

SOSYAL DIŞLANMA KAVRAMI: GENEL BİR BAKIŞ*
[The Concept of Social Exclusion: An Overview]

Dominador Bombongan, Jr**

ÖZET

Bu makale, sosyal dışlanma kavramına genel bir bakış sağlar. Kavramın önem kazandığı belirli tarihsel durumları yeniden ele alır. Ayrıca kavramın, belli başlı okumalarını destekleyen farklı teorik çerçeveleri saptadığı gibi, çeşitli yorumlamaları da ele alır.

Anahtar Sözcükler: sosyal dışlanma, yoksulluk, insanın yoksunluk kapasitesi, neo-liberal küreselleşme

ABSTRACT

This article provides a general overview of the concept of social exclusion. It reconstructs the specific historical conditions in which the concept gained prominence. Furthermore, it identifies the various interpretations as well as the different theoretical frameworks that underpin the distinctive reading of the concept.

Key Words: social exclusion, poverty, human capability deprivation, neo-liberal globalization

* Dominador Bombongan, Jr'nın "The Concept of Social Exclusion: An Overview" başlıklı makalesi ilkin Asia-Pacific Social Science Review'de yayınlanmıştır. Bu çalışmanın Türkçe dilinde yayınlanmasına olanak sağlayan yazara ve Joanne T. CASTAÑARES' teşekkür ederiz. // Dominador Bombongan, Jr (2008), Asia-Pacific Social Science Review 8:2 s. 35-49

** Çeviri: Akdeniz Üniversitesi, Sosyoloji Bölümü, Arş. Gör. Senem Burkay, Yazışma Adresi: sburkay@gmail.com

GİRİŞ

Sosyal dışlanma yakın zamanlarda önem kazandı. Bunu, ortaya çıkan tartışma ve tanımlamalardan görmek mümkün. Terim o kadar “davetkar, muğlak, çok boyutlu olduğu kadar, esnek” bir hale de geldi ki (Silver, 1994, s. 536), anlamının ve politik imalarının açığa çıkarılması gerekmektedir. Bu makalede kavram için ihtiyaç duyulan arka plan bilgisi sağlanmaya çalışılacaktır.

FAYDACI REFAH EKONOMİSİNDEN ÇOK BOYUTLU YOKSULLUK YAKLAŞIMLARINA

Yoksulluk, özellikle yok edilmesi gerektiğini savunanlar için stratejik bir konudur. Eğer yoksulluk bir gün yok edilebilecekse, yoksulluğun dinamikleri ve insanların hayatlarına nasıl bir hasar getirdiğine yönelik bir kavrayış, kaçınılmaz olarak gereklidir. Bu sebeple yoksulluk üzerine doğru bir değerlendirme, yarattığı problemlere, daha kesin bir karşılığı gündeme getirir. Yoksulluğu anlamak için üç önemli yaklaşım bulunmaktadır. Bunlar yapabilirlik yaklaşımı, parasal ve sosyal dışlanma yaklaşımlarıdır. Şimdi üçünü de gözden geçirelim.

Parasal yaklaşım, yoksulluğu ölçmede üzerinde daha çok uzlaşılan bir çerçeve sunar. Yoksulluğu, “bir yoksulluk seviyesinden tüketimde (veya gelirden) azlık olarak saptar” (Laderchi, Saith & Steward, 2003, s. 6). Bir anlamda, tüketim/gelir yeterliliği veya maddi mülkiyetler, toplumda belli refah seviyeleri için ölçek olarak iş görür. Bundan dolayı, “parasal göstergeler, sadece kaynak yoksunluğu değil, beslenme ve sağlık gibi birçok temel boyut açısından fakir olanları saptamak için, yaygın olarak mevcut verilere dayanan kolay ve kestirme bir yöntemi temsil ederler.” (Laderchi vd., 2007, s. 7).

Bu ekonomik-faydacı okuma, yoksulluğu, bazı ölçüm standartları kullanılarak hesaplanabilecek nesnel bir fenomen olarak anlar.¹ “Günde-bir-dolar-yoksulluk seviyesi” ya da brüt ulusal üretimde

¹ Ekonomik anlamda fayda terimi, bireyin mal ve hizmetlerden edindiği tatmin veya çıkara işaret eder. Felsefi olarak kavram, faydanın maksimize edilmesini en yüksek ahlaki değer olarak gören faydacılık öğretisinden kaynaklanmış olabilir. Jeremy Bentham (1748-1832) ve J. Stuart Mill (1806-1876) bu öğretinin temsilci filozoflarıdır.

artış, bu göstergelerden bazılarıdır. Bu değerlendirme genellikle sosyal bilimciler tarafından yapılır ve kendi yoksulluklarını içermez. Ayrıca, yoksulluk, sosyal gerçeklikten (sosyal yapılar ve gruplar) çok, bireylerle ilgilidir (hizmet veya para harcamaları ile kişisel çıkarı maksimize etmek).

Yapabilirlik yaklaşımı ise yoksulluğu parasal olmayan göstergelerle değerlendirir. Nussbaum ve Sen (1993), parasal yaklaşıma alternatif bir çerçeve olarak bu yaklaşımı savunurlar.² Sadece ekonomik ölçümlere dayalı refah anlayışına itiraz ederler. Bu yaklaşıma göre, “değer vermek için bir nedenin olması gereken kişinin bu şekilde işlevlilik kazanabilme kapasitesi, sosyal düzenlemelerin değerlendirilmesi için genel bir yaklaşım sunar ve bu eşitliğin ve eşitsizliğin değerlendirilmesi için belirli bir görüş şekli sağlar.” (Sen, 1992, s. 5)³ Özgürlük ve yapabilirlik göstergeleri önemlidir.⁴ Sen’in yapabilirlikten kastettiği “kişinin edinebileceği çeşitli işlevlilik kombinasyonlarıdır (oluş ve eyleyiş şekilleri). O halde bu, kişinin, şu veya bu yaşam tipinden birinde ilerlemesini... olası yaşamlardan birini seçmesini etkileyen işlevlilik taşıyıcıları grubuna işaret eder.” (Sen, 1992, s.40; Laderchi vd., 2003, s. 14-15). Bu yaklaşım yoksulluğa, sadece (kaynak ve diğer hizmetlere erişim anlamında) gelir yoksunluğundan çok, yapabilirlik yoksunlukları şeklinde (temel özgürlükleri uygulama anlamında) çok boyutlu bir biçimde bakar. Bireylerin refahı, çeşitli özgürlüklerin/yapabilirliklerin korunması ve genişletilmesi durumunda oluşur. Birleşmiş Milletler Gelişme Programı’nın (UNDP) İnsani Gelişmişlik İndeksi (HDI, 1998), bu yaklaşımdan hareketle geliştirilmiştir.

Parasal ve yapabilirlik yaklaşımlarının bazı ortak özellikleri vardır: (1) “hizmet yoksunluğu ve yapabilirlik yetersizliği, -topluluklar ve hane halkı her iki durumda da -özellikle çocuklar ve yaşlılar açısından- kazanımların önemli belirleyicileri olsa da- bireylerin özelliği olduğundan” bireyselci metodoloji (Sen, 1992, Laderchi vd., 2003, s. 19-20), (2) yoksulluktan etkilenenlerin dahil edilmesinden ziyade, dışsal değerlendirme ölçütlerinin kullanılması, (3) belirli bir zamanda ortaya

² Ayrıca bkz. Clark, 2005.

Bu yaklaşım, ileri yaşlara kadar yaşayabilme, ekonomik etkinliklerde yer alabilme ya da siyasi faaliyetlere katılabilme gibi işlevsel yeterlilikleri vurgular. Bu yaklaşım, insanların faydadan daha fazla değer vermelerine bir neden teşkil eden temel özgürlüklerin (mutluluk, arzuların tatmini veya tercih gibi), kaynaklara erişim veya servetin (gelir, mallar, mal varlığı) üzerinde durur.

³ Ayrıca bkz. Laderchi, 2003, s. 14-15

⁴ Sosyal dışlanmayı bu şekilde yorumlama, topluma ters düşen sapkın davranışları yüzünden dışlanan insanlar için aşalayıcı bir betimleme olabilir.

çıkan durum ve sonuçlara odaklanıp “yapabilirlik veya gelir yoksulluğunun temel dinamiklerine ve nedenlerine” eğilmeme (Sen, 1992, Laderchi vd. , 2003, s. 19-20).

Diğer bir yaklaşım ise, parasalcı ve yapabilirlik yaklaşımlarının bireyseli yorumlamalarını genişletip düzelten sosyal dışlanma yaklaşımıdır. Yoksulluğun sosyal boyutunu (toplumun yapısal özelliklerini ve grubun durumunu), merkezi odak haline getirir. Ayrıca, (yoksulluğun salt maddi koşullarının betimlenmesinden ziyade) yoksulluğa veya yoksunluğa neden olan temel nedenleri saptamaya çalışır. Bu yaklaşım, yoksulluğun koşulları ve sonuçları üzerine iki odaklanmanın üzerinde durur. “Andrew Jones ve Paul Smyth tarafından belirtildiği gibi, sosyal dışlanmanın en dikkat çekici özelliklerinden biri, yoksulluğu ihtiyaçlara bağlı kaynakların eksikliği olarak tanımlayan klasik çerçeveyi genişletmesidir” (Saunders, 2003, s. 4). Sen, sosyal dışlanmayı, insan yoksunluğunu (kapasitesini) anlamının güçlü bir yolu olarak kabul etti. “Sosyal dışlanma yaklaşımının yardımcıılığının, kavramsal yeniliğinde değil, yoksunluğun ilişkisel özelliklerinin rolü üzerine güçlü bir vurgu ve yoğunlaşmayı sağlayan pratik etkisinde yattığını düşünüyorum” diyen yazar (Sen, 2000, s. 8), kavramın epistemolojik önemine, politika düşüncelerinde yer verilmelidir. Şimdi bu “yeni” kavramsal çerçevenin yorumlamasıyla devam edilecektir.⁵

⁵ Sosyal dışlanmanın bu tanımı, yoksunluğu bundan, sıradan yaşam modellerinden, alışkanlıklardan ve etkinliklerden dışlanarak, doğrudan etkilenen insanlara atıfta bulunarak tanımlayan Peter Townsend’in bir erken dönem eserinin yankısıdır. (1979, s. 31). Yoksulluğun bu tanımına bir karşılık veren Munck şöyle yazar: “bu kavramdan hareketle, dışlanma, oldukça muhafazakar bireysel haklar kavramına dayanan bütünleşmenin zıttı olarak görülür... T. H. Marshall (1950) tarafından yasalaştırılan klasik sosyal-demokrat yurttaşlık nosyonunun reddi... olarak bu sosyal dışlanma kavramı olsa olsa onun oldukça yayılan reformcu bir havada anlaşılmasından ibarettir. Bu bağlamda sosyal dışlanmanın Madanipour ve diğerleri tarafından geliştirilen ve güç kavramına odaklanan daha radikal bir tanımı vardır. Bu perspektiften bakıldığında, ‘sosyal dışlanma sadece kapitalizmin son dönemlerindeki toplum mühendisliği açısından ufak bir problem olmayıp, güç ayrımına dayanan eşitliksiz bir sistemin yapısal ve içkin bir özelliğidir’ (2004, s. 23).

KAVRAMIN ORTAYA ÇIKIŞINI İZLEME

Les exclus: un Français sur dix'in 1974'te basımı, sosyal dışlanma üzerine başlangıç tartışmasının temel kriteridir. Rene Lenoir tarafından yazılan "Chirac hükümetinde, *Secrétaire d'Etat à l'Action Sociale*", Fransız hükümetinin ekonomik ve sosyal kazanımlarından "dışlanan" Fransız toplumundaki insan çeşitliliğini ortaya koyan bir kitaptır. Fransa'da yaşayan insanların %10'unu oluşturan –fiziksel ve zihinsel engelliler, uyuşturucu kullananlar, intihara eğilimli insanlar, hasta ve sakatlar, suçlular, yaşlılar vb. - bu "sosyal uyumsuzlar", endüstriyel toplum tarafından konan kurallara uyum sağlamada güçlük çekmektedirler. Fransız hükümetinin topluma yeniden kazandırması gereken sosyal güvenlik tarafından korunmayan, sosyal olarak dezavantajlı grupları temsil ederler.⁶ Lenoir'a göre sosyal dışlanma, toplumun geri kalanını etkilemeyen marjinal bir sosyal problemi temsil eder. (bkz. Bhalla& Lapeyre, 2004, s. 5). Bu, toplumun sosyo-ekonomik düzenlenmesiyle ilgili değil, belli "marjinal" grupların, onları Fransız toplumuna "uyumsuz" kılan belirli özellikleri ve davranışlarıyla ilgiliydi.⁷

80'ler terimin kavramsallaşmasının önemini ortaya koydu. Zaten 70'lerin sonunda sanayileşmiş ülkeler, neo-liberalizmi kucaklayan "derin bir sosyo-ekonomik sistem" içine girmişlerdi (Bhalla & Lapeyre, 2004, s. 3). Neo-liberal uzlaşma özelleşme, özgürleştirme ve ekonomik gelişmeyi pompalamak için işgücü piyasasından elini çekmesinin önünü tamamen açtı. Yeni ekonomik politika, toplumun dengesinin bozulmasına yol açan "işgücü piyasasının yeniden yapılanması ve sermayenin küreselleşmesi"ni (s. 3) ortaya çıkardı. "Fordist büyüme rejiminin uzlaşmalarından gelen

⁶ Nussbaum insan hayatının korunması için gerekli unsurların bir listesini sunar. Nussbaum, bu listenin bir anlamda "farklı toplumlar arasındaki insan kavrayışı ve tam anlamıyla insan olmak için gerekenler üzerine örtüşen uzlaşmayı" temsil ettiğini iddia eder. a. Yaşam: normal yaşam süresi; b. Sağlık: sağlıklılık, yeterli besin ve barınma; c. Bedensel bütünlük: hareket; üreme tercihi; d. Anlamlar: eğitimle şekillenen hayal gücü ve düşünce; e. Duygular: bağlılıklar; f. Pratik akıl: eleştirel düşünce ve yaşam planlaması; g. Yakınlık: sosyal etkileşimler; ayrımcılığa korunma; h. Diğer türler: diğer türlerle birlikte yaşama ve onlara saygı; i. Oyun j. Kişinin politik (tercih) ve maddi (mülkiyet) anlamda çevresi üzerindeki kontrolü (bkz. Nussbaum, 2000; aynı zamanda Laderchi ve diğerlerinde alıntılanan, 2003, s. 17).

⁷ Parasal ve yeterlilik yaklaşımlarının ötesine giden bir başka yaklaşım ise katılımcı yaklaşım olarak adlandırılır. Burada yoksulların kendileri yoksulluğu anlama ve onunla mücadele etmede anahtar rol üstlenirler. Ancak sınırları, kendi durumlarının değerlendirilmesinde yoksulların " kendi nesnel durumlarını gözden kaçırabilecekleri ve sınırlı bilgi ve sosyal koşullanmanın bir sonucu olarak tarafsız olamayacakları" şeklinde ortaya çıkar. (Ruggerin Laderchi, Saith and Steward, 2007, s. 25-26).

kurumsal formların çözümlenmesini ve engellenmesini amaçlayan kendi kendini dengeleyen serbest piyasa mekanizmalarının üstünlüğüne doğru şiddetli bir ideoloji değişimi” (s. 3) söz konusuydu. Bu derin sosyo-ekonomik değişimler, Fordist dönemden post-Fordist döneme geçişe sebep oldu. Fordizm sadece bir sanayi örgütlenmesinden ibaret değildi. Belirli bir toplum konseptini temsil ediyordu. Fordizm “belirli bir sosyal bütünleşme derecesi” anlamına geliyordu (Munck, 2004, s. 30). İşçi için güvenli bir iş, sosyal ağlar açısından topluma daha iyi bir katılım demektir. Fordizm o zaman, toplumda istikrar ve öngörülebilirlik (istihdam, aile, refah vs.) imasını taşıyordu.

Burada, marjinalleşmenin 70’lerde anlamını yitirmiş bir sözcük olduğunu not etmek önemli olabilir. Marjinalleşme, özellikle Latin Amerika’nın bağımlılık teorisyenleri tarafından, kalkınmanın kapitalist formuyla bütünleşmeden doğan korkunç ayrışmaları betimlemek için kullanılan bir kavramdır. Kapitalizm, Güney’in çevre ülkelerini marjinalize eder (ülkeler, kendi çıkarları açısından toplumun kenarlarına/marjinlerine itildi) ve fakirleştirir (merkez ülkeler kendilerini fakirler aracılığıyla zenginleştirdi). Marksist kaynaklı teorisyenler kavramı, özellikle kapitalist ekonomilerde bulunan işçilerle kurulan sömürgeci ilişki türlerini ifade etmek için kullandılar. Modernleşmenin muhafazakâr teorisyenleri kavramı, kapitalist ekonomide, toplumda, edilginlik ve geri çekilme ile karakterize ettikleri sözde “yoksulluk kültürü” ne bağlı olduğundan iyi işlemeyen “marjinaller” e atıfta bulunmak için kullandılar (Munck, 2004, s. 29). Başka bir deyişle, kapitalist ahlakı henüz özümsememişlerdi.

Bununla beraber, bütün bunlar, neo-liberal küreselleşme süreçlerinin 90’larda kazandığı güç artışıyla birlikte, şiddetli bir biçimde değişecektir. İşgücü istikrarını, işgücü esnekliği takip etti. İşgücü esnekliği, “riskli istihdam türleri ve istihdam güvensizliği demektir... iş dünyasıyla istikrarlı bir bağın kaybı, sosyal, politik ve kültürel kaynaklara erişimin ve istikrarlı bir aile hayatını sürdürme becerisinin kaybı demektir” (Munck, 2004, s. 29). İşgücü esnekliği bir anlamda Fordizm’in temel yapısı için bir ölüm haberinin işaretini veriyordu. İşte bu nedenle bazıları için, anlamı yiten kelime sömürge yerine artık dışlanma olmuştur. 80’lerde sosyal dışlanma Rene Lenoir’in “marjinaller”ine (engellenen veya sosyal formlardan dışlanan) atfen değil, sanayileşmiş ülkeler tarafından uygulanan ekonomi politikalarından olumsuz etkilenen nüfusun artan sayısına atfen kullanılıyordu. Farklı bir şekilde konulduğunda belirli gruplar, bir kalkınma paradigması olarak bilinçli bir tercihle neo-liberalizme geçişin sonucu, toplumdan dışlanırlar. Bundan dolayı, bu bağlamda, “sosyal dışlanma nosyonu, bireyin davranışları veya özelliklerinden ziyade, sosyo-ekonomik yapısal değişimlerle ilişkilidir” (Bhalla & Lapeyre, 2004, s.4). Kitlesele korunmasızlık ve

güvenliksiz uzun dönem işsizliğin getirdiği bu yeni durum (a) sosyal statünün en üst ve en alt segmentleri arasındaki gelir uçurumu açısından daha çok sosyal kutuplaşmaya; (b) sosyal parçalanma ve sosyal korumanın yok olması; (c) yoksulluğun bu yeni formunu saptamada refah devletlerinin yetersizliği ile ortaya çıkan dayanışma krizine yol açmaktadır (Bhalla & Lapeyre, 2004, s. 4).

O zamandan bu yana terim akademik ve politika tartışmalarında yaygınlık kazanmıştır. Avrupa Komisyonu kavramın yayılımında önemli bir aktör oldu. Komisyon, sosyal dışlanmayı, politikalarını ve araştırma programlarını bildiren bir Avrupa politika paradigması haline getirdi. 1989'da Avrupa Sosyal Şartı terimi açılış konuşmasına dâhil etti. Aynı yıl Avrupa konsey başkanları “sosyal dışlanmayla mücadeleyi” merkezi bir sorun haline getirdiler. Amsterdam Sözleşmesinin (1997) 136 ve 137. maddeleri sosyal dışlanmaya karşı mücadeleyi Avrupa Birliği'nin temel hedefi olarak belirledi. Aynı yolda sosyal dışlanmayı yok etmek, Aralık 2000'de toplanan Nice Avrupa Konseyinde AB sosyal gündeminin 6 hedefinden biri haline geldi. AB sosyal dışlanmayı, bireyler veya grupların, içinde yaşadıkları topluma tam katılımdan tamamen veya kısmen dışlanması süreci olarak tanımlar (Avrupa Vakfı, 1995).⁸ Avrupa merkezli bir bakış açısıyla sosyal dışlanma sadece bir savunma politikası meselesi olmayıp, aynı zamanda neo-liberal küreselleşmenin ilerlemesiyle ortaya çıkan yeni yoksulluğu betimlemek için genel bir tür çerçevedir.

Kavram, örneğin, Birleşmiş Milletler Kalkınma Programı tarafından finanse edilen Uluslar arası İşgücü Örgütü projesinde olduğu gibi, Avrupa merkezli kaynağından gelişmekte olan ülkelerde kullanılmak üzere bir yayılma gösterdi (sosyal dışlanma ve yoksulluk karşıtı çalışmalar 1996).⁹ Munck (2004), reformcu, Avrupa merkezli ve kurumsal havasının ötesinde sosyal dışlanmanın, kutuplaşma, zengin ve fakir arasındaki dengesizlik ve gelişmiş ve gelişmekte olan ülkeler arasında artan eşitsizliğin deneyimlendiği küreselleşmiş bir dünyada neler olmakta olduğunu anlamak için

⁸Uluslararası İş Örgütü (2007) ve sosyal dışlanmanın, yüksek gelirli ülkeleri ve onların işsizlik düzeylerini incelemek için anahtar bir kavram olarak kullanılması için aynı zamanda bkz. UNDP (Birleşmiş Milletler Kalkınma Programı) (1998).

⁹ Bhalla ve Lapeyre'e göre: “sosyal dışlanma kavramının katı bir biçimde Avrupalı olmak yerine küresel bir kavram olmasının başarısını açıklayan temel nedenlerden biri, sosyal parçalanma, yoksunluk ve marjinalleşme gibi sosyal problemlere yeni bir yaklaşım önermesidir.” (2004, s. 8)

hala güçlü ve yeterli bir araç olduđu önerisini getirir.¹⁰ Bütüncül ve tutarlı bir perspektife sahip olmak için neo-liberal küreselleşmenin sosyal etkilerini, özellikle Kuzey-Güney ayrımının bulanık görüldüğü bir bağlamda, analiz etmek gerekmektedir.

¹⁰ Bkz. Arthurson & Jacobs (2003). Tablo sosyal dışlanma kavramının konut politikasına uygulandığını gösterir.

KAVRAMIN TEORİK DAYANAKLARININ PLANINI ÇIKARMAK

Sosyal dışlanma, tartışmaya açık bir kavramdır. Kullanımı kültürel bağlama dayanır ancak uygulanması onu bildiren entelektüel paradigmaya (sosyal bilim) bağlıdır. Bu türden bir esneklik, kavramın farklı şekillerde işe koşulmasına olanak tanır. Kavramın her detaylandırılması, toplumdaki sosyal dezavantajların neden ve çözümlerine ilişkin temel düşünceleri açığa çıkarır. Şimdi kavrama ilişkin yorum çeşitliliği üzerine bir tartışma ele alınacaktır. Kısaca üç yazar üzerinde durulacaktır; (1) Hilary Silver'in üçlü paradigması (2) Ruth Levitas'ın sosyal dışlanma tipolojileri (3) Joe Beall'in küreselleşme karşısında sosyal dışlanma kavramı.

Silver, sosyal dışlanmaya ilişkin üç paradigma tanımlar. Kavramın entelektüel kaynağının ve gelişiminin, geniş bir biçimde Avrupa sosyal ve politik düşüncesinden hareketle izini sürer. Bu bağlamda üç belirleyici paradigma terimin kullanılışı hakkında bilgi verir. Bunlar, dayanışma, uzmanlaşma ve monopol (tekel) paradigmalarıdır (Silver, 1994).

1. Dayanışma paradigması, Rousseau'nun yazılarına ve Durkheim sosyolojisine dayanan Fransız Cumhuriyetçiliği üzerine kuruludur. Devlet ile birey arasındaki dayanışma türünden sosyal ilişkiye öncelikli önem verilir. Ortak kültürel ve ahlaki değerler ve haklar, bu sosyal bağı korur. Silver, "Fransız Cumhuriyetçi düşüncede sosyal dışlanma, 'sosyal dayanışma bağının kopması'na işaret eder...Fransız sosyal sözleşme, bireyleri kendi kendilerini savunmak üzere yalnız bırakmaz. Toplum vatandaşlarına geçim araçlarını borçludur. Buna karşılık vatandaşların daha geniş bir toplum için bazı yükümlülükleri vardır." (Silver & Miller, 2002, s. 2). Hassas bir denge, bireysel ve ortak sorumluluk arasındaki bu gelenekte sürdürülür. Sosyal dışlanma, toplum ve birey arasında var olan bu sosyal bağı, ortak değerlerin erozyonuna neden olarak, kopartır. Çözüm, bireylerin, özellikle iş gücü piyasasına katılımında, sosyal normlara saygı duymaları ve buna karşılık olarak devletin sosyal koruma sağlaması ve toplumsal bütünleşmeyi desteklemesi demek olan sosyal bağ başarısızlığını çözümlenmekten geçer. (Bhalla&Lapeyre, 2004; Arthurson&Jacobs, 2003).
2. Uzmanlaşma paradigması ABD'de popülerdir. Bu paradigma kaynağını, özellikle Locke tarafından geliştirilmiş haliyle, Anglo-Amerikan liberalizminden alır.

Toplum hakları ve yükümlülükleri (hak ve yükümlülüklerin sözleşmeye dayalı karşılıklı değişimi) olan, pazara (gönüllü karşılıklı değişimler ağı) katılmayı ve rekabet etmeyi özgürce seçen ayrı ayrı bireylerden oluşmuş olarak görülür. Sosyal dışlanma, bireyleri bu özgür değişimlerden alı koyan ayrımcı ölçütlerin varlığı (gereken yapabilirliğin yoksunluğu) ve sosyal yardımların belirleyici etkilerinden dolayı kendilerine sunulan fırsatlardan faydalanmamayı seçtikleri zaman (Pazar yetersizlikleri ve uygulanmayan haklar gibi) oluşur. (Silver, 1994; Bhalla&Lapeyre, 2004). Buradaki sorun baskı veya sömürü değil bireysel eksiklikler ve davranışsal yetersizliklerdir. Sosyal dışlanmaya yönelik çözüm, ekonomik (işbölümü) ve sosyal alanlarda serbest değişimin önündeki engellerden kurtulmak ve kamusal hayata devlet müdahalesini ve ayrımcı uygulamaları engellemekle mümkündür.

3. Tekel paradigması sözde Avrupa Solu için etkilidir. İlhamını Weber ve Marks'tan alır. Temel vurgusu, sosyal düzenin oluşturulması için güç oyunları üzerinedir. Toplumdaki olayların seyrini belirleyen belli hiyerarşik güç ilişkileri vardır. Güçlü olanlar sosyal ve ekonomik fırsatları, diğerlerinin erişimini engelleyen belli mekanizmalar üreterek, kendilerine yönlendirirler. Dışlama, "kaynak yönetiminin, bazı grupların diğerlerini dışlayarak tekelleştirmesi" (Bhalla&Lapeyre, 2004, s. 11) veya "ağ üyelerinin kaynak destekli ağ etkinliklerine erişim edindiği bir durum olarak tanımlanan fırsat birikimi" şeklinde bir sömürge biçimini alabilir (s. 11). Sonuncusu dışlananlar tarafından pratik edilebilir. Sömürenler güçlü seçkinlerdir ancak fırsat istifleyiciler zorunlu olarak seçkin gruba girmezler. Sömürenler diğerlerini kullanarak sömürürlerken, istifleyiciler diğerlerini akrabalık ve etnik ve aidiyet nedenleriyle dışlarlar. Her iki durumda da dışlayanlar ve dışlananların olması söz konusudur. Tekel sürecinin baskısı dışlanarlardan buna karşılık gelen bir çekimi, yani direnç gösterme eylemi ve dışlanmışlıklarının üstesinden gelmeyi barındırır.

Silver'in Sosyal Dışlanma Paradigmaları

Model	Gelenek	Sosyal Dışlanma Nedeni	Çözümler
Dayanışma	Fransız cumhuriyetçiliği Rousseau'nun yazıları &Durkheimci Sosyoloji	<ul style="list-style-type: none"> Ortak değerlerin erozyonu Toplumla birey arasındaki bağın kopması 	<ul style="list-style-type: none"> Birey hakları & ulusal dayanışma için yükümlülükler Kamu kurumlarına önem verirler
Uzmanlaşma	Anglo-Amerikan liberalizm Özgürlükçü (neo-liberalizm) Sosyal (toplulukçu) liberalizm	<ul style="list-style-type: none"> Gönüllü değişimin önündeki engeller 	<ul style="list-style-type: none"> Sözleşmeci anlamda haklar ve yükümlülükler Sınırlı kamu müdahalesine önem verirler.
Tekel	Avrupa Solu, Marks &Weber	<ul style="list-style-type: none"> Kaynaklara farklı hiyerarşik sınıfların erişimi 	<ul style="list-style-type: none"> Eşit yurttaşlık haklarının genişletilmesi Topluma katılma

Levitas'a göre (1994), sosyal dışlanma kavramının çağdaş İngiliz sosyal politikalarında üç tür kullanımı vardır. Bunlar (1) yeniden bölüşümcü söylem, (2) ahlaki bir alt sınıf söylemi, (3) sosyal bütünleşmeci söylem.

İlk tipolojinin sosyal demokrat kökenleri vardır. Analiz, Peter Townsend'in yoksulluk kavramına odaklanır. Townsend'e göre, "bireyler, aileler ve grupların, ait oldukları toplumda alışıldık olan, onaylanan veya desteklenen yaşam koşullarını, rahatlıkları, etkinliklere katılımı ve beslenme türlerini elde etmeye yarayan kaynaklardan yoksun olduklarında, yoksulluk içinde oldukları söylenebilir" (Townsend, 1979, s. 31). Yoksul olmak, toplum tarafından kabul edilmiş sıradan yaşam modellerine dayanan belirli maddi beklentilerden sosyal olarak dışlanmış olmaktır.

Dolayısıyla sosyal dışlanmanın panzehiri, dışlanana vatandaşlık haklarının tamamının verilmesidir.

İkinci tür, yani ahlaki bir alt sınıf söylemi, yeni muhafazakâr (neo-conservative) bir niteliği yoktur. Yoksulların, bu kadar kötü durumda olmalarına neden olan (refahla ilgili önlemlere bağımlılık ve yoksulluların/toplulukların patolojisi) ihmalcî davranışları üzerine yoğunlaşır. Daha fazla yurttaşlık hakkından ziyade, önerilen onların “daha fazla koşulluluk içinde olmaları, indirgenmeleri veya tasfiye edilmeleri”dir (Levitas, 1998, s. 18).

Üçüncü tipoloji Silver’in “bireyi topluma bağlayan, yapısal, kültürel ve ahlaki bağların kopuşuna” işaret eden dayanışma paradigmasına tekabül eder (Levitas, 1998, s. 21). Sosyal dışlanma, hükümet tarafından düzenli istihdam sağlanması halinde engellenebilir.

Levitas’ın Tipolojisi¹¹

Tartışma	Sosyal dışlanmanın kapsamlı kavramlaştırılması	Konut Politikasıyla Bağlantıları
Yeniden Bölüşümcü Sosyal Demokrasi	<ul style="list-style-type: none"> Eşitsizliğin başat sonucu olduğunu düşündüklerinden, yoksulluğun saptanmasıyla ilgilenirler, 	<ul style="list-style-type: none"> Düşük ücretlilerin kaliteli ve ekonomik barınmalarının merkezi önemini bilirler. Özel sektörün düşük ücretliler için uygun barınma sağlayabilirliklerinin eleştirisi

¹¹ Açıklama yakın bir biçimde Farrington’ın elektronik makalesine dayanmaktadır.

Alt sınıf	<ul style="list-style-type: none"> • Dezavantajlıların ahlaki/davranışsal ihmalkarlıklarını dışlanmanın ilkesel nedeni olarak karakterize ederler. 	<ul style="list-style-type: none"> • Sosyal barınma sağlamada devlet müdahalesinin ters etkilerini vurgularlar • Sorunların nedeni olarak tasvir edilen sosyal barınma, refah politikalarına bağımlılık ve kullanıcı davranışlarının belirgin problemleriyle ilişkilidir. • Uygun olmayan davranışları engellemek için yaptırımları benimser
Sosyal Bütünleşmeciler	<ul style="list-style-type: none"> • Sosyal bütünleşmenin ücretli iş yoluyla sağlanabileceğine yoğunlaşırlar. 	<ul style="list-style-type: none"> • Fransız Foyer modelleri ile karakterize edilen, eğitim ve istihdam ile gençlerin yerleştirmeleri için önlemlerden oluşan bir kombinasyon girişimi • Konut ve Fazlası (Housing Plus) inisiyatifleri • Ücretli istihdam ve sosyal uyuma erişim ve bunu sürdürmede konut politikasının oynadığı role vurgu.

Beall (2002) sosyal dışlanmayı, daha kapsamlı bir sorun olan küreselleşmeye bağlar. Andrew McGrew (2000) tarafından özetlenen küreselleşme durumlarından çıkarsadıklarıyla Beall, sosyal

dışlanma söyleminde üç paralel durum oluşturur. McGrew küreselleşmeye ilişkin üç durum tespit eder. Onları neo-liberal, radikal ve değişimci görüşler olarak adlandırır. Neo-liberal görüş, fazlasıyla iyimser ve ekonomistçi bir durum olarak, serbest ticaretin hiçbir engel tanımadığı tek bir küresel pazarın somutlaştırılmasını görür. Tek bir küresel pazarın ortaya çıkışıyla Kuzey ile Güney arasındaki farklar arka planda kaybolur. Radikal duruş, küreselleşmenin, Kuzey ve Güneyin birleştiği tek biçimli küresel kapitalist pazar yaratmak yerine, merkez ve (dış) çevre olarak etiketlenen ülkeler arasında derinleşen küresel eşitsizlikler yarattığı görüşündedir. Bu temel küresel düzenlemeler, küresel kapitalizme ve onun iş bölümüne en iyi şekilde hizmet eder. Değişimci görüş bunun aksine, küreselleşme sürecinde yaratılan küresel eşitsizlikler bir yana, bunların yarattığı niteliksel değişimlerin farkına varılması gerektiğini tartışır. Merkez ve çevre ülkeler arasındaki eski işbölümü yeni bir form kazanmıştır. Artık merkez ve çevre arsında açık seçik bir ayırım yoktur. Küreselleşmiş bir dünyada, çevreye merkez ülkeler içinde veya tersine rastlanır. İş gücünün coğrafi bölümlenmesinden söz etmektense, mekânsal değilse sosyal açıdan hiyerarşik bir iş bölümünden söz etmek daha anlamlıdır.

Buradan hareketle Beall (2002), bu küreselleşme durumlarının sosyal dışlanma durumları ile nasıl uyduğunu gösterir. Sosyal dışlanmaya ilişkin neo-liberal görüş altında dışlananlar, küresel ölçekte gerçekleşen ekonomik yeniden yapılanmalardan etkilenenlerdir. Bunlar eskiden istikrarlı sosyal ağlar içinde sabit işleri olan ancak şu anda belirsiz istihdam deneyimleri yaşayan işçilerdir. Bu değişimler neoliberal kapitalizmin doğru düzgün çalışması için zorunlu etkilerdir. Dışlananlar aynı zamanda, yapabilirlikleri kısıtlı olduğundan, küresel bir dünya için gerekli niteliklere sahip olmayan, “altsınıftır”. Radikal duruş sosyal dışlanma söyleminin, insanları küresel kapitalizmin gerçek sonuçlarına karşı körleştirdiğini düşünürler. Yoksulluğu, toplumdaki sömürgeci yapısal düzenlemelerin neden olduğu bir şey olarak sunmak yerine, onu dışlananlara temel hakların verilmesi gibi basit çözümleri içeren ilişkisel yoksunluk durumu olarak adlandırır. Sosyal dışlanmaya yönelik değişimci perspektifin odak ilgisi, “sosyal ilişkilere yönelik bir ilginin daha sonra toplumun formal ve informal kurumlarında saklı olduğunun görülmesidir” (Beall, 2002, s. 5). O halde görüldüğü gibi sosyal dışlanma, insanların eskiden işgal ettikleri “alanlardan” dışlanmaları veya bu alanlara en başından beri doğru erişimden yoksun olmalarına neden olan, bu zamanın yapısal değişimlerinden kaynaklanan süreçlere işaret eder (Beall, 2002, s. 6).

SOSYAL DIŞLANMA TANIMLAMALARI

Fletcher Farrington (2002), sosyal dışlanmayı “dışlanma süreçlerinin etkilediği insanlar ve bu süreçlerin ve insanların yer aldığı dünya”¹² (s. 1) anlamında betimler. Kısaca düşüncelerini özetliyoruz:

Dışlanma süreçlerine uygun bir şekilde, bazıları sosyal dışlanmayı, dışlanma hali veya durumu olarak (sonuç analizi) betimlerken, diğerleri dışlanma sorununu yaratmaktan sorumlu süreçlere (nedensel analiz) atıfta bulunurlar. Sosyal dışlanmada durum-süreç dinamikleri, ona eklenen iki önemli anlamı öne çıkarır.¹³ İlişkisel bir kavram (grupların toplumlarıyla yüz yüze ilişkisi/durumu) olduğu kadar aktör temelli (dışlanmayı gerçekleştiren“aktör veya aktörlerin” edimini içeren bir süreç olarak) bir nosyondur da.¹⁴ Ayrıca sosyal dışlanmanın çok boyutlu bir doğası olduğuna ilişkin bir kabul vardır. “Çok boyutluluk” yoksunluğun, dezavantajın birikimli ve birleşen etkilere (dezavantaj sarmalı veya dışlayıcı süreçlerin kısır döngüsü) yol açmasını olanaklı kılan, farklı kaynaklarına ve farklı süreçlerine (sosyal, ekonomik, kültürel ve politik) işaret eder. “Terimin yeniliği yoksulluğu çok yönlü ve karmaşık bir süreç olarak sunmasına dayanır. “[yoksulluğun/yoksunluğun] neden ve etkilerin çokluğu birleşir veya karşılıklı bağlı hale gelirler... ve birleşik politik çözümleri gerektirirler” (Farrington, 2002, s. 2).

İnsanlar üzerindeki etkisiyle ilgili olarak sosyal dışlanma, en iyi sosyal bağların kopmasıyla ilişkili olarak olduğu kadar; normlara uygun etkinlikler, kurumlar ve ekonomik ilerleme anlamında, grupların topluma aktif bir biçimde katılabilirliklerini içeren sosyal ilişkiler çizgisinde yorumlanır. Daha geniş bir toplumsallık ölçeğinde sosyal dışlanma yurttaşın haklarının inkar edilmesiyle ilişkilidir. Ancak topluluk seviyesinde sosyal dışlanma, sosyal sermayenin bozulması hasar görmesi

¹² Farrington sosyal dışlanma bir durum değil de daha çok bir süreç olarak görüldüğü uzlaşısını savunur.

¹³ Atkinson failliği, (fail veya faillerin edimlerinin bir sonucu olarak dışlanma) sosyal dışlanmanın önemli dayanaklarından bir olarak ele alır. Diğer dayanaklar ise, görecelilik (dışlanma belli bir topluma görecelidir) ve onun dinamik odağıdır (mevcut ve aynı zamanda gelecek beklentiler, analizle ilgilidir) (2000).

¹⁴ John Urry küreselleşme çağında vahşi bölgelerden söz eder: “Bu tür bölgelerin çok sınırlı altyapıları olan zayıf devletleri, baskı araçlarının tek elden yönetilememesi, zorla işleyen ve sıklıkla yasal olmayan maddelerin ticaretine bağlı ekonomileri, iç patlamalar yaşanan sosyal bir yapıları ve göreceli olarak küresel düzenle sınırlı bağlantıları vardır” (Munck 2004, s.115).

olarak görülür. Sosyal dışlanmanın dışlayıcı sürecinin, birey, gruplar ve bir bütün olarak toplum üzerinde taşıdıkları vardır.

Sosyal dışlanma teorisyenleri çevre terimine işaret ettiklerinde, post-Fodist dönemin değişen ekonomik çevresine (işgücü esnekliği ve sosyal refahla ilgili sorunlar) işaret ederler. “Bu değişimlere karşılık olarak risklerden korunma zırhı yere indirildi. Bundan dolayı, Geoff Mulgan, dışlanmışları, asla yüzleşmeyeceklerine inandıkları risklerle yüzleşmekten aciz olanlar olarak tanımlar” (Farrington, 2002, s. 3-4). O halde, sosyal dışlanma terimini kullanmak, bu yeni bağlamı göz önünde bulundurmayı gerektirir. Sosyal dışlanma sadece toplumun normal işleyişi için gerekli olan sosyal sistemde (ekonomik, politik, kültürel) bir çökme olduğunda gerçekleşmez. Aynı zamanda toplumda belli mekanizmaların topluma katılımı engellediği zaman da gerçekleşir. Farklı bir şekilde konulduğunda, kaynaklar ve beklentiler anlamında dışlanan, gönülsüzce dışlanmış olur.

İnsanların Dışlandığı Sosyal Sistemler (Farrington, 2002, s.7)

Sistemler	Alt sistemler
Sosyal	Aile, işgücü piyasası, mahalle (semt), toplum, topluluk
Ekonomik	Kaynaklar (ücret, sosyal güvenlik, birikimler, mal varlığı) mal ve hizmet pazarları
Kurumsal	Yasal sistem, eğitim, sağlık, politik haklar, adalet, bürokrasi
Bölgesel	Demografi (göç), erişebilirlik (ulaşım ve iletişim), toplum (yoksun bölgeler)
Sembolik referanslar	Kimlik, sosyal görülebilirlik, onur, temel yapabilirlikler, ilgi ve motivasyonlar, gelecekte beklenenler

Sosyal Dışlanmanın Açığa Çıktığı Alanlar (Arthurson & Jacobs, 2003, s.4)

Toplumsal	Alan
Sosyal	<ul style="list-style-type: none"> Yurttaşlık haklarının eksikliği -Asgari ücret hakkını olmayışı eğitim, sağlık ve diğer hizmetlere erişimi engeller.
Ekonomik	<ul style="list-style-type: none"> İşgücü piyasalarına erişim eksikliği - Toplumda başkalarına, özellikle tüketim etkinlikleri ve birikim yapabilme için hali hazırda uygun bulunan ancak kaynak ve etkinliklere erişimi engellenen işsiz

Yasal/Politik	<ul style="list-style-type: none"> • Toplumda demokratik karar almaya erişimin eksikliği • Oy kullanmayan • Toplum örgütlerinde yer almayan • Topluma etkili bir biçimde katılmayı olanaklı kılan süreçlere ve yapılara erişimde sorunları da beraberinde getirir
Kültürel/Ahlaki	<ul style="list-style-type: none"> • Toplumda geleneksel olarak dil, din ve milliyetle ilişkili ortak kültürel pratiklerden dışlanma • Çağdaş toplumda yeni dışlanma nosyonları <ul style="list-style-type: none"> - İş bulmak için işe yarar yollar sağlayan rol modellerine&informal bağlantılara erişim eksikliğine neden olan, topluluk etkileri &grup yoksulluğu - Sembolik ekonomi belirli insan gruplarını dışlayabilecek kültürel ürünler geliştirir.

SOSYAL DIŞLANMA PARADİGMASI VE KÜRESEL DÜNYAYA UYGULANMASI

Sosyal dışlanma dili neo-liberal küreselleşmeye içkin güç ilişkilerinin dinamikleri hakkında bizi aydınlatabilir. Farklı bir şekilde söylemek gerekirse, çağdaş kapitalist toplumun merkezinde, zararlı toplumsal etkileri olan karmaşık dışlama ve içerme süreçlerinin, sürekli yeniden yaratılması yatmaktadır. Küreselleşme yer/mekan, ırk, toplumsal cinsiyet, halk hareketlerinin ön planda tutulduğu yolları değişime uğratmıştır ve sosyal dışlanma bu değişimlerde açıkça görülmektedir. Takip eden tartışma Munck' tan (2004) alınmıştır.

DIŞLANMA YERLERİ/MEKÂNLARI

Küresel süreçler içerme yerlerini/mekanlarını doğrudan yaratırken, dışlanma yerlerini/mekanlarını dolaylı bir şekilde üretirler. Küreselleşme küresel şehirler oluşturduğu kadar fakir semtler de yaratır. Küresel şehirler (New York, Londra, Tokyo gibi), ileri teknolojinin, bilgi üretimi ve sermaye birikiminin yönetildiği merkezler ve stratejik alanlardır. Bu yerler çoğunlukla küreselleşme

sürecinin faydalanıcıları tarafından işgal edilirken, fakir semtler ayrımcılığın ve sömürgeciliğin “geleneksel” alanlarını oluşturur. Fakir semtler, “ABD’nin şehir içindeki gettoları, Fransız Kuzey Afrika Banliyöleri, Latin Amerika’nın büyük şehirlerindeki gecekondu semtleri, Asya, Afrika veya Türk misafir işçilerin yaşadıkları yerler” olarak görülür (Munck, 2004, s. 61-62). Bu yerler şimdi “mağdurların şehri, fakir, işsiz ve dışlanmışlara bırakılmış, terkedilmiş şehir” haline geldiler (s. 61). Küresel şehirler ve fakir semtler, eski eşitsizlikleri pekiştirip, zenginleşmek için yeni biçim eşitsizlikler de üreterek, zamanımızda gerçekleşen sosyal kutuplaşma süreçlerini en iyi şekilde temsil ederler.

Sosyal Dışlanma Tanımlarının Sınıflandırılması (Farrington, 2002, s. 1-2)

Tanım Sınıfı	Tanım Başlığı	Açıklama
Süreçler	Koşullar ve Süreçler	Dışlanma, dışlanmış olma hali ve dışlanan haline gelme sürecidir.
	Çok-boyutluluk	Farklı kaynaklar ve farklı süreçler dinamik bir biçimde çalışarak sosyal dışlanmaya neden olurlar.
	Bağlantılılık	Dışlanma süreçleri ve sonuçları birbirleriyle kısır bir döngü içinde birleşir ve bütünleşirler.
İnsanlar	Sosyal ilişkiler	İnsanlar ve işlemeyen bir topluluk arasındaki bağların kopması topluma katılımı engeller.
	Dışlananlar	Dışlanma bireyler, gruplar ve bir ütün olarak toplum anlamında kavranabilir ve bununla birlikte herkesi etkiler.
Çevre	Ekonomi ve işgücü pazarı	Dışlanma öncelikle işgücü piyasasında başlar ve risk almamadan ve ekonomik yeniden yapılanmadan kaynaklanır.
	Sosyal sistemler	Dışlanma sosyal sistemlerin çöküşüyle ortaya çıkar: sosyal, ekonomik, kurumsal, bölgesel ve ekonomik.
	Kaynaklar ve beklentiler	Sosyal dışlanma ya kaynak yetersizliği olarak ya da beklenti yoksunluğu olarak görülür ve bu nedenle istenmeden gerçekleşen bir durumdur.

Sözde *vahşi bölgeler*¹⁵(Urry, 2003, Munck'ta alıntılındığı gibi, 2004, s. 115) belirli küresel finansal düzenlemelerden ötürü yaratılmışlardır. Sahra altı Afrika ve Arjantin vahşi bölgelere¹⁶ örnektir. Bu ülkeler neo-liberal küreselleşmenin Yapısal Uyum Programlarıyla sıkı bir şekilde uyumlu işlemeye zorunlu bırakılmaları nedeniyle sosyal dışlanmaya mahkum bırakılmışlardır. Afrika bağlamından söz ederken Munck şöyle der: “Afrika'nın çektiği acılar mutlak bir biçimde dünya sistemiyle bütünleşememiş olmasından kaynaklanmaz ancak koloniciliğin tarihi mirasının yeni-koloniciliğin, dünya sistemine dezavantajlı ve ikincil bir statüde giriş yaratan mevcut modelleri tarafından üstünün örtülmesinden kaynaklanır”(s. 72). Küreselleşme Kuzey (zengin) ve Güney (fakir) arasındaki küresel eşitsizlikleri pekiştirir. Bu anlamda, tek parçalı bir anlamda olmamakla birlikte, bu ülkeler arasındaki asimetriye işaret etmek adına, Kuzey ve Güney ayırımından söz etmek hala mümkündür. Aslında küresel köyümüzde sadece birkaç ülke, diğerleri kazazede olarak değerlendirilirken, kazanan olarak değerlendirilir.

İşçilerin de, küreselleşme tarafından oluşturulan sosyal mekanlarda yeni bir role sahip oldukları varsayılır. İşçi sınıfı artık aşağı sınıf (lower class) olarak değerlendirilmez. Onlar şimdi tamamen alt sınıfa indirgenmişlerdir. Alt sınıf terimi “sınıf ve ırksal üstünlüğün yeni sosyal-mekansal örüntüsünü gösteren yapısal bir kavramdır” (s. 64). Önceleri sınıf kavramı toplumda farklı yapılanma ve işlevlere işaret ediyordu. Bununla birlikte 50'lerde sosyal hareketlilik önemli bir faktör haline geldiğinde, aşağı sınıf, ekonomik iskelenin en altında olsa da, hala toplumun bir paçasını oluşturan bir grubu oluşturmaktaydı. Ancak, altsınıf kavramıyla dışlanma realitesi apaçık görünür kılındı. Bu kategori altındaki insanlar “sınıfın veya bir bütün olarak toplumun ötesinde veya dışında” değerlendirilirler (s. 69). Bu değişen realite kimlik politikalarını sınıf analizleri kadar gerekli kılar. Sosyal dışlanma tek başına ekonomik faktörleri (sınıf analizlerini) içermez.¹⁷ Kültüre,

¹⁵ Benzer bir şekilde, IMF güdümlü politikalara katı uyumunun sonucu olarak bir ülkeyi fakirleştirmenin yeni fenomeni, Arjantin'in 2001'de deneyimlediği ve bugün hala hissedilen korkunç ekonomik erimedir (Bkz. Munck, 2004, s. 73).

¹⁶ Çok genel bir anlamda sınıf analizi, çalışan sınıf ile üretim sahipleri arasındaki kutuplaştırıcı dinamiklere bakmayı gerektirir. Bir yanda burjuva düzenli bir biçimde servet biriktirirken, proleterya bunun bir sonucu olarak mahrumiyete sürüklenir. Bu muhalif ilişki orta sınıfın daralmasına sebep olur. Bu sınıfların her biri politik gelişme sürecine kendi sınıf gündemlerini sokmaya çalışırlar (Munck, 2004, s.122).

¹⁷ Emperyalizm, Lenin tarafından gelişmiş ile gelişmekte olan dünyayı müşterek bir gelecekte birbirine bağlayan bir zincir olarak betimlenmişti. Şu anda, örneğin, Şilili üzüm yetiştiricisinden metropolitan sofraya giden 'küresel ekonomi

dine, etnisiteye ve toplumsal cinsiyete yayılır. Yaşamın bu ekonomik olmayan yanları, küresel dünyanın yapılışında ve daha katılımcı bir geleceği mümkün kılmak çeşitli projelerde her zaman mevcuttur (s. 142-143)

DIŞLANMANIN TOPLUMSAL CİNSİYETİ

Küreselleşmenin kapitalist formu toplumsal cinsiyete dayanan işbölümüne dayalı olarak gelişmektedir. 60'ların Fordist dönemi, erkek işçilere bağlıydı. Buna karşılık 80'lerde hizmet sektöründeki yükseliş, işgücünün feminizasyonu olarak adlandırılan bir sürece önderlik etti. Kadın işçilerden yükselmekte olan bilgi endüstrisine sözde yararlarından dolayı faydalanıldı. Bu yeni endüstrilerde manüel olmayan beceriler ödüllendirilir. Kadınlar, özellikle orta doğular olmak üzere, sahip oldukları el becerilerinden dolayı ideal işçiler olarak görüldü. Kısacası, kadınlar genel olarak, erkek meslektaşlarından daha az ücret ödenmesine razı, yönetmesi kolay bir iş gücü havuzunu temsil ederler. İşgücünün feminizasyonu yoksulluğun feminizasyonuna katkı sağlamış oldu.

Şimdilerde batı ülkeleri erkek aile reisi (eve ekmek getiren) modelinden, çift maaşlı veya kadın yönetimli ev modeline geçmiştir. Bununla birlikte yakın zamanda refah devletlerinde yaşanan krizlere –özelleştirme politikalarının filizleri- bağlı olarak bu kazanımlar tersine döndü. Refah devleti krizinin bir sonucu olarak aileler, sosyal hizmetlerin faydalarına erişemeyecek hale geldiklerinde, kadınlar aile içinde geleneksel bakım rollerini sürdürmek zorunda kaldılar. İşgücü esnekliği, özellikle Batı'da, başlangıçta orta sınıfın kadın ve erkekleri arasındaki boşluğu giderirken, yine de kadınlar arasında keskin bir sosyal farklılaşma yarattı. Bu noktayı doğrulayan bir durum Batı toplumlarında “hizmetçi-hanımefendi fenomeninin” yeniden ortaya çıkışıdır. Bu koloni zamanlarını andıran bir eğilimken, buna karşılık küreselleşmiş dönemimizde bu, *küresel bakım zinciri* denilen, daha organize bir form kazandı. Küresel bakım zinciri, kendi çocuklarını başkalarının bakımına bırakırken, hanımın ailesi için hanımın yerine bakımı üstlenmeye uygun ve istekli –genellikle Güney ve Doğu Avrupa'dan- ev işçileri sağlar. Kadınlar arasındaki sosyal farklılaşmayı sergileyen başka bir fenomen ise küresel sex ticaretidir. Bu aynı zamanda

zincirlerine' fazlasıyla ilgi gösterilmektedir. Bu kavramı tüketim kavramından bir mal veya hizmetin izini süren küresel bir değer zincirini inceleyen bir kavrama doğru genişletebiliriz (Munck, 2004, s. 84).

küreselleşmiş dünyada kadınlar tarafından “işgal edilen” yeri temsil eder. Kadınların ve çocuk ticareti yeni bir şey değildir. Yenisinin eskisinden farkı şimdi “gri ekonomi”yle (pek yasal olmayan ancak yasa tarafından gerektiği ciddiyetle takip edilmeyen) ilişki içinde olan ticaretin akışkanlığında yatar. Küresel sex ticaretinin operatörleri “hiçbir yerle online bağlantı kurmaz, fark edildiklerinde işlerini toplar ve kapatırlar (s. 93)”

Neo-liberal küreselleşme, özellikle sözünü ettiğim gözlemlenebilir olgular açısından, sosyal ilişkilerin metalaştırılmasına yol açar. Hayatın asli unsurları, global ölçekte, satılık mal ve hizmetler haline geldiğinde, o zaman bu kendisine karşı temkinli olmamız gereken *yeni emperyalizmi* temsil eder. ¹⁸“Toplumsal cinsiyetli bir küreselleşme anlayışı, bu yeni düzenin, hayatın, insan ilişkileri, çocuk hakları ve insanların onuru gibi, insanlığın en mahrem ve bu nedenle kutsal yanlarını içeren tüm unsurlarını nasıl metalaştırdığını aydınlatır” (s. 195)

DIŞLANMANIN RENGİ

İrk ve etnik yapı, sosyal dışlanmanın şifreleridir. Post-ayrılıkçı dünyamız aniden siyah-beyaz ayrımına dayalı apaçık ırkçılık ifadelerini değiştirmiş olabilir. Ancak küresel köyümüz daha geniş bazı zamanlarda daha incelikli ırkçı pratiklere kaçamaklar yapmaktadır. Araplaşmanın marjinalleştiği Sudan’daki Afro-Arap gerilimi ve Afrikalı etnik grupların dışlanmasındaki gibi, etnik yapıla arasındaki ayrılıkçı edimlerin görünümünü alır. İrkçılık kendini aynı zamanda ekonomik küreselleşme tarafından ayrıcalıklı hale gelen etnik azınlıkların kontrolündeki monopol ekonomilerde de ortaya çıkarabilir. Esasında yoksulluğun, toplumun içerilenler ve dışlananlar olarak organize olmasından sorumlu tüm sosyal yapılar ve politikalar kadar, bir rengi de vardır.

İLERLEMekte OLAN DIŞLANMA

Sosyo-ekonomik belirleyenlere dayalı uluslar arası göç, zamanımızda bir yaşam olgusu haline geldi. İnsanların hareketliliği kesinlikle yeni değildir. Buna karşılık günümüzdeki göç kendisiyle ilişkili içkin meseleleri alevlendirdiği kadar daha önce karşılaşılmamış yeni sorunlar da ortaya çıkarır:

¹⁸ Bunlar sıklıkla, tamamıyla uluslar aşırı bir sınıf olan ve dünyanın en iyilerinin tadını çıkaran uluslar aşırı şirketlerin CEOlarıdır.

Kuzey ve Güney arasında hiç bitmeyen eşitsizlikler, kültürel değişimin akışkanlığı, yeni yurttaşlık kavramları, çoğul kimlik problemi ve melezlik gibi. Modern göçün kötü yanı, bir “Avrupa Kalesi” yaratan ve ev sahibi ülkelerde (yeni haklar) daha ırkçı bir atmosfere yol açan göç yasalarının (dışlayıcı yasalar) daha sıkı bir hale getirilmesini gündeme getirir. Göç etmiş olanlar işleri kapanlar (Almanya’daki Türkler ya da dünyanın bazı bölgelerindeki Filipinliler gibi) olarak görülür. Göç politikalarındaki bu geri tepkiler sosyal dışlanmanın ortaya çıkma şansını artırır ve göç edenlerin kötü koşullara maruz kalmasına neden olur. Küreselleşmiş dünyada fikirler ve sermaye serbestçe dolanırken, işgücü göçmenleri, elit göçmenler değilse, serbestçe dolaşamazlar.

KÜRESEL AYRIMCILIK OLARAK SOSYAL DIŞLANMA

Küresel ayrımcılık (apartheid) metaforu, küreselleşme tarafından yaratılan bugünkü dünyamızı en iyi betimler gibi görünüyor. Bir metafor olarak, global dünyamızı kuran, dışlayıcı sosyal örgütlenme türünü betimler. Global dünyamız, toplumsal cinsiyet, ırk, etnik ayrımlar, zengin ve fakir gibi kategorilere göre örgütlenmiştir. Bir tasvir olarak küresel ayrımcılık (apartheid), “gündeminde çeşitlilik ve eşitlik olmayan ölçüsüz küreselleşmenin derinlemesine bölücü ve gerileyen doğasını” ifade eder (s. 101). Küreselleşme sürecini iyimser yorumlayanlar, dünyanın bir bütün haline geldiğini ancak gerçek anlamda “sadece ekonomik açıdan değil, stratejik ve jeo-kültürel açıdan çok daha fazla kutuplaştığını” ileri sürerler (s. 114)

SOSYAL KATILIM

Sosyal dışlanma küresel ekonomiye dâhil olmakla çözülebilir mi? Sosyal katılımın altında yatan fikir IMF ve Dünya Bankasının öngördüğü, küresel kapitalist ekonomiye daha fazla entegrasyonu uygun gören gelişimsel paradigmayla ilişki ise, cevap olumsuz olur. Neoliberalizm zaten fakir olan ülkeleri, hisselerini geliştirmek yerine, yoksullaştırır. Sorun aslında *bu tür bir katılımın sömürgeci doğasındadır*. Bu katılım modeli yoksulu, küreselleşme sürecinin hızına ayak uydurmaktaki eksikliği yüzünden suçlar (onlar yeteri kadar rekabetçi değiller!). Şimdiye kadar gördüğümüz, sosyal dışlanmanın “daha çok toplumda fakirin, güçsüzün ve bastırılmış olanların sosyal gelişimine karşı sistematik olarak eşitsizlik ve engeller yaratan yapısal süreçler üzerine kurulu” olduğudur (s. 35). Sosyal katılımdan ziyade, güçlendirme daha iyi bir stratejidir. “Güçlendirme, hayatları üzerinde daha fazla kontrol kazanmalarını sağlayacak beceriler geliştiren ve özgüven kazanan bireylerle (ve topluluklarla) ilgilidir” (s. 161). Radikal değişimci bir perspektiften, dışlanana güçlendirme, ciddi bir fonksiyon olan çevrelerindeki dünyayı değiştirme fonksiyonunu ele geçirmelerini sağlamak anlamına gelir. Yapılacak iş, toplumdaki temel düzenlemeleri, yapıları ve sosyal dışlanmaya neden olan dışlayıcı düşünce ve eylem yollarını saptamak ve bunların karşısına çıkmaktır.

SONUÇ

Teorisinin yakın zamanda yapılmış olmasından dolayı, sosyal dışlanma kavramı sıcak tartışmalara konu olan bir terimdir. Tanımsal düzeyde farklı insanlara farklı şeyler ima eden genel bir kavram olarak gibi görünmektedir. Her şeyi saran bir kavram olarak yoksulluk analizine olan belirgin katkısını belirgin bir odak noktasından saptamak mümkün görünmemektedir. Bundan dolayı, yoksulluğu sadece, sosyal dışlanma probleminin kendisini saptamak için somut önerilerde bulunmadan, belli bir toplumun içinde veya dışında şeklinde değerlendirilenlerin durumu olarak betimlemek, kavramın önemi açısından indirgeyici ve basit olacaktır. Sonuç olarak, bu şekilde sadece dışlanma realitesinin sürdürülmesine ya da orta sınıfın, toplumun alt sınıfı (fakirlik patolojisi) için kullandığı nosyonun teorik desteğini sağlayabilir. Sosyal dışlanma analizine yönelik böylesi bir eğilim sonunda sosyal dışlanmayı örtünün altından belirleyen sosyo-ekonomik faktörleri silip süpürecektir.

Buna rağmen sosyal dışlanmanın savunulabilir bir formuna işaret edilebilir. Biz sosyal dışlanmanın yoksulluğun çok boyutluluğuna vurgu yapan kullanımını tercih ediyoruz. Sosyal dışlanma yoksulluğun sadece ekonomik bir mesele olmadığını görmemize yardımcı olur; daha geniş değerlendirmeleri içine alır. Kavramın değeri ilişkişel karakterinde yatar. Sosyal dışlanma, toplumda gelişme ve büyümenin neo-liberal varsayımlarına dayanan sosyal düzenlemelerin bir sonucu olarak insanlara ve topluluklara neler olduğuna ilişkindir. Sosyal dışlanma insan yoksunluğunun farklı koşul ve belirişleriyle uğraşırken, toplumda bazı grupların dışlanmasına ilişkin güç oyununu (dışlanma başkalarını dışlama edimidir) yani eylemlilik rolünü kabul etmesiyle bunun ötesine geçer. Alt sınıf mantalitesini sürekli hale getirmektense, dışlananların kendi dışlanmalarını saptamalarını ve kendilerini içinde buldukları sosyal düzeni değiştirmelerini sağlayarak aslında bir sarsıntıya uğratır.

REFERANSLAR

Arthurson, K. & Jacobs, K. (2003). *A Critique of the concept of social exclusion and its utility for Australian social housing policy*. Paper presented at the UK Housing Studies Association Conference, Bristol. Retrieved October, 2007 from

<http://www.york.ac.uk/inst/chp/hsa/papers/autumn03/Arthurson%20and%20Jacobs.pdf>.

Atkinson, A. (2000), Combating social exclusion in Europe: The new urban policy challenge. *Urban Studies*, 37, 1037-55.

Bhalla, A. S. & Lapeyre, F. (2004) *Poverty and Exclusion in a Global World (2nd Rev. Ed.)*. Hampshire: Macmillan.

Beall, J. (2002) Globalization and social exclusion in cities: framing the debate from lessons from African and Asia, *Environment and Urbanization*, 14(1), s. 41-51.

Clark, D. (2005) The capability approach: its development, critiques and recent advances. *ESRC GlobalPoverty Research Group Working Paper*. Retrieved October, 2007 from <http://www.gprg.org/pubs/workmgpapers/pdfs/grpg-wps-032.pdf>

Farrington, F. (2002) Toward a useful definition: Advantages and criticisms of social exclusion'. *The Journal of Geos*, s. 1-10. Retrieved October, 2007 from <http://www.socsci.flinders.edu.au/geog/geos/farrington.html>.

Held, D. (1999). *Global transformation: politics, economics, and culture*. Standford: Standford University Press. International Labor Organization. On Social exclusion and anti-poverty studies. Retrieved September, 2007 from <http://www.ilo.org/public/english,bureau/inst/papers/synth/socex/index.htm#toc>.

Laderchi, R. C, Saith, R., & Steward, F. (2003) Does it matter that we don't agree on the definition of poverty? A comparison of four approaches [electronic version]. *QEH Working Paper Series*, 6. Retrieved October, 2007 from

<http://www3.qeh.ox.ac.uk/pdf/gehwp/gehwpsl07.pdf>. (Republished in 2003 in *Oxford Developmental Studies*, 31(3), s. 243-274.

Levitas, R. (1998). *The Inclusive Society? Social Exclusion and the New Labour*. London: Macmillan, 1998 Cited in RWB & Associates-Social Planners. (2002) Social inclusion/exclusion. *SACOSS NEWS* (2002), s. 1-6. Retrieved October 2007 from <http://rwb-social-planners.com.au/SOCIALLY%20INCLUSION.pdf>.

McGrew, A. (2000), Sustainable globalization? The global politics of development and exclusion in the new world order. In T. Allen and A. Thomas. (Eds.). *Poverty and Development into the 21st Century* (s. 345-363). Oxford: Oxford University Press.

Munck, R. (2004), *Globalization and Social Exclusion: A Transformative Perspective*. Bloomfield: Kumarian Press.

Nussbaum, M. (2000), *Women and Human Development: A Study in Human Capabilities*. Cambridge: Cambridge University Press.

Nussbaum, M. & Sen, A. (1993), *The Quality of Life*. Oxford: Clarendon Press.

Saunders, P. (2003), Can social exclusion provide a new framework for measuring poverty. *SPRC Discussion Paper*, 12, s. 1-20. Retrieved September, 007 from <http://www.sprc.unsw.edu.au/dp/DP127.pdf>.

Sen, A. (1992), *Inequality Reexamined*. Cambridge, Mass: Harvard University Press.

Sen, A. (2000), Social exclusion: Concept, application, and scrutiny;. *Social Development Paper*, 7, s. 1-48. Retrieved October, 2007 from <http://www.adb.org/documents/books/social-exclusion/social-exclusion.pdf>.

Silver, H. (1994). Social exclusion and social solidarity: Three paradigms. *International Labour Review*, 133(6), s.531-577.

Silver, H. & Miller, S. (2002), *Social Exclusion: The European Approach to Social Disadvantage*. Retrieved September, 2007 from http://www.brown.edu/Departments/Sociology/faculty/hsilver/documents/silver_and_miller-europeanapproach_to_social_disadvantage.pdf.

Townsend, P. (1979), *Poverty in the United Kingdom*. Harmondsworth: Penguin.