

HERBERT SPENCER SOSYOLOJİSİNDE SOSYAL EVRİMCİLİK VE LİBERALİZM ETKİLERİ

SOCIAL EVOLUTION AND LIBERALISM EFFECTS IN HERBERT SPENCER SOCIOLOGY

A. Gökhan YAŐA

Yüksek Lisans Öğrencisi
Ankara Yıldırım Beyazıt Üniversitesi
Sosyal Bilimler Enstitüsü
Sosyoloji Bölümü
gkhnys@gmail.com
ORCID: 0000-0002-1521-4701

Öz

alıřmada Herbert Spencer sosyolojisi ve özelinde ise sosyal evrimcilik ile liberalizme etkileri üzerinde odaklanılmıřtır. Bu kapsamda biyografik verilerin yanı sıra öncüllere ve etkilendiđi kiřilere de değinilmiřtir. Metodolojik anlayıř, toplum anlayıřı, ahlak anlayıřı ve toplumsal evrim üzerinde durulmasının ardından ise liberalizm ile ilgili olan kuramsal tartıřmalara değinilmiřtir. alıřmanın amacı Spencer sosyolojisi ile liberalizm arasındaki bađın ortaya konulmasıdır. Bu kapsamda Spencer'in sosyolojisindeki liberalizm etkisi sosyal evrimcilik üzerinden incelenmiřtir. Sosyal evrimcilik kavramı üzerinden Spencer'da liberal görüřlerin nasıl ele alındıđının ortaya ıkarılması hedeflenmiřtir.

Anahtar kelimeler: Herbert Spencer, sosyal evrimcilik, liberalizm, endüstri toplumu, organizmacılık

Abstract

Herbert Spencer focuses on the sociology of work and, in particular, on the effects of social evolution and liberalism. In this context, biographical data, as well as the precursors and the people affected are also mentioned. Following the emphasis on methodological understanding, understanding of society, understanding of morality, and social evolution, the theoretical debates concerning liberalism have been addressed. The aim of the work is to reveal the link between Spencer's sociology and liberalism. In this context, the influence of liberalism in Spencer's sociology was examined through social evolutionism. It was aimed at revealing how liberal views are addressed in Spencer through the concept of social evolution.

Keywords: Herbert Spencer, social evolutionism, liberalism, industrial society, organicism

1. GİRİŐ

Herbert Spencer yařadığı dnem ierisinde ok fazla takipiye ulařabilmiŐ, popler hale gelmiŐ, kitapları yzbinler satmıŐ bir sosyolog olarak kayda deęer bir yeri hak etmektedir. Gnmzde zellikle artık “eskimiŐ” ve “sıę” bir figr olarak grlmesine karŐın sosyolojinin yařadığı dnem ierisinde zellikle eęitimi kitlelerin arasında poplerlik kazanmasına ve yer edinebilmesine katkı saęlamıŐtır. Bu baęlamda İngiltere’de doęmasına karŐın sadece BirleŐik Krallık ierisinde deęil zellikle yeni dnyada ve kıta Avrupası’nda da adından sz ettirmiŐtır. Yařamının sonlarına doęru kendi lkesinde poplerlięini kaybetmesine karŐın farklı lkelerde kendisini okumaya hevesli bir kitle bulabilmiŐtır.

Makale ierisinde Herbert Spencer’in hayatına kısaca deęinilmesinin ardından, eserlerine ve temel sosyolojik ve ahlak anlayıŐına vurgu yapılacaktır. KuŐkusuz ki burada en nemli ele alınacak unsur Spencer’in sosyal evrimci dŐncesi olacaktır. Bu bakımdan bunu nasıl temellendirdięini incelemenin yanı sıra liberalizme olan etkilerini de anlamak hedeflenmektedir.

Herbert Spencer 27 Nisan 1820 yılında İngiltere’nin Derby kentinde dnyaya gelmiŐtir. Spencer eęitimi sosyal bilimler alanında almamıŐ aksine teknik konularda eęitim grmŐtr. İlk olarak 1837 yılında bir demiryolu Őirketinde alıŐmıŐtır. Bu dnem iinde kendi yazılarını gazete ve dergilerde yayınlamaya baŐlamıŐtır. 1948 yılına geldięinde hayatında nemli bir dnm noktası olacak yeni iŐine baŐlamıŐtır. Yeni iŐi olan *Economist* dergisi editrlęnde aynı zamanda birok kiŐiyle tanıŐmıŐ ve sosyal aęlarını da kuvvetlendirmiŐtir. 1850 yılında ilk eseri olan *Toplumsal Statik* kitabını yayınlamıŐtır (Ritzer, 2014: 134). Bu kitabı olduka ilgi ekmiŐtir.

İlerleyen dnemlerde Spencer’da uyku ve sinir sorunları git gide kendisini gstermeye baŐlamıŐtır. Bunun sonucunda ise 1853’de iŐinden ayrılmıŐ ve baęımsız bir araŐtırmacı olarak kariyerine devam etmiŐtir. Bu aynı zamanda retkenlięinin artıŐıyla da paralel gerekleŐmiŐtir. Spencer’a hatırı sayılır derece de bir mirasın kalmasının ardından ise hayatını daha rahat idame ettirebilmeye baŐlamıŐtır (Ritzer, 2014: 134). Spencer’in hayatını rahat idame ettirebilmesi retkenlięini arttırıcı bir etki yapmıŐtır.

Spencer hayatı boyunca iyi bir okuyucu olmamıŐ hatta Auguste Comte’un sonralarda edindięi “beyin hijyeni” teknięini uygulamaya ok erken baŐlamıŐtır. Bunu yaparken Spencer’in amacı ncelikle kendi zihnini dięer fikirlerin etkisi altında kalmaktan korumaktır. Bu aıęını ise genellikle varlıęını srdrdę entelektel ortam sayesinde kapatmıŐtır. Spencer fikirlerin zihninden “istemsizce ve sezgisel” olarak ortaya ıktıęını sylemektedir (Ritzer, 2014: 135). Bu sezgisel ortaya ıkıŐ aynı zamanda uygulanan beyin hijyeni ile de alakalı gzkmektedir.

Spencer yařamının sonuna doęru olduka n kazanmıŐtır. DeęiŐen siyasi ve sosyal ortamın etkisiyle kendi lkesinde poplaritesini kaybettięi bir dnemde ABD ve kıta Avrupası’nda yeni takipiler elde etmiŐtir. Herbert Spencer 8 Aralık 1903 tarihinde ise dnyaya gzlerini kapatmıŐtır.

Herbert Spencer gnmzde byk ihtimalle kendi ahlak anlayıŐı ve keskin ideolojisinden tr “sıę” ve “eskimiŐ” olarak grlmekte bunun sonucu olarak da hızlıca gzden dŐmektedir. Bunun yanı sıra sosyoloji tarihinde sunmuŐ olduęu zgn fikirlerin ve yarattığı etkinin grmezden gelinmesi olumsuz bir durumdur. Her halkarda Spencer’ı objektif bir tutum ile bir sosyolog olarak incelemek ve bazı fikirlerinin modası gemiŐ grnse de elde kalan birikimiyle analiz etmek nem taŐımaktadır.

Herbert Spencer hayatı boyunca yazı anlamında olduka retken olmuŐtur. Yazdığı yazılar genlik dnemlerinde eŐitli gazete ve dergilere dnktr. Bu dnemde muhalif ve radikal gazete ve dergilere yazılar ve mektuplar yollamıŐtır. Demiryolu Őirketinde alıŐtığı dnemden itibaren de kendi alıŐmalarına ynelmiŐ ve bunları da yayınlamıŐtır. *Economist* dergisi editrlę onun iin bir dnm noktası olarak nitelendirilebilir.

Spencer’in ilk yazıları mhendislik zerine iken bu daha sonraki yazılar ise toplumsal ve sosyal alana kaymıŐtır. *The Nonconformist* dergisine yolladığı bir dizi mektupla devlet ve ynetim iliŐkisi zerindeki yol haritası ve fikirlerini belirtmiŐtir. Bu mektuplar *Ynetimin Uygun Alanı* ismini

tařımaktadır (Coser, 2008: 107). Burada yönetim alanında řahsi fikirlerini erken döneminde açıklamıřtır. Bu fikirler sonrasında da pek deęiřim göstermemiřtir.

Spencer ilk olarak *Toplumsal Statik* adlı eserini 1851 yılında yayınlamıřtır. Bu kitap daha önce bahsi geen *Yönetimin Uygun Alanı* makalesinde ki fikirleri daha net olarak açıklamaktadır. Bu kitabın genel olarak olumlu tepkiler almasından sonra tanınırlıęı da artıř göstermiřtir. Düzenli sayılabilecek ölçüde *Westminster Review*, *Edinburgh Review* gibi dergilerde de yazılar yazmıřtır. 1854 yılında ise ikinci kitabı olan *Psikolojinin İlkeleri* eserini yazmıřtır. Bu kitap ilk eserinin aksine pek olumlu yorumlar almamıřtır. Bu dönemde itibaren de Spencer'da sinir hastalıęı kendini hissettirmeye bařlamıřtır (Coser, 2008: 107-108). Buna raęmen üretkenlięi artarak devam etmiřtir.

Herbert Spencer'ın *İlk İlkeler* eseri 1862'de *Biyolojinin İlkeleri* kitabı 1864-1967 arasında yayınlanmıřtır. Bunun yanında *Sosyoloji Arařtırması* 1873'te ıkarken *Etięin İlkeleri* ile *Sosyolojinin İlkeleri* adlı eserleri de 1870-90 arası yayınlanmıřtır. *Devlete Karşı İnsan* adlı kitabı 1884'te ve *Otobiyoęrafı* adlı eseri de 1904 yılında ıkmıřtır. Bunun yanı sıra çoęunluęunu bazı alıřma arkadaşları ile sekreterlerinin yazdıęı *Betimsel Sosyoloji* ve birkaç ciltlik bir makale olan *Fragmanlar* adlı eserleri de bulunmaktadır. *Fortnightly Review*, *Popular Science Monthly* gibi dergilerde de eserleri dizi olarak ıkmıřtır. *Contemporary Review* ve *Nature* gibi dergilerde de yazıları ıkmıřtır (Coser, 2008: 108-109).

Herbert Spencer sosyolojisi fen bilimlerinden özellikle de biyolojiden önemli ölçüde etkilenmiřtir. Özellikle sosyal evrimci görüşünü řekillendirirken biyolojiden oldukça yararlanmıřtır. Aynı zamanda aldıęı eęitiminde teknik kökenli olması da bu alanlardan etkilenmesini kolaylařtırmıřtır.

Biyoloji alanından etkilendięi kiřiler Malthus, Von Boer ve Charles Darwin olarak sayılabilmektedir. Bunun yanı sıra Darwin konusunda bir parantez açılması yararlı olacaktır. Evrim konusunda Spencer Darwin'den daha önce bundan bahsetmiřtir. Darwin Spencer'ın fikirlerinden etkilenirken eserinin yayınlanmasının ardından da Spencer ondan etkilenmiřtir. Bu etkinin karşılıklı gerekleřtięi söylenebilir. Darwin Spencer'ı kendisinden "on iki kat üstün bir entelektüel" olarak görmektedir (Darwin, 2002).

Spencer'ın en çok etkilendięi isimlerden biri Thomas Malthus'tur. Malthus'un *Nüfus Üzerine Bir Yazı* adlı eseri onda derin etkiler bırakmıřtır. Bu alıřma nüfusun artıřını incelemekte ve kötümser bir bakıř açısını da içermektedir. Buna göre nüfusun artıřının dizginlenene kadar artacaęı öngörülmektedir. Spencer ise daha olumlu bir řekilde bakarak buradan "en iyinin hayatta kalması" ilkesinin gerekleřeceęini ve evrimin süreceęi yorumu ıkarmaktadır (Turner, Beeghley, & Powers, 2010, s. 68). Buradan doęal seleksiyona baęlı olarak evrimin geliřeceęi öngörülmektedir.

Spencer'ın bir dięer yararlandıęı kiři de Von Baer'dir. Von Baer'in ilkeleri sayesinde Spencer evrim hakkındaki bazı görüşlerini düzenleme řansı bulur. Bununla birlikte evrimin farklılařmamıř ve homojen bir kütlede işlevlerinin farklılařtıęı ve heterojen bir yapıya doęru gittięi fikrini vurgulamaya yardımcı olmuřtur (Turner, Beeghley, & Powers, 2010: 69).

Spencer biyolojiden temel olarak üç unsuru almaktadır. Bunlardan ilki birey ve toplumlardaki çoęu özellięin rekabet sonucu ortaya ıktıęı düşüncesidir. İkincisi Toplumsal evrimin "farklılařmamıř kütlelerden" farklılařmıř yapılara doęru ilerledięi fikridir. Sonuncusu ise farklılıkların temelinin çevreye saęlanan uyum yani adaptasyon sonucu olduęu düşüncesidir. Biyolojinin yanı sıra aynı zamanda Spencer'ın astronomi, jeoloji, fizik ve kimya bilgisi de azımsanmamalıdır (Turner, Beeghley, & Powers, 2010: 70).

aędařları arasında Spencer'ı görüşlerini keskinleřtiren bir isim Thomas Huxley'dir. Spencer ile birlikte yařam boyu arkadaş olan Huxley ona düşüncelerini geliřtirme fırsatını yaptıkları entelektüel tartıřmalarla saęlamıř gözükmemiřtir. Spencer aynı zamanda George Lewes ve George Eliot'a da oldukça yakındır. Yakın olduęu bir dięer isim ise John Stuart Mill'dir. Bu kiřiler de onun aędař düşüncelerle tanışmasında rol oynamıřlardır. Dięer toplumsal evrimciler olan Tylor, Morgan, Lubbock, Maine ve McLennan gibi isimler ile ilgili de tanışıklıęı bulunmaktadır. Spencer daha çok

ismi geen sosyal evrimcilere katılmadığını belirtmiřtir. Genel olarak baktığımızda ise Spencer'ın düşüncesinin temel taşlarının ok erken yařlarda oturduğu yorumu yapılabilmektedir. İlerleyen yařlarda taşlar kırılmamak yerine daha da sađlamlařmış gözükmektedir (Cosser, 2008: 112-114).

Herbert Spencer'ın düşünceleri sıklıkla Auguste Comte ile de karşılaştırılmıřtır. Spencer "sosyoloji" isimlendirmesini kabul ettiğini belirtir ve bilginin olgulardan geldiđi ile evrende bulunan deđişmez yasalar konusunda aralarında uyum bulunduđu söyler. Buna karşın kendi alıřmalarını Comte'un alıřmalarından kesin olarak ayırır. Spencer Comte'un kolektivizmini kabul etmemektedir bunun yanı sıra onun alıřmalarını öznel olarak nitelendirirken kendi alıřmalarını ise nesnel olarak görmektedir (Turner, Beeghley, & Powers, 2010: 71-72). Spencer alıřmalar bakımından Comte ile karşılaştırılmaktan hoşnut deđildir.

2. SPENCER'IN METODOLOJİK ANLAYIŐI

Herbert Spencer'ın sosyolojiye yaklařımı "deđerden arınık" bir görüşü içermektedir. Bununla birlikte Spencer daha önce de açıklamıř olduđu eřitli yanlılıkları sosyolojik arařtırma içinden dışlamak istemektedir. Bu yanlılıklar Spencer için eđitimsel yanlılık, yurtsever yanlılığı, sınıf yanlılığı, siyasal yanlılık ve teolojik yanlılıktır. Eđitimsel yanlılık hem askeri hem de endüstriyel toplum kodları içinde yařamamızdır. Bu da içinde bulunduđumuz durumda bir fikir karmařası meydana getirmektedir. Yurtsever yanlılığı ise vatanseverlik duyguları neticesinde dođru-yanlıř ayrımının kolay yapılamadığı ve objektif davranılamayan durumları ifade etmektedir. En ciddi sorun olarak gördüđu sınıf yanlılığı ise arařtırmacının geldiđi sınıfın deđerlerini dikkate alarak bunu arařtırmaya yansıtmasıdır. Siyasal yanlılık ise parti, yönetim veya yasalar ile ilgili mevcut sistemin gördüđu şekilde pozisyon almak şeklinde karşımıza çıkar. Son olarak teolojik yanlılık ise arařtırmacının řeylere dinin temel önerme ve ilkeleri ile yaklařmasıdır. Tüm bunları incelediğimizde Spencer sosyolojinde objektifliđin ve tarafsızlıđın kilit bir önemde olduđunu görürüz (Ritzer, 2014: 141-143). Deđer yansızlık Spencer için önemli bir olgudur.

Sosyolojiyi diđer bilimlerden ayıran bazı önemli farklılıklar bulunmaktadır. İlk olarak sosyoloji dođa bilimlerine göre önemli farklar barındırmaktadır. Bunda toplumsal fenomenlerin doğrudan algılanabilir ve ölçülebilir olmamasının payı büyüktür. Sosyoloji alanında termometre, terazi, mikroskop gibi ölçüm araçları yoktur. Bir diđer güçlük de psikologlar gibi iebakiř yönteminin (günümüzde bazı sosyologlar tarafından kullanılabilir) kullanılamamasıdır. Bunun yanı sıra elde edilen verilerin de gerek gemiřten olan bilgiler gerek günümüzde olan bilgiler olsun güvenilmez oluřudur. Öznel bakıř aısı ve yanlılık gibi nedenlerden ötürü bilgilerin sürekli kontrolden geirilmesi gerekir (Ritzer, 2014: 140-141). Sosyolojik olarak elde edilen verilerin objektif olarak incelenebilmesi ve eski verilerin de kontrolden geirilerek kullanılması gerekmektedir.

Spencer sosyolojik alıřmalarında karşılařtırmalı tarihsel yöntem kullanmaktadır. Zaman içinde toplumların farklı ařamalarını karşılařtırarak arařtırmaktadır (Ritzer, 2014: 143). Tarihsel karşılařtırmalı arařtırma özellikle sosyolojinin 19. Yüzyıldaki kurucuları tarafından kullanılmıřtır. Bununla birlikte sosyoloji, tarih, siyaset bilimi ve ekonomi harmanlanmıřtır. Bu arařtırma özellikle sosyal bilimlerin git gide farklılıklarının belirgin hale geliři ve dönemsel konjonktürel olaylar nedeniyle daha az kullanılır hale gelmiřtir (Neuman, 1991/2013: 603). Spencer karşılařtırmalı tarihsel yöntemi tercih ederek arařtırmalarını sürdürmeyi tercih etmiřtir.

Genellikle tarihsel karşılařtırmalı arařtırma da bir kafa karıřıklığı ile karşılařılmaktadır. Tarihsel karşılařtırma nicel veya nitel kaynaklara dayalı olarak sürdürülebilir. Aynı anda bir ulusu, birok ulusu veya belli bir döneme yönelik yürütülebilir. Genellikle evrensel boyutta toplumsal süreç ve toplumsal iliřkilere odaklanılmaktadır (Neuman, 1991/2013: 605-608). Bu bakımdan geniř kapsamlı olması nedeniyle hassas bir arařtırma kullanmayı gerektirmektedir.

Spencer sosyolojisi makro bir kuram olmasının yanı sıra bireyci özellikler taşımaktadır. Bu anlamda toplumu bireylerin bir toplamı olarak görür ve bu aıdan liberal düşüncelere bu anlamda da yakındır. İleriki bölümlerde bahsi geecek olan toplum tiplerinde de bu ayrımı görmek olasıdır.

Spencer'in sahip olduđu birey merkezli makro tema tezat bir uyum içinde görülebilse de bu daha içten bakıldığında anlaşılabilir. Spencer toplumu bireylerin amaçlarının pekiştirilmesinin bir amacı olarak görmektedir. Coser tarafından bu bireycilik türü "kazanma yönelimli bireycilik" olarak da adlandırılmaktadır (Coser, 2008: 102-119).

3. SPENCER'İN TOPLUM ANLAYIŐI

Herbert Spencer'in genel toplum görüşünü incelediğimizde belirli başlıklardan bahsetmemiz gerekmektedir. Öncelikle o birey merkezli bir toplum anlayışına sahiptir. Topluma yaklaşırken toplumsal evrimi anlamak amacı ile yaklaşmaktadır. Toplumunu yorumlarken organizmacı bir görüş benimsemiştir ve bunun da sonucunda sosyolojisinde işlevselci etkiler bulunmaktadır.

Spencer toplumu orta boyutlu olarak nitelendirilebilecek bir şekilde organizmacı olarak görmektedir (Spencer, First Principles, 1896: 440-445). Organizmacı olarak görmesinin de bazı nedenlerini belirtmiştir. Buna göre toplum bir organizma gibi sürekli büyümektedir. Bir vücudun parçalarında olduđu gibi büyüme devam ettikçe toplumda farklılaşma da artmaktadır. Eskiden birbirine benzeyen parçalar farklı niteliklere sahip olup farklı görevler üstlenmeye başlarlar. Bununla birlikte aynı zamanda bir karşılıklı bağımlılık durumu meydana gelir. Bireysel organizmalarda olduđu gibi bu parçalar da bütünleşme ile anlamlı bir bütün haline gelmektedirler (Kongar, 2014: 91-93). Evrimsel sürecin ilerlemesi ile de birlikte bütünleşme de hız kazanmaktadır.

Spencer toplumu incelerken de bireylerden hareket etmektedir. Burada daha doğru bir yorum ile toplumun bireylerden meydana geldiğini belirtmektedir. Bu bağlamda toplum bireylerin amaçlarının pekiştirilmesinde bir araç olarak görülmektedir. Bu görüşü anlaşıldığında toplumsal kurumları ve örgütleri incelerken nasıl bir işlevselci yola başvurduđu da görülecektir. Spencer bir kurumun veya örgütün nasıl ortaya çıktığını anlamak için başlangıçta ve sonrasında hangi ihtiyaçları karşıladığına dikkat etmektedir. Spencer sosyolojisinde aynı zamanda bireycilik yaklaşımı ile organizmacılık uzlaştırılmaya da çalışılmıştır. Bu bağlamda "birimlerin özelliklerinin bütünlerin özelliklerini belirlediğini" belirtmiştir (Coser, 2008: 102-103). Farklılaşmamış bir birlik durumundan farkları belirgin olan, karşılıklı bağımlılıkların arttığı daha karmaşık bir evrim öngörür (Slattery, 2008: 95-96). Evrim basitten karmaşığa doğru bir seyir izlemektedir.

Toplumsal evrim konusunda ise temel olarak müdahalesizliği, uyum sağlamayı ve adapte olamayanın elenmesini öne süren bir evrim kuramı önermiştir. Söz konusu kurama ileride ki bölümde değinilecektir.

Herbert Spencer toplumsal kurumlara da değinmektedir. Bu bağlamda kurumlar toplumda bazı görevleri üstlenerek işlevlerini yerlerine getirmektedirler. Toplumsal kurumlar bu bakımdan temel işlevsel ihtiyaçlara cevap vermekte ve bireyler ve grupların etkinlik ve eylem tarzlarını kontrol eden kalıcı nitelikli organizasyon ağları olarak görev yapmaktadır. Spencer temel kurumların bir doğal veya toplumsal çevreye uyum amacıyla yani adaptasyon sonucu ortaya çıktıklarını söyler. Bununla birlikte değerlendirir isek çeşitli toplumlarda ortak kurumları görebilmemiz olasıdır. Spencer'in üzerinde durduđu beş temel kurum akrabalık kurumu, seremonik kurumlar, siyaset kurumu, din kurumu ve ekonomi kurumu olarak adlandırılabilir. Akrabalık kurumu en temel ihtiyaç sonucunda ortaya çıkmıştır. Akrabalık kurumu bir toplumun yeniden üretiminde düzenleme rolü üstlenmektedir. Erkek ve kadınlar arasındaki bağlar, çocukların durumu gibi konular bu kuruma bağlıdır. Seremonik kurumlar ise ritüelleri içermektedir. Bunlar temel olarak "özel hitap biçimleri, ünvanlar, ritüel selamlaşma biçimleri, tutumlar, saygı örüntüleri, onur göstergeleri, üslup ve giyim" ile etkileşimleri düzenleyecek olan kurumsallaşma öncesi bir temele dayanması durumu ile açıklanabilir. Siyasal kurumlar bölümünde ise Spencer daha çok merkezileşme, iç çatışma ve yönetim aygıtı üzerine odaklanmaktadır. Dini kurumlarda tüm toplumlarda ortaya çıkan ortak kurumlardandır. Kutsala dayanması sayesinde toplumsal anlamda önemli yaptırım gücü bulunan bir kurumdur. Ekonomik kurumlar da ise bilgi ve teknoloji artışı, mal ve hizmet dağıtımının genişlemesi, sermaye birikiminin artışı ile emeğin organizasyon değişimi üzerinde durulmaktadır. Ekonomik gelişmenin özellikle barış dönemlerinde sürebileceği belirtilir ve adaptasyon düzeyi artarken de hizmet ve ürünlere olan talebin

artacađını syler (Turner, Beeghley, & Powers, 2010: 100-106). Bu durumda barıř olgusu ekonomik geliřmeyi arttırıcı bir etki olarak dikkat ekmektedir.

Spencer toplumlari sınıflandırırken ikili bir sistem kullanmaktadır. Ařađıda da aıklanacađı gibi bunlardan ilki basit ve bileřik toplumlar olarak adlandırılırken diđeri ise askeri ve endstriyel toplumlar olarak adlandırılmaktadır.

3.1 Basit ve Bileřik Toplumlar

Herbert Spencer toplumlari ilk olarak basit ve bileřik toplumlar olarak sınıflandırmıřtır. Burada bu sınıflandırmanın temelini birleřim dzeyleri oluřturmaktadır. Birleřim ister savař ister barıř yoluyla gerekleřsin burada kademeli bir byme ve artıřtan sz etmek daha dođru gzmektedir.

Spencer bileřim derecelerine gre drtl bir saptama yapmaktadır. Bařka bir varlıkla ilgisi ve bađlantısı olmayan, yalnız bařına iřleyen toplumlari *basit toplumlar* olarak adlandırmaktadır. Burada homojenlik sz konusudur ve farklılařma da azdır. İkinci olarak heterojenliđin artıřı ile meydana gelen toplumlar ise *bileřik toplumlar* olarak adlandırılmaktadır. Bu toplumlar barıř ya da savař sonucunda basit toplumlardan birleřimlerden oluřmuřtur. Aynı zamanda artık burada bu grupların zerinde egemen bir otoriteden sz etmek mmkndr. Farklılařma bu toplumda artıř gstermektedir. Bahsi geen bileřik toplumların yeniden bileřimleri sonucu ise *iki kat bileřik toplumlar* oluřmaktadır. Burada ilerleme daha fazladır ve heterojenlik de artmıřtır. İř blm ve farklılařma daha yođundur. Bir sonraki ve sonuncu toplum ise * kat bileřik toplumlar* olarak adlandırılmaktadır. Burada hukuk kurallari ortaya ıkmıř, karmařık bir iř blm ve farklılařma meydana gelmiř, ekonomik anlamda deđiřimler yařanmıř, dinsel hiyerarři artmıř ve bayındırlık da geliřmiřtir. Bu toplumlara rnek olarak Spencer Roma İmparatorluđunu ve modern uluslari rnek gstermektedir (Ritzer, 2014: 146-147). Roma İmparatorluđunun da bu kapsama dhil edilmesi Herbert Spencer'ın bakıř aısını ifade etmektedir.

3.2 Askeri ve Endstriyel Toplumlar

Spencer sosyolojinde toplum konusunda bir diđer ayırım ise askeri ve endstriyel toplumlar olarak kendisini gstermektedir. Askeri ve endstriyel toplum ayırımı Spencer sosyolojisi ierisinde daha ok bilinen bir ayırım olma zelliđini gstermektedir.

Temel olarak baktıđımızda askeri toplumlar savunma ve savař hedefi ile hareket etmektedir. Merkezi ve otoriter bir řekilde siyasi organizasyonlarını tamamlamıřlardır. Devlet st dzeyde kontrol edilmekte ve yksek tabakalařma grlmektedir. Var olan yapılar siyasi olarak belirlenmiř durumdadır. Bununla birlikte savunma ve savař iin de organize ve koordine edilmiřlerdir. Devlet hkimdir ve bireyler devlet iindedir. Endstriyel toplumlarda ise ana hedef i retkenlik ve hizmetlerin sađlanmasıdır. Sistem daha az merkezi olarak dizayn edilmiř, devlet otoritesi hafiflemiřtir. Devletin kapsamlı kontrolnden uzaklařılmıř bununla birlikte ise daha az tabakalařma oluřmuřtur. Toplumsal yapılar geniřleme ve geliřme iin koordine edilmiřlerdir. Bu toplum tipinde devlet deđil birey n plandadır. Devlet bireyler iindir anlayıřı hkimdir (Turner, Beeghley, & Powers, 2010: 99). Devleti sınırlandırma ve bireyin yararı iin kullanma anlayıřı burada da kendisini gstermektedir.

Spencer daha ok askeri toplumlari tanımlamıřtır. Bunun nedeni yařadıđı dnemden dođan konjonktrdr. Hayati boyunca tarihsel olarak da incelemesiyle de dođru orantılı olarak askeri toplumlar hakkında daha ok fikir elde edinebilmiřtir. Buna karřın iinde bulunduđu ve yařadıđı ađ ise endstriyel toplumun bařlangı ařamalarıdır. Daha sonralari ise Spencer sz konusu olan bu iki toplumdan daha entelektel ve estetik ilgileri n planda olan bir nc toplum tipinden de sz etmektedir. Buna karřın bunun iin ayrıntılı bir deđerlendirmede ise bulunmamıřtır (Ritzer, 2014: 147-148). Bu ayrımların daha genelinde ideal tipler gibi olduđu unutulmaması gereken bir durumdur.

Sz konusu ayırımın keskin bir řekilde gerekleřmediđi ve bir ideal tip niteliđi tařıdıđı unutulmamalıdır. Gerekte karřımıza ıkan durumlarda ise ikisi daha ok i ie gemiř durumda

olmaktadır. Buna karřın birinin baskın olduėu durumlarda daha net bir deėerlendirme yapmak mmkn olabilmektedir.

Herbert Spencer iin toplumsal evrim kilit bir kavramı ifade etmektedir. Toplumsal evrim temel olarak bir doėa durumunda olduėu gibi doėal seleksiyon, hayatta kalma ve adaptasyon ile ilgili geliřmelerde belirli bir yasa olduėu zerinden hareket etmektedir. Aynı biyolojik organizmalarda olduėu gibi toplumsal olarak da basitten karmařıėa, homojenlikten heterojenliėe doėru bir evrim ngrr. Yalın kabile gruplarından git gide btnleřmiř ve iřlevsel olarak da farklılařmıř bir toplum meydana gelir (Slattery, 2008: 93-95). Evrimin ilerleyen srelerinde karmařıklařan, heterojenleřen ve btnleřen bir anlayıř grlmektedir.

Spencer evrimden bahsederken eėer belirli yasalar varsa toplumsal fenomenlerin yasalarının da katı, aktif ve istisnası olmayan biimde doėa yasalarına benzediėini dřnmektedir (Spencer, Social Statics, 1851: 75-78). Spencer sosyolojinde evrimle birlikte toplumsal dzen saėlanmaktadır. Bunun sonucunda savařların son bulması, kiři haklarının korunması ve hkmetin neminin azalması durumu gerekleřeceėi dřnlr. Bu bakımdan Spencer iyimser bir bakıř aısına sahiptir. Evrimin ertelenebilecek, kısmi olarak geriye dnebilecek olarak grlmesine raėmen kaımlmaz grlmesi Spencer'ı determinist bir izgiye gtrr (Kongar, 2014: 91-93). Evrimin birok dřnrn aksine evrimi dz bir izgi olarak grmemesi ve kısmen de olsa bir geriye dnřler olabileceėini sylemesi nemli bir husustur. Aynı zamanda evrimin blgesel olarak farklı yerlerde farklı konumlarda bulunabileceėini sylemiřtir.

Spencer genel bir evrim teorisi geliřtirmeye alıřmıřtır. Bu bakımdan evrim aısından piyasanın gizli eline de olan inancı ile birlikte her trl mdahale ve dzenlemeye karřı ıkmıřtır. Devlet mdahalesinin reddi ile birlikte evrimin kendi yolunda sorunsuz iřleyebileceėini dřnmřtir. Aksi halde ise sosyal planlamaların ve refah devleti anlayıřının evrimin ilerleyiřine ket vurabileceėini dřnmřtir. Yoksulluk yasasına karřı ıkmıř ve acı ekmenin de doėal bir durum olduėunu savunmuřtur. Bu vurgu da Malthusu etkiye bir rnektir. Bu aynı zamanda sosyal evrimciliėin bir siyasal ideolojiye de dnřtrlmesi olarak grlmektedir. (Slattery, 2008: 96). Spencer aısından baktıėımızda kesinlikle evrimsel dřncesinin siyasal fikirleri ile uyum ierisinde olduėu sylenebilmektedir.

Evrimin genel ilerleyiři basit bir řekilde aıklanabilmektedir. Spencer evrim kuramı ile birlikte biyolojik yasaları sosyolojiye uyarlayabilmek istemiřtir. Evrimde temel olarak diėer canlı organizmalarda olduėu gibi ilerleyici bir farklılařma ve heterojenleřme grlmesi anahtar bir unsurdur. Bununla birlikte ise farklılařan ve ilerleyen canlılar giderek birbirlerine daha baėımlı duruma gelmektedirler. Bu da toplumlarda btnleřmeyi hızlandırmaktadır. Bununla birlikte ise son olarak bir hacim bymesi meydana gelmektedir (Ergun, 2015: 109-110). Bu durum ise Spencer'ın toplumsal tiplerinden endstriyel toplumu ile benzerlik gstermektedir.

Spencer'ın toplumsal evrim anlayıři aynı zamanda siyasal arenada da ciddi bir sylem haline gelmiřtir. En basit yorumuyla bile sz konusu evrim mevcut olan eřiřsizlikleri, yoksul ve sefil durumları normalleřtirmekte hatta bunun biyolojik bir dzene baėlanmasıyla da bireyin eksik veya dřk konumu vurgulanmıř olmaktadır. Bunun tam tersi de geerlidir yani uyum dzeyi yksek olarak nitelendirilen st tabaka ise yceltilmekte ve bu řekilde vlmektedir.

4. SPENCER'DA AHLAK ANLAYIři

Herbert Spencer'ın siyasal ve ahlaki fikirleri olduka belirgin ve vurucudur. Bu anlamda hem daha fazla ilgi ekmesini saėladıėı gibi sosyolojik kuramına zarar verdiėi yorumu da yapılabilmektedir.

Spencer'ın ahlaki ve siyasal yneliminde daha ok yntembilimsel bireyciliėinden ileri gelmiřtir. Spencer makro dzey fenomenler zerine odaklanırken aynı zamanda bu fenomenlerin temelinde bireysel "birimler" olduėunu dřnmřtir. Dřncesine gre ise bu birimler de toplumu řekillendirmektedir. Toplumsal fenomenler bireyler zerinden řekillendirildiėine gre aynı zamanda toplumun ahlak yasası da bireyler kaynaklıdır. Spencer burada Tanrısal iradeyi yani kutsalı da ne

sürmekte ve “insan mutluluğunun kutsal irade” olduğunu söylemektedir. Bu durumda gelişim mutluluk yolunda bir evrim yönündedir. En iyi uyum sağlayan en ideal insan olarak düşünüldüğünde evrim kendi yolunda düzgün bir şekilde ilerler gözükmektedir (Ritzer, 2014: 149-150). Spencer bu bakımdan iyimser bir şekilde yaklaşmaktadır.

Spencer iyi bir toplumun bireysel çıkarları peşinde olan insanların sözleşmelerine dayanması ile ortaya çıkacağını düşünür. Devlet ise bu sözleşmelere kesinlikle müdahale etmemeli ve güvenlik haricinde başka alanlara da müdahale etmemelidir. Bu da yine uyum sağlama ve adaptasyonu sağlayan hayatta kalması görüşü ile uygundur. Spencer bu konuda Malthus’tan daha iyimserdir. Ahlak görüşünün dikkat çekici yanlarından biri olarak Spencer yüksek doğurganlığı önemli bulmaktadır. Bu sayede sadece yüksek seviye ve beceriye sahip olanlar hayatta kalacak genel zekâ ve beceri seviyesi de yükselecektir. Bu işleyişi bozduğu içinde herhangi bir toplumsal refah ve dağılım uygulamasına da karşıdır (Coser, 2008: 104-105). Yapılacak herhangi bir müdahale Spencer için bireysel hakları sınırlayıcı etki göstermektedir.

Çevrenin ve biyolojik yapının verili olduğunda nasıl canlıların davranışları çevreye adaptasyon sağlamakta ise ahlak olgusu da Spencer’a göre belirli bir davranışlar sistemi olarak evrimci şekilde açıklanmıştır. Spencer ahlak olgusunu anlamak için hem birey hem de toplumun evrimine bakmak gerektiğini düşünmektedir. Spencer evrimin sonucunda insanın çevreye uyum konusunda en mükemmel noktaya geleceğini düşünmektedir. Aynı şekilde ahlakın evriminin sonucu da insanın ahlaken en mükemmel noktaya ulaşmasıdır. Bu düşünce açısından düşünceleri evrimin tamamen sosyal dünyaya bir uygulaması olarak gözükmektedir (Özgökman, 2015: 160-161).

Spencer’ın ahlaki bakış açısında bir diğer unsur ise evrimsel görüşü itibari ile de doğal işleyişe herhangi bir müdahaleye karşı oluşudur. Uyum göstermeyen elenmesini yani doğal seleksiyona uğramasını savunan bir toplumsal evrim görüşü de bunu desteklemektedir. Bunun için yoksulluk yasasına ve devletin topluma müdahale ettiğini düşündüğü yasalara da karşı çıkar. Bunun yanı sıra devletim eğitimi zorunlu hale getirmesine ve ücretsiz olarak yaymasına da karşıdır. Hatta yönetimin çöp hizmetlerini üstlenmesine ve sağlık hizmeti sunmasına da karşı çıkmaktadır. Evrime olan müdahale dışında bunların aynı zamanda bireysel hakları da kısıtlayacağını düşünmektedir (Ritzer, 2014: 150-153). Spencer bu bağlamda herhangi bir müdahaleye karşı olması sebebiyle liberalizmin içerisinde de çok küçük bir kesimi temsil eder gözükmektedir.

5. SPENCER’IN SİYASAL YATKINLIĞI VE LİBERALİZM

Uzun bir geçmişe ve köklere sahip olan liberalizm temel olarak üç ayrı kaynaktan beslenmiştir. Bunlardan ilki 17. Yüzyılda liberalizmin bir siyasi düşünce olarak doğmasında büyük emekleri olan John Locke’a aittir. Doğal haklar, rıza ve hoşgörü gibi kavramların liberal düşünce geleneği içerisinde önemli derecede yer etmesini sağlamıştır. İkinci olarak görülen önemli kaynak ise İskoç aydınlanmasına dayanmaktadır. Burada da David Hume, Adam Smith ve Adam Ferguson teoriye önemli katkılar sağlamışlardır. “Kendiliğinden düzen” ve “doğal özgürlük sistemi” gibi kavramlar teori içerisinde yer edinmiştir. Üçüncü besleyici kaynak ise Immanuel Kant’a uzanmakta ve onun akıl ile evrenselci adalet fikirlerinden beslenmektedir. Liberalizmin temel özellikleri ise bireycilik ve bireysel özgürlük, hoşgörü, özerklik, çoğulculuk ve tarafsızlık ile özsahtiplik olarak sıralanabilmektedir (Erdoğan, 2009: 8-31). Buna karşın temel ilkeler üzerinde tam ve net bir anlaşma bulunmamaktadır.

Spencer’ın siyasi görüş olarak özel mülkiyet hakkı vurgusu, devletin sınırlandırılması ve gece bekçisi formuna dönüştürülmesi, sosyal devletin getirdiği vergi yüküne karşı çıkması nedenlerle liberal – liberter olarak sınıflandırılmaktadır. Bunun yanı sıra geliştirdiği toplumsal evrim kuramı da gerek işleyişe müdahale etmemek, gerek de doğal seleksiyon yolu ile yetersiz olarak nitelenenleri elemeye tabii tutmak ile de kendi siyasi görüşünü kendince destekler önermeler sunmaktadır.

Spencer askeri toplum ve endüstri toplumu ayrımı yaparken de kendi ideolojisiyle birlikte ideal toplum vurgusunu endüstri toplumu ismiyle kavramsallaştırmıştır. Yaşadığı dönemde oldukça yeni bir olgu olarak nitelenebilen endüstri toplumu kavramı ile ileride evrim sonucu düzen sağlandığında birey

haklarına saygılı, sınırlandırılmıř bir yönetme erkine sahip, savařların olmadığı ve mülkiyetin korunduđu iyimser, ideal bir toplum anlayıřı sunmaktadır.

5.1 Herbert Spencer'in Liberalizmi

Liberalizm uzun bir tarihsel birikime sahip bütüncül bir siyasal sistem olarak günümüzde de varlıđını sürdürmektedir. Herbert Spencer liberalizmin bir temsilcisi olarak kendi düşünceğini sosyal evrimcilik ile harmanlamıřtır. Bunun için uyumu yeteneđini ön plana çıkaran adaptasyonu sıklıkla kullanmıřtır. Bu Spencer düşüncesinde "dođal düzeni" göstermektedir. Sosyal konumu ve kazancı belirlerken liberal ilkelerden biri olan "Pazar adaleti" ilkesinden hareket etmekle birlikte arz ve talep dengesini ön planda tutmuř buna bađlı da bir tabakalařma öngörmüřtür (Tosun, 2010: 86-88).

Liberal düşünce geleneđine genellikle dıřarıdan gelen eleřtirilerde sıklıkla "laissez faire"ci olma suçlaması yöneltilmektedir. Bu bakımdan bakıldıđında aslında Adam Smith de dâhil olmak üzere çođu liberal düşünürün "laissez faire"ci olmadığı bilinmektedir. Klasik liberalizm geleneđi içinde yer alan Herbert Spencer ise bu tanımlamayı tam olarak karřılamaktadır (Yayla, 2003: 102). Bu bakımdan bu tanım Spencer'ı tanımlayan önemli bir özelliktir.

Spencer yařadığı süre içerisinde her zaman devletin kötü ve baskıcı bir kurum olduđu fikrinden hiçbir zaman vazgeçmemiřtir. Devlet müdahalesini kesin bir şekilde reddeden Spencer bunu bireysel haklara bir saldırı olarak görüp "gizli sosyalizm" olarak nitelemiřtir. Bu durumda "ařađıdakilerin" durumunun da kendi suçları olarak görülmesi gerekiyordu. Hatta Spencer açıkça sosyal liberalizme de tavır almıřtır. Bu uygulamaların insanları devlete muhtaç kılacak ve tembelleđe yönelteceđini düşünmüřtür. Bu şekilde de iřçi sınıfının ahlaken gerileyip çocuklařtıracađını savunmuřtur (Berktaş, 2014: 84-85). Spencer bu anlamda sosyal devlet anlayıřına her zaman mesafeli yaklařmıřtır.

Herbert Spencer da liberal düşünce geleneđinde yer alan diđer düşünürler gibi bireycidir ve bireyin yaratıcılıđına inanmaktadır. İnsanlıđın geliřiminin çok büyük bir kısmının bireysel fayda peşinde olan insanlar tarafından gerçekleştirildiđi bilincindedir. Özellikle endüstri toplumu olarak adlandırdığı yeni sistem devletin ve planlamacılıđın ürünü deđil özel teřebbüs ve iřleyen fabrikaların ürünleridir. Bu bakımdan Spencer "sosyal faaliyetler kiřisel tatmin arayıřında olan insanların arzularının sonuçlarının toplamıdır" yorumunu yapmakta ve bakıř açısını dile getirmektedir (Yayla, 2003: 115). Spencer bu konudaki fikirlerinde oldukça katı bir tavır takınmaktadır.

Spencer'in liberal anlayıřında devletin her alandan çekilmesi ve sadece bireylerin güvenliđini sađlaması bulunmaktadır. "Gece bekçisi" rolünü üstlenen devlet eđitim hizmetlerini, sađlık hizmetlerini ve çöp toplama hizmetini bile sađlamakla yükümlü olmayacaktır. Yoksulluk yasası da evrimsel iřleyiře zarar vereceđi için bir bařka karřı çıkılan noktayı temsil etmektedir. Bu bakımdan Spencer söz konusu uygulamaları da bireyin haklarının ihlali olarak deđerlendirmektedir. Spencer aynı zamanda bugün sosyal devletin uygulamaları olarak gördüğümüz çođu řeyi günü kurtarmak isterken gelecek nesilleri sefalete sürükleyen uygulamalar olarak görmekte ve reddetmektedir.

Spencer yařadığı dönemde siyasal alanda yapılan ve birçok yanlış uygulamayı da eleřtirmiřtir. Bu kısımda özellikle önemli bir payı Liberal Parti'nin kendisi almaktadır. *Devlete Karřı İnsan* eserinin ilk yazısı "Günümüzde liberaller olarak addedilenlerin büyük çođunluđu tutucuların (Tory) yeni bir türüdür" cümlesi ile başlamaktadır. Bunun nedeni olarak ise dođrudan popöler iyiyi elde etmek için başlangıçta kullandıkları yöntemlerin özüne ters düşen uygulamalara bařvurmalarını göstermektedir (Spencer, *Devlete Karřı İnsan*, 2016: 21-27).

5.2 İngiltere ve Amerika'da Liberalizmin Etkileri

Ömrünün sonlarına dođru özellikle İngiltere'de yařanan geliřmeler Spencer'ı endiřelendirmiřtir. Bu dönemde yayımlanan *Devlete Karřı İnsan* eserinde yer alan denemeler bu konuda yaptıđı tenkitleri kapsamaktadır.

Spencer yařadığı dönemde gittike merkezi hale gelen ve güç toplayan yönetimden, sosyal devlet uygulaması sayılabilecek nitelikte uygulamalardan ve sosyal hayata müdahale amacı taşıyan kanunlardan büyük rahatsızlık duymuřtur. Spencer düzenlemelerle ilgili “*maddi refahlarının temin edildiği oranda özgürlüklerinden feragat etmek zorunda kalacakları görülecektir*” yorumunu yapmaktadır (Spencer, Devlete Karşı İnsan, 2016: 75). Bununla da düzenlemelerin bireysel özgürlüğü sınırlandıracağını düşünmektedir.

Spencer devletin büyümesine ve her alana müdahil olmasına da karşı çıkmıřtır. “*Devlet korumalıdır řeklindeki yanlış inan güçlenmektedir. Büyümeye devam eden idari makamların ellerindeki gücün artmasıyla birlikte, bu makamların daha fazla büyümesine ve hâkimiyet kurmasına karşı çıkan, toplumun kalanını temsil eden guruhun gücü azalmaktadır.*” diyerek kendisini özellikle rahatsız eden konuya değinmiřtir (Spencer, Devlete Karşı İnsan, 2016: 66). Bunu aynı zamanda kölelik ile de ilişkilendirmektedir. Bunu da “eğer, başka bir seçenek olmaksızın, köle toplum için alıřmaya mecbursa ve mevcut genel birikimden toplumun kendisine uygun gördüğü kadar pay alıyorsa, o halde bu köle toplumun kölesidir. Sosyalist düzenlemeler bu tür köleleřtirmeye mecbur bırakır ve günümüzde uygulanmakta olan ve savunulan tedbirler, bizleri bu tür bir köleliğe götürmektedir.” řeklinde ifade etmektedir (Spencer, Devlete Karşı İnsan, 2016: 69). Spencer bu bakımdan radikal deęişim ve devrimlere de karşı gözükmektedir.

Liberal düşünce geleneği içerisinde önemli bir isim olarak addedilen Friedrich von Hayek’de Spencer’dan yaklaşık bir asır sonra “kölelik yolu” tabirini kullanmış hatta bu tabir kitabının isminde yer almıřtır. Hayek sosyalizme giden ve yolu tabir ederken distopik bir gelecek tahayyül etmiş ve bunu kölelik yolu olarak adlandırmıřtır. Bundan bahsederken “*sosyalizme doğru bugünkü temayül, yalnız yakın mazi ile deęil, Garp medeniyetinin bütün tekâmül seyri ile irtibatın birdenbire kesilmesi demektir... Yalnız Cobden ile Bright’in, Adam Smith ile Hume’un ve hatta Locke ve Milton’in fikirlerini deęil, Hristiyanlık, Kadim Yunan ve Roma’nın kurduđu temeller üzerine yükselen Garp medeniyetinin en bariz hususiyetlerinden birini de süratle terk etmekteyiz. Yavaş yavaş terk ettiğimiz şey, sadece 18. ve 19. yüzyılların liberalizmi deęil, Erasmus’dan ve Montaigne’dan, Cicero’dan ve Takitus’tan, Perikles’ten ve Thukydides’ten tevarüs eylediğimiz ferdiyetilik temelidir*” cümlelerini kullanarak tarihsellięi de vurgulamaktadır (Hayek, 2014: 35).

Daha önce de değinildiği gibi İngiltere’de artan düzenlemeler ve yönetimin tutumu gittike Spencer’ı endişelendirmektedir. İngiltere’de Liberal Parti’yi de sıklıkla eleřtirmekte ve eserlerinde tek tek sayarak düzenlemelerin yaratacağı sorunlara vurgu yapmaktadır. Buna karşın bu dönemlerde Spencer’ın özellikle Amerika’da önemli bir okuyucu kitlesi olmuřtur.

Spencer Amerika turunda oldukça iyi vakit geçirmiřtir. İş adamları ve düşünürler onun için büyük ziyafetler vermiş ve hakikat için entelektüel olarak desteęi onda aramışlardır. Bu dönem Spencer Amerika’da eğitimli kitle arasında oldukça popülerdir.

Dönem itibariyle laissez faire liberalizminin Amerika’da en temel savunucusu Yale Üniversitesi profesörü William Graham Sumner’dır. “*Hak diye bir şey yoktur, dünya kimseye bir şey borçlu deęildir*” sözü kendisine aittir. Doğal seleksiyonu temel ahlak yasası statüsünde görmüřtür (Collins & Makowsky, 2014: 83). İşleyişini bozmak da Spencer için oldukça büyük bir sorundur.

Amerika’da Sumner dışında Lester Ward, Albion W. Small, Franklin H. Giddings, Edward E. Ross gibi kişiler de vardır. Genel olarak evrim yoluyla kademeli bir ilerlemeyi varsaymaktadırlar. İnsanın evrimdeki rolü için evrimin yüksek kademelerinde insan bilinci ve iradesinin önemine değinmişlerdir. Ward bunu “sosyal telesis ilkesi” olarak adlandırmıřtır. Bu řekilde devletin rolünü modası geçmişten ziyade “ilerlemeyi planlayan topluluğun bilin ajanı olarak” olarak görmektedirler (Collins & Makowsky, 2014: 84-85). Devlete karşı bakış burada da sınırlayıcı bir nitelik göstermektedir.

5.3 Liberal Gelenek İinde Spencer'in Yeri

Spencer laisses faire akımı iinde bir liberal dūřınur olarak deęerlendirilmektedir. Waligorski tarafından ‘‘sosyal Darwinci liberalizm’’ olarak adlandırılan liberalizmin kolu Spencer ve Malthus üzerinden temellendirilmektedir (Tosun, 2010: 88). Birey hedonistik yararı iin abalama ktadır ve bunun motivasyonu ile hareket etmektedir. Bu yūzden onun ōnūne devlet tarafından da engeller ıkarılmamalıdır. Bireysel kar optimizasyonu iin alıřan bireyin toplumu deęiřtirecek ve dōnūřtūrecek yeniliklere imza atacaęı dūřūnılmektedir. Bu Őekilde toplumsal evrim de kendi yolunda sorunsuz ilerleyebilecektir.

Spencer'in laisses faire liberalizm anlayıřı aynı zamanda doęal olarak tabakalařmayı da desteklemektedir. Bu da zengin insanın yetenek ve becerisi ile ūst sınırlara yerleřtięi ve yoksul insanın da yapılarındaki yetersizlikten ōtūrū alta kaldıęı sonucunu getiriyordu. Bu da doęal olarak yoksulluk ve gelir daęılım eřitsizliklerini meřrulařtırıcı bir yol olarak dōnem itibariyle de olduka kullanıřlı bir argūman olmuřtur (Collins & Makowsky, 2014: 75-79) Bu yūzden sōz konusu durum Spencer iin vicdani bir rahatsızlık oluřturmamaktadır.

Spencer sosyal devlet olgusunu (henūz ortaya ıkmıř olmasa da) doęru bir Őey olarak gōrmez. Bunun evrime mūdahale etmek olduęunu ve birey haklarını daralttıęını dūřūnur. Hatta evrime mūdahale konusunda sadece devleti deęil hayırsever takımı olarak nitelendirdiklerini de eleřtirmektedir. Eleřtirisini ‘‘hayırsever takımının da susuz olmadıęını kabul ediyorum: Deęersiz olanların evlatlarına destek olduklarında, yerel vergilerin artıřıyla deęerli olanların anne babalarına yūk olarak, onların evlatlarının aleyhine iř yapmıř olacaklardır.’’ diyerek olduka sert Őekilde yapmıřtır. Bu bakımdan ‘‘alıřmak istemeyen yemek de yemesin’’ sōzūne de atıf yapmaktadır (Spencer, Devlete Karřı İnsan, 2016: 46-47). Yukarıda ki sōz aynı zamanda Milton'ın ‘‘bedava ōęle yemeęi yoktur.’’ sōzūnū de aęıřtırmaktadır (Friedman, 2011). Spencer yoksullar ile ilgili pozitif ōnlemlere olumlu bakabilmesine karřın tamamen bir sosyal devlet olgusu ile bakımlarının ūstlenilmesine karřıdır.

Spencer bir bakımdan ‘‘kendilięinden dūzen’’ ilkesini savunan Hume ve ‘‘gōrūnmez el’’ teorisinin sahibi Smith'in gōrūřlerini ileri bir uca tařımıřtır. Tūm iřlerin ve eylemlerin doęal akıřına bırakılmasını zorlama ve yōnlendirilmelerden arındırılmasını istemiřtir (etin, 2001: 226). Spencer bir insanın bařka bir insanın hakkına tecavūz etmedięi sūrece istedięini yapabileceęini sōylemektedir. Spencer'in faydacı dūřūncesi Hayek'in faydacılık anlayıřına ve gūnūmūz aędař faydacılıęına yakın ōzellikler gōstermektedir. Doęal haklara vurgu yapmakta ve karřılıklı sōzleřmenin ōnemini vurgulamaktadır. Spencer en būyūk mutluluk uęruna bireylerin hayatına mūdahale edilmesine, baēı bireylerin refah seviyesini yūkseltirken baēka bireylerin vergilendirilmesine ise karřıdır (Yayla, 2003: 124-126). Bu anlamda birey alanlarına sayęı duyulmasına ōzen gōstermektedir.

Spencer'in modeli bir ūtopya olarak gūnūmūzde var olsa da bugūn bu dūřūnceleri savunan liberallerin sayısı ok azdır. Bu kapsamda destekleyenlere laissez faire liberalleri ile anarko kapitalistler ōrnek verilebilir. Modern liberteryenizm literatūrūnde negatif adalet anlayıřı, zarar vermeme ile yūkūmlū olmak, eřit haklar vurgusu sıklıkla gemektedir. Aynı zamanda laissez faire ekonomik gōrūřū de uyumlu olmasına karřın Spencer bugūn liberal ve liberteryenizm literatūrde olduka az atıf alan bir dūřūnūrdūr (Yayla, 2003: 126-127). Bu anlayıřın benzerleri 20 yūzyılın ortalarında neo klasik liberallerden duyulsa da bugūn artık bu tūr iddialar kolayca ileri sūrūlememektedir (Berkday, 2014: 85). Liberalizmin iinde gūnūmūzde fazlaca duyulamayan aykırı bir ses olarak kalmıřtır yorumu yapılabilir.

6. SONU

Herbert Spencer sosyolojisinde en ok dikkat edilmesi gereken iki nokta toplum anlayıřı ve buna uygun olarak geliřtirilen evrimci gōrūřleridir. Spencer sōz konusu bakıř aısı ile yařadıęı dōnem itibariyle de olduka popūler bir dūřūnur olmuřtur. Yařadıęı dōnem ierisinde kendisi halen yeterince memnun gōrūnmese de hem kendi ūlkesinde hem de ūlke dıřarisında eęitimli, kitap okuyan kitle

tarafından oldukça deęer görmüřtür. Hatta bu tanınmışlık ve ün konusunda Charles Darwin'den geride deęildir. Dönem itibariyle çok yüksek sayılabilecek kitap satım oranlarına ulaşmıştır. Spencer kulaęa aykırı gelebilecek görüşlerine karşın hiçbir zaman toplumda köşesine itilmiş bir konumda olmamıştır. Bunun en gözükten örneęi Auguste Comte iken Spencer her zaman fikirleri artık çok popüler olmasa dahi saygı duyulan bir düşünür olarak hayatını sürdürmüřtür.

Sosyoloji anlamında klasikler içinde önemli bir düşünürdür. Ward, Cooley, Veblen, Giddings, Ross ve Park gibi sosyologlar onun düşüncelerini ele almışlar ve farklı düşünceler için bunları atlama tahtası amacıyla kullanmışlardır (Coser, 2008, s. 126). Bu bakımdan Spencer'a borçlu oldukları gözükmektedir.

Spencer'ın önemli olarak eleştirilebilecek bir noktası sürekli olarak deęerden arınık bir yöntem bilim önermesine karşın bunu kendisinin kısmen yapamamış olmasıdır. Toplum ve toplumsal evrim ile ilgili analizlerde bulunurken bazen bu siyasal bir deęerlendirme alanına dönüşmüřtür. Siyasal kişilięinin ve ideolojisinin Spencer için kişilięinde önemli bir unsur olduęu unutulmamalıdır. Buna rağmen deęerden arınık bir yöntem bilimi benimsemiş fakat objektif olarak yapmaya çalıştığı deęerlendirmelerinde analiz yerine siyasal yorumlarda bulunabilmiştir.

Toplumsal anlamda evrimci görüşleri onun bireyci bakış açısı ile de birleşmiştir. Laisses faire bakış açısına sahip liberal bir düşünür olarak Spencer toplum da radikal deęişim ve dönüşümlere de karşı çıkmıştır. Bu bakımdan sosyalizm ve komünizm gibi radikal yollar reddedilmiş hatta "köleliğe doęru olan yol" şeklinde adlandırılmıştır.

Spencer liberalizm düşünce geleneęinde yer alan bir düşünür olarak kendi düşüncelerini sosyal evrimcilik ile birleřtirmiştir. Burada Hume ve Smith'in "kendilięinden düzen" ile "görünmez el" kavramlarının daha da ötesine giderek en iyi uyum saęlayanın hayatta kalacağını söyleyerek adaptasyona vurgu yapmıştır. Yoksulluk veya hastalık gibi olgular da bu bağlamda deęerlendirilmiş ve adapte olamayanın elenmesi penceresinden yaklaşılmıştır. Spencer tam olarak "piyasa adaletine" ve "doęal düzene" güvenmiştir. Hiçbir zorlama ve yönlendirmeyi haklı görmemiş tamamen bireysel karar alma özgürlüğünü savunmuřtur. Daha önce bahsedilmiş olan liberalizmin temel ilkeleri sayılan "bireycilik ve bireysel özgürlük, hoşgörü, özerklik, çoęulculuk ve tarafsızlık ile öz sahiplik" gibi düşüncelerle uyum içerisinde olmuřtur.

Devletin her zaman "gece bekçisi" formunu savunmuş ve büyümesine de her zaman muhalefet göstermiştir. Bu bakımdan devletin sosyal adaleti saęlayıcı uygulamalarına da sosyal evrimcilik düşüncesinin etkisiyle karşı çıkmıştır. Bu ona göre "doęal seleksiyonu" bozacak bir etki yaratacak ve ilerlemeyi de etkileyecektir. Sosyal adalet düşüncesine karşı çıkması aynı zamanda onun tabakalařma görüşünü de etkilemiş sosyal tabakalařmayı arz ve talep içerisinde deęerlendirmiştir. Buna baęlı olarak da sosyal konumlar elde etmeyi savunmuřtur.

Spencer yařamının sonuna dek bireycilięi ve bireyin yaratım gücünü savunmuřtur. İlerlemenin en önemli anahtarı olarak da bireysel çabayı görmüřtür. Bireysel fayda peşinde kořan insanlar tarafından ilerlemenin saęlanacağını savunmuřtur. Oldukça net ve sarsılmaz gözükten fikirlere sahip olan Spencer siyasetle ne kadar ilgili olsa da kendi düşüncesine aykırı gelen her noktayı dönemin şart ve kořullarından baęımsız olarak eleştirebilmeyi başarmıştır.

Sonuç itibariyle Herbert Spencer bugünkü sosyologlar tarafından eskisine oranla gözden düşmüş bulunmakta ve artık fikirlerinin ise demode kaldığı düşünölmektedir. Bunun en önemli nedenlerinden biri kendi düşünce geleneęi içerisinde de bu düşüncelere karşı bir tepki gelişmesi ve bugün savunduęu düşüncelerinin artık çok az kişiye hitap etmesidir. Artık geçmişin aksine onun fikirlerini dillendiren pek fazla takipçisi de kalmamıştır. Bir sosyoloęun veya bir düşünürün fikirlerine katılmıyor olmak veya karşıt fikirleri savunuyor olmak dönem içerisinde yapmış olduęu katkıyı görmezden gelmeyi gerektirmemektedir. Buna karşın Spencer bazen öyle yapamamış olsa da toplumsal gerçeklere her zaman objektif ve tarafsız bir şekilde bakmaya çalışmıştır. Bir klasik sosyoloęun da tüm eksik ve hatalarına rağmen tarafsız şekilde deęerlendirilmeye ihtiyacı vardır.

KAYNAKA

- BERKTAY, F. (2014). Liberalizm: Tek Bir Teorik Pozisyona İndirgenmesi Olanaksız Bir İdeoloji. H. B. Örs içinde, *19. Yüzyıldan 20. Yüzyıla Modern Siyasal İdeolojiler* (s. 47-114). İstanbul: İstanbul Bilgi Üniversitesi Yayınları.
- COLLINS, R., & MAKOWSKI, M. (2014). *Toplumun Keřfi*. (N. Oktik, ev.) Ankara: Nobel Yayınları.
- COSER, L. A. (2008). *Sosyolojik Düşüncenin Ustaları*. (H. Hülür, S. Toker, & İ. Mazman, ev.) Ankara: De ki.
- ETİN, H. (2001). Liberalizmin Temel İlkeleri. *C.Ü. İktisadi ve İdari Bilimler Dergisi*, 2(1), 219-237.
- DARWIN, C. (2002). Life and Letters of Charles Darwin. *The Complete Work of Charles Darwin Online*. (J. v. Wyhe, Dü.) Londra. Aralık 24, 2017 tarihinde <http://darwin-online.org.uk: http://darwin-online.org.uk/content/frameset?itemID=F1452.1&viewtype=text&pageseq=1> adresinden alındı
- ERDOĐAN, M. (2009). Liberalizme Yeniden Bakıř: Tarihi ve Felsefi Temelleri. *Liberal Düşünce*(56), 7-31.
- ERGUN, D. (2015). *Sosyoloji El Kitabı*. Ankara: İmge.
- FRIEDMAN, M. (2011). *Kapitalizm ve Özgürlük*. (D. Erberk, & N. Himmetođlu, ev.) İstanbul: Plato.
- HAYEK, F. v. (2014). *Kölelik Yolu*. (T. Feyziođlu, Y. Arsan, & A. Yayla, ev.) Ankara: Liberte.
- KONGAR, E. (2014). *Toplumsal Deđiřme Kuramları ve Türkiye geređi*. İstanbul: Remzi Kitabevi.
- NEUMAN, W. L. (1991/2013). *Toplumsal Arařtırma Yöntemleri* (Cilt 2). (N. Demir, Dü., & S. Özge, ev.) Ankara: Yayın Odası.
- ÖZGÖKMAN, F. (2015). Evrimsel Ahlak ve Eleřtirisi. *Felsefe ve Sosyal Bilimler Dergisi*(19), 153-173. 10 19, 2018 tarihinde www.flsfdergisi.com adresinden alındı
- RITZER, G. (2014). *Klasik Sosyoloji Kuramları*. (H. Hülür, ev.) Ankara: De ki.
- SLATTERY, M. (2008). *Sosyolojide Temel Fikirler*. (Ü. Tatlıcan, & G. Demiriz, ev.) Ankara: Sentez.
- SPENCER, H. (1851). *Social Statics*. Londra: George Woodfall & Son.
- SPENCER, H. (1896). *First Principles* (Cilt 1-2). Londra: Williams and Norgate.
- SPENCER, H. (2016). *Devlete Karřı İnsan*. (Y. S. Altındal, ev.) İstanbul: Litera.
- TOSUN, C. M. (2010). Liberalizm ve Sosyal Darwinizm Karřısında John Rawls. *Felsefe ve Sosyal Bilimler Dergisi*(10), 81-94.
- TURNER, J. H., Beeghley, L., & Powers, C. H. (2010). *Sosyolojik Teorinin Oluřumu*. (Ü. Tatlıcan, ev.) İstanbul: Sentez.
- YAYLA, A. (2003). *Liberalizm*. İstanbul: Plato.