bulgu.

Azami düzeyde kâr etmeyi amaçlayan işletmeciliğin ön safalarına yaklaştıkça mutluluk biliminin başına tuhaf bir şey geldi. Bentham'a göre mutluluk, belirli faaliyetler ve tercihler sonucu ortaya çıkan bir olguydu. Jevons gibi neoklasik ekonomistler ile Watson gibi davranışçı psikologlar da benzer bir varsayımda bulunmuştu. Bu varsayıma göre önlerinde haz verici bir havuç sallanan bireyler belirli tercihler yapmaya teşvik edilebilirdi. Ne var ki yönetim danışmanlığı ve bireysel koçluk bağlamında mutluluk bambaşka bir çehreye büründü. Mutluluk birdenbire, belirli proje ve stratejilere girdi olarak kullanılacak ve karşılığında kazancı artıracak bir kaynakmış gibi lanse edilmeye başlandı. Paranın, miktarına orantılı bir düzeyde mutluluk getireceğini iddia eden Bentham ve Jevons'ın psikolojik önermesi tam tersine çevrilerek belli bir düzeyde mutluluğun belirli bir miktar para kazandıracığı ileri sürüldü.

Yeni nesil pozitif psikoloji yönetimi gurularından Shawn Achor, *Mutluluk Avantajı** adlı kitabında çeşitli veriler göstererek mutlu insanların kariyerlerinde daha fazla başarıya ulaştığını öne sürüyor.¹⁹ Bu tür insanlar daha çok terfi alıyor, daha fazla satış yapıyor (pazarlama alanında çalışıyorlarsa) ve daha sağlıklı oluyor. Mutluluk istikrarsız bir ekonominin kargaşasında insanların sırtlarını yaslayabileceği bir sermaye türüne dönüşüyor. Kitabın başlığında söylendiği gibi mutluluk, başarı savaşında insanlara avantaj sağlayan bir kaynak oluyor. Achor'ın bilgeliği bununla sınırlı olsaydı, bir kaderci gibi konuştuğu da düşünülebilirdi: İyimser insanlar her anlamda kötümser insanlardan daha şanslıdır, hepsi bu.

Söz konusu verilere ilave edilen hayati bir ekleme var; hepimiz kendi mutluluk düzeyimizi etkileme becerisine sahibiz. Achor, mutluluk bir tercihtir, diyor. Ya mutlu olmayı (sonuç olarak da başarıya ulaşmayı) tercih ederiz ya da mutsuz olmayı (ve sonuçlarına katlanmayı). Bu konularda faaliyet gösteren konuşmacı ve danışmanlar arasında önde gelen bir diğer isim de sinirbilimci Paul Zak. Zak da mutluluğumuzu, ihtiyacımız olduğunda tam kapasite işlev görebilmesi için düzenli olarak çalıştırmamız gereken bir "kas" gibi görmemizi öneriyor. Hayli bireysel hale getirilmiş bu planda gizli olan bir şey var; o da ıstırap ve başarısızlığın insanların kendi suçu olduğunu iddia etme becerisi; zira bu görüşe göre ıstırap da başarısızlık da insanların yeterince etkili olmayı başaramadığını gösteren durumlar.

Böyle görülmeye başlanırsa "mutluluk" ne anlama gelebilir ki? Enerji ve direnç veren bir kaynak izlenimi yaratıyorsa da mutluluk her zaman kendisinden farklı hedeflere, örneğin statüye, güce, işe veya paraya endekslenmiş oluyor. İşyerlerindeki can sıkıntısı ve psikolojik durgunluk karşısında motivasyon guruları basbayağı iradenin güçlendirilmesini talep ediyor. Bu

* Shawn Achor, *Mutluluk Avantajı: Pozitif Düşünme Yöntemiyle Başarıyı Yakalamak*, çev. Emrah Bilge, İstanbul: Mediacat Yayıncılık, 2013.

bakışa göre sosyalleşme ve dinlenme gibi mutluluk yaratabilecek faaliyetler ancak beyin ve bedeni yeniden zinde hale getirip bir sonraki ticari göreve hazır kılabilirdi ölçüde değerli olabilir. Faydacılığın bu türüsü, şirket zihniyetinin günlük hayatı iyice ele geçirmesi anlamına gelir; öyle ki artık işe ara vermenin bile “optimal” bir biçimi vardır ve yürüyüşe çıkmak dahi hesaplı bir üretkenlik yönetimi faaliyeti olarak görülebilir.²⁰ Neler oluyor? Çalışan insanların ıstırapı ciddi bir siyasi mesele. Nasıl oldu da böyle kapana kısılabildi?

Çalışanlardan efor almak

1840’larda Fechner gibi fizyolog ve filozofları hayli heyecanlandıran “enerjinin korunumu” yasasının keşfi, sanayiciler ve mucitler arasında da bir coşku dalgası yarattı. İnsanlar, cisimler, ısı ve hareket arasında iletilen enerjinin miktarı sabit kalıyorsa matematiksel analizlerle üretkenlikte sınır tanımayan teknolojiler geliştirilebilirdi. “Devridaim” makineleri üretme arayışı bu umudun dışavurumlarından biriydi.

Ne var ki fizikçi Rudolf Clausius’un 1865’te yaptığı endişe verici bir keşifle bu coşku çok geçmeden yatıştı. Sonuçta enerjinin sabit kalmadığı, bir halden diğerine geçerken enerji miktarının değiştiği ortaya çıktı. Gerçekte değişim esnasında enerjinin miktarı yavaş yavaş düşüyordu. “Entropi” adı verilen bu yasa, endüstriyel kapitalizmin geleceğine ilişkin bir endişe ve karamsarlık oluşmasına neden oldu. Jevons’ın ekonomiyi bir tür psikolojik matematiğe çevirdiği 1870’lerde fizyologların (ve sanayicilerin) fiziksel yorgunluk sorununa dair endişeleri gitgide artıyordu. Bu endişe özellikle fabrikalardaki yorgunluğa odaklıydı. Viktorya döneminde atalet ve işsizlik genellikle ahlaki bir başarısızlık olarak görülüyor, içkiyle ve “karakter” bozukluğuyla ilişkilendiriliyordu. 1880’lerde ise alttan alta, endüstriyel ça-

lıřma kořullarının insanları ezip getiđine dair bir endiře duyulmaya bařlandı. İnsanların buharı tükleniyordu.

Bir yüzyıl-sonu nevrozu geliřti. Kapitalizmin insan kaynakları daralırken Batı medeniyetinin bel bađladığı enerji, ölümcül bir düşüře gemiřti. Modern kent yařamının kısıtlamaları yüzünden oluřtuđu iddia edilen “nevrasteni” sendromu adlı bir tür nevroz patlaması, Avrupa ve ABD burjuvazisinde binlerce kurban yarattı. İlerleme geređinden fazla efor gerektiren bir řeye dönüşmüřtü.

alıřma biliminin on dokuzuncu yüzyıl sonundaki durumu bugünkü halinden tümüyle farklı deđildi. Tıpkı bugünün genel atalet (yoksullara has) ya da genel tükenmiřlik (zenginlere has) sorunu gibi, o dönemde de yorgunluk kafaları meřgul ediyordu. Mesele ulusal bir ekonomik öncelik olarak görülüyordu: ulusal ekonomi üretimindeki farklılıklar, rakip ulusların iřgücünün fizyolojisindeki ya da beslenmesindeki farklılara atfediliyordu.²¹ Bir alıřmada ileri sürüldüđu gibi, belki de ekonomik üretim aısından Britanya’nın Almanya karřısında sahip olduđu avantaj, Britanya’daki iřçilerin daha ok et, Almanya’dakilerin ise daha ok patates yemesiydi. Bedenleri hareket halindeyken fotođraf- layıp incelemek ve enerjinin tam olarak nerelerde ziyan edildiđini belirlemek amacıyla ergonomi bilimi geliřtirildi. İřyerlerinde entropinin insan bedenine nasıl bela olduđunu anlayabilmek için kaslar inceleniyor, kan dahi arařtırılıyordu.

Makine mühendisi Frederick Winslow Taylor, dünyanın ilk yönetim danıřmanı olarak kariyerine iřte bu ortamda bařlamıřtı. Taylor tanınmıř ve varlıklı bir Philadelphia ailesinin ocuđu olarak dünyaya geldi. Ailenin kökenleri Mayflower yolcularından biri olan Edward Winslow’a* kadar uzanıyordu. Bu mirasın hayati bir önemi olmuřtu. řehirdeki endüstriyel firmalara ayrıcalıklı bir eriřim fırsatı sunarak Taylor’ın kariyerini belirleyen

* Edward Winslow (1595-1655): Plymouth’taki ilk İngiliz kolonisini kuran ayrılıkı. (.n.)

şey, taşıdığı bu seçkin soyaddı. Taylor 1870 ve 1880'ler boyunca bölgedeki başarılı imalat ve çelik fabrikalarında çalışmış, ailevi bağlantıları sayesinde yöneticilik pozisyonlarına yükselmişti.

Taylor hiçbir zaman gerçek anlamda bir sanayici olmadı – esasında avukat olmak istemişti. Bu durum onu karmaşık bir pozisyonda bırakıyordu zira kendisinden sonra gelecek tüm yönetim danışmanları gibi, şirkette hem içeriden birisi hem de yabancı konumunda kalıyordu. Bu sayede yansız bir beyaz yakalı pozisyonu üzerinden nesnellik edasıyla gözlemlediği imalathanelere dair sıradışı bir bakış açısı yakaladı. İşletme içinde bir gücü olmasına rağmen bilimsel bir mesafeliliği de vardı. Üstelik bu bakış açısından pek çok şey ona muazzam bir ziyankârlık gibi görünüyordu. İş süreçlerinin tasarımında hiçbir sistematik bilimsel analiz kullanılmıyordu. Yöneticilerin elinde belirli miktarda kaynak ve mesai saati olduğu halde bunlardan olabildiğince fazla ürün almak için kullanabilecekleri matematiksel mantıktan hiç haberleri yok gibi görünüyordu.

Taylor hiçbir şirkette uzun süre çalışmadı, ki bu konuda da kendisinden sonra ortaya çıkacak danışmanlık sektörü için örnek teşkil etti. İşyeri düzenlerinde verimin artırılmasını engelleyen etmenlere dair bilgi biriktirerek Philadelphia'daki imalat fabrikalarında art arda görev almaya devam etti. Kendisini resmi olarak bağımsız bir danışman ilan edip birikimini satmaya başladığında tarih henüz 1893'tü. Kartvizitinde "Danışmanlık Mühendisi – İmalathane Yönetimi ve İmalat Maliyeti Uzmanı" yazıyordu.

Taylor 1890'ların sonunda pik demir imalatını incelemek üzere Bethlehem Çelik Şirketi tarafından işe alınmıştı. İşçilerin bir günde vagonlara yüklediği pik demir miktarını nasıl arttırabileceğine yoğunlaştığı bu çalışma, işyerinde "vakit ve hareket" konusunda yaptığı ilk bilimsel nitelikli sayısal analizdi.²² Yalnızca çalışma süreçlerini ele almakla kalmadı, işin fiziki koşullarını ve işçilerin bireysel fiziki durumunu da inceledi. İş sürecini her işlemi ayıracak şekilde bölümleyerek –işlemleri ayrı ayrı kayıt

altına alıp akılcı hale getirdi. O tarihlerde ekonomi, faydacılık yaklaşımıyla tüketimi inceleyen bir alana dönüştüyse de endüstriyel yönetim sorunları hâlâ enikonu fiziksel bir nitelik taşıyordu; mesele mümkün olduğunca az sayıda makine ve insan bedeni kullanarak olabildiğince fazla ürün üretmektir. Taylor pik demir işçilerinin taşıdığı günlük ortalama demir miktarını 12.5 tondan 47.5 tona çıkardığını, bunu da sadece işçilerin vakit, hareket ve maddi teşviklerini akılcı hale getirerek yaptığını iddia etti.

Bethlehem çalışması sayesinde Taylor iş ve akademi çevrelerinde şöhret oldu. Harvard Business School 1908 yılında ilk kez bir MBA programı açtıysa da programda ne anlatacakları konusunda pek bir fikirleri yoktu. Artık dünyanın önde gelen yönetim bilimcisine dönüşen Taylor, programda ders vermeye davet edildi ve 1911’de çeşitli teorilerinin sentezinden oluşan *Bilimsel Yönetimin İlkeleri*’ni* yayınladı. Vakit ve hareket incelemeleri iş insanlarının gözde konusu haline geldi ve Birinci Dünya Savaşı’nın hemen öncesindeki yıllarda Avrupa fabrikalarına ulaştı.

Taylor’ın doğrudan müşterileri cirolarını azami düzeye çıkarmakla ilgilenirse de bilimsel yönetim, siyasal açıdan muazzam bir cazibe yarattı. ABD’deki ilerlemeciler, birtakım bilimsel içgörüler kazanıldığı takdirde büyük şirketlerin toplum yararına kullanılabileceğine inandı. Lenin de dahil olmak üzere sosyalistler de Taylorizmin bizzat toplumun verimli bir şekilde (piyasalara bel bağlamaksızın) işletebilmesi için bir model sunabileceğini düşündü.

Taylor’ın kendisi de yeni bilimine yüce bir toplumsal amaç atfetmişti. Bilimsel yönetimin endüstriyel çatışmaya son verebileceğini, “çekişme ve didişme” yerine “samimi, kardeşçe bir işbirliği” yaratabileceğini düşünüyordu. Mesleğinin bir avantajı, firmalara dışarıdan biri olarak girdiği için yönetim ile işçiler arasındaki çatışmanın içine çekilmekten korunabilmesi ve poli-

* Frederick Winslow Taylor, *Bilimsel Yönetimin İlkeleri*, çev. H. Bahadır Akın, İstanbul: Çizgi Yayınları, 2003.

tik açıdan tarafsız bir konumda kalabilmesiydi. Çatışmalı iş ortamlarında danışmanlar yatıştırıcı bir etki yaratabiliyor – elbette danışmanı müdahil olmaya çağırın davet hiçbir zaman işçiler tarafından gelmiyor.

Taylor'ın şans eseri aristokrat kökenli olması, o dönemden itibaren yönetim danışmanlarının davranışlarına model oluşturdu. McKinsey & Co., Accenture ve PwC de benzer türden bir ayrıcalık varsayımıyla kuruluşlara ve işyerlerine birer tutam uzmanlık serpiştirmeyi vadedip çoğu kez sonuçlar fazla görünür hale gelmeden işin içinden çıkıyor. Taylor'ın en önemli mirası da bu olabilir; zira Taylorizm teriminin sonradan kazandığı diğer çağrışımlar büyük ölçüde olumsuz. Şirketler gözetlemeyi ve bilimsel analizi çalışanlarının yaşantısına gitgide daha fazla sokmaya (bugün artık dijital veri analitiği ve mobil cihazlarla) devam etse de Frederick Taylor'ın somut verilere dayalı bilimsel analizlerinden bahsetmek bir süredir son derece demode sayılıyor. Nedeni ise çok basit: Bu brütalist yönetim yaklaşımının insanları mutsuz ettiği düşünülüyor.

Taylorizmi savunmak sapkınca olur ama en azından Taylor mantığının bir şeffaflığı vardı. İşyerleri ve yöneticilerin varlık sebebi, mümkün olabilecek en verimli biçimde değer elde etmektir. İşçilerin bundan hoşlanması hiçbir zaman beklenmemiştir ki bu da bir tür özgürlük sayılırdı. Joy Division grubunun yirmi üç yaşında kendini asan solisti Ian Curtis'in bir zamanlar söylediği gibi: "Eskiden fabrikada çalışırdım ve çok mutluydum çünkü bütün gün hayal kurabiliyordum." Taylorist fabrikalarda çalışan işçiler fiziksel becerilerini elbette istismara açıyorlardı fakat bunun ötesinde onlardan işlerine kişisel ya da manevi bir katkı sunmaları hiçbir zaman beklenmemiştir. Yöneticilerin çok geçmeden Taylor tarzı bilimsel yönetime sırt dönmeleri işte tam da bu yüzden oldu.

Psikoloji işbaşı yapıyor

1928'de Harvard Business School'dan bir araştırmacı Illinois, Cicero'daki telefon üretim fabrikasında çalışan genç bir kadına alışılmadık bir soru sordu: "Üç dilek hakkınız olsaydı, neler dilerdiniz?" Kadın cevaplarını sıralamadan önce biraz düşünüp, "Sağlık, Noel'de memleketimi ziyaret etmek ve önümüzdeki baharda balayımı Norveç'te geçirmek," dedi.

Bunun alışılmamış bir soru olmasının nedeni araştırmacının aslında kadının hayatıyla veya dilekleriyle ilgilenmiyor olmasıydı. Öncülü olan Taylor gibi onun ilgilendiği de kadının üretkenliğiydi. Birinci Dünya Savaşı'ndan önceki yıllarda doruk noktasına çıkan Taylorizm heyecanı önemli ölçüde sönmüş olsa da Taylor'ın temel bilimsel hedeflerinin çoğu yönetim kuramcılarınca hâlâ sorgulanmamıştı. Harvard Business School'un bir Yorgunluk Laboratuvarı kurması 1927'yi bulmuştu. Laboratuvarda insan bedeninin farklı çalışma ve dinlenme türlerine tepkilerinin incelendiği, son teknoloji cihazlarla donatılmış farklı sıcaklıklarda odalar vardı. Hâlâ imalat ve fiziksel emeğin baskın olduğu bir ekonomide fizyoloji ve altyapı, işyerindeki performansın artırılmasında kilit bir önem taşıyordu.

O telefon fabrikasında soru soran adam, biraz şaibeli bir akademik kökeni olan Avusturyalı "bilgin" Elton Mayo'ydu. Mayo felsefe, tıp ve psikanalizle uğraşmış, Oswald Spengler'in *Batı'nın Çöküşü** kitabı gibi Birinci Dünya Savaşı'ndan sonra yayınlanan kıyamet habercisi kültür eleştirilerinin cazibesine kapılmıştı. Mayo, medeniyetin çöküşe geçeceğine, bu çöküşü de endüstriyel çekişmelerin tetikleyeceğine ikna olmuştu. Bu nedenle ona göre işçi sendikaları ve sosyalizm yalnızca yönetim ve sermaye için değil, dünya barışı için de bir tehdit oluşturuyordu.

Mayo'nun daha tuhaf kuramlarından birine göre sosyalizm bir fiziksel yorgunluk ve psikiyatrik hastalık semptomuydu.

* Oswald Spengler, *Batı'nın Çöküşü*, çev. Giovanni Scognamillo-Nuray Sengelli, İstanbul: Dergah Yayınları, 1997.

“Bütün iş psikologları hemen fark edecektir ki Sosyalizm, Lonca Sosyalizmi, anarşizm ve benzeri genel kuramlar çok büyük oranda nevrotiklerin ürettiği fantezilerdir” demişti.²³ Ona göre tek çözüm şirketlerin çalışanlarına, onları yatıştırarak türden psikanalitik terapiler sunup işverenlerine yaklaştırmaktı. Yöneticilerinin otoritesine direnç gösteren çalışanların tedaviye ihtiyacı vardı.

1922’de ABD’ye göç eden Mayo önce Berkeley’de ziyaretçi öğretim görevlisi olarak çalıştığı San Francisco’ya gitmişti. Çok geçmeden Rockefeller Vakfı’nın, işletme yanlısı araştırmalar yapmak isteyen herkes için önemli bir fon kaynağı olduğunu anladı ve gelecek yirmi yıl boyunca lüks bir yaşam sürmesini sağlayacak bereketli burslar kazandı. Çalışmaları için gittiği Doğu Yakası’nda birtakım fabrikaları gezip fikirlerini nasıl uygulamaya geçirebileceğini düşündü. Mayo psikosomatik teorilerinde, işyerinde yaşanan psikiyatrik sorunların sadece düşük verimlilik ve endüstriyel kargaşa olarak değil yüksek tansiyon olarak da kendini gösterdiğini varsayıyordu. 1923 ile 1925 yılları arasında yanına bir hemşire ve tansiyon aleti alıp Boston bölgesindeki fabrikaları gezerek zihin, ekonomi ve fizik arasındaki bu bağlantıyı kanıtlamaya çalıştı zira pek de kanıt gözetmeksizin böyle bir bağ olduğuna ikna olmuştu.

1920’lerde çalışma yaşamını psikolojik açıdan inceleyen bilim alanı yeni yeni ortaya çıkıyordu. Birkaç yıl öncesinde reklamcılığı ilk kez psikolojik açıdan ele almış akademisyenlerden bazıları bu alana öncülük ediyordu. Fakat Mayo’nun kafasında, psikolojiden edinilen içgörülerle kapitalizmin temelden yenilerek kurtarılabileceğine dair çok daha geniş çaplı kuramlar vardı. İşyerindeki insanları bütünlüklü olarak ele alıp kişisel kaygılarını ve zihinsel esenliklerini de incelemeye katarak işi çalışanların hayatlarındaki en güçlü anlam kaynağı haline getirmek, böylelikle de endüstriyel ayaklanma riskini nihai olarak ortadan kaldırmak mümkün olabilirdi. 1926’da Harvard Business School, Mayo’yu işe aldı.

Illinois, Cicero'da uygulandığı imalat fabrikasının ismine atfen Hawthorne Çalışmaları olarak anılan araştırma, kısa sürede yönetim biliminin köşe taşı haline geldi.²⁴ Mayo, Yorgunluk Laboratuvarı'nın kurucularından biri olsa da çalışmalarının etkisi, dikkatlerin yönünü çalışma halindeki bedenlerden çalışanların zihinsel mutluluğuna çevirmişti. Hawthorne Çalışmaları'na dair günümüzde kulaktan kulağa dolaşan efsaneye göre Mayo en büyük keşfini tesadüfen yaptı. Gözlemlenmek ve görüşülmek üzere seçilen kadın çalışanlar her zamanki iş ortamları olan imalathaneden çıkarılmış, daha şen ve gayriresmi bir atmosferde gerginliklerini atıp birbirleriyle etkileşime geçebildikleri bir test odasına sokulmuştu. Bu durumla performans artışı arasında bir ilişki olduğu görülmüş, Mayo buna şöyle bir açıklama getirmişti: Üretkenlik artışına neden olan şey bizzat araştırmanın kendisiydi çünkü görüşme süreçlerini de içeren bu araştırma ortamında kadınlar birbirleriyle daha güçlü bir grup kimliği geliştirebilmişti. Birbirleriyle ilişki kurma becerileri artan kadınların çalışma şevki de artmıştı. Deneklerin bu tepkiyi vermelerine aracı olan genel olguya bugün "Hawthorne Etkisi" denmesinin nedeni bu.

Mayo'nun Hawthorne fabrikasına yaptığı ziyaretlerden çıkarıldığı ders, çalışanlarından daha fazla verim almak isteyen yöneticilerin çalışanlarıyla nasıl konuşacaklarını öğrenmeleri gerektiğiydi. Mutsuz bir çalışan verimsiz bir çalışan demektir; mutsuzluk da derinlere işlemiş bir tek başlılık hissinden kaynaklanıyordu. Yöneticiler sosyal grupların kendilerine has psikolojik özelliklerini de anlamak zorundaydı zira bu özellikler Taylorizm ve neoklasik ekonominin ileri sürdüğü gibi sadece bireysel teşviklere indirgenemeyecek nitelikteydi. Ortak çalışmaya dayalı bir grup kimliğinin gelişmesi, çalışan mutluluğunda çok daha büyük bir etki yaratabilirdi; dolayısıyla yöneticilerin elde edeceği kâr da aynı oranda artabilirdi.

Mayo gerçekten Hawthorne'dan elde ettiği verileri mi aktarıyordu yoksa kapitalizmin geleceğine dair uzun zamandır inandı-

ği bazı kuramları harmanlayıp farklı bir kılıfta yeniden mi sunuyordu bilinmez, ama bu şüpheyi haklı çıkarabilecek bazı nedenler var. Denek kadınların verim artışı gerçekte 1929'da yapılan bir maaş zammıyla aynı döneme denk geliyordu fakat Mayo o sırada orada değildi ve bu gerçeği analizine katmamayı tercih etti.²⁵ Çalışmaları bilimsel açıdan ne kadar geçerli olursa olsun, Mayo yönetim düşüncesinde uzun süre kalıcı olacak muazzam bir etki yarattı. Yöneticilerin yalnızca "çalışan"a değil "tüm yönleriyle insana" odaklanması gerektiğini, çalışan mutluluğunun en önemli şey olduğunu ya da "yaptığımız işi sevmemiz" veya işimize "gerçek" benliğimizi katmamız gerektiğini ne zaman duysak, Mayo'nun etkisine tanık oluruz. Yöneticiler danışmanların söylediği gibi çalışma ortamını daha neşeli kılmaya ya da kişisel hislerimizi optimize etmek için iş ortamının kokusunu değiştirmeye çabalarken aslında Mayo'nun ilk başta öğütlediği şeyi yapıyor.²⁶

Sağaltıcı yönetim

Mutluluk uzmanlığının daha geniş tarihsel çerçevesinden bakılınca Mayo'nun müdahalesinin ilginç yanı, zihinsel haz ve acıları ayarlamamanın daha somut yöntemlerini önemsiz hale getirmesiydi. İşyerleri grup psikolojisiyle anlamlandırılmaya başlayınca ne para ne de beden mutluluk düzeyini anlamaya ya da etkilemeye yeterli görülür oldu. Bunun yerine çalışanlarla konuşup birbirleriyle kurdukları ilişkiyi güçlendirmek, çalışan mutluluğunu ölçme ve artırmanın temel araçları haline geldi. Esasen ekim alanlarında çalışan köleleri denetlemeye yarayan bir teknik olarak ortaya çıkıp ağır sanayi şirketlerini işletmenin bir yoluna dönüşen yönetim, sosyal ve psikolojik nitelikli "teknik olmayan" bir beceriye dönüştü.

Mayo pek öyle yorumlamamış olsa da bu yaklaşım, hastalara plasebo vermeye benzer bir psikosomatik müdahale biçimiydi.

Sonuçta 1930'larda yönetim hâlâ Taylor'ın dönemindekiyle aynı amacı taşıyordu: fiziksel üretim çıktısını artırmak. Oysa yöneticiler artık iş süreçlerinin fiziki ve fizyolojik koşullarına yoğunlaşmak yerine davranışsal, fiziksel ve ekonomik açıdan gelişme yaratacağını bekledikleri sosyal ve psikolojik etmenlere odaklanacaktı.

"Psikoterapi" terimi bugün uzun vadeli psikanalitik ilişkilerden, bilişsel davranış terapisi gibi eğitime veya koçluğa daha yakın kestirme çözümlere uzanan bir dizi tedaviye tekabül ediyor. Fakat terimin bilinen ilk kullanımı, hastaların ilaç tedavileri kadar kendileriyle konuşulma biçimine de cevap verdiğini fark eden tıp doktorlarının on dokuzuncu yüzyılın sonunda uyguladığı "konuşma tedavisi" ne karşılık geliyordu.

Mayo'nun önerdiği de bunun endüstrideki karşılığıydı. Çalışanların zihniyetinde değişim yaratacak, dolayısıyla performanslarını da değiştirecek, konuşmaya dayalı açık bir ilişki geliştirebilirdi. Konuşma insanların daha iyi hissetmesi ve sonuç olarak daha iyi davranışlarda bulunması için araçsallaştırılıyordu. Taylorizmin katı mekaniğini yumuşatan bu yaklaşım son derece mantıklıydı. Daha özgürleştirici yönler bile çekilebilirdi; örneğin grupların özerk yapılar olarak incelenmesi gelecekte şirket yönetimlerinin demokratikleşmesine imkân tanıyabilirdi. Grup psikolojisiyle ilgili araştırmalar 1940'lı ve 1950'li yıllarda savaşta tankların nasıl kumanda edildiğinin analizinden, odak grup araştırmaları vasıtasıyla tüketicilerin analizine kadar pek çok amaçla kullanıldı.²⁷

Mayo'nun kişisel umudu siyasi hisleri uyuşturabilmektir. Sağaltıcı yönetim mutsuzluğu azaltacak, böylelikle de direnci zayıflatacaktı. Fakat başka alanların açılması da mümkündü. Diyalog ve işbirliği, iktisadi üretimin temel öğeleri olarak görülmeye başlayınca daha dönüştürücü bir iktisadi demokrasinin umudu filizlenebilirdi. İmalathanede çalışan kadınlara üç dileklerini sormanın bir sonraki adımı onları işletmenin yönetimine dair fikirlerini söylemeye davet etmek olamaz mıydı? Böylelikle işler politik

yönde ilerlemez miydi? Mayo bu fikre burun kıvrabilirdi. Fakat yönetim oligarşisinin eleştirisi, sosyal psikolojinin özgürleştirici potansiyelini tümünden yok sayamaz.

Ne var ki psikosomatik tıbbi tedaviler benzetmesi birkaç tesadüfi nedenden ötürü savaş sonrası yıllarda yavaş yavaş daha manidar hale geldi. İlk olarak, Batı'da yirminci yüzyılın ikinci yarısında çalışmanın doğası, taşıdığı fiziksel niteliği hızla kaybetti. 1980'lerde bir çalışanın müşterilerle ilişkisi, hizmet ahlakı ve şevki sadece üretimi artırmaya yardımcı olan zihinsel kaynaklar değildi: bunlar ürünün ta kendisiydi. Büyük şirketler fikir, deneyim ve hizmet satma işine girince çalışan mutluluğunun ve işe bağlılığın önemi iyice arttı. İşletmeler bu ne idüğü belirsiz işyeri ruhunu yakalama umuduyla "maddi olmayan varlıklar" ve "insan sermayesi" gibi mefhumlardan bahsetse de uygulamada bu ruhun ne varlığa ne de sermayeye benzer bir yanı var. Çalışmayı anlamlandırmanın başka bir yolunun bulunması gerekiyor.

İkincisi, sağlık kavramıyla ilgili muazzam değişimler olma-ya başladı. 1948'de yeni kurulmuş olan Dünya Sağlık Örgütü, sağlığı "fiziksel ve zihinsel anlamda bütün bir esenlik hali" olarak yeniden tanımladı - ki bu hal çok az insanın uzun süre korumayı başarabildiği neredeyse ütöpik bir önermeydi. Sağlık ve hastalığın soyut yönleri önem kazanmaya başladı. Özellikle tımarhanelerin gözden düşmesi ile "ruh hastalığı" mefhumun -toplum içinde tıpkı bedensel hastalıkları olan kişiler gibi görece sıradan yaşamlar süren insanları kolayca kapsayabilecek bir kategori olarak- ortaya çıkışı aynı döneme rastladı.

Zihinsel süreçlerin sağlığın hayati bir ögesi olduğunun fark edilmesi, sağlık politikaları ve tıbbi uygulamalarda muazzam bir etki yaratarak tıp uzmanlığının mizacını değiştirdi. Hastaların yalnızca bedenini değil deneyimlerini de masaya yatırdığı için bu tıbbi yaklaşıma "deneyimsel tıp" da deniyordu. 1970'lerde sağlık hizmetlerinin sonucunu değerlendirmek için, hastaların sadece fiziki durumunu değil öznel bakış açısını da hesaba katan

çeşitli yaşam kalitesi ölçütleri kullanılıyordu.²⁸ Yaşam ve ölüm, sağlık ve hastalık gibi ikili karşıtlıkların analizi yerine esenlikle ilgili değişken ölçekler ortaya çıkıyordu. Bunu tıbbın geliştiğini gösteren bir semptom olarak görmek kısmen mümkün: Tıbbın ölümü önlemedeki başarısı arttıkça dikkatler onun yaşamı destekleme konusunda ne kadar başarılı olduğuna çevriliyor.

Peki bunların yönetimle veya işle ne ilgisi var? Yirminci yüzyılın ikinci yarısında yönetici ve siyasetçiler, her şeyin bir anda buharlaşıp uçuyor gibi görüldüğü bir durumla karşı karşıya kaldılar. İmalatın düşüşe geçmesiyle işler gitgide soyut bir nitelik kazanmaya başlamıştı. Zihinsel ve davranışsal sorunların artmasıyla hastalık gitgide soyutlaşmaya başlamıştı. Finansal sistemin 1960'ların sonlarından itibaren globalleşmesiyle paranın kendisi bile gitgide soyutlaşıyordu. Hareket ve şevke dair sorunlar ele avuca sığmaz bir şekilde tıp, psikiyatri, işyeri yönetimi ve ekonomi alanları arasında geziniyordu. Sağlık hizmetlerinin ve işletmelerin karşı karşıya kaldığı zorluklar gitgide daha fazla iç içe geçiyor, ruh sağlığı meselesi bu ikisinin kesişim alanında yer alıyordu. Hizmet temelli işlerde çalışanların şevkini olabildiğince yüksek tutmak için esenlik düzeylerinin düşmesini engellemeye çalışma anlamında yönetim işi, gitgide psikoterapiye (orijinal anlamı olan "konuşma tedavisi" açısından) benzer olmuştu.

İşin ve yönetimin mizacı değişirken direnişin de mizacı değişir. Yönetime karşı muhalefet, genellikle yöneticilerin tercih etmediği biçimlerde ortaya çıkar. İnsanları fiziki sermayeye indirgemeye çalışan Taylorizme karşı yapılan muhalefetin klasik şekli, çalışanların işçi sendikaları aracılığıyla tepki vermesi veya grev yapmasıdır. Çalışanların hislerini ya da arzularını görmezden gelen yöneticilere artık bunu sürdüremeyecekleri söylenir.

Mayo'nun sağaltıcı yönetim tarzı savaş sonrası dönemde yaygınlık kazanırken muhalefet de tam tersi yönde biçimlenmeye başladı. Sanayi sonrası dönemde çalışanlar "kendileri" olmaya, yöneticileriyle "açıkça" ve "dürüstçe" konuşmaya yüreklendiri-

lirken geriye kalan tek muhalefet biçimi, yavaş yavaş yine fiziki bedene dönmek olmuştu. Arkadaşınız olmak isteyen bir yöneticiden tek kaçışınız hastalanmaktır. Bu amaçla kullanılacak teşhislerin sayısı artarken ve bütünsel "sağlık" idealleştirilir olmuşken hastalık, özellikle 1970'lerden itibaren, işe gelmeyi reddetme yöntemleri arasında en çok başvurulan gerekçelerden biri olarak kendini göstermeye başladı. Yönetimin sadece üreten bedene odaklanması nasıl yetmiyorsa, yalnızca ilişkilere ve öznel hislere yoğunlaşmasının da yeterli gelmediği ortaya çıktı. Çalışanları tam olarak tuzağa düşürmek için gereken şey, zihin ve bedene optimize edilmesi gereken bir sistemin ayrılmaz parçaları gibi muamele edebilecek gerçek bir psikosomatik bilimiydi. Bu da bizi psikosomatik yönetim hikâyesinde rol alan son bir karaktere götürüyor.

Bütünsel çalışma ve esenlik

1925 yılında, Prag Üniversitesi'nde okuyan on dokuz yaşındaki Avusturyalı tıp öğrencisi Hans Selye bir şey fark etmişti. Bu şey öylesine gün gibi ortadaydı ki neredeyse öğretmenine bildirmeye gerek duymayacaktı. Derslerinde farklı hastalıklardan mustarip hastaları gözlemlerken Selye, hastalıkları ne olursa olsun tüm hastaların bazı benzerlikler gösterdiğini idrak etti. Bütün hastalar eklem ağrı ve sancılarında, iştah kaybında ve dillerindeki pas tadından şikâyet ediyordu. Özetle her biri hasta gibi görünüyordu.

Selye bu ânı sonradan şöyle hatırlayacaktı:

Yarım yüzyıl sonra bile hâlâ bu düşüncelerin bende yarattığı muazzam etkiyi dün gibi hatırlıyorum. Tıp tarihinin başından beri doktorların neden her bir hastalığı kendi özelinde anlayıp o hastalığa has tedaviler bulmaya çalıştığını fakat çok daha bariz biçimde or-

tada olan “genel hasta olma sendromu”na hiç vakit ayırmadığını bir türlü anlayamıyordum.²⁹

Selye bu içgörüsünü –yani hasta insanların hasta gibi görüldüğünü– profesörüyle paylaştığında; evet, “şişman insanlar da şişman görünür” şeklinde alaycı bir cevap almıştı. Buna rağmen içgörüsünü bir yana bırakmayı reddetti. Selye çocukluğunda, ailesinin soyağacındaki pek çok doktordan biri olan babasının Viyanalı yoksul ailelere yaptığı ziyaretlere eşlik etmiş; iyileştirme sürecine dair bütüncül sayılabilecek geleneksel bir anlayışa güçlü bir yatkınlık kazanmıştı.³⁰ Tıp psikoterapistlerinin de fark ettiği gibi, doktorların hastalarla kurduğu kişisel etkileşim, hastaların tedaviye yanıt verme sürecinin hayati bir parçasıydı.

Faydacılığın tarihi, her türlü kamusal ve özel kararın alınmasına araçlık edebilecek tek bir insan optimizasyonu ölçütünün bulunabileceğine dair yerle bir olan umutların lekeleriyle dolu. Bu düşünce, sayısallaştırılabilen tek bir ölçüt aracılığıyla insan kültürünün çeşitliliği ve muğlaklığının üstesinden gelinebileceği ümidine dayanıyor. İster fayda ister enerji ister de değer veya duygu aracılığıyla olsun; monizm projesi her zaman bu türden bir basitleştirme içeriyor. Hasta insanların hasta görüldüğüne dair sıradanlığı aşikâr gözlemiyle Selye’nin ortaya attığı şey de bunun farklı bir biçimiydi. Fikrini “Genel Uyum Sendromu” adını verdiği bilimsel kurama çevirmesi için ise aradan bir on yıl daha geçmesi gerekecekti.

Tıp açısından Selye’nin tarif ettiği sendromun yeniliği, spesifik olmayıştıydı: Yani bir dizi müşterek semptomu olan bu sendrom kesin olarak belirli bir nedene veya hastalığa bağlı değildi. Selye konuyu incelemek için hayvanlar üzerinde çeşitli deneyler yaparak soğuk suya batırma, kesme, zehir aşılama gibi farklı türden acımasız uygulamaların nasıl aynı biyolojik tepkiyi yaratabildiğini anlamaya çalıştı. Her biyolojik sistem gibi hayvan bedeni de çeşitli dış uyaranlara, zorlamalara ve taleplere tepki

vermek zorundadır. Selye'yi ilgilendiren şey ise zaman zaman kendi başına bir soruna dönüşebilen bu tepkinin doğasıydı. Aşırı uyarılan biyolojik sistemler kendini kapatmaya başlar; aynı şey yeterince uyarılmadıklarında da olur. Bir organizmanın sağlığı, gereğinden fazla ya da az olmayan optimal bir faaliyet düzeyine bağlıdır. Selye'ye göre insanlar için de durum farklı değildi. O günkü derste genel olarak "hasta görünen" tüm hastalar, bir dizi farklı hastalığa benzer tür fiziksel tepkiler gösteriyordu. Genel esenliğe dair monist bir kuram ortaya çıkmaya başlamıştı.

1940'lara kadar esasen metallere ilgili olarak kullanılan "stres" terimi fizik ve mühendislik alanları dışında neredeyse hiç bilinmiyordu. Demir çubuklar, üzerlerine bindirilen yükleri kaldıramaz hale gelince "stres" altına giriyordu. Selye, mühendislerin -sözgelimi bir köprü için- "yıpranma" dedikleri sorunun insan bedeninde "Genel Uyum Sendromu" adını verdiği durumla aynı şeye tekabül ettiğini idrak etti. Genel Uyum Sendromu "bedenin yıpranma oranı"nın fiili bir göstergesiydi.³¹ İkinci Dünya Savaşı'nın ardından Selye bu sendromu yeniden adlandırarak ona "stres" dedi. 1950'lerde stres, tıp ve biyoloji için yepyeni bir araştırma alanı haline gelmişti.

Mayo gibi Selye de kendisini hiçbir zaman sadece bir akademisyen olarak görmemişti: Onun bir görevi vardı. Selye'nin bütünsel hastalık anlayışına göre toplumlar ve kültürler dışsal uyaran ve taleplerle baş etme becerisini kaybederlerse topyekûn hastalanabilirdi. Keza yeterince uyarılmazlarsa da pasif bir hareketsizliğe sürüklenebilirlerdi. Selye ileriki yaşlarında bu fikri -korkutucu ölçüde benmerkezci olsa da- bir ahlak felsefesine yaklaştıracak şekilde geliştirdi. Sağlıklı bir toplum, her bireyin başkalarının hayranlığını kazanmak için elinden geleni yapmaya soyunduğu "bencil bir diğerkâmlık" üzerine kurulmuştur, diyordu. Bu, egoist insanların kendi sosyal sistemlerinin önemli bir parçası haline geldiği bir tür doğal denge yaratırdı:

Herkes bencilliğini ve kıymetli şeyleri istif etme dürtüsünü sadece canlılık, iyi niyet, minnettarlık, saygı ve diğer tüm olumlu duyguları (komşuları için kendisini faydalı, hatta çoğu durumda vazgeçilmez kılarlar) uyandıracak biçimde açığa çıkarırsa, kimse kimseyi kendisine düşman etmez.³²

Her türlü sosyal sorunu teşhis edebilecek bir bilim yaratma arzusuna rağmen Selye açıklamalar ararken sadece biyolojiye tutunmuştu. Monist nitelikteki varsayımına göre toplum ve kurumlar da daha büyük ve karmaşık biyolojik sistemlerdi; bu sistemlerin davranışları organizma ve hücrelerin eylemlerine indirgenebilirdi.

Selye'nin kendi biyolojik araştırmaları ve özgürlük yanlısı maço siyasi görüşleri bir yana, stresin spesifik olmayan yapısı sonunda yönetim dünyasına da nüfuz edecek bir fırsat sunuyordu. Selye'nin iddiasına göre stres, her türlü aşırı talebe verilen özel bir tepki çeşidinden başka bir şey değildi. Psikolojik ve örgütsel incelemelere de eşit ölçüde açıktı. Aslında –“stres” terimi kullanılmamış olsa da– İkinci Dünya Savaşı sırasında savaş alanında çok uzun süre kalmış askerlerin sıkça yaşadığı psikolojik çöküşleri gözlemleyen ABD ordusu da aynı sendromun varlığını fark etmişti. İnsanların omzuna yüklenen stres yaratıcı talepler sadece fiziksel değil, aynı zamanda sosyal ve psikolojik nitelikteydi. Talebin gelmesiyle tepkinin oluşması arasında yaşananlar bilimsel açıdan yalnızca biyolojiyle değil pek çok şekilde açıklanabilirdi. Stres belirgin biçimde disiplinlerarası bir çalışma alanına dönüşmüştü.

Stres araştırmaları insanların fiziksel ve zihinsel taleplerle başa çıkma şeklinin incelenmesi gibi, çalışmanın incelenmesi için de son derece elverişliydi. Stres, tanımı gereği istemeden karşılaştığımız fakat kaçınamadığımız bir olgu. Genellikle belirli bir duruma hapsedüğümüz ve tepki vermek zorunda kaldığı-

mız zamanlarda ortaya çıkıyor. Çalışmanın bizi fiziksel ve zihinsel anlamda nasıl etkilediğini anlayabilmek amacıyla 1960'larda iş sağlığı alanı ortaya çıkarıldı. Çalışmayla ilgili farklı taleplerin, hormonal ve duygusal açıdan nasıl farklı tepkiler oluşturduğunun incelenmesi, dönüşüm yaratma potansiyeli olan birtakım bulgular ortaya koydu. Mesele sadece aşırı talebin insanlara iyi gelmemesi değildi; Selye'nin fark ettiği gibi, işyeriyle ilgili taleplerin yetersiz olması –veya can sıkıntısı– da sağlıksız olabiliyordu. Bugün işsizliği potansiyel bir sağlık riski olarak görmemiz işte bu ikinci endişenin dışavurumudur.

Mayo'nun diyaloga yaptığı vurgu iş hiyerarşisinin çok daha eşitlikçi bir bakışla eleştirilebilmesine nasıl kapı araladıysa, işyerlerindeki stres çalışmaları da bir süreliğine benzer bir etki yarattı. 1960'ların başında psikolog Robert Kahn ve Michigan Üniversitesi'ndeki meslektaşlarının yürüttüğü çalışmalar, işyerlerindeki güç yapılarının ve çalışma koşullarının çalışan sağlığı üzerinde farklı tür etkiler yarattığının altını çizdi.³³ Kötü düzenlenmiş iş ortamları ve insanların işyerinde yeterince değer görmemesi, bariz bir şekilde fiziksel ve zihinsel sağlık sorunlarına neden olan etkenlerdi. İnsanların işlerini nerede ve ne zaman yapacakları konusunda hiçbir etkiye sahip olmayışı hem zihne hem de bedene zarar veren bir stres etkeniydi. Hiyerarşik iş yapılarının yarattığı haksızlıklar ile insan bedeninin kırılganlıkları arasında birtakım bariz ilişkiler olduğu gün ışığına çıkmaya başlamıştı. Bunların en önemlisi, stres oluştuğunda kortizol hormonunun kana salınarak atardamarları sertleştirip kalp krizi riskini artırdığının keşfiydi.³⁴ Elitler, yöneticilerde görülen tükenmişliği saplantı haline getirirse de bu stres türü işyerinde hiçbir gücü ya da statüsü olmayan insanlar arasında çok daha yaygın.

İlk kez 1925'te Selye'nin üniversite amfisinde saptadığı bu spesifik olmayan sendrom, 1980'lerde Batı dünyasındaki yöneticilerin en acil sorunlarından birine dönüştü. Çalışanlar artık ne Frederick Taylor'ın anlayabileceği türden basit yorgunluk

şikâyetlerinde bulunuyor ne de Elton Mayo'nun tanıyabileceği türden bir mutsuzluktan bahsediyordu. Faaliyet düzeyleri genel anlamda azalıyor, sonunda stres kavramıyla özdeşleştirmeye başladığımız bir tür psikosomatik çöküş yaşıyorlardı. 2012'de stres, aşırı çalışma nedeniyle tekrarlayan kas ve iskelet zedelenmelerini de geçerek işe devamsızlığın Birleşik Krallık'taki bir numaralı nedeni haline geldi. Stresi fiziksel ya da zihinsel bir hastalık olarak kolayca sınıflandırmak mümkün değil. İnsanların baş edemediği diğer sosyal, psikolojik veya fiziksel talepler de stresi iş kadar tetikleyebiliyor.

Stres bilimi, işgüçlerinin düşmesinden endişe eden yöneticiler için hayati bir önem taşıyordu. Geniş kapsamlı "biyo-psiko-sosyal" şikâyetleri iptidai bilgilerle anlamaya çalışan insan kaynakları mesleği için stres, temel meşgalelerden birine dönüştü. Stresi tetikleyen –somut ve soyut– etkenlerin kapsamı, konuyu kontrol altına almayı görülmedik ölçüde zorlaştırıyor. İstikrarsız işlerde çalışıp kendilerini destekleyecek bir müdürleri bile olmadan her ay farklı bir işe girip çıkan insanların karşı karşıya olduğu daha vahim psikosomatik riskler de işin cabası. 1960'larda yapılan iş sağlığı araştırmalarına göre bundan çıkarılacak olası derslerden biri de temel iş politikalarının çalışmaz hale geldiği ve yalnızca bireysel tedavilerle çözümlenemeyecek bu durumun daha kapsayıcı bir dönüşüm gerektirdiği idi. Fakat alınan ders bu mu olacaktı?

Taylor'ın intikamı

Hawthorne fabrikasındaki genç kadın 1928'de Elton Mayo'ya balayını Norveç'te geçirmek istediğini söylediğinde Mayo onun patronu olsaydı, aralarındaki ilişki alışılmadık ölçüde samimi bulunurdu. Yirmi birinci yüzyılda ise büyük şirketlerde çalışan yöneticiler çalışanlarıyla bambaşka türden bir samimiyet kurmaya çalışıyor.

Örneğin gıda, bakım ve temizlik mamulleri alanında küresel bir üretici olan Unilever'i düşünün. 2001'de Unilever'in üst düzey yöneticileri, enerji düzeylerini kendi kendilerine yönetebilmelerine yardımcı olacak bir eğitim programı talebinde bulunmuştu zira yöneticilikle gelen yaşam tarzının sonuçlarından korkuyorlardı.³⁵ Çalıştıkları sektörde bunun için onlara yardımcı olacak yoğun bir uzmanlık birikimi vardı. Sonuçta, yöneticilerin performans düzeylerini yüksek tutup stresin yarattığı riskleri dengelemelerini kolaylaştırmak için özel olarak tasarlanmış "Lamplighter" adlı sağlık ve esenlik programında karar kılındı (Avustralya'da bu programa "Ignite U" [Ateşle Kendini] adı veriliyor). Yapılan değerlendirmeler programa harcanan her bir poundun şirkete 3,73 pound kazandırdığını ortaya koyunca Lamplighter'ın ticari avantajları çok geçmeden açığa çıktı. Kısa sürede dünyanın dört bir yanındaki onlarca Unilever ofisine yayılan program sonradan diğer seviyelerdeki çalışanlara da uygulanmaya başladı.

Lamplighter gibi programlar gittikçe yaygınlaşıyor. Bu programlar çalışanların sportif faaliyetleri ve "zihinsel dayanıklılık"ları da dahil, işyerlerindeki muhtelif esenlik risklerini saptamaya çalışıyor. Lamplighter beslenme, sigara ve alkol tüketimi, egzersiz ve kişisel strese ilişkin farklı "davranışlar" açısından Unilever çalışanlarının resmi (fakat gizli) olarak değerlendirilmesini istiyor. Bugünün son teknoloji iş ortamları doktor muayenehanelerinin özelliklerini taşımaya başladı; tıpkı doktorlardan motivasyon yöneticilerinin becerilerine sahip olmaları beklendiği gibi. Esenliğin dijital olarak izlenmesinde kullanılan "Sağlık 2.0" adı verilen teknolojiler, genellikle verimlilik geliştirme programlarına o kadar benziyor ki onları birbirinden ayırmak mümkün olmuyor. iPhone 6'nun Eylül 2014'te lansmanı yapılan Health (Sağlık) adlı uygulaması, günlük yaşamlarımızı yeniden tasarlama konusunda Apple'ın başarılarından bir diğeri olarak kabul edilmiş fakat bu tasarımın aslında kimin yararına

yapıldığını sorgulamaya pek vakit ayrılmamıştı. Tabii bedensel davranışları durmaksızın ölçümleyen bu telefonun en önemli takipçilerinin işverenler, sağlık sigortacıları ve esenlik hizmetleri sunan şirketler olduğunu söylemeye gerek yok.

“En İyi Uygulama” standartlarını gözeten pek çok işveren artık en değerli çalışanlarına ücretsiz spor salonu üyeliği hatta psikolojik danışmanlık hizmeti sunuyor. Virgin Pulse* (kalp atış hızını, yaşamın en sayısallaştırılabilir temsili olarak görmesi açısından manidar bir şirket ismi) gibi kurumsal hizmet şirketleri, dijital gözetleme ve koçluk faaliyetleri aracılığıyla çalışanların fiziksel enerjilerini, dikkat aralıklarını ve “gerçek motivasyonlar”ını optimize etmek için geliştirilmiş, entegre çalışan çeşitli psikosomatik programları paket halinde sunuyor. İşin –ve hastalığın– fiziksel yönleri psikolojik yönleriyle iç içe geçmeye başlayınca “sağlık”, “mutluluk” ve “verimlilik” mefhumlarını birbirinden ayırmak eskisinden de güç hale geliyor. İşverenler sonunda bu üçüne, çeşitli uyaran ve araçlar kullanılarak azami düzeye çıkarılacak tek bir varlıkmuş gibi muamele etmeye başlıyor. Yirmi birinci yüzyıl yöneticilerinin monist felsefesi işte bu: Her çalışan, bedenen, ruhen ve üretim açısından gelişme kaydedebilir.

Performans yönetimi ve sağlık hizmetleri harmanlanarak esenlik optimizasyonu bilimine dönüştürülünce, diyalogun ve işyerinde çalışanların motive edilmesinin yarattığı insani faydaların herkesçe kabul edilebileceğine yönelik siyasi umutlar sönüp hayal kırıklığına dönüşüyor. Yine de çağımızda işin somut niteliğini kaybetmesini, yepyeni bir sanayi modelinin oluşturulabilmesi için fırsat olarak gören radikal siyasal iktisatçılar var.³⁶ Ticari değer üretiminde kilit kaynakların fikir ve ilişkiler olduğu “bilgiye dayalı” bir ekonomiye doğru değişen yön, gücün tek merkezde toplanmadığı, kararların hep birlikte alındığı yepyeni

* (İng.) Temiz Nabız. (ç.n.)

işyeri yapılanmaları için temel oluşturabilirdi. Böyle modellerin daha az psikosomatik stres yaratacağını düşündüren geçerli nedenler var; bu anlamda bu gibi yapılanmaların statükodan daha verimli olabileceği söylenebilir. Şayet –Mayo’nun da kabul ettiği gibi– diyalog, işyerlerinin verimliliği için gerekli bir etkense neden en üst düzeye kadar bütün karar alma süreçlerini gerçekten etkileyecek konuma getirilmesin? İş sağlığının bozulmasıyla ilgili sorunlar, daha fazla verim alma beklentisiyle kelimeleri eğip bükerek duyguları manipüle etmeye çalışan alaycı yönetim ağzıyla değil de samimi bir şekilde ele alınsa, bütün statü ve ödüllerin küçük bir grup üst düzey yöneticinin elinde toplanması sorgulanmaya başlanırdı. Ne var ki gayriresmi davranış ve iletişimlerin takip edilebilmesini, çözümlenebilmesini ve yönetilebilmesini sağlayan dijital gözetleme faaliyetlerinin her yanı kuşatan etkisi, geleneksel yönetim biçimlerinin ve hiyerarşi düzenlerinin imdadına yetiyor.

Bugün alternatif şirket türlerinin yükselişi yerine Frederick Winslow Taylor tarzı “bilimsel yönetim”in ihtiyatlı bir şekilde geri dönüşüne tanıklık ediyoruz; üstelik bedenler, hareket ve performans eskisinden de sıkı bir bilimsel denetime tabi tutuluyor. Stres riskleri analizi için kalp atış hızını izleyip gerçek zamanlı sağlık verilerini paylaşan beden izleme cihazları, çalışan performansı değerlendirmelerinde ön safları kapmış durumda. Ne tuhaf ki 1870’lerde ergonomik yorgunluk çalışmalarıyla başlayıp önce psikolojiye sonra psikosomatik tıbbı uzanan ve en nihayetinde yine bedene geri dönen tartışmalar, “iyi” çalışanı tanımlama sorununun 1870’lerden bu yana dönüp dolaşıp aynı noktaya geldiğini gösteriyor. Belki de bir yönetim kültürü olan optimizasyonun daha somut bir dayanağa ihtiyacı vardır.

5. Otorite Krizi

İngiltere Muhafazakâr Partisi son yıllarda yıllık konferanslarını patlamaya hazır birer halkla ilişkiler krizi olarak görmeye başladı. Geleneksel olarak Brighton ve Blackpool gibi sahil kasabalarında yapılan bu toplantılarda yerel Muhafazakâr Parti teşkilatlarından binlerce delege, siyasi doğruculuğun ve çağdaş değerlerin yarattığı musibetleri başlarından savmaya kararlı liderler bulma arayışıyla bir araya gelir. İster konferans kürsüsünden yayılan hafif dozlu ırkçılıktan, ister sahneye çıkanların o donuk eril griliğinden, isterse de eşcinsel ilişkiye karşı duydukları tiksintiyi açığa vuran daha yaşlı partililerin görüntüsünden gizli bir utanç duygusu salonun dört bir yanını kuşatır.

Ne var ki 1977’de, yani Margaret Thatcher’ın parti lideri olmasından iki yıl sonra toplantıya beklenmedik, genç bir renk gelmişti. Ağır Kuzeyli aksanıyla on altı yaşında bir okul çocuğu olan William Hague kürsüye çıkıp, normalde ağırbaşlılıkla sürdürülen konferansı aldığı tezahüratlarla ayağa kaldırdı; ileride on bir yıl ülkenin başbakanlığını yapacak kadın da alkışlayanlar arasındaydı.

Genç adam o günkü İşçi Partisi hükümetinin “sosyalist devlet”ine verip veriştirirken arada dinleyicilerine de hafifçe takıldı: “Çoğunuz için sıkıntı yok – otuz kırk yıl sonra yarınız burada olmayacaksınız.” Konuşmasına sosyalist tehdidin özünü açıklayarak devam etti. “Londra’da en az bir okulda, her öğrencinin sadece bir kez yarış kazanmasına izin veriliyor çünkü daha fazla yarış kazanması halinde diğer öğrencileri yetersiz göstere-

çeğinden korkuluyor. Bu durum, her yeni İşçi Partisi hükümetiyle gitgide yaklaşan sosyalist devletin klasik bir örneğidir.”

Yirmi yıl sonra Hague, partisinin yeni lideriydi. Kahramanı Thatcher'ın 1980'lerde yaptığı gibi parti lideri olarak seçim zafarını hiçbir zaman tadamadı. Yine de o yıllarda Britanya toplumunun geçirdiği dönüşümden kuşkusuz çok memnundu. Yirmi yıllık Thatcher'ı politikalar sonucunda artık hiçbir yerde “sosyalist devlet”in izine rastlamak mümkün değildi, özellikle de Tony Blair'in yeni seçilmiş İşçi Partisi hükümetinde. Ticaret yanlısı serbest piyasa taraftarlığı Batı dünyasını tümüyle ele geçirmişti. Rekabetçi sporlara verilen siyasi değer de Hague'in gençliğinden beri taşıdığı vizyon doğrultusunda görülmedik bir düzeye çıkmıştı.

1990'ların başından 2007-2008 yıllarındaki banka iflaslarına kadar süren uzun ekonomik patlama döneminde spor her yerde siyasi liderler için tartışılmaz yüce bir erdemdi. FIFA Dünya Kupası ve Olimpiyat Oyunları gibi uluslararası spor yarışmalarını belirli kentlere çekmek, başarılı profesyonel sporcuların kazandığı zaferlerden kendine pay çıkarmak isteyen siyasi elitler için önemli bir olay haline gelmişti. Tony Blair başbakan olarak BBC'nin en çok izlenen futbol programına konuk olmuş, en sevdiği orta saha oyuncusu hakkında gayriresmi bir tonda sohbet etmişti. Blair'in ardından başbakan olan Gordon Brown da geri kalmamak için Downing Sokak 10 Numara'daki ilk gününde yaptığı konuşmada, okulundaki rugby takımını kendisi için ebedi bir esin kaynağı olarak anmıştı. 2008 yazında otoritesi çatırdamaya başladığındaysa okullarda sporun daha rekabetçi hale gelmesini vargücüyle destekleyerek Hague'in o ilk fikrini yeniden gündeme taşıdı. Brown, “Okullarımızda işte bu ruhu teşvik etmek istiyoruz,” diyordu; “geçen yıllarda tanık olduğumuz gibi herkese madalya kültürü değil, daha fazla rekabet.”

Bu arada spor metaforlarının haklı çıkaramayacağı pek az şey varmış gibi görünüyordu. Üst düzey yöneticilerin maaşları

ne zaman daha da şişse durumu açıklamak için “yeteneklerin savaşaacağı adil bir oyun sahası” sunmaktan dem vuruluyordu. 2005 yılında bir muhabirin, hükümeti döneminde artan eşitsizliğe dair bir soruyla sıkıştırdığı Tony Blair, “En büyük hedefim David Beckham’ın daha az kazanmasını sağlamak değil,” demişti; oysa sorunun futbolla hiçbir ilişkisi yoktu.¹

Neoliberal modelin 2008’deki efsanevi fiyaskosundan sonra bile Britanya’nın siyasetçi sınıfı bu anlatıyı yeniden benimseyerek “küresel yarış” gereğince sosyal yardımlarda kesintilere gidilmesine ve işgücü piyasaları üzerindeki devlet denetiminin daha da gevşetilmesine ihtiyaç olduğunu açıklamıştı. Uluslararası rakiplerin alt edilebilmesi için işletmeleri, kentleri, okulları ve topyekûn ulusları şekillendirecek tanımlayıcı kültür olarak “rekabetçiliğin” güçlendirilmesi, Thatcher sonrası dönemin amentüsü haline gelmişti. İster ticarete ister spora isterse de genel olarak hayata yönelik olsun, kazanma bilimi artık spordan çıkarılan derslerin politikaya, savaştan çıkarılan derslerin işletmecilik stratejilerine, yaşam koçluğundan çıkarılan derslerin okullara uygulanması için eski sporcuları, işletme gurularını ve istatistikçileri bir araya getiriyordu.

Ne var ki genç Hague konuşmasını yaptığı andan sonraki otuz kırk yılı hayal ederken, yeni çağı şekillendirecek bir eğilimin ortaya çıkacağını kendisi de dahil hiç kimse tahmin edememişti. Bu eğilim, rekabetin ve rekabetçi kültürün (spor kültürü de dahil) 1977’de nadiren gündeme getirilen fakat yüzyılın sonunda en önemli siyasal endişelerden biri haline gelecek bir illetle yakından ilişkili olduğunu açığa çıkardı. 70’ler sona erdiğinde Batılı kapitalist ülkeler yepyeni bir psikolojik yönetim çağının eşliğinde duruyordu. Bu çağın en önemli özelliği olacak illet, depresyondur.

Depresyon ile rekabetçilik arasındaki ilişkiyi gözlemlemenin yollarından biri, farklı toplumlardaki depresyon teşhisi oranlarıyla ekonomik eşitsizlik düzeyi arasındaki ilişkinin istatistiksel

olarak incelenmesidir. İskandinav ulusları gibi eşitlik düzeyi daha yüksek toplumlarda depresyon düzeyi daha düşük, genel esenlik düzeyi daha yüksek çıkarken Birleşik Krallık ve ABD gibi eşitsizliğin çok yoğun olduğu toplumlarda depresyon çok daha yaygın görülüyor.² Ayrıca istatistikler gösteriyor ki görece- li yoksulluk –yani diğer insanlara göre daha yoksul olma– hissi de mutlak yoksulluk kadar ıstırap yaratabiliyor; bu da parasal kaygılardan ötürü yaşanan stresin yanında, aşağılık hissi ve statü endişesinin de depresyonu tetiklediğini gösteriyor. Yani eşitsizliğin depresyon üzerindeki etkisi gelir düzeyi skalasının epey üst basamaklarında da hissediliyor.

Ne var ki mesele sadece istatistiki bir ilişkiden ibaret değil. Rakamların ardında yatan korkutucu kanıtlar gösteriyor ki rekabetçilik ruhunun kendisi de depresyonu tetikleyebiliyor zira sadece “kaybedenler”i değil “kazananlar”ı da mağdur ediyor. Hague’in sosyalist korku olarak tanımladığı şeyin –yani rekabetin insanları “yetersiz gösterdiği” düşüncesinin– 1970’lerin solcu öğretmenlerinin bile hayal edebileceğinden çok daha geçerli olduğu ortaya çıktı; çünkü rekabet sadece insanları yetersiz göstermekle kalmıyor aynı zamanda onlara yetersiz *olduklarını* da söylüyordu. Son yıllarda depresyonla mücadele ettiğini itiraf eden pek çok profesyonel sporcu oldu. Nisan 2014’te Birleşik Krallık’ın önde gelen eski sporcularından oluşan bir grup, profesyonel sporcuların bu salgından korunabilmesi için “teknik direktörleri, koçları ve gelişim programlarının liderlerini ‘sportif zindelik’ kadar ‘içsel zindelik’ gelişimiyle de ilgilenmeye” çağıran açık bir mektup yazdı.³

Georgetown Üniversitesi’nde gerçekleştirilen bir araştırmada futbol takımındaki öğrencilerin depresyon yaşama ihtimalinin diğer öğrencilerinkinden iki kat fazla olduğu ortaya çıktı. Bir başka çalışmaysa profesyonel kadın sporcuların yeme bozukluğu olan insanlarla benzer kişilik özellikleri gösterdiği, her iki durumun da saplantı boyutunda mükemmeliyetçilikle

ilişkili olduğu keşfedildi.⁴ ABD'li psikolog Tim Kasser'in yaptığı bir dizi deney ve anket çalışması da para, statü ve gücü "özlem duyulan" değerler konumuna getirmenin, depresyon riskini artırıp "kendini gerçekleştirme" hissini zayıflattığını ortaya koydu.⁵ Ne zaman kendimize verdiğimiz değeri başkalarına kıyasla ölçmeye çalışsak (ki her rekabet bizi buna zorluyor) kendimize verdiğimiz değeri tümünden kaybetme riskine giriyoruz. İşin hazin ironilerinden biri de şu ki söz konusu durum, okul çocukları dahil herkesi fiziksel egzersiz yapmaktan büsbütün caydırıyor.⁶

Öyleyse yaşamın her anında bireysel rekabet zihniyetini teşvik eden ABD toplumu gibi bir toplumun depresif bozukluklar ve antidepresan talebiyle çepeçevre kuşatılmış olmasında belki de şaşırarak bir şey yoktur. Teşhis oranları çok daha düşük olsa da günümüzde ABD'deki yetişkinlerin üçte biri, Birleşik Krallık'taki yetişkinlerin ise yarısına yakını zaman zaman depresyon yaşadığı görüşünde. Psikologlar insanların genellikle en çok başarıları için övgü aldıkları zaman mutlu olduğunu fakat başarısızlıklarının sorumluluğunu üstlenmekten hoşlanmadığını ortaya koydu. Bu tutum bir kendini kandırma semptomu gibi görünse de her başarıyı *ve başarısızlığı* bireysel beceri ve çabaya atfeden rekabetçi, depresif bir kültürün de bundan geri kalır hiçbir yanı olmadığı söylenebilir.

ABD her zaman rekabetçi bir toplum olmamış mıydı? Yerleşimcilerin, ABD'nin kurucularının ve ABD kapitalizmini inşa eden girişimcilerin asıl hayali bu değil miydi? Rekabetçi spora benzeyen toplum mitinin 1970'lerin sonlarından çok daha önce de var olduğuna şüphe yok, fakat depresyon salgını ilk kez 70'lerin sonunda ortaya çıktı. 1972 yılında Britanya'daki psikiyatristlerin ABD'li meslektaşlarından beş kat daha fazla depresyon teşhis ettiğini düşünmek şu anda kulağa tuhaf geliyor. 1980 kadar yakın bir tarihte ABD'lilerin sakinleştirici kullanımı, antidepresan kullanımının iki katından fazlaydı. Öyleyse ne değişti?

“Daha iyi”den “daha fazla”ya

On altı yaşındaki Hague parti kongresinde kürsüye çıktığında Batı dünyası, iktisat politikalarının belirlenmesi açısından bir dönüm noktasındaydı. En güvenilir eşitsizlik ölçütüne göre Britanya 1977’de daha önce hiç ulaşmadığı bir eşitlik düzeyi yakalamıştı.⁷ Ne var ki regülasyon mercileri, sendikalar ve tüketici grupları tarafından haksızlığa uğratıldığını düşünen büyük şirketlerin çabalarıyla ileri sürülen deregülasyon [serbestleşme] argümanı da aynı dönemde prim toplamaya başlamıştı.⁸ Önüne geçilemeyen yüksek enflasyon oranları yüzünden Britanya hükümeti de dahil bazı hükümetler sirkülasyondaki para miktarını kontrol etmeye yönelik bir girişim olan fakat aynı zamanda iktisadi büyüme ve iş imkânlarını da tehdit eden “monetarizm” deneyleri yapmaya başlamıştı. Thatcher ve Ronald Reagan, “neoliberalizm” olarak anılacak çağı açmak için hazırda bekliyordu.

Neoliberalizmi anlamak için işlerin bundan sonra nasıl ilerlediğine bakılabilir: astronomik bir hızla artan üst düzey yönetici maaşları, eşi görülmemiş düzeylere ulaşan işsizlik, ekonominin diğer alanları ve toplum üzerindeki hâkimiyeti gitgide güçlenen finans sektörü, özel sektöre has yönetim tekniklerinin yaşamın diğer tüm alanlarına yayılması. Söz konusu yönelimleri çözümlemek kadar bu yönelimlerin neden ve nasıl oluşabildiklerini anlamak da önemli. Tam tersi istikamete bakarak genç Hague’in yaptığı seferberlik çağrısına kadar geçen yirmi yılı anlamak da bunun önemli bir parçası. Neoliberalizmin pek çok önemli bileşeni işte bu yirmi yıl içinde, entelektüel ve siyasal açıdan marjinal bir saygınlık konumundan çıkıp yeni bir çağın en temel öğretileri konumuna gelecekti. *Hem rekabetçiliğin hem de mutluluk yönetiminin yeniden saygınlık kazanması da bunlara dahildi.*

1960’ların siyasi ve kültürel savaşlarının merkezinde ahlaki, entelektüel, kültürel ve hatta bilimsel otoritenin kökenini hedef alan akut bir görececilik vardı. Birtakım davranışları “normal”,

belirli iddiaları “doğru”, bazı sonuçları “adil” veya bir kültürü “üstün” ilan etme hakkı sorgulanmaya başlamıştı. Bu alanlarda otoriteyi sağlayan geleneksel kaynaklar kendi iddialarını savunmaya kalktığında, tarafgir bir bakış açısı sunmak, bunu yaparken de kendi dar görüşlerinin dilini kullanmakla itham edildi. Bazı değerler diğerlerine göre daha “iyi” ya da “doğru” değildi; mesele normlara uyum sağlamak ile farklılık arasındaki ayırmadan ibaretti.

1960’larda siyasi ve felsefi açıdan gündeme getirilen başlıca sorular bunlardı. Herkesçe kabul edilen hiyerarşiler ya da müşterek değerler bir kez ortadan kalkınca, kamusal geçerliliği olan *herhangi* bir karar almak nasıl mümkün olabilirdi? Bizzat dilin kendisi siyasallaştıktan sonra, siyasetin ortak dilini *ne oluşturacaktı*? Temsil bile yanlı ve siyasi bir eylem olarak kabul edilince, dünya ve toplum *nasıl temsil edilecekti*? Devletler açısından bakıldığında sorun, demokrasinin menziline gereğinden fazla genişliyor olmasıydı.

Jeremy Bentham’ın bilimsel ve faydacı siyaset vizyonu, hukuk süreçlerini ve cezalandırma sistemini –hâkimlerin ve siyasetçilerin dilini hâlâ kirlettiğini düşündüğü– soyut saçmalıklardan arındırma güdüsüyle ortaya çıkmıştı. Bu anlamda, söz konusu yaklaşımla siyaseti felsefenin elinden kurtaracağını umuyordu. Fakat başka bir açıdan bakıldığında bunun daha farklı bir işlevi de olabilirdi. Matematiksel ölçümlere başvurmak, siyaseti aşırı demokrasiden ve kültürel çoğulculuktan da kurtarabilirdi. Psikolojik refahı değerlendirecek sağlam bir bilimsel ölçüte yapılan Benthamcı vurgu, 1960’ların başında –kimileri karşı kültürle bağlantılı, kimileriye muhafazakârlarca açıktan açığa pazarlanan– çeşitli kisvelerde yeniden ortaya çıktı. Fakat bunların her biri ancak kavgaın dışında kalabilme iddiası ölçüsünde siyasal başarı yakalayabildi. Hepsinin ortak noktası, müşterek kamu dilini yeniden yaratma aracı olarak sayıları kullanmaya çalışmalarıydı.

Tamamen kişisel ya da kültürel bakış açısına bağlı olduğu için neyin “iyi”, neyin “kötü” sayılacağı konusunda anlaşılmadığımız bir dünyada, ölçümleme bu duruma bir çözüm sunuyor. Ölçüm nitelik belirtmek yerine nicelik belirtiyor. Bir şeylerin ne kadar iyi olduğunu değil ne miktarda olduğunu anlatıyor. En kötünden en iyiye giden bir sıralamada değerlerin hiyerarşisini sunmak yerine en azdan en çoğa giden basit bir skala sunuyor. Rakamlar, başka hiçbir şeyin çözemeyeceği düşünülen anlaşmazlıkları sonuca bağlıyor.

1960’ların mirası, en basit haliyle, *daha fazla* olanın mutlaka *daha az* olana tercih edilmesi şarttır. Büyüme, gelişme demektir. Olabilecek en iyi şey kişinin ne istediğine, ne arzuladığına, neye inandığına bakılmaksızın olabildiğince fazla şey elde etmesidir. Bazı altkültürler ve psikoloji hareketleri büyümenin bizatihi iyi bir şey olduğuna dair inancı gözler önüne serer. Abraham Maslow ve Carl Rogers’ın geliştirdiği insancıl psikoloji, psikolojiyi –ve genel olarak toplumu– normalleştirme ilkelerinden uzaklaştırıp sonu gelmez bir tatmin arayışına yöneltmeye çalışmıştı.⁹ İnsanların 1950’ler kültürünün renksiz konformizmine hapsedildiği, bunun da büyüme kapasitelerini sınırladığı düşünülüyordu. Kişisel gelişimin “doğal” ya da “ahlaki” bir sınırı olduğunu varsaymak, baskıcı geleneklere geri dönmek demektir. Çok geçmeden büyük şirketler de aynı argümanı piyasa regülasyonlarının kâr artışı üzerindeki habis etkisi için kullanacaktı.

Ulusların genel esenliğini araştırma girişimi, ilk kez 1965 yılında, Başkan Roosevelt’in eski araştırmacısı Hadley Cantril tarafından gerçekleştirildi.¹⁰ Cantril, Gallup adlı kamuoyu yoklama şirketinin işbirliğiyle “yaşamdan memnuniyet ölçeği” adını verdiği yepyeni bir teknik kullanarak dünyanın dört bir yanındaki halklara mensup insanlarla anket yaptı. Kamuoyu yoklamacıları eskiden beri insanların çeşitli ürün, politika veya kurumlar hakkında neler hissettiğiyle ilgilenmiştir. Cantril’in getirdiği yenilik ise insanlardan, kendi hedeflerini baz alarak yaşamları hakkın-

da ne hissettiklerini söylemelerini istemesiydi. Tutum arařtırmalarında insanlar, dikkatlerini dıřarıya çevirip dünyayı düşünmeye ve düşüncelerini bir rakam olarak ifade etmeye davet ediliyordu. Cantril ise insanlardan dikkatlerini içeriye çevirip kendilerini düşünmelerini ve aynı şeyi kendilerine dair hisleri için yapmalarını istedi. Çağdaş mutluluk çalışmalarının gelişimi için bu bir dönüm noktası oldu. Fakat “yaşamdan memnuniyet” düşüncesi aynı zamanda en önemli ilke olarak kişisel tatminden başka benimseyecek hiçbir şeyi olmayan bir toplumun ne kadar yalnız ve amaçsız olduğunu da anlatıyor.

Mesele řu ki kendini gerçekleştirme ve büyüme üzerine kurulu toplumlar bile bir tür hükümete ve herkesin kabul ettiği bir otoriteye ihtiyaç duyar. Peki bunu sağlayacak olan kimdir? Büyüme takıntılı bu yeni görececi toplumun temel kurallarının yazılması için gereken uzmanlık nereden gelecektir?

1950’lerden 1970’lerin sonuna kadar geçen dönemde bu yeni kültürel ortam için otoriteyi tekrar inşa edebilecek yeni nesil bir uzman türünün yükselişine tanıklık ettik. Bu uzmanların otoritesi –çoğu kez bilinçli olarak– yerinden ettikleri bilimsel ve siyasal otoritelerin aksine profesyonelliğin geleneksel ahlaki yükünü taşıyamıyordu; bunun yerine ahlaki, felsefi ya da toplumsal kaygılarla karmaşık hale getirilmediği açıkça görünen yansız bir ölçme, sıralama, kıyaslama, kategorize etme ve teşhis etme becerisine dayanıyordu. Eski uzmanlar “kamu yararı”, “adalet”, “hakikat” gibi kavramlardan bahsederdi. Bentham’ın da muhtemelen aynı şekilde yorumlayacağı gibi bu uzmanlar, kuramın zihin üzerinde kurduğu “seslerin tiranlığı”nın kurbanıydı. Yeni uzmanlar ise gururla “kuramdan bağımsız” olduğunu ilan ettikleri araç ve ölçüleri uygulayan teknisyenlerdi, hepsi bu.

Öfke yüklü siyasal anlaşmazlıkların şiddete varabildiği hatta daha da öteye gidebildiği bir dönemde, ölçüm ve sınıflandırma konusunda yetkin tarafsız uzmanlar yeni ve cazip bir otorite kaynağıydı. Bu ruhun hem karşı kültüre hem de muhafazakârlığa

has özellikler taşıması hayati önemdedi: Yerleşiklik kazanmış eski otoriteleri yerinden ettiği için karşı kültüre, kendine ait hiçbir siyasal ilerleme vizyonu olmadığı için muhafazakârlığa yakındı. Bu anlamda söz konusu uzmanlar “kültür savaşları” sorunu için bir çıkış yolu sunuyordu. 1960’larda ABD’deki akademik camianın dış çeperlerinden çıkıp 1980’e kadar rekabetçi-depresif nitelikli yeni bir toplumun mimarları haline gelmiş bir avuç akademisyenin biyografisinde neoliberalizmin tohumlarının nasıl ekildiğini görebiliriz.

Bentham Chicago’da

Chicago’daki Hyde Park semti biraz tedirgin edicidir. Kenarlarında sıra sıra ağaçlar olan sokakları ve on dokuzuncu yüzyıl sonu mimarisini yansıtan evleriyle geleneksel üst orta sınıf ABD banliyölerinin çoğundan farksızdır. Semtin merkezinde ortaçağ tipi kulecikleri ve vitraylı pencereleriyle Oxford Üniversitesi’nin gotik tarzını taklit eden büyük Chicago Üniversitesi yer alır. Sarmaşıkların duvarları sardığı, çimenlerin itinayla biçildiği parkın yeşilliklerle kaplı bölümlerinde gezinen ziyaretçilerin yönlerini kaybetmeleri işten değildir. Üniversite içinde ve çevresindeki her köşede üzerlerinde mavi birer ampul olan beyaz direklere yerleştirilmiş acil durum telefonlarıyla küçük bir hatırlatma yapılır. Hyde Park bir huzur ve ilim mabedi olsa da Chicago’nun Güney Yakası’nda yer alır ve ziyaretçilere yürüyerek tek bir yöne doğru çok fazla ilerlememeleri tavsiye edilir.

Üniversitenin içinde bulunduğu bu koza, iktisatta “Chicago Okulu” olarak bilinen ekolün gelişiminde önemli bir etkendi, zira neoliberal devrimin tasarım ve tatbikine aracı olmuştu. Chicago zaten kendi başına Washington’a 1.126 km, ABD iktisadının esas kaleleri Harvard ve MIT’ye ev sahipliği eden Massachusetts Cambridge’e 1.370 km uzaklıktadır. Hyde Park sınırlarına hap-

solan Chicago Okulu iktisatçıları aynı zamanda en önemli siyasal ve akademik kurumların da birkaç yüz kilometre uzağında kalmıştı. Kendi aralarında tartışmak dışında yapacak pek bir şeyleri yoktu ve İkinci Dünya Savaşı'nın bitişini takip eden otuz yıl boyunca bu tartışmaları eşine zor rastlanan bir coşkuyla yürüttüler.

Chicago Okulu olarak isim yapacak bu akademisyenler 1930'lar süresince iktisatçı Jacob Viner ve Frank Knight'ın liderliği etrafında toplanmaya başladı. 1950'lerin sonunda birbirlerine sıkı sıkıya bağlı bir aile haline geldiler. Hatta aile bağlarının tam anlamıyla gerçeğe döndüğü bir durum da oldu: Milton Friedman, savaş sonrası dönemde Chicago Okulu'nun kilit şahsiyeti olan Aaron'un kızkardeşi Rose Director ile evlendi. Yaşadıkları coğrafi tecridin ötesinde bu iktisatçılar entelektüel ve kültürel anlamda da birtakım ortak özelliklere sahipti. Bunlardan biri de dışlanmışların yaşadığı duyarlılıktı.

Önceden ekonomiye hâkim olan Keynesçi politikalar 1970'lerin başında çatırdamaya başlayana dek Chicago bir iktisat merkezi olarak tam anlamıyla ciddiye alınmıyordu; Reagan devrimi yaşanırken Harvard ve MIT bu okulu ancak kerhen tanımıştı. Ne var ki Chicago iktisatçıları zaman içinde istikrarlı bir şekilde Nobel ödüllerini toplamaya başladı. 1960'larda şöhretli bir muhafazakâr konumuna gelen Friedman göçmen bir Yahudi ailenin çocuğuydu ve kendisine referans olabilecek sağlam bir kökeni olmayışıyla övünürdü. Okulun önde gelen mensuplarından bir diğeri olan Gary Becker, grubun tamamının bir miktar "öfke" duyduğunu itiraf etmişti.¹¹ ABD'nin, yönetim hakkını *kendi üzerlerine almış* liberal entelektüellerden oluşan Kuzeydoğulu bir grup elit tarafından yönetildiği hissi, gelenekleri yıkma arzularını körüklüyordu.

Sonuç olarak hepsi hükümete karşı müşterek bir şüphe besliyordu. Bu şüpheyi ifade etme yollarından biri, yasa koyucuların ve bürokratların da piyasadaki işletmeler ve tüketiciler kadar çıkar odaklı olduklarını göstermek için bu kişilerin davranışla-

rını iktisadi analize tabi tutmaktı. "Bay Makro" olarak tanınan Friedman'dan 30 santimetre uzun olması nedeniyle espri olarak "Bay Mikro" diye adlandırılan George Stigler'in çalışmaları, iktisadi analizin odağını piyasalardan uzaklaştırıp halkın çıkarları doğrultusunda hareket ettiklerini iddia eden Washington'daki elitlere yöneltti.

Hükümetten şüphelenmek mutlaka hükümet karşıtı olmak anlamına gelmez; zaten olanlar da bunu gösterdi. Friedman, şaibeli kariyerinin en şaibeli döneminde Pinochet'nin otokrat rejimine danışmanlık hizmeti sunmak için 1975 baharında Şili'ye gitti. Anarşizme sempati beslediğini kabul eden birinin bir askeri diktatörle girdiği bu ilişki, en hafif tabirle ikiyüzlülük olarak değerlendirildi. Friedman, bilimsel bilgi arayan ve bu bilgiyi ilgilenen herkesle paylaşmaya hazır biri olduğunu söyleyerek işin içinden çıktı. Zaten Chicago Okulu'nun esas itirazı, hükümetlerin çok büyük bir gücü ellerinde tutmalarından ziyade bu gücü bilimsel bir yaklaşımla kullanmamalarıyla ilgiliydi (tıpkı Bentham'ın itirazı gibi). Kısacası siyasetçiler iktisatçıları daha iyi dinlemeliydi; bu görüş Chicago Okulu'nun en ayırt edici özelliğini ortaya koyuyordu: İktisat, insan davranışlarını inceleyen objektif bir bilimdi ve ahlaki veya siyasi düşüncelerden bütünüyle ayrı tutulması mümkündü.

Bu bilimin kökeninde Jevons aracılığıyla Bentham'a kadar götürülebilecek basit bir psikoloji modeli yatıyor. Modele göre insanlar çıkarları doğrultusunda sürekli maliyet-fayda hesabı yaparak bir şeyi kazanmak için başka bir şeyden vazgeçiyordu. Jevons piyasa fiyatlarının hareketini, her zaman belirli bir para karşılığında (veya daha az para karşılığında) en iyi değeri almaya çalışan tüketicilerin sergilediği türden bir psikolojik akılcılıkla açıklıyordu. Chicago Okulu'nu farklı kılan şey, bu psikoloji modelini piyasadaki tüketimin sınırlarından kurtarıp insan davranışlarının *her çeşidine* uygulamasıydı. Çocuk bakmak, arkadaşlarla sosyalleşmek, evlenmek, bir refah programı tasarlamak,

bağış yapmak, ilaç kullanmak: Toplumsal, ahlaki, ritüelleşmiş ya da irrasyonel nitelikleri açıkça görülen tüm bu faaliyetler Chicago'daki iktisatçılar tarafından kişisel psikolojik kazancı azamiye çıkarmak için uygulanan hesaplı taktikler olarak yeniden yorumlanmıştı. Bu psikolojik modele "fiyat kuramı" adını vermiş ve uygulama alanı konusunda hiçbir sınır tanımamışlardı.

Fiyat kuramının sonuçlarından en çok da Gary Becker faydalandı. Becker bugün "insan sermayesi" mefhumunu geliştiren kişi olarak tanınıyor. İnsan sermayesi kavramı bireylerin kendi becerileri için "yatırım" yapmaları karşılığında maddi bir ödül kazandıklarını göstererek, yüksek öğretimin özelleştirilmesini şekillendirip gerekçelendirmeye yardımcı olmuştu.¹² Her tür ahlaki ve hukuki sorunu maliyet-fayda analizine indirgeme yaklaşımında da hafif de olsa yine Becker'in etkisi hissedilir. İnsanlar uyuşturucu bağımlısı mı? Demek ki uyuşturucular çok ucuza satılıyor ya da çok büyük bir haz veriyor. Dükkân soygunları artıyor mu? Belli ki cezası (yakalanma riski) çok düşük; yine de soyguna razı olmak, kapalı devre kamera sistemi kurma ve güvenlik görevlisi çalıştırma masrafına girmekten daha mantıklı olabilir.

Bu çalışmayı yürüten iktisatçılar, ideolojik bir dertleri olduğuna her zaman şiddetle karşı çıkıyordu. Onlara göre yapmaya çalıştıkları tek şey gerçekleri saptayıp bu gerçekleri Harvard ve MIT'deki liberal rakiplerinin veya Washington'daki siyasetçilerin zihnini bulandırmış ahlaki ve felsefi yükten arındırmaktı. Arka planda ise yeterince bilimsel bir yaklaşımla yansız bir gözlemci tarafından incelenen insan eylemlerinin bütün yönleriyle anlaşılabileceğini ısrarla vurgulayan John B. Watson'ın hayaleti geziniyordu.

Chicago Okulu iktisatçılarının analizleri, okulun iktisat departmanında uygulanan "çalıştay" sisteminin dillere destan stres ortamında sınanıyordu. Alışlagelmiş akademi seminerlerinde konuşmacı, katılımcılara ilk kez orada karşılaştıkları bir makale okur. Dinleyiciler isteseler de makale üzerine keskin bir

eleştiri geliştirecek vakti bulamazlar. Fakat Chicago Okulu'nun "çalıştay" sistemi daha farklı işliyordu. Makaleler seminer öncesinde okumaları için katılımcılara dağıtılıyor; kendilerine av bulmuşçasına makalenin mantıksal boşluklarını ve argüman hatalarını bulmaya çalışan bir oda dolusu katılımcının hep birlikte üstüne çullanacağı makale sahibiyse yazdıklarını savunmak için yalnızca birkaç dakika bulabiliyordu. Bir gün gergin bir konuşmacı, çalıştayı düzenleyen Stigler'a "Nerede oturmam uygun olur?" diye sormuş, Stigler hemen, "Senin durumunda en uygunu masanın altına oturmak olur," yanıtını yapıştırmıştı.

Peki ya "fiyat kuramı" denen bu psikolojik modelin kendisi hatalıysa? Ya insanların, kişisel çıkarları için akılcı hesap makineleri gibi hareket ettikleri doğru *değilse* (özellikle de ailevi, toplumsal ve siyasal yaşamlarında)? Ya iktisat insanların davranış tarzını bütünüyle anlamak için yeterli *değilse*? Bunlar Chicago Okulu'nun seminer salonlarında asla gündeme getirilemeyen sorulardı. Radikal, kuşkucu ve felsefe karşıtı bir ampirizm üzerine kurulu tüm rejimlerde sorgulamadan muaf tutulan bazı önermeler olur. Chicago Okulu'nda bu önerme fiyat kuramıydı. Viner'ın 1930'lardaki derslerinden popüler iktisadın günümüzdeki moda akımı *Freakonomics*'e* kadar uzanan etki alanıyla fiyat kuramı herhangi bir inancı ihtiyacı olmadığını iddia eden bir kurumun en temel inancıydı.

* Chicago Okulu iktisatçılarından Steven Levitt ve *New York Times* muhabiri Stephen J. Dubner'ın birlikte hazırladıkları; mikroekonomik açıdan neoliberal akılcı faydacılık modelini temel alan ve günlük yaşamın pek çok yönünü bu modele göre açıklayan kitabın yarattığı akım (*Freakonomics: A Rouge Economist Explores the Hidden Side of Everything*, Harper Collins, 2005 – Türkçesi: *Görünmeyen Ekonomi: Dünya Gerçekte Nasıl İşliyor?*, çev. Süreyya Evren Türkeli, İstanbul: Boyner Holding Yay., 2006). (ç.n.)

Chicago'yu Chicago usulü yenmek

Birdenbire aklına muhteşem bir fikir gelince "Evreka!" diye bağırarak Arşimet, son derece nadir rastlanan bir durumun kahramanıdır. Mesleki yaşamının tamamını birinci sınıf akademisyenlerle geçirmiş olmama rağmen yalnızca bir defa Arşimet'in gibi ansızın ortaya çıkan bir keşifle karşılaştım – o da gözlemci olarak.

George Stigler'ın nefes kesici bir heyecanla aktardığı bu olay 1960'ta Aaron Director'un Hyde Park'taki evinde toplanan bir çalıştayda meydana gelmişti. Stigler bu akşamı hiç unutamamış, sonradan konuşmaların kaydını almadığı için Director'a çok kızmıştı.¹³ Hem onun kariyeri için hem de genel olarak Chicago Okulu için bir dönüm noktası olan bu olayın neoliberalizm projesi için de bir dönüm noktası olduğu iddia edilebilir.

O akşam tartışılan makale, o esnada Virginia Üniversitesi'nde çalışan Britanyalı iktisatçı Ronald Coase'a aitti. Coase, Stigler ve diğerlerinin büyük bir istekle kendisine atfetmeye çalıştığı simgesel statüye her zaman itiraz etti. Coase iktisadi kurumların neden o anki yapılarıyla kurulduğuna dair basit bilimsel sorular sorarak kariyerine sistematik bir şekilde sessiz sakin devam etti. Çalışmalarının yarattığı heyecanı hiç anlayamadığını iddia ediyordu. 1991'de Nobel Ödülü'nü alırken sarf ettiği "Yaptığım şeylerin hiçbirini benim seçimim sonucu ortaya çıkmadı" sözleri, Chicago'nun rekabetçi bireylerinin kulağına özgüven eksikliği gibi gelmiş olmalı.

Kazara olsun ya da olmasın, Kilburn'lü işçi sınıfı bir aileden gelen bu alçakgönüllü iktisatçı, Hyde Park'taki rekabet düşkünü entelektüel kabadayılardan gözünde "Arşimet" rolünü almıştı. Coase, bu süreçte kapitalizmin yönetimi ve rekabetin biçimi konusunda yeni ve kötücül bir anlayışın oluşmasına katkıda bulundu. Coase'un çalışmaları, "rekabetçi" şekilde hareket ettiği sürece kapitalist bir şirketin sınırsızca büyüyüp güçlenmesine

izin vermek gerektiğini savunan siyasi bakış açısı için tutunacak önemli bir dal olmuştur.

Coase hiçbir zaman bir "neoliberal", hele ki "muhafazakâr" olarak tanımlanmadı. Ne var ki 1930'larda London School of Economics'te okurken, neoliberal düşüncenin ortaya çıkışına araççı olan iki iktisatçının, yani Friedrich Hayek ve Lionel Robbins'in öğrencisiydi. Hayek ve Robbins, rekabetçi piyasaların fiyat sistemindeki eşsiz dehaya vurgu yaparak Büyük Bunalım sürecinde güçlenen Keynesçi sosyalist düşünceye karşı bir mücadele başlatmaya çalışıyordu. Coase bu ortamı solumuştu. Daha da önemlisi iktisat da dahil tüm sosyal bilimlerin bilgiye ulaşma becerisine katı bir kuşkuyla yaklaşan Hayek'in şüphecilğe maruz kalmıştı.

"Fiyat kuramı"nın temel prensiplerine bağlı kalmakla birlikte radikal ölçüde kuşkucu bir bakışla donanmış Coase, Chicago'daki liberter meslektaşlarının hiçbir zaman gereğince sorgulamadığı bir konuyu gündeme getirdi: Piyasanın faydası tam olarak nedir? Şayet refah yaratmaksam, bazı koşullar altında daha farklı kuruluşlar aracılığıyla, örneğin büyük şirketler üzerinden daha da fazla fayda yaratmak mümkün olamaz mı? Friedman ve arkadaşları devletin piyasalara müdahalesine karşı çıkarken, serbest piyasaların yapı gereği daha başarılı olduğunu prensipte varsayıyordu. Fakat bu inanç, paradoksal bir şekilde bazı devlet müdahalelerini kabul etmelerine de neden oluyordu zira piyasaların doğru şekilde işleyebilmesi için regülasyonlara ve rekabet kanunlarına ihtiyaç vardı.

Coase'un dehası Chicago Okulu'nun yaklaşımında, okulun iktisatçılarınun da farkında olmadığı son bir parça metafizik spekülasyon kalıntısını saptamasıydı. Bu noktaya dek Chicago Okulu hâlâ piyasaların bazı adalet ilkeleri çerçevesinde işletilerek serbest ve rekabetçi kalması gerektiğini, aksi takdirde oluşacak tekellerin ağırlığı altında ezileceklerini varsayıyordu. Piyasaların bireysel özgürlük alanı oluşturma idealini sağlayabilmesi için temel kurallara ihtiyaç vardı. Bunun anlamı, rakipler adil yarış-

mayı elden bıraktığında ya da aşırı güçlendiğinde ve piyasa “bozulmaya” başladığında müdahale edebilecek otoriteler olması gerektiği idi.

Coase her zamanki kuşkuculuğuyla bu akıl yürütme biçimini reddetti. Gerçek iktisadi yaşamda hiçbir şey bu kadar basit değildi. Piyasalar gerçekte hiçbir zaman *tam anlamıyla* rekabetçi olmuyordu, bu nedenle “işleyen” ve “bozulmuş” piyasa arasındaki kategorik ayrım iktisat kuramının yarattığı bir yanılsamaydı. Coase’a göre iktisatçıların sorması gereken soru, düzenleyici bir müdahalenin genel olarak herkes için fayda yaratıp yaratmayacağıydı. Buradaki “herkes”ten kasıt da yalnızca tüketicileri ya da küçük şirketleri değil düzenleyici müdahalenin uygulandığı tarafı da kapsamalıydı. Bu savın doğrudan Bentham’dan geldiği çok açıktı: Coase politikaların sadece ve sadece insanların toplam refahıyla ilgili istatistik verilerle belirlenmesini, “doğru” ve “yanlış” mefhumlarının büsbütün bir yana bırakılmasını savunuyordu. Devlet müdahalesini haklı çıkaracak yeterli veri yoksa (ki bu tür kanıtları bulmak zordur) düzenleyicilerin ekonomiyi kendi haline bırakması en iyisi olur.

Coase’un savının en etkili çıkarımlarından biri tekellerin hiç de iktisatçıların varsaydığı kadar kötü olmadığıydı. Kusursuz ölçüde rekabetçi ve verimli piyasalarla kıyaslanırsa elbette tekeller tercih edilmezdi. Fakat bu da Coase’un küçümsemeye “karatahta iktisadi” dediği şeydi. İktisatçılar gözlerini açıp kapitalizmi gerçek haliyle görebilseler, verimli piyasalar yaratma amaçlı regülasyon çabalarının çoğunlukla zarar verdiğini keşfedebilirlerdi. Bu arada şirketleri kendi haline bırakmak (gerektiğinde özel sözleşmeler ve tazminatlarla) gerçekten de herkes için en iyi sonucu verebilirdi – bu kusursuz bir sonuç değil, sadece olanaklar dahilinde ortaya çıkabilecek en iyi sonuçtu. İktisadın işlevi her vakayı ayrı ayrı ele alarak ne yapılacağını titizlikle hesaplamaktı, kusursuz senaryolardan oluşan ütöpik bir vizyon sağlamak değil.

Coase'un regülasyonlara karşı şüpheci tavrı ilk kez telekom piyasası üzerine yazdığı 1959 tarihli bir makalede ortaya çıkmıştı. Söz konusu makale bir çalkantı yarattı. Chicago Okulu hükümete çok bayılmasa da piyasaların aşırı kâr eden dev şirketlerin boyunduruğuna girmemesi için en azından belirli ölçüde kontrol altında tutulması gerektiğini varsaymıştı. Diğer yandan Coase'un eleştirel akıl yürütme tarzından ve vardığı sonucun radikalliğinden çok etkilenmişlerdi. Director, Britanyalı iktisatçıyı görüşünü savunan bir makale yazmaya davet etmiş, sonradan bu makale "Toplumsal Maliyet Sorunu" ("The Problem of Social Cost") adıyla yayınlanmış ve iktisat tarihinde en çok alıntılanan makalelerden biri haline gelmişti.

Chicago iktisat departmanının başındaki yirmi bir esas figürden kan kokusu yayılıyordu. Hepsi Coase'un makalesini okumuş, toplantı akşamın başında yapılan bir oylamayla yirmi birinin de makalenin savını reddettiği ortaya çıkmıştı. Coase, Chicago çalıştaylarının eskiden beri süregelen tarzına uygun olarak Director tarafından katılımcılara tanıtılmış, sonra da iktisadi mantık çerçevesinde paramparça edilmeden önce tezini açıklayıp savunması için ona beş dakika verilmişti. Bu toplantılarda her zaman olduğu gibi, sonraki aşamaya sıra geldiğinde Milton Friedman başı çekti. Fakat bu sefer alışılmadık bir şey oldu – Friedman'ın mantığı işe yaramıyor gibiydi. Bu konuda yine Stigler'a dönüyoruz:

Ronald bizi ikna edemedi. Fakat hatalı argümanlarımızın hiçbirine teslim olmayı da kabul etmedi. Milton bir o yandan bir bu yandan saldırıp duruyordu. Ardından bizi de dehşete düşürecek şekilde Coase'u ısıkalayıp bizi vurdu. Akşamın sonunda oylar değişmişti. Ronald'ı destekleyen yirmi bir oy vardı, [aleyhte] hiçbir oy yoktu.¹⁴

Öğrencilerinden birinin sonradan söylediği gibi, Coase "Chicago'yu Chicago usulü yenmişti."¹⁵ Coase'un hükümetlere herhangi bir ideolojik garezi yoktu. Hiçbir düzenleme yapılmadan kıran kırana rekabetle işleyen bir kapitalizm türüne özel bir sevgisi de yoktu – ki Friedman için aynı şeyi söylemek mümkün değildi.

Coase'da Chicago iktisatçılarının karşı konulmaz bulduğu bir sorgulama arzusu vardı; ekonominin nasıl yönetilmesi gerektiğiyle ilgili her tür varsayımı, "iyi" ve "kötü" rekabetin ne olduğuyla ilgili her tür varsayımı ve bu ikisi arasındaki ayrımı her koşulda anlayabileceklerini iddia eden siyasetçilerin varsayımlarını sorgulamak istiyordu. Bizzat kusursuz bir piyasanın var olabileceği düşüncesine kuşkuyla yaklaştığı için devlet otoritesi konusunda Friedman ve arkadaşlarından bile daha şüpheciydi. Bir düzenlemenin gerekli olup olmadığını sadece bilimsel iktisadi analizler belirleyebilirdi.

Kapitalistin halinden anlamak

Stigler koca bir paradigmanın gözlerinin önünde değiştiğine inanıyordu. Piyasalarla ilgili devlet düzenlemelerinin temelini oluşturan kuramsal zemin Aaron Director'un oturma odasında buhar olup uçmuştu. Bazı durumların doğası gereği devlet müdahalesi gerektirdiğine, bazılarının ise gerektirmediğine dair metafizik nitelikli ahlaki varsayıma 1960'a kadar *Chicago Okulu'nun dahi* kendini kaptırdığı ortaya çıkmıştı. Stigler'ın sonradan "Coase Teoremi" olarak adlandırdığı bu önerme durumu sanıldığı gibi olmadığını, regülasyonların rekabet halindeki oyuncular arasında kendiliğinden oluşan sorunları otomatik olarak düzeltemeyeceğini söylüyordu.

Tek sorun Coase'un aslında bunu iddia etmiyor olmasıydı. 1960 yılında o akşam Director'un evinde savunduğu makale,

piyasa regülasyonlarının gerekli olduğunu varsaymak için *prensipte* hiçbir gerekçe olmadığını söylüyordu. Bir rakibin diğerini istismar etmesinin muhakkak kötü bir şey olacağını varsaymak için *prensipte* hiçbir gerekçe yoktu. Fakat düzenleyici müdahalenin kötü bir şey olduğuna dair de prensipte herhangi bir gerekçe yoktu. Coase sadece “karatahta iktisadı”nın ütopyacı önermelerine alternatif olarak eldeki verilerin sağlam bir iktisadi analizden geçirilmesini savunuyordu. Rekabetle ilgili durumlarda neyin doğru neyin yanlış olduğuna dair birbiriyle çelişen bakış açıları arasında otoriteyi sağlayabilmek için, düzenleyici pozisyonlarının doğrudan gerçekleri gösterecek iktisatçılarla doldurulması gerekiyordu.

Stigler ve meslektaşları böylesi bir tarafsızlığa pek ilgi duymuyordu. Artık ellerinde “halkın çıkarı”na çalışır gibi yapan fakat genellikle ya kendi özel menfaatlerine (regülasyon alanında daha fazla iş yaratmak) göre hareket eden ya da başarılı büyük şirketlere karşı siyasi garezi olan regülasyon ve yasa yapıcıların sahip olduğu ahlaki otoriteye karşı yıkıcı bir eleştiri vardı. Regülasyon mercilerinin ve solcu liberallerin şaşkıncu biçimde idrak edemediği şey büyük ölçekli, istismarcı, tekelleşmiş işletmelerin de refah yaratabileceğiydi. Gerçekten de önlerine çıkılmasa ne kadar refah yaratabileceklerini kim bilebilirdi?

Kendine güveni gitgide artan Chicago Okulu bakışına göre dev şirketler, çapları sayesinde daha verimli çalışarak hem tüketiciler hem de genel anlamda toplum için daha faydalı oluyordu. Saldırgan tavırlarına rağmen değil, bilakis bu tavırları sayesinde böyle büyük çapta bir fayda yaratabiliyorlardı. İstedikleri kadar büyümelerine, istedikleri ölçüde kâr etmelerine izin verin de o zaman görün. Şirketler “fazla büyüdü” diye neden endişe edilsin? *Daha da fazla* büyümemeleri gerektiğini kim söyleyebilir ki? 1960’ların sonunda Friedman şirket yanlısı savlarını daha büyük bir çıplaklıkla ifade etmeye başlamıştı. 1970’te *The New York Times* dergisinde yayınlanan ünlü makalesinde ifade ettiği gibi,

büyük bir şirketin tek ahlaki görevi mümkün olduğu kadar çok para kazanmaktır.¹⁶

1960 yılının o akşamı Coase'un ortaya attığı hayli radikal bir soruydu: regülatörler eskiden beri şirketleri kendilerinden daha büyük zorba rakiplerinden korumaya çalışıyordu; *fakat ya zorbalarmın refahı ne olacaktı?* Onlar da hesaba katılmayı hak etmiyor muydu? Ayrıca –Chicago Okulu'nun sonradan açıklamaya çalışacağı gibi– tüketiciler açısından bu çok büyük ve verimli tekel-lerden hizmet almak aslında daha verimsiz pek çok küçük rakip arasından seçim yapmak zorunda kalmaktan daha kârlı olabilir miydi? Eğer saldırgan dev şirketler de dahil *herkesin* refahı hesaba katılacaksa, regülasyonun nasıl bir fayda sağladığı gerçekten de pek belli değildi.

Faydacılık burada yeniden icat ediliyor, büyük şirketler de devletin aritmetiğine dahil ediliyordu. Walmart, Microsoft ve Apple 1960'larda henüz ortada yoktu fakat Chicago'da Coase'un çalışmalarına dayanılarak tezgâhlanan bu politika taslağından daha sempatik bir düzen hayal edemezlerdi. 1990'lar boyunca pek çok uluslararası regülasyon kurumuna nüfuz edecek olan bu fikirler Reagan'ın Beyaz Saray'a gelmesiyle Washington'daki politika ve regülasyon kurumları aracılığıyla hızla yayıldı.¹⁷ Eskiden yüksek kârlılığı firmaların aşırı büyüdüğüne işaret eden uyarı sinyalleri olarak gören politikacılar, on yıldan daha kısa bir süre içinde buna şirketlerin hayli "rekabetçi" biçimde yönetildiklerini gösteren memnuniyet verici bir işaret olarak bakma noktasına geldiler.

Buradan genel kanunun tam aksi yönünde bir ders çıkıyor: ABD neoliberalizmi aslında rekabetçi piyasalara hiç de sanıldığı kadar düşkün değil. Bu şu anlama geliyor: piyasayı insanların kiminle alışveriş edeceklerini tercih etme hakkına sahip olduğu ve alışveriş yapıp yapmama konusunda da bir ölçüde özgür olduğu bir alan olarak anlıyorsak (eBay buna örnek olarak düşünülebilir) Chicago Okulu bu özgürlüğün ve tercih hakkının işletmeler

tarafından kısıtlanması fikrini hiçbir şekilde sorun olarak görmüyordu; gerekçesi de toplumda daha fazla fayda yaratılmasıydı.

Stigler, Friedman, Director ve meslektaşları aslında böylece bir piyasaya değil, rakiplerini alt etmeye uğraşan girişimciler ile büyük şirketlerde görülen rekabet psikolojisine hayranlandı. Piyasanın herkesin eşit şansa sahip olduğu adaletli bir yer olmasını değil, galip gelenlerin daima büyük zaferler kazanıp ganimetlerini istismar edeceği bir alan olmasını istiyorlardı. Sermayenin sınırsız potansiyelinden medet uman bu Chicago'lu muhafazakârlar, karşı kültürün ve insancıl psikolojinin yaptığı gibi büyüme mantığına sarılıyordu. Gary Becker'in "insan sermayesi" metaforuyla birlikte şirket stratejileri ile insanların bireysel davranışları arasındaki ayırım da büsbütün eriyip gitti: Ortada bir piyasa olsa da olmasa da her insan ve her şirket uzun soluklu bir üstünlük kazanma oyununa dahildi.

Kazananın her şeyi aldığı bu iktisat yaklaşımı nasıl hâlâ "rekabetçi" sayılabilirdi? Belki de Chicago'luların bakış açısının özünde, kendi entelektüel kültürlerindeki savaşıklık yatıyordu. Dışlanmışlıklarını açık eden bir "öfke" sergileyen bu insanlar gerçekte hiçbir oyunu kaybetmediklerine inanıyordu. Friedman, tüm dünyada kabul gören Keynesçi bakışa neredeyse kırk yıl boyunca kendi başına karşı çıkmak üzerine kurduğu kariyerinde, nihayet 1970'lerin sonunda "kazanan" olarak algılanmıştı. Kısmen azınlıkta kalan görüşünü savunmakta gösterdiği azim sayesinde Coase da ev sahiplerini etkileyip onaylarını kazanmıştı elbette. Konumları sayesinde hükümlerlik dönemlerinin keyfini süren Harvard, MIT ve federal hükümetteki elitler başından beri Chicago'daki bu zıpçıktıları biraz daha fazla ciddiye almalıydı. Zira neoliberaler entelektüel ve siyasi açıdan zaferin tadını bir defa aldı mı, onu elden bırakmamak için de vargücüyü savaşıyordu. Chicago usulü rekabet, rakiplerle bir arada var olmak değil onları yok etmek anlamına geliyordu. Eşitsizlik ahlaki bir adaletsizlik değil, arzu ve güç farkının sahici yansımasıydı.

Bugün dev şirketlerin piyasaya hükmettiğinden yakınan herkese Chicago Okulu'nun acımasız bir cevabı var: Gidin siz de kendinize geleceğin devi olacak bir şirket kurun. Sizi durduran ne? Yoksa yeterince istemiyor musunuz? Savaşmak içinizde mi yok? Öyleyse belki de sorun toplumda değil sizdedir. Bu durum, neoliberal toplumlarda Milton Friedman ve Steve Jobs kadar egoizm, saldırganlık ve faydacılıkla yanıp tutuşmayan bir dolu insana ne olacak sorusunu gündeme getiriyor. Böyle insanların hakkından gelmek için bambaşka bir bilime ihtiyaç var.

Çöküş bilimi

1957 ile 1958 yılları arasında biri ABD'li diğeri İsviçreli Ronald Kuhn ve Nathan Kline adlı iki psikiyatristin kaza ve tesadüfler aracılığıyla yaptığı buluşlar yüzünden insanların "mücadele" ve "büyüme" becerileri biraz farklı türden bir bilimsel ilginin odağı haline geldi. Belli başlı pek çok çığır açıcı bilimsel buluş gibi bu buluşu da ilk kimin yaptığını belirlemek mümkün değil zira psikiyatristlerin ikisi de *nereye* ulaştıklarını tam olarak anlayamamıştı. Psikofarmakoloji çağı henüz yeni başlamıştı; 1952'de şizofreniye karşı etkili ilk ilaç keşfedilmiş, Valium üzerinde ilk başarılı "randomize kontrollü denemeler" (gerçek ilaçların plasebolarla eşzamanlı olarak hangi ilacı kullandığını bilmeyen denekler üzerinde test edildiği araştırmalar) yapılmaya başlanmıştı. Bu büyük buluşlar psikiyatristlere keşfedilecek yepyeni bir alan olan nörokimya alanını açmıştı.

Sözü geçen anksiyete ve şizofreni ilaçlarını geliştirenlerin aksine Kline ve Kuhn tam olarak ne tür bir bozukluğu hedefleyeceklerinden emin değildi. Kline, ilk olarak tüberküloz tedavisi için kullanılan iproniazit adındaki bir ilaçla deneyler yapmaya başladı; Kuhn ise psikoza tedavi edebileceğini umduğu imipramini deniyordu. Baştan nasıl bir etki yaratmak istediklerini

bilerek çalışmaya başlasalardı belki de hiçbir şey keşfedemeyeceklerdi. Neyle uğraştıklarından emin olmadıkları için ilaçları alan denekleri çok büyük bir dikkatle gözlemlədiler. Bu sayede her iki psikiyatrist de aynı anda hem sıradan hem de devrim niteliğinde bir şey fark etti.

İlaçlar bilimsel olarak sınıflandırılabilir her hangi bir etki yaratmıyor gibi görünüyordu. İyi geldikleri özel bir psikiyatrik semptom ya da bozukluk da yoktu. 1950'lerin psikiyatristleri işlerini esas olarak tımarhane ve hastanedekileri iyileştirmek olarak gördükleri için bu ilaçların her hangi bir yararlı etkisi olup olmadığı belirsizdi. Sonuç olarak ilaç şirketleri bu çığır açıcı buluşa pek ilgi göstermedi. Görünüşe göre ilaçların tek yaptığı, insanların gerçek benlikleriyle temasını artırmak ve genel anlamda hayata dair iyimserliklerini yeniden ortaya çıkarmaktı.

İlaçları alan insanlar kendilerini tıp veya psikiyatriyle ilgili özel bir anlamda değil daha ziyade kişisel doyum ve umut hislerinin güçlenmesi anlamında *daha iyi* hissediyordu. Kuhn'un gözlemlerine göre, üzerinde çalıştığı bu yeni madde "antidepresan özellikler" taşıyordu. Bu durum sıra dışı bir etki yarattı. Üzüntü ve çökkünlüğe –dolayısıyla bu hislerin tersine de– nörokimyasal olgular olarak bakılabileceği, o andan itibaren toplumda genel bir kabul haline gelecekti.

Psikiyatristler bir süre bu yeni ilacı nasıl tarif edeceklerini bulmaya uğraştı. Kline'ın kendi ilacı için uygun bulduğu "ruh canlandırıcı" tanımı, bugün "antidepresan" olarak pazarlanan fakat yeme bozukluklarından erken boşalmaya varana kadar her tür sorunu tedavi etmek için kullanılan pek çok ilaç için hâlâ makul bir tanım olmaya devam ediyor. İlaçların yarattığı etkinin seçiciliği akıllara durgunluk verici nitelikteydi fakat tam da bu nitelik –yani seçicilik– o andan itibaren, bizleri nörokimyamız aracılığıyla dönüştürüp geliştirmeye çalışanların en önemli vaa-di haline geldi. Barbitüratların tersine bu yeni ilaçlar fiziksel metabolizmayı veya genel fiziksel aktivite düzeyini etkilemiyordu.

Hastaların çöken ya da hasar gören yönlerini iyileştirirken diğer açılardan zihin ve beden üzerinde herhangi bir etki yaratmıyor gibi görünüyorlardı. Bu sadece yeni bir ilacın keşfi değil, yepyeni bir birey olma mefhumunun da keşfiydi.¹⁸

Kuhn ve Kline'ın ilk deneylerinden bu yana geçen yıllarda antidepressanlar işte bu seçicilik (selektiflik) iddiası ve spesifik olmama nitelikleriyle ün kazandı. İddialara göre selektif serotonin geri alım inhibitörünün (SSRI) dehası, benliğin özellikle canlanması gereken yanlarını bulup onlara enerji vermesiydi. Prozac'ın piyasaya sürüldüğü 1988'i izleyen yıllarda SSRI'ların potansiyeli eşi görülmemiş bir heyecanla karşılandı. Peter Kramer gibi psikiyatristler Prozac'ın sadece ruh halini canlandırmakla kalmadığını, bireyleri gerçek benlikleriyle de yeniden ilişkiye geçirdiğini iddia ediyordu.¹⁹ Hastalık ve tabii üzüntü mefhumu da bu süreçte dönüşüm geçirdi.

Kuhn ve Kline'ın yeni "ruh canlandırıcı"larının piyasada kitlesel bir ilgi görmesi için aradan yirmi yıl geçmesi gerekecekti; zaten ilk başta şizofreni tedavisinde kullanılan ilaçlar olarak pazarlanmışlardı. Ne var ki bu ilaçların keşfi kültürel açıdan tam zamanında gerçekleşmişti. Psikiyatrist ve psikologlar o zamana dek mutluluk veya iyi olma mefhumlarına neredeyse hiç ilgi göstermemişti. Psikanalizin etkisi dolayısıyla, psikiyatrik sorunlar nevrozlar, yani insanın benliği ile geçmişi arasında oluşan çatışmalar üzerinden tanımlanıyordu. Depresyon belirli bir şiddeti aşarsa elektroşok tedavisiyle iyileştirilmesi gereken psikiyatrik bir hastalık olarak kabul ediliyordu fakat bırakın tıp dünyasını, psikiyatri dünyasının bile görece az ilgi gösterdiği bir konuydu bu. Freud'un geçmiş kayıpları kabul edememe durumu olarak nitelediği "melankoli" kategorisi, psikiyatristlerin kronik mutsuzluğu değerlendirme tarzını belirlemeye devam ediyordu.

Ne var ki bu psikanalitik yaklaşımlar, arzu ve beceri seviyesinde genel bir düşüş olarak ortaya çıkan bu daha yaygın depresyon türü için görece kullanışsızdı. 1960'lar süresince psiki-

yatrist ve psikanalistlerin gitgide daha fazla karşısına çıkmaya başlayan ve onları kuramsal eğitimlerinin bazı temel yönlerini sorgulamak zorunda bırakan da işte bu durumdu.²⁰ Depresyona giren bireyler artık utançlarından ya da bastırılmış arzularından değil kendi zayıflık ve yetersizliklerinden bahsediyordu. Onlara acı veren şey arzu duygularını bastırmak zorunda kalmaları değil, arzu *duymamalarıydı*. İlaç şirketi Merck'in 1961'de amitriptilin adlı antidepresan için verdiği patent savaşını kazanır kazanmaz ABD'deki doktorlara Frank Ayd'ın *Recognizing the Depressed Patient* (Depresyon Hastasını Tanımak) adlı kitabının beş bin kopyasını dağıtmasından da anlaşılacağı üzere, ilaç şirketlerinin geleneksel psikanalitik kuramın bir yana bırakılmasına memnuniyetle yardım ettiği yadsınamaz bir gerçektir.²¹ Fakat ilaçlar kültürel ve ahlaki anlamda çok daha geniş kapsamlı bir dönüşümün içine çekilmişti.

Genel enerji düzeyinin ve iyimserliğin nasıl artırılabilceği sorusu 1950'lerin sonunda psikologlar için yepyeni bir soruydu. Fakat insanları iyimserlikleri açısından karşılaştıran bir dizi yeni soru formu olan, anket ve psikiyatrik ölçeğin ortaya çıkması ile birlikte bu konu yavaş yavaş ayrı bir araştırma alanı haline gelmeye başladı. Önce 1958'de Jourard Kendini-Açma Ölçeği, ardından da 1961'de bilişsel davranış terapisinin babası Aaron Beck'in geliştirdiği Beck Depresyon Envanteri kullanılmaya sokuldu. 1950'lerde ABD'de, savaş gazilerinin psikolojik durumunu değerlendirmek amacıyla kullanılan ruh sağlığı anketleri genel depresyonun psikiyatristlerin varsaydığından çok daha sık rastlanan bir şikâyet olduğunu ortaya çıkardı. Bu ruhsal çöküş, değerlendirmeleri destekleyecek psikanalitik materyaller olsa da olmasa da her an herkesin başına gelebilecek bir risk gibi görünmeye başlıyordu.

1960'ların sonunda psikologlar her depresyonun altında mutlaka bir nevroz olduğu varsayımını bir yana bırakmış, depresyonu çok daha detaylı olarak incelemeye başlamıştı. Martin

Seligman'ın köpeklere yeterince elektrik verildiği takdirde sonunda direnmeyi bırakacaklarını gösteren "öğrenilmiş çaresizlik" deneyleri yeni bir depresyon anlayışının oluşturulmasına yardımcı oldu. Böylelikle Seligman'ın sembolik liderliğinde, çaresizlik duygusunu programlı bir biçimde "zihinlerden silme"ye odaklı pozitif psikoloji hareketinin tohumları atılmış oldu.

Bir ilacın kendi başına *selektif* etki gösterebilmesi, doktor ya da psikiyatristin hastadaki sorunu kesin olarak saptama sorumluluğunu doğrudan zayıflatır. Dolayısıyla ilaç "Bunu dene de canını sıkın her neyse geçiyor mu bir bak" mantığıyla spesifik bir hedefe yönelik olmaksızın reçete edilebilir. Böylelikle ıstırap da belirli bir sorunun dışavurumu ya da semptomu olmaktan çıkıp, çözümlenmesi gereken olgunun kendisi haline gelir. 1960'ların başında bu durum, mesleki rollerinden biri de sorunların nedenini *kesin olarak* belirleyip çözüm sunmak olan psikiyatrist ve doktorların otoritesine yapılmış aleni bir hakaret gibi algılanmıştı. İnsanların, genel olarak ruhsal yetilerinin çökmesi diye bir sorundan mustarip olabileceği, üstelik bu durumun pek çok semptomu olabileceği düşüncesi, tıp veya psikiyatri alanlarındaki uzmanlığa dair en temel inançlara meydan okumuştur.

Antidepresanların keşfedilmesinden yarım yüzyıl sonra dahi kimse bu ilaçların gösterdiği etkinin nasıl ve neden ortaya çıktığını hâlâ keşfedebilmiş değil.²² Zaten kimsenin böyle bir keşif yapması da mümkün değil zira SSRI'ların "işe yaraması"nın anlamı hastadan hastaya değişiyor. Bu ilaçların mutsuzluğu beynimizdeki sinirlerle ilişkilendirerek mutsuzluk anlayışımızı nasıl değiştirdiği konusuna yoğun ilgi gösterilmiş olsa da SSRI'lar aynı zamanda hem tıbbi teşhisin anlamını hem de tıp ve psikiyatrinin sahip olduğu otoritenin doğasını da köklü bir biçimde değiştiriyor.

Zihnin haz ve acılarını yönetmek ve iyileştirmek söz konusu olduğunda, kişisel tatmin ve kendini gerçekleştirme hislerini – yani "yaşam memnuniyeti"ni– artırmak üzerine kurulmuş bir toplumun, otoritenin doğasını yeniden değerlendirmesi gereke-

bilir. Söz konusu otorite ya bu alanda kesin bir doğru olmadığını kabul ederek kendi isteğiyle daha esnek, karşı kültürle daha uyumlu ve görelî hale gelir ya da devletlerin, yöneticilerin ve risk hesaplayıcıların faaliyetlerini sürdürebilmesi için onların ihtiyaçlarını karşılayacak şekilde sınıflandırmalar, teşhisler, hiyerarşiler ve ayrımlar *inşa etme* işlevi gören daha sayısal ve tarafsız yeni bir tür bilimsel uzmanlık edinmesi gerekir.

Yeniden icat edilen psikiyatri otoritesi

ABD'li iktisatçıların ve politika kurumlarının Chicago Okulu'na yönelik uzun süreli dışlayıcı tavrı, sonunda okulun işine yaradı. Alternatif fikir ve politika önerilerinin olgunlaşması için gereken süreyi Chicago Okulu'na tanıyan bu tavır yönetimdeki hâkim uygulamaların krize girdiği bir dönemde bu önerilerin uygulanmaya hazır hale gelmesini sağladı. Söz konusu kriz, ABD'deki verimlilik artışının tökezlemeye başladığı, hükümet fonlarının da Vietnam Savaşı'nın maliyetiyle eridiği 1968 yılında oluşmaya başlamıştı. 1972'den itibaren petrol fiyatlarındaki ani yükselişler ve İkinci Dünya Savaşı sonrası devreye sokulan küresel para sisteminin çöküşüyle kriz tırmandı.

ABD'de psikiyatri mesleği de neredeyse aynı kronolojiyle kendi krizini yaşadı. Amerikan Psikiyatri Birliği (APA) 1968'de Ruhsal Bozukluklar için Tanı ve İstatistik El Kitabı'nın (DSM) ikinci baskısını yayınladı. Bu ikinci baskı sonrakilere kıyasla çok daha az tartışma yarattı. Kitabın farklı semptomlara nasıl isim koyulacağıyla ilgili, biraz ahmak uğraşı gibi görünen sorusuyla psikiyatristler bile pek ilgilenmiyordu. Fakat beş yıl içinde kitap APA'yı topyekûn batırabilecek siyasal tartışmaların odağına yerleşti.

DSM-II ile ilgili sorunlardan biri, varsayılan amacını yerine getiremeyişi idi. Sonuçta psikiyatristlerin ve ruh sağlığı uzmanlarının gerçek çalışma biçimi üzerinde bağlayıcı bir etkisi olma-

yacaksa, resmi olarak kabul edilen bir tanı sınıflandırma listesi olmasının anlamı neydi? DSM-II'nin yayınlandığı yıl, Dünya Sağlık Örgütü de şizofreni gibi belli başlı psikiyatrik hastalıkların tanı oranlarının dahi dünyada büyük farklılıklar gösterdiğini ortaya koyan bir çalışma yayınladı. Büyük bölümü bilimsel bir kesinlikle test edilemeyen semptomların nedenlerini açıklayan birtakım kuramlar rehberliğinde hareket eden psikiyatristlerin elinde hayli güçlü bir karar verme yetkisi vardı. Ortak bir terminoloji kullanılsa da uygulama konusunda kesin kurallar yoktu.

O dönem "anti-psikiyatri hareketi" olarak bilinen hareketin mensupları arasında psikiyatri mesleğini tamamen toplumsal kontrol maksatlı siyasi bir proje olarak görenler vardı. Fakat hareketin Thomas Szasz gibi kimi mensupları da psikiyatrinin ana probleminin test edilebilir nitelikte bilimsel önermeler sunulmaması olduğunu düşünüyordu.²³ 1973'te yapılan ünlü bir deneyde, on dokuz "yalancı hasta" psikiyatri kuruluşlarına gidip "boş", "boşluk", "gümbürtü" gibi sesler duyduklarını söyleyerek kendilerini kuruluşlara kabul ettirmeyi başarmıştı. Sonradan bu olayın "Delirmiş Yerlerde Akıllı Olmak" başlığıyla *Science* dergisinde yayınlanması da anti-psikiyatri hareketine güç kazandırdı.²⁴

En tartışmalı mesele ise DSM-II'nin bozukluklar listesine homoseksüelliği de dahil etmesiydi. Bu durum, önde gelen anti-psikiyatri sözcülerinin de desteğiyle 1970'lerden itibaren ivme kazanan bir isyan dalgası yarattı. APA teşhislerin güvenilir olmayışını pek de sorun etmiyordu zira her şeyden önce yönetim organı ve üyeleri arasında güvenilirlikle ilgilenen pek kimse yoktu. Ne var ki homoseksüellik kategorisinin siyasi anlamda yarattığı kasırga etkisini görmezden gelmek o kadar da kolay değildi. Tanuların güvenilirliğiyle ilgili sorun büyük oranda meslek içi bir tartışma olarak tutulabilse de DSM'deki homoseksüellik kategorisinin yarattığı tartışmalar kamusal alana sıçramıştı.

Tıpkı 1970'lerin iktisat politikaları yüzünden oluşan kriz süresince kendi köşesinde sabırla bekleyen Chicago Okulu gibi,

APA'nun içine düştüğü hengâmeden etkilenmeyen talihli bir psikiyatri ekolü de çalışmalarına kendi halinde devam ediyordu. St Louis'deki Washington Üniversitesi'nde konuşlanmış bu küçük grup, uzun zamandır ABD psikiyatrisinin psikanalitik tarzına kendisini yabancı hissediyordu. İsviçreli psikiyatrist Emül Kraepelin'e Freud'dan (veya Frued'un fikirlerini uyarlayarak 1950 ve 60'lar boyunca APA'nın düşünme tarzına hükmetmiş Adolf Meyer'den) çok daha fazla şey borçlu olan bu grubun en önemsedığı konu psikiyatrik semptomların sınıflandırılmasıydı. Ruhsal hastalıklar da tıpkı fizyolojik hastalıklar gibi bedende – esasen de beyinde– meydana gelen olaylar olarak görülmeli, asgari düzeyde toplumsal yoruma yer verilerek bilimsel gözleme dayalı nesnel bir yaklaşımla ele alınmalıydı.

Eli Robins, Samuel Guze ve George Winokur önderliğinde çalışmalarını sürdüren St Louis grubu 1950 ve 60'lar boyunca hem entelektüel hem de sosyal anlamda kendi çemberlerinde yaşamıştı. Ruh hastalıklarıyla sosyal çevre arasındaki ilişkiye odaklı Meyerci gelenekten gelen çalışmaları fonlamayı yeğleyen Ulusal Ruh Sağlığı Enstitüsü, St Louis grubunun burs başvurularını her seferinde reddediyordu. Yerleşik yapıdan dışlanan St Louis ekolü, Avrupalı sempatizanlarla ilişkilerine bel bağlıyor; kendi aralarında coşkulu toplantılar düzenleseler de ABD psikiyatrisinin çeperinde kalıyordu.

Bu “neo-Kraepelinciler”in gözünde psikiyatrinin bilim olma iddiası, tanuların güvenilirliğine bağlıydı: Aynı semptomlarla karşılaşan iki farklı psikiyatrist birbirinden bağımsız olarak aynı tanusal sonuca ulaşabilmeliydi. Psikiyatristlerin insanların sorunlarını ve bu sorunların nedenlerini veya nasıl ortadan kaldırılabileceğini gerçekten anlaması ikincil bir meseleydi. Asıl olan sendromların ismini güvenilir bir biçimde koyabilmeleriydi. Bu bilimsel standarda göre psikiyatristlerin işi, yorumlamak ya da açıklamak değil sadece gözlemlemek, sınıflandırmak ve isimlendirmekti. İçinde barındırdığı daha ütopyacı geleneklerin

vaktiyle uygarlığı topyekûn iyileştirmeyi hedeflediği psikiyatrinin ahlaki ve felsefi görevi, bu bakış yüzünden ciddi ölçüde daralmıştı. Bu görevin yerini, sıkıntıların kendini gösterdiği şekliyle sınıflandırılmasına yarayan bir dizi araç aldı. 1960'ların pek çok psikiyatristine göre böylesi bir sınıflandırmayla uğraşmak çok banal bir akademik meşgaleydi. Fakat bu banal meşgale çok daha önemli bir konuma gelmek üzereydi.

Bizzat psikiyatri mesleğince reddedilen St Louis ekolü, o sıralar tanı güvenilirliğinin artırılması için ses çıkaran tek grup değildi. ABD'deki sağlık sigortası şirketleri de ruh sağlığı sorunlarının artışıyla alarma geçiyordu zira bu alanda koyulan tanılarının sayısı 1952 ile 1967 arasında iki misline çıkmıştı.²⁵ Aynı esnada, dönüm noktası niteliğindeki bir devlet regülasyonu sayesinde psikiyatrideki tanısal uygulamaların kısıtlanmasından ilaç sektörünün de çıkar sağlayacağı çok açıktı. Semptomlara verilen isimler konusunda yeni bir fikir birliği oluşturmak, kâr getirme ihtimali gitgide güçlenen bir ticari proje haline geliyordu.

Tennessee senatörü Estes Kerfauver ve Arkansalı temsilci Oren Harris ilaçların onaylanmasına dair düzenlemenin koşullarını önemli ölçüde sıkılaştırmak amacıyla 1962 yılında 1938 tarihli Federal Gıda, İlaç ve Kozmetik Yasası hakkında bir değişiklik önergesi sundu. Önerge doğrudan talidomit faciasına tepki olarak sunulmuştu. Sabah bulantıları için hamilelere reçete edilmeye başlanan yeni bir anksiyete ilacı yüzünden 1960 ile 62 yılları arasında yaklaşık on bin çocuğun fiziksel bozukluklarla doğmasına neden olan bu faciadan ABD görece ucuz kurtulmuştu, zira Gıda ve İlaç İdaresi yetkililerinden biri temkinli davranıp yeterince test edilmediği gerekçesiyle ilacın satışını engellemişti (bu temkinli tavır sonradan bir kahramanlık örneği olarak kabul edildi).

Kerfauver-Harris yasa değişikliğinin özelliklerinden biri, ilaçların ancak yatıştırmayı vadettiği semptomların net olarak belirlendikten sonra pazarlanabileceği koşuluuydu. Ticari ne-

denlerle olsa da bu koşul psikiyatrik sınıflandırmanın netleştirilmesini zorunlu hale getirdi. Örneğin bir ilacın “antidepresan özellikleri” göstermesi, Kerfauver-Harris düzenlemesinin engelini aşmaya yeterli gelmiyordu. İlacın net olarak tanımlanmış bir hastalığı hedeflemesi –mesela bu örnekteki hastalığın “depresyon” olarak tanımlanması– gerekiyordu. Britanyalı psikiyatrist David Healy’nin de savunduğu gibi, bu yasa değişikliği bir hastalık olarak depresyon mefhumumuza bugünkü şeklini veren dönüm noktası olarak görülebilir.²⁶ Kerfauver-Harris sayesinde “depresyon”u ve depresyon türlerini kesin hatlarla tanımlayabileceğimize ve birbirinden ayırabileceğimize inanmaya başladık – ve ne tuhaf ki bu hatlar ilaçlara tekabül ediyor.

1973’e gelindiğinde APA sahte bilimcilik, homofobi ve 1950’lerin baskıcı normallik anlayışını yaymak gibi suçlarla itham ediliyordu. Yetmezmiş gibi, büyük ilaç şirketlerinin uzun vadeli kârlılığı için de tehdit olarak görülüyordu. Hem kültürel hem de iktisadi etkenler mesleğin aleyhinde toplanınca psikiyatrinin varlık amacı sorgulanmaya başlandı. Sonunda krizin kazananı St Louis psikiyatri yaklaşımı oldu; kurama yer bırakmayan katı tanılama yaklaşımı çok geçmeden ahmakça bir uğraş olmaktan çıkıp yerleşik bir uygulama haline gelecekti. Ne var ki bu yüz seksen derecelik dönüşün gerçekleşmesi için APA’nın üst kadrolarından çok hırslı bir figürün işi ele alması gerekecekti.

1966’da New York Psikiyatri Enstitüsü’ne katılan Robert Spitzer, geleneksel bir psikiyatri altyapısından geliyordu. Columbia Üniversitesi kantininde birlikte takıldığı DSM-II yazarlarının görüşlerini benimsese de 1960’ların sonlarında meslektaşlarıncı pazarlanan psikanalitik kuramlardan yavaş yavaş sıkılmaya başladı.²⁷ Spitzer kavgayı seven biriydi. New Yorklu komünist bir Yahudi ailede büyümüş, gençliğini babasıyla siyasi ve entelektüel konularda –özellikle de babasının Stalin sempatanlığı hakkında– uzun uzadıya tartışmalar yaparak geçirmişti. Bugün Spitzer yirminci yüzyılın ikinci yarısının en önemli ABD’li psi-

kiyatristi olarak kabul ediliyor. Fakat bunda fikirleri kadar girişimcilik hırsı ve hayal gücünün de etkisi olmuştu. Spitzer'da bolca bulunan bir şey vardı; o da meslek birliklerinde genelde pek bulunmayan bir köklü değişim iştahıydı.

Spitzer 1960'ların sonunda statükoya bir alternatif olabileceğini fark ettiği tanı sınıflandırmasıyla gitgide daha çok ilgilenmeye başlamıştı. Fakat homoseksüellik tartışmasını yatıştırma görevi kendisine verilene dek APA'da önemsiz bir konumda kaldı. Bu görevi başarabilmek için APA bünyesinde güçlü bir kampanya başlatıp homoseksüellik sendromuna alternatif bir tanım olarak (cinsel bozukluk teşhisinin koyulabilmesi için ortada bir *mağduriyet* olması gerektiğinin altını çizen) "cinsel yönelim bozukluğu" tanımını ortaya atmıştı. Bu, basit ama manidar bir tanımdı: Spitzer bir psikiyatristin daimi görevinin normalliği sağlamaya çalışmak yerine mutsuzluğu ortadan kaldırmak olması gerektiğini ima ediyordu. 1973'te bu konuda APA bünyesindeki kıdemli meslektaşlarının muhalefetiyle karşılaşmış ve bu muhalefeti yenmişti. Spitzer'ın müdafaası sayesinde cinsel "normallik" sorunu yerini sınıflandırılabilir ıstırap sorununa bırakmıştı (bu da epey gürültü çıkarmıştı) ki bu durum daha geniş anlamda ruh hastalıklarına dair tanımların da ne yönde değiştiğinin işaretini veriyordu.

Ertesi yıl Spitzer siyasi anlamda ikinci zorlu görevini aldı: APA'nın tanı güvenilirliği meselesini halletmek. DSM-II halihazırda eskimişti ve her halükârda Dünya Sağlık Örgütü'nün kendine ait tanı kriterlerinin değişimi doğrultusunda yeniden yazılması gerekiyordu. Spitzer, Sınıflandırma ve İstatistik Çalışma Grubu başkanı olarak atanmış, neredeyse on yılı aşkın bir süredir büyüyen tanı güvenilirliği sorunlarının üstesinden gelme konusunda artık net bir görev üstlenmişti. En önemlisi de çalışma grubunun nasıl oluşturulacağıyla ilgili tüm karar yetkisi kendisine verilmişti. Spitzer APA'nın halihazırda benimsediği kuramsal ilkeleri yerle bir edip onların yerine doğrudan St

Louis'den gelen yeni bir dizi yöntemi uygulamaya sokmak niyetiyle çalışma grubunun sekiz üyesini de kendi elleriyle seçti.

Spitzer'ın çalışma grubundaki sekiz üyeden dördü, St Louis'den gelen, Spitzer'ın tanımıyla "kafa dengi" kişilerdi. Diğer dördü ise Spitzer'ın yapmak üzere olduğu darbeyi destekleyeceği düşünülen insanlardan seçilmişti. Spitzer'ı grubun başkanı konumuna getiren APA (ve tabii sağlık sigortası sektörü) tanı kategorilerinin daha kesin olarak belirlenmesiyle tanılama düzeylerinde gerçekten genel bir azalma olacağını ummuştu. Tanı kriterleri katılaştırılırsa, sendromlara tanı koymanın zorlaşacağı düşünülmüştü. Çalışma grubunun, halihazırda kabul edilen ruh hastalığı türlerini misliyle artıracak kadar kapsamlı bir sınıflandırma yaklaşımı benimseyeceđi ise kimsenin aklına gelmemişti.

Bilinen tüm psikiyatrik semptomlar, yanlarına tanılar yazılarak listeleniyordu. Liste hazırlanırken büyük ölçüde St Louis grubunun yazdığı 1972 tarihli bir tanı sınıflandırma makalesi temel alınsa da makaledekilerin üzerine daha pek çok sınıflandırma ve kriter eklenmişti.²⁸ Manhattan West 168. Sokak'taki ofisinde kendini yazmaya kaptırıp giden Spitzer, bütün semptom ve tanuları sonu gelmez bir psikiyatrik alışveriş listesi gibi alt alta koyması için çalışma grubunu sıkıştırmakta hiçbir sakınca görmüyordu. "Hayatımda hoşuma gitmeyen bir tanıyla karşılaşmadım," diye şaka yaptığı da rivayet ediliyordu.²⁹ Yeni bir ruh ve davranış terimleri sözlüğünün taslağı oluşturulmuştu.

Görece mutsuz

Yaptıkları çalışmalar ardından Spitzer ve takımının 1978'de ortaya çıkardığı sonuç belgesi, ABD psikiyatri tarihinin en radikal ve tartışmalı metni olduğu söylenebilecek DSM-III için temel teşkil etti. 1979 yılı boyunca yazılıp ertesi yıl yayınlanan bu el kitabı, kendisinden önceki 1968 tarihli el kitabına pek benzemi-

yordu. DSM-II’de 134 sayfada 180 kategori tanımlanmıştı. DSM-III’de ise 597 sayfada 292 kategori tanımlanıyordu. St Louis Okulu’nun daha erken tarihli tanı rehberi, herhangi bir tanının koyulabilmesi için tanıyla ilgili semptomun en az bir ay süreyle varlığını koruması gerektiği (biraz rastgele denebilecek şekilde) belirlenmişti. DSM-III’de bu süre, hiçbir gerekçe gösterilmeden iki haftaya indirildi.

O tarihten itibaren ruh hastalıkları, çıkış nedenine dair hiçbir açıklama aranmadan gözlem ve sınıflandırma yoluyla saptanabilir hale geldi. İnsan benliğinin durgunluk dönemlerini ve çatışmalarını açıklamaya çalışan psikiyatrik içgörülerin yerini semptomlara isim vermeye yarayan yansız bir bilimsel rehber aldı. Üstelik, ruhsal sendromların bazı dış koşullarla bağlantılı, anlaşılır tepkiler olarak görülme ihtimalini ortadan kaldıran psikiyatri, toplumun veya ekonominin yapısından kaynaklanan sorunları saptama yetisini kaybetmiş oldu.³⁰ Taraftarları bu yeni pozisyonu “nötral kuram” olarak tanımlıyordu. Karşıtlarıysa bu durumu psikiyatrinin esas görevi olan iyileştirme, dinleme ve anlama işlevlerinin bir yana bırakılması olarak yorumladı. Çalışma grubunun üyelerinden olan Henry Pinsker (St Louis’den değil) bile bu tavra duyduğu güveni kaybetmeye başlamıştı: “İnanıyorum ki şu an bozukluk dediğimiz şeyler aslında sadece semptomlardır.”³¹

DSM-III’ün ortaya çıkma nedeni APA’nın bir anda kendisini hem kültürel hem de siyasi anlamda çok fazla sayıda tartışmanın yanlış tarafında bulmasıydı. Psikiyatristlerin ilgilendiği hakikat biçimleri, 1968’in fırtınalı atmosferinde ve sonrasında ayakta kalabilecek nitelikte değildi: Fazla metafizik, siyasal anlamda fazla yüklü, ispat edilmeleri fazla zordu. Ne var ki tüm bunların arasında bir de mutluluğun –ve zıddının– nasıl olup da ruh sağlığı uzmanları, tıp doktorları, ilaç şirketleri ve bizzat bireyler için bir meşgale haline geldiğinin hikâyesi var. Bu noktaya gelinebilmesi için ana-akım psikiyatri yapılanmasının

kelimenin tam anlamıyla döngüden çıkarılması gerekiyordu. Depresyondaki hastasına antidepresan ilaç yazmak yerine uzun soluklu psikodinamik terapi öneren bir psikiyatristin dava edilip suçlu bulunduğu 1982 tarihli dönüm noktası niteliğindeki bir dava, bu yeni durumun çarpıcı bir göstergesi olmuştu.³² Bugün ABD’de yazılan antidepresan reçetelerinin yüzde 80’i psikiyatristlerin değil tıp doktorları ve aile hekimlerinin elinden çıkıyor.

1960 sonrası “yaşamdan memnuniyet” çağında insanların daha fazla mutluluk arzusu dışında herhangi bir ortak noktaları olabilir mi? Psikoloji uzmanlarının da mutsuzluğu azaltmaktan daha yüce gibi bir amacı olabilir mi? Görünürde su götürmez olan bu basit ilkeler 1968’de doruk noktasına ulaşan kültürel ve siyasi çatışmaların doğurduğu sonuçlardı. Spesifik olmayan nedenlerle enerji veya arzu kaybı olarak yaşanan depresyon sorununun gitgide büyümesi, üstüne üstlük hem bu sorunu selektif olarak azaltan bir ilacın ortaya çıkması hem de ilaç şirketleri, regülasyon mercileri ve sağlık sigortası şirketlerinin böylesi puslu bir ortamda netlik sağlamaya ihtiyaç duyması, psikanalitik uzmanlığın sonunun yaklaştığı anlamına geliyordu.

Bu yeni kültür ve siyaset ortamında olumlu ve olumsuz ruh hallerini takip etmek için yeni bir dizi teknik, ölçü ve ölçeğe ihtiyaç duyulacaktı. Aaron Beck’in 1961’de geliştirdiği Beck Depresyon Envanteri zamanının epey ötesindeydi. Fiziksel ağrıyla ilgili McGill Ağrı Anketi 1971’de kullanıma sunuldu. 1980 ve 90’larda depresyon düzeyini sayısal olarak belirlemek için Hastane Anksiyete ve Depresyon Ölçeği (1983) ve Depresyon Anksiyete Stres Ölçekleri (1995) gibi çeşitli ek anket ve ölçekler kullanılmaya başlandı. Depresyon “riskini” hafifletmeyi vadeden pozitif psikolojinin etkisinin artmasıyla “olumlu duygulanım” ve “iyi oluş” ölçekleri de bunlara eklendi. Bu anket ve ölçeklerin her biri sadece bilimsel ölçümlemenin gücüne dayanarak diğer insanların nasıl hissettiğini anlamaya yönelik Benthamcı hevesin daha da ileri düzeyli dışavurumlarıydı. Tüm bunların altında yatan

ise o tanıdık monizm umudu, yani farklı türden pek çok üzüntü, endişe, düş kırıklığı, nevroz ve ağrıyı en azdan en fazlaya giden tek bir ölçüğe yerleştirebilme özlemiydi.

Yeniden yapılandırılan DSM, yeni tasarlanmış ölçeklerle birlikte neyin hangi ölçüde depresyon olarak sınıflandırılması gerektiğini gayet netleştirmişti. Uykusuzluk, iştahsızlık ve cinsel isteksizlik gibi yeterli sayıda semptomun iki hafta veya daha uzun süre gözlemlenmesine artık “depresyon” denebiliyordu. Fakat depresyona girmenin tam olarak ne anlama geldiği veya depresyonun neden ortaya çıktığı soruları Spitzer ve St Louis takımının izinden giden yeni psikoloji uzmanlarının çoğunun görüş alanından çıkmıştı. Bu yeni tanı çağında mağdurun sesi bastırılmasa da anket ve endekslerin kurgusu ve dayatmaları çerçevesine sıkıştırılıyordu. Sinirbilim bugün psikiyatrinin bu sınırlı soru ve cevaplardan bile vazgeçmesine imkân tanıyabilecek potansiyele sahip artık.

Bugün insanların üçte birini yaşamlarının bir noktasında mağdur eden, ABD'lilerin ve Avrupalıların da yaklaşık yüzde sekizinin her an başına gelebilecek bu sözde hastalık gerçekte nedir? Genellikle depresyonun, kişinin kendisi için yaşanabilir bir gelecek inşa edememesi olduğu söylenir. Günümüzün depresyonunda mesele insanların sadece haz almayı veya mutlu olmayı bırakması değil haz alma ya da mutlu olma isteğini veya becerisini kaybetmesidir. Asıl sorun bizatihi mutsuz olmalarından ziyade kendilerini mutlu edecek şeylerin peşinden koşacak zihinsel –ve çoğu zaman da ruhsal– kaynaklarını yitirmeleridir. Kendi yaşam tarzlarının ve değer yargılarının belirleyicisi olurken bunları yaşama geçirecek enerjilerinin olmadığını keşfederler.

Bir toplum hem kişisel hem de genel anlamda büyümeyi en önemli erdem konumuna getirirse, o toplumda kişisel ve genel anlamda bir çöküş hastalığının ortaya çıkması kaçınılmaz olacaktır. Aynı şekilde yalnızca iyimserliği değerli gören bir toplum patolojik olarak kötümserlik üretecek, rekabetçilik üzerine ku-

rumuş bir ekonomi yenilgiciliği hastalık haline getirecektir. Hep daha fazlasını vadeden Benthamcı ruhsal optimizasyon projesi, mutabık kalınan bir sınır mefhumunu iyiden iyiye yitirince faydacı ölçümlerin olumlu olabildiği kadar vahim derecede olumsuz sonuçlar da verebildiği acı bir şekilde keşfedilir.

Depresif-rekabetçi bozukluk

“Just do it” [Yap gitsin]. “Enjoy more” [Doyasıya Yaşa]. İki Nike’ye ikincisi McDonalds’a ait bu tür sloganlar 1960 sonrası neoliberal çağın ahlaki buyruklarını yansıtıyor. Bunlar ahlaki otoriteyi reddeden bir toplumun elinde kalan son yüce ahlak ilkeleri. Slavoj Žižek’in ileri sürdüğü gibi, dürtülerimizi tatmin etmek kurallara uymaktan bile önemli bir görev haline geldi. Chicago Okulu’nun regülasyon mercileri üzerindeki nüfuzu sayesinde aynı şey şirketlerin kârlılığı için de geçerli.

Neoliberal çağda ruhsal enerjiyi en yüksek düzeye çıkarma çabaları ile kârı en yüksek düzeye çıkarma çabalarının ne kadar iç içe geçtiği daha da belirginleşti. Bunun nedenlerinden biri büyük şirketlerin çıkarlarının APA içine sızmasıydı. 2013’te yayınlanan DSM-V’nin hazırlık çalışmaları sırasında APA’nın 50 milyon pound tutarındaki bütçesinin yarısını ilaç sanayisinin karşıladığı, tanı kriteri konusunda danışmanlık yapan kurulun on bir asil üyesinden sekizinin de ilaç şirketleriyle ilişkisi olduğu açıklandı.³³ Kendimizi veya ruhsal sıkıntılarımızı nasıl tarif ettiğimizi artık kısmen büyük ilaç şirketlerinin maddi çıkarları belirliyor.

Depresyonu nörokimyasal bir olgu olarak ele alan anlayışın artakalan son denetim mekanizmalarından biri yas tutan insanlara atfedilen istisnai konumdu: Hiç değilse yas hâlâ sağlıksız olmayan bir mutsuzluk nedeni olarak kabul ediliyordu. Ne var ki “sevilen birinin kaybıyla ortaya çıkan majör depresyon semptomlarını” hafifletmeyi vadeden Wellbutrin adlı yeni bir ilacın

piyasaya çıkmasıyla APA teslim olmuş ve bu istisnayı da DSM-V'den çıkarmıştı.³⁴ Başka bir insanın ölümü üzerine iki haftadan fazla mutsuz olmak bundan böyle tıbbi bir hastalık olarak değerlendirilebilirdi. Psikiyatristler artık sevilen birinin kaybedilmesini sadece olası ruh sağlığı "riskleri" açısından ele alırken, kaybın *neden* acı verici bir deneyim olabileceğine dair psikanalitik veya sağduyulu herhangi bir açıklamaya yer verilmiyor.³⁵

İşyerlerinde şevkten, alışveriş merkezlerindeyse arzudan istifa eden bir ekonomide büyük şirketler de depresyonun iktisadi verimsizliğini gün geçtikçe daha çok idrak ediyor.³⁶ İnsanları bu hastalıktan kurtarmanın yollarını bulmak veya başta bu hastalığa yakalanma riskini düşürmek (kişiye özel diyetler, egzersizler, hatta çocuklara erken risk değerlendirmesi amacıyla yapılan beyin taramaları yoluyla) şirketlerin kârlılığını koruyabilmek için hayati bir mesele olarak görülüyor. Barclays Bank'ın de aralarında bulunduğu birkaç büyük Britanya şirketinin sponsorluğuyla bu konuda yazılmış bir rapor, dikkat çekici ölçüde duygusuz bir ifadeyle bu konuda şunları söylemişti: "Beyni merkeze alan günümüz ekonomisi, idrak gücüyle üretkenliği ve yeni buluşları tetikleyen ussal yetilere büyük önem atfediyor. Depresyon bu hayati varlığı tehdit ediyor."³⁷

Bentham'ın mutluluğu ölçüp asgari düzeye çıkarma çabasının müşterek bir girişim olacağını varsayması, yaşadığı çağın özgürleştirici sosyal ruhuyla şekillenen yönlerinden biriydi. Prensipite insanların mutluluğunu kısıtlamayı haklı çıkarabilecek bir neden vardı: diğer insanlara fayda sağlaması. Tabii ki Bentham bu konuyu esasen cezalandırma üzerinden incelemişti: Hapishanelerin varlığı, hapishane dışındakilere sağladığı fayda ölçüsünde haklı çıkarılabilirdi. Yine de Bentham'ın hesabı herkesi kapsıyordu. Şayet ıstıرابın fakirlikten kaynaklandığı kanıtlanabilirse, bu hesaplama iktisat politikası olarak paranın zenginlerden fakirlere aktarılmasını da haklı çıkarabilirdi.

Neoliberalizmin depresif-rekabetçi bozukluğunun ortaya çıkma sebebi ise daha fazla fayda elde etme dayatmasının özelleştirilmesidir (bu fayda ister para ister fiziksel semptomlarla ölçülsün). Çok zengin, çok başarılı, çok sağlıklı şirketler veya bireyler daha da iyi konuma gelebilir ve *gelmelidir*. Zayıflara karşı siyasi ya da ahlaki bir sorumluluğumuz olduğu, bu sorumluluk gereğince de güçlüleri bazı açılardan sınırlamamız gerekebileceği düşüncesi Chicago İktisat Okulu veya St Louis psikiyatri ekolünün yarattığı etkiden ötürü ortadan kalkıyor. Herhangi bir yargıya başvurmaksızın ölçme, puanlama, güçlü ile zayıfı kıyaslama ve ikisi arasındaki karşıtlıkları vurgulama dışında hiçbir işlevi olmayan otorite, zayıf olana ne denli güç kazanabileceğini, güçlü olana ise –en azından o an için– kazanan taraf olduğunu söylüyor.

Neoliberal düzenleme ve değerlendirme mercilerinin teknokrat politika araçlarının ardında son derece acımasız bir siyaset felsefesi yatıyor. Çoğu insanı başarısız bireyler olmaya mahkûm ederken, tutunacak dal olarak onlara yalnızca gelecekte kazanabilecekleri zaferlere dair solgun bir umut bırakıyor. “Diğer öğrencileri yetersiz göstereceği korkusuyla her öğrencinin yalnızca bir kez yarış kazanmasına izin veren” Londra’daki o okul aslında 1977’de çok az kişinin öngörebildiği depresif-rekabetçi bozukluktan korunmak için bir model teşkil ediyordu. Fakat bu, bugün çok az politikacının arkasında durmak isteyeceği farklı bir tür kapitalizm de gerektirirdi.

6. Sosyal Optimizasyon

Bir kahve dükkânına girip bir bardak cappuccino istediğinizi, sonra da şaşkınlıkla kahvenizin ücretinin önceden ödendiğini öğrendiğinizi hayal edin. Kulağa kahveyi olduğundan da keyifli hale getirebilecek hoş bir deneyim gibi geliyor. Acaba bu beklenmedik armağan nereden çıktı? Bir önceki müşterinin sizin kahvenizi ödediği açıklanıyor. Tek sorun –o da sorun sayılırsa– şimdi sizin de bir sonraki müşteri için aynı şeyi yapmak zorunda olmanız.

Bu fiyatlama sistemine “iyilik yap iyilik bul” sistemi deniyor. Berkeley’s Karma Kitchen gibi California’daki bazı küçük işletmelerin kullandığı bu sistemi bazen müşteriler de doğaçlama olarak uygulayabiliyor. Sistem ilk bakışta serbest piyasa ekonomisi zihniyetine meydan okuyormuş izlenimi verebilir. Ne de olsa fiyat sisteminin temel önermesine göre, William Stanley Jevons ve neoklasik iktisatçıların düşündüğü gibi, paramı kendi başıma yaşayacağım bir deneyim karşılığında değiş tokuş ederim. Dükkân sahibinin aldığı para, benim elde ettiğim tatminle dengelenir. Hiç kuşku yok ki piyasalar bize bencilce davranma fırsatı tanınan hatta bizden bencilce davranmamız beklenen ortamlardır. İyilik yap iyilik bul sistemi, hippî idealizmiyle iktisadi hesapların temel ilkelerini hiçe sayıyor gibi görünebilir.

Fakat işin başka yönleri de var. “İyilik yap iyilik bul” sistemini yakından inceleyen UC Berkeley’in Karar Bilimi Araştırma Grubu, sistemin piyasa ve işletmelerin işleyişine dair muazzam anlamlar barındırdığını keşfetti. “İyilik yap iyilik bul” modelinde insanların, alışılmış ödeme sistemine kıyasla ürünlere genellikle

daha fazla para ödediği ortaya çıkarıldı.¹ Alışveriş yapanlar birbirini hiç tanımayan insanlar olduğunda dahi bu durum değişmiyor. Çalışmanın baş yazarı Minah Jung'un ifadesiyle, "İnsanlar cimri görünmek istemiyor. Adil davranmak istedikleri kadar toplumsal normlara da uymak istiyorlar." İktisatçıların uzun süredir varsaydığına aksine diğerkâmlık, karar alma mekanizmamızı hesap edildiğinden çok daha fazla etkileyebiliyor. Bireyler bencil hesap ilişkileri yerine karşılıklılığı esas alan ilişkilere girmeye ikna edilebilirse onları etki altına almak epey kolaylaşıyor. Jung'un araştırmasının gösterdiği gibi, bireylere daha fazla para ödetme olanağı da aynı ölçüde artıyor.

İşyerleri için de benzer araştırma bulgularına ulaşıldı. Fazladan çaba gösteren çalışanların, mantığa uygun biçimde bu çabaya orantılı bir maaş artışıyla ödüllendirilmesini öngören "performansa dayalı maaş" aşına olduğumuz bir kavram. Ne var ki Harvard Business School araştırmacılarınca yapılan çalışmalarda, çalışanlardan daha fazla efor almanın daha etkin bir yolu olduğu keşfedildi: maaş artışının "armağan" olarak sunulması.² Fazladan sarf edilen efor için para teklif edildiğinde çalışanlar verilen parayı hakları olarak görüp eskisi gibi çalışmaya devam etmeye yönelebiliyor. Fakat işveren açıktan cömert bir diğerkâmlık tavrı gösterirse, çalışanlar da onunla daha bağlayıcı bir karşılıklı ilişki içine girip daha çok çalışıyor.

Bunlar on dokuzuncu yüzyılın sonunda yolları ayrılan psikolojiyle iktisadın, 1970'lerin sonunda yeniden buluşması sayesinde ortaya çıkan "davranışsal iktisat" alanına özgü bulgular. Davranışsal iktisatçılar da alışılmış iktisatçılar gibi bireylerin kişisel kazançlarını azamiye çıkarmakla ilgilendiğini düşünüyor, fakat onlara göre bunun istisnaları da var. Kimi durumlarda, insanlar elde ettikleri ekonomik çıkar azalsa da sosyal ve ahlaki duyguları gelişmiş hayvanlar gibi davranıyor. Sürüyü takip edip kabul görmüş belirli kurallara riayet ediyorlar. Para için vazgeçmeyecekleri bazı prensipleri var. Bu durumdan yürütü-

len politikalara ilişkin bazı dersler çıkarılıyor. Çok fazla reklamı yapılan bu politikalara “dürtmeler” adı veriliyor.

Örneğin kendi muhitlerinde sürekli sorun çıkaran insanlarla nasıl baş edilmeli? Jeremy Bentham bu soruya büyük ihtimalle bir çeşit cezayla yanıt verirdi: Bu tür davranışlar ancak acıyla ilişkilendirilirse daha az cazip hale gelebilir. Aynı mantıkla ilerliyor olmasına rağmen bu soruya verilebilecek alternatif bir cevap da, davranışlarını düzeltmeleri için insanlara para vermektir. Fakat Bentham’ın muhtemelen burun kıvıracağı üçüncü bir seçenek daha var. Bu insanlar gelecekte davranışlarını değiştireceklerine dair küçük bir kâğıt imzalsana nasıl olur? Biraz şaşırtıcı da olsa bunun en etkili yöntem olduğu anlaşılıyor. Açıkça ahlaki bir taahhütte bulunmak –baskı altında bile olsa– faydacı ceza ve teşviklerin sağlayamadığı bağlayıcı etkiler yaratabiliyor.

Bu durum Benthamcılığın ve yerleşik iktisat yaklaşımının temelini oluşturan şüpheli, hesapçı ve bireyci insan psikolojisi teorisini çürütür görünüyor. Davranışlarımızın benmerkezci çıkarlarımız kadar ahlaki ilkelerle de güdülendiği anlaşılıyor. Belki de katı piyasa mantalitesi psikolojimize uzunca zamandır korktuğumuz kadar hâkim değildir. Öyleyse her şeye rağmen aslında nazik sosyal bireyler olabilir miyiz? Duygudaşlık ve karşılıklılığın beynimizin “yapısında” yer aldığını gösteren pek çok sinirbilimsel bulgu da bunu teyit ediyor. Belki de bunlar paylaşma ve armağan etmenin, para birikimi ve özelleştirmenin gücüne meydan okuyacağı bir topluma dair yeni bir siyasi umut yeşertebilir.

Ne var ki ortada daha rahatsız edici bir olasılık da var: Bireycilik ve parasal hesapçılığa dair eleştirilerin de artık faydacı politika ve yönetim yaklaşımlarının silahları arasına katılıyor olması. Kapitalizmin tarihi romantikler, Marksistler, antropologlar, sosyologlar, kültür eleştirmenleri ve daha pek çoklarının para, piyasalar, tüketim ve emeğin insanı insanlıktan çıkaran ahlak dışı dünyasına yönelttiği eleştirilerin izleriyle dolu. Bu eleştirileri yöneltenler uzun süredir sosyal bağların piyasa fiyatlarından

çok daha önemli olduğunu savunuyor. Davranışsal iktisadın başarısı, bu yöndeki içgörülerini özümseyip onları güç odaklarının çıkarları doğrultusunda araçsallaştırması. Ele geçirilmekte olan şey “sosyal” mefhumunun ta kendisi.³

1917’de John B. Watson, davranışçı bilim çağında, “Biz deneylerle veri toplayacak konuma gelir gelmez eğitimciler, hekimler, hâkimler ve iş insanları verilerimizi işlerine yarayacak şekilde kullanabilir,” demişti. Davranışsal iktisat bu misyona sadık kaldı. Başka insanları kontrol etmek isteyenlerin, o insanların kişisel çıkarlarına değil ahlak duygularına ve sosyal kimliklerine seslenmelerinin çok daha etkili olduğu, davranışsal iktisadın kazandığı en önemli içgörülerden biri. Davranış bilimi “adillik” ve “armağan” gibi mefhumları psikoloji ve nörolojinin sınırlarına hapsederek onları toplumsal kontrol araçlarına dönüştürüyor.

Daha şüpheli bir bakış açısından yaklaşırsa –ki davranışsal iktisatçıların kendileri de duruma böyle bakıyor– iyilik yap iyilik bul gibi faaliyetlerin ve yöneticilerin rastgele cömertlik gösterilerinin, hiçbir zaman açığa çıkarılmadığı için işleyen çok tehlikeli bir yönü de var. Bu projeler salt kişisel çıkara odaklı psikolojiyi bir yana bırakırken çok daha müdahaleci ve dar bir alternatif, yani alacak verecek psikolojisine yöneliyor. Önce psikolojik bir sosyal yükümlülük mefhumu yaratılıyor sonra da bu mefhum, gizli tutulan belirli amaçlar doğrultusunda kullanıma sokuluyor. Faydacılık, özünde her kuruluşun ölçümlenen çıktı miktarıyla değerlendirilmesini öngören bir siyasi mantıksa, bu mantığın en temel ahlaki duyarlılıklarımıza da uygulanacak şekilde genişlemesi faydacılığın en son zaferi sayılmalıdır.

Para kazandıran “sosyal”

Cömertlik büyük bir kazanç kapısı haline geldi. *Wired* dergisinin eski editörü Chris Anderson, 2009 yılında *Bedava: Radikal Bir Fi-*

*yatın Geleceği** kitabını yayınladı. Anderson bu sloganla, ürün ve hizmetleri bedava sunmanın artık tüketicilerle daha iyi ilişkiler kurmak için önemli bir ticari değer haline geldiğini savundu. Bu şiiirsel armağan etme ortamında elbette paradan tümünden vazgeçilmiyor. Bir şeyleri bedavaya vermek, bir takipçi grubunu elde tutma veya isim yapma yöntemine dönüşürken gelecekte, bu kez ücret karşılığı yapılacak satışlar veya reklam gelirleri ile bedava verilen şeylerden faydalanılabileceği düşünülüyor. İrlanda'nın şaibeli ucuz havayolu şirketi Ryanair'in patronu Michael O'Leary, bir gün tüm uçuş masraflarının valiz, tuvalet kullanımı ve kuyruklarda öncelik gibi hizmetlerden alınan ek ücretlerle karşılanıp uçuş biletlerinin bedavaya satılabileceğini bile söylemişti.

Piyasalar mevzubahis olduğunda, bütün büyük şirketler çelişkili bir konum alıyor. Piyasaların sunduğu tüm özgürlüklerden kendi çıkarları doğrultusunda yararlanmak istiyor fakat diğerlerine mümkün olduğu kadar az özgürlük alanı bırakmaya çalışıyorlar.⁴ İşin püf noktası ortakları ve yöneticileri olabildiğince özerk konuma getirirken müşteri ve çalışanları azami düzeyde kendilerine bağlamaktır. Anderson'ın yaptığı da parasal olmayan ilişkilerin kârı artıracak sıkı bağlar kurmakta ne denli etkili olabileceğinin altını çizmekten başka bir şey değildi. Diğer bir deyişle, bir işletmenin müşterilerinden (ya da görece değerli çalışanlarından) isteyebileceği son şey, tercih özgürlüğüne sahip oldukları bir piyasada bulduklarını hatırlamalarıdır. Bir şeyleri bedavaya vermek, gerçekte olanları gizlemek için oldukça işe yarar bir yöntem.

Tıpkı bedava sunulan ürün ve hizmetler gibi, karşılık olarak sarf edilen sihirli kelimeler de büyük şirketlerin cirolarını artırmak için kullanılabilir. Pazarlama uzmanları artık müşterilerle kurulan "sosyal" ilişkileri daha da güçlendirmek amacıyla müşterilere "teşekkürler" demenin en iyi yolunu çözümlemeye

* Chris Anderson, *Bedava: Radikal Bir Fiyatın Geleceği*, çev. Günseli Aksoy, İstanbul: Optimist Yayınları, 2011.

çalışıyor. Bir uzman çevrimiçi perakendecilerin bu yaklaşımdan elde edebileceği faydayı şöyle açıklıyor:

Teşekkür sayfaları, sipariş rakamlarının ve minnettarlık ifadelerinin gösterildiği sanal birer alandan çok daha fazlası. Optimize edilmiş satışa dönüştürme sistemlerinin* ayrılmaz bir parçası olan bu sayfalar, doğru kullanıldığında cironuzu artırmaya devam edebilir.⁵

Minnettarlık dili, yüksek bütçeli bir dizi reklam kampanyasına da nüfuz etti. 2013'te birkaç büyük şirket (özellikle de son zamanlarda saygınlığı ciddi ölçüde zedelenmiş olanlar) Noel haftasında etraflarındaki herkese genel olarak teşekkür ettikleri reklam kampanyaları düzenledi. Elbette müşteriler de teşekkür edilenler arasındaydı fakat sunulan teşekkürler genel anlamda arkadaşlığın değerine dair bir minnettarlık ruhunu yansıtacak şekilde genişletilmişti.

2008'deki finans krizinde en fazla yüzü kızaran Britanya bankalarından Lloyds TSB, birlikte keyifli anlar geçiren çocukluk arkadaşlarının rahatsız edici derecede sevimli görüntülerinden oluşan ve parti balonlarına yazılmış "teşekkürler" sözcükleriyle kapanan bir reklam kampanyası başlattı. Reklamda paradan hiç bahsedilmiyordu. Daha da tuhafı, 2011'de hızla düşüşe geçen dev süpermarketler zinciri Tesco da Noel kazakları giymiş erkeklerin (Noel yemeğini pişirenlerden araçlarını dikkatli kullanan sürücülere ve Instagram gibi diğer şirketlere dek) herkese "teşekkür" ettiği bir dizi YouTube videosu yayınladı. Videolar da Tesco'nun hiçbir özel çıkar gözetmeksizin her yöne minnettarlık saçtığı ima ediliyordu.

Büyük şirketlerin arkadaşlığa dair hisler yansıtmaya çalışırken oluşturduğu tuhaf görüntü, Twitter'ın kendilerine bahşet-

* Dönüşüm sistemleri: Pazarlama faaliyetlerinin istenilen satın alma davranışını yaratması için kurulan sistemler. (ç.n.)

tiđi imkânlardan faydalanarak alışılmadık iletişim kimlikleri edinmeleriyle daha da tuhaf bir hal aldı. Birbirlerine tweet'ler atan markalar neredeyse flörtöz denebilecek cilveli ifadeler kullanıyor. Twitter'da olay yaratan Denny's adlı küçük lokantalar zincirinin havalı tavırları üzerine yazan Kate Losse; asi gençler olarak ergenlik çağımızda iktidarla baş etmek için benimsediğimiz yöntemlerin aynısını (o alaycı esprilerimizi ve sürekli yeniden uyarladığımız taklitçi tavırlarımızı) "popüler ve 'havalı' olmak" için markaların da öğrenmek zorunda kaldığını gözlemlemişti.⁶ Büyük şirketler artık sizin arkadaşınız olmak istiyor.

Elbette bireylerin limited şirketleriyle kurabileceği sosyal bağın da bir sınırı var. Günümüzde şirketler "sosyal" olmakla kafayı bozmuş durumda fakat çoğunun sosyal olmaktan kastı, eşler arası sosyal ağların içine mümkün olduğunca etkin biçimde sızabilmek. Küçük hesaplar yüzünden terk edilmeyeceklerinden emin olmak için markalar arkadaşlık ilişkilerini güçlendirme rolü üstlenmeye çalışıyor. Mesela Coca-Cola armağan vermeyi özendirmek için şişelerin üzerine insan isimleri yazmak ("Sue", "Tom" gibi), hatta ürünleri iki kişinin birlikte tüketeceği varsayımıyla "ikili paket" olarak sunmak gibi sevimli sayılabilecek bir dizi pazarlama kampanyası denemesi yaptı. Çalışanlarının günlük sosyal yaşamlarında "marka elçileri" gibi davranmasını umut eden yöneticiler de onları buna nasıl sevk edebilecekleri konusunda danışmanlara başvuruyor. Bu arada nöropazarlama uzmanları, görüntü ve reklamların kişisel düzeyde değil gruplar bazında ortak sinirsel tepkiler tetiklemeyi nasıl başarabileceğini anlamak için araştırmalar yapmaya başladı. Görünüşe göre bu, kalabalık kitlelerin tepkisini çok daha iyi yansıtan bir gösterge.⁷

Airbnb ve Uber'in örneklemediği "paylaşım ekonomisi"nin yükselişi ve iyilik yap iyilik bul deneyine benzer çalışmalar, büyük şirketlere çok basit bir ders veriyor. Arkadaşlık ve armağan ruhunu çağrıştıran tatlarla harmanlanmış deneyimleri satın almak insanlara daha çok keyif veriyor. Paranın rolünün müm-

kün mertebe çerçevenin dışında bırakılması gerekiyor. Pazarlamacıların da düşündüğü gibi, müşterilerle kurulan her ilişkide makûs “sıkıntı kaynakları”ndan biri olan ödemenin verdiği acıyı daha “sosyal” nitelikli deneyimlerle uyuşturmak gerekiyor. Alışveriş bambaşka bir şeymiş gibi lanse edilmek zorunda.

“Sosyal” olmaya duyulan bu yeni ticari ilginin en önemli katalizörü, beklendiği üzere sosyal medyanın yükselişi oldu. Pazarlama açısından bu durum bir dizi yeni fırsat ve zorluk teşkil ediyor. Pazarlamanın yirminci yüzyıldaki öyküsü kitlesel iletişim kanalları, kitlesel piyasalar ve reklam yayınlama modelinin yavaş yavaş çözülüşünü gözler önüne seriyor. 1960’lardan itibaren markalar gözlem ve odak grup çalışmalarıyla ayrıntılı olarak incelemeleri gereken niş grupları ve “kabileleri” hedeflemeye yoğunlaştı. Beğenilerin, düşüncelerin ve tüketici alışkanlıklarının sosyal ağlarda nasıl gezindiğini saptama fırsatı sunan sosyal medya, araştırmacılara daha da derinlikli müşteri içgörülerini elde etme imkânı tanıyor. Sosyal medya sayesinde insanların kimleri tanıdığına ve bu tanıdıkların neleri beğenip satın aldığına bağlı olarak, reklamlar kişiye özel hale getirilebiliyor. “Sosyal analitik” adı verilen bu uygulamalar, beğeni ve davranışların eşi görülmemiş bir ayrıntı düzeyinde takip edilebildiği anlamına geliyor.

Pazarlama açısından işin en önemli püf noktası, ortada bir reklam kampanyası yokmuşçasına insanların markalara dair olumlu mesaj ve reklamlar paylaşmaya nasıl ikna edilebileceği. “Arkadaş reklamcılığı” olarak bilinen ticari uygulama, sosyal medya kullanıcılarının bilinçli olarak kendileri adına ticari bir amaç gütmeksizin paylaşmak isteyebileceği görüntü ve videolar üretmeyi içeriyor.⁸ Biraz daha az üstü kapalı biçimde aynı amacı güden bir başka uygulama da insanların, işletmelerin ticari desteğiyle yürütülen çevrimiçi tartışmalara ve bloglara katıldığı “sponsorlu diyaloglar.” Viral pazarlama bilimi (yani bir içeriğin “kulaktan kulağa” yayılmasını sağlama çabası) pazarlamacıları

sosyal psikoloji, sosyal antropoloji ve sosyal ağ analizi alanlarından ders çıkarmaya sevk ediyor.

Davranışsal iktisat hangi durumlarda sosyal ve diğer kâmlar yaratıklar gibi davrandığımızı dikkat çekerken aynı esnada sosyal medya da işletmelere bu sosyal davranışları çözümleme ve hedefleme fırsatı sunuyor. Temel amaç, pazarlama ve yönetimin on dokuzuncu yüzyılın sonunda ortaya çıktığında taşıdığı amaçla aynı: para kazanmak. Değişen şey ise artık her birimizin arkadaşlarımız ve irtibatla olduğumuz insanların tavır ve davranışlarını değiştirmek için kullanılacak araçlar olarak görülmemiz. Davranış ve düşünceler, mümkün olduğunca geniş bir ağı "yayılması" umuduyla "salgın hastalıklar" gibi ortaya atılabiliyor. Facebook gibi sosyal medya mecraları pazarlama için yepyeni fırsatlar vadederken, elektronik posta ağlarının analizi de işyerlerinde insan kaynakları yönetimi açısından aynı işlevi görebiliyor. Gayriresmi ilişkilerin ticari değerini anlamaya yönelik olarak 1920'lerde Elton Mayo tarafından başlatılan proje, artık çok daha detaylı sayısal analizlere tabi tutulabiliyor.⁹

Oldukça detaylı düzeyde yapılan bu sosyal analizlerin sonuçlarından biri de farklı sosyal ilişkilerin ekonomik değerinin de epey farklılık gösterdiğinin keşfedilmesi oldu. Pazarlama kampanyaları, gayriresmi sosyal yaşamlarını sürdüren insanlar aracılığıyla yürütülmeye başlanınca, belirli kişilerin (çevresi geniş olan nüfuzlu insanların) iletişim araçları olarak çok daha fazla işe yaradığı çabucak ortaya çıkıyor. Sosyal bağları güçlü olan çalışanlar, işyerinde yalnız çalışanlara göre daha fazla kıymet görüyor. Bundan çıkan işletme mantığı halihazırda ilişkileri güçlü olan küçük bir azınlık gruba çok cömert davranıp geri kalan herkese çok daha az özen göstermek. Ünlüler epeydir şöretlerinin etkisiyle markalarını güçlendirmeyi uman şirketlerin cömertliğine boğuluyor. Aynı süreç sosyal ağlarda da işlemeye başlıyor: Şirketlerin cömertliğine en az ihtiyacı olanlar genellikle buna en çok layık görülenler ya da tam tersi oluyor.

Bu yeni “sosyal” ekonominin ideolojisi, “eski” ekonomiyi feci derecede bireyci ve materyalist göstermek üzerine kurulu. İnternet ağı ve onu kutsayan Californialı gurular ortaya çıkmadan önce tüm ilişkilerimizi para aracılığıyla kurduğumuz içe kapalı hayatlar yaşadığımız varsayılıyor. “Sosyal” niteliği kazanmadan önce ticaret, açgözlülükten başka itkisi olmayan, bireycilik esaslı çirkin bir işti.

Elbette bu resim baştan aşağı yanlış. Büyük şirketler on dokuzuncu yüzyılın ortasında yönetimin ortaya çıkışından beri (tamamen paraya dayalı ilişkilere alternatif olarak) sosyal ilişkiler yaratmaya, onları yönetmeye ve etkilemeye çalışıyor. İşletmeler halk arasındaki saygınlıklarını ve çalışanlarının bağlılığını uzun zamandır kendilerine dert ediniyor. Gayriresmi sosyal ağların insanlık kadar eski olduğunu söylemeye zaten gerek yok. Yani değişen şey “sosyal” in kapitalist sistemdeki rolü değil, “sosyal”i sayısal iktisadi analizlere tabi tutabilme yetisinin (esasen sosyal ilişkilerin dijitalleşmesi sayesinde) gelişmesi oldu. Sosyal ilişkileri görsel hale getirip sayılarla ifade ettikten sonra iktisadi denetim altına alma becerisi her an artıyor.

Bunu en iyi yapacak konumda olanlar “sosyal analitik” uzmanları olsa da bireylerin kendi sosyal hayatlarına matematiksel bir faydacılıkla bakma eğilimi ve imkânı da gitgide artıyor. Bunlar olurken arkadaşlık ve karşılıklılık ilişkilerinin ahlaki boyutu zayıflamaya, daha görünür faydacı boyutu ön plana çıkmaya başlıyor. İyilik yap iyilik bul sistemi gibi şeyler artık bizi sosyal normlara riayet etmek istediğimiz için etkileyemiyor; daha çok bu normlara riayet etmekten psikolojik çıkar sağladığımız için etkiliyor. İnsanlar diğerkâmlığı sağladığı faydalar üzerinden değerlendirmeye başlıyor. Sosyal ilişkileri ve karşılıksız armağanları ekonomik bir taktik olarak görmek nahoş bir soruyu doğuruyor: Bundan ne çıkarım olacak? Arkadaşlık ve diğerkâmlığın ruh ve beden sağlığına iyi geldiği, bu soruya verilebilecek en ikna edici yanıtlardan biri haline geliyor.

Sağaltıcı “sosyal”

Şubat 2010’da bir gün kendimi koca bir salonda oturur buldum; solumda altından yapılmış dev bir taht, sağımda Birleşik Krallık İşçi Partisi’nin gelecekte lideri olacak Ed Miliband vardı. Bir ekrandan, 1990’ların başında Londra Camden Market’taki “bitkisel şifa” satıcılarının pazarladığı fraktal videolarını andıran görüntüler izliyorduk. Aramızda hükümetten birkaç politika danışmanı da vardı; her biri mümkün olduğunca rahat görünmek için kendini paralıyordu – iktidar koridorlarında evlerindeymiş gibi rahat ettiğini ispatlamak isteyenlerin oynadığı statü oyunlarından biridir (David Cameron’ın toplantılara yalınayak girmesiyle ünlenmiş sırdaşı Steve Hilton sayesinde bir sonraki hükümet bu oyunu kazanacaktı).

Hükümet Genel Sekreterliği’nin şatafatlı odalarından birinde yaklaşık on kişi, perdeye yansıtılan çizgi ve noktaların hareketlerini büyülenmiş gibi izliyorduk. Perdenin yanında, videosunun bu nüfuzlu dinleyicilerde yarattığı etkiden memnun olduğu açıkça görülen ABD’li tıp sosyoloğu Nicholas Christakis vardı. *Sosyal Ağların Şaşırtıcı Gücü** adlı kitabının tanıtım turnesinde olan Christakis, Gordon Brown hükümetinin can çekiştiği günlerde Britanyalı politikacılara bazı bulgular sunmak üzere davet edilmişti. Politika ilgi duyan bir sosyolog olarak ben de davetliydim.

Christakis alışılmamış bir sosyolog. Çoğu meslektaşına göre matematiğe çok daha yatkın olmasının yanı sıra önde gelen tıp dergilerinde makaleleri de yayınlamış. O gün perdede izlediğimiz fraktalımsı görüntüler, belirli “davranış” ve hastalık semptomlarının insanlara yayıldığı bir Baltimore semtindeki sosyal ağları temsil ediyordu. Christakis, önüne dizilmiş politikacılara etkili bir mesaj vermişti. Sıklıkla bir arada görülen ve insanları

* Nicholas A. Christakis ve James H. Fowler, *Sosyal Ağların Şaşırtıcı Gücü ve Hayatımızı Biçimlendiren Etkisi*, çev. Derya Yüksek, İstanbul: Varlık Yayınları, 2012.

kronik hareketsizliğe sevk eden obezite, yoksulluk ve depresyon gibi sorunlar bulaşıcıydı. Sosyal ağlarda virüsler gibi yayılan bu sorunlar insanlar için, sırf ortamları gereği birlikte vakit geçirdikleri kişiler nedeniyle risk oluşturuyordu.

Görüntülerin büyüleyici ve baştan çıkarıcı bir yanı vardı. Kemikleşmiş sosyal sorunlar gerçekten de bu tür grafiklerle açıklanabilir miydi? Christakis'in teknik hüneri şüphesiz çok cezbediciydi. Sunduğu teknolojik sosyal ağ analizi, İkinci Dünya Savaşı'nda Britanyalılara sakız ve naylon çorap getiren ABD askerlerinin geleneğine uygun olarak yenilikçi ve karşı konulmazdı. Kıdemli karar vericiler, davranışçıların politikaları somut verilere dayandırma taahhüdüne her zaman söz hakkı tanıyacaktır.

O gün devasa boyutlardaki altın taht dışında bir de özel yaşamlarına tanık olduğumuz o ABD'li yoksul mahalle sakinlerinin tuhaf görüntüsünü biraz gerçeküstü buldum. Tüketici davranışlarını ortaya çıktıkları andan itibaren saptayıp izleyen sosyal analitik şirketleri gibi biz de Londra'da oturmuş, birkaç bin görece fakir Baltimore sakininin beslenme alışkanlıklarıyla sağlık sorunlarının bir hastalık gibi yayılmasını gözlemliyorduk. Yaptığımız şey bir karınca sürüsünü tepeden izlemeye benziyordu. O titrek görüntülerin, kendilerine ait ilişkileri, öyküleri ve planları olan insanları temsil etmesinin gerçekten de hiçbir önemi yok gibiydi.

Ortaya çıkan fırsatlar yürütülecek politikalar açısından son derece heyecan verici elbette; özellikle de hükümetin kemer sıkma politikaları izlediği bir dönemde. Hekimler bir ağdaki nüfuzlu kişilerden yalnızca birkaçının davranışını düzeltebilir, olumlu yönde bir "salgın" başlatmaları mümkün olabilir. Esas mesele politikacıların kitlesel nitelikli bu tür bir sosyolojik veriyi, sosyal yaşamı topyekûn gözetlemeden elde etmeyi başarmasının mümkün olup olmadığı. Google gibi özel bir şirketin milyonlarca insanın gündelik davranışları hakkında ayrıntı bilgi toplaması fikrine gün geçtikçe alışsak da hükümetin de aynı şeyi yapabileceği düşüncesi daha tedirgin edici olmayı sürdürüyor.

Pazarlamacılar beğeni ve arzularımızı yönlendirmek için var-güçleriyle sosyal ağlarımıza sızmaya çalışırken, politikacılar da sosyal ağları sağlık ve esenliğimizi artırmak için kullanabilecekleri araçlar olarak görmeye başladı. Sosyal ilişki eksikliğinin –ya da yalnızlığın– sadece bir mutsuzluk nedeni değil, ciddi bir sağlık riski de teşkil ettiğinin keşfi bunun önemli bir yönü. Chicago sinirbilimcilerinden John Cacioppo’nun öncülük ettiği “sosyal sinirbilim”, insan beyninin sosyal ilişkilere bel bağlayacak şekilde evrimleştiğini iddia ediyor. Cacioppo’nun araştırması yalnızlığın sağlık açısından sigara içmekten bile daha büyük bir risk teşkil ettiğini öne sürüyor.¹⁰ Doktorların hastalarına korolara veya gönüllü kuruluşlara katılmalarını önerdikleri “sosyalleşme reçeteleri” gibi uygulamalar, yalnızlıkla ve yalnızlığın depresyon ve kronik hastalıklara yol açma eğilimiyle savaşmayı amaçlıyor.

1990’ların başından itibaren hızla güçlenen pozitif psikoloji hareketi, karşılıklı sosyal ilişkilerin psikosomatik faydalarını vurgulamak için yoğun çaba sarf ediyor. Pozitif psikoloji uzmanları “iyi olma” ve “iyimserlik” gibi şeylerden bahsetmekten hoşlansa da pek çok söylemin ardında, artmaya devam eden depresyon teşhisi oranları yatıyor. Hareketin guruları mutluluktan dört köşe görünse de okuyucu ve dinleyicilerinin çoğu can havliyle çare aradıkları anlamsızlık, yalnızlık ve çöküş duygularıyla mücadele ediyor.

Piyasaların parasal alışveriş mantığına bu kez de pozitif psikoloji vargücüyle saldırıyor. Minnet, armağan etme ve empati, pozitif psikoloji metinlerinde tekrar tekrar telaffuz ediliyor. Pozitif psikoloji soğuk, hesapçı ve umursamaz görünen bir dünyada takipçilerini empati ve cömertliği merkeze alan daha ahlaki bir tutum benimsemeye davet ediyor. Karşılıklı sosyal ilişkilere dair bu vurgunun (pazarlamanın da açıkça ortaya koyduğu üzere) kapitalizmin bugünkü ruhuna tamamen uyumlu olarak yapıldığı gerçeğine ise hiç değinilmiyor. Ne var ki bu yeni yönelimin asıl çarpıcı yanı sonunda kendisini nasıl haklı çıkardığı: Armağan ve-

ren kiři kendisini daha mutlu hisseder. Keza minnettarlık hissi de aynı derecede olumlu ruhsal faydalar saęlar. İnsanlara kendilerini çok fazla düşünmekten vazgeçmesi tavsiye ediliyor – ne var ki bu tavsiye son kertede bencilce bir nedenle haklı çıkarılıyor.

Kabine'nin taht odasında Christakis'in verdiği seminerin, de açıkça ortaya koyduğu gibi, sosyal aęlar artık saęlık politikası araçları olarak kabul ediliyor. Sosyal aęlar zihin ve bedenlerimizin haz ve acılarını etkileme yöntemleri arasına girdi. Faydacılık projesi eskiden beri epey ilkel sayılabilecek havuç ve sopalara bel baęlıyor – acı çektiirmek için ceza, mutluluk hissettirmek için para ve fiziksel haz kullanılıyor. Tıbbi arařtırmalar ve politikaların gitgide artan etkisi sayesinde artık bizzat sosyalleřtiğimiz insanların kendisi, psiko-fiziksel gelişimin en yeni araçları haline geliyor. Bugün biliyoruz ki sosyal anlamda yalnız biri kalça ameliyatı geçirdiğinde, sosyal ilişkileri güçlü olan insanlara nazaran daha fazla fiziksel acı çekiyor.¹¹ Olumlu bir bakış açısına sahip olmanın hastalıkların iyileşmesine yardımcı olduğu ve hastalık riskini azalttığı biliniyor.

Uzmanların sosyal yaşam ve ahlak anlayışı, özellikle sinirbilimin öncülüğünde hızla bedene ilişkin çalışmalar içinde eritiliyor. Sosyal sinirbilimcilerden Matt Lieberman, geçmişte duygusal kategorisine soktuğumuz acıların (bir sevgiliden ayrılmak gibi) genel olarak fiziksel saydığımız acılarla (örneğin kol kırmakla) aynı nörokimyasal süreçleri tetiklediğini ortaya koydu. Bir başka önde gelen sinirbilimci Paul Zak da (medyada Dr. Love olarak tanınıyor) oksitosin adlı bir nörokimyasal maddeyi inceleyip, bu maddenin sevgi ve adalet gibi en güçlü sosyal dürtülerimizin birçoğuyla ilişkili olduğunu iddia etmişti. Zürih Üniversitesi'ndeki biliminsanları beynin belirli bir bölgesini uyararak "doęru ve yanlıř" algısını tetikleyebildiklerini keřfetti.¹² Sosyal bilimler ile psikoloji birleşerek insan bedenlerini birbirlerine verdiği fiziksel tepkiler açısından ele alan yeni bir disiplin oluşturuyor.

Sosyal ağlar ve diğerkâmlığın sağlık üzerindeki etkisini ispatlayan bu kanıtların politikacılarca göz ardı edildiğini söylemek biraz abes olur. Üstelik, kişisel gelişim taktikleri ve bilişsel hileler sayesinde pozitif psikoloji insanların birbirlerine birazcık daha fazla ilgi göstermesini sağlayabiliyorsa, neden sağlamasın? Ne var ki bu bakış açısının altında önemli bir tehlike gizleniyor ve aynı sorun bütün sosyal ağ analizi türleri için geçerli. Sosyal yaşam insanların kullanabileceği bir dizi mekanizma ve kaynağa indirgendikçe sosyal ağların halihazırda ayrıcalık sahibi kimselelerin çıkarları doğrultusunda tasarlanma ihtimali sürekli gündeme gelecektir. Ağlar çoğunlukla nüfuz sahiplerine, ellerindeki gücü nüfuzlarını daha da artırmak için kullanma imkânı tanıyan "güç yasaları" doğrultusunda gelişiyor.

Pozitif psikoloji ile sosyal medya analizi bir araya gelince, ruh halleri ve duyguların ağlar üzerinden yayıldığı ortaya koyuldu; tıpkı Christakis'in sağlık davranışlarının ağlar üzerinden yayıldığını keşfettiği gibi. Örneğin Çin'deki Beihang Üniversitesi araştırmacıları sosyal medya mesajlarının içeriğini analiz ederek, öfke gibi bazı ruh hallerinin diğerlerine nazaran ağlarda daha hızlı yayıldığını keşfetti.¹³ Depresyonun kendisi de dahil olumsuz ruh hallerinin sosyal anlamda "bulaşıcı" olduğu biliniyor. O halde mutlu, sağlıklı bireylerin, sosyal ilişkilerini mutsuzluk "risk"inden korunacak şekilde düzenlemeleri mümkün. Bu olgu üzerine çalışmalar yapan ABD'li psikolog Guy Winch, mutlu insanlara tetikte olmalarını öneriyor. "Hayata olumsuz bakan insanların arasında veya yakınında kaldığınızı fark ederseniz arkadaş listenizi dengelemeyi düşünün," diyor.¹⁴ "Hayata olumsuz bakan" o talihsizlerin, arkadaş listelerinin böylesi bir yaklaşımla dengelenmesinden nasıl etkileneceğini hayal etmek hiç de zor değil.

Sosyal yaşamın karmaşık yapısının sağlık politikaları yönergeleriyle çözülmeye çalışılan bir sorun haline gelmesinin üzücü bir yanı var. Yalnızlık artık nesnel bir sorunmuş gibi görünüyor. Fakat bunun tek nedeni beynin ve bedenin fiziksel yapısında gö-

rnr hale gelen yalnızlıđın, hkmetler ile sađlık sigortası Őirketleri iin hesaplanabilir bir masraf teŐkil etmesi. Cmertlik ve minnetarlık dayatılsa da temel ama insanların kendi ruhsal sorunlarını ve kiŐisel ıstıraplarını yatıŐtırmak. Yoksul mahallelerdeki arkadaŐlık bađları da hkmetlerin ilgilendiđi bir meŐele haline geldi, fakat sadece kt beslenme ve pahalıya mal olan hareketsizlik salgınlarının ynetilmesine vesile olabileceđi lde. Bunların tm matematiđe dayalı bireyci psikolojiden vazgemeksizin sosyal dnyayı ele geirme abasının rn. Bu aba yardıma muhta insanların sađlıđına gerekten fayda sađlayabilse de toplumu sadece psikoloji erevesinde anlamaya alıŐmak aynı zamanda narsisizme de davetiye ıkartıyor. Zaten tm bunları baŐlatan kiŐinin de tam bir narsist olduđu sylenebilir.

Tanrı rolne girmek

1893'te drt yaŐındaki bir erkek ocuđu, ailesinin BkreŐ eteklerinde, Tuna nehri yakınlarındaki evinin bodrumunda arkadaŐlarıyla birlikte sandalyeleri st ste koyarak kurduđu sallanan dađın tepesinde oturuyordu. Jacob Moreno adındaki ocuk en sevdiđi oyunu oynamak iin ailesinin yokluđundan istifade ediyordu. Kendisi "Tanrı", mahalleden bazı arkadaŐları ise "melekleri" olmuŐtu. Sandalye yıđınının tepesine kurulan Moreno, meleklerine kanat ırpmalarını emretti. Onlar da emre uydular. Meleklerden biri ona, "Neden umuyorsun?" diye sordu. Soruyu makul bulan Moreno bedenini boŐluđa bıraktı ve bir anda kendisini evinin bodrumunda kırık bir kolla yerde uzanır buldu.

Moreno, Tanrı'yı oynama isteđini hibir zaman tam olarak iinden atamadı. İnsanların kendi sosyal dnyalarının tanrıları olduđu, kendilerini de iliŐkilerini de bizzat insanların yarattıđı fikri, yetiŐkinliđi sresince srdrdđu psikanalistlik ve sosyal psikologluk mesleđinin heyecanını diri tutmuŐtu. Moreno 1920

tarihli eseri *The Words of the Father*' da (Tanrı'nın Sözlery) korkutucu bir hümanizm felsefesinin çerçevesini çizdi. Bu felsefeye göre önlendeki olanakların sınırsız oluşuyla yüzleşen bireylerin kendi kendilerini yaratma güçlerini sınırlayan tek etken sosyal gruplar olarak yaşamalarıdır. Fakat sosyal gruplar da biçimlendirilebilir ve geliştirilebilir. Her tanrı kendine ait meleklerle ihtiyaç duyar.

Moreno'nun mesleki tavrının değişmez öğelerinden biri olan mutlak babalık fantezisi, onu kendi özgünlüğünü vurgulayan absürt efsaneler uydurmaya itmişti. Bunlardan bazıları düpedüz yalandı; örneğin 1889'da kıt kanaat geçinen Türk uyruklu bir Yahudi tüccarın oğlu olarak Bükreş'te doğduğu halde, 1892'de miliyeti de babası da bilinmeyen biri olarak bir gemide doğduğunu pek çok kez iddia etmesi gibi. Hayatının sonraki dönemlerinde, o zamanlar psikoloji ve psikiyatri alanında kullanımda olan çeşitli kavram ve teknikleri kendisinin yazdığını iddia etmeye çalışmış, özellikle fikirlerini çaldığına inandığı psikolog Kurt Lewin'e düşmanlık beslemişti. Sosyal ilişkilerle yakından ilgilenen biri olarak Moreno alışılmadık derecede paranoyak ve benmerkezciydi.

O henüz çocukken Moreno'nun ailesi Viyana'ya taşınmış, sonradan Moreno da tıp okumak için burada üniversiteye kaydolmuştu. Bu sayede Birinci Dünya Savaşı'ndan kısa bir süre önce Sigmund Freud'un derslerine katılabildi. Moreno ünlü psikanalistten pek fazla etkilenmemişti. 1914'te bir gün konferans salonundan çıkarken yanına gidip "Doktor Freud, ben işe sizin bıraktığınız yerden başlayacağım," demişti. "Siz insanlarla görüşme odanızın yapay ortamında karşılaşıyorsunuz. Bense onlarla sokaklarda ve evlerinde, yani doğal ortamlarında tanışıyorum."¹⁵ Savaşın başlangıcı tam da bunu yapabilmesi için eline geçen ilk fırsat olmuştu.

Babasının farklı uyruktan olması orduya katılmasına engel olduğu için 1915 ile 1918 arasında Avusturya-Macaristan sınırlarındaki mülteci kamplarına doktor olarak girdi. Kamplarda kalanları inceleyen Moreno, bu insanların en yakın sosyal çevrelerini

değiştirerek mutluluklarını nasıl etkileyebileceğini düşünmeye başladı. İçinde buldukları nesnel koşulların ciddi bir ıstıra-
ba neden oluşu açık da olsa Moreno, insanların ilişki kalıpları
dikkatle incelenirse, görece küçük değişikliklerle psikolojik tat-
minlerini artırmanın bir yolunun bulunabileceğine inanıyordu.
1916'da Avusturya-Macaristan İçişleri Bakanı'na yazdığı bir
mektupta bu düşüncelerini şöyle açıklamıştı:

Her evden, evler arasından, her fabrikadan, topluluk-
taki bütün milli ve siyasi gruplardan çıkan olumlu ve
olumsuz duygular sosyometrik analizle incelenebilir.
Sonuç olarak sosyometrik yöntemler aracılığıyla yeni
bir düzen kurulması önerilir.¹⁶

Moreno'nun söz ettiği bu sosyometrik analiz neyin nesiydi
ve ne tür bir yararı olabilirdi? Bırakın bilgisayara dayalı olma-
yı, henüz matematiksel bir bilim haline bile gelmemiş olsa da
Moreno'nun tasavvur ettiği anlamda "sosyometri", sonradan
sosyal ağ analizine, nihayetinde de sosyal medya analizine dö-
nüştürülen tekniğin zeminini hazırlamıştı. Fakat bilimsel açıdan
bunun bir olasılık haline gelmesi için Moreno'nun benlik fante-
zisinin bir başka bölümünün harekete geçirilmesi gerekecekti.

Moreno ABD'de yaşamının, başından beri kaderi olduğunu
iddia ediyordu. Babasız ve milliyetsiz doğma efsanesini geliştire-
rek, "Denizden denize, ülkeden ülkeye yol alan dünya vatan-
daşı bir gemici olarak doğdum ve bir gün New York limanına
varmaya yazgılıyım," dedi. 1922'de sesleri kaydedip çalmaya
yarayan yeni bir cihazla Manhattan Fifth Avenue'da durduğu
bir rüya gördüğünü açıkladı. Yepyeni bir psikoloji dalı yarat-
makla tatmin olmamış, rüyası Moreno'ya yeni bir plakçalar icat
etmenin de kaderinde olduğunu anlatmıştı. Ortağı Franz Lor-
nitzo ile 1924 yılı boyunca böyle bir cihaz geliştirmeye girişip
Viyana'da patent başvurusu yapmış, sonunda da bu teknolojiyi

General Phonograph Manufacturing Company ile geliřtirmek üzere Ohio'ya davet edilmiřti.

Sonuçta Moreno yaratımının kabul görmemesi nedeniyle düř kırıklığına uğradı ve kendisinden bekleneceđi üzere aynı esnada buna benzer birkaç proje daha yürütüldüğünü kabul etmeyi reddetti. Ohio'daki ev sahipleri de bu tuhaf mucidi beklediđi kadar el üstünde tutmamıřtı. Yine de Ohio daveti Moreno'nun kendisi hakkında yarattığı, anne babasız büyümüş milliyetsiz ABD'li tasavvurunu gerçekleřtirmesine imkân tanıdı. Üstelik –son on yıldır Moreno'nun rüyalarını ve fantezilerini süsleyen– New York, insanların egemen benlikler olarak kendi yaratımları olan sosyal gruplar içinde yařamasına dair varsayımıyla örtüşen yeni bir toplum modelinin sinyalinini veriyordu.

Freud'a yaptıđı çıkıřın da iřaret ettiđi gibi, Moreno'nun psikanalizle derdi, insanları içinde buldukları iliřkilerin yarattığı kısıtları göz önüne almadan, toplumdan bađımsız olarak incelemesiydi. Fakat bunun alternatifi ne olabilirdi? Psikanalizin tehlikesi řuydu: Freudculuğun ařırı bireyciliđi bir anda kontrolden çıkıp Marksizmin yine aynı ölçüde ařırı kolektivizmine veya Émile Durkheim'ın öncülük ettiđi istatistiksel sosyolojiye evrilebilirdi. Moreno'ya göre bu durum, sosyalist devletin kolektif yařam dayatması ile bilinçsiz benliđin uçarı bencillikten oluřan iki uç arasında Avrupalıları bir tercih yapmak zorunda bırakmıřtı. Ne var ki New York bir tür üçüncü yolun mümkün olduđuna iřaret ediyordu. Burası insanların bir arada yařayıp çeřitli biçimlerde iřbirliđi yaptıđı fakat bu sırada bireysel özgürlüklerinin kısıtlanmasına izin vermediđi bir kentti. Moreno, ABD'nin kendi kendini oluřturan gruplar üzerine inřa edilmiş bir ulus olduđu sonucunu çıkarmıřtı.

Arkadařlıđın matematiđi

Moreno, hayalinde çoktan "sosyometri" olarak tasarladıđı arařtırma tekniđini geliřtirmek için ilk fırsatı New York'ta bulmuş-

tu. İnsanların kendi kendilerinin tanrısı olduğunu söylemekten vazgeçecek kadar tedbirli davrandı fakat savaş döneminde kurulan mülteci kamplarından ve *The Words of the Father*' da ele aldığı psikoloji teorilerinden edindiği içgörülerini geliştirmeyi kafasına koymuştu. Sosyometri projesini şöyle tarif ediyordu:

Toplumdaki her bireyin, kendi ait olduğu birlikleri inşa etmede azami derecede bağımsız birer aktör olduğu ve toplumu oluşturan farklı grupların, kalıcı ve ahenkli bir ulus birliği oluşturacak derecede düzen ve uyum içinde yaşadığı bir toplum inşa etmenin mümkün olup olmadığını öğrenmek önemlidir.¹⁷

İlişkiler bireye hizmet etmek için vardır. Her birimizin içinden kusursuz bir kendiliğindenlik ve yaratıcılık gelse de bunları dışarı çıkarma becerimiz, gereken sosyal koşullara sahip olup olmadığımıza bağlıdır. Sosyometrinin görevi, bireylerin sosyal ilişkilerine dair çalışmaları –sonunda matematiği de kapsayacak– bilimsel bir zemine oturtmaktır.

Moreno henüz Viyana'dan ayrılmadan önce bunu yapmanın çeşitli yollarını denemeye başlamıştı. Karmaşık etkileşim ağlarını anlatmanın en iyi yolunun görsel şemalar olduğunu seziyordu. 1931'de bu fikirlerinden bazılarını bir psikiyatri konferansında sununca, önerdiği araştırma şeklini New York'taki Sing Sing hapisanesinin mahkûmları üzerinde denemeye çağrıldı. Moreno mahkûmları yaş, milliyet, etnik köken ve benzeri otuz basit özelliğe göre değerlendirmek için bir soru formu tasarladı. Anketler çağında bunun şaşılacak herhangi bir yanı yoktu fakat bir sonraki adımı çığır açıcı olmuştu.

O dönem araştırma ve kamuoyu yoklama uzmanlarının yapmaya başladığı gibi verileri ortalamalar, toplamlar ve olasılıklar üzerinden çözümlenmek yerine her mahkûmu tek tek diğer tüm mahkûmlarla karşılaştırıp, mahkûmların birbirine ne kadar uy-

gun olduğunu bireysel bazda değerlendirmeye çalışmıştı. Birebir ilişkileri, ilişkilerin taraflarına sunduğunu faydalar üzerinden değerlendirme amacı taşıyan yepyeni bir sosyoloji türü doğuyordu. Moreno genel anlamda neyin normal ya da tipik olduğuyula ilgilenmiyordu. Onun öğrenmek istediği, insanların tanıdıkları kişilerden nasıl etkilendiğiydi.

Bilgisayarların icadından önce bu araştırma yönteminin gerektirdiği matematiksel hesaplamalar korkutucu boyutlardaydı. Her ilişkiyi dört kişilik gruplar halinde incelemek en fazla altı bağlantının incelenmesini gerektirir. Grup on kişiye çıkarılırsa kırk beş olası ilişkiyi incelemeniz gerekir. Grubu daha da genişletip otuz kişiye çıkarırsanız potansiyel ilişkilerin sayısı 465'e yükselir, vesaire. Araştırma ağır ilerleyen detaylı bir çalışma gerektiriyordu. Fakat sosyal araştırma yöntemi bireylerin özerkliği ni dikkate almazsa, insanlar kendi sosyal hayatlarının Tanrıları olma konumunu koruyamazdı.

Moreno bir sonraki yıl Hudson'daki New York Kız Meslek Okulu'nda sosyometriyi bir kez daha uygulama fırsatı buldu. Bu kez daha görünür biçimde bireylerin birbirlerine olan tavırlarına odaklanıp kızlara odalarını kiminle paylaşmak istediklerini ve halihazırda kimleri tanıdıklarını sordu. Çalışmasında okuldaki kızların müşterek bağlantı ağlarını elle çizilmiş kırmızı çizgilerle göstererek ilk defa sonuçların görsel sosyometrik haritalarını çıkardı. Harita sonradan 1935 tarihli *Who Shall Survive?* (Yarına Kim Kalacak?) adlı kitabında da yayınlandı. Sosyal dünya yepyeni bir biçimde görünür hale gelmişti. Yirmi birinci yüzyılın "sosyal" anlayışına bu görselleştirme yönteminin hâkim olduğu söylenebilir.

Sosyometriyi besleyen sosyal yaşam anlayışı o tarihe kadar sosyolojiye ilham veren bakış açısından şüphesiz çok daha bireyciydi. Toplu yapılar, bireysel egoların kendiliğinden eyleme geçme gücü sayesinde ortaya çıkıyor ve aynı kolaylıkla ortadan kaldırılabiliyordu. Moreno'nun gördüğü kadarıyla ABD kültürü işte tam da bu özgürlüğün, yani gruplara serbestçe girip çıkma

özgürlüğünün üzerine kurulmuştu. Ne var ki bu bireysel özgürlüğü dikkate alan sosyal bir bilim yaratmak hiç de kolay değildi. Özellikle iki temel sorun ortaya çıkıyordu.

Bunların ilki sosyal yaşamın zengin, bağlayıcı, teskin edici ve bazen de boğucu olabilen niteliğinin göz ardı edilmesiydi. Sosyometrik çalışmalarda ele alınacak verilerin son derece basitleştirilmiş olması gerekiyordu. Tıpkı sosyal medya sitelerinin, kullanıcılarına romantik ilişkilerini veya arkadaşlık ilişkilerini tanımlamaları için oldukça sınırlı seçenekler sunması gibi ("ilişkisi var", "ilişkisi yok" veya "karmaşık bir ilişki içinde"; "arkadaşı ekle", "arkadaşlıktan çıkar"; "takip et" ya da "takip etmeyi bırak"); Moreno'nun sosyometrisi de ancak nüanslardan arındırılırsa başarılı olabilirdi. Freudcu görüşme odalarının sınırlarını aşmanın bedeli olarak, insan ruhunun derinlikleri gözden kaybolmaya başlamıştı. Toplumu ele alan bilim yaklaşımı ile bireyi yalnız başına ele alan bilim yaklaşımı arasında bir köprü kurabilmek için sosyometrinin her iki yaklaşımı da basitleştirmesi gerekmişti. Elbette bu basitleştirme cezbedici de olabiliyor – Nicholas Christakis'in görselleştirme gösterisinin o gün Londra'da ispatladığı gibi. Sosyal dünyayı bilimsel bir yaklaşımla etkileyebilmek için elitlerin nüansları ve kültürü gözden çıkarması gerekiyor.

İkinci sorun, topluma kişilerarası ilişkilerden oluşan bir ağ olarak bakılınca elde edilen yığınlarca veriyle ne yapılacağıydı. Bütün bu verilerle nasıl başa çıkılacak, veriler nasıl anlamlandırılacaktı? Moreno'nun bunlara verecek cevabı yoktu. Sosyal ağ analizinin 1960'lara kadar gerçek anlamda kullanıma sokulmasının nedeni verileri sağlam bir kuramla temellendirme arayışı değil sayıları analiz edecek yeterli işlem gücünü kazanma arayışıydı. Gördüğümüz gibi, Moreno'nun sosyal bilimleri karşı karşıya bıraktığı matematik sınavı epey meşakkatliydi. Sosyal ağ analizinin ABD'de 1950'li ve 60'lı yıllarda yavaş yavaş ilerleyen gelişimi, karmaşık veri yığınlarını işleme sorunu yüzünden

sekteye uğruyordu. Sosyal verilerde tekrarlayan kalıpları keşfedebilecek algoritmalar geliştirilse de üniversitelerin elinde bunları otomatik olarak uygulayacak bilişim gücü yoktu.

Sosyal ağların analizi için kullanılacak bir dizi yazılım programının art arda geliştirilmesi için 1970'lere gelinmesi gerekecekti.¹⁸ Elbette bu programların kullanılabilmesi için de bilgisayarlara yüklenecek verilerin hâlâ araştırmacılarca toplanması gerekiyordu. Sosyal dünyayı analiz etmekte kullanılan bu yöntem hâlâ çok meşakkatliydi ve istatistiğe nazaran insanların zihninde pek etki bırakmıyordu. Moreno metodunun, "sosyal" kavramını anlamlandırmada hâkim yöntem haline gelmesi için tek gereken şey, ağa bağlı bilgisayarların kalabalık kitlelerce düzenli olarak kullanır hale gelmesiydi. Yirmi birinci yüzyılın başında ortaya çıkan durum tam da buydu; bu durumun nimetlerinden faydalanan da 2003'ten itibaren ortaya çıkmaya başlayan "Web 2.0" şirketleri oldu. Moreno'nun on-yirmi kişiyle yaptığı görüşmeler üzerine elle şemalar çizerek gerçekleştirdiği sosyometrik çalışmalar, bugün Facebook'un genel merkezinde milyarlarca katılımcı için tek bir tuşla yapılabiliyor.

Ne var ki sosyal analiz yöntemleri siyasi açıdan hiçbir zaman görüldüğü kadar masum olmuyor. Sosyal ağ analizi, bizi birbirimizle ilişkilendiren bağların sadeleştirilmiş basit bir matematiksel yaklaşımla incelenmesi gibi gösterilse de analizin kurucusuna esin veren felsefeye yakından bakmakta fayda var. Moreno'ya göre, diğer insanlar bireylerin egosunu beslemek ve tatmin etmek için vardır. Bir arkadaşlık kendimi daha iyi hissetmemi sağladığı ölçüde değerlidir. Sosyal yaşam incelemelerinin matematiksel psikolojinin bir dalı haline getirilmesi, insanların birbiriyle ilişkilene biçimini kaygı verici şekilde etkilemeye başlıyor. Etrafına dizilmiş melekleriyle Tanrı'yı oynayan o küçük oğlanın narsisizmi, hazzın şimdilerdeki üretilme ve ölçümlenme şeklini yansıtan yeni bir modele dönüştü.

Temasa bağımlı olmak

1980’de DSM-III’ün yayınlanmasından bu yana DSM’e yöneltilen en önemli suçlama, günlük hayattaki üzüntüleri ve kişiye has özellikleri hastalığa dönüştürmesi. Bu suçlama özellikle var olan bağımlılık türlerine yenilerinin de eklenmesi üzerine gündeme getirildi. 1970’lerin başına kadar bağımlılık yalnızca metabolizmayı etkileyen alkolizm gibi sendromlar olarak anlaşılıyordu ve bu koşullarda bile sendromların sosyal ve kültürel boyutları dikkate alınıyordu. DSM-III’ün yayınlanmasından beri, kumardan alışverişe ve sekse kadar her tür hedonist deneyim ve uygulamayı bağımlılık olarak niteleyen yeni tanımlar ve tanımlar üretiliyor. Bu yeni tanı kategorileri de kaçınılmaz olarak bu tür davranışların bazı beyinlerin ya da genlerin yapısında doğuştan var olduğuna dair biyolojik açıklamaları destekliyor.

2013’ün başında yayınlanan DSM-V, fonksiyon bozukluğuna neden olan kompulsif davranışlar menüsüne yeni bir madde ekledi: internet bağımlılığı. Pek çok doktor ve psikiyatrist, bu yeni sendromun madde bağımlılığı kadar gerçek bir bağımlılık olduğundan emin. Mağdurlar bağımlıların bütün ayırt edici davranışlarını sergiliyor. İnternet kullanımı mağdurların ilişkilerini sürdürme ve kariyerlerinde dikiş tutturma becerilerini ortadan kaldırılabiliyor. İnternetle ilişkileri “uyuşturucuyu birden bırakma” yöntemiyle aniden kesilirse, uyuşturucuyu bırakanların gösterdiği psikolojik semptomları gösterebiliyor, ihtiyaçlarını karşılamak için yakınlarına yalan söyleyebiliyorlar. Sinirbilim, internet kullanmanın yarattığı hazzın kimyasal açıdan kokain gibi bağımlılık yapan başka uğraşların yarattığı hazla aynı olduğunu gösteriyor.

Bir an için nörokimyanın ötesine bakmayı başarabilirsek sorabileceğimiz basit bir soru var: İnternet bağımlıları tam olarak neye bağımlı oluyor? Londra’daki Tavistock Kliniği’nden Richard Graham bu olguyu en detaylı inceleyen psikiyatristlerden

biri. Çıkardığı sonuç da bizi doğrudan yeni “sosyal” kavramının yarattığı patolojilere getiriyor.

Graham 2005’te video oyunlarının genç insanların tavır ve davranışlarını nasıl etkilediğini inceliyordu. Bu alandaki uzmanlığı nedeniyle depresyon semptomları gösteren, aynı zamanda da kompulsif bir bilgisayar oyunu tutkunu olan ve özellikle Halo adlı bir oyuna meraklı ergen bir erkek danışan kendisine yönlendirilmiş. Günde dört veya beş saat oyun oynayan bu genç takıntılı bir şekilde sürekli oyunun bir sonraki seviyesine geçmeye çalışıyor, bu esnada da arkadaşlarından ve ailesinden kopuyordu. Ailesi odasında çok uzun süre kaldığı için endişeleniyordu. Buna rağmen Graham çocuğun oyun oynamasını gerçek anlamda kaygılanılacak bir durum olarak görmemişti.

Fakat 2006’da çocuğun durumu hızla ağırlaştı. World of Warcraft adlı bir oyun oynamaya başlamasıyla oyun oynama süresi de dikkat çekici biçimde günde on beş saate varacak ölçüde artmıştı. Ailesi gün geçtikçe daha fazla endişeleniyor fakat herhangi bir şey yapacak gücü kendisinde bulamıyordu. Üç sene daha durum böyle devam etti. 2009 yılının anneler gününde bir kırılma ânı yaşandı ve çocuğun modemi kapatıldı. Çocuk bir anda öyle hırçınlaştı ki aile polis çağırmak zorunda kaldı. Oyunla ilişkisi artık ne çocuğun ne de bir başkasının kontrol edebileceği bir noktaya varmıştı.

İki oyun arasındaki en önemli fark World of Warcraft’ın gerçek zamanlı olarak başka oyunculara karşı oynanması. Gerçek insanlardan saygı ve kabul görmek de oyunun bir parçası. Çocuğun saplantılı bir şekilde oynadığı fakat bağımlısı olmadığı Halo oyununun aksine, World of Warcraft sosyal bir deneyim. Çocuk ekrandaki hareketli grafikleri izlerken odasında tek başına olsa da başka oyuncuların varlığından haberdar olmak ona normal video oyunlarının sunmadığı bir tür psikolojik “zevk” veriyordu. Çocuğun teknolojiye değil, ağa bağlı bilgisayarların ustaca sağladığı türden benmerkezci bir ilişkiye bağımlı olduğu açıktı.

Graham o zamandan bu yana, özellikle gençler arasında görülen türlerine yoğunlaştığı sosyal medya bağımlılığı konusunda dikkate alınan bir otorite haline geldi. World of Warcraft bağımlılığı vakasında fark ettiği durum Facebook ve akıllı telefonlar çağında oldukça yaygınlaşmış bir sıkıntının uç bir örneğinden başka bir şey değildi. DSM'ye kalırsa sosyal medya bağımlılığı internet bağımlılığının altkümelerinden biri olarak sınıflandırılabilir fakat psikolojik açıdan bu bağımlılığın asıl gücü onun sosyal mantığından ileri geliyor. Tıpkı oyun tutkunları gibi akıllı telefonlarını ellerinden bırakamayan insanlar da bunu sırf görüntü ve aygıtlarla uğraşmaktan zevk aldıkları için yapmıyorlar: İnsani bir etkileşim kurmak için yanıp tutuşuyorlar fakat bunun kişisel ve mahrem özerkliklerini hiçbir şekilde kısıtlamayacak bir etkileşim olmasını istiyorlar. Bugün ABD'de yaşayan erişkinlerin yüzde otuz sekizinin bir tür sosyal medya bağımlılığından mustarip olduğu tahmin ediliyor.¹⁹ Bazı psikiyatristler Facebook ve Twitter'ın sigara ve alkolden bile daha bağımlılık yapıcı olduğunu öne sürüyor.²⁰

Her yanı kuşatan dijital medya, medya histerisini çeken bir paratoner haline geldi. Gün geçtikçe narsistik kişilikler geliştiren, birbirlerine bağlanamayan, "interaktif" olmayan hiçbir şeye odaklanamayan gençlerin durumundan interneti ya da Facebook'u sorumlu tutmak mümkün. "Ekran karşısında geçirilen süre"nin beynimize neler yaptığına dair bazı yeni keşifler de elbette buna dahil. Gerçekten de sosyal medyayı kompulsif biçimde kullanan kişilerin "gösterişçiliğe" ve "büyüklenmeci davranışlar" sergilemeye daha meyilli, daha benmerkezci insanlar olduğunu işaret eden bazı bulgular var.²¹ Fakat teknolojiye insanları psikolojik ve nörolojik açıdan çürüten bir virüs muamelesi yapmak yerine bir an için durup, burada işleyen daha geniş çaplı kültürel mantığı anlamaya çalışmak faydalı olabilir.

Kişi ister World of Warcraft ister sosyal medya isterse de seks bağımlısı olsun, bağımlıların vakalarında tanık olduğumuz

şey, ilişkilere neden oldukları haz dışında herhangi bir anlam veremeyen bir toplumun yalnızca biraz daha patolojik hale gelmesidir. Yemek sırasında arkadaşını dinlemesi gerekirken Facebook sayfasına bakmak için parmağı seğiren insanlar, Jacob Moreno'nun ahlak felsefesinin mirasçılarınıdır. Bu felsefeye göre diğer insanlar sadece kişinin egosunu sürekli hoş tutmak, tatmin etmek ve olumlamak için vardır. Bu kaçınılmaz bir kısır döngü yaratır: sosyal bağlar böylesi güdük bir psikolojik düzeye indirildiğinde, kişinin elde etmek için yanıp tutuştuğu tatmine kavuşması gitgide zorlaşır. Diğer insanları kendi hazlarına araç olarak görmek arkadaşlık, sevgi ve cömertliğin duygusal ve ahlaki gerçekliğini inkâr etmek anlamına gelir.

Bu benmerkezci "sosyal" mefhumunun en vahim noksanlarından biri, hiçbirimizin sürekli ilgi odağı olup her an övgüler almasının mümkün olmadığını (ya da ancak yok sayılacak kadar azımız için mümkün olabileceğini) göz ardı etmesidir. Kimse sürekli Tanrı olamaz; çoğu zaman ilahın etrafını saran meleklerden biri olmak zorunda kalınır. Zaten Facebook da aynı şeyi ortaya koyuyor. Sonu gelmez bir büyüklenme gösterisi olarak Facebook'un esas itibarıyla insanların hem kendilerine hem de kendi yaşamlarına dair hislerini olumsuz yönde etkilediği gösterildi.²² Ağların matematiği, çoğu insanın ortalamanın altında arkadaşı olacağını, azınlıktaki bir grup insanın ise ortalamanın çok üstünde arkadaşı olacağını ortaya koyuyor.²³ Bu tür bir aşağılık duygusunun panzehri ise insanların büyüklenmeci gösteriler yaparak diğerinin bakışlarını yakalamaya çalışması; bunu yaparken de kolektif bir kısır döngünün sürdürülmesine katkıda bulunmaları. Pozitif psikoloji uzmanlarının da vurguladığı gibi, dinleme ve empati kurma becerilerinden yoksun olmak, depresyona zemin hazırlayan önemli etkenlerden biri.

Sosyal ağ analizinde en önemli kategorilerden biri "merkezilik"tir. Merkezilik bir "düğüm"ün (örneğin bir kişinin veya kuruluş gibi bir yapının) kendi sosyal çevresi için ne kadar

vazgeçilmez olduğunu belirtir. Moreno'nun bakış açısıyla, merkeziliğin sosyal açıdan bir "tanrısallık" ölçütü olduğu bile söylenebilir. Yine yirmi-otuz kişiden kalabalık bir ağın, bilgisayarların işlem gücü olmadan hesaplanabilmesi neredeyse olanaksızdır. Ne var ki yirmi birinci yüzyılın işlem gücü ve sosyal ağların her yanı kuşatan dijitalleşmesi devreye girdiğinde, merkeziliğin işleyişi böl ve yönet zihniyetine varır. Twitter'da takipçileri ile takip ettiği kişilerin oranını kontrol etmeden duramayan Twitter kullanıcılarını işte bu mantık yönlendirir. Gözlemleyebildiği fakat katılamadığı bir sosyal dünyanın kıyısında kaldığını hisseden kişinin yaşadığı yalnızlık ve depresyonun temelinde de aynı mantık yatar. Gerçekten aşına olduğumuz insanların titizlikle tasarlanmış görüntü ve sözlerini dikkatle izleyebilir hale geldiğimiz şimdilerde, şöhret fetişi bizzat kendi sosyal yaşamımızı da kuşatıyor.

Şayet mutluluk sadece hedonizme dayanmayan, daha az benmerkezci ilişki biçimlerini keşfetmekte yatıyorsa, mutluluk reçetesinin bireyci bir toplumun veya Facebook ve benzeri sosyal medya platformlarının imkân tanıdığı ilişkiler olduğu pek de söylenemez. Sosyal medyanın daha tatmin edici güçlü ilişkiler kurmayı destekleyebilecek bazı kullanımları olduğu doğru. Facebook üzerine yapılmış bir çalışma, yalnızlık hissini artıran "yayınla-tüket" (insanların ya kendilerini gösterime sunduğu ya da diğerlerini izlediği) kullanım modeli ile diyalog sayesinde insanlar arasındaki bağları güçlendirebilen elektronik posta temelli ilişkilere benzer kullanımlar arasında ayırım yapıyor.²⁴ Bir grup pozitif psikoloji uzmanı, insanları daha mutlu kılan sosyal ilişkilendirme biçimlerine dair çalışmalarından elde ettikleri bulgulardan hareketle ruhsal esenliğin olmazsa olmaz etmenleri sayılan şükran ve cömertliği merkeze alarak tasarladıkları "Happier" [Daha Mutlu] adlı yeni bir sosyal medya platformu yarattı.

Psikolojik optimizasyon arayışıyla kurulacak, yatırım yapılacak, bir süre sonra da –muhtemelen– koparılacak ilişkilerin nasıl bir sosyal mantığa dayandığı sorusu ne mutluluk bilimi ne de on-

dan türeyebilecek herhangi bir sosyal medya inovasyonu tarafından sorgulanıyor. Mutluluğa taktiksel olarak ilişkiler üzerinden ulaşma çabasının karanlık sonuçlarından biri de ilişkilerin sadece yaratabildiği ruhsal fayda ya da keyif ölçüsünde değerli sayılmasıdır. Arkadaşların yeterince haz ya da mutluluk vermediği ortaya çıkarsa “arkadaş listeleri”nin “dengelenmesi” gerekebiliyor. Elbette bu mantığın sosyal bağımlılık ve narsisizme dönüşebilecek bir hedonist varyasyonu, bir de dalgalanmaları azaltıp denge halini destekleyen Zen tarzı görece daha bütüncül bir türevi var. Buna rağmen her iki durumda da sosyal olan, aşağı yukarı aynı amaca hizmet ediyor.

Neoliberal sosyalizm

Toplumumuz fazlasıyla bireyci. Piyasalar her şeyi bireysel bir hesapçılık ve bencillik meselesine dönüştürüyor. Sosyal ilişkilerimiz ve kendimizi gerçekleştirme olanağımız pahasına parayı ve bir şeyler elde etmeyi saplantı haline getirmiş durumdayız. Kapitalizm birbirimizle bağlantımızı zayıflatıp çoğumuzu ayırık ve yalnız bırakan bir materyalizm hastalığı yayıyor. Paylaşım sanatını yeniden keşfetmezsek toplumumuz hepten paramparça olacak ve güven imkânsız hale gelecek. Arkadaşlık ve diğerkâmlıkla ilintili değerleri yeniden inşa etmezsek nihülist bir bıkkınlık bataklığına saplanacağız.

Bu tür iddialar yüzyıllardır kapitalizme ve piyasalara yöneltilen eleştirilere ilham vermiştir. İster piyasaların etki alanını daraltmak gibi ılımlı istekler, ister kapitalist sistemi baştan yapılandırmak gibi toptancı talepler olarak ortaya çıksın, iktisadi ve politik reform argümanlarının temelini de pek çok kez bu iddialar oluşturmuştur. Bugün de aynı tür yakınmalar duyuyoruz fakat bu defa bambaşka kişilerden. Piyasanın bireyselciliği merkeze alan materyalist varsayımlarına yapılan taarruzda ön safları ar-

tık pazarlama, kişisel gelişim, davranışçı ekonomi, sosyal medya ve yönetim guruları tutuyor. Ne var ki sundukları alternatifi bireysel psikoloji ve davranış teorisinden pek de farklı değil.

Yaşadıkları sorunlar doktor ve sinirbilimcilere görünür hale geldiği için politikacıların ilgi alanına giren yalnız ve depresif insanlar, kapitalizmin neoliberal modeli çerçevesinde ters giden pek çok şeyi yansıtıyor. İnsanlar hiç sonu gelmeyen kendine yetme çabasından ve kendini irdeleme psikolojisinden sıyrılmak istiyor. Bu konuda pozitif psikoloji uzmanları, insanları içe kapanık bir varoluşa ve kendilerini sürekli başkalarıyla kıyasladıkları endişe dolu bir özdeğer sorgulamasına hapseden aşırı bireyciliğin sorunlarına dair çok net bir yaklaşım benimsiyor. Önerdikleri tedavi, insanların kendileriyle uğraşmayı bırakıp diğer insanlarla ilişki kurmaya yoğunlaşmaları. Ne var ki toplum mefhumunu psikolojinin gereklerine indirgeyen mutluluk guruları Jacob Moreno, davranışsal iktisat ve Facebook ile aynı mantığı izliyor. Bu mantıkla “sosyal” olan, kişinin duygusal, parasal ve sağlık çıkarları için bir araca dönüşüyor. Kendini irdeleme ve geliştirme kısır döngüsü devam ediyor.

Peki insan bu kapandan nasıl kurtulur? “Sosyalleşme reçetesi” örneğinin heyecan verici yönleri var. Bu yaklaşım topluluklara katılıp işbirliği içinde çalışmanın insanların esenliğini artıracığını varsayan faydacı bir önermeden yola çıksa da sadece bireylere yönelik tüyo ve teşviklere değinmekle yetinmeyip bunu gerçekleştirmede kurumların rolüne de işaret ediyor. İnsanlar kendi içlerine kapanıp başkalarına imrenerek bakıyorsa bu durum kurumsal, siyasal ve kolektif cevaplar üretilmesi gereken soruları da gündeme getiriyor. Sosyalliğe sadece psikolojik amaçlarla başvurmak bu soruna çözüm olamaz zira dijital medya ve desteklediği benmerkezci ilişkilene model ile bir araya gelince bu yaklaşım dindirmeyi hedeflediği sorunu daha da vahimleştiriyor. Anlamlı sosyal ilişkilerin sürdürülebilir kılınabilmesi için işletmelerin, piyasaların, politikaların, yasaların

ve siyasi katılımın yapısının nasıl değiştirilebileceği sorusu hayati bir önem taşıyor. Ne var ki “sosyal” kapitalizmin duayenleri hemen hiçbir zaman bu soruyla yüzleşmiyor.

Bugün işletmelerin, medyanın ve politikaların pompaladığı sosyal olma coşkusuna “neoliberal sosyalizm” denebilir. Piyasalara hâkim olan büyük şirketlerin finansal çıkarlarına halel getirmediği sürece paylaşmak satmaya yeğleniyor. İnsanların ahlak ve diğerkâmlık duygularına seslenmek, onları hiçbir söz hakkına sahip olmadıkları çıkarlara uygun davranmaya sevk etmenin en iyi yolu haline geldi. Markalar ve davranışlar, paranın el değiştirmesine hiç gerek kalmadan sosyal salgınlar gibi yayılabiliyor. Empati ve ilişkilene sadece mutlu bireyler olmanın öğrenilmiş alışkanlıkları olarak kutsanıyor. Bir zamanlar iktisat mantığının dışında tutulan her şey (örneğin arkadaşlık) sessizce bu mantığa dahil edildi; bir zamanlar faydacı mantığın düşmanı sayılan şey, yani ahlak ilkesi, faydacı amaçlar doğrultusunda araçsallaştırıldı.

“Kazanan” konumundaki herkesin elinin uzanabildiği her türlü ödülü hak ettiğini beyan eden neoliberalizm mantığı, bu çerçevede kalan son sosyal reform ümitlerini de gasp etme potansiyeli taşıyor. Sosyal davranışların sağlık, mutluluk ve servet unsuru olarak analiz edilebilmesine fizyolojik bir dayanak sağladığı için Matt Lieberman, Paul Zak ve benzerlerinin öncülük ettiği “sosyal sinirbilim” bu anlamda en belirleyici etkiyi gösterebilir. Büyük bir kararlılıkla her şeyden bağımsız olarak beyin ve bedene odaklanan bu bilim, kıyıda kalmış ve yalnız bireylere vadettiği her şeyi –hatta muhtemelen daha da fazlasını– şüphesiz güç ve servet sahiplerine de vadediyor. Sosyal ilişkiler, insan bedeninin tıbbi ve biyolojik özelliklerinden biri olarak görülmeye başlanınca –neoliberal çağda mutluluk yerine geçen– sınırsız benlik optimizasyonu arayışının bir parçası olabilir.

İnternetin, kurumsal yapıların topyekûn değişebileceğine dair ümitleri yeşertmesinin üzerinden çok vakit geçmedi. Kültür

ve siyaset kuramcısı Jeremy Gilbert'in söylediği gibi, Myspace'i kâr getiren bir yapıya dönüştürmeye çalışan Rupert Murdoch'un medya imparatorluğu da daha birkaç yıl önce hezimete uğramıştı.²⁵ Açık ağ mantığı ile özel sermayenin yatırım zihniyeti arasındaki gerilim giderilememiş, Murdoch yarım milyar dolar kayba uğramıştı. Aynı hataya düşmemek için çok çaba sarf edilmesi gereken Facebook, sanal kimlikleri "gerçek" kimliklerle eşleştirmek ve tasarımını pazarlamacıların ve piyasa araştırmacılarının çıkarlarına uygun şekilde geliştirmek gibi önlemler almak zorunda kalmıştı. Tüm bunların işe yaradığını söylemek için henüz çok erken olabilir. Facebook'un psikolojik kontrol yöntemlerine tepki olarak doğan Ello, kullanıcılarına kimliklerini gizleme hakkı tanıyan ve belirgin bir ticaret mantığıyla işlemeyen bir sosyal medya platformu. Yarattığı ümitler hayal kırıklığıyla sonlandıysa da Ello en azından halkın, pazarlamacıların çıkarları doğrultusunda analiz edilip yönlendirilen sosyal ağlardan duyduğu rahatsızlığın hangi boyutlara vardığına dikkat çekti.

Sosyal yaşamın Jacob Moreno'nun ve davranışsal iktisatçıların yaptığı gibi psikolojiye indirgenmesi veya sosyal sinirbilimin yaptığı gibi fizyolojiye indirgenmesi de mutlaka geri dönüşsüz bir durum olmayabilir. Karl Marx işçileri fabrikalarda bir araya getirip birlikte çalışmaya zorlayarak kapitalizmin sonunda kendisini ortadan kaldıracak sınıf oluşumunu yarattığına inanıyordu. Hem de piyasada işlem yapan bireylerin önemini vurgulayan "burjuva ideolojisi" ne rağmen. Keza bugün de insanlar kendi beden ve ruh sağlıkları veya şahsi hedonistik zevkleri için bir araya getirilebilir fakat (bireysel esenlik veya hazza indirgenemeyecek) sosyal toplanmalar kendilerine ait bir mantık da yaratabilir. Bu yeni neoliberal sosyalizm ortamında henüz eyleme dökülmemiş umutlar bu yönde.

7. Laboratuvarda Yaşamak

Ticari fikir ve uygulamalar, kâr getirecekleri net olarak görülebilse dahi kendiliğinden yayılmaz. Bunun için itici bir güç gerekir. Birtakım kültürel ve siyasi bariyerler kimi zaman ancak güç kullanılarak ortadan kaldırıldıktan sonra zaman içinde benimsenip en sonunda büsbütün doğal karşılanacak hale gelir. 1920'lerde John B. Watson'ın desteğiyle James Walter Thompson (JWT) şirketinin öncülük ettiği "bilimsel reklamcılık" mefhumu bunun tipik bir örneği.

Anketler gibi psikolojik profillemeye teknikleri sayesinde reklamcılığın tüketicilere bilimsel yöntemlerle ulaşabileceğine inanan ilk büyük Madison Avenue şirketi JWT idi. Bu tür tekniklerle bireyleri –kendi akılcı yargılarının tersi yönünde bile– etkilemenin mümkün olabileceğini düşünüyorlardı. Reklamcılığın mahrem duygu ve davranışlarımıza dair detaylı psikolojik içgörülere dayandığı fikrine bugün epey aşınayız. Fakat bu fikrin 1920'lerin ortasında Madison Avenue'dan çıkıp küresel bir kabul konumuna gelme yolculuğu hiç de basit değildi.

JWT, 1927'de General Motors (GM) şirketiyle yaptığı anlaşma olmasaydı bilimsel reklamcılığı dünyaya ihraç etmeyi başaramazdı.¹ O tarihte GM, Avrupa'nun dört bir yanına yayılmış imalat fabrikalarıyla çoktan uluslararası ölçekte güçlü bir konuma gelmişti. JWT'nin GM ile yaptığı anlaşma, şirketin GM'in bulunduğu her ülkede ofis açarak bu otomobil devine yerel piyasalarla ilgili pazarlama uzmanlığı sunmasını öngörüyordu. Buna karşılık GM de faaliyet gösterdiği tüm piyasalarda JWT'ye

GM'in tek danışmanı olma ayrıcalığını tanıyacaktı. JWT sadece 1927'de altı Avrupa ülkesinde ofis açtı. Sonraki dört sene içinde Hindistan, Güney Afrika, Kanada ve Japonya'da da ofisler açıldı. Dev patronunun kendisine bahsettiği güvence sayesinde uluslararası bir oyuncuya dönüşen JWT'nin kendine özgü pazarlama uzmanlığı tarzı da küresel hale geldi. ABD şirketlerinin küresel piyasalara ihracat kapasitesinin İkinci Dünya Savaşı'ndan sonra iyice artmasına, bu tür ticari istihbarat ağlarının kapitalist dünyanın büyük bir kısmına çoktan nüfuz etmiş olmasının büyük yardımı dokundu. Yabancı tüketicilerle ilgili bilgiler çoktan ele geçirilmişti.

JWT, GM ile yaptığı anlaşmanın ardından eşi görülmemiş ölçekte tüketici bilgisi toplamaya başladı. On sekiz aydan kısa bir sürede dünyanın dört bir yanındaki tüketicilerle 44.000'in üzerinde görüşme yapılmış; birçoğu otomobillerle ilişkili olan bu görüşmelerde yiyecek ve kişisel bakım ürünlerinin tüketimi gibi konularda da bilgiler toplanmıştı.² Bu proje, o tarihe kadar gerçekleştirilmiş en büyük kitlesel psikolojik profillemeye girişimiydi. Küresel ölçekli bir tüketici beğenileri haritası sıfırdan oluşturuluyordu. Fakat bu haritalama hiç dirençle karşılaşılma- dan başarılacak bir şey değildi.

JWT araştırmacıları kısa sürede araştırma tekniklerinin kendi piyasaları dışında pek de anlaşılmadığını ve hoş karşılanmadığını fark etti. Tüketicilerle kurmak istedikleri yakınlık düzeyi genellikle doğrudan reddediliyordu. İngiltere'de birkaç araştırmacı kapı kapı dolaşıp anket yaptığı için tutuklanmıştı.³ Britanya'daki araştırmacılardan bir diğeri tüketici profillemeye işinde öyle zorlanmıştı ki sokaktan geçen tüketicilerin peşinden anket sorularını bağıra bağıra koşmak zorunda kalmıştı. 1927'de Kopenhag'daki apartman dairelerinde anket yapan bir araştırmacı, apartman sakinlerinden biri tarafından merdivenlerden aşağı itilecek kadar büyük bir düşmanlıkla karşılanmıştı. Yine Kopenhag'da bir başka araştırmacı, denetim memuruymuş gibi

yaparak dairelere girmeye çalıştığı için tutuklanmıştı. Alman Otomobil Üreticileri Birliği, JWT'yi "ticari casusluk" suçundan dava etmekle tehdit etmişti.

Tüketici istihbaratının küreselleşmesi için biraz şans, biraz kurnazlık biraz da kaba kuvvet gerekmişti. JWT'nin kendine amaç edindiği proje son derece sorunluydu. İstedikleri şey, insanları kamusal alanda gözlemlemeye veya o dönemlerde dergilerin bir süredir yaptığı gibi halkı fikirlerini söylemeye davet etmeye benzemiyordu. Tüketicilerle yeni bir yakınlık düzeyinde ilişkilenecek istiyorlardı ki bu çoğunlukla ev kadınlarını evlerinde gözlemlemeyi de gerektiriyordu. Araştırmacılar sadece insanların belirli ürünlerle ilgili ne düşündüğünü veya söylediğini öğrenmek değil, evdeki ürünleri görüp tüketicilerin davranışlarını izlemek istiyordu. Bu bilgilere ancak özel hayata belirli bir düzeyde sızıp insanlara kişisel sayılacak sorular sorarak ulaşılabildi.

JWT'nin Avrupa'ya sancılı varış hikâyesi, kitlesel psikolojik ölçümlene projesinin karşı karşıya olduğu en vahim sorunlardan birine işaret ediyor: Sıradan insanlar nasıl işbirliği yapmaya sevk edilebilir? Her tür sosyal bilimin siyasi bir boyutu vardır zira araştırmacılar ya deneklerin onayını almak için onlarla pazarlık etmek ya da bir ölçüde güç kullanarak veya ayrıcalıklarını devreye sokarak onları incelenme ve ölçümlenmeyi kabul etmek zorunda bırakmak durumundadır. Ya bunlardan birini yapar ya da gizlice çalışırlar.

Wilhelm Wundt, Leipzig'de kendi psikoloji laboratuvarını kurduğunda, deneylerinde kendi öğrencilerini ve asistanlarını kullanmıştı. Onun icra etmeye çalıştığı bilim, deneklerin onayını gerektiriyordu. Bugün daha yaygın olan uygulamada ise psikologlar, genellikle başka dallarda öğrenim gören züğürt öğrencilerden seçtikleri deneklerini parayla teşvik ediyor. Karşıt bir örnek olarak, devletlerin halklarını nesnel bir yaklaşımla düzgünce ölçümleyebilmek için uyguladığı sert yaklaşımla daima yakından ilişkili olmuş istatistik tarihine bakılabilir (istatistik kelimesi

de devletin konuyla ilişkisine işaret eder).^{*} Devletlerin elinde, JWT'nin insanları kitlesel ölçekte gözlemlemek için ilk başta yapmaya çalıştığı şeyi uygulayacak güç vardır. Keza Frederick Taylor da 1870'ler ve 80'ler boyunca Philadelphia'daki pek çok işyerini yakından gözlemleyebilmesini aristokratik bağlantılarına borçluydu.

"Veri" kelimesi Latince "verili" anlamına gelen *datum* sözcüğünden türemiştir. Ne var ki çoğu durumda bu koskoca bir yalandır. Anket çalışmaları ve psikolojik deneylerle toplanan veriler hiçbir zaman öylece verilmez. Ya bazı güç dengesizlikleri sayesinde dayatılan gözetleme faaliyetleriyle ya da para ödülü veya iPad kazanma şansı gibi teşvikler karşılığında ele geçirilirler. Odak gruplarda tek yönlü aynaların kullanılması örneğindeki gibi, genellikle işin içinde gizlilik de olur. Antropoloji gibi sosyal bilimlerde verilerin elde edilme şekli (uzun süreli katılım ve gözlemler) sürekli bir inceleme faaliyeti gerektirir. Ne var ki davranışsal bilimlerde "veri" denen masum terim, insanlar onaylasa da onaylamasa da incelenmelerini, izlenmelerini, ölçülenmelerini ve takip edilmelerini mümkün kılan muazzam ölçekli güç aygıtlarını işe gelecek bir şekilde gizler.

Belli ki JWT 1920'lerde deniz aşırı ülkelere açılırken araştırmaların bu siyasi boyutu hâlâ gözler önündeydi. Fakat aradan geçen yıllarda gözden kayboldu. İnsanların ne düşündüğü ya da hissettiği, nasıl oy vermeyi planladığı, belirli markaları nasıl algıladığına dair meseleler basit gerçekler olarak görülmeye başlandı. Mutluluk için de aynı şey geçerli. Her gün bin ABD'li yetişkinle mutluluk ve esenlikleri konusunda anket yapan Gallup, artık halkın ruh halini günlük bazda en ince detayına kadar izleyebiliyor. Güçlü kurumların düşünce ve hislerimizi öğrenmek istediği fikrine öyle alıştık ki bu bize artık siyasi bir mesele gibi gelmiyor. Ne var ki psikolojik ve davranışsal veri olanakları, bü-

* İstatistik kelimesinin İngilizce karşılığı olan *statistics* sözcüğü, devlet anlamına gelen *state* sözcüğünden türemiştir. (ç.n.)

yük ölçüde bu verilerin toplanmasına imkân tanıyan güç yapıları tarafından şekillendiriliyor. Mutluluk ve esenlik verilerinde yaşanan şu anki patlama aslında yeni gözetleme teknolojilerinin ve uygulamalarının yarattığı bir etki. Bu yeni teknoloji ve uygulamalar da önceden var olan güç eşitsizliklerine dayanıyor.

Yeni laboratuvarın inşası

Harvard Business Review 2012’de “veri bilimciliği”nin “yirmi birinci yüzyılın en seksi mesleği” olacağını açıklamıştı.⁴ Veri toplama ve analiz olanakları konusunda muazzam bir iyimserlik döneminden geçiyoruz. Bu iyimserlik, davranışçı ve faydacıların toplumu salt zihin, beden ve beynin bilimsel yöntemler üzerinden dikkatle gözlemlemesine dayalı bir yaklaşımla yönetme tutkusunu yeniden kamçılıyor. Davranışçı iktisatçılar ve mutluluk guruları ne zaman insanların motivasyon ve tatmin duygularının sırlarına nihayet erebileceğimizi beyan etse, aslında alttan alta psikolojik gözetleme olanaklarını köklü bir şekilde dönüştüren birtakım teknolojik ve kültürel değişimlere atıfta bulunuyorlar. Bu değişimlerden özellikle üçünün altını çizmek gerekiyor.

İlk sırada “büyük veri”nin dillere destan yükselişi var.⁵ Perakendecilerle, sağlık hizmetleri şirketleriyle, içinde yaşadığımız kentsel alanla, devletlerle ve diğer insanlarla olan gündelik etkileşimlerimiz dijitalleşirken, yeterli teknolojik beceriyle “veri madenciliği” yapılabilecek uçsuz bucaksız bir kayıt arşivi oluşuyor. İnsanların gelecekteki davranışlarını öngörmek isteyenler için tarifsiz imkânlar barındırdığı düşünülen bu verilerin pek çoğu, onları elde eden şirketlerce paha biçilmez bir varlık olarak görülüyor. Facebook gibi birçok şirket, bu verileri kendi amaçları doğrultusunda analiz edebilmek veya piyasa araştırma şirketlerine satabilmek için gizli tutma eğiliminde.

Bazı durumlarda ise bu veriler insanlara ait oldukları gerekçeyle “halka açılıyor.” Neticede akıllı kartlarımızı okutmak, web

sitelerini ziyaret etmek ve düşüncelerimizi tweet atmak gibi davranışlarla bu verileri biz halklar yaratıyoruz. Bu yüzden büyük veri hepimizin analiz edebileceği biçimde erişimimize açık olmalı. Fakat bu liberal yaklaşımın çoğunlukla göz ardı ettiği bir gerçek var; o da verilerin halka açıldığı durumlarda bile bu verilerin analizi için gereken araçların gizli tutuluyor olması. "Akıllı şehirler" üzerine çalışan analist Anthony Townsend'in, New York'ta yürürlükte olan açık veri düzenlemeleriyle ilgili olarak vurguladığı gibi; e-devlete hizmet sunan anlaşmalı şirketlerin veri analiz algoritmaları, söz konusu düzenlemeler nedeniyle bilinçli olarak erişime kapalı tutuluyor.⁶ Liberal sol cenah, fikri mülkiyet haklarının getirdiği yaptırımlar yüzünden bilginin özelleştirilmesi konusunda endişe duyarken; verilerde tekrarlayan kalıp ve eğilimleri belirleyen algoritmaların ticari amaçlarla gizli tutulması nedeniyle yeni bir sorun, yani teorinin de özelleştirilmesi sorunu ortaya çıkıyor. Sektörler artık büyük veriyi yorumlayıp veriler arasında bağlantı kurabilme becerisi üzerine inşa ediliyor.

İkinci gelişmeyi doğru anlamak için kültürel bir bakış açısı benimsemek gerekiyor. Basitçe ifade etmek gerekirse, narsisizmin yaygınlaşması bir araştırma fırsatı olarak kullanılıyor. JWT 1920'de ilk kez Avrupalı tüketicilerin profilini çıkarmaya çalıştığı anda, bu girişim özel yaşamın mahremiyetinin ihlali olarak değerlendirilmişti ve hakikaten de öyleydi. Son zamanlarda anketlere gösterilen tolerans yine iyice azaldı; fakat bunun en önemli nedeni potansiyel katılımcıların gösterdiği tahammülsüzlük.⁷ İnsanlar, ellerinde anket dosyalarıyla dolaşan araştırmacılara nelerden hoşlandıklarını, ne düşündüklerini ya da istediklerini anlatma zahmetine katlanmak istemiyor, hepsi bu. Fakat Facebook bir milyar kullanıcıya "Aklınızdan neler geçiyor?" diye sorduğunda, bu soru hiç de uygunsuz bulunmuyor; şirketin muazzam genişlikteki veri bankasına fikirlerimizi, beğenilerimizi, istek, arzu ve düşüncelerimizi sular seller gibi yağdırmak konusunda bir an bile tereddüt etmiyoruz.

Araştırma amacı güdülerek sorulduğunda insanlar ruh hallerini açıklamaya gönülsüzce razı oluyor. Oysa bunu kendi istekleriyle yaptıklarında, davranış ve ruh hallerini açıklamak bir anda kendi başına tatmin edici bir aktiviteye dönüşüyor. İnsanların özel yaşamlarının çeşitli yönlerini –beslenme düzenlerinden ruh hallerine ve cinsel yaşantılarına değin– ölçümleyip raporladığı “bireysel ölçümleme” hareketi, bir grup deneysel yazılımcı ve sanatçının yaptığı bir deney olarak ortaya çıktı. Bu gelişmenin şaşırtıcı bir kendini-gözetleme coşkusu yaratması, piyasa araştırmacılarının ve davranış bilimcilerin gözünden kaçmadı. Nike gibi pek çok şirket artık sağlık ve zindelik ürünlerinin yanında bu tür bireysel ölçümleme uygulamaları da satmanın yollarını arıyor zira bu uygulamalar bireylerin kişisel davranışlarını (koşu yapma gibi) sürekli raporlamasına imkân tanıyarak şirketler için yeni veri kümeleri üretiyor.

Üçüncü bir gelişme daha var ki siyasi ve felsefi açıdan diğerlerinin hepsinden daha radikal sonuçlar yaratma potansiyeline sahip. Bu gelişme insan davranışlarının insanların yansıttığı duygulara göre yorumlanmasını bilgisayarlara “öğretme” becerisiyle ilgili. Örneğin “duygu analizi” çalışmalarının odaklarından biri, tek bir cümlede –mesela bir tweet’te– ifade edilen duyguyu yorumlayabilecek algoritmalar tasarlamak. MIT Duygusal Bilişim Araştırma Merkezi insanların yüz ifadelerinden ruh hallerini okuyabilecek; “duygusal zekâ” becerisiyle insanlarla sohbet edip onlara terapötik destek verebilecek veya arkadaşlık edebilecek bilgisayarlar geliştirebilmenin yollarını arıyor.

İnsanların yüz ifadelerini, bedenlerini ve davranışlarını takip ederek ruh hallerini anlama yöntemleri hızla gelişiyor. Duygularımız ölçümlenebilir hale geldiğinde, onları etkileyebilen bilgisayar programları tasarlamak da teknoloji ile duyguları eşzamanlı kılma yöntemlerinden biri oluyor. Zaten Beating the Blues ve FearFighter gibi yazılımlar sayesinde bugün bile bilgisayarlı davranışsal terapi hizmetleri sunuluyor. Duygusal bilişim iler-

ledikçe, bilgisayarların duygularımızı tahmin etme ve etkileme becerileri de artacak.

Yüz tarama teknolojileri insan duygularını “nesnel” bir biçimde anlamak isteyen pazarlamacılara ve piyasa araştırmacılarına büyük umutlar veriyor. Bu teknolojiler bilişim ve psikoloji laboratuvarlarının sınırlarını aşıp günlük yaşamı kuşatmaya başlıyor. Süpermarketler zinciri Tesco, insanların yüz ifadelerinden yansıyan duygulara göre farklı kişilere farklı ürünlerin reklamını yapan teknolojileri çoktan denemeye başladı bile.⁸ Sokaktan geçen insanların yüzlerini tanıyıp önceki alışveriş davranışlarına göre kişiye özel ürünler pazarlamak için kameraları kullanmak mümkün.⁹ Fakat belki de bu sadece bir başlangıç. Yüz okuma yazılımı üreticilerinin önde gelen isimlerinden biri, öğrencilerin ders sırasında sıkılıp sıkılmadığını saptamak için bu teknolojiyi sınıflarda denedi.¹⁰

Kişisel duygu ve düşüncelerin narsist bir şekilde paylaşılması, duygusal zekâlı bilgisayarlar ve büyük veri bir araya gelince, Bentham ve Watson’ın hayal bile edemeyeceği olanaklar doğuruyor. Buna akıllı telefonlar da eklenince, eskiden sadece üniversite laboratuvarlarında veya gözetleme faaliyetlerinin çok yoğun olduğu hapisane gibi özel ortamlarda yaratılabilen sıradışı veri toplama aygıtları ortaya çıkıyor. Psikolojik gözetlemenin siyasi, teknolojik ve kültürel sınırları ortadan kalkmaya başlıyor. Chicago Okulu gibi neoliberalerin gözünde piyasanın yararı, müşteri tercihlerini toplumun tamamını kapsayacak çapta sürekli araştırabilmeye olanak tanınmasıydı. Ne var ki kitlesel dijitalleşme ve veri analitiği bugün artık piyasanın normalde erişemediği kişisel hisleri ve ilişkileri de kapsayan, daha geniş çaplı, rakip bir psikolojik denetleme yöntemi sunuyor.

Anket tekniklerinin sınırlarını aşan araştırmacılar artık insanların neye değer verdiğini öğrenme sorununun o yarı demokratik siyasi yönünü, sadece piyasalara bel bağlamak zorunda kalmaksızın aşabileceklerine inanıyor. Atılan tweet’leri, inter-

netteki davranışları veya yüz ifadelerini –çoğunlukla gizli kapaklı bir şekilde– analiz ederek, veri toplamak için insanlarla yüz yüze gelmek zorunda kalan araştırmacıların normal şartlarda elde edemediği ölçüde mesafeli bir nesnellik düzeyine erişmek mümkün hale geliyor. Watson'ın psikolojiyi deneklerin “sözel davranış”ına bel bağlamaktan kurtarma hayali neredeyse gerçekleşmiş gibi görünüyor. Beyinlerimizin, yüzlerimizin ve istemsiz duygularımızın şifresi araştırmacılar tarafından çözüldüncel, duygularımıza dair hakikatlerin gün ışığına çıkacağı iddia ediliyor.

Anket çağı geride bırakılırken, sorulmak istenen pek çok soru aynı kalsa da elde edilen cevaplar çok daha detaylı hale geliyor. Halkın düşünceleri üzerine yorumlar üretebilmek için kamuoyu yoklamaları yapmak yerine, General Sentiment gibi duygu-takip şirketleri her gün 60 milyon kaynaktan veri çıkarıyor. Kamu ve sağlık hizmetleri sağlayıcıları daha kesin değerlendirmeler yapabilmek için müşteri memnuniyeti anketleri yapmak yerine sosyal medyada ifade edilen duyguları analiz ediyor.¹¹ Üstelik görünen o ki en derinlerde yatan beğeni ve arzularımız, geleneksel piyasa araştırmaları yerine veri analitiği uygulamalarıyla ortaya koyuluyor.¹²

Bunun ilginç yönlerinden biri de birbirimizle yaptığımız yarı-özel sohbetlerin (örneğin Facebook üzerinden yaptığımız konuşmaların) analize uygun sağlam somut veriler olarak görülmesi, buna karşılık anket ve görüşmelere verdiğimiz yanıtların o kadar güvenilir bulunmaması. Fikir ve eleştirilerimize yönelik bilinçli beyanlarımız güvenilir sayılırken düşünmeden icra ettiğimiz “sözel davranış”larımız ruhunuzun derinliklerindeki psikolojik hakikati ifşa eden bir kaynak olarak görülüyor. Davranış ve duygu bilimleri açısından anlamlı olabilse de bu bakış, insanların kendi çıkarlarını kasıtlı ve bilinçli olarak ifade etme yetisinde olduğu düşüncesini temel alan demokrasi için felaket sonuçlar doğurabilir.

Bu gelişmeler zihin, karar alma ve mutluluk hakkında öğrenilebileceklere dair yeni bir iyimserlik dalgası yarattı. Karar alma-

nun nasıl etkilenebileceğine dair asıl gerçekler nihayet gün ışığına çıkabilir. İnsanların satın aldıkları şeyleri neden satın aldıklarına dair hakikatler sonunda açıklığa kavuşabilir. Bentham'ın ardından iki yüzyılı aşkın bir süre geçtikten sonra artık insan mutluluğunu ölçümlenebilir biçimde artıran gerçek nedenlerin ne olduğunu öğrenmek üzere olabiliriz. Ruh hallerini ve davranışları kitlesel ölçekte gözetlemek, depresyon salgınıyla karşı karşıya olduğumuz şu günlerde bu hastalığın sırlarını açığa çıkararak izlenebilmesini mümkün kılabilir ve korunma yöntemlerine dair araç ve ipuçları sunabilir.

Bu ütopyacı vizyonun hiç dile getirilmeyen önkoşulu ise toplumun koskoca bir laboratuvar gibi tasarlanıp yönetilir hale gelmesi ve bizim de günlük hayatımızda hemen her an bu laboratuvarın içinde yaşamamız. Tüm yönleriyle yepyeni bir güç dinamiği oluşturan bu koşulları sadece gözetleme ve mahremiyet üzerinden tanımlamak zor. Böyle bir toplumda psikolojik veriler hiç dikkat çekmeden birikir; bu da çoğunlukla işbirliği yapmaya hevesli tüketici ve sosyal medya kullanıcıları sayesinde olur. Temel mantık genellikle yaşamı herkes için daha kolay, sağlıklı ve mutlu kılmaktır. Çoğu kişinin hiç fark etmediği yöntemlerle, davranış ve sosyal yönelimlere gerçek zamanlı olarak uyum sağlayan akıllı şehirler gibi ortamlar oluşturulur. Uzman yönetimi, Bentham'ın "seslerin tiranlığı" korkusuna sadık kalınarak diyalogun yerine geçirilir. Sonuçta laboratuvar ne kadar büyük olursa olsun, herkesi kapsayamaz. Güçlü bir azınlığın biliminsanı rolü üstlenmesi gerekir.

Bu tür bir geleceğin ilk belirtileriyle Temmuz 2014'te, Facebook'un sosyal ağlarda meydana gelen "duygu salgını"nu analiz ettiği bir makale yayınlamasıyla karşılaşmıştık.¹³ İnsanlar bu olaya, 1927'de JWT'nin Kopenhag ve Londra'daki araştırma deneklerinininkine benzer bir tepki gösterdi: büyük bir öfke. Bu olağandışı akademik makalenin manşetlere taşınmasının nedeni, bulgularının niteliği değildi. Facebook'un Ocak 2012'de

bir haftalığına 700.000 kullanıcısının haber akışını kasıtlı olarak manipüle ettiğinin anlaşılması, araştırma etiğinin ihlali olarak görülmüştü.¹⁴ Arkadaşlıkların ve halkla ilişkiler kampanyalarının bel bağladığı bu platformun aynı zamanda davranışları incelemek ve sınamak için bir laboratuvar olarak da kullanıldığı ortaya çıkmıştı.

Aradan on veya yirmi yıl geçtiğinde, bu tür faaliyetler hâlâ tepki toplayacak mı yoksa onlara alışmış mı olacağız? Daha da önemlisi, Facebook gelecekte de bulgularını paylaşma zahmetine girecek mi yoksa deneylerini kendi çıkarları doğrultusunda yapıp geçecek mi? Bugünkü durumun endişe verici yanı, bu tür bilgileri yaratan güç eşitsizliklerinin büyük oranda görünmez hale gelmesi ya da kanıksanmış olması. Sağlık ve esenliği artırmaya yönelik “iyi” niyetlerin, şirketlerin kârlılığına ve elitlerin siyasi taktiklerine hizmet eden amaçlarla birleştirilmesi, sistemin işleyişi için hayati bir önem taşıyor. Şu an artık günlük hayatımızın böylesi bir gizlilikle yönetilmesine başkaldırmanın tek yolu, uzmanların olumlu veya olumsuz yönde herhangi bir duyguyu bize otomatik olarak aşılama hakkına da başkaldırmak.

Mutluluğun hakikati

Dün ne kadar mutluydunuz? Kendinizi nasıl hissediyordunuz? Hatırlayabilir misiniz? Siz hatırlamasanız bile bunların cevabını size başkası verebilir mi? Mutluluk bilimine dair dijital ve sinirsel araştırmalar ilerleme kat ettikçe, uzmanlar sizin öznel durumunuzu yorumlamakta sizden daha yetkin sayılmaya başlıyor. Başka bir deyişle öznel durumlar, öznel meseleler olmaktan çıkıyor.

Twitter bunun iyi bir örneği. 250 milyon kullanıcı her gün 500 milyon tweet atarak, pek çok amaçla analiz edilebilecek süreğen bir veri akışı yaratıyor. Son yıllardaki büyük veri birikiminin en çarpıcı örneklerinden biri de bu. Veri akışının yüzde onuna hiç-

bir bedel ödemededen ulařılabilmesi hem ticari kurumlardaki hem de üniversitelerdeki sosyal arařtırmacılara heyecan verici fırsatlar sunuyor. Veri akıřının geri kalanı ise, gelmiř gemiř bütün tweet'leri kapsayabilecek miktarlar da dahil, talep edilen veri miktarına göre farklı ücretlerle piyasaya sunuluyor.

Arařtırmaların zorluęu bu kadar ok veriden anlam ıkarmanın bir yolunu bulmak; bunun iin de milyonlarca tweet'i yorumlayabilecek algoritmalar inřa etmek gerekiyor. Pittsburgh Üniversitesi'nden bir grup psikolog 140 karakterlik tweet'lerde ifade edilen mutluluęun düzeyini anlayabilmek iin böyle bir algoritma yarattı. Grup dijital metinlerden beř bin kelimelik bir veritabanı oluřturup her kelimeye 1 ile 9 arasında bir "mutluluk deęeri" atfetti. Böylelikle tweet'lerde ifade edilen mutluluęun deęeri otomatik olarak puanlandırılabilirdi.

Her gün 50 milyon tweet'in analiz edildięi Pittsburgh projesi mutluluk trendlerini kümülatif düzeyde belirlemek iin tasarlandı. Projenin asıl ilgi alanı, kullanıcıların bireysel mutluluk düzeylerini belirlemek deęil. Bunun yerine nüfusun mutluluk düzeyindeki dalgalanmaların hem farklı zaman aralıklarında hem de farklı coęrafi bölgelerde sergiledięi bazı net kalıpları belirliyorlar. Bu verilere dayanarak mutluluk haritaları ıkarılıyor. Arařtırmacılar artık haftanın en mutlu geirilen gününün cumartesi, en mutsuz geirilen gününün ise salı olduęunu biliyor. Bu proje size, geen hafta ne kadar mutlu olduęunuzu bildirmeyebilir. Ne var ki bunu yapabilecek, hatta muhtemelen bunu sizin kendi esenlięiniz, saęlıęınız veya güvenlięiniz adına yaptıklarını iddia edecek benzer bir dizi proje mevcut.

Bu tür projelerden biri de Dartmouth College arařtırmacılarının geliřtirip Émile Durkheim'a atfen isimlendirdięi "Durkheim Projesi". Sosyolojinin kurucularından biri olarak tanınan Émile Durkheim, on dokuzuncu yüzyılda ulusların intihar oranla-

rındaki farklılıkları analiz ettiği *İntihar** kitabının da yazarıdır. Durkheim çalışmasını o dönem Avrupa'da bir süredir toplanan yeni ölüm oranı verileri üzerine inşa etmişti. Durkheim Projesi'nin hedefi ise bunun bir adım ötesine geçmekti: sosyal medya verileri ve cep telefonu konuşmaları analiz edilerek intihar tahmin edilebilirdi.

Bu analizin hedefi, nüfusun geri kalanından daha yüksek intihar riski taşıdığı bilinen eski ABD askerleri. Yardıma ihtiyaç duyan askerlerin iş isten geçmeden nasıl belirlenebileceği en önemli soru. Durkheim Projesi, ek bir bilgi kaynağı olarak askerlerin sağlık kayıtlarına ulaşabilen ABD Savaş Gazileri Bakanlığı'nın desteğiyle, intihar riskinin yükseldiğine dair belirtiler gösteren bireyleri önceden saptayabilecek bir erken uyarı sistemi oluşturmayı amaçlıyor.

Bunun için yine belirli kelimelerin ne tür anlamlara gelebileceğini öğrenerek büyük miktarlardaki verilerden anlam çıkarabilecek sofistike veri analitiği araçları gerekiyor. İntihara eğilimli insanların kurduğu cümleler ve gramer yapıları incelenip bilgisayarlara öğretildi. Özel hayatlara hiçbir şekilde müdahale edilmeden insanların duyguları takip edilebiliyordu. Birleşik Krallık'taki Warwick Üniversitesi'nde yürütülen benzer bir projede, gramer yapılarındaki intihara eğilimli düşünceleri tespit etmeyi bilgisayarlara öğretmek için gerçek intihar mektupları kullanıldı.

Şayet insanlar bu tür psikolojik gözetleme programlarına dahil edilebilirse ölçümlene olanakları da artar. Bireylerin esenlik verilerini anlık olarak elde etmeyi amaçlayan "Sağlık 2.0" politikalarının araçları olarak kullanılan akıllı cihazların artması, tıbbi gözlemlene faaliyetlerinin muayenehane, hastane veya laboratuvar sınırlarını aşır günlük yaşama çok daha fazla nüfuz etmesi anlamına geliyor. "Ruh hali takibi" insanların kaygı-

* Émile Durkheim, *İntihar*, çev. Özer Ozankaya, İstanbul: Cem Yayınevi, 2011.

larından ya da sırf meraklarından ötürü kendi ruh hallerindeki dalgalanmaları ölçümlemeye çalıştığı daha geniş çerçeveli bireysel ölçümleme hareketinin özel bir dalı haline geldi artık.¹⁵ İnsanların kendi ruh hallerini ölçümleyebilmelerine yardımcı olmak ve bu ölçümü standart hale getirmek için Moodscope (meşhur psikiyatrik duygulanım ölçeği PANAS'ı temel alıyor) gibi uygulamalar üretiliyor.

İnsanları birkaç saatte bir o anki faaliyetlerini ve ruh hallerini (sayılarla ifade ederek) beyan etmeye çağıran Harvard'ın Track Your Happiness'ı veya London School of Economics'in Mappiness'ı gibi akıllı telefon uygulamaları, iktisatçıların ve esenlik uzmanlarının on yıl önce hayal dahi edemeyecekleri biçimde bilgi biriktirebilmelerini sağlıyor. İnsanların en çok "yakın ilişkiler" sırasında mutlu oldukları ortaya çıksa da bunu telefonlarıyla raporlamanın deneyimlerini nasıl etkilediği merak konusu.¹⁶

Araştırmacılar 1960'larda toplum çapında esenliğine dair verileri toplamaya çalışmaya ilk kez başladıklarında bir sorunla karşılaşmıştı. Faydacılığın en vahim teknik sorunlarından biri de buydu: insanların kendi mutluluklarına dair beyanlarına ne kadar güvenilebilirdi? İnsanların kendi mutluluklarına dair beyanları birkaç nedenden yanlı olabilir; elbette bu bakış her şeyden önce mutluluğun beyan edilebilecek "nesnel" bir yönü olduğunu varsayar. İlk olarak insanlar gerçekte günlük yaşamlarında nasıl hissettiklerini hatırlamayabilir, dolayısıyla gerçek hallerinden daha olumlu veya olumsuz genellemeler yapabilirler. İnsanlar kendi yaşamlarını uygun gördükleri biçimde anlatmakta özgür olsa da bu genellemeleri yanılısama olarak kabul edebiliriz.

İkincisi, anket sorularını nasıl yanıtlayacakları konusunda kültürel normların etkisinde kalabilirler. Kimi insanlar "Genel anlamada yaşamınıza dair hisleriniz nelerdir?" veya "Dün ne kadar mutluydunuz?" gibi sorulara karşılığınca otomatik olarak kültürlerine ya da yetiştirilme tarzlarına göre belirli tür cevaplar verebilir. Şikâyet etmenin yenilgici bir tutum olacağını düşün-

rek mutluluklarını abartabilir (özellikle ABD'lilere has bir sorun) veya tersine, mutlu olduklarını beyan etmenin çığ bir tavır olacağını düşünüp eksik bildirimde bulunabilirler (Fransa'da daha sık rastlanan bir durum).

Mutluluk iktisadı 1990'lar süresince büyürken bu sorunu aşabilmek için çeşitli taktikler geliştirildi. Amaç mutluluğu beyan edildiği şekliyle değil gerçekten deneyimlendiği haliyle tespit etmektir. Bu yöntemsel sorunun aynı zamanda felsefi bir sorun olduğu çok açık. Kişilerin mutlulukla ilgili bilinçli düşüncelerine başvurulmayacaksa mutluluğun "hakikat"ine ulaşmanın ne anlamı olabilir? Psikolog ve iktisatçılar hiç tasa etmeden tam da bunu yapmak için çeşitli teknikler geliştirdi. Bu tekniklerden biri olan günü yapılandırma yöntemi, insanların her günün sonunda oturup günün bazı anlarında kendilerini ne kadar mutlu hissettiklerini ve o sırada ne yaptıklarını yazarak mutluluk çalışmalarına katılmasını gerektiriyor. İnsanların deneyimlerini yanlış hatırlama olasılığı bu tekniğin bariz kusurları arasında. Ne var ki zihnin içinde dalgalanıp duran soyut bir mutluluk mefhumuna erişmeye çalışan araştırmacılar, tüm kusurlarına rağmen günü yapılandırma yöntemi sayesinde bilinçli beyanlarda bulunan zihni, meselenin dışına itme yönünde bir adım atmış oluyor.

Veri analitiği ve akıllı telefonların sağladığı yeni gözetleme ve kendi kendini gözetleme olanakları bu sorunu ortadan kaldırma vaadi sunuyor. İnsanların kelimeleri, kendileri farkına bile varmadan kitlesel çapta yorumlanabilirse veya insanlar akıllı telefon uygulamaları aracılığıyla gerçek zamanlı olarak mutluluklarına dair sayısal geribildirimler sunabilirse, mutluluklarını anketlerle beyan etmelerine gerek kalmaz. İnsan zihninin iniş çıkışlarını ölçümleme tutkusu, iki yüzyıldır –hapishane, üniversite laboratuvarı, hastane ve işyerleri gibi– kurumların sınırlarıyla kısıtlanıyordu. Dolayısıyla bu ölçümlemeyi mümkün kılan güç hiyerarşileri, varlıklarına itiraz edilemese de görünür durumdaydı. Söz konusu kurumsal sınırların ortadan kalktığı

bugünlerde ise artık bu güç hiyerarşilerinin ne görünürlüğü ne de itiraz edilebilirliği kaldı.

Ne var ki faydacı gözetleme faaliyetlerinin önündeki en büyük olanak bu değil. İnsan mutluluğu biliminin ufuklarında, deneyimi ve bilinci tümünden konunun dışına itecek araştırma projeleri var. Bu yaklaşıma göre mutluluk, bir zihin veya bilinç durumu olmaktan çok onu deneyimleyen kişinin fikirlerine veya beyanlarına bağlı olmaksızın nesnel olarak anlaşılabilir biyolojik ve fiziksel bir durum.

Mutluluk bilimini her daim bu denli cazip kılan şey, öznel olan ruh halinin sırlarını çözme vaadi. Fakat bu bilim daha da ileri noktalara taşındıkça, öznellik ögesi sonunda büsbütün işin dışında bırakılmaya başlıyor. Haz ve acıyı psikolojinin tek gerçek boyutu olarak gören Benthamcı varsayım sağlam adımlarla felsefi bir bilmeceye dönüşme yolunda ilerliyor; öyle ki sinir veya veri bilimciler bizlere kendi ruh halimiz konusunda yanıltığımızı nesnel olarak söyleyebilecek duruma geliyor. Duygularımızı yansıtmada bedenlerimizin, sözlerimizden daha güvenilirl sayılacağı bir noktaya varıyoruz.

Psikolojik bir olgu olarak mutluluğu “görmenin” yollarından biri yüze bakmaksa, bir diğer yolu da mutluluğun merkezi sayılan noktaya, yani beyne daha yakından bakmaktır. EEG ve fMRI tarayıcılarının sunduğu imkânlar sayesinde artık iki uçlu duygulanım bozukluğu ve mutluluk deneyimleri de dahil olmak üzere çeşitli ruh halleri ve hastalıkların görülebilir duruma geldiği düşünülüyor.¹⁷ Sinirbilime dair abartılı iddialar çoktandır saymakla bitmeyecek noktaya ulaştı; üstelik zihnin (psikolojinin anladığı şekliyle) tümünden beyne (sinirbilimin anladığı şekliyle) indirgenebileceği düşüncesinin makul görülebilmesi de zaten “zihin”in anlamıyla ilgili çok temel bir yanlış anlaşılmaya dayanıyor. Tüm bunlara rağmen Bentham’ın asla hayal edemeyeceği yepyeni bir faydacılık çağı başlıyor olabilir. Mutluluk bilimi, bizzat ruh halini fiziki tezahürleri üzerinden değerlendirebilmek için sadece

geleneksel anket ve psikoloji testlerini değil, ruh halinin tüm fiziksel ve sözel göstergelerini de es geçebilecek noktaya varıyor. “Ruh hali” kelimesinin anlamı köklü bir dönüşüme uğruyor.

Bilinç ve duygu gibi aşına olduğumuz kavramlar, fiziksel semptomlar ve nörolojik olguların gölgesinde bir kenara itildikçe tuhaf bir durum baş gösteriyor. Bir zamanlar benliğimize atfedilen ruh halleri ve kararlar, bedenimizin başka yerlerine taşınmaya başlıyor. Depresyonun bedende konumlandırılmasını emreden kültürel dayatma öyle bir noktaya vardı ki biliminsanları artık depresyonun kan testiyle teşhis edilebileceğine inanıyor. Ya hastalar bu düşünceye katılmazsa? Haksız mı sayılırlar? İşin daha da tuhafı ise “beyin” teriminin bedenin başka bölgelerine de atfedilebilecek soyut bir kavrama dönüşmesi. Biyolog Michael Gershon, bağırsaklarda yer alan ve sindirimi idare eden fakat kendine ait ruh halleri ve “ruh hastalıkları” da yaşayabilen bir “ikinci beyin” keşfettiğini iddia ediyor.

Yeni gözetleme aygıtlarının pek azı bizi manipüle etmek ya da siyasi emellerle mahremiyetimizi ihlal etmek amacıyla icat edildi. Bu aygıtların büyük bölümü, bilim ve tıba dair art niyet taşımayan dürtülerle ortaya çıkarıldı; toplumun esenliğini süreğen bir şekilde takip ederek esenliği daha iyi anlamanın, insanlığın esenlik düzeyini artıracığına inanılıyordu. Bentham’ın izinden gidenlere göre ilerleme, beşeri bilimlerin zihin-beden ilişkisini anlamak için daha iyi yöntemler bulmasına, duygusal hazları fiziki karşılıklarla eşleştirmenin yeni yollarını keşfetmesine ve kafamızın içinde “gerçekten” neler olup bittiğine dair o sonu gelmeyen muammayla cebelleşmesine bağlıdır.

Tüm bunlar bizim kendi sağlık ve esenliğimiz için yapıldığında (ki bu araçların pek çoğu bu amaçla geliştirildi) direnç oluşturmak güçleşiyor. Tersine, mutluluk ve esenliğin sınırlarını ortaya çıkarmayı amaçlayan yeni dijital uygulamaların ve analiz araçlarının pek çoğu, ölçümlenebilmemiz için bizim de faal olarak işbirliği yapmamızı ve ruh halimize dair verileri hevesle

paylaşmamızı gerektiriyor. Bunu yapmanın bariz faydaları olmalı, aksi takdirde bu tür ölçümler büyük oranda işlerliğini kaybederdi.

Sorun şu ki mesele asla burada bitmiyor. İnsan refahının koşullarına ve doğasına dair bilimsel bir araştırma olarak başlayan faaliyetler, kolayca davranışları kontrol etmek için kullanılacak yeni taktikler haline gelebiliyor. Felsefi açıdan, faydacılık ile davranışçılık arasında, ikisini birbirinden ayıran bir uçurum olduğu söylenebilir: Faydacılık zihinde yaşanan ruhsal deneyimlere tüm değerlerin ölçütü olma konumunu bahşederken, davranışçılık sadece incelenen insan hayvanının gözle görünür biçimde etkilenip manipüle edebileceği yöntemlerle ilgilenir. Ne var ki yöntem, teknoloji ve teknikler açısından düşünülürse faydacılıktan davranışçılığa kaymak çok kolaydır. Faydacılık içsel olarak deneyimlenen öznel hislere öyle ayrıcalıklı bir konum atfeder ki onları nesnel ve davranışçı bir yaklaşımla anlamlandırıp tahmin edebilen makineler, aslında olduğundan da cazip hale gelir.

Keza başlangıçta insanlığın iyiliğini ve ilerlemesini anlamada yapıtaş olmuştuk fikirler de (ki bunlar Aydınlanma ve hümanizmin de temel düşünceleridir) bir anda insanlara ihtiyaç duymadıkları şeyleri satmanın, kendilerine saygı göstermeyen yöneticiler için daha sıkı çalışmalarını sağlamanın ve hiçbir söz hakkına sahip olmadıkları politika hedeflerine uymalarını garantilemenin yolu olarak tekrar ortaya çıkıyor. Zihin, beden ve dünya arasındaki ilişkilerin sayılara dökülmesi, her seferinde insanları denetim altına almanın ve düşüncelerini tahmin edilebilir kılmanın zemini- ne dönüşüyor.

Kararların hakikati

Manhattan'ın Batı Yakası'nda sürdürülen The Hudson Yards gayrimenkul projesi, 1930'larda inşa edilen Rockefeller Center'dan

bu yana New York'ta gerçekleştirilen en büyük imar faaliyetidir. The Hudson Yards tamamlandığında, içinde ofis alanları, yaklaşık 5.000 apartman dairesi, perakende satış merkezleri ve bir de okul olan on altı yeni gökdelene ev sahipliği edecek. Üstelik eski belediye başkanı Michael Bloomberg'ün aracılığıyla kent yetkilileri ile New York Üniversitesi (NYU) arasında başlatılan işbirliği sayesinde, söz konusu yapı aynı zamanda koca bir psikoloji laboratuvarı olacak. NYU araştırmacılarının "topluluk ölçümlemesi" adını verdiği uygulamanın en iddialı örneklerinden biri haline gelecek olan yapı, akademisyenlerin ve ticari işletmelerin analiz edeceği verileri toplayabilmek üzere veri madenciliği için tüm yönleriyle kullanılacak. İnsanlara tepkilerini ölçmek için uyarılar verdiği beyaz fareler gibi davranan –Watson'ın başlattığı– davranışçı proje artık kentsel planlama ilkeleriyle de bütünleştiriliyor.

Büyük veri çağını anket çağından ayıran en önemli özelliklerden biri, büyük verinin belirli bir analiz hedefi olmaksızın toplanmasıdır. Anket yapmak maliyetli bir iştir ve anketlerin belirli araştırma sorularına uygun olarak tasarlanması gerekir. Buna karşın işlem verilerinin temel özelliği, araştırmacıların öncelikle bu verileri mümkün olduğunca fazla miktarda toplamaya çalışmak durumunda olması ve araştırma sorusunu düşünmeyi ikinci aşamaya bırakmasıdır. Hudson Yards'ın topluluk ölçümleme takımı ise hangi araştırma konularına odaklanmak istediğinden epey emin: yaya akışları, cadde trafiği, hava kalitesi, enerji kullanımı, sosyal ağlar, atık giderme, geri dönüşüm, çalışanların ve sakinlerin sağlığı ve hareket düzeyleri. Fakat projenin tasarımı açısından aslında bunların hiçbirinin önemi yok. Hudson Yards'ın baş geliştirme uzmanı hem şevkli hem de agnostik biri. "Ne tür uygulamalar yapılacağını bilmesem de veriler olmadan hiçbir şey yapılamayacağını biliyorum," diyor.¹⁸ Öncelikle her şeyi gözlemlemeniz gerekir. Soruları daha sonra sorarsınız.

Akademik araştırmacıların bu denli büyük çaplı projelere dahil olmasına ender rastlanır. Fakat bu çapta bir katılım mümkün

olduğunda davranışsal analiz ve deney olanakları da muazzam olur. Davranışsal psikoloji, son derece basit bir soru üzerine kuruludur: Başkalarının davranışları nasıl tahmin edilebilir ve denetlenebilir hale getirilir? Sırf insanların ne tür tepkiler vereceğini keşfetmek için çevreyi manipüle eden deneyler, her zaman etik çelişkileri de beraberinde getirmiştir. Fakat bunlar geleneksel psikoloji laboratuvarlarının sınırlarını aşmış gündelik yaşama nüfuz edince sorun siyasi bir nitelik kazanır. Bilim elitlerinin araştırma projesine hizmet edecek şekilde kullanılan ve yönlendirilen, toplumun bizzat kendisidir.

Davranışçı deneylerin bilimsel niteliğini koruyabilmesi için deneylere katılanların naif olması, yani ne olup bittiğinden veya neyin denenmeye çalışıldığından tam olarak haberdar olmaması gerekir. Davranışçılık her zaman böyle işler. Bu durum sorunlara neden olabilir. 2013'te bir blog yazarı, iş arayan insanların tamamen düzmece sonuçlar üreten psikometrik anketler doldurmaya zorlandığını keşfedince, Britanya hükümeti mahcup olmuştu.¹⁹ Kullanıcılar sorulara ne yanıt verirse versin, sonunda iş piyasasına dair en güçlü yönlerinin ne olduğunu belirten aynı sonuçları alıyorlardı. Sonradan bunun hükümetin "Dürtme Birimi" (Nudge Unit) tarafından uygulanan bir deney olduğu ortaya çıktı. Deneyin amacı anketin sonuçlarını alan deneklerin davranışlarının değişip değişmediğini öğrenmekti. Toplumla yukarıdan bakanların istedikleri bulguları elde edebilmesi için sosyal gerçeklik manipüle edilmişti.

Bu deney mantığı, normalde hiçbir şekilde makul görülmeyecek hatta yasal kabul edilmeyecek politikaların uygulamaya koyulabilmesine imkân tanıyor. Suç faaliyetleri üzerine yapılan davranışsal deneyler gösteriyor ki cezalar yeterince kesin ve hızlı olarak uygulanırsa, bireyler psikolojik olarak uyuşturucu kullanmaya ya da adi suçlar işlemeye daha az eğilimli oluyor. Ceza'nın caydırıcı olabilmesi için eylem ile sonucu arasında mümkün olduğunca katı bir ilişki kurulması gerekiyor. Bu açıdan bakı-

linca yasal süreç, davranış değişiminin önünü tıkayan verimsiz bir engel olarak görülmeye başlıyor. Doğrudan bu mantık üzerine inşa edilen Hawaii'nin ünlü Yapıtımlı Denetimli Serbestlik Fırsatı programı (HOPE) da tekrar tekrar suç işleyen failerin yasadışı bir şey yaparken yakalandıkları takdirde hemen hapse atılacaklarını anlamalarını sağlamaya çalışıyor.

Hudson Yards'ın topluluk ölçümleme projesi, Dürtme Birimi'nin düzmece anketi ve HOPE programı gibi projelerin bazı ortak yönleri var. Bunların en barizi, bireysel karar alma davranışlarıyla ilgili sayısal nitelikte nesnel bilgiler elde edilebileceğini ve bu bilgilere dayanarak kamu politikalarının (veya ticari uygulamaların) tasarlanabileceğini öngören, bilimsel olanaklara dair epey iyimser beklentilerden beslenmeleri. Hiç de yeni bir şey olmayan bu beklenti aşağı yukarı birkaç on yılda bir yeniden ortaya çıkıyor. İlk dalga Watson ve Taylorcı "bilimsel yönetim" ilkelerinin esiniyle 1920'lerde ortaya çıktı. 1960'larda ise yeni istatistiki yönetim yaklaşımlarının gelişimiyle birlikte ikinci bir dalga oluştu; ABD Savunma Bakanı Robert McNamara Vietnam Savaşı döneminde bu dalganın en üst düzey destekçilerindendi. 2010'lar da üçüncü bir dalga oluşturdu.

Peki bu davranışçı coşkunun itici gücü nedir? Bunun cevabı bütün vakalar için aynı: felsefe karşıtı bir agnostisizm ile kitlesel gözetleme faaliyetlerine hevesle sarılmanın birleşimi. Bu ikisi zorunlu olarak bir arada ilerliyor. Davranışçılar aslında şunu söylüyor:

İnsanların davranışlarını açıklayan herhangi bir teorim olmadan yola çıkıyorum. İnsanların kararlarını belirleyen nedenlerin beyinlerinde mi, ilişkilerinde mi, bedenlerinde mi yoksa geçmiş deneyimlerinde mi yattığına dair hiçbir varsayımda bulunmuyorum. Ahlak ya da siyaset felsefesine de başvurmuyorum zira ben bir bilim insanıyım. Gözümle görebildiğim ya da ölçümleyebildiğim şeyler dışında insanlar hakkında hiçbir iddiada bulunmuyorum.

Ne var ki bu ölçüde radikal bir agnostisizm, ancak bu iddiayı öne süren agnostiğin, ortadaki muazzam gözetleme kapasitesinin farkında olmasına dayanabilir. İşte bu yüzden davranışçılığa dair iyimserlik dönemleri her zaman yeni veri toplama ve analiz teknolojilerinin ortaya çıkışıyla aynı döneme rastlar. İnsanların davranışları hakkında hiçbir varsayımda bulunmama ayrıcalığına, yalnızca bize tepeden bakıp verilerimizi çekmeye, bedenlerimizi izleyip hareketlerimizi değerlendirmeye, girdi ve çıktılarımızı ölçmeye kadir biliminsanları sahip olabilir.

Geri kalanlarımız, etrafımızdaki insanlarla konuşur ya da tartışırken her zaman konuştuğumuz kişilerin niyetlerine, düşüncelerine, seçtikleri yolu seçme nedenlerine ve bir şey söylediklerinde aslında ne kastettiklerine dair varsayımlarımızdan yararlanırsınız. İnsanların ne dediğini anlamak, temelde hangi kelimeleri ne şekilde kullandıklarına dair çeşitli kültürel önkabullerden yararlanmak demektir. Bu önkabuller tam anlamıyla teorilere değil, daha ziyade sosyal çevremizi yorumlamamıza yarayan genel kanılara benzer. Kararların nasıl alındığının sadece verilere dayanarak anlaşılabilmesi iddiası ancak gözlem kulesinde oturan gözlemcilerin öne sürebileceği bir iddiadır. Bu gözlemcilere göre “teori” sadece henüz gözle görünür hale gelmemiş olandır. Nitekim büyük veri, fMRI ve duygusal bilişim çağında bu gözlemciler artık teoriyi tümüyle bir yana bırakabilmeyi umar.

Gelin bugünkü işleyişe bir bakın. Öncelikle teoriye yönelik agnostisizmi ele alalım. “Veri bilimi”ni ileri taşıyan şey iktisat, psikoloji, sosyoloji, yönetim gibi ayrı bilim dallarının bir gün ortadan kaldırılabilmesi hayalidir. Bütün bu dalların yerine, matematik ve fizikçilerin büyük veri kümeleri üzerinde çalışacağı genel bir tercih bilimi ortaya çıkacak. Piyasa bilimi (iktisat), işyeri bilimi (yönetim), tüketici tercihleri bilimi (piyasa araştırması), düzen ve ilişki bilimi (sosyoloji) gibi dalların yerini, karar alma davranışlarıyla ilgili hakikatleri nihayet ortaya çıkarabilecek tek bir bilim alacak. “Teorinin sonu” paralel disiplinlerin sonu anla-

mına gelir ve yeni bir çağın doğuşuna işaret eder. Bu yeni çağda birleşen sinirbilim ve büyük veri analizinin sentezinden, karar alma davranışlarını açıklayan bir dizi somut yasa ortaya çıkar.

İnsanlarla dair ne kadar az varsayımda bulunursa, bilimsel bulgular o kadar sağlıklı olur. Davranışçılık uzunca bir süre fareler gibi hayvanları inceleyen bir bilim olmuştu. Watson'ı ABD'deki psikoloji dünyasında devrimci bir kişilik haline getiren şey, aynı tekniklerin insanları ele alan bilimlerde de kullanılabileceği konusunda gösterdiği kararlılıktı. Bugün davranışlarımızı tahmin edilebilir kılan "sayısalcılar"ın (yani büyük veri kümelerini inceleyebilecek algoritmik tekniklere sahip matematikçi ve fizikçilerin) bu denli umut vadettiğinin düşünülmesi, insanları ve toplumları diğer sistemlerden farklı kılan etkenlere dair hiçbir teorinin yükünü taşımamalarına dayanıyor.

İkinci mesele gözetleme. Hudson Yards ve Dürtme Birimi gibi örneklerin de işaret ettiği gibi, davranışçılık coşkusuyla belirlenen bu yeni çağ, politika otoriteleri ile akademik araştırmacılar arasında kurulan yeni üst-düzey ittifaklar temelinde oluştu. Bu ittifaklar olmasaydı sosyal bilimciler "teori" ve "anlayış" esasına göre çalışmaya devam edecekti; tıpkı gündelik hayatta birbirimizin davranışlarını anlamlandırmaya çalışırken hepimizin yaptığı gibi. Buna karşılık bir de yaklaşık bir milyar insanın internetteki faaliyetlerini gözlemleyip analiz etme becerileri sayesinde farklı beğeni, ruh halleri ya da davranışların insanları nasıl etkilediğine dair kesin ve nesnel iddialarda bulunabilen Facebook gibi şirketler var.

Sinirbilime kitlesel ölçekli davranış gözetleme faaliyetlerini de eklerseniz, farklı koşullarda insanların nasıl davranacağını tahmin etmeye can atan karar-uzmanlarından oluşan küçük bir endüstriniz olur. *Akıldışı Ama Öngörülebilir*'in* yazarı Dan Ariely

* Dan Ariely, *Akıldışı Ama Öngörülebilir*, çev. Asiye Hekimoğlu Gül-Filiz Şar, İstanbul: Optimist Yayınları, 2016.

ve *İknanın Psikolojisi*'nin* yazarı Robert Cialdini gibi psikologlar, insanların karar alma davranışlarının sırlarını ortaya çıkarıyor. Bize söylenene göre, bireylerin yaptığı tercihlerin aslında hiç de kendi kontrollerinde olmadığı, insanların gerçekte kendi davranışlarının nedenini bilmediği ortaya çıkıyor. Mesele ister işyerinde verimlik ister kamu politikalarının tasarımı isterse de sevgili bulmak olsun, genel tercih bilimi geçmişte sadece hurafelerle açıklanan gerçekleri ortaya koymayı vadediyor. Bağlam ne olursa olsun "tercih" denilince hemen her zaman alışverişi çağrıştıran faaliyetlerden bahsedilmesi ise karar bilimcilerin teorinin ya da önyargıların etkisinden sandıkları kadar kurtulamadıklarını gösteriyor.

Tüm bunlara rağmen insanları veriler ışığında anlama yaklaşımının geçerli sayılması gözetleme becerilerinin daha fazla alanda kullanılmasına katkıda bulunuyor. Veri sevdasının en son sıçradığı alanlardan biri de insan kaynakları yönetimi. "Yetenek analitiği" denen yeni tekniklerin kullanıma sunulmasıyla yöneticiler artık işyerlerindeki elektronik posta trafiğinin ürettiği verileri kullanarak çalışanlarını algoritmik yöntemlerle değerlendirebiliyor.²⁰ Çalışanların üzerlerine giyecekleri aygıtlar üreten Boston merkezli Sociometric Solutions şirketi daha da ileri gidip yöneticilere çalışanlarının hareketlerini, ses tonlarını ve konuşmalarını takip etme imkânı sunuyor. Sakinlerinin davranışlarına sürekli tepkiler vererek onları yönlendirmeye çalışan "akıllı şehirler" ve "akıllı evler" de bu yeni bilim ütopyasının entegre edildiği alanlar arasında. Şirketlerin (örneğin kitapçıların veya marketlerin) algoritmik analiz ve akıllı ev görüntüleme teknikleriyle ürünlerini sipariş beklemeden tüketicilerin evine postalayacağı "öngörülü alışveriş" yöntemi sayesinde yakında kendi alışverişlerimize dahi karar verme sorumluluğundan kurtulabilecek olmamız da tüketimcilik tarihi açısından kaderin ironik bir cilvesi olarak görülebilir.²¹

* Robert Cialdini, *İknanın Psikolojisi*, çev. Yasemin Fletcher, İstanbul: Mediacat Yayıncılık, 2003.

Veri tccarları aydınlanma sylemini kullanıyor: rastgele tahminler ağından nesnel bilimler ağına geiř – tıpkı Bentham'ın yasalar ve cezalandırma sistemi aısından faydacılığın yaratacağı etkilere bakışı gibi. Ne var ki bu sylem, bylesi bir "ilerleme"nin mmkn olabilmesi iin gereken araları ve g iliřkilerini tmden grnmez hale getiriyor.

Belki de bunlarda řařılacak hibir řey yok. Yaptığımız dijital iřlemlerin veya arkadařlarımızla paylařtığımız bilgilerin, her řeyi kapsayan bu yeni laboratuvarla arařtırmalara konu olacağını hepimiz sezgisel olarak anlıyoruz. Akıllı řehirler ve Facebook ile ilgili tartıřmalarda bu tr platformların yarattığı mahremiyet risklerine odaklanılıyor. Oysa bu yeni laboratuvarın yarattığı bilim, byk oranda sulamalardan muaf tutuluyor: liberal dřncenin bireysel zerklik efsanesine rağmen, her tercihin altında nesnel bir nedenin veya itici gcn yattığı dřncesi (ister biyolojik ister iktisadi olsun) hepimizi cezbediyor. Ne var ki gzleme, takip etme, gzetleme ve denetleme araları olmadan bu dřncenin hibir anlamı olmayacağı genellikle unutuluyor. Ya insani faaliyetleri teori ve yorumlarla aıklayıp kendi kendimizi ynetme ihtimalini koruruz ya da davranıřlarla ilgili kesin gerekler olduėuna inanır ve toplumu bir laboratuvara dnřtrecek řekilde yeniden inřa ederiz. Fakat ikisini birden yapamayız.

Mutluluk topyası

2014 yılında Rus Alfa-Bank, tketicilere ynelik Hareket Mevduat Hesabı adında yeni bir finansman rn ıkardığını duyurdu.²² Hareket Mevduat Hesabı olan tketiciler Fitbit, RunKeeper ya da Jawbone UP gibi bedensel takip cihazlarından birini kullanıyor. Attıkları her adım iin kk bir meblağ, normal hesaplardan alınıp daha fazla faiz veren hareket hesaplarına transfer ediliyor. Alfa-Bank bu hesabı kullanan mřterilerin, di-

ğer müşterilerden iki kat daha fazla para biriktirdiğini ve Rusya ortalamasından 1,5 kat daha fazla yol yürüdüğünü gördü.

Bir önceki yıl da Moskova'daki Vystavochnaya metro durağında 2014 Kış Olimpiyatları hazırlıkları kapsamında bir deney yapılmıştı.²³ Bilet otomatlarından birinin yerine, içinde sensör bulunan yeni bir otomat yerleştirildi. Yolculara bilet almaları için ikinci bir seçenek sunuluyordu; otuz ruble ödemek yerine iki dakika içinde otomatın önünde otuz kez çömelip kalkmak. Bunu iki dakika içinde başaramayan yolcuların otuz ruble ödemesi gerekiyordu.

Zindelik takibi yapan bilet otomatı gibi hizmetler henüz sadece ilgi çekmek amacıyla kullanılıyor. Hareket hesabı meselesi daha ciddi. Verimliliğini artırdığı için satılan çalışan-zindeliği takip programlarının ise ilgi çekmekle uzaktan yakından alakası yok. Bentham öznel hislerin nasıl ölçümlenebileceği sorusuyla karşı karşıya kaldığında, bunun ya parayla ya da nabız hızını ölçme yoluyla yapılabileceğine dair zayıf bir umut belirtmişti. Bu cevabıyla, esenlik uzmanlarının kullanacağı temel araçları tastamam tahmin etmeyi başardı.

Mutluluk endüstrisinin bir sonraki aşaması bu iki farklı esenlik göstergesini birleştirebilen teknolojileri geliştirmek. Tek bir değer endeksiyle her tür etik veya politik sonucun değerlendirilebileceği inancı –yani monizm– her seferinde bu değeri yansıtacak tek bir nihai gösterge bulmanın veya yaratmanın mümkün olmadığı gerçeğiyle yüzleşerek hayal kırıklığına uğruyor. Para iyi bir gösterge olsa da esenliğin psikolojik ve fizyolojik yönlerini kapsayamıyor. Kan basıncını veya nabız hızını ölçmek bir noktaya kadar anlamlı olabilse de bu ölçüm yaşamlarımızdan ne kadar memnun olduğumuzu yansıtamıyor. fMRI taramaları artık duyguları gerçek zamanlı olarak görselleştirebilse de daha geniş anlamda sağlık ve iyi olma mefhumları konusunda bir şey söyleyemiyor. Duygulanım ölççekleri ve soru formları farklı kelime ve semptomların algılanma biçimiyle ilgili kültürel sorunları aşamıyor.

İşte bu nedenle bedensel ölçütlerle parasal ölçütleri birbirine çevirebilme becerisi şu anda böylesine büyük bir önem taşıyor. Normalde birbirinden farklı olan esenlik veya haz ölçütlerinin sınırları ortadan kaldırmaya; her açıdan mükemmel olan kararı, sonucu veya politikayı *nihai olarak* hesaplayabilecek bir aygıt inşa etmeye başlıyor. Bu ütopyik bir önerme (hem de ütopya kelimesinin “olmayan yer” demek olan gerçek anlamıyla). Mutluluk ve esenlik gibi şeylerin tek bir miktarının olmaması zaten böyle şeyler için tek bir ölçütün de olamayacağını felsefi açıdan net bir şekilde ortaya koyuyor. Monizm söylem açısından kullanışlı olabilir, ne yapacaklarına karar vermenin kolay yollarını arayan güç sahiplerine de cazip gelebilir. Fakat tüm haz ve acıların tek bir ölçüğe yerleşebileceğine gerçekten *inanın* kimse var mı? Elbette tartışırken “fayda” veya “esenlik” metaforunu kullanarak *öyleymiş* gibi davranabiliriz. Fakat sınırlara, yüze, psikolojiye, fizyolojiye, davranışlara ve paraya ilişkin nesnel mutluluk göstergeleri ortadan kalkarsa mutluluğun tek bir miktar olarak ifade edilebileceği fikri de buhar olup uçar.

Öyleyse neden böyle bir ölçüm aygıtı inşa edilsin? Banka hesaplarımızı bedenlerimize, yüz ifadelerimizi alışveriş alışkanlıklarımıza bağlayarak farklı parçaları bir araya getirmek için neden bu kadar emek harcansın? Bilimle ilgili iyimser vaatlerin güvencesi altında gerçekte hiçbir anlamı olmayan bir felsefeyle yönetiliyoruz. Sonuçta bilim, mutluluğu net bir şekilde fiziksel veya metafizik bir şey olarak tanımlayamıyor. Ne zaman mutluluğun fiziksel bir şey olduğunu iddia etse, o yine elinden kayıp gidiyor. Buna rağmen gelişmeye devam eden ölçüm aygıtları, özel ve sosyal yaşamlarımıza gitgide daha fazla nüfuz ediyor.

1927’de JWT araştırmacısını merdivenlerden iten Kopenhaglı apartman sakini, yapılan şeyi olduğu gibi görebilmişti: bir güç stratejisi. Hislerimizin gözetlenmesi, yönetimi ve idaresi; siyasi ve iktisadi anlamda alternatif temsil biçimlerini ve insanları ele almanın alternatif yollarını etkisizleştirdiği ölçüde başarılı olabilir. Bu proje asla istediği sonuca varamayacak. Sinirbilimciler ka-

rar alma ya da duygular konusunda "son sınırları" aşmak üzere olduklarını iddia etse de duygularımızın "nesnel" gerçekliğini bulma arayışı her seferinde hüsrarla sonuçlanmaya ve daha da genişlemeye devam edecek. Asıl mesele şu ki mutsuzluk ölçüm araçlarıyla ifade edilebiliyorsa ve başarı sayıya dökülebilen sonuçlar üzerinden anlamlandırılıyorsa, eleştirel ve özgürleştirici projelerin kapana kısıldığını, taşıdıkları enerjilerinse dizgine vurulduğunu söyleyebiliriz.

Faydacılık, ruhsal optimizasyon adına akla gelebilecek her tür politik çözümü dayatabilir; insanların kendilerini daha iyi ve sağlıklı hissettiği küçük ölçekli yarı sosyalist örgütlenme ve üretim biçimleri de buna dahil. Faydacılık, pozitif psikoloji uzmanlarının önerdiği gibi arkadaşlık ve diğerkâmlıkla elde edilmesi mümkün olan "iyi olma" durumunu hümanist anlamda ucu açık bir şekilde destekler. Fakat optimizasyon tanımı kişinin kendi koşulları ve vaktini kontrol edebilmesini, kararları etkileyecek şekilde ses çıkarabilmesini ve sadece sinirsel ya da psikolojik nedenselliğe indirgenemeyecek bir özerklik mefhumunu da kapsayacak şekilde yapılırsa, optimizasyon artık hesaplanabilir bir şey olmaktan çıkar. Her bir bireyin aklındakileri bilinçsiz olarak ortaya dökmek yerine bilinçli biçimde *dile getirdiği*, mutsuzluğun tedavi değil *eleştiri ve reform* gerekçesi oluşturduğu, zihin-beden sorununun dur durak bilmeyen tıp araştırmalarına tabi tutulmak yerine unutulup gittiği bir kendini gerçekleştirme mefhumu, bambaşka bir siyaset biçimine işaret eder.

Yıllardır, ruh hastalıklarının güçsüzleştirmeyle ne kadar iç içe geçtiğini vurgulayarak buna işaret etmeye çalışan bazı eleştirel psikologlar var. İnsanların kendi yaşamları üzerindeki söz haklarını yeninden ele almalarını sağlayarak onlara umut aşılama çalışmaları pek çok ilham verici girişim ve deney var. Ayrıca insanları yönetmek ve satış yapmak için davranış bilimine bel bağlamayan ticari işletmeler de var. Bu dağınık alternatiflerin her biri –doğru anlaşılırsa mutluluğa daha iyi bir reçete sunabilecek– daha büyük bir alternatifin öğeleridir.

8. Eleştirel Hayvanlar

Açık havada çalışmanın, özellikle de doğayla uğraşmanın psikolojik ve duygusal açıdan belirli yararları olduğu uzun zamandır biliniyor. Bahçecilikle uğraşmak depresyona iyi gelebiliyor, ayrıca etrafta yeşillik olmasının ruh halini doğrudan olumlu yönde etkilediğini gösteren veriler var. Britanya Ulusal İstatistik Kurumu “ulusal esenlik” ile ilgili ilk resmi verilerini ürettiğinde, ülkenin en mutlu insanların İskoçya’nın uzak ve güzel bölgelerinde yaşayanlar, en mutlu çalışanlarının da ormanları yönetenler olduğu sonucuna varmıştı.¹ Yeşil rengin olumlu psikolojik etkileri olduğunu iddia eden araştırmacılar bile oldu.

Ruhsal sorunlar yaşayan insanlar eskiden beri çiftliklerde çalıştırılır. Süt sağmak, toprağı sürmek, ekin biçmek gibi rutinler, genel anlamda toplumun sunduğu normallikle baş edemeyen insanlara kendine has farklı bir normallik sunar. Kendi yaşamlarında dengeyi yakalayamayan, alışılmış mesleklere uyum sağlayamayan veya şiddetli bir duygusal kopuş yaşayan insanlar, etraflarında bitki ve hayvanların bulunmasının yatıştırıcı bir etki yarattığını keşfeder. Tarımsal yaşamın sert koşulları bazen onu değerli kılan yönlerinden biri haline gelebilir. Havalar bozup ekinler mahsul vermeyince yapacak tek şey kaderin cilvesine gülüp hep birlikte bir kez daha denemektir. Bireysel övgü de yergi de yirmi birinci yüzyıl neoliberalizm ruhuna büyük bir tezat oluşturacak biçimde yersizdir.

Beren Aldridge, 2000’lerin başında Britanya Lake District’deki Cumbria’da böyle bir çiftlik kurmak istiyordu. Daha önce bir

yıl ABD’de bir “bakım çiftliği”nde çalışan Aldridge, Cumbria’da da ruh sağlığı hizmetleri alanında deneyim edinmişti. Mevcut ruh sağlığı hizmetlerinde çiftçilik konusunda bariz bir eksiklik olduğunu saptayınca bölgesel gelişme ajansı ve çeşitli hayır kurumlarını bu konuda ikna etmeye girişti. Finansman talebi kabul edildi ve 2004 yılında, yerel pazar için sebze üreten dört hektarlık Growing Well çiftliği kuruldu. Ruhsal veya duygusal sıkıntılarında daha kolay sıyrılabilmek için çiftlikte çalışmak isteyen gönüllüler dilerse haftada yarım gün kadar kısa bir süre çalışabiliyordu.

Finansörler, politikacılar ve ruh sağlığı uzmanları için Growing Well müthiş bir başarıydı. Değerlendirmeler çiftlikte vakit geçiren insanların durumunda gözle görülür ilerlemeler kaydedildiğini, üstelik bu ilerlemelerin ilaçla tedavi yöntemlerine kıyasla daha sürdürülebilir nitelikte olduğunu göstermişti. Başlangıçta çiftliğe çoğunlukla sosyal hizmetler ve sosyal bakım uzmanlarınca yönlendirilen insanlar geliyordu. “Sosyalleşme reçeteleri”nin kabul gören bir tıp uygulaması haline gelmesiyle Growing Well, Kuzeybatı İngiltere’deki muayenehanelerle de ilişki kurma imkânı yakaladı. 2013 yılına kadar çiftlikte çalışan gönüllülerin sayısı 130’a ulaşmıştı.

Growing Well gibi bir oluşumun başarısını nasıl yorumlamalıyız? İnsan zihnini ya da beynini kendine has tuhaf alışkanlıkları, beğenileri, dalgalanmaları ve işlev bozuklukları olan ve biz insanlar tarafından (yönetici, doktor ve siyasetçilerin yardımıyla) gözetim altında tutulması gereken sıradışı biçimde özerk bir yapı olarak görmeyi tercih edersek, hikâyenin nasıl yorumlanacağı görece açık. İnsanlar zaman zaman üstesinden gelmeye güçleri yetmeyen ruhsal ya da sinirsel sıkıntılardan mustarip olurlar. Belki bazı sınırları, gereğince ateşlenip harekete geçmemiştir. Belki kaçınmayı başaramadıkları stres etkenleri yüzünden kanlarına zararlı etkiler yaratan hormonlar salınmıştır. Belki de beslenme, hareket etme ve insanlarla empati kurma yoluyla mutluluklarını etkin biçimde yönetememişlerdir. Bu tür rahatsızlıkların psikoso-

matik tedavisinde doğa ve fiziksel aktivite de, ilaçlardan ve konuşma terapilerinden pek farklı olmayan etkiler yaratır.

Growing Well'e fon sağlayan kurumların ve Ulusal Sağlık Hizmetleri'ndeki destekçilerin çoğu hiç şüphesiz buna benzer bir hikâye anlatacaktır. Bugün siyasetçilerin ve yöneticilerin ilgisini çeken anlatı da kesinlikle budur. Ana akım medyaya durmadan damla damla sızan davranışçı ve sinirsel araştırma bulguları (veya kişisel gelişim literatürü) sayesinde artık insanlar da kendi yaşamlarını böyle değerlendiriyor. Beynim tedavi gerektiren bir bozukluk üretti. Zihnim zincirini koparmış bir köpek gibi kontrolsüzce hareket etmeye başladı. Bu bakış açısı, bitkilerle meşgul olmayı tıbbi bir çözüme dönüştürür. Pozitif psikoloji uzmanlarının durmadan hatırlattığı gibi, neticede esenlik bir tercihtir. Birilerinin zihnimi ya da beynimi kontrol altına alması gerekir.

Oysa Beren Aldridge, kendi projesini hiç de böyle görmüyor. Ona göre Growing Well üstü kapalı bir tıp reçetesi değil ticari bir işletme. Çiftliği kurmadan önce çalışma rehabilitasyonu üzerine yüksek lisans yapan Aldridge çalışmanın insanların hastalık ve acı deneyimleri atlatmasına nasıl yardım ettiğini incelemişti. Katılımcı yönetim uygulamalarını ele aldığı tezinde, kooperatif olarak da bilinen demokratik ticari yapılanmaların faydalarını araştırdı. İnsanları bir işletmenin idaresine dahil etmenin (bu işletme sosyal bir girişim olsa da olmasa da) bireylerin yeniden bir amaç duygusuna ve yaşamlarının aktif belirleyicileri olma hissine kavuşmalarını sağlamanın en bariz yollarından biri olduğunu fark etti. Hastalara sunulan geleneksel bir sağlık hizmeti olan "bakım çiftçiliği" hareketi, neden hep birlikte yönetip üretme yoluyla insanları güçlü kılma modeli sunan kooperatiflerle birleştirilmesindi?

Bitkilerle uğraşmanın psikolojik etkilerini inceleyen bilimsel analizlerin hemen hepsi, insanların bunu *neden* yaptığını tümenden göz ardı ediyor. Bahçecilik ve ekimin etkisi terapiyle sınırla-

nıyor. Yeşillik ile ruh hali arasındaki bağlantı basit bir neden sonuç ilişkisiymiş gibi ifade ediliyor. Growing Well'in bambaşka bir ruhu var. Oluşumun temel ilkesi gönüllülerin müşterek bir amacı, yani iyi sebzeler üretme ve satma amacını paylaşmaları. Çiftlik, Birleşik Krallık yasalarının tanımladığı bir kooperatifçilik türü olan "üretim ve tüketim derneği" yapısında kuruldu. İster müşteri ister gönüllü isterse de oluşum hakkında bilgi almak için gelmiş bir ziyaretçi olsun, Growing Well'e ilgi duyan herkes çiftliğe üye olup karar alma sürecine dahil olmaya teşvik ediliyor. Tüm gönüllülere istedikleri kıdem seviyesinde işletmenin yönetiminde rol alma fırsatı sunuluyor. Bu çiftlikte mesele sadece "kolgücüyle çalışmak" değil, aynı zamanda fikir beyan edebilmek ve sorumluluk alabilmek.

Growing Well'e fon sağlayan kuruluşlar ile oraya hasta gönderen doktorların çiftlikte olanlara ilişkin düşünceleri, Aldridge ve meslektaşlarınınkinden çok farklı. Onlara göre gönüllüler tıbben hasta insanlar ve çiftlikle bir tür tedavi görüyorlar. Aldridge ve meslektaşlarına göre ise gönüllüler yerel piyasada başarıyla faaliyet gösteren ticari bir işletmenin yönetimine katılıyor ve kararlar alıp uygulamaya koyarak kendi değerlerini yeniden keşfediyor. İlk bakış açısına göre gönüllüler kendi durumlarının tıbben ne anlama geldiğini yorumlayamayan pasif insanlar. İkincisine göre ise çevrelerindeki gerçekliği yorumlayıp tartışan ve etkileyebilen aktif bireyler.

Her iki görüşün de doğru olması mümkün mü? Üstünkörü bir bakışla böyle düşünülebilir. İnsanlar farklı deliller ve bilimsel yöntemler ışığında olaylara farklı yorumlar getirebilir. Daha önemli olan soru ise toplumun, siyasetin ve kişisel yaşamöykülerinin işleyişinin, bazı psikolojik ve nörolojik açıklamalara göre belirlemesinin ne anlama geldiğidir. Bizi depresyon ve anksiyeteye bağlı bu pasifliğe mahkûm eden şeyin aslında tam da bu bakış açısı (yani zihni kendi başına sessizce acı çeken bir iç organ veya araç gibi gören bu tıbbi ve davranışçı bakış) olması ihtimali

endişe verici. Bentham'ın öngördüğü gibi haz ve acıların dalgalanmalarını yönetmek üzere inşa edilmiş bir toplum, insanların konuşmasını ve katılımını kolaylaştırmak üzerine inşa edilmiş bir topluma göre daha fazla "ruhsal çöküş" vakasının oluşmasına zemin hazırlayabilir.

Mutsuzluğu anlamak

İnsanlar neden mutsuz olur ve bu konuda ne yapmak gerekir? Bunlar filozof, siyasetçi, sinirbilimci, yönetici, iktisatçı, aktivist ve doktorları aynı ölçüde ilgilendiren sorular. Bu soruların nasıl yanıtlanacağını ise büyük ölçüde hangi teori ve yaklaşımların benimseneceği belirler. Sosyologların vereceği cevaplar sinirbilimcilerinkinden, sinirbilimcilerinkiler de psikanalistlerinkinden farklı olacaktır. İnsan mutsuzluğunu nasıl açıklayacağımız ve ona nasıl yanıt vereceğimiz konusu en nihayetinde eleştiri-lerimizi nereye odaklamayı seçeceğimiz, ısrarcılığımız ve suçlu nereye atfetmek istediğimize dair etik ve siyasi bir meseledir.

Beren Aldridge'in, *Growing Well*'in yapısı ve ruhu için temel aldığı içgörü önemli. Zihne (veya beyne) bağlamından koparılmış, kendiliğinden bozulabilen, uzmanlarca izlenmesi ve düzeltilmesi gereken bağımsız bir varlık muamelesi yapmak, bugün yoğun bir mutsuzluk yaratan kültürün bizzat kendi semptomlarından biridir. Güçsüzleştirme; depresyon, stres ve anksiyetenin ortaya çıkmasında hayati bir rol oynar. Ayrıca pozitif psikoloji uzmanlarının tüm telkinlerine rağmen güçsüzleştirme, sinirsel ve davranışsal hataların değil sosyal, politik ve iktisadi kuruluşların ve bu kuruluşların benimsediği taktiklerin etkisiyle ortaya çıkar. Bunu inkâr etmek, mutluluk biliminin çözme iddiasında bulunduğu sorunu daha da güçlendirir.

Kitapta ele aldığımız davranışçı ve faydacı disiplinler dışında, güçsüzleştirmeyi merkeze alan bazı araştırma gelenekleri

var. 1960'larda ABD'de ortaya çıkan toplum psikolojisi gele-
neği, bireylerin ancak sosyal bağlamları içinde anlaşılabilirliği
konusunda ısrarcı. Klinik psikologlar da psikolojik sıkıntının
ilaçla çözülecek bir mesele haline getirilmesine ve ilaç şirketle-
rinin bundaki rolüne en çok eleştiri getiren kesimlerden biriydi.
Bu psikologlar (örneğin Birleşik Krallık'ta David Smail ve Mark
Rapley) kapitalizm eleştirisiyle birlikte psikiyatrik semptomlara
sosyolojik ve politik bir mutsuzluk anlayışına dayanan alternatif
yorumlar getirdi.³ Kanada'da Carles Muntaner'in veya Birleşik
Krallık'ta Richard Wilkinson'ın uyguladığı şekliyle sosyal epi-
demioloji de ruhsal hastalıkların farklı sosyoekonomik koşulla-
ra bağlı olarak değişik toplumlarda ve toplumsal sınıflarda nasıl
farklılık gösterdiğini anlamaya çalışıyor.

Bu sosyolojik yaklaşımlar tarihin bazı noktalarında işletmecili-
lik anlayışına bile sirayet etti. Üçüncü bölümde ele aldığımız gibi,
1930'lu ve 40'lı yıllar arasında bir dönem, halkların dünyaya dair
düşünce ve isteklerini keşfetmeye çalışan piyasa araştırmaları
yarı-demokratik bir boyut kazandı. Sosyologlar, istatistikçiler ve
sosyalistler halkın tutumlarının yansıtılmasında önemli bir rol
üstlendi. Yöneticilerin 1930'lardan itibaren takım çalışmasına,
sağlığa ve şevke vurgu yapmaya başlaması, dördüncü bölümde
tartıştığımız gibi, işyerinde üretkenlik ve esenliği artıran etken-
ler olarak kolektif gücün ve fikir beyanının önemini vurgulayan
daha radikal analizler de üretti. Bunlar yalnızca yeni yönetim
tekniklerinin değil yepyeni örgütlenme modellerinin de ortaya
çıkabileceğine işaret ediyor.

Aydınlanma'dan günümüze uzanan mutluluk ölçümlemesi
tarihinin her aşamasında, mutsuzluk statükoya başkaldırmanın
temel dayanağı haline geldiğinde toplumsal ve iktisadi açıdan
farklı bir dünyaya dair umutlar da yeşermiştir. Çalışma, hiyerar-
şi, eşitsizlik ve finansal baskılara başkaldırabilmenin ilk adımı
bunların insan esenliğine ne kadar zorluk ve acı yüklediğini an-
lamaktır. Aynı deliller güç yapısını değil insanların davranışları-

nı ve zihniyetini yargılamakta kullanıldığında, bu özgürleştirici ruh hızla muhafazakârlığa dönüşür. Umutlar yok olmaktan ziyade kapana kısılr. Eleştiri içe döner. Böyle olması şart değildir.

Eleştiri okları bireylerin duyguları veya ruh halleri yerine bu bireylerin çalıştığı kuruluşlara çevriline işler bambaşka bir görünüm almaya başlıyor. ABD'nin başını çektiği zengin uluslarda toplum genelindeki gelir dağılımı eşitsizliğiyle ruh hastalığı oranlarının çok güçlü bir ilişkisi olduğu görülüyor.⁴Ruhsal esenlik için iş imkânlarının mevcudiyeti ve niteliği de tıpkı kurum yapıları ve yönetim uygulamaları gibi hayati bir rol oynuyor. İşsiz kalmanın psikolojiyi, sadece gelirin yitirilmesinden çok daha olumsuz etkilediği, mutluluk iktisadının en önemli bulgularından biri.⁵

Bu arada bireylere “beceri geliştirme fırsatı” ve “karar yetkisi” tanımayan işlerin, atardamarları sertleştirip kalp krizi riskini artıran korizol hormonunun kana salınmasını tetiklediği de pek çok kez bulgulandı.⁶ Hissedarlara ait normal firmalara göre karar alma süreçlerinin daha katılımcı, güç dağılımının daha dengeli olduğu çalışanlara ait şirketlerde çalışan esenliğinin daha yüksek olması hiç de şaşırtıcı değil.⁷ David Stuckler ve Sanjay Basu, ekonomik durgunlukların halk sağlığına etkisini analiz ettikleri detaylı çalışmalarında kemer sıkma politikalarının ruh ve beden sağlığına nasıl zarar verdiğini ve gereksiz ölümlere neden olduğunu bütün detaylarıyla ortaya koyuyor.⁸ Aynı zamanda iktisadi durgunlukların halk sağlığının iyileştirilmesine fırsat yaratabileceği alternatifleri de anlatıyorlar. Hangi yolun seçileceği ise esasen siyasi bir mesele.

İktisatçılar ve siyasiler sadece insanların çalışacak işi olup olmadığına odaklansa da kurum yapısının ve amaçlarının çalışanlar üzerinde psikolojik ve fizyolojik açıdan hayati bir etkisi olduğunu gösteren önemli ölçüde veri var. Örneğin insanlar kâr amacı gütmeyen kurumlarda çalışmayı, ticari işletmelerde çalışmaktan daha tatmin edici buluyor; bu da stres düzeyinin

düşmesine neden oluyor.⁹ Bugün çoğu siyasetçinin yaptığı gibi, işi amacına bakmaksızın esenliği artıran bir şey olarak kabul etmek, davranışçılığın hatasına düşüp insanları deney fareleri ("sözel davranışlar" açısından birazcık daha gelişkin fareler) gibi görmek anlamına gelir.

Reklamcılık ve materyalist arzulara dair araştırmaların ortaya koyduğu eleştiriler de bir o kadar ilginç. ABD'li psikolog Tim Kasser öncülüğünde yürütülen ve materyalist değerlerin mutlulukla ilişkisini irdeleyen pek çok farklı çalışma hep aynı endişe verici hikâyeyi anlatıyor. Materyalist değerleri yoğun bir şekilde içselleştirmiş (yani kendi özdeğerlerini parayla ölçen) işletme fakültesi öğrencileri, mutluluk ve kendini gerçekleştirme hislerini materyalizmi o kadar içselleştirmemiş öğrencilere kıyasla daha düşük değerlerle beyan ediyordu.¹⁰ Paralarını saplantılı bir biçimde (çok tutumlu veya çok ölçsüzce) harcayan insanların esenlik düzeylerinin daha düşük olduğu keşfedildi.¹¹ Ayrıca materyalizm ve sosyal izolasyonun birbirini beslediği ortaya koyuldu: Yalnız insanlar daha saplantılı bir şekilde maddi kazanımlar peşinde koşuyor, materyalist bireyler de daha fazla yalnız kalma riski taşıyor.¹²

Reklamcılık ve pazarlama bu olumsuz döngülerin devam etmesinde hayati bir rol oynuyor; esasında bunu yapmanın onlara (ve patronlarına) sağladığı net bir ekonomik menfaat var. Tüketim ve materyalizm, bireyci ve mutsuz kültürlerin hem sebebi hem de sonucu olmaya devam ettiği sürece bu kısır döngü pazarlamayla uğraşanlara kâr sağlar. Materyalist değerleri besleyip yaşatma anlamında reklamcılığın tam olarak nasıl bir rol oynadığı konusunda uzlaşılmasa da araştırmalar en azından ikisinin bir arada yükseldiğini doğruluyor.¹³

Burada sözü geçen araştırmaların hiçbiri özellikle şaşırtıcı değil, üstelik çoğu ana akım medyada da epey tartışma yaratmış araştırmalar. Tüm bunlar en nihayetinde toplumda ve ekonomide gücün nasıl dağıtıldığı sorusuna varıyor. İnsanların kont-

rol edemedikleri etkenlere yenik düřtüklerini hissetmesi (bunlar ister yöneticilerin takdir gücü ister maddi güvencesizlik ister de mükemmel beden imgeleri, acımasız performans ölçütleri, sosyal medya platformlarının bitmek bilmez deneyleri veya esenlik gurularının dikteleri olsun) onların yaşamlarından memnun olmalarını zorlařtırmakla kalmıyor, çok daha řiddetli bir çöküş yaşama risklerini de artırıyor. Muntaner'in arařtırmasının da gösterdiđi gibi, bu anlamda en kırılğan durumda olanlar, gelir skalasının en alt katmanında yaşayanlar. Öngörülebilir bir gelir ve iş güvencesi olmadan istikrarlı bir aile yaşamı sürdürmeye çalışmak, bir insanın maruz kalabileceđi en stresli durumlardan biri. Ekonomik açıdan toplumdaki en kırılğan insanların güvencesizliđiyle ilgili tavrını ortaya koymayan hiçbir siyasetçinin kalkıp ruh sađlıđından ya da stresten bahsetmesine izin verilmemeli.

Madem bunların çođunu biliyoruz, bu eleřtirel söylem neden daha büyük bir siyasi etki yaratmıyor? Yođun bir rekabet, yalnızlık ve materyalizm içinde yaşamak deđil de toplumsal ve psikolojik anlamda zengin bir hayat sürmek istiyorsak klinik psikoloji, sosyal epidemiyoloji, çalışma sađlıđı, sosyoloji ve toplum psikolojisi řu anda bunu neyin engellediđine dair pek çok kanıt bize sunuyor. Mesele řu ki öznel hisler ile çevresel kořullar arasındaki iliřki bilimsel olarak analiz edilmeye bařladıđından beri, öznel hisler her zaman çevresel kořullardan daha kolay deđiřtirebilir etkenler olarak görüldü. řimdilerde pek çok pozitif psikoloji uzmanının insanlara büyük bir hevesle telkin ettiđi gibi; size sıkıntı veren řeyi deđiřtiremiyorsanız, ona verdiđiniz tepkiyi ve hislerinizi deđiřtirin. Eleřtirel siyaset de böyle etkisiz hale getirildi.

Bütün bunlar, toplumsal ve ekonomik yapıları deđiřtirmenin kolay olduđu anlamına gelmiyor. Toplumu ve iktisadi yapıları deđiřtirmeye çalışmak bezdirici bir uğrařtır, sonucu tahmin edilemez ve çođunlukla muazzam bir düř kırıklıđı yaratır. Hal böyleyken kurumlar ve bizzat insanlar da bireysel his ve tercihleri ölçümleyip manipüle etmekle bu kadar meřgul olmaya bařlayınca bunu meřru bir řekilde yapmanın neredeyse imkânsız hale gel-

diđi yadsınamaz. İstirap yaratan sorunlara toplumsal ve siyasal çözümler bulunacaksa, ilk adım bu sorunları sadece psikolojik meselelermiş gibi görmeyi bırakmak olmalıdır. Bireyleri tahmin edilebilir, şekillendirilebilir ve yönetilebilir varlıklar olarak gören faydacı ve davranışçı bakış açısı, sadece kolektif alternatiflerin çöküşü yüzünden galip gelmedi. Bu bakış açısı belirli siyasi ve iktisadi amaçlarla bilim elitlerince tekrar tekrar desteklendi; şu anda da muazzam bir siyasi destek kampanyası sürdürülüyor.

Bilimin yol haritası

1980'lerden bu yana art arda birkaç on yıllık dönem "beynin on yılları" olarak ilan edildi. Baba George Bush 90'lı yılların "beynin on yılı" olacağını duyurdu. Avrupa Komisyonu da 1992'de kendi beyin "on yılını" başlattı. Obama hükümeti 2013'te sinirbilime yatırım yapılacak yeni bir on yıllık program başlattığını ilan etti. Obama BEYİN Girişimi olarak bilinen bu proje tamamlandığında toplam maliyetinin 3 milyar dolara ulaşacağı tahmin ediliyor. Avrupa Komisyonu'nun yaptığı araştırma yatırımlarının "FP7" adı verilen yedinci faslında, 2007-2013 yılları arasında gerçekleştirilen sinirbilim projeleri için yaklaşık iki milyar euro tutarında fon harcandı.

Başkan Eisenhower'ın 1961'de kullandığı ifadeyle "ordusanayi ortaklığı", ABD'de sinirbilim disiplinlerinin gelişmesini sağlayan en önemli güç oldu. Pentagon düşman askerlerini etkilemek ve ABD askerlerini daha "dayanıklı" hale getirmek için yeni fırsatlar görüyor. Oksitosin hormonunun toplumsal ve iktisadi önemi üzerine çalışmalar yapan Paul Zak'ın danışmanlık hizmeti verdiği müşteriler arasında Pentagon da var. İstila edilen ülkelerdeki sivillerin güvenini kazanma şansını artırmak için ABD askerlerinin ne tür davranışlar sergileye-

bileceğine odaklanılıyor. Zak, operasyon bölgelerinde kurulan ahlaki ilişkilerin nöral temelleriyle ilgili bilgiler sunuyor.

Sanayinin varını yoğunu beyin araştırmalarına adanması hiç de şaşırtıcı değil. Bu alanda bilimin sınırlarını zorlamak için ilaç sanayisinin çok net nedenleri var; nöropazarlamacılar da beyindeki “satın al düğmesi”nin eninde sonunda belirleneceğine dair umudunu koruyor. Bu düğme bulununca tek sorun reklamcılığın böylesi bir düğmeye nasıl basabileceğini çözmek olacak. Çalışanlardan suçlulara, askerlerden “sorunlu ailelere” ve bağımlılara kadar hedefte kim olursa olsun, insanları etkileyebilmek ve yönetebilmek isteyenler için sinirbilimin neler vadettiği –zaman zaman abartılabilse de– gün gibi ortada. İnsanların neden a değil de b kararını aldığına ve bunun gelecekte nasıl değiştirilebileceğine dair kabaca yapılan nedensel açıklamaların, iktidar sahiplerine hitap eden kârlı bir piyasası var.

Beynin siyasi nedenlerle bağımsız bir organ olarak ele alınması ancak 1990’ların başında ortaya çıkmış bir tutum olsa da üniversitelerdeki araştırmacılar, devletler ve işletmeler arasında ittifaklar oluşturan çok daha eski bir gelenekle epey örtüşüyor. 1950’lerde davranış bilimi ve “karar alma araştırmaları”na yönelik araştırma yatırımlarının büyük bölümünün Soğuk Savaş’ın getirdiği askeri mecburiyetler yüzünden yapıldığı herkesçe biliniyor.¹⁴ İkinci Dünya Savaşı’ndan beri bu tür çalışmalara öncülük eden bir araştırma merkezi olan ve davranışsal iktisadın evriminde de merkezi bir rol oynamış Michigan Üniversitesi, savaş koşullarında takım çalışması ve karar alma davranışlarını daha iyi anlamak üzere gerçekleştirilecek savunma odaklı araştırmalar yapması için sıkça fon alan bir kurum.

Facebook’un 2014’te yaptığı ruh hali manipülasyonu deneyinin de katkıda bulunduğu “sosyal salgın” bilimi, ABD’nin savunma menfaatleriyle de bağlantılı. Pentagon, 2008 yılında ABD için stratejik önemi olan mesele ve bölgelere dair sosyal bilim içgörülerini edinmek üzere Minerva Araştırma Girişimi’ni

uygulamaya geçirdi.¹⁵ Bu kapsamda halk ayaklanmalarının sosyal salgın şeklinde nasıl yayıldığını araştırılması için Cornell Üniversitesi'yle bir anlaşma yapıldı. Cornell'de Minerva fonu alanlardan biri, aynı zamanda Facebook çalışmasının araştırmacılarından iletişim profesörü Jeffrey Hancock'tu. Bu bilginin amacı Hancock'u "suça iştirak"ten yargılatmak değil belirli bilgilerin, stratejik menfaatleri olan belirli aktörlerin işine yaradığına dikkat çekmek.

Sosyal tesirin sınırlarını ifşa etme vaadiyle edebiyat dışı yayıncılığın patlama yapan bir alanı haline gelen popüler davranışçılık, Dan Ariely ve Robert Cialdini gibi psikologlara ve Richard Thaler gibi davranışsal iktisatçılara büyük şöhret getirdi. Bu akademisyenlerin 50.000 ila 75.000 dolar arasında değişen günlük konuşma ücretleri, ürettikleri bilginin ne tür ağlara aktığını anlatıyor.¹⁶ On dokuzuncu yüzyılın sonunda Wilhem Wundt'un laboratuvarını ziyaret eden ABD'liler yurtlarına döndüğünden bu yana, davranışsal uzmanlık alanı doğrudan pazarlama ve reklamcılık sektörlerini besliyor.

Bu örneklerin büyük çoğunluğu özünde mutluluk veya esenlikle ilişkili olmasa da sinirbilimciler artık duyguları, duygulanımları, depresyonu ve mutluluğu somutlaşmış davranışsal olgular olarak "görebildiklerini" iddia ediyor. Bu anlamda mutluluk sonunda öznel boyutundan nihai olarak sıyrılıp, uzmanların denetleyeceği nesnel ve davranışsal bir olaya dönüşüyor. İnsanlarda olumlu bir duyguyu azami düzeye çıkarmaya çalışması açısından görünür biçimde Benthamcı bir amaç gütmese de bütün bu geleneklerin ortak yönü, psikoloji bilimini siyasi amaçlarına alet ederek insanların faaliyetlerini ve hislerini nasıl öngörebileceklerini ve kontrol edebileceklerini anlamaya çalışmaları.

İnsan yaşamına dair faydacı, biyolojik ve davranışçı açıklamalar, inandırıcılık açısından bugün Batı'da neredeyse tekel konumuna geldi. Fakat bunun nedeni, insanlık tarihinin en bü-

yük güç ve servet kaynaklarının bu amaçlar için seferber edilmiş olması. Bu seferberliğe "ideoloji" de diyebiliriz. Ne var ki böyle bir tanım, teknolojik ve kurumsal aygıtların muazzam derecede yaygınlaşması yardımıyla belirli bir bireysel özgürlük tasavvurunun hangi yollarla kuramsallaştırıldığını, geliştirilip sürdürüldüğünü ve dayatıldığını gözden kaçırmamıza neden olabilir. Bu durum yalnızca gizli kapaklı işleyen piyasaların, kapitalizmin ya da neoliberalizmin eseri değildir. Böyle bir başarı için çok fazla emek, güç ve para harcanması gerekir.

Davranış ve mutluluk bilimi en büyük başarısına, insanlar kendi yaşamlarını bu uzmanlık ışığında yorumlayıp aktarmaya başlayınca ulaşır. Sıradan insanlar olarak başarısızlık ve mutsuzluklarımızı beynimize veya sorunlu zihinlerimize atfetmeye başlarız. Her an bölünmüş kişilikler olarak bilişsel davranış terapisinin teşvikleriyle düşüncelerimize daha şüpheli yaklaşmak veya hislerimize daha hoşgörüle bakmak konusunda kendimizi eğitiriz. Hatta daha da ileri gidip bundan bir yüzyıl sonra kültür tarihçilerinin ağzlarını açık bırakacak şekilde kendi isteğimizle kendimizi izleyip ölçümlemeye başlar; belki de umutsuzluğa düştüğümüz için bizden daha büyük bir şeylerin parçası olmaya çalışarak davranışlarımıza, beslenme şeklimize ve ruh hallerimize dair bilgileri kendi rızamızla veritabanlarına aktarız. Bu şekilde ikiye bölününce kendimizle bir ilişki (belki de bir arkadaşlık?) kurmamız mümkün olabilir: ki bu da çok ciddiye alınırsa yalnızlık ve/veya narsisizme sebebiyet veren bir ilişkidir.

Mistisizmin baştan çıkarıcılığı

Böylesi katı bir psikoloji biliminin etkisinden sıyrılmak neye benzerdi? Gerek siyaset gerekse kurumlar, toplumsal ve iktisadi sorunların tamamını teşviklere, davranışa, mutluluğa ve beyne indirgeyecek şekilde psikolojinin etkisine bırakıldıysa onları bu

kuşatıcı etkiden kurtarmak için ne yapmak gerekir? Cazibesini hiç yitirmeyen ayartıcı bir bakış açısı bu soruya bir cevap sunabilse da ona temkinle yaklaşmamız gerekir. Katı, akılcı ve nesnel zihin (ve beyin) bilimi tersyüz edilerek bilince, özgürlüğe ve duygulara dair gizemlerin kutsandığı romantik ve öznel bir bakış açısına dönüştürülüyor.

Yarı mekanik sebep sonuç ilişkilerine indirgenmiş bir sosyal dünyada mistisizmin albenisi daha da artıyor. İç dünyaya ait tüm hisleri dış dünyaya görünür kılma iddiasındaki sinirbilim ve davranışçılığın radikal nesnelciliği karşısında, asıl mesele- nin bireyin kendine mahsus hisleri olduğunu savunan radikal öznelciliğe de aynı oranda yönelim oluyor. Sorun şu ki bu iki felsefe birbiriyle tamamen uyumlu; bırakın çelişmeyi, anlaşamadıkları hiçbir konu yok. Bu durum Gustav Fechner'in "psiko- fiziksel paralellik" olarak tarif ettiği olgunun örneklerinden biri.

Farkındalık mefhumunu (ve pozitif psikolojinin pek çok ver- siyonunu) teşvik eden söylemlerin kolayca iki farklı felsefe ara- sında gidip gelebilmesi bunun kanıtı olarak düşünülebilir. Bu söylemler beyin veya zihinlerimizin ne "yaptığına" dair bilim- sel gerçekleri ortaya koyarken aynı zamanda yarı-Budist öner- melerle hiçbir şey yapmadan oturup sadece var olmaya odak- lanarak olayların bilicimize girip çıkışını "fark etmemizi" salık verebiliyor. Davranış bilimi ve sinirbilimlerinin eksikliği, insan özgürlüğünün öznel yönlerini dikkate almadığını iddia ederken esasen sadece üniversitelerdeki uzman araştırmacılar, devletler ve işletmeler için anlam ifade eden bir dil kullanmasıdır. Yalnız- ca "nesnel" kılınabilecek şeylere odaklanan bu bilimlerin bırak- tığı boşluk daha "öznel" ve edilgen bir söyleme alan açıyor. *New age* kültürünün mistisizmi de bu boşluğu dolduruyor.

Richard Layard gibi pek çok mutluluk savunucusu aynı anda her iki cephede de faaliyet gösteriyor. İnsanları neyin mutlu et- tiğine dair kendilerine ait nesnel bir yargı oluşturmak için resmi istatistikleri analiz ediyor, sinirbilim bulgularından ders çıkarı-

yor, veri madenciliği yapıyor ve davranışları izliyorlar. Sonra da biliminsanı olmayanların kendi esenliğini yönetebileceği bir anlatı sunan yeni “seküler dinler”, meditasyon egzersizleri ve farkındalık tekniklerini yaymaya çalışıyorlar. Sonuçta güçlüler ile güçsüzler farklı dillerden konuşmaya başlıyor; dolayısıyla güçsüzler kendi seslerini güçlülere duyuramaz hale geliyor. Bu koşullar altında güçlülerin alenen suçlanması veya eleştirilmesinin hiçbir olanağı yok.

Uzman elitlerin kullandığı dil ve teoriler gitgide kendine özgü bir şekilde gelişip halkından kopuyor. “Onların” insan yaşamını yorumlama biçimi ile “bizimki” birbirinden uzaklaşıyor ve bu uzaklaşma katılımcı siyasi müzakere imkânını yavaş yavaş ortadan kaldırıyor. Örneğin pozitif psikoloji kendimizi birbirimizle kıyaslamayı bırakıp daha fazla şükran ve empati duymamızın önemini vurguluyor. Fakat mutluluk ölçümleri tam da böyle bir kıyaslama yapmıyor mu? Bir kişiye “yedi”, bir başkasına “altı” puan vermek, bu insanların farklılığı kıyaslanabilir hale getirmiyor mu? Terapilerle verilen ahlak dersleri genellikle bu terapilerin temelini oluşturan bilim ve teknolojilerin mantığından tamamen arındırılmış oluyor.

Dijital takibin her yeri kuşatıp büyük veriyi ortaya çıkardığı bir çağda bu sorun daha da vahimleşiyor. Eleştirel medya kuramcısı Mark Andrejevic *Infoglut* (Tıka Basa Bilgi) kitabında, ortaya çıkan bu aşırı bilginin yeni bilgi kullanma yöntemleri gerektirdiğini ve ürettiğini anlatıyor. Ne var ki onun da gösterdiği gibi, bu yöntemler doğası gereği aşırı ölçüde eşitsizlik yaratıyor. Ayrı ayrı işlenemeyecek kadar fazla veriye sahip olan bir dünyada algoritmik analiz ve veri madenciliği olanaklarına sahip olanlar var. Araştırma şirketleri, sosyal medya platformları ve güvenlik hizmetleri firmaları da bunlar arasında. Ne var ki geri kalanlarımız, kararlarımızı basitleştirip yönlendirme aracı olarak dürtü ve duyguları kullanmaya başladık. Dijital çağda fMRI ve duygu analizi de işte bu yüzden hayati bir önem kazandı:

Hislerimizi görselleştirip ölçümleyerek sistematikleştiren araçlar, uzmanların matematiğe ve gerçeklere dayandırdığı kendilerine özel söylemleri ile sıradan insanların birtakım ruh halleri, mistik inançlar ve hisler üzerine kurduğu söylemler arasındaki temel iletim kanalına dönüştü. Yürürlükte olan iki farklı dil var.

Yedinci bölümde de değinildiği gibi Benthamcı distopya, en uç noktasında sosyal dünyayı büsbütün nesnel hale getirir; öyle ki nesnel ile öznel arasındaki ayrımın aşıldığı bir konuma varılır. Mutluluk tamamen anlaşıldığında, biliminsanları mutluluğun nerede ve ne zaman ortaya çıktığını, onu deneyimlediği varsayılan insanları dikkate almaksızın belirleyebilecek. İleri düzey zihin okuma teknikleri sayesinde, incelenen kişinin “sözel davranış”ını anlama gereği nihai olarak ortadan kalkacak. Yüzümüz, gözleriniz, bedensel hareketlerimiz ve beyinlerimiz yaşadığımız haz ve acıları bizim adımıza beyan ederek karar alma mercilerini “seslerin tiranlığı”ndan kurtaracak. Bu hikâye, politik bir toplumda mümkün olamayacak kadar abartılı görülse de psikoloji ve siyaset bilimindeki belirli geleneklerin ilerlemeci idealini yansıtıyor. Mistisizmin sunduğu felsefe belki böylesi bir toplumun imdadına yetişebilir fakat yaratacağı sonuçlardan bir diğeri de nihai bir siyasi ilgisizliktir.

Nasıl hissettiğini biliyorum

Başkalarının beyninde oluşan “ışıltilara” tanık olmak için çok para gerekiyor. Son teknoloji bir MRI tarayıcısının fiyatı 1 milyon dolar; yıllık işletme maliyeti ise 100.000 ila 300.000 dolar arasında değişiyor. Bu tür teknolojiler ruh hastalıkları, beyin kusurları ve hasarlarıyla ilgili önemli içgörüler sunuyor. Günlük yaşamımızda ruh halleri, tercih ve beğenileri anlatmak için kullandığımız dil, yavaş yavaş beyinlerimizin farklı bölümlerine tekabül eden terimlere dönüşüyor. Nöropazarlamacılar artık bir

reklamın beynin belirli bir bölümünde yarattığı faaliyeti bir başka reklamın yaratamadığını belirleyebiliyor. Bunun ticari açıdan ciddi sonuçlar yaratacağı düşünülüyor. Fakat acaba bu kadar teknolojik gelişme, sosyal yaşamla ilgili daha temel bir soruna, yani diğer insanları anlamamıza ne ölçüde yardımcı oluyor?

Bentham, "Doğa insanı iki efendinin, yani acının ve hazzın buyruğuna sokmuştur" diye yazıp acı ve hazzın ölçülebilir olduğunu beyan ettiğinde; psikoloji biliminin ilgilendiği sorunlar ile diğer doğa bilimlerinin ele aldığı sorunlar arasında önemli bir fark olmadığını savunan felsefi yaklaşımı onaylamış oldu. Gerçekten de ona göre psikoloji (ve siyaset), biyoloji veya kimya gibi "doğal" ve "nesnel" meseleler üzerine temellendirildiğinde hakiki bir bilim niteliği kazanacaktı. Aynı şekilde, belirli biyolojik özellikleri dışında insanlar da hayvanlardan farklı değildi. Bütün hayvanlar gibi insanlar da acı çekiyordu. Bu kitapta ele alınan karakterlerin pek çoğu değişik açılardan da olsa aynı felsefi önyargıyı paylaşıyordu. Kullandığımız kavramlar da buna göre şekillendi. "Davranış", "stres" ve "öğrenilmiş çaresizlik" mefhumlarımızın hepsi fare, güvercin ve köpeklerin kullanıldığı hayvan deneyleriyle ortaya çıktı.

Peki ya bu felsefe bir hata üzerine inşa edilmişse? Üstelik beyin taraması, zihin ölçümü ve yüz okuma cihazlarımız ne kadar gelişirse gelişsin sürekli aynı hataya düşüyorsak? Hatta teknolojimiz geliştikçe bu hataya düşmeye daha da çok mahkûm oluyorsak? Bentham'ın "iki efendi" hakkındaki ifadesi gibi söylemler Ludwig Wittgenstein ve takipçilerine göre psikoloji dilinin doğasıyla ilgili temel bir yanlış anlaşılmaya dayanıyor. Daha farklı bir siyaset mefhumunu yeniden keşfedebilmemiz için öncelikle başkalarının hislerini ve davranışlarını anlamamanın farklı bir yolunu gün ışığına çıkarmamız gerekebilir.

Wittgenstein'a göre bir kelimenin anlamını kavramak, onun nasıl kullanıldığını anlamak demektir; yani diğer insanları anlamak her şeyden önce sosyal bir meseledir. Keza birinin ne yap-

tiğini anlamak da bu kişinin davranışlarının hem kendisi hem de başkaları için ne anlama geldiğini anlamak demektir. “Bu kişi neler hissediyor?” sorusunu soruyorsam, yanıtı bulmak için ya onun davranışlarını yorumlarım ya da bunu kendisine sorarım. Sorunun yanıtı o kişinin kafasında veya bedeninde bulunacak bir şey değildir; cevap ikimiz arasındaki etkileşimde yatar. İnsanların hisleri, yaptıkları veya söyledikleri şeylerin bir yorumu veya davranışlarının anlamı olarak kabul edildiği sürece başkalarının hislerini doğru bir şekilde anlamam önünde herhangi bir engel yoktur. Başkalarının hislerini öğrenmem, vücut ısılarını öğrenmek gibi bir gerçeği saptamama benzemez. Başkaları bana ne düşündüklerini söylediğinde, onların yaptığı da bir gerçeği bildirmek değildir.

Bu durum psikoloji dilinin sıradışı niteliğine işaret ediyor. Sinirbilimci ve davranışçılarının kafası da her seferinde işte tam burada karışıyor.¹⁷ “Mutluluk”, “ruh hali” veya “motivasyon” gibi psikolojik bir terimi anlamak; onu hem başkalarında gördüğü (yani davranış olarak) hem de kişinin kendisinde ortaya çıktığı şekliyle (yani deneyim olarak) anlamaktır. Mutluluğun ne demek olduğunu bilirim çünkü hem onu başkaları üzerinden nasıl tarif edeceğimi hem de kendi yaşamımdaki varlığını nasıl fark edeceğimi bilirim. Kimin hisleri söz konusu olursa olsun, “mutluluk” kelimesinin nesnel bir şeye tekabül ettiğini düşünüyorsam onu yanlış anlamışım demektir.

“Psikolojik özellikler” Wittgenstein’a göre “bir hayvanın bütününe ait özelliklerdir.” “Dizim yürüyüşe çıkmak istiyor” demenin bir anlamı yoktur zira istemek insanlara mahsustur. Ne var ki bilimsel psikoloji ve sinirbilimin kibri yüzünden “Zihniniz bu ürünü almak istiyor” veya “Beynim her şeyi unutuyor” gibi cümleler kurmak olağan bir şey haline geldi. Böyle bir cümle kurduğumuzda, istemek ve unutmak eylemlerinin ancak –belirli niyet ve amaçları olan, sosyal ilişkiler içinde yaşayan– insanlarla ilgili bir yorum olarak anlam taşıyabileceğini unutmuş oluruz. Davranışçılık tüm bunları meselenin dışında tutmaya çalışıyor fakat bu

süreçte diğer insanları anlamak için kullandığımız dili de ciddi ölçüde bozuyor.

Metaforlar aracılığıyla veya gerçek indirgemelerle sürekli olarak fizyolojiye ve biyolojiye benzetilmeye çalışılan psikoloji de aynı sorundan mustarip. Psikolojiyi fiziksel bir şeylere indirgemeye ya da en azından mekanik veya biyolojik metaforlarla açıklamaya yönelik bu çaba, kitapta incelediğimiz bazı teorisyenlerin ortaya attığı en önemli güç ve kontrol stratejilerinden biri tabii ki. Jevons zihni anlamının en iyi yolunun onu mekanik bir dengeleme aleti olarak düşünmek olduğunu söylemişti; Watson'a göre zihin sadece gözlemlenebilir davranışlar aracılığıyla anlaşılabilir; Selye bedeni inceleyerek zihnin keşfedilebileceğini, Moreno ise ölçümlenebilir sosyal ağlarda kendini ortaya koyduğunu söylüyordu; şimdilerde ise pazarlamacılar artık kararlarımızı ve ruh halimizi beynimize atfetmekten hoşlanıyor vb.

Hal böyle olsa da Fechner veya Wundt'un düalizmine geri dönmemiz gerekmez (hatta dönmemeliyiz). Zihni, fiziki bedene karşıt olarak öznel, aşkın ve soyut bir yapı şeklinde tanımlamak, tıpkı bir yarısı sinirbilime diğer yarısı Budizme çıkan bir farkındalık öğretisi vaaz etmek gibi, aynı düalizmi tersyüz edip durmaktan başka bir şey değildir. Ruhun bütünüyle öznel ve dış dünyaya görünmeyen bir gerçekliği olduğu görüşüne dönüş yapmak, kendimizi sürekli "Aslında ne hissediyorum?", "Acaba gerçekten mutlu muyum?" gibi nevrotik ve paranoyakça sorular sormaya mahkûm etmektir. Beyin tarayıcılarının sahipleri, işte kafaların karıştığı bu felsefi alanlarda bütün ahlaki ve siyasi sorunları nihai olarak çözme vaadinde bulunabilir.¹⁸

Bentham ile Wittgenstein arasında bir tercih yapmak, özünde insan olmanın anlamıyla ilgili bir meseledir. Bentham insanlık durumunu sesi duyulmayan (dikkatle tasarlanmış müdahalelerle uzmanlarca dindirilecek) fiziki bir acıyla ilişkilendirmiştir. Sonunda bilimsel gözetleme toplumuna evirilecek bir duygu-daşlık ahlakıdır bu. Üstelik felsefi açıdan insanlarla hayvanlar

arasında da bir ayırım gözetmez. Buna karşın Wittgenstein için dilden önce gelen hiçbir şey yoktur. İnsanlar konuşan canlılardır ve diğer insanların da anlayabildiği bir dili konuşurlar. Haz ve acı ayrıcalıklı konumunu yitirir ve artık bilimsel birer gerçek olarak kabul edilemez. “Acı kavramını dili öğrendiğinizde öğrenmişsinizdir” fakat kendimizi ifade etmek için kullanmak zorunda olduğumuz kelimeler dışında, bilince dair herhangi bir gerçeklik aramak beyhude bir çabadır.¹⁹ İnsanlar kendileri adına konuşma hakkına sahip olunca, nasıl hissettiklerini tahmin etme –veya ölçmeye çalışma– ihtiyacı da bir anda ortadan kalkıverir. Her yeri kuşatan psikosomatik gözetleme teknolojilerine olan ihtiyaç da aynı şekilde ortadan kalkabilir.

İnsanlar başka nasıl anlaşılabilir?

Psikoloji ve sosyal bilimler Wittgenstein’in tarif ettiği koşullarda da pekâlâ işleyebilir; hatta çok daha yalın hale gelir. Diğer insanların davranışları ve konuşmaları aracılığıyla anlamaya yönelik sistematik çalışmalar son derece değerlidir. Ne var ki bu çalışmalar gündelik hayatta birbirimizi anlamak için yaptıklarımızdan pek de farklı değildir. Sosyal psikolog Rom Harré’nin ileri sürdüğü gibi, zaman zaman hepimiz diğer insanların ne demek istediğinden veya ne yapmaya çalıştığından emin olamadığımız durumlarla karşılaşırız fakat bunları aşmanın yolları vardır. Böyle durumlarda “tek olası çözüm” Harré’ye göre “kendimize dair bildiklerimizi başkalarını anlamanın temeli olarak kullanmak, kendi cinsimizin diğer mensuplarıyla ilgili bildiklerimizi de kendimizi daha iyi anlamak için kullanmaktır.”²⁰

Psikolojik bilgilere ulaşma konusunda bundan çıkarabileceğimiz anlamlardan biri, insanların söylediklerini daha fazla ciddiye almamız gerektiğidir. Dahası, aksini düşünmek için bir neden göremediğimiz sürece insanların söyledikleri şeyi kastet-

tiğini varsaymamız gerekir. Davranışçılık her zaman insanların kendi hisleriyle ilgili "beyan"larını savuşturup altta yatan duygusal gerçekliğe ulaşmaya çalışır; oysa yorumlayıcı bir sosyal psikoloji, hisler ile söylenen sözlerin nihai olarak birbirinden ayıramayacağı konusunda ısrarcıdır. Başkalarının hislerini anlamak, "his" kelimesini kullandıklarında ne demek istediklerini dinleyip anlamayı da içerir.

Anket çalışmaları gibi araştırma teknikleri, çeşitliliğin çok olduğu kalabalık toplumlarda karşılıklı anlayışın gelişmesinde değerli bir rol oynar. Fakat anket yapılırken ne olup bittiği konusunda çok fazla yanlış anlaşılma mevcuttur. Anketler hiçbir zaman birtakım yarı-doğal, nesnel gerçekleri yansıtabilecek araçlar olamaz; daha ziyade insanlarla ilişkilendirip onları bazı konularda yanıtlar vermeye teşvik etmenin faydalı ve ilginç bir yöntemi olabilir. Eleştirel psikolog John Cromby'nin mutluluk anketleri üzerine söylediği gibi:

Mutluluk, her an her katılımcıyı (...) cevap skalasını belirli bir şekilde işaretletmeye sevk edecek bir etkiye sahip değildir. Mutluluk ile anketlere verilen cevaplar arasında, cıva ile ısı arasındakine benzer kesinlikte bir ilişki yoktur.²¹

Bu durum, mutluluk anketlerinin hiçbir şey anlatmadığı anlamına gelmez. Ne var ki anketlerin anlamı, anketör ve katılımcı arasındaki sosyal etkileşimden bağımsız tutulamaz. Deneğin öz-farkındalığını ortadan kaldırarak (örneğin anket yapmak yerine Twitter'da ifade edilen duyguları analiz ederek) daha nesnel bir sonuç elde etme ideali gerçek olamayacak bir hayaldir. Üstelik bu ideal, araştırmacıyla geri kalan insanlar arasındaki güvenin kırılmasına neden olan hile ve manipülasyonları da barındırır.

Başka bir açıdan yorumlanacak olursa bu argümana göre psikoloji, iyi anlaşıldığı takdirde siyasi diyaloga açılan bir ka-

pıdır. Bu kitapta ele alınan Benthamcı ve davranışçı gelenekler ise aksine, tam da bu siyaset kapısını kapatmak için psikolojiyi fizyoloji veya iktisada ulaşma yönünde atılacak bir adım olarak görür. Ters giden bir şey olmadığı sürece psikolojinin temel soruları görece basittir. “Şu kişi ne yapıyor?”, “Bu kişi şu anda ne hissediyor?” gibi. Verilen tanıtılar çoğunlukla nispeten sorunsuzdur. Sorulara yanıt almak için kullanılan “yöntem”lerin en başında, hepimizin her gün yaptığı bir şey gelir: insanlara sormak.

Yönetici elitlerin bu yöntemi daha çok ciddiye almaması hiç de şaşırtıcı sayılmaz. Müzakere süreçlerine girilmesini gerektiren soru sorma yöntemi insanlara kendi koşullarını yorumlama ve eleştirme hakkını teslim eder. Üstelik gözleme ve görselleştirme gücüne ayrıcalık atfeden toplumlarda baskılanan dinleme yetilerini de gerektirir. Yöneticiler ve devletler, beyinlerin ıslı ıslı “aydınlanması” veya düşüncelerin “beyzbol topu kadar görünür” olması fikrini, insanların duygu ve yargılarını kendi isteğiyle ifade etmesini ümit etmekten daha güvenli buluyor. Çeşitli nedenlerden ötürü beynimizi görünür kılmak, onu duyulur kılmaktan daha emniyetliymiş gibi duruyor. Davranışçı bir bakışla zihni sessiz bir makine gibi görmek yerine ona zeki ve konuşkan bir varlık muamelesi yapılmaya başlanacak olsa, kurumsal yapıların baştan aşağı değişmesi gerekirdi.

Nesnel psikolojik ölçümlemeyi merkeze alan bir toplumda dinlemenin radikal bir gücü olabilir. Göz duyusu üzerine tasarlanmış bir siyasi sistemde, kulağın duygu gücüne ayrıcalık atfetmenin de radikal bir yönü var. Klinik psikolog Richard Bentall, Batı’da düzenli olarak ilaçla tedavi edilen epey vahim “ruh hastalıkları”nın bile, hastalar ve hastaların yaşam hikâyeleri ile sabırlı ve titiz bir ilişki kurularak hafifletilebileceğini savunuyor. Şöyle diyor:

Şayet psikiyatri hizmetlerinin daha sahici bir iyileştirici etki yaratması, salt insanların sorunlarını “yönetmek” yerine onlara gerçekten yardım etmesi isteniyorsa, has-

talarla sıcaklık, sevecenlik ve empatiyle ilişkilendirme sanatının yeniden keşfedilmesi gerekir.²²

Dinlemek ve konuşmak hastaları tedavi etmeyecektir; çünkü zaten ikisi de “tedavi” değildir. Fakat psikoz ve şizofreni semptomlarının ardındaki öyküleri ve duygusal hasarları ancak iyi bir dinleyici fark edebilir.

Dinlemenin yeniden keşfedilmesi, sosyal bilimlerin diğer alanlarına da nüfuz eden bir öncelik. “Dünyaya kulak vermenin kendiliğinden gelen bir kabiliyet değil geliştirilmesi gereken bir yeti” olduğunu savunan sosyolog Les Back, sonu gelmez veriler, ifşaatlar ve kesin bilgilerle kuşatılan “soyutlaşmış, işgalci bir ampirizm” toplumunda işte tam da bunun yitirildiğine dikkat çekiyor.²³ Başkalarını tanımak, anlattıkları hikâyelerle ve hikâyeleri nasıl anlattıklarıyla ilgilenmektir. Geçmişte “ideoloji” eleştirilerinde, pek çok insanın gerçek çıkarlarının farkında olmadan bir tür “sahte bilinç” etkisi altında çalıştığı ileri sürülüyordu. “Dürtmeler” ve gizli kapaklı Facebook deneyleri çağında gerçekten ne yaptığını bilen, yaşamını anlamlandırabilen ve çıkarlarının farkında olan sıradan insanların da var olabildiğini vurgulamanın artık daha radikal bir şey olması ironiktir. Bunun içinse araştırmacıların kibirlerini yenmeyi öğrenmesi gerekir.

Tüm bunların yanı sıra, sosyal psikologların yeniden keşfettiği en önemli insan becerilerinden biri de konuşan kişinin eleştirel bir yargıda bulunabilmesidir. Bir eleştiri veya şikâyeti “mutsuzluk” ya da “hoşnutsuzluk” olarak açıklamak ya bu terimleri büsbütün yanlış anlamak ya da onları deneyimleyip uygulamanın ne anlama geldiğini doğru idrak edememektir. “Eleştiri” be-yinde gözlemlenebilen bir şey değildir fakat bu durum, eleştirel bir yargıda bulunmamızın sinirsel düzeyde hiçbir etki yaratmadığı anlamına gelmez. Her tür olumsuzluğu tek bir sinirsel veya ruhsal tanıma sıkıştırma teşebbüsü belki de faydacılığın yarattığı en zararlı siyasi sonuçlardan biridir.

“Eleştiri” ve “şikâyet” gibi kavramları gereğince anlarsak, bunların dış dünyaya yönelik belirli bir olumsuz duruş barındırdığını ve hem eleştiriye yapan kişinin hem de onu dinleyenlerin bundan haberdar olduğunu idrak ederiz. Harré'nin ifadesiyle, “Sözlü şikâyette bulunmak hoşnutsuz olmanın bir parçasıdır zira ‘hoşnutsuz’ olarak nitelendirilen kişilere atfedilen özelliklerden biri de şikâyet etmeye meyilli olmalarıdır.”²⁴ İnsanların kendi yaşamlarını yorumlayıp anlatma konusundaki eşsiz becerileri takdir edilmedikçe “eleştiri” ve “şikâyet” gibi mefhumların hiçbir anlamı yoktur. Twitter'ın veri âlemlerinde madencilik yapan “duygu analistleri” insanların *tesadüfen* ilettiği psikolojik duyguların izlerini arar; oysa bir kişiyi kendi yaşamının doğrularını ve yanlışlarını anlatırken dinlemek, ona anlama ve ifade etme becerisine sahip bir insan olarak hak ettiği itibarı göstermektir.

İnsanların kızan, eleştiren, direnen ve hüsrana uğrayan varlıklar olduğunu kabul etmek, böyle hissetmelerine ya da davranmalarına yol açan sebepler olduğunu anlamak demektir. Herkesin kendini ifade etme biçimi ve özgüven düzeyi farklı olsa da insanların kendi yaşamlarına ilişkin anlatılarını geçerli kabul etmek için önemli sebepler vardır. İnsanlar –hislerine isim koymaya veya sayısal bir değer biçmeye zorlanmak yerine– hislerini ifade etmeye davet edildiğinde, bunu sosyal bir olaya dönüştürürler. Eleştirip kızabildiklerine göre, kendileri dışındaki şeyler *hakkında* da eleştirel veya kızgın olabilirler. İnsanların kendini iyi ifade edebilen ya da uzman vafına sahip kişiler olarak görülüp görülmemesinin çoğunlukla konuyla bir ilişkisi yoktur. Bu koşullarda –yani, insanların durmadan zihinlerinin ya da beyinlerinin nasıl işlediğini merak edip onu nasıl geliştirebileceğini öğrenmeye çalıştığı bir düzene göre– yalnızlık, depresyon ve narsisizm zaten önemli ölçüde azalır.

Psikolojik kontrole karşı

Davranışçılık ve mutluluk kampanyasını yürüten siyasi istencin ve finansal sermayenin yalnızca çok küçük bir oranının enerjisini başka bir yöne çevirdiğini hayal edin. Şu anda zihnimizi, hislerimizi ve beyinlerimizi en ince detaylarına kadar izleme, öngörme, tedavi etme, görselleştirme ve tahmin etme çabaları uğruna harcanan onlarca milyar doların sadece bir bölümü, siyasi ve iktisadi açıdan alternatif örgütlenmeler tasarlayıp uygulamaya geçirmek için kullanılsaydı neler olurdu? Üst kademe-lerdeki işletme, üniversite ve devlet yöneticileri hiç şüphesiz bu fikre kahkahalarla karşılık verecektir ki bu da zaten söz konusu psikolojik kontrol tekniklerinin artık ne kadar önemli hale geldiğinin bir işaretidir.

Bilinçli bir ruh sağlığı veya sosyal epidemiyoloji uzmanı da bu fikri aynı ölçüde gülünç bulur muydu? Bence bulmazdı. Pek çok psikiyatrist ve klinik psikolog, çözüm bulmak için para aldığı sorunların kişinin zihninde veya bedeninde başlamadığını, hatta aileyle bile bağlantılı olmayabileceğini çok iyi biliyor. Sorunlar toplum, siyaset ya da ekonomide yaşanan daha genel çöküntülerden ileri geliyor. Psikoloji ve psikiyatriyi tıbbın (veya sözde iktisadi bir davranış biliminin) sınırlarına hapsedmek, bu mesleklerin eleştiri potansiyelini nötralize etmeye yarıyor. Peki böyle bir fırsat olsaydı bu uzmanlar ve bizler neler talep ederdik?

İstirabı tıbbi bir sorun olarak tanımlamaktan vazgeçme talebi, ilaç sanayisinin (ve Amerikan Psikiyatri Birliği'ndeki temsilcilerinin) çıkarlarına açıkça ters düşecek biçimde ivme kazanıyor.²⁵ 1980'de hazırlanan DSM-III'ün başmimarı Robert Spitzer bile, tıbbi teşhislerin kapsamının günlük yaşamın sıradan sorunlarına varacak ölçüde genişletilmesi konusunda artık çizginin aşıldığını savunmuştu. "Sosyalleşme reçetesi" olgusu, tıbbın hegemonyasını genişletme çabaları ile sosyal ve iktisadi açıdan alternatif örgütlenmeler inşa etme çabaları karşısında olası ara

çözüm seçeneklerinden biri. Elbette bu seçenek her iki yöne de evrilebilir: sosyal ve ekonomik anlamda herkese yarar sağlayacak farklı dayanışma modelleri bulma çabasına da dönüşebilir; sosyal ilişkilerin tıbbın hegemonyasına eskisinden de çok girdiği, çalışmanın da dinlenmenin de psikolojik veya nörolojik faydalarına göre değerlendirildiği bir durumun da önünü açabilir.

Eleştirel zihnin içe dönüp kendisiyle ilgilenmesindenense dışa dönüp dünyayla ilgilenmesi için bir başka başlangıç noktası da diyalog ve işbirliğine dayalı bir yönetim prensibiyle örgütlenmiş işletmeler olabilir. Çalışanlara ait işletmelerin avantajlarından biri, büyük şirket yöneticilerinin 1920'lerde kullanmaya başladığı psikolojik kontrol yöntemlerine çok daha az bel bağlamalarıdır. Kuruluş itibarıyla çalışanlara değer veren şirketlerde, "çalışanlar en değerli varlıktır" vurgusu yapan ironik İK söylemlerine gerek kalmaz. Çalışanları vazgeçilmez olduklarına inandırmak için sarf edilen bu tür "duygusal" söylem çabaları, çoğu insanı gözden çıkarılabilir kılan yönetim ve sahiplik yapılarına mahsustur.

Gerçekçi olmak gerekirse kuruluşlar için diyalog ve fikir alışverişinin – sıfır diyalog (Frederick Taylor konumu) ile sürekli müzakere arasında– optimal bir düzeyi olduğunu kabul etmek gerekir. Demokratik işletme yapılarını savunmak, her an her kararı demokratikleştirmenin mümkün olduğu anlamına gelmez. Diğer yandan otokratik yönetim argümanının, kendi hedefleri çerçevesinde bile ne derece geçerli olduğu da tartışmalıdır. Hiyerarşiler maliyetleri düşürüp işlerin yürümesini sağladığı ve randımanlı olduğu gerekçeleriyle savunulsa da mutsuzluk, stres, depresyon ve iş devamsızlığına dair yapılan araştırmalar detaylı olarak incelendiğinde şu anki örgütlenme yapılarının kendi sınırlı amaçları açısından bile başarı gösteremediği anlaşılır.

Şayet mutsuzluk Gallup'ın hesapladığı gibi ABD ekonomisine yılda yarım trilyon dolarlık üretim ve vergi kaybına mal oluyorsa, işyerindeki işbirliği ve diyalogun iktisadi bakımdan ideal düzeyinin "Taylor" ile "sürekli müzakere" arasındaki skalada diyalog

kutbuna daha yakın olmadığını kim söyleyebilir? Fikir alışverişi ve diyalog, sırf çalışanlar kendilerini değerli hissetsin diye benimseniyorsa herhangi bir işe yaramayacağı gibi aynı hatanın bir kez daha tekrarlanmasına neden olur. Esas amaç çalışanların değerli hissetmesini sağlamak değil güç ilişkilerini çalışanları değerli kılacak biçimde yeniden düzenlemek olursa zaten bu düzenlemenin yan etkisi olarak çalışanların hissi de değişecektir.

Müzakereye öncelik veren örgütlenme yapılarını işletmek zor olsa da bu zorluk büyük ölçüde uygulama deneyiminin olmayışı, uzman danışmanların yokluğu ve deneysel tecrübe eksikliğinden kaynaklanır. 1961 tarihli bir yazısında, kültür eleştirmeni Raymond Williams, demokratik diyalog uygulamasının işletme ve yerel toplulukların yönetimine taşınabilmesi için, insanların bu uygulamayı öğrenirken yardıma ihtiyaç duyabileceğini belirtmişti. "Kuruluşların gerçek gücü belirli düşünme biçimlerini fiilen öğretmeleridir; demokrasiyi uygulamalı olarak öğretecek yeterli sayıda kuruluş olmadığı ise gün gibi açıktır."²⁶ Başarılı kooperatif örnekleri Williams'ın içgörüsünde haklı olduğunu doğruluyor: Zaman içinde kooperatif üyeleri toplulukla ilgili meseleleri müzakere etme konusunda yetkinleşiyor ve demokratik yapıları kişisel şikâyet ve mutsuzluklarının acısını çıkarmak için kullanma eğilimleri azalıyor. Fakat öğrenme sürecinde desteklenmeleri gerekiyor.²⁷ Williams'ın argümanının bugünkü eşdeğeri olarak şimdilerde öğrettiğimiz şeyler ise dayanıklılık ve farkındalık teknikleri: yani insanların birbirleriyle sesli olarak ilişki kurmak yerine sessizce kendileriyle ilişkilennemeleri. Geçtiğimiz elli yılda siyaset kültürümüzün nasıl değiştiğine dair manidar bir gösterge.

Stres tıbbi bir sorun olarak da görülebilir, siyasi bir sorun olarak da. Onu daha geniş toplumsal bağlamı için inceleyenler çok iyi biliyor ki stres, bireylerin çalışma yaşamları üzerindeki kontrollerini yitirdiği koşullarda ortaya çıkıyor; bu yüzden politikaların bedenle ya da tıbbi terapilerle değil iş güvencesizliği

ve otokratik yönetim biçimleriyle uğraşması gerekiyor. 2014'te Birleşik Krallık Halk Sağlığı Fakültesi başkanı John Ashton –her ikisi de stres etkeni olan– aşırı çalışma ve az çalışma sorunlarının giderilebilmesi için Britanya'nın kademeli olarak haftada dört iş günü uygulamasına geçmesi gerektiğini savunmuştu.²⁸

Bugün faydacı ölçüm ve yönetim akımının önde gelen isimleri iktisat ile tıbbın tek bir esenlik bilimi oluşturacak şekilde yavaş yavaş birleştirilmesini tartışıyor. İnsan optimalliğini tek bir ölçüt üzerinden değerlendirebileceğini düşünen monist fantezi de bu düşünceye eşlik ediyor. Bedene yönelik değerlendirme ölçütleri verim ve kârlılık ölçütleriyle karşılaştırılabilir hale geliyor. Bu önemli bir eleştiri ve direniş konusu. Prensip olarak sağlık ile paranın tamamen bağımsız değerlendirme alanlarında yer alması gerektiğini savunabiliriz.²⁹ Bu prensibi daha geniş bir çerçeveye uyarlamak, halk sağlığı hizmetlerinin savunulmasından işyerlerindeki esenlik takibi uygulamalarına karşı çıkmaya ve zindelik faaliyetlerini para ödülleriyle çevirmeye çalışan uygulama ve cihazları reddetmeye uzanan pek çok aksiyon alanı yaratır.

Piyasaları her zaman sorunun kaynağı olarak düşünmemek gerekir; aslında piyasalar her yanı kuşatan psikolojik kontrolden kaçış olanağı bile sağlayabilir. Çalışanların maaş aldığı geleneksel iş modellerinde, psikolojik ve somatik yönetim uygulamalarının takviyesine ihtiyaç bırakmayan bir şeffaflık vardır. Buna karşın insanların iyimserliğini ve özgüvenini artırma iddiasıyla sunulan istihdamı teşvik programı ve staj düzenlemelerinde para alışverişinin yerini daha da fazla psikolojik kontrol alır; üstelik çoğunlukla pek üstü örtülü sayılmayacak bir sömürü de buna eşlik eder. Beşinci bölümde de ileri sürdüğümüz gibi, neoliberalizmin “serbest” piyasalara olan saygısı her zaman abartılmıştır. İşletmeler uzun zamandır ticari belirsizliği azaltma amacı güden pazarlamayı piyasalardan daha cazip buluyor. Bedava sunulan hizmetlere (örneğin çoğu sosyal medya platformuna) yönelik şüpheler aslında psikolojik kontrol teknolojilerinin ya-

rattığı –geleneksel mahremiyet kaygılarına indirgenemeyecek– daha genel bir huzursuzluğun semptomudur.

Reklamcılık, yirminci yüzyılın başında “bilim” niteliğini kazandığından beri kitlesel ölçekli davranış manipülasyonunda kullanılan en etkili yöntemlerden biri oldu. Reklamcılarının menfaatleri bu konuda kendileriyle çelişmelerini gerektiriyor. Onlara göre kendi tercihlerini kendileri belirleyen tüketicileri kandırmak mümkün değil; reklamlar sadece ürünlerin iletilmesi için kullanılan araçlardır. Diğer yandan reklam bütçeleri gitgide yükselirken medyayı, kamusal alanları, spor müsabakalarını ve kamu kurumlarını reklam bombardımanına tutan markaların ve reklam ajanslarının gücünü sınırlamaya yönelik çabalara büyük bir şiddetle karşı koyuluyor. Reklamcılık o kadar masumsa, etrafta neden bu kadar fazla reklam var?

Reklamsız alan kampanyaları (“görüntü kirliliği”ni engellemek için) dünyanın çeşitli kentlerinde birkaç önemli başarı elde etti. Brezilya’nın São Paulo kentinde 2006 yılında belediye başkanının uygulamaya koyduğu “Temiz Kent Yasaları” uyarınca kamusal alanlarda reklam panolarının bulunması yasaklandı. Brezilya’nın diğer kentlerinde de reklamları sınırlamaya ya da yasaklamaya yönelik benzer önlemler denendi. Diğer kampanyalar daha dar kapsamlıydı. 2007’de Pekin’deki lüks konaklama reklamları kaldırıldı. Belediye başkanı reklamların “düşük gelir gruplarının elde edemeyeceği bir lüks ve zevk düşkünlüğünü teşvik eden abartılı ifadeler kullandıklarını, bu nedenle başkent ahengini olumlu yönde etkilemediklerini” açıkladı. ABD menşeli bir kuruluş olan Commercial Alert’ün her yıl düzenlediği “Ad Slam” yarışmalarında kamusal alanlarını reklamlardan en fazla arındırabilen okullara 5.000 dolarlık para ödülü veriliyor.

Kamuyu korumaya yönelik klasik fikirlere kaçınılmaz olarak bel bağlayan bu tür kampanyalar, görece eski moda psikolojik kontrol tekniklerini hedef almaya çalışıyor. “Bedavaya” sunulan medya ve eğlence içeriklerindeki ürün yerleştirmeleri ise bam-

başka bir sorun; diğer yandan internet de pazarlamanın insanları çok daha detaylı ve bireysel bir ölçekte izlemesine fırsat veriyor. İnsanlar ile merkezi veri depoları arasında hiç durmayan geribildirim döngüleri yaratan “akıllı” altyapılar, reklamcılıktan sağlık hizmetlerine, kent yönetiminden insan kaynakları yönetimine bütün alanların geleceği olarak görülüyor. Yedinci bölümde incelediğimiz her şeyi kapsayan laboratuvar korkutucu bir geleceğe işaret ediyor; özellikle de gelecek yıllarda istendiği takdirde işleri eski haline getirmeyi hayal bile etmenin güç olması nedeniyle. Ne var ki kamusal alanlarda yüz taraması gibi uygulamaların ileride de yasal olacağını varsaymak için bir sebep yok.

Peki akıllılığı eleştirmek neye benzerdi? Ya ona direnmek? “Aptallığın” kutsanması gibi mi olurdu? Sağlık değerlerimizi takip eden bileklikler takmayı öylece ret mi ederdik? Belki de. Hem ruh halimizi iyileştirmek hem de fiziksel stresimizi azaltmak için daha fazla şükran duymamızı öğütleyen doktorumuzun tavsiyelerinden tweet’lerin coğrafi verilerini işleyip kentteki en mutlu semtleri keşfeden duygu analistine kadar, Benthamcı ütopyanın bazı yönlerinden kaçmak neredeyse imkânsızmış gibi görünebilir. Fakat bu tip girişimlerin temelinde yatan felsefi çelişkileri ve onların tarihsel ve siyasi kökenlerini hatırlamak en azından, bedende veya sınırlarda basit bir karşılığı olmayan ve mutsuzluğa rağmen içimizi tuhaf bir mutluluk ürpertisiyle dolduran bir şeye, yani umuda kaynaklık edebilir.

Teşekkür

Geniş anlamıyla iktisadi psikolojiye olan ilgim ilk kez 2009 yılında, davranışsal iktisat ve sinirbilimin, küresel finans krizini açıklayan güvenilir kaynaklar olarak sunulduğunu şaşkınlıkla fark ettiğimde başladı. Bunun akabinde Oxford Üniversitesi Bilim İnovasyonu ve Toplum Enstitüsü'nde araştırma görevlisi olarak geçirdiğim iki sene bana davranışsal iktisat, mutluluk iktisadi ve her ikisiyle ilişkili politika uygulamaları üzerine hızla büyüyen literatürü okuma imkânı sundu. Bu araştırma neticesinde birkaç makale ortaya çıktı: "The Political Economy of Unhappiness" ("Mutsuzluğun Siyasal İktisadi"), *New Left Review*, 71, Eylül–Ekim 2011 ve "The Emerging Neocommunitarianism" (Neo-komüniteryanizmin Doğuşu), *Political Quarterly*, 83: 4, Ekim–Kasım 2012 (ikinci makale *Political Quarterly* dergisinde o yıl yayınlanan en iyi makale seçilerek Bernard Crick Ödülü aldı).

Ayrıca 2011 yılı boyunca openDemocracy'nin OurKingdom bölümü için mutluluk konusunda bir dizi makalenin editörlüğünü yaptım. 2012'nin başında Bernadette Wren çalışmalarımı tartışmak üzere beni Tavistock Clinic'e davet etti. Burada hem sosyal hem de entelektüel anlamda değerli tanışıklıklar oluştu ve bazılarının bu kitap üzerinde önemli etkisi oldu. Özellikle Sebastian Kraemer'ın yardım ve içgörülerinden çok yararlandım. Bu süre boyunca çalışmama katkıda bulunan tüm meslektaşlara, tartışmacılara ve editörlere minnettarım.

Bu kitap üzerinde çalışmaya 2012'nin sonunda Verso'daki editörüm Leo Hollis ile teklifin son düzenlemesini yaptıktan

sonra başladım. Warwick Üniversitesi Disiplinlerarası Yöntemler Merkezi'ndeki meslektaşlarım bana her zaman ilham verip ölçüm ve sayısallaştırma konusunda farklı eleştirel bakış açıları sundular. Çalışmamın son ayında metnin farklı bölümlerini paylaştığım insanların her biri gönderdiğim bölümler konusunda benden çok daha uzmandı. Bazıları kitabın polemiğe tarzından pek hoşlanmasa da her biri takdire şayan bir sabır gösterdi. Bu kişiler Lydia Prior, Michael Quinn, Nick Taylor, Javier Lezaun, Rob Horning ve John Cromby'di. Değerli görüşleri için her birine minnettarım. Julian Molina kitabın gelişim sürecinde pek çok aşamada araştırmalarımın önemli ölçüde yardımcı oldu; beni bu kadar hevesle ve gayretle destekleyen biri olduğu için şanslıydım. Kitabın pek çok bölümünde olumlu katkıları oldu.

Leo Hollis'ın tüm süreç boyunca kitaba dair net bir vizyonu vardı, benim vizyonumu kaybettığım dönemler de o bu vizyonu korudu. Leo gibi bir editörle çalışmak benim için muazzam bir öğrenme deneyimiydi; yazar olarak gelişmeye de yardımcı olduğuna eminim. Bu kitaba vakfettiği inanılmaz enerji ve güven için kendisine teşekkür ederim.

Her zaman olduğu gibi çalışmama ilgi gösteren ve destek sunan aileme ve arkadaşlarıma; özellikle de en güvenilir mutluluk kaynaklarımdan olan Richard Haines'e çok teşekkür ederim. Verso ile kitabın sözleşmesini imzaladıktan birkaç ay sonra Martha büyük bir neşe ve gürültüyle yaşamıma girdi ve bütün işi batıracağından endişelendiğim bazı günler (daha çok da geceler) oldu. Neyse ki bunu yapmadı, hatta aslında gizemli bir şekilde kitabı geliştirdiğini düşünüyorum. Son bir ayda bize mutlu olduğunu söylemeye başlayarak Wittgenstein'in mutluluğun olgusal olarak doğru veya yanlış anlayabileceğimiz bir şey olmadığını, ancak ifade etmeyi bildiğimiz veya bilemediğimiz bir şey olabileceğini söyleyen içgörüsünü teyit etti.

Son olarak 2011 baharında mutlulukla ilgili makalemin *New Left Review*'a kabul edildiğini öğrendiğim akşam Ashmolean

Müzesi'nde bana ısmarladığı bir bardak şampanyadan, 2014 yazında nihayet metnin tamamlanmış halini teslim ettiğimde içtiğimiz şampanyaya kadar bu sürecin tamamında beni destekleyen Lydia'ya her şey için teşekkür ederim. Kitapta ele alınan, birlikte okuyup tartıştığımız pek çok konuyu gelecek yıllarda senin benden çok daha yaratıcı bir şekilde geliştireceğinden hiç şüphem yok. Bu kitap sana adanmıştır.

Ekim 2014

Notlar

Önsöz

1. Jill Treanor ve Larry Elliott, "And Breathe ... Goldie Hawn and a Monk Bring Meditation to Davos", theguardian.com, 23 Ocak 2014.
2. "Robert Chalmers, "Matthieu Ricard: Meet Mr Happy", independent.co.uk, 18 Şubat 2007"
3. Matthew Campbell ve Jacqueline Simmons, "At Davos, Rising Stress Spurs Goldie Hawn Meditation Talk", bloomberg.com, 21 Ocak 2014.
4. Dawn Megli, "You Happy? Santa Monica Gets \$1m to Measure Happiness", atvn.org, 14 Mart 2013.
5. Örneğin Martin Seligman ve Pennsylvania Üniversitesi'ndeki bir pozitif psikoloji ekibi bilişsel davranış terapisini sınıflara taşımak amacıyla Penn Dayanıklılık Projesi'ni (Penn Resilience Project) tasarladı. 2007 yılında projenin Birleşik Krallık'ta uygulanması için Birleşik Krallık'tan üç eğitim yetkilisi yüz Britanyalı öğretmeni projeyi incelemeye gönderdi.
6. "Work for World Peace Starting Now – Google's 'Jolly Good Fellow' Can Help", huffingtonpost.com, 27 Mart 2012.
7. Sarah Knapton, "Stressed Council House Residents Get £2,000 Happiness Gurus", telegraph.co.uk, 9 Ekim 2008.
8. Fabienne Picard, Didier Scavarda ve Fabrice Bartolomei, "Induction of a Sense of Bliss by Electrical Stimulation of the Anterior Insula", *Cortex* 49: 10, 2013; "Pain 'Dimmer Switch' Discovered by UK Scientists", bbc.com, 5 Şubat 2014.
9. Gary Wolf, "Measuring Mood: Current Research and New Ideas", quantifiedself.com, 11 Şubat 2009.
10. Friedrich Nietzsche, *Twilight of the Idols and The Anti-Christ*, New York: Penguin, 1990, 33 [Türkçesi: *Putların Alacakaranlığı*, çev. Mustafa Tüzel, İstanbul: İş Bankası Kültür Yayınları, 2018].
11. Campbell ve Simmons, "At Davos, Rising Stress Spurs Goldie Hawn Meditation Talk".

12. Bkz. Richard Wilkinson ve Kate Pickett, *The Spirit Level: Why More Equal Societies Almost Always Do Better*, Londra: Allen Lane, 2009. Charles Muntaner'ın çalışmaları bu konuyu daha ayrıntılı olarak ele alıyor.
13. Gallup, *State of the Global Workplace Report 2013*, 2013.
14. Adam Kramer, Jamie Guillory ve Jeffrey Hancock, "Experimental Evidence of Massive-Scale Emotional Contagion Through Social Networks", *Proceedings of the National Academy of the Sciences* 111: 24, 2014.
15. F. A. Hayek, *The Road to Serfdom*, Londra: Routledge, 1944 [Türkçesi: *Kölelik Yolu*, çev. Turhan Feyzioğlu, Yıldırım Aslan, İstanbul: Liberte Yayınları, 1999].

1. Bölüm: Nasıl Hissettiğinizi Anlamak

1. "Hume şöhretinin doruklarındaydı, dolayısıyla herkes bu ifadeye aşinaydı. Hume ile aramızdaki fark ise şuydu: Hume bu ifadeyi var olanı açıklamak için kullanmıştı, bense olması gerekeni göstermek için kullandım." Alıntı, Charles Milner Atkinson, *Jeremy Bentham: His Life and Work*, Lenox, Mass.: Hard Press, 2012, s. 30.
2. Bkz. Philip Schofield, Catherine Pease-Watkin ve Michael Quinn (haz.), *Of Sexual Irregularities, and Other Writings on Sexual Morality*, Oxford: Oxford University Press, 2014.
3. Alıntı; Atkinson, *Jeremy Bentham: His Life and Work*, s. 109.
4. A.g.y., s. 222.
5. Jeremy Bentham, *The Principles of Morals and Legislation*, Amherst, NY: Prometheus Books, 1988, s. 20.
6. A.g.y., s. 70.
7. Joanna Bourke, *The Story of Pain: From Prayer to Painkillers*, Oxford: Oxford University Press, 2014.
8. Junichi Chikazoe, Daniel Lee, Nikolaus Kriegeskorte ve Adam Anderson, "Population Coding of Affect Across Stimuli, Modalities and Individuals", *Nature Neuroscience*, 17: 8, 2014.
9. Bu tartışmalı bir konu olsa da Bentham'ın monist felsefesi konusunda ikna edici bir savunma olarak bkz. Michael Quinn, "Bentham on Mensuration: Calculation and Moral Reasoning", *Utilitas* 26: 1, 2014.
10. Bentham, *The Principles of Morals and Legislation*, s. 9.
11. A.g.y., s. 29-30.
12. Immanuel Kant, "An Answer to the Question 'What is Enlightenment?'" , *Kant: Political Writings* içinde, Hans Reiss (haz.), çev. H. B. Nisbet, Cambridge: Cambridge University Press, 1970.
13. Paul McReynolds, "The Motivational Psychology of Jeremy Bentham: I. Background and General Approach", *Journal of the History of the Behavior*

- oral Sciences 4: 3, 1968; McReynolds, "The Motivational Psychology of Jeremy Bentham: II. Efforts Toward Quantification and Classification", *Journal of the History of the Behavioral Sciences* 4: 4, 1968.
14. Gustav Fechner, *Elements of Psychophysics*, New York: Holt, Rinehart and Winston, 1966, s. 30-1.
 15. Psikofiziği "beden ile ruhun veya daha geniş anlamda maddesel ile zihinsel olanın, somut dünya ile psikoloji dünyasının birbirine bağımlı işlevlerini açıklayan kesin bir kuram" olarak tanımlamıştı. Fechner, *Elements of Psychophysics*, s. 7.
 16. "Haz elde etmeye ve onu elde tutmaya ya da hoşnutsuzlukları ortadan kaldırmaya veya engellemeye yönelik olmayan hiçbir güdü yoktur."; alıntı; Michael Heidelberger, *Nature from Within: Gustav Theodor Fechner and His Psychophysical Worldview*, çev. Cynthia Kloth, Pittsburgh: University of Pittsburgh Press, 2004, s. 52.
 17. Zihin ile beden arasındaki ilişki "karmaşık mekanizmalardan oluşan buhar artar veya azalır." Fechner, *Elements of Psychophysics*, s. 35.
 18. Bourke, *The Story of Pain*, s. 157.
 19. Martin Lindstrom, *Buyology: How Everything We Believe About Why We Buy Is Wrong*, New York: Random House, 2012 [Türkçesi: *Buyology: Satın Almaya Dair Bildiğimiz Her Şey Neden Yanlıştır?*, çev. Ümit Şensoy, İstanbul: Optimist Yayınları, 2009].
 20. Richard Godwin, "Happiness: You Can Work it Out", *Evening Standard*, 26 Ağustos 2014.
 21. Gertrude Himmelfarb, "Bentham's Utopia: The National Charity Company", *Journal of British Studies* 10: 1, 1970.
 22. Michel Foucault devlet sınırlarının ötesine uzanan bu "yönetim" anlayışını uzun uzadıya ele almış ve Bentham'ın etkisine büyük önem atfetmiştir. Sonraki yıllarda bazı Foucaultcu sosyologlar "yönetimsellik" kavramının Britanya gibi liberal toplumlarda nasıl işlediğini çözümlenmiştir. Bkz. Michel Foucault, *Security, Territory, Population: Lectures at the Collège de France, 1977-1978*, Basingstoke: Palgrave Macmillan, 2007, [Türkçesi: *Güvenlik, Toprak, Nüfus - Collège de France Dersleri (1977-1978)*, çev. Ferhat Taylan, İstanbul: Bilgi Üniversitesi Yayınları, 2013]; Nikolas Rose, *Powers of Freedom: Reframing Political Thought*, Cambridge: Cambridge University Press, 1999; Nikolas Rose ve Peter Miller, *Governing the Present: Administering Economic, Social and Personal Life*, Cambridge: Polity, 2008.
 23. Association for Psychological Science, "Grin and Bear It: Smiling Facilitates Stress Recovery", sciencedaily.com, 30 Temmuz 2012.
 24. Maia Szalavitz, "Study Shows Seeing Smiles Can Lower Aggression", time.com, 4 Nisan 2013.

25. Dan Hill, *About Face: The Secrets of Emotionally Effective Advertising*, Londra: Kogan Page Publishers, 2010.
26. Richard Layard, *Happiness: Lessons from a New Science*, Londra: Allen Lane, 2005, 113.

2. Bölüm: Hazzın Fiyatı

1. Andrew Malleon, *Whiplash and Other Useful Illnesses*, Montreal: McGill-Queen's University Press, 2002.
2. Avam Kamarası Ulaştırma Komisyonu.
3. Avam Kamarası Ulaştırma Komisyonu.
4. Harro Maas, "An Instrument Can Make a Science: Jevons's Balancing Acts in Economics", *History of Political Economy* 33: Annual Supplement, 2001.
5. R. S. Howey, *The Rise of the Marginal Utility School, 1870-1889*. Lawrence: University of Kansas Press, 1960.
6. Anson Rabinbach, *The Human Motor: Energy, Fatigue, and the Origins of Modernity*, Berkeley: University of California Press, 1992.
7. Margaret Schabas, *A World Ruled by Number: William Stanley Jevons and the Rise of Mathematical Economics*, Princeton: Princeton University Press, 1990.
8. Darian Leader, *Strictly Bipolar*, Londra: Penguin, 2013.
9. Alıntı; William Stanley Jevons, *The Theory of Political Economy*, Londra: Macmillan, 1871, s. 11.
10. Howey, *The Rise of the Marginal Utility School*.
11. Jevons, *The Theory of Political Economy*, s. 101.
12. "Çalışıp üretmekteki tek amacımız tüketmektir; üretilecek ürünlerin türü ve miktarı da ne tüketmek istediğimize göre belirlenmelidir." A.g.y., s. 102.
13. Harro Maas, "Mechanical Rationality: Jevons and the Making of Economic Man", *Studies in History and Philosophy of Science* 30: 4, 1999.
14. "Kişinin zihni artık kendi hesabına karşılaştırmalar yapan bir terazidir ve hislerin miktarını belirleme konusunda son karar ona aittir." Jevons, *The Theory of Political Economy*, s. 84.
15. A.g.y., s. 11-12.
16. Rosalind Williams, *Dream Worlds: Mass Consumption in Late Nineteenth-Century France*, Berkeley: University of California Press, 1982.
17. Jevons, *The Theory of Political Economy*, s. 101.
18. Alfred Marshall, *Principles of Economics*, Basingstoke: Palgrave Macmillan, 2013, s. 53.
19. Jevons, *The Theory of Political Economy*, s. 83.

20. Alıntı; Philip Mirowski, *More Heat Than Light: Economics as Social Physics, Physics as Nature's Economics*, Cambridge: Cambridge University Press, 1989, s. 219.
21. Bkz. Philip Mirowski, *Edgeworth on Chance, Economic Hazard, and Statistics*, Lanham, MD: Rowman & Littlefield, 1994.
22. David Colander, "Retrospectives: Edgeworth's Hedonimeter and the Quest to Measure Utility", *Journal of Economic Perspectives* 21: 2, 2007.
23. D. Wade Hands, "Economics, Psychology and the History of Consumer Choice Theory", *Cambridge Journal of Economics* 34: 4, 2010.
24. Bu vakanın tartışıldığı bir çalışma için bkz. Marion Fourcade, "Cents and Sensibility: Economic Valuation and the Nature of 'Nature'", *American Journal of Sociology* 116: 6, 2011.
25. Örneğin bkz. Rita Samiolo, "Commensuration and Styles of Reasoning: Venice, Cost-Benefit, and the Defence of Place", *Accounting, Organizations and Society* 37: 6, 2012. Bu makalede kâr zarar analizinin Venedik'teki taşkın koruma bariyerlerinin değerini hesaplamakta nasıl kullanıldığı inceleniyor.
26. Bkz. Birleşik Krallık Kültür, Medya ve Spor Bakanlığı, "Understanding the Drivers, Impacts and Value of Engagement in Culture and Sport", gov.uk/government/publications, 2010.
27. Andrew Oswald ve Nattavudh Powdthavee, "Death, Happiness, and the Calculation of Compensatory Damages", *Journal of Legal Studies* 37: S2, 2007.
28. Simon Cohn, "Petty Cash and the Neuroscientific Mapping of Pleasure", *Biosocieties* 3: 2, 2008.
29. Daniel Zizzo, "Neurobiological Measurements of Cardinal Utility: Hedonimeters or Learning Algorithms?", *Social Choice & Welfare* 19: 3, 2002.
30. Brian Knutson, Scott Rick, G. Elliott Wimmer, Drazen Prelec ve George Loewenstein, "Neural Predictors of Purchases", *Neuron* 53: 1, 2007.
31. Coren Apicella vd., "Testosterone and Financial Risk Preferences", *Evolution and Human Behavior* 29: 6, 2008.
32. Bu iddiayı Birleşik Krallık hükümetinin eski bilim başdanışmanı David Nutt ortaya atmıştı. Bkz. "Did Cocaine Use by Bankers Cause the Global Financial Crisis", theguardian.com, 15 Nisan 2013.
33. Michelle Smith, "Joe Huber: Blame Your Lousy Portfolio on Your Brain", moneynews.com, 17 Haziran 2014.
34. Alec Smith, Terry Lohrenz, Justin King, P. Read Montague ve Colin Camerer, "Irrational Exuberance and Neural Crash Warning Signals During Endogenous Experimental Market Bubbles", *Proceedings of the National Academy of the Sciences* 111: 29, 2014.

3. Bölüm: Satın Alma Havasında

1. Ruth Benschop, "What Is a Tachistoscope? Historical Explorations of an Instrument", *Science in Context* 11: 1, 1998.
2. Jonathan Haidt, *The Righteous Mind: Why Good People Are Divided by Politics and Religion*, New York: Pantheon Books, 2012.
3. Bkz. Maren Martell, "The Race to Find the Brain's 'Buy-Me Button'", welt.de, 20 Ocak 2011, çev. worldcrunch.com, 2 Temmuz 2011.
4. Robert Gehl, "A History of Like", thenewinquiry.com, 27 Mart 2013.
5. Lea Dunn ve Jo Andrea Hoegg, "The Impact of Fear on Emotional Brand Attachment", *Journal of Consumer Research* 41: 1, 2014.
6. Jeffrey Zaslow, "Happiness Inc.", online.wsj.com, 18 Mart 2006.
7. Keith Coulter, Pilsik Choi ve Kent Monroe, "Comma N' Cents in Pricing: The Effects of Auditory Representation Encoding on Price Magnitude Perceptions", *Journal of Consumer Psychology* 22: 3, 2012.
8. Drazen Prelec ve George Loewenstein, "The Red and the Black: Mental Accounting of Savings and Debt", *Marketing Science* 17: 1, 1998.
9. Jonathan Crary, *Suspensions of Perception: Attention, Spectacle, and Modern Culture*, Cambridge, Mass.: MIT Press, 2001.
10. Robert Rieber ve David Robinson (haz.), *Wilhelm Wundt in History: The Making of a Scientific Psychology*, Dordrecht: Kluwer Academic Publishers, 2001.
11. Bkz. James Beniger, *The Control Revolution: Technological and Economic Origins of the Information Society*, Cambridge, MA: Harvard University Press, 1988.
12. Robert Rieber (haz.), *Wilhelm Wundt and the Making of a Scientific Psychology*, New York: Plenum Publishing Company Limited, 1980.
13. A.g.y.
14. Amerikalı psikolog Edward Thorndike 1907'de şunları yazdı: "İnsan düşünce ve eylemlerini inceleyen sosyoloji, tarih, antropoloji, dilbilim ve benzeri bilimlere dayanaklık edecek temel ilkeleri psikoloji sağlar veya sağlamalıdır... Psikolojinin ortaya koyduğu gerçekler ve yasalar... tarih biliminin ele aldığı büyük olayların yorumlanması ve açıklaması için genel bir zemin sunmalıdır." Alıntı; Kurt Danziger, "The Social Origins of Modern Psychology: Positivist Sociology and the Sociology of Knowledge", Allen Buss (haz.), *Psychology in Social Context* içinde, New York: Irvington Publishers, 1979.
15. Rieber, *Wilhelm Wundt and the Making of a Scientific Psychology*.
16. Bkz. John Mills, *Control: A History of Behaviorism*, New York: NYU Press, 1998.
17. Bkz. nudgeyourself.com.

18. David Armstrong, "Origins of the Problem of Health-Related Behaviours: A Genealogical Study", *Social Studies of Science* 39: 6, 2009.
19. John B. Watson, *Psychology from the Standpoint of a Behaviorist*, Memphis, TN: General Books LLC.
20. Kerry Buckley, *Mechanical Man: John Broadus Watson and the Beginnings of Behaviorism*, New York: The Guilford Press, 1989.
21. A.g.y., 130.
22. Watson, *Psychology from the Standpoint of a Behaviorist*, s. 41-42.
23. Emmanuel Didier, "Sampling and Democracy: Representativeness in the First United States Surveys", *Science in Context* 15: 3, 2002.
24. Sarah Igo, *The Averaged American: Surveys, Citizens, and the Making of a Mass Public*, Cambridge, MA: Harvard University Press, 2009.
25. Alıntı; Igo, *The Averaged American*.
26. Stefan Schwarzkopf, "A Radical Past?: The Politics of Market Research in Britain 1900-50", Kerstin Brückweh (haz.), *The Voice of the Citizen Consumer: A History of Market Research, Consumer Movements, and the Political Public Sphere* içinde, Oxford: Oxford University Press, 2011.
27. Igo, *The Averaged American*.
28. Loren Baritz, *The Servants of Power*, Middletown, CT: Wesleyan University Press, 1960.
29. Thomas Frank, *The Conquest of Cool: Business Culture, Counterculture, and the Rise of Hip Consumerism*, Chicago: University of Chicago Press, 1997.

4. Bölüm: Psikosomatik İşçi

1. Gallup, Inc., *State of the Global Workplace: Employee Engagement Insights for Business Leaders Worldwide*, gallup.com, 2013.
2. A.g.y.
3. David MacLeod ve Nita Clarke, "Engaging for Success: Enhancing Performance Through Employee Engagement, A Report to Government", Birleşik Krallık İş, İnovasyon ve Yetenekler Bakanlığı, bis.gov.uk, 2011.
4. Fiona Murphy, "Employee Burnout Behind a Third of Absenteeism Cases", covermagazine.co.uk, 26 Temmuz 2014.
5. Avrupa Nöropsikofarmakoloji Birliği, Avrupalıların yüzde otuz sekizinin ruh sağlığı sorunları olduğunu tahmin ediyor. Sarah Boseley, "A third of Europeans are suffering from a mental disorder in any one year", theguardian.com, 5 Eylül 2011.
6. Birleşik Krallık Kraliyet Psikiyatristler Koleji vd., *Mental Health and the Economic Downturn: National Priorities and NHS Solutions*, 2011.

7. A.g.y.
8. World Economic Forum, *The Wellness Imperative: Creating More Effective Organizations*, weforum.org, 2010.
9. Andrew Oswald, Eugenio Proto ve Daniel Sgroi, "Happiness and Productivity", The Warwick Economics Research Paper Series No. 882, University of Warwick, Department of Economics, 2008.
10. Robert Karasek ve Tores Theorell, *Healthy Work: Stress, Productivity, and the Reconstruction of Working Life*, New York: Basic Books, 1992.
11. MacLeod ve Clarke, "Engaging for Success".
12. Luke Traynor, "Benefit Cuts Blind Man Committed Suicide After Atos Ruled Him Fit to Work", mirror.co.uk, 28 Aralık 2013.
13. Daniel Boffey, "Atos Doctors Could Be Struck Off", theguardian.com, 13 Ağustos 2011.
14. Adam Forrest, "Atos, Deaths and Welfare Cuts", bigissue.com, 10 Mart 2014.
15. Izzy Koksall, "'Positive Thinking' for the Unemployed – My Adventures at A4e", opendemocracy.net, 15 Nisan 2012.
16. Richard Layard, David Clark, Martin Knapp ve Guy Mayraz, "Cost-Benefit Analysis of Psychological Therapy", CEP Discussion Paper No. 829, Center for Economic Performance, London School of Economics and Political Science.
17. Birleşik Krallık Çalışma ve Sosyal Güvenlik Bakanlığı, "Working for a Healthier Tomorrow: Work and Health in Britain", gov.uk/government/publications, 2008.
18. Tim Smedley, "Can Happiness Be a Good Business Strategy?", theguardian.com, 20 Haziran 2012.
19. Kathy Caprino, "How Happiness Directly Impacts Your Success", forbes.com, 6 Haziran 2013.
20. Drake Baer, "Taking Breaks – You're Doing It Wrong", fast-company.com, 6 Aralık 2013; Dan Pallotta, "Take a Walk, Sure, But Don't Call It a Break", blogs.hbr.org, 27 Şubat 2014.
21. Anson Rabinbach, *The Human Motor*.
22. Matthew Stewart, *The Management Myth: Debunking Modern Business Philosophy*, New York: W. W. Norton & Company, 2010.
23. Alıntı; Richard Gillespie, *Manufacturing Knowledge: A History of the Hawthorne Experiments*, Cambridge: Cambridge University Press, 1993, s. 100.
24. Bkz. Harvard Business School Baker Kütüphanesi'nin bu konuda anlattığı kendi hikâyesi; Michel Anteby ve Rakesh Khurana, "The 'Hawthorne Effect', "New Visions" içinde, library.hbs.edu.
25. Stewart, *The Management Myth*, s. 117.

26. Megan McAuliffe, "Psychology of Space: The Smell and Feel of Your Workplace", triplepundit.com, 31 Ocak 2014. İşyerinde daha sahici bir iletişimin temeli olarak gülme konusu Stanford Business School'dan Eric Tsytsylin'in uzmanlık alanına giriyor.
27. Peter Miller ve Nikolas Rose, "The Tavistock Programme: The Government of Subjectivity and Social Life", *Sociology*, 22: 2, 1988.
28. Matthias Benzer, "Quality of Life and Risk Conceptions in UK Healthcare Regulation: Towards a Critical Analysis", CARR Discussion Paper No. 68, Risk ve Düzenleme Analizi Merkezi, London School of Economics and Political Science.
29. Hans Selye, *The Stress of Life*, New York: McGraw-Hill, 1970, s. 17.
30. Hans Selye, *The Stress of My Life: A Scientist's Memoirs*, New York: Van Nostrand Reinhold, 1979.
31. Selye, *The Stress of Life*, s. 1.
32. Hans Selye, *Stress Without Distress*, New York: Signet, 1974, s. 116.
33. Bkz. Cary Cooper ve Philip Dewe, *Stress: A Brief History*, Chichester: John Wiley & Sons, 2008.
34. Bu konudaki en önemli çalışmalardan biri "Whitehall Çalışması" adı verilen, 1967 ile 1977 yılları arasında Birleşik Krallık'ta çalışan devlet memurları üzerinde yapılan bir araştırmadır. Çalışma sosyoekonomik konum ile sağlık etmenleri arasında bariz nedensel ilişkiler olduğunu ortaya koymuştu.
35. "Unilever Gets Down to Business with Health", hcamag.com, 18 Mayıs 2010.
36. Bkz. Michael Hardt ve Antonio Negri, *Empire*, Cambridge, MA: Harvard University Press, 2000; Adam Arvidsson ve Nicolai Peitersen, *The Ethical Economy: Rebuilding Value After the Crisis*, New York: Columbia University Press, 2014; Jeremy Gilbert, *Common Ground: Democracy and Collectivity in an Age of Individualism*, Londra: Pluto Press, 2014.

5. Bölüm: Otorite Krizi

1. "Full Text: Blair's Newsnight Interview", theguardian.com, 21 Nisan 2005.
2. Richard Wilkinson ve Kate Pickett, *The Spirit Level*.
3. ESPNcrificinfo çalışanları, "We Urge the Development of Inner Fitness", espncriinfo.com, 1 Nisan 2014.
4. "Competitiveness and Perfectionism: Common Traits of Both Athletic Performance and Disordered Eating", medicalnestoday.com, 22 Mayıs 2009.
5. Tim Kasser, *The High Price of Materialism*, Cambridge, MA: MIT Press, 2003.

6. Bkz. Toben Nelson vd., "Do Youth Sports Prevent Pediatric Obesity? A Systematic Review and Commentary", *Current Sports Medicine Reports* 10: 6, 2011.
7. Gini katsayısına göre.
8. Kim Phillips-Fein, *Invisible Hands: The Making of the Conservative Movement from the New Deal to Reagan*, New York: W. W. Norton & Company, 2009.
9. Jessica Grogan, *Encountering America: Humanistic Psychology, Sixties Culture and the Shaping of the Modern Self*, New York: Harper Perennial, 2013.
10. Hadley Cantril, *The Pattern of Human Concerns*, New Brunswick: Rutgers University Press, 1966.
11. Alıntı; Jamie Peck, *Constructions of Neoliberal Reason*, Oxford: Oxford University Press, 2010, 117.
12. Andrew McGettigan, "Human Capital in English Higher Education", *Governing Academic Life* seminerinde sunulan bir makale, London School of Economics and Political Science, 25-26 Haziran 2014.
13. Edmund Kitch, "The Fire of Truth: A Remembrance of Law and Economics at Chicago, 1932-1970", *Journal of Law and Economics* 26: 1, 1983.
14. A.g.y.
15. George Priest, "The Rise of Law and Economics: A Memoir of the Early Years", Francesco Parisi ve Charles Rowley (haz.), *The Origins of Law and Economics: Essays by the Founding Fathers* içinde, Cheltenham: Edward Elgar, 2005, s. 356.
16. Milton Friedman, "The Social Responsibility of Business Is to Increase Its Profits", *The New York Times Magazine*, 13 Eylül 1970.
17. Will Davies, *The Limits of Neoliberalism: Authority, Sovereignty and the Logic of Competition*, Londra: Sage, 2014.
18. Nikolas Rose, "Neurochemical Selves", *Society*, Kasım / Aralık, 2003; Nikolas Rose, *Politics of Life Itself: Biomedicine, Power and Subjectivity in the Twenty-First Century*, Princeton, NJ: Princeton University Press, 2007.
19. Peter Kramer, *Listening to Prozac*, Londra: Fourth Estate, 1994.
20. Alain Ehrenberg, *The Weariness of the Self: Diagnosing the History of Depression in the Contemporary Age*, Montreal: McGill-Queen's University Press, 2010.
21. David Healy, *The Antidepressant Era*, Cambridge, MA: Harvard University Press, 1997.
22. Antidepresanların gösterdiği etki ile plaseboların etkisi arasında çok küçük bir fark var ve plaseboların etkisi her geçen yıl artıyor. Bu konuda çok sayıda araştırma ve yorum yapılıyor. Bkz. B. Timothy Walsh, Stuart N. Seidman, Robyn Sysko ve Madelyn Gould, "Placebo Response in Studies of Major Depression: Variable, Substantial, and Growing", *Journal of the American Medical Association* 287: 14, 2002.

23. Thomas Szasz, *The Myth of Mental Illness: Foundations of a Theory of Personal Conduct*, New York: Harper Perennial, 2010.
24. D. L. Rosenshan, "On Being Sane in Insane Places", *Science* 179, 1973.
25. Ehrenberg, *The Weariness of the Self*.
26. Healy, *The Antidepressant Era*.
27. Hannah Decker, *The Making of DSM-III: A Diagnostic Manual's Conquest of American Psychiatry*, Oxford: Oxford University Press, 2013.
28. John Feighner vd., "Diagnostic Criteria for Use in Psychiatric Research", *General Psychiatry* 26: 1, 1972. Bu makale ABD psikiyatri tarihinin en çok alıntılanan makalesi haline geldi.
29. Decker, *The Making of DSM-III*, s. 110.
30. Depresyon gibi bir sendromun, sendromdan mustarip olan kişinin koşullarıyla "orantılı" olup olmadığı sorusu Meyerci psikiyatri için hayati bir önem taşıyordu ve 1950 ve 60'lar boyunca pek çok psikiyatrist ile toplumsal reform mücadelecisi arasında çoğu zaman açıkça görülebilen adı konmamış bir ittifak olduğu anlamına geliyordu. DSM-III bu ittifakı ortadan kaldırdı. Bkz. Allan Horwitz ve Jerome Wakefield, *The Loss of Sadness: How Psychiatry Transformed Normal Sorrow into Depressive Disorder*, Oxford: Oxford University Press, 2007.
31. Alıntı; Decker, *The Making of DSM-III*.
32. Davacı Raphael Osheroff'a atfen Osheroff Davası olarak anılan bu davada, davayı kazanan Osheroff'a 1979 yılında narsistik kişilik bozukluğu tanısıyla psikoterapi tedavisi uygulanmıştı. Aynı yıl farklı bir ruh sağlığı kuruluşuna nakledilen Oshero lityum tedavisine başlatılmış ve hemen iyileşme göstermişti. Osheroff 1983'te 550.000 dolar tazminat aldı.
33. Tara Parker-Pope, "Psychiatry Handbook Linked to Drug Industry", well.blogs.nytimes.com, 6 Mayıs 2008.
34. Peter Whoriskey, "Antidepressants to Treat Grief? Psychiatry Panelists with Ties to Drug Industry Say Yes", washingtonpost.com, 26 December 2012.
35. Örneğin bkz. Julie Kaplow ve Christopher Layne, "Sudden Loss and Psychiatric Disorders Across the Life Course: Toward a Developmental Lifespan Theory of Bereavement-Related Risk and Resilience", *The American Journal of Psychiatry* 171: 8, 2014.
36. Avrupalı işverenlere yıllık maliyetinin 77 milyar dolar olduğu tahmin ediliyor. Bkz. Sara Evans-Lacko ve Martin Knapp, "Importance of Social and Cultural Factors for Attitudes, Disclosure and Time Off Work for Depression: Findings from a Seven Country European Study of Depression in the Workplace" *PLOS One*, 9: 3, 2014.
37. İşyerinde Depresyonla Mücadele için İK Liderliği Forumu, "Depression in the Workplace in Europe: A Report Featuring New Insights from Business Leaders", targetdepression.com, 2014.

6. Bölüm: Sosyal Optimizasyon

1. California-Berkeley Üniversitesi, "Gratitude or Guilt? People Spend More When They 'Pay It Forward'", *sciencedaily.com*, 26 Aralık 2012.
2. Chuck Leddy, "When 3+1 Is More Than 4", *news.harvard.edu/gazette/*, 24 Ekim 2013.
3. Bu konuyu daha yakından incelediğim çalışmalar; William Davies, "The Emerging Neocommunitarianism", *Political Quarterly* 83:4, 2012 ve William Davies, "Neoliberalism and the Revenge of the 'Social'", *opendemocracy.net*, 16 Temmuz 2013.
4. İş stratejisi alanının temel önermesi budur. Bkz. Michael Porter, "How Competitive Forces Shape Strategy", *Harvard Business Review*, Mart 1979.
5. Karon Thackston, "7 Thank You Pages That Take Post-Conversion to the Next Level", *unbounce.com*, 2 Nisan 2014.
6. Kate Losse, "Weird Corporate Twitter", *thenewinquiry.com*, 10 Haziran 2014.
7. Mo Costandi, "Shared Brain Activity Predicts Audience Preferences", *theguardian.com*, 31 Temmuz 2014.
8. Peter Ormerod, "Is Your Friend an Unpaid Branding Enthusiast?", *theguardian.com*, 13 Ocak 2014.
9. Stephen Baker, "Putting a Price on Social Connections", *businessweek.com*, 8 Nisan 2009.
10. John Cacioppo ve William Patrick, *Loneliness: Human Nature and the Need for Social Connection*, New York: W. W. Norton & Company, 2009.
11. Hospital for Special Surgery, "Socially Isolated Patients Experience More Pain After Hip Replacement", *sciencedaily.com*, 27 Ekim 2013.
12. Zürih Üniversitesi, "Brain Stimulation Affects Compliance with Social Norms", *sciencedaily.com*, 3 Ekim 2013.
13. MIT Technology Review, "Most Influential Emotions on Social Networks Revealed", *technologyreview.com*, 16 Eylül 2013.
14. Guy Winch, "Depression and Loneliness Are More Contagious Than You Think", *psychologytoday.com*, 9 Ağustos 2013
15. Alıntı; René Marneau, *Jacob Levy Moreno, 1889–1974: Father of Psychodrama, Sociometry, and Group Psychotherapy*, Londra: Tavistock/Routledge, 1989, s. 30.
16. Alıntı; Marneau, *Jacob Levy Moreno*, s. 44.
17. Jacob Moreno, *Who Shall Survive?: Foundations of Sociometry, Group Psychotherapy and Sociodrama*, Beacon, NY: Beacon House, 1953, s. 7.
18. Linton Freeman, *The Development of Social Network Analysis: A Study in the Sociology of Science*, Vancouver: Empirical Press, 2004.
19. Bkz. "Over 38 Percent of Americans Suffer from Internet Addiction", *english.pravda.ru*, 24 Haziran 2013.

20. Dave Thier, "Facebook More Addictive Than Cigarettes, Study Says", *forbes.com*, 2 Mart 2012.
21. Damien Pearse, "Facebook's 'Dark Side': Study Finds Link to Socially Aggressive Narcissism", *theguardian.com*, 17 Mart 2012.
22. Ethan Kross vd., "Facebook Use Predicts Decline in Subjective Well-Being in Young Adults", *PLOS One* 8: 8, 2013.
23. Scott Feld, "Why Your Friends Have More Friends Than You Do", *American Journal of Sociology* 96: 6, 1991.
24. Stephen March, "Is Facebook Making Us Lonely?", *theatlantic.com*, 2 Nisan 2012.
25. Jeremy Gilbert, "Capitalism, Creativity and the Crisis in the Music Industry", *opendemocracy.net*, 14 Eylül 2012.

7. Bölüm: Laboratuvarda Yaşamak

1. Jennifer Scanlon, "Mediators in the International Marketplace: US Advertising in Latin America in the Early Twentieth Century", *The Business History Review* 77: 3, 2003.
2. Jeff Merron, "Putting Foreign Consumers on the Map: J. Walter Thompson's Struggle with General Motors' International Advertising Account in the 1920s", *The Business History Review* 73: 3, 1999.
3. A.g.y.
4. Thomas Davenport ve D. J. Patil, "Data Scientist: The Sexiest Job of the 21st Century", *Harvard Business Review*, Ekim 2012.
5. Viktor Mayer-Schönberger ve Kenneth Cukier, *Big Data: A Revolution That Will Transform How We Live, Work and Think*, Londra: John Murray, 2013.
6. Anthony Townsend, *Smart Cities: Big Data, Civic Hackers, and the Quest for a New Utopia*, New York: W. W. Norton & Company, 2013, s. 297.
7. Mark Harrington, "How Social Intelligence Is Revolutionizing Market Research", *business2community.com*, 20 Haziran 2013.
8. Carol Matlack, "Tesco's In-Store Ads Watch You – and It Looks Like You Need a Coffee", *businessweek.com*, 4 Kasım 2013.
9. Mark Bright, "Facial Recognition Ads Planned for Manchester Streets", *salfordonline.com*, 28 Mayıs 2013.
10. Rob Matheson, "A Market for Emotions", *news0.ce.mit.edu*, 31 Temmuz 2014.
11. James Armstrong, "Toronto May Soon Track Residents' Online Sentiments About City Services", *globalnews.ca*, 17 Haziran 2013; Sabrina Rodak, "Sentiment Analysis: An Emerging Trend That Could Give Hos-

- pitals an Edge in Patient Experience", beckershospitalreview.com, 28 Haziran 2013.
12. Dana Liebelson, "Meet the Data Brokers Who Help Corporations Sell Your Digital Life", *Mother Jones*, Kasım/Aralık 2013.
 13. Adam Kramer, Jamie Guillory ve Jeffrey Hancock, "Experimental Evidence of Massive-Scale Emotional Contagion Through Social Networks", *Proceedings of the National Academy of the Sciences* 111: 24, 2014.
 14. Robinson Meyer, "Everything We Know About Facebook's Secret Mood Manipulation Experiment", theatlantic.com, 28 Haziran 2014.
 15. Ernesto Ramirez, "How to Measure Mood Using Quantified Self Tools", quantifiedself.com, 17 Ocak 2013.
 16. Matthew Killingsworth ve Daniel Gilbert, "A Wandering Mind Is an Unhappy Mind", *Science* 330: 6006, 2010.
 17. Mount Sinai Medical Center, "Neuroimaging May Offer New Way to Diagnose Bipolar Disorder", sciencedaily.com, 5 Haziran, 2013; Lucy McKeon, "The Neuroscience of Happiness", salon.com, 28 Ocak 2012.
 18. Steve Lohr, "Huge New Development Project Becomes a Data Science Lab", bits.blogs.nytimes.com, 14 Nisan 2014.
 19. Shiv Malik, "Jobseekers Made to Carry Out Bogus Psychometric Tests", theguardian.com, 30 Nisan 2013.
 20. Randy Rieland, "Think You're Doing a Good Job? Not If the Algorithms Say You're Not", smithsonianmag.com, 27 Ağustos, 2013.
 21. Cass Sunstein, "Shopping Made Psychic", nytimes.com, 20 Ağustos 2014.
 22. Rian Boden, "Alfa-Bank Uses Activity Trackers to Offer Higher Interest Rates to Customers Who Exercise", nfcworld.com, 30 Mayıs 2014.
 23. "Moscow Subway Station Lets Passengers Pay Fare in Squats", forbes.com, 14 Kasım 2013.

8. Bölüm: Eleştirel Hayvanlar

1. Lizzie Davies ve Simon Rogers, "Wellbeing Index Points Way to Bliss: Live on a Remote Island, and Don't Work", theguardian.com, 24 Temmuz 2012.
2. Cari Nierenberg, "A Green Scene Sparks Our Creativity", bodyodd.nbcnews.com, 28 Mart 2012.
3. Britanya Psikoloji Derneği 2011 baharında DSM-V'i eleştiren klinik psikologlarca kaleme alınmış açık bir mektup yayınladı.
4. Bkz. Richard Wilkinson ve Kate Pickett, *The Spirit Level*.
5. Britanyalı mutluluk iktisatçısı Andrew Oswald'un yaptığı bir hesaplama göre işsizliğin olumsuz psikolojik etkilerinin telafi edilebilmesi için işsiz kalan insanlara yıllık 250.000 euro yardım yapılması gerekiyor.

6. Sally Dickerson ve Margaret Kemeny, "Acute Stressors and Cortisol Responses: A Theoretical Integration and Synthesis of Laboratory Research", *Psychological Bulletin* 130: 3, 2004; Robert Karasek ve Tores Theorell, *Healthy Work: Stress, Productivity, and the Reconstruction of Working Life*, New York: Basic Books, 1992.
7. Ronald McQuaid vd., "Fit for Work: Health and Wellbeing of Employees in Employee Owned Businesses", employeeownership.co.uk, 2012.
8. David Stuckler ve Sanjay Basu, *The Body Economic: Why Austerity Kills*, New York: HarperCollins, 2013.
9. Bkz. CIPD Absence Management Annual Survey, cipd.co.uk, 2013.
10. Tim Kasser ve Aaron Ahuvia, "Materialistic Values and Well-Being in Business Students", *European Journal of Social Psychology* 32: 1, 2002.
11. Miriam Tatzel, M. "'Money Worlds' and Well-Being: An Integration of Money Dispositions, Materialism and Price-Related Behavior", *Journal of Economic Psychology* 23: 1, 2002.
12. Rik Pieters, "Bidirectional Dynamics of Materialism and Loneliness: Not Just a Vicious Cycle", *Journal of Consumer Research* 40: 3, 2013.
13. Andrew Abela, "Marketing and Consumerism: A Response to O'Shaughnessy and O'Shaughnessy", *European Journal of Marketing*, 40: 1/2, 2006, s. 5-16.
14. S. M. Amadae, *Rationalizing Capitalist Democracy: The Cold War Origins of Rational Choice Liberalism*, Chicago: University of Chicago Press, 2003.
15. Nafeez Ahmed, "Pentagon Preparing for Mass Civil Breakdown", theguardian.com, 12 Haziran 2014.
16. Bu fiyatlar yazara Ariely ve Thaler'in ajansları tarafından verildi.
17. Bu anlamda Wittgensteinci filozof Peter Hacker'in çalışmaları incelenebilir; Max Bennett ve Peter Hacker, *Philosophical Foundations of Neuroscience*, Hoboken: Wiley, 2003 ve Peter Hacker'in yayınlanmamış makalesi, "The Relevance of Wittgenstein's Philosophy of Psychology to the Psychological Sciences".
18. "Descartesçuların zihne atfettiği özelliklerin çoğunu sinirbilimcilerin de beyne atfetmesi çarpıcıdır." Bennett and Hacker, *Philosophical Foundations of Neuroscience*, s. 111.
19. Ludwig Wittgenstein, *Philosophical Investigations*, Oxford: Blackwell, 2001, cilt 1, paragraf 384.
20. Rom Harré ve Paul Secord, *The Explanation of Social Behaviour*, Oxford: Basil Blackwell, 1972.
21. John Cromby, "The Greatest Gift? Happiness, Governance and Psychology", *Social and Personality Psychology Compass* 5: 11, 2011.
22. Richard Bentall, *Doctoring the Mind: Why Psychiatric Treatments Fail*, Londra: Allen Lane/Penguin, 2009, s. xvii.

23. Les Back, *The Art of Listening*, Oxford: Berg, 2007, s. 7.
24. Harré ve Secord, *The Explanation of Social Behaviour*, s. 107.
25. Bkz Horwitz ve Wake (haz.), *The Loss of Sadness*; Mark Rapley, Joanna Moncrie ve Jacqui Dillon, haz. *De-Medicalizing Misery: Psychiatry, Psychology and the Human Condition*, Basingstoke: Palgrave Macmillan, 2011.
26. Raymond Williams, *The Long Revolution*, Cardigan: Parthian Books, 2011, s. 358. Bunu dikkatime sunan Jeremy Gilbert'a müteşekkirim.
27. Will Davies ve Ruth Yeoman, "Becoming a Public Service Mutual: Understanding Transition and Change", Oxford Centre for Mutual & Employee-owned Business, 2013; Will Davies, "Reinventing the Firm", demos.co.uk, 2013.
28. Denis Campbell, "UK Needs Four-Day Week to Combat Stress, Says Top Doctor", theguardian.com, 1 Temmuz 2014.
29. Rakip ölçüt veya değer alanlarının felsefi açıdan birbirinden ayrı tutulması gerektiği argümanı ile ilişkilendirilen eser için bkz. Michael Walzer, *Spheres of Justice*, New York: Basic Books, 1983.

Dizin

- Abrams, Mark, 102
Accenture, 121
Achor, Shawn, 116
Acıyı Anlatısından Çıkarmak, 37
Ad Slam yarışması, 267
Adorno, Theodor, 100
Affectiva, 73
Ahlak ve Yasamanın İlkelerine Giriş, 27
Ahlakın Soykütüğü Üstüne, 86
Airbnb, 185
Akıldışı Ama Öngörülebilir, 233
Aldridge, Beren, 239-43
Alfa-Bank, 235
Alman Otomobil Üreticileri Birliği, 213
Almanya, 32, 73, 81, 83-6, 118
Amerikan Psikiyatri Birliği (APA), 166, 263
Amerikan Psikiyatri Birliği (APA), 166-8, 170-3, 176-7
Amerikan Psikoloji Derneği, 88
Anderson, Chris, 182-3
Andrejevic, Mark, 253
Apple, 41, 135, 159
Ariely, Dan, 233, 250
Aristoteles, 11-2, 25
Ashton, John, 266
Atos, 111-2, 114
Avrupa Komisyonu, 248
Avrupa Yönetim Forumu, 7
Ayd, Frank, 164
Aydınlanma, 13, 28, 228, 244,
Back, Les, 261
Bain, Alexander, 52
Barclays Bank, 177
Basu, Sanjay, 245
Batı'nın Çöküşü, 122
Beating the Blues, 217
Beck, Aaron, 164, 174
Becker, Gary, 149, 151, 160,
Bedava: Radikal Bir Fiyatın Geleceği, 182-3
Beihang Üniversitesi, 193
Bentall, Richard, 260
Bentham, Jeremy, 19-39, 42-3, 49-53, 57, 59, 60, 62-3, 65, 69, 76, 80, 89, 90, 97, 111, 115, 145, 147-8, 150, 155, 177, 181, 218, 220, 226-7, 235-6, 243, 255, 257,
Bethlehem Çelik, 119-20
Bilimsel Yönetimin İlkeleri, 120
Birleşik Krallık Halk Sağlığı Fakültesi, 266
Blair, Tony, 140-1
Blink, 74
Booth, Charles, 99
Bourke, Joanna, 25
Britanya Ulusal İstatistik Kurumu, 239

Britanya Ulusal Sağlık Sistemi (NHS), 46, 113
Britanya Ulusal Tıp Konseyi, 112
British Airways, 16
Brookings Enstitüsü, 99
Brown, Gordon, 140, 189
Budizm, 8, 43, 257
Bush, George, baba, 243

Cacioppo, John, 191
Cameron, David, 189
Cantril, Hadley, 100-2, 146-7
Carnegie Vakfı, 98
CBS, 100-1
Cheltenham Edebiyat Festivali, 40
Chicago İktisat Okulu, 178
Chicago Üniversitesi, 95, 158
Christakis, Nicholas, 189, 190, 192-3, 200
Cialdini, Robert, 234, 250
Clausius, Rudolf, 117
Coase, Ronald, 153-60
Coca-Cola, 100, 105
Commercial Alert, 267
Cornell Üniversitesi, 26, 250
Crary, Jonathan, 81
Cromby, John, 259, 270
Curtis, Ian, 121

Çaktırmadan İkna, 75

Damasio, Antonio, 74
Dartmouth College, 222
Darwin, Charles, 62
Darwinciler, 86
Davranışsal İçgörüler Birimi (İngiltere), 89
Değişen Middletown, 99
Delirmiş Yerlerde Akıllı Olmak, 167
Denny's, 185

Descartes, René, 32, 35
Descartes'in Yanılgısı (Damacio), 74
Devlet Yönetimi Üzerine Deneme (Essay on Government-Priestly), 19
Director, Aaron, 149, 153, 157
Director, Rose, 149
Du Bois, W.E.B., 99
du Plessis, Erik, 76
Durkheim Projesi, 222-3
Durkheim, Émile, 197, 222-3,
Duygusal Bilişim Araştırma Merkezi (MIT), 217
Dünya Ekonomi Forumu (DEF), 7, 9, 12
Dünya Sağlık Örgütü, 109, 127, 167, 171
Dürtme Birimi (İngiltere), 230-3
Dürtme, 89

eBay, 159
Edgeworth, Francis, 62-3, 86
Eisenhower, Dwight David, 248
Ello, 210

Facebook, 15-6, 76, 101, 187, 201, 204-6, 208, 215-6, 219-21, 225, 249, 261,
FearFighter, 217
Fechner, Gustav, 32-40, 43, 52-3, 62, 79, 117, 252, 257,
Federal Gıda, İlaç ve Kozmetik Yasası, 169
Ferriss, Tim, 114
Fitbit, 235
FP7 Araştırması (Avrupa Komisyonu), 248
Freud, Sigmund, 34, 163, 168, 195, 197,
Friedman, Milton, 149, 150, 154, 156-8, 160-1

- Gale, Harlow, 84, 87
- Gallup, George, 15, 101, 107-8, 146, 214, 264
- Genel Uyum Sendromu 130-1
- General Motors (GM), 211
- General Phonograph Manufacturing Company, 197
- General Sentiment, 219
- Georgetown Üniversitesi, 142
- Gershon, Michael, 227
- Gilbert, Jeremy, 210
- Gladwell, Malcolm, 74
- Google, 10, 41, 190
- Görünmeyen Ekonomi: Dünya Gerçekte Nasıl İşliyor?*, 152
- Graham, Richard, 202-4
- Growing Well, 240-3
- Guze, Samuel, 168
- Hague, William, 139-42, 144,
- Haidt, Jonathan, 75
- Hall, G. Stanley, 85
- Halo (oyun), 203
- Hancock, Jeffrey, 250
- Harré, Rom, 258, 262
- Harris, Oren, 169-70
- Harvard İnsan Davranışının Temelleri Girişimi, 89
- Hastane Anksiyete ve Depresyon Ölçeği, 174
- Hawthorne Çalışmaları, 124
- Hawthorne Etkisi, 124
- Hayek, Friedrich, 154
- Healy, David, 170
- Hegel, G. W. F., 33-4
- Hilton, Steve, 189
- Hoover, Herbert, 101
- Hsieh, Tony, 115
- Hudson Yards gayrimenkul projesi (New York), 228-9, 231, 233
- Hume, David, 19
- Hyde Park (Chicago), 148, 153
- Ignite U, 135
- Index Medicus, 47
- Infoglut, 253
- Ingeus, 114
- İknanın Psikolojisi*, 234
- İntihar*, 233
- iPhone, 31, 135
- J. Walter Thompson (JWT), 211
- James, William, 84-5, 87,
- Jawbone UP, 235
- Jennings, Richard, 53-4
- Jevons, William Stanley, 51-4, 57, 58-64, 68-70, 72, 77, 86, 115, 117, 150, 179
- Jobs, Steve, 161
- Johns Hopkins Üniversitesi, 84, 93-5
- Johnson & Johnson, 95
- Jourard Kendini Açma Ölçeği, 164
- Jung, Minah, 180
- JWT (J. Walter Thompson), 94-6, 98, 211-6, 220,
- Kahn, Robert, 133
- Kant, Immanuel, 28, 32-3, 35
- Karar Bilimi Araştırma Grubu (UC Berkeley), 179
- Karma Kitchen, 179
- Kasser, Tim, 246
- Kitle Gözlem Projesi, 100
- Kline, Nathan, 161-3
- Knight, Frank, 149
- Knutson, Brian, 76
- Kraepelin, Emil, 168
- Kramer, Peter, 163
- Kuhn, Ronald, 161-3

Lamplighter sağlık ve esenlik programı, 135
Layard, Richard, 42, 113, 252
Lazarsfeld, Paul, 100
Leader, Darian, 55
Lenin, Vladimir, 120
Lewin, Kurt, 195
Lieberman, Matt, 192, 209
Lindstrom, Martin, 37
Lloyds TSB, 184
Loehr, Jim, 114
London School of Economics, 154, 224
Lornitzo, Franz, 196
Losse, Kate, 185
Lynd, Helen, 99
Lynd, Robert, 99

Madison Avenue, 84, 93, 94-5, 211
Mantıksal Abaküs, 59
Mappiness, 224
Marshall, Alfred, 61, 64
Martineau, James, 52
Marx, Karl, 58, 210
Maslow, Abraham, 146
Mayo, Elton, 122-9, 131, 133-4, 137, 187
McGill Ağrı Anketi, 174
McKeen Cattell, James, 85-6
McKinsey & Co., 121
McNamara, Robert, 231
Menger, Carl, 57-8
Merck, 164
Meyer, Adolf, 94, 168
MIT Duygusal Bilişim araştırma merkezi, 217
Michigan Üniversitesi, 133, 249
Microsoft, 159
Middletown Çalışmaları, 99, 100, 102

Miliband, Ed, 189
Mill, John Stuart, 53, 57
Minerva Araştırma Girişimi (Pentagon), 249
Moodscope, 224
Moreno, Jacob, 194-201, 205-6, 208, 210, 257
Munsterberg, Hugo, 85
Muntaner, Carles, 244, 247
Murdoch, Rupert, 210
Mutluluk Avantajı, 116
Myspace, 210

National Charity Company (Ulusal Hayır Şirketi), 39, 111
Natural Elements of Political Economy, 53
New York Kız Meslek Okulu, 199
Nietzsche, Friedrich, 11, 86
Nike, 176, 217

O'Leary, Michael, 183
Obama BEYİN Girişimi, 248
Obama, Barack, 248
Osheroff, Raphael, 282

Paine, Thomas, 22
PANAS (Pozitif ve Negatif Duygulanım Ölçeği), 224
Pareto, Vilfredo, 64
Pekin, 267
Penn Dayanıklılık Projesi, 272
Pentagon, 248-9
Pinsker, Henry, 173
Pittsburgh Üniversitesi, 222
Priestley, Joseph, 19, 50-1
Prozac, 163
PwC, 121

Qualia, 40-1

- Rapley, Mark, 244
 Rayner, Rosalie, 94
 Reagan, Ronald, 144, 149, 159
 Realeyes, 73
Recognizing the Depressed Patient (Depresyon Hastasını Tanımak), 164
Reklamcılık Kuramı (The Theory of Advertising), 87
Reklamcılık Psikolojisi (The Psychology of Advertising), 87
 Resor, Stanley, 94-6
 Ricard, Matthieu, 8, 10
 Robbins, Lionel, 154
 Robins, Eli, 168
 Rockefeller Vakfı, 98-100, 123
 Rogers, Carl, 146
 Roosevelt, Franklin, 101-2, 146
 Rowntree, Joseph, 100
 Ruhsal Bozukluklar İçin Tanı ve İstatistik El Kitabı II (DSM-II), 166-7, 170-1, 173
 Ruhsal Bozukluklar İçin Tanı ve İstatistik El Kitabı III (DSM-III), 172-3, 202, 263
 Ruhsal Bozukluklar İçin Tanı ve İstatistik El Kitabı V (DSM-V), 176, 202
 RunKeeper, 235
 Ryanair, 183
 Sağlık 2.0, 135, 223
 Salter, Tim, 111
 Santa Monica, 10
 São Paulo, 167
 Savaş Gazileri Bakanlığı (ABD), 223
 Schrader, Harald, 48
 Scott, Walter Dill, 84, 87
 Seligman, Martin, 165
 Selye, Hans, 129-33, 257
 Sing Sing Hapishanesi, 198
 Smail, David, 244
 Smith, Adam, 53-5, 58
 Sociometric Solutions, 234
 Soğuk Savaş, 249
 Spengler, Oswald, 122
 Spitzer, Robert, 170
 Stanton, Frank, 100
 Stigler, George, 150, 152-3, 156-8, 160
 Stuckler, David, 245
 Sully, James, 62, 86
 Szasz, Thomas, 167
 Tavistock Clinic (Londra), 202, 269
 Taylor, Frederick Winslow, 118-22, 124, 126, 133-4, 137, 214, 264
 Tesco, 184, 218
 Thaler, Richard, 250
 Thatcher, Margaret, 139-41, 144
The Senses and the Intellect (Duyular ve Zihin), 52
The Theory of Political Economy (Siyasal İktisat Kuramı), 57 59, 62
The Words of the Father (Tanrı'nın Sözleri), 195, 198
 Thomas, I. William, 95
 Thorndike, Edward, 277
Toplumsal Maliyet Sorunu (The Problem of Social Cost), 156
 Townsend, Anthony, 216
 Tracey, Irene, 37
Track Your Happiness, 224
 truBrain, 71
 Twitter, 184-5, 204, 206, 221, 259, 262
 Uber, 185
 Ulusal Ruh Sağlığı Enstitüsü, 168
 Unilever, 135
 Valium, 161

- Viner, Jacob, 149, 152
Virgin Pulse, 136
von Helmholtz, Hermann, 62, 79
- Walmart, 159
Walras, Léon, 57-8
Warwick Üniversitesi, 223, 270
Watson, John B., 88, 90-8, 102, 104, 115, 151, 182, 211, 218, 229, 231, 233, 257
Wellbutrin, 176
Wharton Pennsylvania, 84
Whateley, Richard, 51
Who Shall Survive? (Yarın Kim Kalacak?), 199
Wilkinson, Richard, 244
- Williams, Raymond, 265
Winch, Guy, 193
Winokur, George, 168
Winslow, Edward, 118, 120, 137
Wired (dergi), 182
Wittgenstein, Ludwig, 255-8, 270
World of Warcraft, 203, 204
Wundt, Wilhelm, 213, 250, 257,
- Yorgunluk Laboratuvarı (Harvard Business School), 122, 124
- Zak, Paul (Dr Love), 116, 192, 209, 248-9
Žižek, Slavoj, 176
Zürich Üniversitesi, 192

