
3

TOPLUM VE BİLİM 135 • 2015

Bu sayıda...
Giriş: Dijital emek, dijital kültür

İcatlara ve teknolojik yeniliklere dair algı ve temsillerle ilgili olarak teknoloji tari-

hinde kısa bir gezinti yapacak olursak, temelde iki tür hikâyeyle karşılaşırız. Gün-

delik sohbetlerde giderek daha fazla karşılaştığımız ve siyasetçilerin de sıklıkla baş-

vurduğu kötümser versiyonda, yeni teknolojiler insanlığı esir almıştır. İnsanlar bir-

birinden ya da toplumsal sorunlardan çok akıllı telefonlarıyla, Instagram’a yükle-

dikleri yemek fotoğrafları ve “selfie”leriyle ilgilidir. “Gerçek” ilişkilerin yerini “sa-

nal” olanları almış, yabancılaşma toplumun tamamına yayılmıştır. Örneğin bu kö-

tümser anlatıya göre, video oyunları saldırganlığı ve bireyin yalnızlığını yeniden

üretmekten başka bir şeye yaramaz.

Teknolojiyle imtihanımıza iyimser yönde cevap veren yaklaşımlar ise, insanlığın

kullanımına sunulan icatların ve teknolojik yeniliklerin hayatı kolaylaştıracağı nok-

tasında birleşir. Örneğin tarihsel belgelere bakıldığında, telgrafın savaşları bitirip

dünyaya barış getireceği, telefonun iş dünyasını kurtarıp kadınları özgürleştireceği

gibi iddialarla karşılaşırız (Mosco, 2004).

Elektrik, telgraf, telefon, radyo ve televizyona dair böylesi güzellemelerden in-

ternet ve dijital teknolojiler de nasibini aldı. Zira internetin de yaratıcılığı tetikle-

yip insanlığın başının belası olan çalışmayı hafifleteceği, hatta ortadan kaldıracağı

şeklinde mitik anlatılara rastlamak mümkün. Yeni teknolojilerin çalışmayı dönüş-

türeceği, endüstriyel emekle anılan sömürüyü ve sınıf çatışmasını ortadan kaldıra-

cağı, sonsuz ve sorunsuz bir ekonomik büyüme getireceği söylemi, Wired dergisi-

nin başını çektiği popüler yazının etkisiyle toplumsal imgelemde, Daniel Bell, Marc

Uri Porat ve Alvin Toffler gibi yazarların çalışmalarıyla da akademide kendine ge-

niş bir alan açtı. Bilgi ve bilişim ekonomisi söylemleri son olarak “yaratıcı ekonomi”

ve “dijital ekonomi” gibi kavramlarla karşımıza çıktı (Florida, 2005).

Ancak, dijitale ve onun toplumsal olanı özgürleştirme potansiyeline dair bu ege-

4

men anlatılara karşı eleştirel yaklaşımlar artık daha görünür. Bu bakımdan, dijital

emek konusunda ilk kolektif entelektüel hareketin, Kanada’nın Ontario eyaletin-

de 2009 yılında düzenlenen “Digital Labour: Workers, Authors, Citizens” adlı kon-

ferans olduğunu söylemek yanlış olmaz. Bu organizasyonu, alanın önemli isimle-

rinden Trebor Scholz ve ekibinin New School’da 2010’dan beri aralıklarla düzen-

lediği “Digital Labor” başlıklı konferanslar izledi. Söz konusu konferansların içeri-

ğine bakıldığında, dijital teknolojilerin artık birkaç “bilgisayar delisinin” tuhaf ilgi

alanı olmanın ötesine geçtiği açıkça görülebiliyor. Konferanslarda ele alınan konu-

lar ve kavramlar oldukça çeşitli: çağrı merkezlerinde direniş, dijital TV ekonomisin-

de görünmez emek biçimleri, istihdam yasaları ve yaratıcı emek ilişkisi, dijital tek-

nolojiler ve gazetecilik, otonomist Marksizm, dijital teknolojiler ve müzik üretimi,

dijital platformlar ve güvencesizlik, Internet 2.0 ve öznellik, video oyun endüstri-

si ve oyun ile çalışmanın iç içe geçmesi, trol kültürü, dijital teknolojiler ve müşte-

rekler ilişkisi, feminizm ve dijital emek, dron teknolojileri ve emperyalizm, iletişim-

sel kapitalizm, yakınsama kültürü ve dijital emek, internet ve paylaşım ekonomisi.

Adını andığımız konferanslar ve katılımcıları, canlı bir tartışmanın kapsamlı sa-

yılabilecek bir külliyatını da ürettiler. Bu alandaki çalışmaların tamamını burada

ele alamasak da, köşe taşı sayılabilecek bazı çalışmalara işaret etmemiz gerekiyor.

Önceklikle Trebor Scholz’un Digital Labor: The Internet as Playground and

Factory adlı derlemesini anmamak olmaz. Tiziana Terranova’nın derlemedeki

“Free Labor” başlıklı katkısının özellikle altını çizmek gerekir zira Terranova, in-

ternette gönüllülük temelli çalışma ile sömürü ilişkisini ilk kuran isimlerden. Yine

bu derlemede Ayhan Ayteş’in Amazon Mechanical Turk adlı platformdan hareket-

le bilgisayarların yapamadığı işlerin (Human Intelligence Task) insanlara neredey-

se bedavaya yaptırılmasına dair tarihsel ve teorik eleştirisi, Jodi Dean’in iletişimsel

kapitalizm kavramından hareketle bloglara dair çalışması, Mark Andrejevic’in In-

ternet 2.0’a referansla yabancılaşmayı yeniden gündeme alması önemli katkılar.

Lisa Nakamura’nın dünyaca ünlü World of Warcraft oyununda, gelişmiş kapitalist

ülkelerdeki tüketici oyuncuların yapmak istemedikleri işleri (gold farming) Çin’de-

ki işçi oyunculara para karşılığı yaptırıp bir de üstüne ırkçılık yaptıklarını anlattığı

makalesinin yanı sıra, son dönemde eserleri Türkçeye de kazandırılan Christian Fu-

chs’un internette sınıf ve sömürüye dair Marksist analizine de özellikle dikkat et-

mekte fayda var.

Scholz’un bu derlemesine ek olarak, ephemera dergisinin Kanada’da gerçekle-

şen konferans bildirilerini yayınladığı Kasım 2010 özel sayısında alana önemli kat-

kılar yapıldığını görüyoruz (Burston, Dyer-Witheford, Hearn, 2010). Dijital emeğe

dair hemen her çalışmanın bir şekilde ilişkilenmek durumunda kaldığı “gayrı mad-

di emek”, “duygulanımsal emek” ve “güvencesizlik” gibi kavramları dolaşıma so-

kan otonomist Marksist ve sosyalist feminist kuramcıların bu literatüre katkıları da

çok önemli (Berardi, 2009; Lazzarato, 1996, Federici 2012, Hochschild, 2003). Eko-

nomi politik perspektifli çalışmalar için Dan Schiller’ın Digital Capitalism: Networ-

5

king the Global Market System adlı kitabına, Vincent Mosco’nun To the Cloud: Big

Data in a Turbulent World başlıklı çalışmasına ve bu sayıda kendisiyle söyleşi yap-

tığımız Nick Dyer-Witheford’un yeni çıkan Cyber-Proletariat adlı eserine, yine söy-

leşisiyle bu özel sayıya katkı veren Tiziana Terranova’nın Network Culture: Politics

for the Information Age adlı kitabına bakılabilir.

Dijital emek, gerçekten de çok katmanlı bir alan. İletişim, antropoloji, sosyolo-

ji, tasarım, bilim ve teknoloji çalışmaları gibi farklı disiplinlerden beslenerek hızla

genişliyor. Büyük veri, finans ve algoritma (Crawford, 2014, Pasquale, 2015), diji-

tal oyunlar (Dyer-Witheford ve de Peuter, 2009; Binark ve Bayraktutan, Bulut 2015,

Galloway, 2004), arama motorları ve ırk (Noble, 2013), gözetim ve artı değer üreti-

mi (Andrejevic, 2007; Baruh, 2007; Cohen, 2008) gibi konularda, içinde bulunduğu-

muz tarihsel anı kavramak adına sadece on yıl içerisinde önemli çalışmalar yapıldı.

Türkiye’de de dijital emek ve kültüre yönelik ilginin istenilen seviyede olmasa da

arttığını görebiliyoruz. Özellikle Gezi İsyanı sırasında dijital teknolojilerin eylem-

ciler tarafından etkili bir şekilde kullanılması, eylemcilerin sınıfsal konumuna da-

ir tartışmalar, güvencesizlik alanındaki örgütlenme çalışmaları ve Nota Bene yayın-

larının hazırladığı “Janus’un Çehresi” başlıklı dizi, bu konuyu daha fazla görünür

kılmaya başladı.

Biz de söz konusu çabalara bir katkı sunmayı amaçladık ve elinizdeki özel dos-

yayla karşınızdayız.

Sayıya teorik bir yazıyla giriş yapmayı tercih ettik. Utku Özmakas, dijital emeğe

dair teorik tartışmalarda illa ki değinildiğini belirttiğimiz “gayrı maddi emek” me-

selesini, Michel Foucault’nun “biyopolitika” ve “insan sermayesi” kavramlarıyla be-

raber ele alıyor. Foucault’nun “biyopolitika” tartışmalarında başvurduğu rekabet

kavramınını “gayrı maddi emek” ile beraber düşünmek gerektiğini söyleyen Öz-

makas’ın katkısı, otonomist Marksistlerin deyimiyle “sosyal fabrika”ya dönüşmüş

Internet 2.0 gibi platformlarda oyun ve emek arasındaki çizgiyi belirsizleştiren üre-

tim ve artı değer çıkarma süreçlerine dikkat çekmesi açısından önemli.

Zafer Kıyan ise iletişim alanında kalarak dijital kapitalizmi ekonomik süreçler

ve aktörler üzerinden incelediği kapsamlı yazısında, dijital emek tartışmalarında

Marksist ekonomi politiğin sağladığı eleştirel perspektiflerin bugünü anlamak için

vazgeçilmez olduğunu anlatıyor. Kıyan detaylı bir analizle, metalar ve emek dijital-

leşse de, kapitalizme özgü sömürü dinamiğinin devam ettiğini anlatıyor.

Kıyan’ı, Ezgi Pehlivanlı-Kadayıfçı’nın dijitalleşen üretim süreçlerinden hareket-

le mühendislik emeğini ve toplumsal cinsiyeti tartışan yazısı izliyor. Pehlivanlı-Ka-

dayıfçı, hem dijital teknolojilerin mühendislik emeğinin vasıflarına etkisini, hem de

bu etkinin erkek egemen bir cemaatte yarattığı farklı öznellikleri toplumsal cin-

siyetle ve mühendisliğe dair toplumsal algılardaki dönüşümle beraber ele alıyor.

Ebru Seçkin ve Ayşe Nur Ökten, sermayenin krizine çare olarak ortaya çıkan çağrı

merkezleri hakkındaki çalışmalarıyla sayıya katkı verdi. Seçkin ve Ökten, çağrı mer-

kezlerinin yerel ekonomilere ve işgücüne doğrudan katkı sağlayacağı yönünde-

6

ki iddiaları Türkiye bağlamında sorguladıkları yazılarında, her ne kadar kısa vade-

de olumlu etkileri olabilse de, çağrı merkezlerinde, emeğin vasıfsızlaşması yönün-

de küresel bir eğilim olduğunu vurguluyor.

Gülbin Özdamar Akarçay ise Alevilerin sanal alemdeki örgütlenmesini Aleviweb.

com üzerinden incelediği yazısında, Alevilerin “gerçek” hayattaki parçalı cemaat

yapısının, “sanal” alemde de devam ettiğini bizlere gösteriyor. Özdamar Akarçay,

Aleviliğin ne olduğuna dair yoğun tartışmaların yaşandığı geniş katılımlı bu foru-

mun, Türkiye siyasetindeki gerilimlerden etkilendiği gibi, siber saldırılar ve göze-

timle de baş etmek durumunda kaldığını bir etnografiyle gözler önüne seriyor.

Mutlu Binark, Şule Karataş, Tuğrul Çomu ve Eray Koca’nın ortak çalışması ise,

Türkiye’nin gündemine son iki yıl içerisinde giren troller ve trol kültürü üzerine.

Trollüğün tanımını, performanslarını ve dilsel pratiklerini, hem literatür hem de

konunun uzmanlarıyla yaptıkları görüşmelerden hareketle inceleyen yazarlar, ma-

nipülasyon ve eğlence amaçlı trollük arasındaki farklara dikkat çekiyor. Araştırma-

cılar, özellikle hakaret ve nefret suçu ile beslenen trollerle mücadele için yeni med-

ya okuryazarlığının önemini vurguluyor.

Elinizdeki sayıda, dijital emek ve kültür meselesine teorik ve ampirik açıdan yön

veren iki önemli araştırmacıyla yapılmış mülakatlar da var. Tiziana Terranova ve

Nick Dyer-Witheford’la, dijital emek sömürüsünü, dijital oyunları, toplumsal hare-

ketler ve dijital teknolojileri, ve eleştirel teorinin dijitalle ilişkisini konuştuk.

Sayının hazırlanmasında bizlere değerli görüşleriyle ve bir anlamda “bedava

emekleriyle” yardımcı olan anonim hakemlere hem yazarlar adına hem de kendi

adımıza teşekkür ederiz.

ERGİN BULUT - AYHAN AYTEŞ

KAYNAKÇA

Andrejevic, M. (2007) “Surveillance in the Digital En closure”, The Communication Review, 10(4):
295–317.

Andrejevic, M. (2013) “Estranged Free Labor” Scholz, T (der.) Digital Labor: The Internet as Playg-
round and Factory içinde, Routledge, New York. 149-165.

Aytes, A. (2013) “Return of the Crowds: Mechanical Turk and Neoliberal States of Exception” Sc-
holz, T (der.) Digital Labor: The Internet as Playground and Factory içinde, Routledge, New York.
79-98.

Baruh, L. (2007) “Read at Your Own Risk: Shrinkage of Private Inquiry Rights in Interactive Media”,
New Media and Society, 9(2): 187-211.

Berardi, B. (2009) The Soul at Work: From Alienation to Autonomy, Semiotext(e), Los Angeles.

Binark, M., & Bayraktutan, G. (2008) Dijital Oyun, Kalkedon, İstanbul.

Bulut, E. (2015) “Glamor Above, Precarity Below: Immaterial Labour in the Video Game Industry”,
Critical Studies in Media Communication, 32 (3): 193-207.

Burston, J., Dyer-Witheford, N., & Hearn, A. der. (2010) Digital Labour: Workers, authors, citizens.
ephemera, 10(3/4), 214–537.

Cohen, N. (2008) “The Valorization of Surveillance: Towards a Political Economy of Facebook”, De-
mocratic Communique, 22(1): 5–22.

7

Crawford, K. 2014 “The Anxieities of Big Data”, The New Inquiry. 46. http://thenewinquiry.com/es-
says/the-anxieties-of-big-data/

Dean, J. (2013) “Whatever Blogging” Scholz, T (der.) Digital Labor: The Internet as Playground and
Factory içinde, Routledge, New York. 127-147.

Dyer-Witheford, N., & de Peuter, G. (2009) Games of Empire: Global Capitalism and Video Games,
University of Minnesota Press, Minneapolis.

Dyer-Witheford, N. (2015) Cyber-Proletariat: Global Labour in the Digital Vortex, Pluto Press, Londra.

Federici, S. (2012) Revolution at Point Zero: Housework, Reproduction, and Feminist Struggle, PM
Press/Common Notions/Autonomedia, ABD.

Florida, R. (2005) Cities and the Creative Class, Routledge, New York, London.

Galloway, A. (2006). Gaming: Essays on Algorithmic Culture, University of Minnesota Press, Minne-
apolis.

Hochschild, A. R. (1983) The Managed Heart: The Commercialisation of Human Feeling, University
of California Press, Berkeley.

Lazzarato, M. (1996) “Immaterial Labor”. Virno, P. ve Hardt, M. (der) Radical Thought in Italy için-
de University of Minnesota Press, Minneapolis, 133–51.

Mosco, V. (2004) The Digital Sublime: Myth, Power, and Cyberspace, MIT Press, Massachusetts.

Mosco, V. (2014) To the Cloud: Big Data in a Turbulent World, Paradigm Publishers, Boulder.

Nakamura, L. (2009) “Don’t Hate the Player, Hate the Game: The Racialization of Labor in World of
Warcraft”, Critical Studies in Media Communication, 26(2): 128–144.

Noble, S. (2013) “Google Search: Hyper-Visibility as a Means of Rendering Black Women and Girls
Invisible”, Invisible Culture: 19.

Pasquale, F. (2015) The Black Box Society: The Secret Algorithms That Control Money and Informa-
tion, Harvard University Press, Cambridge.

Scholz, T. der. (2013) Digital Labor: The Internet as Playground and Factory, Routledge, New York.

Schiller, D. (1999) Digital Capitalism: Networking the Global Market System, MIT Press, Cambridge.

Terranova, T. (2004). Network Culture: Politics for the Information Age, Pluto Press, Londra.

