

İletişim kuram ve araştırma dergisi
Sayı 26 Kış-Bahar 2008, s.1-58

Futbol ve futbolu inceleme üzerine

İrfan Erdoğan

Öz: Futbol her toplumda tarih boyu artan bir şekilde günlük yaşamın önemli parçası
haline getirilmiştir. Bu makale futbolu irdelemek ve futbolun incelenmesinde
üzerinde durulması gereken olası konuları sunmak ve alışılagelen algılar, tutumlar,
davranışlar, şiddet, holiganizm, görevler ve işlevler çerçevesi dışında futbolun ele
alınması gerektiğini vurgulamak için hazırlandı. Bu amaçla, önce futbolun tarihinin
neler üzerinde durması ve nasıl bir yaklaşımla incelenmesi ile ilgili açıklama sunuldu.
Ardından, birbirine bağlı iki ana tema üzerinde duruldu: (1) materyal hayatın üretimi
olarak futbolun örgütlenmesi ve faaliyeti ve (2) bilişlerin ve davranışların üretimi
olarak futbol. Her tema altında alt-temalar belirlenerek futbolun bu temalar ve alt-
temalar içinde incelenmesi konusu irdelendi. Ele alınan her tema ve alt tema içinde
gerekli eleştirel açıklamalar ve değerlendirmeler sunuldu.
Anahtar sözcükler: Futbol, futbolu inceleme, futbol tarihi, futbol pratiği, futbol
kulübü, futbol seyircisi, futbol oyuncusu

 On studying football
Abstract: Football has became increasingly an important part of daily life in every
society throughout the history. This article was prepared to scrutinize and present the
issues that are essential in studying football and to emphasize that it is necessary to
study football outside the conventional frameworks of perceptions, attitudes,
behaviors, violence, hooliganism, roles and functions. With this objective, first,
explanations on the issues and ways of studying football history were presented. The
subsequent presentations were done according to two main themes: the organization
and practice of football (1) as the production of material life and (2) as the production
of consciousness and behaviors. Sub-themes were determined under the each main
theme and the study of football was dealt with under each theme and sub-themes.
Critical explanations and evaluations were provided under the each theme and sub-
themes.
Keywords: Football, studying football, football history, football practice, football
club, football spectators, football players.

 Giriş

İrfan Erdoğan 2

GİRİŞ

İnsan pratiği olarak futbol, tarihsel insan gerçeğini açıklamaya çalışan
bilimsel girişimlerin konusudur. Futbola dair spekülasyonun bittiği yerde,
futbol pratiğini anlamaya çalışan bilim başlar. Bilimsel girişimlerin, sistemli
ve tutarlı ifadesi kuramdır. Dolayısıyla, kuram ve pratikle ilgili olarak,
bilgiçlik taslayan cehaleti yaratan anlayışların bilimde yeri, ancak onları
anlamadır, onları gerçekmiş gibi yansıtma değil. “Futbolda/sporda siyaset
yoktur, futbolun/sporun ideolojisi yoktur, futbol/spor boş zaman faaliyetleri
içindeki oyundur” gibi anlatılar, bu işlenmiş-cehaletin bilgiçlik taslamasıdır
ve incelenmesi gerekir. Futbolla ilgili açıklamaları, “kağıt üzerindeki” teori
veya “laf ebeliği” gibi klişelerle değersizleştirmek, aynı işlevsel çerçeve içine
düşer. Kuram ve pratik, birbirinden bağımsız iki farklı şey değildir. Kuram
pratiğin açıklanmasıdır; düşündüğü ve yaptığı üzerinde düşüncesini
yansıtarak, yaptığını anlamlandıran, anlayan ve geliştirme ve dönüştürme
olanak ve olasılıkları yaratan insanın, mantıklı, sistemli ve tutarlı faaliyetidir.
Bunu yapmayan veya yapmayı boş iş veya gereksiz gören insan ve toplum
gelişemez ve bunu yapanların kulu, kölesi ve “ganimetini topladığı” bağımlı
pazarı olur. Bu pazarın ağzıyla konuşmaya başlayan aydın/akademisyen
serbest-köleler, kişisel çıkarları için veya farkında olmadan “futbol oynanır,
konuşulmaz, futbolun ideolojisi yoktur, herkesin oyunudur, futbola siyaset
sokmayın, futbolda ideoloji olmaz” gibi sözlerle, futbol pazarının ve genel
pazarın ideolojik propagandasını yaparlar. Bu propaganda içerikli açıklamalar
da pazar yapılarını destekleyen kuramsal açıklamalardan çıkartılarak yayılır.
Bu durum futbolu açıklamada kullanılan kuramsal yaklaşımların olduğunu ve
bu açıklamaların bazılarının, aslında açıklamak istediklerini, kasıtlı olarak
veya farkında olmadan, yanlış açıkladığını göstermektedir.

Kapitalizmin “kendisi için ürettiği bilgi ve bilim” ile “kitleler, ötekiler”
için ürettiği bilgi ve bilim ciddi farklılıklar taşır. Her ikisi de kapitalist
ekonomik ve siyasal pazarlar için işlevseldir. Birincisindeki işlevsellik bilimi
kullanarak gelişmeyi anlatır. İkincisindeki işlevsellik “enformasyon toplumu,
bilgi toplumu, serbest rekabet, katılımcı demokrasi, özgürlük, ideolojisiz
futbol, futbolda şiddet ve holiganizm” gibi “yaratılmış” ve “paketlenmiş”
gerçeklerle, kitleleri ve ötekileri yönetme (kullanma, savaştırma, birbirine
düşürme, çalıştırma) için ve akademisyenlerin ilgilerini yönlendirme için
işlevseldir.

Futbolu inceleme üzerine 3

Dolayısıyla, bilim, kuram ve insan pratiği olarak futbolu/sporu örgütlü
insan pratikleri içine yerleştirmeyle başlar. İnsan, maddi ve düşünsel hayatını
üretirken, doğal ve yaratılmış gereksinimlerini karşılamak için varolan
pratiklerini geliştirir ve yenilerini ekler. Futbol bu pratiklerden biridir.
Dolayısıyla, futbol, belli yer ve zamanda, belli koşullarda, belli tarihi geçmişi
olan insan etkinliğidir. Bu nedenle, futbolu anlamada, futbolu örgütlü insan
pratiğindeki konumunu belirleme futbolun insan yaşamında oluşumunun
anlaşılmasını, yani futbol tarihini gerektirir.

Bu tarih, okullardaki tarih kitaplarındaki tarih gibi, olaylar silsilesini
sunan kronoloji değil, futbol denenin üretim ve ilişki tarzının tarihsel
doğasının anlaşılmasıyla anlamlı bir tarih olabilir. Dolayısıyla, futbolu ve
tarihini anlama, onu oluşturan yapıyı, bu yapıyı oluşturan ve değiştiren
örgütlü bağlamda yaşamını üreten insanı “futboluyla” anlamadır.

Futbolu üretme ilişkileri örgütlü yerler ve zamanda olur. Bu ilişki ile insan
sürekli olarak kendini, ilişkilerini, ilişkileri, gerçekleri, yaşamı ve yaşamla
ilişkili birçok şeyi de yürütür ve sürdürür. Böylece hem yaşayan kendini hem
de içinde ve ilişkide bulunduğu egemenlik ve mücadele yapılarını yeniden
üretir. Futbolu oynarken, seyrederken ve konuşurken, sadece bir oyun veya
seyir sınırı içinde hapis kalmaz; aksine, oluşmuş olan ve oluşan kendini,
dışını, ilişkileri ve ilişkilerini kurar ve sürdürür; kendini ve dışını sürekli
yeniden üretir; kendini ve diğerlerini örgütlü yer ve zamanlarda bulduğu,
yerleştirildiği ve yerleştirdiği yerlerde tanımlayarak yeniden-tasdik eder;
tanımlanmış olanı inşa edilmiş “bizleri ve onları” yeniden-yerlerine yerleştirir.

Yukarıdaki sunumdan açıkça görülebileceği gibi, futbolu inceleme,
yaşamın yeniden üretimi içinde “futbol” denilen pratiği tarihsel yer ve zaman
içinde anlamaya çalışmadır. Bu makalede, bilimsel inceleme yapma
bağlamında futbolu anlamanın neleri içerdiği üzerinde durulacaktır. Bunu
yaparken benimsenen kuramsal yaklaşıma göre, futbol, yıldız gladyatörlerin
kiralandığı uluslararası alanda iş yapan dev sermayenin (büyük olasılıkla
bazıları, kara para aklayan ve diğer işler yapan mafyanın) egemenliğinde
yürütülen ticari bir faaliyettir. Diğer birçok insan pratiğinde olduğu gibi,
futbol da, hem önceki tarihsel yönetimsel faaliyetlerin hem de geleneksel
oyunun parçasıydı. Kapitalist güç (iktidar) futbolu hem yönetimsel faaliyet
olarak yeniden biçimlendirdi hem de, halkın ortak mülkiyetindeki konumunu
da, futbolu sokaktan alarak, kendi özel mülkiyetine geçirdi. Bunun yanında,
futbol, "iş dışı eğlence ve dinlenme" zamanının kapitalist sermaye tarafından
kolonileştirilmesine en somut bir örnektir. Bu kolonileştirme hem ekonomik

İrfan Erdoğan 4

çıkar hem de bilinç yönetimi ve ideolojik egemenlik bakımlarından kapitalist
sınıfa büyük faydalar sağlamaktadır. Futbol toplumda hem sınıf farkını hem
de sınıf içindeki cinsiyet farkını üretir; hem ekonomik hem de ideolojik bir
görev görür. İzleyen kitleler için sirkteki deşarj görevi gören futbol, “ekmek
ve sirk politikalarını” ve “böl, düşmanlık ve ırkçılık işle, birbirine düşür ve
yönet politikalarını” işler ve popülerleştirir.1 Topun arkasından koşuşturanlar
dahil, olası her şey araç olarak kullanılarak, rekabetçi bireycilik, birlik ve
beraberlik, milliyetçilik, cinsiyet farkını destekler; ideolojisizlik fikrini işler;
kendini güçlüyle özdeştirme ve vekaleten ezmeden zevk almayı yaygınlaştırır;
“iyileri kiralayan güçlüler kazanır” düşüncesi yerine, “iyiler kazanır” masalını
yayarak “kazanmayan kötüdür, beceriksizdir, yeteneksizdir ” gibi düşünceleri
popüler yapar. Futbol gösterisi, aynı zamanda, birçok şirketin reklam yapmak
için geniş kitlelere ulaştığı yoldur. Futbol yayını ile hem futbol kulüpleri hem
de televizyon şirketleri büyük gelirler elde ederler. Televizyon çıkıncaya
kadar profesyonel futbol gazete ve ardından da radyo tarafından canlı
tutuluyordu. Büyük ticari değere sahip değildi. Televizyonla birlikte, seyir-
futbolu stadyumdan evlere, kahvelere, birahanelere ve birçok türdeki eğlence
yerine taşındı. Televizyonla ve kitle tüketimi için tüketim kültürünün
yaygınlaştırılması gereksiniminin artışıyla birlikte, futbolda sönük yıldız
sistemi milyarlık uluslararası yıldızlık sistemine dönüştürüldü. Profesyonel lig
futbolu kısa zamanda oyunculara milyonlarca dolar ödeyen ve milyarlarca
dolar para kazanan bir ticari alan oldu. Futbolun örgütlü yapısı ve futbolda
yapısal ilişkiler, profesyonelleşme ve uluslararasılaşma, kapitalist toplumun
sömürgen yapısına benzer. Seyretmenin ödülü, (kimin için nasıl bir ödül)
izleyicilerin tüketim mallarına ödediği yüksek fiyatlarda ve vergilerde yansır.
Aynı zamanda, her profesyonel spor gibi futbol da, futbolla ilişkili olmayan
oyuncak, giyecek, yiyecek, içecek ve eğlence endüstrilerinin palazlanmasına
yardım eder.

Makalede pozitivist gelenek dışında, futbol irdelendi ve futbolu inceleme
tasarımlarında içeriksel karakterin nasıl olması gerektiği üzerinde duruldu.
Makalenin temel amacı, futbolla ilgili incelemelerin üzerinde durması gereken
temel konuları ve öğeleri sunmak ve irdelemektir. Bu makalede, egemen
yaklaşımların sınırlı ve yetersiz açıklamalarının ötesine geçip, futbolu daha

1 Popülerin ve popüler kültürün alışagelmiş anlatılar ötesinde ele alınışı için bkz Erdoğan

(2004) ve Erdoğan ve Alemdar (2005).

Futbolu inceleme üzerine 5

anlamlı olarak açıklama yolları sunuldu, çünkü, makalenin temel varsayımına
göre, futbolu sadece eğlence, boş zamanı değerlendirme ve taraftar
davranışları içine sıkıştıran yaklaşımlar hem yetersiz hem de yanlış
yönlendiricidir. Futbol belli ekonomik ve onu destekleyen ve ondan beslenen
siyasal, kültürel ve ideolojik amaçları gerçekleştirmeye yönelik örgütlü
etkinlikler bütününü anlatır.

YÖNTEM

Futbolun anlamlı bir şekilde nasıl incelenmesi gerektiğini ve bu inceleme
tarzları üzerinde duran bu sunum, var olan metodolojik bilgi birikimine
dayanarak ve bu bilgi birikimini yaşanan örgütlü yaşamla mantıksal bağlarla
ilişkilendirerek inşa edilen niteliksel bir değerlendirmedir. İnşaya futbolun
tarihinin sunumu hakkındaki açıklama ile başlandı. Bu açıklamadan sonra,
futbol “maddi hayatı ve bu hayatın bilincini üretim faaliyeti” olarak ele alındı.
Her iki faaliyet bağlamında, inceleme teması ve alt-temalar içinde inceleme
gerekliliğini vurgulayan eleştirel sunumlar ve değerlendirmeler yapıldı. Sonuç
sunumunda, futbolu anlamlandırmayla ilgili önde gelen inceleme temaları
özlüce irdelendi.

Sosyal bilimlerdeki her araştırma gibi, sporla ilgili araştırmalar da
öncelikle, ya tarihsel ya da güncel bağlamda futbolun oluşum ve gelişim
koşulları, futbolda bilişler ve duygular dahil düşünsel ve materyal hayatın
üretim biçimi ve üretim ilişkilerinin karakteri, ve tüm bunların toplum ve
insan için sonuçlarının doğasının sorgulanması gerekir. Dolayısıyla, futbolu
incelemek, holiganizmin, futbolda taraftar şiddetinin, “çekirdek çitleyen
aylakların” statlarda ve sokaklarda tezahürat yapmalarının çok ötesindedir.
Futbolu incelemeyi hayatın üretimi ölçütüne göre, iki ana grup içine
yerleştirebiliriz (ki bu gruplandırma, sosyal bilimin her alanı için geçerlidir):
Birincisi materyal hayatın üretiminde futbol ve ikincisi de materyal hayatın
üretiminin bütünleşik ve zorunlu bir koşulu olan düşünselin üretiminde spor.2

Materyal hayatın üretiminde futbol, futbolu tarihsel toplum içinde
konumlandırmayı ve futbolun üretim biçimi ve üretim ilişkilerini incelemeyi
gerektirir. Bu da, futbolun örgüt yapısı ve futbolda örgütsel ilişkilerin
karakterinin ya tarihsel gelişim içinde incelenmesini ya da belli bir zaman ve

2 Düşünselin üretimi, materyal olmayan her şeyin üretimini içerek anlamda kullanıldı.

İrfan Erdoğan 6

yerdeki koşununun (örgüt yapısı ve üretim ilişkilerinin) ele alınmasını
gerektirir. Bu bağlamda, önde gelen konular arasında futbolun tarihsel
gelişmesi; futbolun örgütlenme biçimleri ve bu biçimlerdeki değişim (örgüt
yapıları, gelişmesi, sermaye yapısı); Futbolda iş koşulları ve sendikalaşma;
futbolda zenginliğin üretimi ve bu üretimde, örgüt içinde zenginliğin
paylaşımının karakteri, futbolda sermaye ve futbolcu dahil takımda diğer
çalışanlar arası ilişki; ücret politikaları; futbolda yaratılan zenginliğin
bölüşümü; Türkiye’de futbolun örgütlenmesi; futbolun örgütlü büyük sermaye
oluşu; bu sermayenin karakteri; sonu çoğu kez sefalet olan futbolcu işçiden,
zengin-futbolcu işçiye ve birkaç zengin futbolcu-sermayedara doğru olan
gelişmesi; bu değişimin ve gelişmenin karakteri; sporcu-emtia pazarının
yerelliğini yitirip uluslararasılaşması; basit antrenörlükten, takımın yenilmesi
ve kazanmasından sorumlu tutulan “yıldız takım yöneticiliğine” doğru
değişim; sporun üretiminde “görünmeyen emek” ve bu emeğin karakteri gibi
konular vardır.

Materyal hayatın üretimi sırasında, futbol ile, aynı zamanda, “seyirci” (ve
taraftar) denen kitleler de üretilir. Seyircinin üretimi, materyal zenginliğin ve
materyal (ve bilişsel)3 yoksulluğun üretiminin zorunlu koşuludur. Bu
bağlamda, stattaki, evdeki, kahvedeki seyircilerin/taraftarların üretiminin
tarihsel yanı veya belli zaman ve yerdeki yanı ele alınıp incelenebilir. Her iki
durumda da, futbolda seyircinin materyal hayatın (ve bu hayatın düşünselinin)
üretiminde yerleştirilmesi ve açıklanması gerekir. Bu açıklamada, seyircinin/
taraftarın, futbolun (ve toplumun) materyal üretim tarzı ve ilişkiler yapısının
yeniden-üretilmesindeki yerinin ve sonuçlarının belirlenmesi ve irdelenmesi
gerekir. Bu da, aynı zamanda, seyirci/taraftar üretimi, bu üretimin materyal
(ve düşünsel) amaç ve sonuçları üzerinde durmayı gerektirir. Bu yapılırken,
seyirci/taraftar üretiminin yerel, ulusal ve uluslararası karakteri, bunun
materyalin (ve bilişin, özellikle ırkçılığın, milliyetçiliğin, güçlüyle kendini
özdeştirmenin, güce tapınmanın) üretimindeki anlamının incelenmesi gerekir.

Futbolun materyal üretimi örgütlü yaşamın materyal üretiminin bütünleşik
parçasıdır. Futbolla üretim asla futbolun örgütlü yapısı içinde sınırlı değildir
ve sınırlı kalmaz: Futbolla üretim, hayatın her tür üretimiyle değişen ölçüde
ilişkilidir. Örneğin futbolun televizyonda üretiminin birçok sonuçları arasında

3 Uyarı: Parantez içinde eklediklerim, materyal hayatın üretiminde zorunlu koşul olan

düşünselin (bilişin) üretiminin incelenmesiyle ilgilidir. Aynı şeyi, düşünselin üretimi ile ilgili
açıklamada tekrarlamamak için yaptım bunu.

Futbolu inceleme üzerine 7

kahvehanelerdeki üretim tarzı ve ilişkilerinin değişmesini getirmiştir; spor ve
taraftarlık üretimiyle birlikte, stadyum içinde, çevresinde ve sermayenin iş
gördüğü her yerde “yan ürünler” çıkmış ve var olan ürünler, yiyecekten
giyeceğe ve içeceğe kadar çeşitlendirilmiştir. Bu bağlamda ortaya çıkan
yapıların ve ilişkilerin incelenmesi gerekir. Bu incelemelerde ele alınabilecek
konular arasında şunlar vardır: Futbolu düzenleyen federasyon ve ligler gibi
yapılar; yasal düzenlemeler; hakemlik sistemi; amigoluk; stadyumlar ve
stadyum çevresinde oluşan geçici ve kalıcı yapılanmalar; futbolda yasal ve
yasa dışı bahis (futbol mafyası dahil) yapılarının oluşması ve bunların
karakterleri; Bir kahvede ve bardaki ilişkilerin futbol sırasında değişmesi;
seyir sırasında yapılan iddialar; medyada spor sayfalarının, spor eklerinin,
televizyon ve radyo spor programlarının oluşması ve bunların karakterleri;
promosyon ve reklamın spora girişi ve gelişmesi; futbolla türeyen yan
endüstriler; futbolla desteklenen giyecek, yiyecek, oyuncak, moda ve reklam
endüstrileri; futbol ve pazarlama.

Futbolda, kural dışı olan fakat egemenliğin bir parçası olan, mafyalaşma,
şantaj, futbolcu ve takım satın alarak maçta şike, hakem satın alma gibi kirli
ilişkiler de örgütlü hayatın önemli parçasıdır ve incelenmelidir.

Düşünsel hayatın üretimi hem egemenlikler hem de bu egemenliklerin
üzerinde inşa edilen ve mücadelelerle süregiden örgütlü yaşamın üretiminin
zorunlu koşuludur. Düşünselin üretimi, insan gerçeğinin ve gerçeklerle ilgili
gerçeği yansıtan veya gerçeğin yerini alan hayallerin, imajların, inançların,
düşlerin, her tür duyguların yeniden üretimiyle ilişkilidir. Bu bağlamda
incelemelerde üzerinde durulması gereken konuların bazıları materyalin
üretimini açıklarken parantezler içinde sunuldu, çünkü düşünselin üretimi
materyal yaşamın üretilmesini, bu üretimin anlam ve sonuçlarını, insan
ilişkilerini açıklamak için yapılır ve materyalin üretiminin her anını içerir.
Böylece insanlar materyal olarak inşa edilen dünya düşünsel olarak inşa edilir,
açıklanır, tutulur, sürdürülür ve değiştirmek için düşünceler faaliyetler ve
düşünceler üzerine yansıtılır. İnsan tarihini ancak bu yolla yapabilir. Futbolla
ilgili olarak üretilen bilişlerin yapısı ve sonuçlarının incelenmesinde, örneğin,
futbolla yaratılan bilişler, davranış kalıpları ve bunların sonuçları; şiddet ve
holiganlık içine sıkıştırılan ilgi ve promosyonun anlamı; futbol, siyaset ve
ideoloji bağı; futbol ve “ekmek ve sirk” ve “böl ve yönet” politikaları, futbol
ve toplum yönetimi ele alınabilir. Futbolcu üzerinden üretilen bilişler üzerinde
durulabilir: “Futbolcu olma” ile ilgili olarak işlenen umutlar, beklentiler; işçi
sınıfının kimilerinin az miktar kazandığı bir iş kolundan, işçi sınıfından birkaç

İrfan Erdoğan 8

kişinin trilyonlar kazandığı bir mesleğe dönüşümünün bilişlere nasıl işlendiği
ele alınabilir. Futbolun ve futbolcunun reklam ve propagandada kullanımı
incelenebilir. “İyiler kazanır” gibi sloganlarla gelen reklamlar dahil, futbolun
her tür anlatısında işlenen bilişler üzerinde durulabilir: Örneğin, ekonomik
fırsat eşitliğinin varlığı, çaba gösterenlerin, yeteneklilerin ve beceriklilerin
kazandığı, kazanamayanların da beceriksiz ve yeteneksiz olduğu üzerinde
durulabilir. Yasaların, egemen güçlerin kendi aralarındaki mücadelelerin bir
ifadesi değil de, herkesin isteğinin ifadesi olduğunu, normal, meşru ve
evrensel olduğunu vurgulayan oyunun kurallarıyla işlenen bilişler
(normalleştirme, anormalleştirme, egemenlik ve meşrulaştırma) incelenebilir.

Futbol, sadece sahadaki “canlı oyunla” değil, “canlı yayınla” ve yayın
sonrası iletişimlerle de üretilir: Bu bağlamda, futbol haberleri ve tartışma
programları ve gelişmesi, içerikleri, kullandıkları dil, işledikleri bilinç ve
bilişler inceleme için ele alınabilir. Yayından sonraki iletişimler nicel olarak
oldukça çoktur. Futbol, futbolcular, antrenörler, eşleri, sevgilileri, yaptıkları
ve yapmadıkları, futbol ve futbolcuların magazinleşen yaşamları özellikle
iletişim medyasında çok işlenir. Bu işleme tarzlarıyla yapılan biliş yönetimi,
bunun (materyal ilişkiler dahil) toplumsal anlam ve sonuçları incelenmesi
gereken önemli konular arasındadır.

Egemenliğin üretimi, materyal üretim tarzı ve ilişkileriyle oluşturulan
baskı ve “sıcak ve özellikle soğuk terör” koşullarının düşünsel ile (egemen
ideoloji ve egemen inanç ve duygularla) beslenmesi, desteklenmesi gerekir.
Özellikle, kitlelerin rızasına dayalı olduğunu iddia eden üretim tarzlarında,
üretim ilişkilerinin getirdiği insanlık dışı koşulların meşrulaştırılması teolojik
yapılarla karşılaştırılamayacak derecede zorlaşmaktadır. Bu zorluğun, işsizlik
ve aç kalma korkusu ve gerektiğinde polis baskısıyla giderilmesi yeterli
değildir, her tür baskıcı ve insanlık dışı koşulun meşrulaştırılması gerekir. Bu
gereklilik de bu tür üretim tarzlarında (toplum yapılarında) biliş yönetiminin
önemini zirveye çıkartmaktadır. Bu nedenle ki, örneğin 21 yüzyılda
enformasyon toplumu ve bilgi toplumu gibi “hurafeler” herkesin gerçeğiymiş
gibi sunulmaktadır. Bu sunumun futbolla ilgili yanında, sadece materyal ve
düşünsel egemenliğin materyal nasıl üretildiği değil, bu egemenliğin üretimi
için gerekli bilişsel/düşünsel (ve materyal) yoksunluğun da üretiminin
incelenmesi gerekir. Bu bağlamda, Roma arenalarından futbol stadyumlarına
eski kölelerin var oluş savaşından modern kölelerin rol modeli olmasına;
futbolun ekonomik veya siyasal pazar için bilinç ve biliş yönetiminde
kullanılmasına; materyal zenginliğe sahip olmayanlara, övünmeleri ve

Futbolu inceleme üzerine 9

korumaları için “taraftarlık ve diğer inançlar” gibi soyut değerlerin ve soyut
zenginliklerin verilmesine, yoksulluğun sürdürülebilir kalkınmasının
sağlanmasına; yoksulluğu paylaşanlar arasındaki düşmanlıkların yaratılmasına
kadar bilişsel ve davranışsal yoksulluğun/yoksunluğun yaradılışı, tutuluşu ve
sürdürülüşü araştırma konusu yapılabilir.

Özlüce, futbolun incelenmesi yaşanmış ve yaşanan hayatın örgütlü
materyalliğinin ve düşünselliğinin incelenmesidir. Sizin seçeneğiniz, tercihler,
algılar, tutumlar ve etkiler üzerinde durarak ve liberal çoğulcu, post-yapısalcı,
post-modernist, fenomonolojik, pazarlamacı, promosyoncu yaklaşımlarla
egemenliğin incelemeden geçerek meşrulaştırılması ve desteklenmesi
olabileceği gibi, üretim tarzı ve ilişkilerinin bilimsel soruşturması da olabilir.
Bence, en dürüst insan kendini ve çevresini soruşturan ve daha iyiyi arayan
insandır. Toplum değişimleri bu tür insanların varlığı nedeniyle olmuştur.
Konu bilim adamı/insanı olduğunda, belki de en iğrenç insan (egemen bir
sınıfa dahil olup da, bu egemenliği soruşturan insanlar hariç), kendi sınıfsal
konumunda kendine düşman olan ve kendi üzerindeki egemenliği savunan
insanımsı-insandır: Egemenliklerin ücretli ve ücretsiz bekçileri. 4

FUTBOLUN TARİHSEL BAĞLAMI

Futbol tarihi, insanın kendi tarihini yapışın bütünleşik bir parçasıdır.
Futbolun tarihsel bağlamda incelenmesi, “futbol” diye adlandırılan insan
faaliyetinin tüm öğelerini içerir. Tarihsel bağlam, futbol denen faaliyetin
oluşumunu, amaç ve sonuçlarını belirleme ve gelişimini açıklamayı gerektirir.
Bu açıklama girişimi tüm öğeleri içereceği gibi tek bir öğeyi de ayrıntılı
olarak incelemeyi içerebilir. Öğelerin tarihsel incelenmesi en az üç yapısal
özelliğin incelenmesini gerektirir:

(1) faaliyetin örgütlenmesinin ve yapılışının doğasını inceleme: Bu
bağlamda faaliyet olarak çıkışı, çıkış nedenleri, toplumda gerçekleştirdiği
amaçlar, giderdiği gereksinimler, oyuncular, oyunun kuralları ve yürütülüşü
açıklanır. Bu oluşumdaki tarih içindeki değişmeler ve bu değişmelerin
anlamları üzerinde durulur.

4 Bunun anlamı her egemenliğin “kötü” olduğu değildir. Sorun “kötülük veya iyilik” sorunu

değildir, sorun egemenliğin ilişkisel karakteri ve getirdiği sonuçlardır.

İrfan Erdoğan 10

(2) Faaliyetin yürütülmesinde kullanılan araç ve gereçlerle ilgili
gelişmeler ele alınıp gelişmesi, nedenleri ve sonuçlarının araştırılması: Bu
bağlamda öncelikle “top” denen şeyin neyle ve nasıl yapıldığı, oyuncuların
giysileri ve bu giysilerin işlevleri ele alınır.

(3) Oynanan yerle (sahayla) ilgili gelişmeler ve bu gelişmelerin oluşum,
amaç ve sonuçlarının incelenmesi.

Genel tarihsel gelişim

Futbol dahil herhangi bir insan faaliyetinin tarihinde, öncelikli olan, neyin
hangi tarihte çıktığını bulmak değildir; önemli olan, hangi insan
gereksiniminden kaynaklandığı, kimin gereksinimine yanıt verdiği, amacının
ve aranan sonuçlarının ne olduğudur. Futbol, bir yerlerde birilerinin günlük
yaşamlarını sürdürmeleri sırasında ortaya çıkan gereksinimi karşılamak için
çıkmıştır. Bu gereksinim, bir grubun kendini gerçekleştirmesiyle ilgili
olabileceği gibi gruplar ve geniş toplumsal yapılar arasındaki ilişkisel bir
gereksinim de olabilir. Bu gereksinim bir başarıyı kutlamayla ilgili olabileceği
gibi, bir ilişkiye başlangıç veya sonuçlandırma, bir egemenliği perçinleme, bir
yönetimsel yapıyı yeniden üretme, metafizik güçlerle ilişki kurma ve yürütme
ile ilgili bir gereksinim olabilir. Futbol gibi bir faaliyete gereksinim olarak
rekabet, savaş, mücadele, yarış, grup veya sınıf farklılığını yaratma ve tutma,
savaşa hazırlık, futbol faaliyeti yoluyla beceri geliştirmeyle başka
faaliyetlerde başarılı olma, sınıfsal farklılığı ve ilişkileri yeniden üretme,
ruhban/teolojik gücün kendini ve gücünü yeniden üretmesi, eğlence ve futbol
adı altında “sirk ve ekmek”, “böl, birbirine düşür ve yönet” politikalarını
gerçekleştirme, ticari çıkar sağlama, gibi birçok neden verilebilir.

Aynı zamanda, her insan faaliyetinde olduğu gibi, futbol için gereksinim
de ilişkiseldir. Bu ilişkisellik insanlar arası olabileceği gibi, insan ve doğa
veya doğaüstü güçler arasında da olabilir. Bu ilişkisellik sadece futbol denen
faaliyetle sınırlı değildir; örgütlü insan faaliyetinin hem materyal hem de
düşünsel tümüyle bağıntılıdır. Dolayısıyla, futbol denen şey, ilişkisel yapının
kurulması, kurulmuş olanın sürdürülmesi, geliştirilmesi, dönüştürülmesi,
egemenliklerin ve mücadelelerin sürdürülmesi faaliyetleri içinde yer alır.

Futbol tarihini yukarıda açıklanan şekilde ele alınca, bu tarihi anlamak ve
açıklamak için kaynak bulma, veri toplama ve değerlendirmede kaçınılmaz
olarak ciddi güçlükler çekilecektir. Yazılı kaynaklardaki anlatılar çoğunlukla
futbol denen faaliyetin mekaniksel yapılışı ve görünür örgütlenmesi üzerine
inşa edildiği ve kronolojik sıra katarak yapıldığı için, yukarıda belirtilen

Futbolu inceleme üzerine 11

bağlamda bilgi edinmeye ve açıklamaya yoruma ender olarak rastlanır. Bu da,
gerçeği yakalamada kaçınılmaz olarak ciddi sınırlar getirir. Bunu futbolla
ilgili kaynaklardaki açıklamalar örneği somut bir şekilde ortaya koymaktadır.
Bu açıklamaların çoğu ikincil ve üçüncül kaynaklar olduğu için ve çoğu
araştırmacılar çeşitli nedenlerle birincil kaynağa gitmedikleri/gidemedikleri,
dolayısıyla ikincil kaynaklardan faydalandığı için, belli çerçeveler ve belli
anlatı biçimleri egemenlik kazanmaktadır. Bunun anlamı yanlış olduğu
değildir, sadece öğelerle ilgili açıklamaların ciddi dengesizlikler taşıdığıdır.

Örneğin, açıklamalar, Çin, Mısır, Yunan, Roma, Aztek, Eskimo ve
Amerikan yerlileri gibi topluluklarla başlamaktadır ve oyunun çıkışını
anlatmaktadır. Ülkeler bazında bu anlatı elbette olabilir, yeter ki bu tarz anlatı
için gerekçe olsun. Anlatının nasıl olacağını belirleyen, araştırmada “ne
arandığıdır.” Aranan, futbolun çıkışını tarihsel sıralamaya göre ülke bazında
almayı gerektiriyorsa, böyle yapılır. Aranan, örneğin, topun yapılışındaki
gelişmeler ise, ilk şekillerinde başlayarak sunum yapılır ve bu sunumda, ülke
hareket noktası değildir.

Genel görüşe göre, tüm tarihte top oyunları birbirinden bağımsız olarak
oluşmuş ve yok olmuştur. Bu iddia ancak, bir şekilde bir ilişkinin olmadığı
durumda geçerlidir.

Futbolun ilk nerede başladığı sorusuyla başlayan araştırma kaçınılmaz
olarak kronolojik tarih temelinden hareket edecektir. Futbolla ilgili literatürde
futbol m.ö. 5000-2500 arasında Çin’de ve benzer tarihlerde Mısırda
başladığını belirtmektedir. Ayakla vurarak Çin’de oynanan bu oyuna Tsu Chu
denmektedir. Tsu “ayakla vurma” anlamınadır. Chu ise “içerisi (tüy veya
hayvan kılıyla) doldurulmuş deri top” demektir. Oyunda amaç ayakla topu 30-
40 cm çapındaki ağla örülü bir deliğe sokmaktır (Bu amaç oyunun oyunda
düzenlenmiş amacıdır. Aslında oyun birden çok amaçları gerçekleştirir ve
bunların da açıklanması gerekir). Futbol anlamına gelen Tsu Chu oyununu
için gereksinimin ne olduğu, nasıl ve neden ortaya çıktığı belli değildir.
Anlatılara göre, tipik olarak imparatorun doğum gününü kutlamada
oynanmaktaydı. Dolayısıyla, egemen güç için bir kutlama gereksinimini
gideren bir oyun karakterini taşımaktaydı.

Futbolun askeri amaçlarla kullanım tarihine ve biçimine eğilen bir
araştırma da kaçınılmaz olarak kronolojik sırayı takip edecektir. Fakat,
kronoloji belirleyici değil, sadece tarihsel yerleştirmedir. Bu nedenle,
kullanımın doğasının açıklanması gerekir. Örneğin, Milattan 2500 yıl önce
Çin'de imparator Huang-ti'nin, askerlerine, yere dikilmiş iki mızrak arasından,

İrfan Erdoğan 12

bir topu ayakla tekmelemek suretiyle geçirmeye çalışarak çeviklik talimleri
yaptırdığı eski Çin kaynaklarında belirtilmektedir. Çin askeri el-kitapları Tsu
Chu’nun askerlerin fiziki eğitiminde kullanıldığını anlatmaktadır. Qin (Tsin)
Hanedanlığı (m.ö. 221- m.s. 207) ve Han Hanedanlığı (m. ö. 206 – m.s. 220)
sırasında yoğun bir şekilde oynandığı rapor edilmektedir. Bu kayıtlar bize,
futbolun, aynı zamanda, askeri amaçlar için kullanıldığını göstermektedir:
Askerlerin fiziksel uygunluğunu sağlama gereksinimini gidermek için
kullanılmaktadır. Tsu Chu oyunun çeşitli biçimleri gelişmiştir. Bunların
bilinenleri arasında topu yere düşürmeden havada tutma (yukarıda tutma stili)
ve askeri eğitim sırasında bir oyuncu topu deliğe sokmaya çalışırken 3-4
oyuncunun ona hücum etmesi (gladyatör stili) vardır (Chinese, t.y.). Askeri
amaçlarla kullanım açıkça görünür olabileceği gibi, görünmez de olabilir.
Örneğin, günümüzde Amerikalıların beyzbol oyunu, sivil hayatta oyun olarak
yaygın olarak hemen herkesin yaptığı bu faaliyetle, örneğin, bir el bombasının
en isabetli bir şekilde istenen yere atılması becerisini kazandırır. Bilgisayar ve
atari oyunlarının hemen hepsi modern araçlarla savaş yapmaya ve modern
savaşları ekranda şahane görüntülerle zevkle izlemeye insanları alıştırır.

Futbol tarihiyle ilgili yapıtlara bakıldığında, sunumlarda Çin’den sonra
Japonya’ya ve ardından Mısır’a geçildiği görülür. Bunun en az üç nedeni
olabilir. Birincisi tarihsel olarak futbolun ikinci görüldüğü yer Japonya
olabilir. İkincisi, varolan bilginin sınırlılığı ve üçüncüsü de yanlılık olabilir.
Kayıtlara göre, Japonya’da futbolun ilk biçimine m.ö. 1004’de rastlanır.
Japonya’da m.s. 300-600 yıllarında çıkıp yaygınlaşan Kemari oyunu bilinir.
Bu oyun Tsu Chu’nun topu havada tutma biçimine benzemektedir. Ağaçlarla
sınırlanmış dikdörtgen sahada oynanan oyunda, talaşla doldurulmuş 20-25 cm
çapındaki topu yere düşürmeden havada 10-12 oyuncu paslaşmaktadırlar. Bir
yarış yok, paslaşma ve yetenek var. Tsu Chu oyununda olduğu gibi bu oyun
da aşağı tabakalara yayılmış ve 10 -16. yüzyılda Japonya’da en yaygın oyun
olmuştur. Günümüzde hala oynanmaktadır (Fareast, t.y.).

Yukarıdaki açıklama, bize, oynanan yer hakkında da bilgi vermektedir.
Mısırdaki kalıntılarda (Beni-Hasan mezarlığındaki boyama), futbolun

m.ö. 2500 yıllarında olduğuna işaret eden boyamalar, nesneler ve yazılar
bulmuşlardır. Top oyunlarının amacının firavunlar için yapılan dinsel eğlence
olduğu veya belli tanrılar için yapıldığı tahmin edilmektedir (Egyptians, t.y.)
Mısır'da Merruka mezarlarındaki duvar resimlerinde çeşitli futbolcu
figürlerinin yanı sıra ayakla top oynayan insan şekillerine de rastlanmaktadır.
Hatta, Mısır'ın kurak iklimi, bu toplardan bir kısmının günümüze kadar

Futbolu inceleme üzerine 13

ulaşmasını da sağlamıştır. Kahire, Berlin ve Londra müzelerinde örnekleri
bulunan bu topların 7.5 santim çapında, deriden veya sık dokunmuş ketenden
yapılmış ve zikzak dikişlerle dikilmiş, içleri kepek ve yosun kurusu gibi
maddelerle doldurulmuş olduğu görülmektedir. Bunlar, yaklaşık 2500 yıl
önceden kalmadır.

Amerika kıtasında Aztek medeniyetinde de futbol oyununa m.ö.
1500’lerde rastlanmaktadır. Azteklerden diğer oyunlar da diğer yerlere
yayılmıştır. Meksika’da futbol kutsal oyun olarak nitelenmektedir. Oyun hem
izleyici futbolu, hem astrolojik inceleme hem de siyasal girişim olarak
betimlenmektedir. Bu çağlarda soylular tarafından oynanan kralların yarış/
rekabet oyunuydu. Oynayanlar ve seyirciler için laik ve dinsel anlamı vardı.

Eskimolarda Aqsaqtuk (buzda futbol) adıyla gelen futbolun ne zaman
başladığı bilinmemektedir. Alaska’da ve Kanada’da oynanan “buzda futbol”
ile ilgili Inuit mitolojilerinde ve efsanelerinde belirtilen inanca göre ölülerin
ruhu, mors’un başının top olarak kullanıldığı bir ebedi oyunun oynandığı
kuzey ışıklarına doğru seyahat ederler. Oyunu değişen sayıda iki takım oynar.
Maçta şarkılar da söylenir. Maç sonrasında herkes cemaat igloosunda kutlama
yapar (Eskimos, t.y.).

Amerikan yerlilerinin de ne zaman futbol oynadıkları bilinmemektedir.
İngilizlerin Amerika’yı sömürgeleştirmesi ve Kızılderilileri köle alması ve
kültürlerini yok etmesi sonucunda, oynadıkları futbol da unutulmuştur
(Indians, t.y.).

Yunanlılardaki oyunda takımda 12 kişi bulunuyordu ve rugby gibi el de
kullanılıyordu. Romalılar Yunanlılardan bu oyunu aldılar ve değiştirdiler.
Harpastum adını verdikleri oyun günümüzün futbolunun öncüsü olarak
nitelenir. Modern futbolun ne zaman, nerede doğduğu hakkında da çeşitli
iddialar ileri sürülür. Milattan sonra Roma'da özellikle askerler arasında
oynanan Harpatsum’un bugünkü modern futbolun esasını teşkil ettiği ve
Romalıların bu oyunu Yunanlıların "Episkyres" adlı oyunlarından esinlenerek
ortaya çıkardıkları söylenir. Ancak Harpatsum’un eski Yunancada "el topu"
anlamına geldiği ve bundan da bu oyunun hem elle, hem de ayakla oynanan
bir oyun olabileceği düşünülür. Pilla, Follis veya Pagonica adı verilen, içi
hava veya kuştüyü ile doldurulmuş toplarla oynanan bu oyunun sayı
bakımından eşit iki takım arasında oynandığı; amacın bu topu, karşı takımın
oyuncuları tarafından savunulan sahaya geçirilmesi olduğu bilinmektedir. Bu
oyunda iki takımın da amacı, önce topu kapmak, sonra da el ve ayak
vuruşlarıyla bunu rakip takımın savunduğu alana sokmaktır. Bu amaca

İrfan Erdoğan 14

ulaşabilmek için iki tarafın da en sert hareketlerden dahi kaçınmadıkları
anlaşılmaktadır. Bu durumda Harpatsum’un futboldan çok rugbi (ya da
Amerikan futbolu) ile bir benzerliği olabileceği düşünülür (Greeks, t.y.)

Romalılar Harpastum’u Fransa’ya (m,ö. 50) ve Avrupa’nın diğer
kavimlerine yaydılar. Fransa’nın kuzeyinde yaşayan Celts’ler oyunu
kendilerine uyarladılar. Soylular oyuna La Soule ve halk da La Choule adını
verdi. Güneş anlamını ifade eden oyun Celts’lerin Romalılara karşı zaferinin
sembolik ifadesiydi. Bu oyunun 12. yüzyıldan beri oynandığı bilinmektedir.
Aynı yüzyılda, halkın ve soyluların sevmesiyle futbol İngiltere adalarında çok
hızlı bir yayılma göstermiştir. Futbol, bugünkü haline en yakın şeklini, 17.
yüzyılda İngiltere'de almıştı. Bunda, İtalyanlardan alınan Calcio'nun da
önemli etkisinin olduğu söylenebilir. 1857 yılında ilk futbol kulübü
kurulmuştur. 1888 yılında ilk profesyonel lig İngiltere’de kurulmuştur. 1861
yılında, Kral II. Charles'in uşaklarının oluşturdukları takımın, Albemarie
Kontu'nun uşaklarından kurulu takımı yenmesi üzerine, bu maçı büyük bir ilgi
ve heyecanla izleyen İngiltere Kralı, kendi armasını taşıyan formalarla
oynayan uşaklarının armağanlarını kendi eliyle vermişti.

Günümüz futbolu resmi olarak 19. yüzyılın sonunda, zaten yukarıda
belirtilen tarihsel gelişmelerin sonucunda, İngiltere’de çıkmıştır. 1863’de
Londra Futbol Federasyonu futbol oyununu elle oynanan futbol (rugby ve,
bundan sonradan gelişen Amerikan Futbolu) ve elin kullanılmasını yasaklayan
kurum/dernek futbolu olmak üzere iki gruba ayırdı. İşçi sınıfının çocuklarının
oynadığı ve seyrettiği amatör bir yapı olarak gelişti. 1888’de İngiltere’de 12
kulüp profesyonel futbol ligini kurdu (Historyfa, t.y.). Şirketleşen futbolda
(metalaşan değil, çünkü futbol meta değildir), Avrupalıların uluslararası
işbirliği ve rekabet yapılanmalarına uygun olarak 1904’de FİFA kuruldu ve
1906’da uluslararası müsabakalar yapılmasına karar verildi. Kapitalistlerin
Avrupa’da birbirine düşmesi, artan çekişmeler ve savaşlar nedeniyle, ilk
Dünya Futbol Şampiyonası maçı 1930’da Uruguay’da oldu (Fifa, t.y.).

Futbol Türk tarihinde “Tepük” ismiyle bilinmektedir. Osmanlı döneminde
Müslümanlara yasaklanmış ve sadece gayrimüslimlerce oynanmasına izin
verilen bir oyun olmuştur.

Türkiye’ye futbol, tütün ve pamuk ticaretiyle uğraşan ve 19.yy’ın ikinci
yarısında Osmanlı İmparatorluğu’na gelip, belli başlı ticaret limanlarındaki
kentlere yerleşen İngilizler tarafından getirilmiştir. Önce kendi aralarında
takım kurup futbol oynayan İngilizler, daha sonra bu ‘ayak oyununu’ Türk
komşularına da tanıtmışlardır (Altkat, t.y.).

Futbolu inceleme üzerine 15

Televizyonun gelişi, reklamcılığın gelişmesi, ulaşımın kolaylaşması ve
kitlelerin rızasının ve tercihlerinin biçimlendirme gereksiniminin artmasıyla
birlikte, futbol, özellikle 1960’lardan beri, artan bir şekilde tekelci sermayenin
(ve yasadışı iş yapan sermayenin) ve biliş yönetimi yapan endüstrilerin ve
siyasal gücün gözde aracı oldu. Futbol takımları ve oyuncuları uluslararası
ticari yapının bir parçası oldular; hem ekonomik hem de oyun ve oyuncu
bazında yerel karakterlerini yitirdiler. Futbol, işçi sınıfının çocuklarının “kısa
yoldan zengin olma” düşlerini besleyen alana dönüştü. İdeolojik egemenlik
(düşünsel) bağlamında ise, ekonomik ve siyasal güç yapılarının sirk ve
ekmek, böl ve yönet politikalarının gerçekleştirildiği yerlerden biri oldu.

Futbolun üretiminde teknolojik araç: Futbol topu

Top doğadan elde edilerek, bir amacı gerçekleştirmek için işlenmiş
teknolojik bir araçtır. Topun fiziksel yapısını belirleyen üretimi, belli yer ve
tarihteki teknolojik yapının bir fonksiyonudur. Topla ilgili gelişme tarihinde
de yukarıda belirtilen yol izlenebilir. Topla ilgili gelişme araştırması, bir
aracın işlevi, yapılması ve bu işlev ve yapmada teknolojik gelişmenin
karakterini açıklamayı gerektirir. Futbolla ilgili araştırmalarda, arkeolojik
kalıntılardan ve sonraları yazılı kaynaklardan faydalanılarak elde edilen
bulgulara göre, her yerde top önce içi çeşitli hafif maddelerle doldurularak,
sarılarak ve dikilerek yapılıyordu. Gelişme hafiflik ve mükemmel yuvarlaklığı
elde etme ve standart bir büyüklüğü belirleme yönünde olmuştur. Topun
yapısal karakterini belirleyen de sokakta veya stadyumda top oynayanlar ve
seyirciler olmamıştır. Gelişme, günümüzde içi havayla dolu “meşin veya
sentetik maddeyle yapılan topa” doğru olmuştur. Top aynı zamanda,
kapitalizmle birlikte pazar için üretilen bir emtiaya dönüşmüştür. Örneğin,
Çin’de Tang Hanedanlığı (618-907) sırasında, içi tüylerle veya kıllarla
doldurulan meşin topun yerini havayla doldurulan top alır (Chinese, t.y.).
Aztekler’de top 2-3 kilo ağırlığında kauçuk/lastikten yapılmıştı. Yunanda, İlk
toplar bezden ve ip şeklinde dolandırılan kıldan dikilerek yapılıyordu.
Sonradan domuz mesanesi şişirilerek ve üstü domuz derisi veya geyik
derisiyle kaplanarak yapılmaya başlandı.

Kaşgarlı Mahmud'un 25 Ocak 1072 ila 10 Şubat 1074 tarihleri arasında
yazdığı "Divan-ı Lügat-it Türk"ün ilk cildinin 323'üncü sayfasında eski Türk
boylarının Orta Asya'da "Tepük" adıyla andıkları bir ayak topu oyunu
oynadıklarından bahseder. Türklerin "Tepük" oynarlarken kullandıkları toplar,
ilk dönemlerde oval kalıplara dökülen İğ arşağı biçimindeki kurşun kitlesinin

İrfan Erdoğan 16

üzerine keçi kılı veya keçe sarılmak suretiyle yapıldığı; zamanla bunların
değişime uğradığı ve daha yumuşak cisimlerden yapılmış topların tercih
edildiği, bunun için de içi hava ile doldurulmuş ve yuvarlanmış kuzu
tulumlarının kullanıldığı aynı eserde belirtilmektedir. (Detail, t.y.).

Avrupa’da orta çağlarda kullanılan top, üzeri yağlanmış domuz veya inek
mesanesinden yapılıyordu. Top ağırdı, çünkü içi deri, hasır, ağaç, saman,
köpük veya kuru otla dolu olan dikilmiş deriden yapılıyordu. Bazen bakır
çivilerle (kadaklarla) süsleniyor veya köyün veya bölgenin armasını taşıyan
deri bantlarla sarılıyordu.

Üretimin yeri: Oyunun oynandığı saha/alan

Dünyanın hemen her yerinde, muhtemelen ilk oyun sahaları açık sahalar
olmuştur ve gelişme “parayla giriş/kullanım gerektiren kapitalist çitlemeye”
doğru olmuştur. Fakat bazı eski imparatorluklarda sanat şaheseri futbol
alanları inşa edilmiştir. Aztekler’de, T veya H şeklindeki kutsal kabul edilen
çok güzel sahalarda oynanıyordu. Sahanın büyüklüğü iki kişiye yetecek
genişlikten günümüzdeki sahaya kadar değişen ölçüdeydi.

Meksika İspanyol sömürgesi olduğunda Katolik Kilisesi oyunu dinsiz
oyunu olarak yasaklamış ve sahalar yıkılmıştır. Böylece, oyun unutulmuştur.
16. yüzyılda (1528) Meksikalı oyuncular İspanya’ya köle olarak getirilmiş ve
oyunu sergilemişler, fakat “büyülü top” Kilise tarafından “barbar faaliyet”
olarak nitelenip ve tüm Avrupa’da yasaklanmıştır.

Oyun 17. yüzyılda, İngiltere’de, 120x80 metre boyutlarında bir alanda
oynanıyordu. El ve ayakla oynanan futbolda (aslında rugby) top olarak, üzeri
deriyle kaplanmış ve içi şişirilmiş hayvan mesanesi kullanılmıştır. Bu topun,
birer metre arayla dikilmiş iki sırık arasından geçirilmesiyle takımlar birer
sayı kazanıyordu. Bıçakla kale sırığı üzerine atılan çentikle sayı tutuluyordu.

"Tepük" oyunu, belirli aralıklarla karşılıklı dikilmiş mızrakların arasından
topu, ayakla vurmak suretiyle geçirerek sayı kazanma biçiminde oynanıyordu.
"Tepük"ün, Orta Asya'da yaşayan Türk boylarında yüzlerce yıl oynandığına
dair, "Hıtay-ı Name" ve "Baybars Tarihi" ile Ayasofya Kütüphanesi'nde 3029
numarada kayıtlı değişik kitaplarda da bahis vardır. (Kurallar, t.y.).

Ayasofya Kütüphanesi'nde 3029 numarada kayıtlı "Tarih-i Timur" adlı
eserde de Timur döneminde Türklerin, içi havayla doldurulmuş kuzu
postundan yapılma toplarla oynadıkları; bu oyunda topa elle dokunmanın ve
çizgiden dışarı çıkarmanın yasak olduğu; Timur'un bu oyunu askerlerine bir
çeviklik talimi için yaptırdığı kaydedilmektedir (Kurallar, t. y.).

Futbolu inceleme üzerine 17

Üreten aktörler: Oyuna katılma

Oyuna katılma birkaç türde olur. Örneğin, insanlar oyuna oyuncu olarak,
oyunu yönetici olarak, saha kenarındaki kadro olarak, seyirci olarak, güvenliği
sağlayıcı olarak ve satıcı olarak katılırlar. Bu katılma türleri ve koşullarının
oluşumu, gelişmesi ve belli bir zaman ve yerdeki durumunun incelenmesi
araştırılması gereken yanlardan biridir.

Oyuna katılma, katılmanın tarihsel koşulları ve sonuçlarıyla ilgili
araştırma da kaçınılmaz olarak oyunun toplumsal doğası bağlamında oyuncu
ve izleyici olmanın doğasını ve bundaki değişmeleri incelemeyi gerektirir.
Örneğin, Tsu Chu oyununu imparator dahil diğer ileri gelenler de seyretmekte
ve oynamaktadır. Bunu oynayan oyuncular yetişmektedir. Kadınlar arasında
da yaygınlaşmıştır. Genel halk da yaygın olarak oynamıştır. Bu nedenle, bir
seyirci futbolu karakterini de taşımaktadır ve bu bağlamda bilinmesi gereken
“seyirci için” bu oyunun, klasik bilinç yönetimi açıklaması olan “eğlence ve
boş zamanını geçirme” anlatısı ötesinde, anlamının ne olduğunun açıklanması
gerekir. Aynı açıklama gereksinimi “oyuncu” için de gereklidir: kimin neden
oyuncu olduğu veya olamadığı, oyuncu olmanın anlam ve sonuçlarının da
incelenmesi gerekir. Elbette, 5000 yıl öncesindeki bir oyunla ilgili olarak bu
sorulara yanıt oldukça zordur; fakat araştırmaların bu çerçeveden hareket
etmesi, bu zorunluluklara rağmen açıklanması gerekenlerin açıklanmasına
önemli katkıda bulunur. Çin’de, oyuncu ve seyircinin anlamı, aşağıdaki örnek
açıklamalardan da anlaşılacağı gibi, oyunun toplumdaki egemen karakterine
göre, (örneğin, Mısır ve Meksika’da) ciddi şekilde farklı olacaktır.

Azteklerde, oyuncular, oyuncuya özgü giysiler, özellikle koruyucu
helmet, kemer, diz ve dirsek koruyucuları ve eldivenler giyiyorlardı, çünkü
ağır lastik top nedeniyle sakatlanıyordu. Ayrıca, maç sırasında kullanıp
kullanmadıkları bilinmeyen ağır taş ekipmanlar takıyorlardı. Meksika’da
(Aztekler’de), maçın sonunda, oyunu kaybeden takımın kaptanının başı
merasimle din adamı tarafından kesiliyordu. Kazanan bir savaş kazanmış gibi
onurlandırılıyordu. Yunanlılar da m.ö. 2000lerde Episkyros adını verdikleri
ayakla vurma ve elle atma oyununu geliştirdiler. Oyun öncelikle erkekler (ve
kadınlar) tarafından çıplak oynanıyordu. İtalya’da Calcio oyunu, başlangıçta
zengin aristokratların oynadığı üst sınıfa ait bir oyundu. Dolayısıyla, oyun
gücün kendini kendine anlatısının ifadelerinden biriydi (Italia Calcio, t.y.).

İrfan Erdoğan 18

17. yüzyılda İngiltere'de futbol tam anlamıyla "gözde" olmuş; kralların
dahi halkı ve soyluları bu oyunu oynamaya teşvik ettikleri görülmüştür. Bu
çığırı açan hükümdar ise Kral II. Charles olmuştu.

19. yüzyılın ikinci yarısından sonra, özellikle İngiltere’den başlayarak,
dünyada önce amatör futbol işçi sınıfı gençleri arasında yaygınlaştı. Futbol
işci sınıfı gençlerinin oynadığı ve işçi sınıfının insanlarının seyrettiği ve bahis
oynadığı bir futbol dalı oldu.

Oyunun “oynamayla ilişkili” olan üretimi

Oyunun oynanışıyla ilgili araştırmalar kaçınılmaz olarak oyunun nasıl
yapıldığı/oynandığı ve kuralları üzerinde duracaktır. Bu tür inceleme, tarihsel
olarak ele alınacağı gibi, belli bir zaman kesiti ve yerdeki durumu (örneğin
şimdiyi) ele alabilir. Örneğin, Azteklerde oyun sadece vücudun belli yeriyle
oynanıyordu, fakat topa vurmak için, bazı oyunlarda raket, beyzbol sopası ve
sargıyla korunmuş el kullanılmaktaydı.

Aztekler’de, oyunu kaybedenler tanrılara adak edilmekteydi. Şimdi “adak
edilme” nasıl olmaktadır?

İtalya'ya sığınan II. Charles ile beraberindeki soylular, ülkelerine
döndüklerinde İtalya'da gördükleri "Giuocco del Calcio" oyununu İngiltere'de,
adalarında da oynatmak ve bunu ülke sathında yaymak için özel bir çaba
harcamışlardır. İki eşit parçaya ayrılmış geniş bir alanda ve 27'şer kişilik
takımlar arasında oynanan Calcio oyununda amaç, ayakla vurularak götürülen
topun, rakibin kalesine sokulmasıdır. Bu oyun, günümüzde de büyük şölenler
halinde ve o devrin giysilerine bürünmüş gençler arasında Siena'nın tarihi taş
meydanlarında yılda bir kez oynanmaktadır.

İngiltere’de (Normandy, Brittany, Picardy, Cornwall, Wales, Scotland and
Ireland dahil) m.s. 7-9. yüzyıl arasında, çete futbolu adıyla bir oyun çıktı.

Avrupa’da oyun çoğu kez iki köy arasında köyün tüm insanlarıyla
oynanıyordu. Oyunun amacı topu ya köyün merkezine ya da karşı takımın
kilisesinin önüne getirmekti. Oynanan saha doğal alandı ve bazen iki cadde
uzunluğunda bazen de iki köy arası uzaklıktaydı. Dolayısıyla, iki köy
arasındaki tüm engelleri aşmak gerekiyordu. Oyun bazen bekarlar ile evliler
arasında yapılıyordu. Oyuncu sayısı, oyunun kimler arasında oynandığına
göre 20 kişiden yüzlerce kişiye kadar değişiyordu. Oyun, oyuncular tümüyle
bitik düşünceye kadar oynanıyor ve günlerce sürebiliyordu. Oyunda itme,
vurma, ısırma serbestti. Oyunun bazı türlerinde, öldürme dışında her şey
yapılabiliyordu. Topa dokunmanın iyi şans getireceğine ve oyunun kazananın

Futbolu inceleme üzerine 19

verimli mahsul alacağına inanılıyordu. Oyunun bitişinde topu taşıyan ödül
olarak topu alıyordu (French, t.y.).

Futbolun şiddete dayanan karakteri nedeniyle, oyun 1314’de İngiliz kralı
II. Edward, 1319’da Fransız kralı V. Philip 1349’da III. Edward ve 1388’de
V. Charles tarafından yasaklanmıştır. 19. yüzyılda ise, “futeball” kuralsızlığı
ve Hıristiyan olmayan karakteri nedeniyle burjuvalar tarafından tümüyle
yasaklanmıştır (French, t.y.; Mob, t.y.).

Orta Asya Türkleri ile ilgili "La Tartarie" adlı Fransızca eserde, Tsang
kentinde, kız ve erkeklerden kurulu takımların ayak topu oynadıkları; bu
meraklı ve heyecanlı oyunu izleyen Hiuan adlı bir Çinlinin şunları anlattığı
yazılıdır: "... Büyük mabetlerde sık sık ayak topu müsabakaları yapılır. Bu
oyunda topa elle dokunulamaz. Ya ayakla, ya da başla vurulur ve böylece
topu hasım kaleden içeri sokmak için uğraş verilir...".

Seyyid Ali Ekber'in yazdığı "Hıtay-ı Name" de bahsedilen "ayak topu",
günümüzün futboluyla büyük benzerlik arz etmektedir. "... Ve top oyunu
Hıtay'da güzeller işidir. Ve dahi harabeti (düzensiz kalabalık) çok olan ve
sığır kursağından top yüzmüşler (yapmışlar) ve mahbub (erkek) ve
mahbubeleri (kadınları) durdurmuşlar. Ve topa ayaklar ile ururlar (vururlar).
Şöyle ki; elin ol topa değdirmeye ve ol topu yere düşürmeye ve nazik ayak ile
dürde (ite), saklara (baldırlara) ve usulsüz vurmak ve yere düşürmek ve
daireden taşra (dışarı) çıkmak vaki olmaz..." (Kurallar, t.y.).

Oyunun nedeni ve anlamı

Oyunun nedenleri ve anlamlarıyla ilgili olarak günümüzde araştırma
yapma olanakları oldukça kolaydır. Fakat geçmişle ilgili araştırmaya gelince
ciddi kaynak bulma ve kaynağı anlamlandırma sorunları olacaktır.

Çoğu kez neden hakkında yeterli bilgiye rastlanmamaktadır. Sunulan çoğu
nedenler tahminlerdir. Örneğin İngiltere’deki ve muhtemelen daha önce
Avrupa’da (Fransa’daki) oynanan çete/kitle/yığın futbolunun Romalılara karşı
kazanılan zaferi kutlama olarak ortaya çıktığı belirtilmektedir. Oyunun
original olarak öldürülen Danimarka Prensi’nin kesik kafası ile oynandığı
söylenir (Mob, t.y.). Benzer şekilde, Anadolu’da yirminci yüzyılın ortalarında
futbol oyununa karşı çıkanlar, oyunun “Hazreti Hasan ve Hüseyin’in
Kerbela’da kafası kesildikten sonra, “depik oyunu” oynandığını söylerlerdi.

Öne sürülen çoğu nedenlerin başında hasatta verimlilikle ilgili ayinler ve
merasimler gelmektedir. Bu ayinler oyun sonunda, Aztekler’de olduğu gibi,
yenilen takımın kaptanının adak olarak kurban edilmesiyle yapılmaktaydı.

İrfan Erdoğan 20

Rugby’nin ve futbolun, örneğin İngiltere’de (ve sömürgelerinde)
yaygınlaşmasının nedeni olarak endüstrileşmeyle gelen kent yaşam durumu
verilir: Kırsal hayattaki zamansal ve mekansal özgürlük, kentteki serbest
kölelik yaşamında ortadan kalkmıştı. Dolayısıyla, insanlar ibadet, eğlence ve
oyunu iş dışı zaman olan pazar gününde yapmak zorunda kalmışlardı. Futbol
İngiliz tüccarları, denizcileri ve işçileri oyunun sömürgelere yayılmasını
sağlamışlardır (Soccer, t.y.; Phillips ve Hutchins, 2003).

Aztekler’de, top ve topun alandaki hareketi, gökteki kutsal vücutların
hareketi olarak görülüyordu. Oyun güneş ve güneşin hayat veren ışığıyla
karanlığın prensibini temsil eden ay ve yıldızların savaşı olarak niteleniyordu.
Birbirine zıt gündüz ve gece, karanlık ve aydınlık, yaşam ve ölüm güçleri
alanda çarpışıyordu. Bu anlayış, güneşe ve ışıkla gelen “dünyanın
verimliliğine” gereksinimi olan tarımsal yaşam biçiminin bir ifadesiydi.
Muhtemelen kafası kesilenin akan kanı bu verimliliğin temsiliyle ilişkiliydi.

Maya medeniyetinde de top oyunu benzer şekilde niteleniyordu ve top
oyuncusunun top oyuncu giysisi vardı. Kazanan kaybedeni kurban ettiğinde,
aynı zamanda zafer kazanan güçlülerin/yöneticilerin gücü de herkesin
katıldığı merasimlerle yeniden-üretiliyordu. Aynı şey günümüzde, materyal
kazanç ve güç kaybıyla (gözden düşme, istifa, takımı bırakma) biçiminde
ifade edilmekte ve kapitalist pazar yapısı kutsanarak yeniden üretilmektedir.
Bu, “gladyatörlerin arenada kansız ölümle kurban edilmesi” olarak
nitelenebilir. Meksika’dan yayılan bu oyun dinsel merasim niteliği dışında,
günümüzde modernleştirilerek devam etmektedir (Aztecs, t.y.) Futbolun
tarihsel gelişimi toplumlardaki üretim biçimi ve ilişkilerindeki değişimin
özelliklerine göre olmuştur. Günümüzde futbol, kapitalist pazarın en faal
olduğu alanlardan biridir. Futbol halkın serbest kullanımındaki çevreden
(kamusal alandan) alınarak sermayenin mülkiyetindeki özel çevreye (özel
alana) taşındı. Kapitalizmle birlikte, futbol cemaatin kontrolü ve gündeminden
alınarak sermayenin yönetimi altına girdi. Futbolun yapıldığı dış çevre (sokak
ve meydanlar), farklı peyzaj düzenlemeleriyle kullanılmaz hale getirildi.
Sokak futbolu düzensiz sokaktan alınarak, parklarda düzenlenen alanlara ve
Türkiye gibi ülkelerde paralı "halı sahalara" taşındı. Böylece futbolun
ekonomisi (siyaseti ve kültürü) değişime uğratılarak yeniden biçimlendirildi.
Bu biçimlendirme eğlencenin ve boş zaman etkinliklerinin ekonomik, kültürel
ve siyasal anlamlarda kolonileştirilmesinin önemli bir parçasıdır.

Futbolu inceleme üzerine 21

FUTBOL VE MADDİ HAYATIN ÜRETİMİ

Örgütlü futbol faaliyetleriyle, aynı anda hem futbol denen örgütlü yapı
hem de bu yapıyı olası kılan (var eden) ve bu yapıyla var olan örgütlü yapılar
(ve bu yapıların kendi ve ilişkisel bilinci) yeniden üretilir.

Bu bağlamda, futbol sadece futbol ile doğrudan maddi hayatın üretimi ele
alınabilir. Futbol yoluyla doğrudan ve dolaylı olarak maddi hayatın üretimini
gerçekleştirme ve gerçekleştirmeye yardım etme “düşünsel hayatın üretim
aracı olarak futbol” başlığı altında sunulabilir ki bu makalede böyle yapıldı.

Futbol ile maddi hayatın üretimi ile ilgili incelemeler, futbolun doğrudan
maddi hayatı üreten bir araç olarak biçimlenmesini (örgütlenmesini), bu
biçimlenmenin tarihsel gelişimini, futbolu üretme biçimi ve üretim ilişkilerini,
ilişkilerdeki yapıyı açıklamaya çalışır.

Futbolun “örgütlü eğlence” diye nitelenerek çıkışı ve gelişmesi hem
siyasal yönetim hem de ekonomik amaçlara hizmet rolüyle ilişkilidir ve bunun
diğer nedenlerle ve nitelemelerle çıkması ve gelişmesi insanın toplu
yaşamasıyla birlikte başlamıştır. Günümüze gelindiğinde futbol siyasal ve
ekonomik örgütlenmede oldukça karmaşık bir yapıya ulaşmıştır. Bu yapının
anlaşılmasında ilk adımlardan biri resmi/formal özelliklerinin incelenmesidir.

Örgütlenme: Futbolda sahiplik/mülkiyet ve mülkiyet ilişkileri

Sahipliğin incelenmesi mülkiyetin kime ait olduğunun belirlenmesi
araştırmasıdır. Türkiye’deki futbol kulüpleri özel statüye sahip derneklerdir.
Dernekler Yasası gereğince kulübün üyeleri, temel organ olan Genel Kurul’a
katılma ve Yönetme Kurulu’nu seçme hakkına sahiptirler. Yasal anlamda her
üyenin iki yılda bir düzenlenen Genel Kurul’larda bir oy hakkı vardır. Ancak
gerçek durum, kulüplerin “sermaye gruplarınca” yönetildiğini gösterir.
Fenerbahçe Futbol Kulübü örneğinde olduğu gibi, kulübün geçmişten beri
süregelen sahipleri, Kulüp Genel Kongre’sinde oy kullanacak üyelerin üyelik
aidatlarını yatırmakta; böylece üyelerin oylarını kendi istekleri doğrultusunda
yönlendirme olasılığı elde etmektedir.

Sahiplik kulüpler arasında farklılık göstermektedir. Büyük kulüplerde,
birkaç sermaye grubunun yönetimi ele geçirmek için mücadele ve ittifakları
olurken; küçük kulüplerde bir sermayedarın veya sermaye grubunun dönemsel
egemenliği vardır. 1990’lı yıllar, futbolun idaresinde, özerk yönetime
geçildiği ve özerkliğe geçilir geçilmez büyük sermaye holdinglerinin,
mafyanın, tarikatların kulüplerde örgütlendiği yıllar olmuştur.

İrfan Erdoğan 22

Günümüzde, birçok büyük firma, medya kuruluşları, reklamcılar,
sponsorlar ve futbol pazarlayıcıları futbol kulüplerine sahiptir veya ortaktırlar.
Futbolcular, futbol kulübünün yer aldığı karşılaşmaları gerçekleştiren ve bu iş
için para alan elemanlardır ve kulübe sahip değildirler.

Futbolda mülkiyet öncelikle futbol takımının kendisidir. Bir futbol takımı,
günümüzde, sahiplerinin isteğine bağlı olarak (ulusal-uluslararası) piyasalarda
alınıp satılabilen ticari bir maldır (tekrarlıyorum, futbol bir birimdir,
meta/emtia değildir, futbol metalaşmaz; bir şeyin meta/emtia olabilmesi için
pazarda alışveriş için üretilmiş bir “ürün” olması gerekir). Bu takımın mal
varlığı örgütsel taşınabilir veya taşınamaz mülkleridir. Mülkler arasında,
değeri üretim performansına göre değişen futbolcular en görünenidir.
Futbolcu, futbolda mülk sahiplerinin alıp sattığı ve vergiden düştüğü bir
maldır (emtiadır). Bu emtia insandır; emek kiralanmasıyla yapılan ve özgür
olarak nitelenen fakat ücretli kölelik biçimini ifade eden kapitalist pazar
yapısında, futbolcu ücret köleliği yanında, mutlak köleliğin de ilginç bir
biçimi olarak ortaya çıkar. Bu biçimde transfer ve kontrat sistemiyle gelen
emeğin yanında, kişinin vücudunu kullanma (bedensel faaliyetler yapma)
hakkına sahip olma ve bunu pazardaki alışveriş mekanizmasının bir parçası
yapma şeklinde karşımıza çıkmaktadır.

Futbol pazar yapısındaki denge doğal bir değişmezliği ve düzenliliği
anlatmaz: Bu denge belli bir zaman ve yerdeki mülkiyet yapısı ve ilişkilerinin
egemenlik koşulunu anlatır. Pazardaki egemenlik yapıları değiştikçe, bu
yapıların yasal ve ilişkisel özelikleri de yeniden biçimlenir. İlişkiler arttıkça
ve karmaşıklaştıkça bu ilişkilerin yasal düzenlemesinde de sayısal ve
niteliksel farklılıklar oluşturulur. Bu oluşturma kendiliğinden olmaz; mülkiyet
hakları üzerine yapılan güç mücadelelerinin sonucudur.

Mülkiyet ilişkileri futbolun sadece kendi yapısı içinde değil, aynı zamanda
kapitalist mülkiyet yapıları ve ilişkileri içinde ele alınması gerekir. Ekonomik
anlamda pazarda kimin kime ne ödediği, neleri neden ve nasıl aldığı ve sattığı
ve bu ilişkideki siyasallık, yani futbolcuyu cezalandırma, ödüllendirme, futbol
takımı alıp satmaktan, kara para aklamaya, dış piyasadan kaliteli mal (yabancı
futbolcu) ithal etmeye kadar çeşitlenen pazar ve ücret politikaları futbolun
siyasal ekonomisinin önde gelen sorunsalını oluşturur.

Futbolu inceleme üzerine 23

Örgütlenme: Sahiplikte tekelleşme ve uluslararasılaşma

Profesyonel futbol kulüpleri diğer ticari endüstrilerde olduğu gibi benzer
nedenlerle tekelciliğe yönelirler: Ürün üretimini kontrol etmek, rekabeti
ortadan kaldırarak pazar egemenliği elde etme ve kendi ürününün fiyatını
artırmak, rekabeti azaltmak için pazara yeni kulüplerin girişini engellemek,
çalışma maliyetlerini kontrol etmek gibi nedenler en başta gelenlerdir.
Türkiye’de anti-tröst yasaları olmadığı için, tekelleşme, kartelleşme veya
birkaç firmanın oligopolist pazar durumu yaratması daha kolaydır. Örneğin
bütün lig maçlarının yayın hakkını tek bir televizyon şirketinin elde etmesi
kaçınılmaz olarak hem yayın politikasında hem de seyirciye alternatif
tanımayan fiyat ve kullanım koşullarını belirleme politikasında tekelciliği
getirmektedir. Futbol (Futbol, Basketbol, Hentbol vb.) Ligleri getirdiği
kısıtlamalarla yeni takımların kurulması ve gelişmesi ile ve mevcut takımların
bazılarının varlığını sürdürmesini engelleyerek (profesyonel lig takımlarının
amatör kümeye düştüğü bir sistem kurarak), güçlü takımlardan yana olan ve
başka liglerin kurulmasını engelleyen bir tekel olarak nitelenebilir. Ne
Dünyada ne de Türkiye’de hiçbir takım başarısız olup küme düşmekle amatör
olmaz; ya da karşılaşmaları kazanarak profesyonelliğe terfi etmez. Kulüpler,
federasyon ve tek lig sistemi bu bağlamda soruşturulmalı ve irdelenmelidir.

Futbolda uluslararası karakterin güçlenmesiyle birlikte, futboldaki
sermayenin uluslararası alana akımı da artmıştır. Bu sermayenin kullanımının
düzenlenmesi mülkiyet haklarına karışma olarak nitelenir. Fakat mülkiyetin
toplumsal ekonomik-siyasal birimde (ulusta) mutlaklığının toplumsal zarara
neden koşuluyla sınırlanabilir olması meşrulaşmıştır ve gereklidir.

Türkiye’nin sadece birkaç kentinde birden fazla futbol kulübü vardır ve
futbol gündeminde yer alan takımlar İstanbul takımlarıdır. Futbol Birinci
Ligi’ndeki 18 kulübün 4’ü İstanbul, 2’si Ankara ve 2’si İzmir; Basketbol
Birinci Ligi’ndeki 14 takımın ise 7’si İstanbul, 2’si Ankara ve 2’si İzmir
kulübüdür. Diğer kentlerden sadece 10’unda birinci ligde yer alan takım
vardır. 50 kulübün yer aldığı Futbol İkinci Ligi için de durum pek farklı
değildir: 8 İstanbul, 2 Ankara ve 2 İzmir futbol takımı ikinci ligde mücadele
etmekte; gruplarında şampiyonluk mücadelesi vermekte ve ulusal ve yerel
basının ilgi odağı metropollerdeki kulüplerin dışına nadiren çıkmaktadır.

Üç büyükler diye adlandırılan kulüpler (Fenerbahçe, Galatasaray ve
Beşiktaş), kongrede seçilen, medyanın desteğini sağlamış, kişi ya da grupların
(sermaye sahiplerinin) mülkiyetinde olurken; diğer kentlerde kulüpler yerel

İrfan Erdoğan 24

yönetimler (belediye, il özel idaresi vb.), kente yatırım yapmış sermayedarlar
ya da holdingler ile kimi kamu kuruluşlarının öznel bir bölümünün sahipliği
ve denetimi altındadır. Türkiye’de kulüplere sahiplik aynı zamanda yatırımda
bulunan kapitalist sermayedarın reklamını yapması; futbol kulübünü
kullanarak yatırım yaptığı diğer iş kollarında rakiplerine karşı avantaj
sağlaması ve sahibi olduğu diğer yatırımlarının tüketimini yönlendirmesi
açısından önem kazanmıştır. Özellikle büyük kulüplere sahipliğin ve
yönetimlerinde görev alınmasının nedeni bu noktalarda da aranmalıdır. Yerel
yönetimlerin ve politikacıların futbol kulübü sahipliği ise gerek siyasal
bağların güçlenmesinde gerekse başarının psikolojik doyum sağlaması ve
başarıdan yerel yöneticinin kendisine pay çıkarması açısından önemlidir.

Üretim: Müsabaka olarak futbolun incelenmesi

Futbol takımı denen temel birim kendi başına bir üretim yapamaz;
maç/karşılaşma yapamaz; turnuva düzenleyemez. Dolayısıyla, futbolda üretim
bir birimle yapılamaz, birden fazla birimin katıldığı müsabaka biçiminde
düzenlenen ilişkiyle yapılır. Dolayısıyla, varlıkları hiç değilse, bir futbol ligi
oluşturacak sayıda kulübün olmasına bağlı olan bu yapıda futbol olgusu, birim
içi ve birimler arasında rekabet şeklinde biçimlendirilmiş; örgütlü ortak
ilişkiyle yapılan üretimin sonucudur. Birimler arası rekabet müsabaka
şeklinde düzenlenmiştir. Ligler ve özel maçlarla gerçekleştirilen bu ortak
üretimle ticari bakımdan geçerli maç denen bir ürün üretilir. Bu üretimin
örgütlenmesi ve ilişkileri okul takımlarından, kümelere ve liglere, bireysel
performanslara, yerel, ulusal ve uluslararası turnuvalara kadar çeşitlenir.
Araştırılması da bu çeşitliliği içermelidir.

Oyunu sahada üreten emek: Futbolcu

Futbolda oyuncular örgütte zorunlu ve kritik bir yer alır; takım
oyunculardan oluşturulur; bireysel ya da takım futbolu yapılması futbolcunun
niteliğini önemli ölçüde değiştirmez. Futbolcu “sermayesi oyun becerisi olan”
bireydir. Bu beceri “oyuncu-emeğin” kiralanmasıyla (transfer süreçleriyle)
emtialaştırılır ve işe koşulmasıyla zenginlik yaratan ekonomik sermayeye
dönüştürülür. Bu emtianın değerini belirleyen ise futbol pazarının yapısıdır.
Bu yapı futbol becerisini (emeği) sömürürken, aynı zamanda, futbolu kitlelere
zenginlik ve ün kazanma yolu olarak sunar. Bu sunumla sistemin demokratik
ve rekabetçi karakteri, aşağı sınıflardaki bireylerin becerilerini kullanarak üst

Futbolu inceleme üzerine 25

sınıfa geçebilecekleri vurgulanır ve kapitalist sistem meşrulaştırılır. Bu
rekabete katılanlar arasında burjuva çocukları yoktur, çünkü onların
gelecekleri farklı biçimde ve farklı işler için şekillenmiştir.

Oyuncunun emtia olarak değeri becerisi ile ölçülürken, aynı zamanda, en
yeteneklinin (güçlünün) en çok ödülü hak ettiği görüşü (Darvinci görüş)
beslenir, yeni sağ ideoloji de destek bulur.

Dünyanın her takımı tarafından kiralanabilen futbolcu-emtia, küresel
pazarda kaliteli-ücretli-kölenin küreselleştirilmesine en tipik örneklerden
biridir. İsviçre – Türkiye maçında Türkiye’yi zorlayanlar Türk-asıllı
futbolculardı ve Türkiye’ye golü atan İsviçreli bir Türk genciydi.5

Üzerinde durulması gereken bir diğer önemli konu da oyuncuların
maaşları üzerindeki kontrol ve oyuncuların transferleri üzerine sınırlamalardır.
Gerek Türkiye’de gerekse FIFA/UEFA üyesi ülkelerin futbol liglerinde
oyuncu transferlerinin yılın belli zamanlarında gerçekleştirilmesine izin
verilmektedir. Son yıllarda yapılan ulusal ve uluslararası yönetmelik
değişiklikleri ile oyuncu transferi süresi esnekleştirilmiş ve futbol kulüplerinin
profesyonel futbolcularla uzun süreli ya da ileriye dönük anlaşmalar
yapabilmelerine olanak sağlanmıştır. Uluslararası oyuncu piyasası tümüyle
uluslararası kurumların (FIFA/UEFA) kontrolündedir. Bu kontrolün
karakterinin ve sonuçlarının incelenmesi gerekir.

Emeğin üretimi ve kullanımı: Futbolcu seçme ve yetiştirme

Mevcut oyuncu seçimi metotları verimlilikten ve etkinlikten yoksundur.
Her yıl transfer yoluyla genç oyuncular ve diğer takımlardan da yetenekli
oyuncular transfer edilir. Bunların özellikle büyük takımlarda becerilerini
sergileyemeyerek, harcanmaları olağandır. Çoğu genç, umutla, yedek olarak
sırasının gelmesini beklerken unutulup gider. Özellikle büyük takımların her
yıl yaptığı transferlerin sayısı ve transfere harcanan para ile bu oyuncuların
kaç tanesinin, kaç dakika oynadığının incelenmesi gerekir. Fenerbahçe Futbol
Kulübü her yıl şöhretli yıldızlar, genç yetenekler ve amatör altyapı

5 Farklı üretim ilişkilerinde kiralama ve hizmet örnekleri: 1453’de İstanbul’un fethinde,
İstanbul surlarını Osmanlılara karşı canla başla koruyanlar Bizanslılar tarafından kiralanan
şehzade Mustafa’nın askerleriydi. 2000’lerde Türkiye gibi ülkelerde küresel sermayeye ülke
zenginliklerini satmak için özelleştirmeyi yapanlar ise kiralanan emeği değil, satışta
işbirliğini anlatır ki bu işbirliği karşılıklı bağımlılık ve küreselleşme olarak nitelenmektedir.
Kim küreselleşiyor ve kim küreselleştiriliyor?

İrfan Erdoğan 26

oyuncularından bir iki düzinesi ile trilyonlarca liralık anlaşmalar yapmakta;
bu oyuncuların çoğu kariyerlerini yedek kulübesinde sürdürmektedirler.

Ulusal sermaye karakterini, sermayeyi kullanış biçimiyle yitirmiş olan
futbol sermayesi, dışarıdan yıldız futbolcular transfer ederek kazançlarını
maksimize etmektedirler. Sermayenin bu karakteri nedeniyle, Türkiye’de
futbolcu yetişmesi ve yetiştirilmesinin teşviki gereksinimi futbol yöneticileri
için ortadan kalkmaktadır. Futbolcu yetiştirme kaynağı olarak geliştirilmesi
gereken mahalle kulüplerine; ilköğretim, lise ve üniversite aşamalarındaki
okul futbol kulüplerine yatırım yapmak, onları teşvik etmek, bu kulüplerin
kaynak olarak kullanılması düşünülmediği için gerçekleşmemektedir. Futbol
kulüplerinin bu gereksinim olmasa bile (kendi altyapısının yeterliliği halinde),
isimlerini taşıdıkları yöreye yatırım yapma kültürü de gelişmemiştir. Ayrıca
Türkiye’de onları bu tarz yatırıma zorlayacak yasal kurallar da
geliştirilmemiştir. Dolayısıyla, sadece futbol sermayesi alanı değil aynı
zamanda yasal biçimlendirme alanı da bu anlamda duyarsızdır. Türkiye’de
futbol kulüplerinin altyapıya ve futbolcu yetiştirmek için gençlere yönelik
yatırımlarının, göstermelik, imaj geliştirici ya da vergilerde avantaj sağlayan
bir etkinlik olup olmadığının da incelenmesi gerekir.

Üretimde serbest-köle başları ve futbolcuyu temsil edenler

Futbolcuların pazarlanmasında yer alan menejerler gibi köle başlarının da
incelenmesi gerekir. Bu köle başları futbolcu-gladyatörden geçinen asalak bir
yapının asalak bir parçası olarak neyi nasıl temsil etmekte ve üretmektedir?
Tarih boyu köleler başkaldırdıklarında ilk öldürdükleri (şimdi azlettikleri ki
eğer azledebilirlerse) köle başları olmuştur: Nedenlerine bakmak gerekir.

Futbolcuyu temsil demek, futbolcunun çıkarlarını ve hakkını seçtiği
birilerinin gerçekleştirmesi demektir. İlk soru elbette, neden futbolcu kendini
temsil edemiyor ile başlar ve bunu temsil örgütlenmesinin nasıl oluştuğu,
geliştiği ve işlediği soruları takip eder. Temsil, burjuva demokrasilerinde
olduğu gibi, temsil edenler temsil edilenler olmadığı veya temsil eden kendi
çıkarını temsil etmeye başladığı andan itibaren farklı bir yapıya dönüşür.
Temsil sorunu sermaye ile emek arasındaki güç/iktidar dengesizliğiyle ve
egemenliğin ve mücadelenin doğasıyla ilgilidir. Bu mücadelede, kapitalizmin
kendi için kurduğu ve savunduğu “örgütlü yapılardan geçerek serbest rekabet
ilkesini kapitalist düzenin kendisi çiğner ve sosyal üretimle yaratılan artı-
değerden daha fazla pay alma mücadelesine giren emek engellenir.

Futbolu inceleme üzerine 27

Futbolda dağıtım, mübadele/alışveriş, dolaşım ve tüketim

Futbolda dağıtım yoluyla bireyin üründeki payı belirlenir. Mübadele
(örneğin seyir için para verip bilet alma veya 100 lira verip FB forması alma)
ile önceden bölüşülmüş payların bölüşümü daha da ayrıntılanır. Futbolda ve
futbolla ilgili tüketimle, örneğin maç seyretmeyle ve maçla ilgili bir şeyler
satın almayla, birey yaratılmış gereksinimini giderir. Futbolda dağıtım kişinin
bulunduğu konumda ona düşen ilişkiyi anlatır. Bu ilişkide kişinin konumu
alacağı payı gösterir. Futbolda normal görünen güdümlenmiş mübadele ile
kişi (örneğin seyirci, oyuncu, hakem) dağıtımla ona düşen payı alır. Dolaşım
mübadelenin süreçsel tümü olarak düşünülebilir. Alışverişi takip eden
kullanım/tüketim yaratılmış veya doğal bir gereksinimin faaliyetle (örneğin
seyrederek, giyerek, yiyerek, oynayarak, yöneterek) giderilmesidir.
Dolayısıyla, futbolda üretim, dağıtım, mübadele ve tüketim birbirinden
soyutlanmadan ele alınıp incelenmelidir. Elbette, bir araştırma, örneğin,
sadece futbolda tüketimi ele alabilir, fakat bunu incelerken, tüketimin
kendisini özgürce belirleyen bir karaktere sahip omadığını unutmamak ve
üretime kadar olan bütünlükle ilişkilendirmek gerekir. Ayrıca, şunu da
unutmamak gerekir: Üretim, dağıtım, mübadele/alışveriş, dolaşım ve tüketim
sanki birbirini takip eden, biri bittiğinde diğerinin başladığı bir şeymiş gibi
görünür. Aslında, örneğin üretim içinde diğerlerinin hepsi de vardır ve bunlar
üretimi oluşturan dağıtım, mübadele, dolaşım ve tüketimlerdir. Futbolla ilgili
dağıtımda, dağıtıcılar arası ilişkiler hem üretim tarafından belirlenmiştir hem
de aynı zamanda üretinden tüketime kadar tüm faaliyetleri içerir.

Örneğin, futbolda dağıtım konusu iki bağlamda ele alınabilir: Birincisi,
doğrudan futbolun üretiminden tüketimine kadar olan bir safha olarak,
yukarıda belirtilenler bir kenara itilmeden. incelenmesini içerir. Bu tür
incelemeler, futbolda turnuva türlerinin nicel artışı, futbolun oynanma yeri,
dönem ve zamanlarıyla ilgili önemli değişmeler ve bu değişmelerin nedenleri
ve sonuçları üzerinde durabilir. Örneğin sadece hafta sonunda belli saatlerde
oynanan birkaç lig ve turnuva türü içine sıkıştırılmış bir yapıdan günümüzdeki
yapıya dönüşümünün nedenleri ve bunun mikro seviyeden uluslar arası makro
seviyeye kadar getirdiği sonuçlar incelenebilir.

Futbolda “alışveriş” (mübadele) sadece futbolcuların transferi ve kulüp
atın alma gibi faaliyetlerle sınırlı değildir. Ürün olarak “futbolun doğrudan
üretiminde” alışverişin en somut biçimi “bilet satın” almadır ve dolaylı
üretiminde de ilgili nesneleri satın almadır. Bu alışverişe, paralı kanalda

İrfan Erdoğan 28

seyretmeyi de eklemek gerekir. Somut şekilde görünmeyen futbol alışveriş
“bedava seyir” olarak algılanan televizyon önündeki seyirdir ki bu alışverişte
çok yüksek seviyelere ulaşan değer seyircinin cebinden dolaylı olarak çıkar ve
futbol kulüplerinin (ve ilgili endüstrilerin) cebine dolaylı olarak girer.

Futbolda tüketim: Seyir ve seyirci

Bugünkü ticarileşmiş futbol, işçi sınıfı erkeğinin gençken kendi
arkadaşları arasında amatör olarak ve ligde seyirci olarak giriştiği bir sosyal,
kültürel, siyasal ve ekonomik faaliyettir.

Seyir tüketme faaliyetidir: Futbolun tüketimi seyir ile olur ve tüketen
seyirci seyirden geçerek üretimin koşulunu yeniden-üretir. Seyir yerinin
koşullarına bağlı olarak diğer tüketim faaliyetleri oluşur ve sonraki-tüketim
faaliyetlerinin koşulları da üretilir. Diğer tüketim faaliyetleri seyir sırasında
stadyumda, kahvede, evde (seyir edilen yerlerde) yapılan tüketimleri içerir.
Sonraki-tüketim faaliyetleri koşullarının üretimi, futbolla, promosyonla,
reklamla ve medya içi tartışmalar ve kişilerarası ilişkilerle bilişlerin işlenmesi
(işlenmiş olanların yeniden üretimi) faaliyetlerini kapsar.

Seyircilerin incelenmesi maddi yapının yeniden-üretimi bağlamında veya
düşünselin (ideolojilerin, beklentilerin, düşüncelerin, duyguların) yeniden-
üretimi bağlamında ele alınabilir. Futbolda insanlar (seyirci, müşteri, taraftar,
oy ve vergi veren olarak), sadece futbol kulübünün ve futbol etkinliklerinin
varoluş koşulu değil; aynı zamanda futboldan geçerek çıkar sağlayan bütün
örgütlü yapıların da yeniden-üreticisidir.

Seyirciler futbolun var oluşunun zorunlu koşulu olmalarına rağmen,
amigolar, çevresi ve örgütlü taraftar yapıları gibi sınırlı bir yapılanma dışında,
örgütlü olmadıkları için futbol ve kuruluşlarının ekonomik ve siyasal
politikalarında doğrudan bir etkiye sahip değildirler.

Futbol seyircisi denildiğinde, ister stadyumda seyretsin isterse stadyum
dışında bir yerde seyretsin, en az iki şey akla gelir: (1) Seyirden geçerek
materyal zenginliğin yaratılması ve (2) bilişsel ve davranışsal yoksulluğun
yaratılması.

Futbolda materyal zenginliğin yaratılışı

Futbolla ilgili en önemli araştırma konularından biri, zenginliğin
yaradılışının doğasının incelenmesidir. Çünkü futbolla aynı anda hem
materyal zenginlikler (dolayısıyla materyal yoksunluklar) hem de “bilişsel
yoksunluğun zenginleştirilmesi” yaratılır.

Futbolu inceleme üzerine 29

Futbol, “olay hazırlamadan” (maç düzenlemeden) geçerek materyal
zenginliklerin (ve bilişsel yoksunlukların) yaratıldığı gözde bir faaliyet
alanıdır. Olay hazırlama bir zamanlar sadece hafta sonuyla sınırlıyken,
özellikle küreselleşmeyle birlikte, futbol ulusal, bölgesel ve uluslararası olay
hazırlayan trilyon dolarlık profesyonel ekonomik faaliyete dönüştürüldü. Bu
faaliyette, güçlüler ile güçsüzler arasında hem zenginliğin (ve yoksunluğun)
yaratılmasında hem de paylaşılmasında farklılıklar derinleşti.6

Kulüpler yoluyla zenginliğin yaradılışı ve paylaşımı

Kulüplerin yaptığı iş diğer şirketler gibidir: Eğlence olarak adlandırılan
bir ürün satılır. Birim maliyetler, harcamalar, giderler ve gelirler, şirket
ekonomisinin bütün özelliklerine sahiptir: kar veya zarar edilir.

Futbol işinde kazanç birbirini destekleyen iki temel öğeye sahiptir: Maç
kazanma ve ekonomik kar. Futbol işinde, hemen hemen bütün dünyada
kazançlarla ilgili muhasebe hilelerinin/sahtekarlıklarının yapıldığı düşüncesi
hakimdir. Bu da temelsiz dedikoduların ötesindedir: Çünkü, örneğin, futbol
kulüpleri gelir ve harcamaları kulübün diğer yatırımları ile birleştirilerek,
muhasebede “kitabına uydurma” yöntemi gerçekleştirilebilmektedir. Eskime/
yıpranma gibi kalemler yoluyla amortisman giderlerini artırma ve vergiden
düşme; sahiplere ve yüksek yönetimde yer alan ortaklara yüksek maaşlar
ödeyerek masrafları (genel yönetim giderlerini) çoğaltma gibi…

Kulüplerin ekonomik gelirlerinin en önemli kalemini ürün satışından elde
edilen gelirler oluşturmaktadır:

Doğrudan gelirler: Bilet satışından elde edilen gelirlerden alınan pay.
Dolaylı gelirler: Forma üzeri reklamlar, stadyum reklamları, televizyon ve

radyo yayın hakları, kulüp arması/amblemi taşıyan malların pazarlamasından
elde edilenler, futbolcu-kulüp-şirket özel reklam anlaşmaları, stadyumlardaki
satış mağazalarından alınan gelirler.

Giderlerde ise, iş gücüne (futbolcu, kulüp çalışanı vb.) ödenen ücretler ve
futbolcu transferi adı altında gerçekleşen satın almalar en büyük harcama
kalemini oluşturmaktadır. Seyahat ve idman harcamaları da bazen oldukça
kabarık olabilmektedir. Yöneticilere ödenen ücretler, çoğunlukla haksız
kazancın bir örneği olarak, oldukça yüksek bir maliyet kalemi olabilir.

6 Küreselleşmede spor-medya-turizm ilişkisi yoluyla uluslararası eşitsizliklerin derinleşmesiyle

ilgili ayrıntılı değerlendirme için bkz: Nauright, 2004.

İrfan Erdoğan 30

Türkiye gibi ülkelerde para aklama amacıyla da bu kalemin ne ölçüde
kullanıldığı üzerinde düşünülmesi gereken bir sorunsaldır. Bunları donanım/
mekan giderleri takip eder: Futbol takımları için birincil sermaye maliyetleri
arasında yer alan futbol malzemeleri popüler futbol tüketimini de sağlayan bir
işkolu olmuştur. Kendi futbol tesisleri (stadyumları, futbol salonları ve idman
alanları) olmayanlar için kira harcamaları; tesisleri olanlar içinse bakım ve
onarım, vergi vb. masraflar ortaya çıkmaktadır.

Futbol liginde para kazanma ve kaybetmede koşullar çok dengesizdir.
Futbol takımları arasında (hem ligler içinde hem de ligler arasında) uçurum
olarak nitelenebilecek kar ve zarar farklılıkları vardır. İngiliz Süper Ligi
futbol takımlarından Manchester United’ın yıllık karı ile Avrupa Şampiyonlar
Liginde mücadele eden Galatasaray’ın yıllık karı (daha doğrusu mevcut
durumdaki zararı) arasındaki fark veyahut Trabzonspor Kulübünün yıllık
kazancı ile Altay Futbol Kulübünün yıllık kazancı arasındaki fark bu durumun
göstergeleridir. Büyük birkaç takım varlıkları ve ilgili pazarlarla (özellikle
medya ve reklam) ticari ilişkilerinin nicel ve nitel fazlalığı nedeniyle
diğerlerinden çok büyük avantaja sahiptirler.

Futbolun kent ve ulusal ekonomiye katkısı da incelenmelidir. Takımların,
stadyumların, karşılaşmaların kentsel ekonomik dinamizmin belirleyicisi
olduğu iddialarının ayrıntılı bir biçimde araştırılması gerekir.

Seyirden geçerek materyal zenginliğin yaratılması

Lig karşılaşmalarının özellikle büyük kentlerde başlaması ve oradan diğer
kentlere yayılması seyirci ve sermaye potansiyeliyle ilişkilidir. Kentleşme
sermayenin futbola yatırım yapmasını ve takımların kurulmasını da
beraberinde getirmiştir. Televizyonun günümüzdeki egemenliğine rağmen,
gene de büyük lig maçlarının nüfus bakımından çok olan metropollerde
yapılması arzusu egemendir ve böyle de olmaktadır.

Futbolda seyirci ilk bakışta giriş parasıyla maç süresince yer kullanımı ve
seyir hakkını alan müşteri olarak görünür. Stadyumda maç seyreden seyircinin
futbol endüstrisi ve stat içi ve dışında satış yapan hizmetler sektörü için
önemi, televizyonun ve reklamcılığın futbola yaygın bir şekilde girmesiyle
farklılaşmıştır. Seyirci olmak için stadyuma gitme gereği ortadan kalkmış ve
televizyon stadyumdaki maçı evde oturma odasına ve grup izlemesi için
kahvehaneye getirmiştir. Böylece seyir konumunun stadyumla sınırlanması
ortadan kalkmış ve geniş kitlelere Tv yoluyla ulaşılması gerçekleşmiştir.

Futbolu inceleme üzerine 31

Seyirdeki bu yer ve zaman çeşitlenmesi yanında bir diğer önemli değişim
daha olmuştur. Bu değişimle, seyirci müşterilik yanında, para getiren emtiaya
dönüşmüştür: Televizyon futbol yayınlarında seyirci televizyon firması için
paralı yayında müşteridir. Emtia olmasını açıklamak gerekir: Futbol yayını
yapan televizyon şirketi maç sırasında reklam veren firmalardan reklam
zamanı için para almaktadır. Televizyonun aslında reklamcıya sattığı zamanın
değeri hesaplanmış seyirci çokluğuna (rating) göre ayarlanmaktadır. Böylece
televizyon şirketi seyircilerin dikkatini (yayın zamanı süresinde televizyon
seyredenlerin nicel çokluğunu, yaş ve cinsiyet özelliklerini kullanarak)
reklamcıya satmaktadır. Televizyon şirketiyle reklam şirketi arasında el
değiştiren değer reklamcının televizyoncuya verdiği para ve televizyoncunun
reklamcıya sunduğu belli demografik özelliklere sahip seyircidir.

Futbol pazarı: Ekonomik güç, performans ve zenginliğin paylaşımı

Futbolda temel pazar yöreseldir. Liglerde ise bu pazar ülke çapındadır.
Ligde başarılı olan takımın pazarı sınırlı bir zaman ve dönem için uluslararası
(Avrupa) olmaktadır. Pazarın genişliği kazancın kapsamını belirlediğinden
takımın başarısı için vazgeçilemezdir. Yerellik içine sınırlanmış bir pazarda
finansal başarı kısıtlıdır. Geniş pazardaki takımlar hem karşılaşmalarda hem
de iş dünyası faaliyetlerinde çoğunlukla daha başarılıdır. Bunların yanında
pazarlama ve takımı yönetim becerileri malî başarıyı etkileyen diğer faktörler
arasında önde gelenlerdir. Bu pazarın incelenmesi önemlidir.

İncelenmesi gereken bir diğer konu da takım performansının ekonomik
güce bağlı olarak değiştiği varsayımının araştırılmasıdır. Futbol (özellikle
futbol takımları), güçlü İstanbul sermayesinin zengin üç kulübünün
egemenliğinde gelişmiştir. Sermayenin zenginliğiyle takım performansı
arasındaki pozitif ilişki bazen ortadan kalksa da, çoğu kez Türkiye
Profesyonel Futbol 1. Lig’inde 1959 yılından beri yalnızca 4 takım şampiyon
olmaktadır. Bunların üçü ulusal ve uluslararası burjuvazinin sermaye
birikimini sağladığı İstanbul takımıdır.

Futbolda büyük sermayenin egemenliğiyle birlikte, incelenmesi gereken,
oldukça ciddi değişmeler ortaya çıkmıştır:

1. Stadyumda ve stadyum dışında (kablolu, dekoderli, ödemeli Tv ile)
seyir için daha fazla harcama yapmaktadırlar.

2. Yerel takımlar geniş taraftardan yoksundur. Bu yoksunluğa sadece
seyirci tercihi değil, aynı zamanda seyirci tercihini etkileyen medyanın futbol
gündemindeki büyüğe ve büyüklere yönelik sunumu da sebep olmaktadır.

İrfan Erdoğan 32

Markaya, iyiye, güçlüye bağlanmayı ve yönelmeyi teşvik eden tüketim
kültürü, reklamcılık ve futbol eğitimi buna önemli katkıda bulunmaktadır.

3. Büyüme ve pazardaki tekelleşmenin bir sonucu olarak, stadyum
dışındaki yayın hakkını tek bir medya şirketi almaktadır. Böylece medya
sunumu bir şirketin imtiyazı olurken, Tv kanalları da parayı ödeyen sayılı
seyircilere 90 dakikalık seyir imtiyazı sağlamaktadır. Böylece futbolda iletme
ve tüketimde imtiyazlar ve ayrıcalıklar yaratılmaktadır.

4. Oyuncular takım bulmakta zorlanmakta ve bu zorluğu dış pazardan
satın almalar (ithaller, transferler) daha da artırmaktadır.

5. Bilet satışı ve stadyumda sağlanan tüketici artı-değerinin paylaşımının
büyük kısmını stadyum sahipleri, satıcı şirketler ve futbol takımı sahipleri
almaktadır. Stadyum dışı seyirle (Tv sunumları yoluyla) yaratılan değer (son
yıllarda dünya genelinde yaygınlaşan ve ülkemizde de tartışmalara yol açan
havuz sistemine rağmen) futbol kulüplerinden çok Tv şirketleri, reklamcılar
ve diğer aracılar tarafından paylaşılan kazançtır.

6. Kapitalizmde emek sömürüsü ve ücretli kölelik futbolda da kendini
gösterir. Futbolcuların emtia olarak alım satımında, satış konusu olan ücretli-
köleye bir gelir sağlanır. Futbolcuya belli bir değer (para) verilirken, en büyük
değer satışa taraf olan sahipler ve aracılar arasında el değiştirir.

7. Futbol tesisleri (stadyum, salon) içi reklamlarda ve satışlarda kazançlar
mülk (tesis) sahibinindir.

Futbol pazarıyla ilgili olarak araştırılması gereken konulardan biri de
pazara giriş sınırlamaları ve bunun sonuçlarıdır.

Türkiye’de futbol karşılaşmalarının ve özellikle futbol maçlarının hasılatı
kulüplerin temel gelir kalemini oluşturmaktadır. Son birkaç yılda ise futbol
karşılaşmalarından elde edilen gelirden çok daha büyük rakamlar,
karşılaşmaların Tv kanallarından yayınlanması için ödenen ücretlerden elde
edilmektedir. Futbolda yaratılan zenginliğin dağılımının karakteri, dengesizlik
ve sonuçlarının incelenmesi gerekir.

Zenginliğin üretimi ve paylaşımında diğer yapılanma ve firmalar

Futbolun örgütlenmesi sahadaki hakemden FİFA’ya kadar giden bir çıkar
yapısı oluşturmuştur. Futbolla yeni yapılanmalar üretilirken var olan
yapılanmaların da materyal kazanç sağlamaları olasılıkları artmıştır. Futbolla
oluşan ve/veya gelişen yapıların önde gelenleri:

• Stadyum ve çevresinde yiyecek, içecek, giyecek ve bayrak gibi mal
satış yapanlar ki bu satışlar son zamanlarda büyük süpermarketlere de taşındı.

Futbolu inceleme üzerine 33

• reklamcılar: futbolu kullanarak ürün tanıtma ve satmaya çalışanlar.
• Sponsorlar: Takım ve turnuvaları finansal bakımından destekleyenler.
• Takımla, ligle, olaylarla vb ilgili mal ve hizmet satan firmalar;
• Futbol faaliyetlerini destekleyici firmalar (futbol malzemeleri ve

egzersiz ürünleri satanlar).
• Menajerler\ajanlar ve temsilciler.
• Radyo ve Tv: Özel radyo ve Tv’lerin çıkmasıyla, bu ürün mal olarak

pazarlanmaya başladı ve ürünün parasal değerini veren kullanma hakkını aldı.
Böylece maç, yayınlama ve seyretme mülkiyet ilişkileri içinde trilyonlarca
lirayı bulan önemli bir emtia değeri kazandı. Televizyon, futbolu hem büyük
futbol kulüpleri hem de kendisi için altın yumurta yumurtlayan tavuk yaptı.
Takımlara, liglere, örgütlere ve futbolculara tahayyül edemeyecekleri
miktarda mali kaynaklar sundu. Yayın hakları üzerindeki çekişmelere
kaçınılmaz olarak taraf oldu. Yeni yasal düzenlemeler getirildi. Bunun sonucu
olarak, futbolda siyasalın önemi daha da arttı. Ayrıca televizyon yayınları
futbol kulüplerinin geleneksel gelir kaynaklarını kurutacağı korkusunu ve
olasılığı da arttı (bilet satışlarının azalması, reklam, hibe gibi).

• Basın: Günlük gazetelerle futbol endüstrisi arasında başından beri
daima birbirini besleyen karşılıklı bir ilişki olmuştur. Özel futbol gazeteleri ve
dergileri bu ilişkiden çıkıp büyümüştür.

• “Bahis” kurumları ve yasadışı bahis örgütlenmeleri.
• Seyahat ve tourism endüstrileri.

Oyunda bahis ve materyal zenginlik umudunun üretimi

Oyun sırasında oyun içi ilişkiler sahada olanların incelenmesini içerir. Bu
da oyuncular arası, oyuncularla hakemler arası, hakemlerle ve oyuncularla
saha kenarındaki yöneticiler arası ilişkiler, stadyumdaki seyirciler arası
ilişkiler, seyircilerle sahadaki oyuncular ve hakemler arası ilişkiler,
seyircilerle polis gibi görevliler arası ilişkiler, seyircilerle stadyumda satış
yapanlar arasındaki ilişkiler olarak ele alınıp incelenebilir.

Saha dışındaki seyirci kitlelerini inceleme seyircilerin hangi mekanda
seyrettiğine bağlı olarak çeşitlenir. Bu tür incelemeler oldukça yaygındır.

Futbolda seyircileri ve diğer insanları içeren bir konu da bahistir. Bahis
hem bahsi örgütleyenlerin maddi zenginliğinin hem de insanlar arasında
düşünsel yoksunluluğun üretilmesi yollarından biridir. Bahisle, oyuncu olarak
zengin olma umudu yanında, çeşitli bahis oyununa katılarak, kısa yoldan,
şansla, “köşeyi dönme” umudu da yaygınlaştırılır. Bu bağlamda, incelenmesi

İrfan Erdoğan 34

gereken iki temel yan vardır. Birincisi resmi olarak düzenlenen bahis ve diğeri
de resmi olanın dışındaki bahis türleridir.

Eski çağlardan beri, oyunlarda daima bahis çeşitli ölçü ve biçimlerde
olmuştur. Örneğin Aztekler’de, hem asiller hem de genel halk seyrederken
yoğun bir şekilde bahis oynamaktaydı. Oyuncular da bahse girmekteydi.
Topraklar, evler, zenginlikler, eşler ve çocuklar bahiste kullanılmaktaydı.
Sefil halk bahis sonunda özgürlüklerini yitirip köle bile olmaktaydı. Soylular
rekrasyon amacıyla bahse girmekte, oyunu oynamakta ve seyretmekteydi.
Fakat büyük bahislere girerek krallıklarını kaybedenler de olmaktaydı.

FUTBOLUN YASAL DÜZENLENMESİ

Örgütlü yaşam, egemenler arası yarışın ifade alanı olan meşrulaştırılmış
siyasal güç kullanımından geçerek kurallara bağlanmıştır. Örgütlü yaşamın
ticaret ve eğlenceyle ilgili bir parçası olarak futbol kulüpleri siyasal gücün
yasal düzenlemeleri ve kontrolü dışında değildir. Dolayısıyla futbol, örneğin,
ekonomi, sağlık ve kamu güvenliği, çevre, işçi ilişkileri, mekan kullanımı
yasaları ve düzenlemelerini belirleyen politikaların da konusu olur. Birçok
ülkede devlet kurumları futbol tesisleri için sermaye sağlayan birinci kaynak
durumundadır. Futbolun ulusal ve uluslararası politikalar, ekonomik kalkınma
ve bireysel çıkarlarının gerçekleşmesi için siyasal önemi nedeniyle birçok
ülkede futbolla ilgili bakanlıklar, futbol otoriteleri ve kuruluşları vardır.

Futbolun siyasal yanı, futbolun resmi örgütlenmesi ve ilişkilerinin yasal
düzenlenmesi ve futbol kuruluşlarının kendi içi ve dışıyla olan ilişkisindeki
politikaları içerir. Siyasal süreç futbolun örgütlenme şeklini ve ilişkilerinde
yasal çerçeve ötesinde, aynı zamanda biçimlenme ve uygulamalardaki siyasal
etki ve siyasal çatışma, dolayısıyla da futbolda kazananlar ve kaybedenler
konuları önem kazanır. Futbolun bu bağlamda incelenmesi, kaynak tayin ve
kullanımının karakteri üzerine eğilmeyi gerektirir.

Futbolda oyunun kuralları

Örgütlü oyun kavramı, ilişki ve iletişimin doğasında kaidelerin olduğunu
anlatır. Aksi taktirde, oyun inşa edilemez, olamaz. Oyunda kaidelerin olması
için bir kamu yasası veya örgütlü bir yapının bunu düzenlemesi gereksinimi
ancak oyunun siyasal veya ticari örgütlülüğün bir parçası olmasıyla birlikte
ortaya çıkar. Doğal olarak, oyunun kuralları oyun ilişkisi içinden çıkıp
yükselir ve kültürel olarak şekillenir: çelik çomak gibi oyunların kurallarını

Futbolu inceleme üzerine 35

dış bir güç belirlemez. Kurallar, oynayan bireylerin bir veya birkaçının
egemenliklerinin ifadesi de değildir; yaşamın biçimlendirilişinin ifadesidir.
Futbolda bu biçimlendiriliş, oyunun ticarileşmesi ve bilinç yönetimi aracı
olmasıyla birlikte, gücün de ifadesi olur. Kuralların oluşturulması, ceza ve
ödüllerin belirlenmesi, denetleme ve uygulama için resmi örgütlenmeler
geliştirilir. Bunlar kamu kurumu ve özel yapılar olarak biçimlenir.

Futbolda, kurallar uluslararası örgütler (FIFA/UEFA) tarafından konulur
ve bu futbolun gerçekleşmesi (pazarda emtia olarak kullanılması) konulan
kurallara uyulduğu sürece mümkündür. Kurallar kapitalist sermayenin etkin
olduğu kurum ve kurullarca konulmakta; malını pazara sunmak isteyen güçler
de bu kurallara uymaktadır. Türkiye’de futbol kurallarını (uluslararası
düzenlemelerin aktarımını ve ulusal düzenlemelerin yapılmasını) Federasyon
düzenlemekte ve cezai müeyyidelere Merkez Hakem Komitesi’nce karar
verilmektedir. Oyunun kurallarını belirlemede (her sezon kaç yabancı
oyuncunun takımda yer alacağı dahil) ve ceza koyma/kaldırmada (örneğin
yıldız oyuncuya ceza verilmemesini sağlayacak ya da verilen cezayı tahkim
kurulunda kaldırtacak kamuoyu oluşturmada) kulüplerin kısmen etkili olduğu
vurgulanabilir. Sahipliğin ulusal ve uluslararası egemenliğin karakterine bağlı
olarak kurallar üzerinde etkisi üzerinde durulabilir.

Kuralların oyun sırasında uygulanması hakemlerden oluşan bir kadroya
verilmiştir. Hakem, vereceği karar elektronik kayıtla anında yanlış olduğu
saptanabilse bile, sahadaki nihai karar vericidir. Hakem sistemi temsil eder ve
kararını sahada hiç kimse değiştiremez. Kararına karşı gelme, sisteme karşı
gelmede olduğu gibi, ihtardan başlayarak çeşitli derecede cezalandırma
yollarıyla çözümlenir. Sisteme karşı gelme risk almadır ve risk alan oyuncu
bu karşıtlığını sözlü veya diğer davranış biçimleriyle ifade eder ve sonucuna
da katlanır. Hakemlik ve hakeme verilen güç ile, sisteme, uygulamalarında
“bazen” yanlış olsa bile, uyulması gereken meşruluk verilir ve insanların
bilişlerine bu işlenir. “Yakalanmazsan ve riski alırsan her şeyi yapabilirsin”
bilişinin işlendiği bir pazar ortamında, oyuncuların maç sırasındaki
davranışlarıyla “dolandırıcılık” yapması, yalan beyanı, hakeme göstermeden
veya hakemi yanıltarak sistemin kuralını kendi çıkarına uygun bir şekilde
kırmaya çalışması normaldir ve bu “kandırma” ve “çıkarına uygun bir şekilde
kazanç sağlama çabası” bol bol kullanılır. Bu tür egemenliğin uygulanması ve
“kuralları yakalanmadan çiğneme ve kendi çıkarına göre bükme” çabalarının
futbolda kullanımı ve topluma işlenen bilişsel ve davranışsal sonuçları da
incelenmelidir. Bu ilişkisel ve kural uygulama yapısının, ticari kültür ve

İrfan Erdoğan 36

ilişkiler ile olan paralelliği, teşvik ve meşrulaştırma mekanizması olarak iş
görmesi de incelenmelidir. Örgütlü yapılarda oyunun kurallarının oluşması,
gelişmesi ve değişmesinde, güç ilişkilerinin ve bu ilişkilerin amaç ve
sonuçlarının da incelenmesi gerekir. Böylece, yasalar ve kurallarla ilgili
yaratılan mitler, uydurular ve işlenen sahte bilişler de ortaya çıkmış olur.

FUTBOL, SİYASET VE İDEOLOJİ BAĞI

Futbol kamu politikasında (bilinç yönetiminde) eski imparatorluklardan
beri yer almaktadır. Futbolun yaygın sunumları arasında şahsiyet/kişilik
kurma, kazanma arzusunu teşvik, gerçek lideri belirleme, haklı oyun vardır.
Bunların hepsinde ortak olan yan rekabet ve rekabetteki meşruluktur. Futbol,
siyaset ve ideoloji bağı bundan çok daha karmaşıktır. Girişte açıklandığı gibi
futbol ekonomiden ve siyasetten soyut etkinliktir değildir. Aksine ekonomi ve
siyasetin olmadığı futbol düşünülemez. Futbol ve siyaset oluşumlarından beri
birbiriyle iç içedir. Futbolun otorite, istisna, kaynak, kolaylık, kayırma ve
imtiyaz için siyasal desteğe ihtiyacı vardır. Bu nedenle, politikacılarla,
ekonomik ve diğer çıkar gruplarıyla daima ilişkidedirler.

Tartışmalarda futbola, özellikle futbola herkesin katıldığı, sağduyusu olan
herkesin futbol ve politika arasında ilişki olmadığı görüşü tekrarlanır durur:
Futbol futboldur, politika ise politika. Oysa bu sağduyu görüşü yanlıştır.
Sadece yanlış değil, tarafsız sandığımız sağduyu, çoğu kez, egemenliği
yeniden üretme aracıdır. Futbolu ideolojisiz bir toplumsal oluşum ve etkinlik
olarak açıklamak, gerçekte egemen olan güç ilişkisini ve bu egemen biçimin
egemen görüşünü yeniden üreterek sürdürmektir. Siyaseti sadece formal
siyasal etkinliklerle (seçimler, parti etkinlikleri, parlamento ve hükümet
etkinlikleri gibi) sınırlamak, bu biçimselliğin ötesinde toplumda egemenlik ve
boyunsunma, güç biçimi ve ilişkilerinin korunması ve sürdürülmesi ve buna
karşı mücadeleyi içeren geniş alanı saklama ve geri plana itmedir. Bu alan
ideolojilerin her gün toplumun bütünü içinde sürekli çatıştığı alandır.

“Ne solcuyum ne de sağcı, futbolcuyum, futbolcu” sözü belki de futbola
yüklenen siyasalsızlık (apolitiklik) karakterini özetlemektedir. Futbolun ve
siyasetin yan yana olmadığı, birbirine karışmadığı, futbolun siyasetsiz olduğu
iddiası, sadece ideolojik bir uyduru olmanın ötesinde, futbolun politikadan
korunması için özel futbol kuruluşları tarafından yürütülmesi gerekliliği
apolitikliğin garantisi olarak ileri sürülür, ki bu da bilinç yönetimi amaçlıdır.

Futbolu inceleme üzerine 37

“Futbol bir oyundur, bir iş/ticaret değildir; dolayısıyla devlet veya
hükümet yasa ve kurallarından, düzenlemelerinden uzak olmalıdır” görüşünün
geçersizliğini ispata gerek yok, çünkü profesyonel futbol trilyon liralık bir
ticari girişimidir. Öylesine ticari bir girişimdir ki, yeni futbol takımlarının aynı
bölgede çıkması veya kurulması olasılığı dahi ortadan kaldırılmıştır.

Örgütlü futbol oldukça özelleştirilmiş ve ticarileştirilmiştir. Milli maçlar,
uluslararası ve bölgesel turnuvalar, aynı zamanda, “işlenmiş siyasal bilişlerin”
yeniden üretildiği faaliyetlerdir. Ayrıca, stadyumların kurulması, işletilmesi
ve maçlar daima siyaset ve siyaset ilişkileri içinde olmuştur. Siyasetçiler
propaganda için maçları gerektiğinde kullanırlar. Maçlarda ve maç sonrasında
futbol siyasetçilerce kullanılarak ideolojik propaganda gerçekleştirilir.

Takımların cemaat hayatına pozitif etki ettiği ve birlik ve beraberliği
teşvik ettiği iddiasının da üzerinde önemle durulması gerekir. Özellikle
takımları maçı kaybettikten sonra taraftarların takıma ve etrafa karşı
saldırganlıkları; farklı takımı tutan seyircilerin birbirine karşı düşmanca
tutumları bunun böyle olmadığına işaret etmektedir.

Futbolun faydaları genelleştirilirken, maliyeti üzerinde durulmamaktadır.
Faydanın herkese mal edilmesi yanlış yönlendiricidir, çünkü faydanın önce ne
tür bir fayda olduğunun somut olarak tanımlanması ve açıklanması gerekir.
Örneğin, materyal fayda futbolun sahiplik ve yönetim kademesinde olanlar
için vardır. Giriş ücretleri, paralı seyir, futbolla ilgili karar verme süreçlerinde
genel halk siyasal karar vererek katılmanın dışında bırakılmıştır. Bunun
sonucu olarak futbol ve futbol politikalarında kamu güveni hem azalmış hem
de bazı takımların yönetimine karşı şiddet ve öfke duyguları ekilmiştir.

Futbolun temsilinin incelenmesi

Futbolun en yaygın temsili kitle iletişim araçlarında ve özellikle futbol
dergileri ve televizyonda olur. Televizyona taşınan modern ticari gladyatörlük
türlerinden biri olan futbolda, futbol bültenleri, karşılaşma yayınları, futbol
haber programları, futbol belgeselleri, futbol magazin programları ve futbol
eğitim programları türleriyle yapılan sunumlardan geçerek serbest köle
kitleler heyecanlandırılır, duygular okşanır, öfkelendirilir, kendinden olanları
sözle ve sözsüz hareket çekerek ezme fırsatı verilir, böylece deşarj edilerek
rahatlatılır. Dolayısıyla, futbolun medyada temsil biçimleri, bu temsilin
karakterleri, kime ne kazandırdığı ve kimlerden ne alıp götürdüğü de
incelenmelidir.

İrfan Erdoğan 38

FUTBOLLA BİLİŞ VE DAVRANIŞ YÖNETİMİ

Şunu lütfen çok iyi anlamaya çalışalım: Dünyayı yöneten ve egemenliği
tutan ve sürdüren asla ideolojiler, düşünceler, inançlar, tutumlar ve söylemler
değildir. Dünyayı ve derginin bu sayısında olduğu gibi futbolu anlamak
istiyorsak, hareket noktamız futbolun nasıl örgütlendiği ve yürütüldüğüne
(yani futbolda üretim tarzı ve ilişkilerine) bakmak olmalıdır. Eğer yasalara,
ideolojiye ve söyleme bakacaksak, yasaların, ideolojinin ve söylemin de
üretim tarzı ve ilişkilerine bakmamız ve ideolojinin ve söylemin içeriğini
örgütlü ilişkiler yapısı içinde anlamaya çalışmamız gerekir. İnsan gerçeğini,
bu gerçeğin örgütlenmiş ifadelerinden olan yasalar ve metin içine hapsetmek,
düşünsel olarak inşa edilmiş temsil ile bu temsilin açıkladığı ilişkisel olarak
inşa edilmiş gerçeği ya reddetmek ya da özdeş tutmak demektir ki her ikisi de
insan gerçeğini bilmede doğru yol değildir. Yasalar, ideoloji ve söylem
egemeliği yaratmaz; yasalar, ideoloji ve söylemle egemenlikler meşrulaştırılır,
sürdürülmesi desteklenir; Fabrikayı oluşturan ve yürüten düşünsel olan
(yasalar, ideoloji, söylem) değil, materyal ve ilişkisel olandır.7

Örgütlü futbol, geleneksel eğlencenin parçası olan futbol faaliyetlerini
kapitalist sermayenin kendi mülkiyetine geçirmesine bir örnektir. Aynı
zamanda, kapitalizmde futbol "iş dışı eğlence ve dinlenme" zamanının
kolonileştirilmesini anlatır. Bu kolonileştirme hem ekonomik çıkar hem de
bilinç yönetimi ve ideolojik egemenlik bakımlarından kapitalist sınıfa büyük
faydalar sağlamaktadır: Adının yarısı Türkçe olmayan TÜRKCELL “şimdi
tam zamanı birlikte olmanın” diyen görüntülü ve sözlü anlatıyla izleyicilere
birleştirici duygusallık işliyor. Bizi ve vatanı çok sevdiği için olmalı!

Futbol çoğu kez toplumsal yapı ve grup ilişkileri dışında dinlenme
kavramı içine hapsedilmiştir. Dinlenme kavramıyla birlikte yansız, toplumsal
sorunlar/sorular dışında tutulmuştur. Ayrıca, futbol kendi iç özelliği olan
gerginlik/heyecan ve zevk arama/bulmada ya ihmal edilmiş ya da basit kişisel
dürtüler olarak açıklanmıştır.

Futbol kapitalist toplumun ideolojisinin özünü taşır ve aşılar: Egoist ve
saldırgan bireyciliği teşvik eder. Futbol izleme saldırgan dürtüleri tahrik eder
ve aynı zamanda bu saldırgan dürtülerin boşalmasını sadistçe fiziksel etkinlik

7 Bu konuyu, “ekonomik indirgemecilik” uydurusu ötesinde ayrıntılı olarak incelemek için

dergimizin bir önceki sayısındaki Forum bölümüne bakmanızı öneririm.

Futbolu inceleme üzerine 39

gösterisine izin vererek bu saldırganlığı tasfiye eder. Serbest ve insafsız
rekabet hissini verir, fakat serbest rekabetin sadece serbest-köleler arasında
olduğunu gizler. Fırsat eşitliği masalını sunar, ama güçlü ile güçsüzleştirilmiş
arasında fırsat eşitliği olamayacağını anlatmaz. Otoriteryanizmi, şovenizmi,
seksizmi, militarizmi ve emperyalizmi destekler. Tüm bunların sefilleştirilmiş
kitlelerin sefaletinin garantilerinden biri olduğunu da anlatmaz.

Futbolla popülerleştirilenlerin önde gelen biliş yönetimi anlatılarından
bazıları, ki incelenmesi gerekir, aşağıda sunuldu.

Seyir ve seyirci: Bilişsel ve davranışsal yoksulluğun yaratılması

Takım tutan seyirciler, süregelen ve gereksinimlere göre eklemelerle
zenginleştirilen yerel, bölgesel ve ulusal ayırımlar, sloganlar, giysiler, renkler,
semboller, hırslar, duygular, düşmanlıklar, öfkeler, seviler, otoriteler,
boyunsunu ve direnişler dünyası içine doğmuştur ve içinde yetişirler. Bu
dünyayı belirleyenler, bireyin bireysel tutumları, eğitimi ve saldırganlık
duyguları değildir. Sorun, gerçekte, çağımızın insanlık durumu ve bu durumu
yaratan ve sürdüren güçlülerin “ekmek ve sirk politikasıyla” rahatlatma ve
“böl, birbirine düşür ve yönet” politikasıyla” delirtme ve kudurtma işiyle
bağıntılıdır. Bu durum, egemen uluslararası ilişkiler düzeninin beraberinde
getirdiği, incelikle işlediği ve beslediği bir durumdur. Dolayısıyla, seyircileri
aşağılama ve holiganizm ile suçlama gibi açıklamalar ötesine geçip, seyirci
davranışlarını bireysel tutumlar ve eğitim seviyesi içine sıkıştırmadan,
endüstriyel ve siyasal biliş yönetimi içine yerleştirerek incelemek gerekir.

Gençlerin futbol ilişkisindeki taşkınlıkları ev, çevre ve egemen kültürel
ilişkiler içinde duydukları ezilmişlik ve yenilmişliklerinde kendilerine
futbolda taraftarlık yoluyla psikolojik ezme fırsatı bulmaları ve düzeni
bilinçsizce desteklemeleri incelenmesi gereken en önemli konular arasındadır.
Gençlerin seyirci ve taraftar olarak taşkınlıkla elde ettikleri kazanç, belki de
ekonomik, siyasal ve seks sıkıntılarından kaynaklanan "psikolojik
boşalmadır." Bunun üzerinde durulmalıdır. Fakat asıl üzerinde durulması
gerekenlerden biri de şudur: Gençliğin siyasal ve ekonomik alandan
uzaklaşarak futbolda şiddete yönelmesi ve bazılarının suç işlemesi, özellikle,
meşruluk krizindeki bir siyasal ekonomik sistem için oldukça önemli bir
kazançtır. Öfkelerin ve tatminsizliklerin gerçek nedenlerine yönelme yerine,
futbol alanına yönelerek insanların deşarj olmasında egemen düzenin kazancı,
kendi varlığını koruma, sürdürme ve geliştirmedir. Taraftarların takımlarının
amblemi ile övünç duymaları ve sokaklara dökülüp yaptıkları eylemler, Roma

İrfan Erdoğan 40

arenalarında gruplaşmış kölelerin ve köle-köylü-seyircilerin zafer çığlıkları ve
övünç\gurur hisleriyle paralellik taşır: kölenin farklı üretim tarzı ve ilişkileri
içinde zincirine vuruluş örnekleridir bunlar. Bir futbol takımının taraftarına
“kazandırdığının” anlamı, İngiliz emperyalizminin Afrika’ya getirdiği ve
Afrika’dan götürdüğüne benzer: İngiliz emperyalizmi Afrika'ya tanrının
kitabını ve düzenini getirdi ve Afrikalılar tanrı aşkı, aile değerleri ve vatan
sevgisiyle dolup taştılar. Afrika'ya bu soyut hisleri getiren ve vatan için aynı
vatandaki vatandaşları birbirine düşman eden İngiltere (ve Afrikalı
işbirlikçileri) ise Afrika'nın altınına ve maddi zenginliklerine kondular.
Herkes memnun: Birileri düşlerle ve tarih boyu birbirini yeme işiyle. Birileri
de materyal zenginliklerin kontrolüyle. Birileri birilerine “Kral Harun da
mezara kefenle gitti”; “yukarıya bakma, aşağıya bak ve şükret”; “vatan benim
için ne yaptı” diye sorma “ben vatan için ne yaptım” diye sor; “ya sev, ya terk
et” dedirten gerizekalılığı işlemek zorunda, aksi taktirde, yönetme ve “serbest
köleliği sürdürme” işi ciddi ölçüde zorlaşabilir.

Sadece Türkiye’de değil, gelişmiş kapitalist ülkelerde de, örneğin kibar (!)
İngiliz medeniyetinin ve Avrupa’nın diğer ülkelerinde de, insanlar neden maç
öncesi, maç sırasında ve sonrasında etrafına saldırıyor? Bunun önemli bir
nedeni insanın yaşadığı ve kontrol edemediği yenilgiler dünyasında, yenme
umuduyla geldiği maçtaki yenilgiyi kabul edememesi ve yendiğinde de
güçlülüğünü şiddete kadar varan coşkuyla ifade etmesi olabilir mi? Bunu
bilmek elbette gerekli; fakat bunu bilmek bizi, “bireyi eğitelim” sahtekarlığına
götürüyorsa, bu aslında utanç verici bir bilme ve çözüm olur. Maçla ilgili
taşkınlık, ücretli-köleliğin getirdiği iş dünyasındaki (fabrikadaki, iş yerindeki)
yenilgiye boyun sunma bağlamından farklıdır. İşten atılma ve işsiz kalma
korkusu yoktur. Takım tutma ile gelen davranış, yenilgide (kazandığında)
öfkeyi (sevinci) içine atmak zorunluluğunu doğurmaz. “Okulumuza öğretmen
istiyoruz” diye pankart açan küçük çocukları “terörist” diye mahkemeye veren
hasta bir egemen yapı için, taşkın taraftar ve ırkçılığı teşvik eden medya çok
işlevseldir. Seyirci, baskı altında engellenmişliklerinden deşarj olmanın
risksiz olasılığıyla şiddet kullanmaya ve “düzene tehlikeli olmayan” kamu
düzenini bozmaya yatkındır. Birey, benzer psikolojiyle dolu bu sürü içinde,
birikmiş öfkesini çıkartabilecek ve sıyrılıp gidecek güçte hisseder kendini. Bu
nedenle, sürü gibi gruplar halinde şehrin sokaklarına dökülür; "takımı"
yenildiği için küfürler yağdırarak dolaşır. Burada sürülüğün nedenini sürüde
bulan ve beslediği sürüden bile ödü kopan kapitalist sürü psikolojisi
anlayışından bahsetmiyorum. Faşist\kapitalist düzende ezilenlerin faşistçe

Futbolu inceleme üzerine 41

ezilmelerinin öfkesini faşistçe davranışla, yapabileceklerini anladıkları
durumlarda, ifade edip geçici rahatlık sağlamalarından bahsediyorum.
Ezilmişin öfke dolu psikolojisini ve bu öfkesinin egemen düzene tehlikeli
olmayacak bir şekilde (gerçekte faydalı bir şekilde) ifade alanını ve tarzını
açıklamaya çalışıyorum. Özlüce bir bilinç yönetiminin başarısını açıklıyorum.
Elbette, milli takımın başarılı olduğundaki sevinç ve mutluluklar da bu
durumun bütünleşik bir parçasıdır: Sevinecek, kutlayacak, mutlu olacak,
devletin polisi tarafından dayak yeme riski olmadan sokaklara dökülebilecek,
bol bayraklı şenlik yapabilecek. Bu, serbest köleye bahşedilen ender ifade
özgürlüklerinden biridir; hiçbir şeyi olamayanların ve sahip olamayanların
soyut sahipliklerle avunmasına ve avutulmasına bir örnektir.

Rekabetçi bireycilik

Futbol bireysel beceri, dayanma, çalışma, teknik, kıvraklık vs ister.
Başarılar ve başarısızlıklar bireyseldir. İnsanlar arası ilişkilerde doğal bir
biçim olarak görünür. Bu görünüm toplumda hayatın "bireysel rekabete"
dayandığına bağlanır. Böylece, rekabetçi bireycilik ideolojisi doğal insanlık
durumu olarak sunulur. Başarı ve başarısızlık bireyin kendi elinde olan bir
şeydir. Herkes aynı yeteneğe sahip değildir ve bu yeteneğini kullanabilme de
eşit değildir. Ayrıca daima kazananlar ve kaybedenler vardır. Bu anlayış
biçimi (rekabetçi bireycilik) futbol ve siyasal ideoloji arasında gidip gelir. Bir
yandan futbolda bu kavram doğallaştırılır; öte yandan birey olarak belli bir
siyası hüviyete sosyalizasyonla kendimizi futbolda tanırız. Böylece, futbol
bizim kimliğimizi, özdeşliğimizi rekabetçi birey olarak onaylar ve destekler.

İyiler kazanır

Bir takım gol atınca, Tv ekranında “iyiler kazanır” yazısı beliriyordu son
zamanlarda. Futbol yoluyla bilinçlerimize düzenli, disiplinli, gayretli, çok sıkı
çalışanların kazandığı kazılır. “Kazanmak için çok çalışma ve zorluk altında
çalışma gerektiği” sürekli sunularak, modern üretim sürecinin talep ettiği iş
disiplini meşrulaştırılır ve aşılanır. Hem örgütlenme ve iş yapış biçimiyle hem
de propagandacıların (reklamcıların, promosyoncuların, pazarlamacıların)
kullanımıyla, futbol kapitalizmin arzu ettiği “uysal işgücünün” eğitilmesinde
oldukça faydalı görev yapar. Futbolun örgütlenme ve fonksiyonlarında
modern rasyonelleştirilmiş endüstrisel üretimin bütün temel karakterlerinin
kopyasını görürüz: Yüksek derecede ihtisaslaşma ve standartlaşma,

İrfan Erdoğan 42

bürokratlaşmış ve tabakalaşmış idare, uzun dönemli planlama, bilim ve
teknolojiye artan şekilde bağımlılık, maksimum verim elde etmeye zorlama
(=birinci olma), yapılan işin sayıma/istatistiğe vurulması (=puanlar, her
oyuncunun attığı goller) ve hepsinin ötesinde üretici(=futbol işçileri) ve
tüketicinin (biz seyirci kalan seyircilerin) yabancılaşması. Tüm bunların
incelenmesi gerekmektedir.

Bireysel, yerel ve bölgesel kimlikler

Hala hemen herkes İstanbul'un üç büyük takımını tutar: FB, BJK, ve GS.
Örneğin neden Ankaralılar bu üç büyüğü tutarlar? Bunun anlamı ezen veya
ezebilme olanağı çok daha fazla olanla, kendini bağdaştırma mı? Yenilenle,
ezilenle ve kaybedenle kendini bir tutmama, yenenin, ezenin ve galip gelenin
yanında olma ve böylece soyut kazanmayla psikolojik doyum elde etme mi?
Taraftarlar bunun gerçek nedenini tam anlamıyla biliyorlar mı? Takım tutma
ve fanatiklik kazanma-kaybetme, yenme-yenilme, gurur duyma-üzülme, alay-
etme-alay edilme, kendi-sömürüsüne-kendinin psikolojik tatminler elde
etmesi için katılma ve bundan haz duyma, kendini eşleştirdiğin
(bağdaştırdığın) bir şeyin üstünlüğünden zevk alma gibi duygular ve
tutumlarla ilgilidir.

Futbolla yapılan bir diğer kimlik işleme, belli yerel özellikler ve
ayrılılıklar, farklılıklar, kısaca yerelcilik ve bölgecilik desteklenerek, yerel ve
bölgesel düzeyde "birlik, beraberlik" duygusu ön plana çıkartılır, yerel ve
bölgesel özdeşlikler vurgulanır ve yöreler ve bölgeler arası kıskançlıklar,
düşmanlıkları körüklenir. Bu işlemede kitle iletişiminin aktarıcı ve
vurgulayıcı bir rolü vardır. Bu bağlamda bu üç büyükleri tutma yanında yerel
takımları destekleme de yaygın hale gelmektedir.

Kafatascı/ırkçı milliyetçilik

Burjuva demokratik siyasal, toplumsal ve kültürel değişimin başlamasıyla,
milliyetçilik, hemen her burjuva devriminde olduğu gibi, önemli bir ideolojik
ve bilinç (ve davranış) yönetimi biçimi olarak yaygınlaşmaya başladı.
Milliyetçilik dünyadaki bugünkü biçimiyle, özellikle ABD’de yeniden
biçimlendirilmiş ve dünyaya İkinci Dünya Savaşı’ndan sonra yayılmış olan
neofaşist ve şimdide en aşağılık ve sahtekar şekliyle post-faşist bir karakter
taşır. Bu faşizm dünyada Amerikan politikalarının gerçekleştirilmesinde yüz
binlerce gencin işkence görmesinde ve öldürülmesinde kullanılmıştır. Bu tür

Futbolu inceleme üzerine 43

milliyetçilik kitleleri harekete geçirmede, birbirine kırdırmada, talanda, iç
savaşa, katliama ve dış savaşa göndermede, kısaca kapitalist sermayenin
politikasının başarılı olarak yürütülmesinde kullanılan en etken silahlardan
biridir. Futbol bu bağlamda önemli bir yer alır: Futbolcu ve takım "bizim”
olur. Milletlerarası futbol müsabakaları milletler hakkında olan önyargılar ve
tutumların belirlediği bir dille sunulur ki bu dil milli şovenizmi, dostluk ve
düşmanlıkları ve hayranlıkları ifade eder.

Kitle iletişim araçları futbolla milliyetçilik hissini veya en azından bir
millete aitlik hissinden gelen birlik duygusunu, özellikle milletlerarası futbol
etkinliklerinin yaygınlaşmasından beri, başarılı bir şekilde yaşatıp sürdürmede
rol oynamaktadır. Milli maçlar büyük olay olarak büyük tantanalarla sunulur.
Bu sunum sırasında, Türkcell’den Ülker’e ve İBM-TÜRK (isme dikkat) ve
CocaCola’ya kadar tüm dev şirketler “hararetli destekleyici” olarak boy
gösterirler: kitleleri asgari ücretlerle ve işsiz bırakarak yoksun ve yoksul
bırakanlar, kitlelerle BİZ olurlar. Bu tür biliş yönetiminin incelenmesi gerekir.

Düzen, karışıklık ve burjuva denetimi

Futbol, burjuvazinin kolonileştirmeye çalıştığı ve bunda önemli ölçüde
başarı sağladığı bir faaliyet alanıdır. Profesyonel futbolda kurallar ve
kuralsızlıklar, düzen ve düzensizlik birbirini istikrarsız ve tehlikeli bir şekilde
tartarlar. Futbolda olduğu gibi birçok sporda amaç, kazanmak için kuralları
son sınıra itmektir, gayrimeşruluk hududunda oynamaktır. Bu düzen ve
denetim güçleri ile düzene-karşılık ve düzeni bozma arasındaki emniyetsiz
denge sadece spor oyunlarının yapısına has değildir. Sporun toplumsal
fonksiyonu ve resmi örgütlenmesinde de vardır.

Futbolda cinsel ayrımcılık

Futbol örgütlenme ve oyun karakteriyle toplumdaki seksüel bölünmeyi de
yeniden üreterek destekler: Futbolun kendisi yaradılıştan ve doğal olarak
"erkeğin" oyunu gibi biçimlendirilmiştir. Egemen biçimiyle futbol erkeklik
mitini yeniden-üreten bir forumdur; futbol erkeğin aktif, saldırgan, rekabetçi,
kuvvetli, düellocu, cesaretli vs olduğunu yeniden kanıtlar. Kadın sadece aşağı
düzeydeki konumlara sokulur. Dikkat edilirse, bu erkek egemenliğinin
yeniden üretilmesi, burjuva ve radikal feministlerin iddialarının aksine, bir
sporun üretim tarzı ve ilişkilerinden doğmaktadır; erkeğin erkekliğinden,
cinsel bağnazlığından, değiştirilemez seksist tutumundan değil (bu son

İrfan Erdoğan 44

belirtilenler, üretim tarzı ve ilişkileri içinde oluşmuş sonuçlardır. Bu
sonuçların neden olarak sunulması, kurnazca kullanılan “böl, birbirine düşür
ve yönet politikalarını” işlevsel bir parçasıdır). Çözüm de, kadınların ücretli
kölelikteki dağılımda (iş yerinde, mecliste) eşit temsili değildir; doğal cinsel
farklılığı cinsel ayrımcılığa dönüştürerek kullananların sürdürdüğü üretim
tarzı ve ilişkilerinin değiştirilmesiyle gelir çözüm. Çözüm, sonuçla uğraşarak
arazı gidermeyle (örneğin su kirliliğini arıtma tesisleriyle, televizyonlarla
işlenen beyin ve davranış kirliliğini “akıllı işaretlerle”) gelmez; çözüm arazı
ortaya çıkartan nedenleri anlama ve dönüştürmeyle (örneğin, suyu kirleten
endüstriyel iş yapış biçimini “suyu kirletmeyecek biçimde” değiştirmeyle,
bilişleri ve insanca ilişkileri kirleten televizyondaki üretim tarzının
değiştirilmesiyle) gelir. Dolayısıyla, futbolda cinsel ayrımcılığa burjuva
feministlerin liberal çoğulcu hastaca yaklaşımıyla değil, örneğin, futbolla
üretilenin üretim faaliyetinin karakterini incelemeyle yaklaşmak gerekir.

Futbolcu yıldız: Fiziksel beceriyle kısa yoldan zengin olma

Futbol fiziki iş, dolayısıyla fiziksel uygunluk gerektirir. Bu nedenle,
örneğin kariyerler yaş ve sakatlık nedeniyle kolayca bitebilir. Futbolda, bazı
futbolculara büyük miktarda para verilir ve bu durum iletişim araçları
tarafından sürekli sanki futbolcuların hepsi trilyonlar kazanıyormuş gibi
sunulur. Böylece zengin olma yolunda önü tıkanmış olan işçi sınıfı çocukları
için futbolcu olmak bir umut kapısı olarak görünür. Bu da, toplumda fırsat
eşitliği propagandasını destekler. Futbolda çoğu ülkelerde işçi sınıfının
çocukları yer alır; diğer sınıfların çocukları daha çok kendi sınıflarının tercih
ettiği futbol etkinliklerine girerler. İşçi sınıfının çocukları, özellikle ligde
oynayanlar ve meşhur olanlar medya tarafından örgütlü dedikodu ve ideolojik
propaganda için kullanılırlar. Ayrıca, futbol yıldızlarının eğlence ve reklam
endüstrisinde belli pazar-değerleri vardır ve bu değerlerine göre reklam
endüstrisi tarafından "satıcı/tezgahtar" rolünü üstlenirler. Bu yıldızlar sadece
belli ürünleri ve kuruluşları örneğin Coca Cola değil, aynı zamanda belli
yaşam ve düşünü biçiminin da satışını yaparlar: Rekabetçi bireycilik, becerili
ol fırsatları değerlendir, var oluşun bireyselleşmesi gibi. İşçi sınıfıyla doğal
ilişkilerini kesmiş olan bu yıldızlar, işçi sınıfı kahramanları olarak, işçi sınıfı
gençlerine model olurlar.

Bu yıldızların ait oldukları kitlelerin gerçek sorunlarını dile getirmede
sessiz kalışı aslında çok şey söyler kendini bilenlere.

Futbolu inceleme üzerine 45

Aptalca tüketim kültürünün popülerleştirilmesi

Tüketici kültürü, insanların bilinç ve davranışlarının yaşam boyu
biçimlendirilmesiyle gelen, kitlelerin aktif katılmasıyla sürdürülen, ahmakça
alışverişe ve birkaç kullanımdan sonra atmaya dayanan yaşam ve ilişki
biçimidir. Futbol ve futbolcu tüketim kültürünün teşvikinde yoğun bir şekilde
kullanılır. Bu kullanımla satılan, futbolun kendisi dahil, gençlik, güzellik,
çekicilik, enerji, sağlamlık, sağlıklılık, hareket, heyecan, macera, özgürlük,
lüks, zevk alma, eğlence, kısaca "işte bu iyi ve arzulanan hayat" bilincidir. Bu
bilinçten geçerek satılan mallar ise, örneğin, temizlik tozları, sabun, araba,
dışarıda tatil, moda ve giyim, yeme, içme, kozmetik ve benzerleri ürünlerdir.

Tüketim kültüründe toplumsal ilgi toplumu kullanmadan geçerek materyal
ve bilişsel çıkar sağlama üzerine kurulmuştur. Toplumun çıkarına olan
toplumsal ilgi, sadece belli siyasal, ideolojik çıkarlara uygun olduğu zaman
ortaya atılır, diğer zamanlar yok sayılır.

İdeolojisizlik ve eğlence diye popülerleştirilenler

Günlük konuşmalarda, okullarda, bazı makalelerde ve kitle iletişim
araçlarında futbolun “herkesin sporu olduğu, herkesin oynadığı ve herkesin
seyrettiği, hiçbir sınıfa ait olmadığı”, dolayısıyla, futbolun “ideolojisiz” ve
“politikasız” olduğu, sanki apaçık bir gerçekmiş gibi ileri sürülür.

Futbolda ve güç ilişkisinde ortaya çıkan sonuçlar, özellikle, toplum içi
bölünmeler, gruplaşmalar ve egemenliğin sağlanması, karşıt çıkarların sürekli
olarak çatışmasıyla birlikte gelir. Burjuvazinin diğer sınıflar/gruplar
üzerindeki egemenliği hiçbir zaman ebediyen garantiye alınmış değildir; her
alanda olduğu gibi futbol ve futbol kültüründe de böyledir. Sınıf egemenliği
sürekli her gün her an yapısal, örgütsel ve ideolojik düzeylerdeki iş ve
etkinliklerle kazanılmak zorundadır. Futbol burjuva egemenliğine birbiriyle
sıkı sıkıya bağıntılı iki önemli şekilde yardım eder: Birincisinde, özellikle
taraftarlık (bireysel, futbol kulübü dernekleri, internet blogları) yoluyla
sınıfları ve alt grupları birbirine düşman olan parçalara ayırır. İkincisinde, bu
parçaları burjuva egemenliği altında, örneğin örgütlenme ve milli maçlar
yoluyla toplar. Futbol egemen grupları ve destekleyicilerini birleştirir; diğer
grup ve sınıfları böler, parçalar ve örgütsüz kalmalarına yardım eder. Futbol
alanında olan mücadele diğer alanlarda olan mücadeleyle bağıntılıdır. Eğer
siyasal alanda veya ekonomik alanda mücadele kızışırsa, benzer derecede
çekişmeyi futbol alanında da görürüz.

İrfan Erdoğan 46

Oyunda şiddetin ve “kuralları çıkar için kırmanın” üretimi

Şiddet sadece seyirciler tarafından maç öncesi, maç sırasında ve maç
sonrası çeşitli boyutlarda uygulanmakla kalmaz.

Oyuncular ayağını, kafasını ve vücudunu kullanma biçimleriyle
becerilerini/yeteneklerini sergilerler; topu kontrol ve karşı takımla ve kendi
takımı oyuncularıyla olan oyun ilişkisinde, seyircileri duygudan duyguya
sürüklerler. Hem oyuncuların sahadaki duygusallığında hem de seyircilerin
duygusallığında, diğer bazı eğlencelerden farklı olarak, şiddet ve kurallarla
hareket ederken kuralları zorlama ve kuralları “hakemi kandırarak” ve “yanlış
olduğunu bile bile kazanç sağlamaya çalışmaya çalışarak” kendi çıkarı için
kullanma sergilenir. Saha içindeki mücadelede oyuncular hakem tarafından
görülmediklerini tahmin ettiklerinde kuralları “kazanç” amaçlı olarak kırarlar.
Kurallara rağmen, gerekli gördüklerinde, şiddet kullanırlar (itmek,
çelmelemek, vurmak). Oyunda sadece kurallar içinde hareket ederek bir
kazanma elde etmek değil, aynı zamanda kuralları kırma ve bu kırmada
yakalanmama, ceza görmeme veya cezayı en aza indirme çabası ve stratejisi
uygulanır. Dolayısıyla futbolda şiddet hem futbolcular hem de seyircilerin
davranışlarında vardır. Futbolcular maç sırasında “şiddeti” bilinçli ve amaçlı
olarak kullanırlar. Bu kullanım biçiminde, firma dünyasının rekabet ve
müşteri ilişkilerinde yaptığı gibi, kuralları “kendi çıkarlarına uygun bir şekilde
kullanma ve gerektiğinde bükme ve hatta kırma vardır. Bu tür kullanım amaca
ulaşmak için şiddeti, sahtekarlığı, yalanı, dalavereyi, kandırmayı, doğru
olmayanı savunmayı meşrulaştırır, besler ve yaygınlaştırır. Dürüstlük, hak,
hukuk, doğruluk, anlamını yitirir. Bu durumun seyircilerin bilişlerinde ve
davranışlarında yansımalarının örnekleri sürekli olarak maç öncesinde, maç
sırasında ve maç sonrasında her yerde verilir.

Bizim takım, bizim şirket

Futbolun pazar tarafından kolonileştirilmesi gelişmiş kapitalist ülkelerde
tamamlanmış durumda ve bizim gibi ülkeler de aynı sonuca doğru gidiyor.
Futbol takımları sadece kendi takımlarını temsil etmez: Sokaktaki
taşıyıcılardan çok daha etkili bir şekilde giysileriyle belli firmaların veya
ürünlerin temsilciliğini yaparlar. Fenerbahçe’nin formasının önünde kocaman
"Emlak Bankası", G.S.'ninkinde "Emek Sigorta" Beşiktaş’ınkinde "Beko"
yazılı. Hemen her takımın bir şirketin promosyonunu yaptığı görülür.
Şimdilik, şirket bizliği henüz gelişmedi ve geliştirilmedi; fakat ileride şirket

Futbolu inceleme üzerine 47

bizliği birçok bizliklerin önüne geçirilecektir. Bunun için de, elbette,
öncelikle, futbol takımlarının kimlik (ve aitlik) yapılarının değiştirilmesi
gerekmektedir. Bu değiştirmede de ilk adım isim değişikliğiyle veya ismin bir
şirketi çağrıştıracak bir şekilde markalaştırılmasıyla gelir.

Bizlik, güçlüyle kendini özdeş tutma ve sadakat 8

Futbolun sunduğu eğlencede takım tutmadan geçerek gelen sadakat
vardır. Bu sadakat piknikte veya mahallede oynanan futbolda ki takıma
bağımlılıktan farklı olarak süreklilik taşır. Türkiye’de ilginç olan durum, ABD
gibi ülkelerden çok farklı bir yansımadır. Örneğin Amerika’da seyirciler kendi
yerel takımlarını tutarlar; fakat Türkiye’de metropol İstanbul’un üç takımı
Türkiye’nin hemen her yerinde taraftarların büyük çoğunluğu tarafından
desteklenmektedir. Yerel takımlar ikincil seviyede kalır. Seyirci bağımlılığı
önce bir İstanbul takımına (padişaha) ve sonra (eğer seçerse) kendi kentinin
takımınadır (derebeyine, ağaya, şeyhe). Bu sadakatte ırk, sınıf, din, yerel veya
ulusal öğeler rol oynamaz; Onun yerine egemenle, güçlüyle ve güçle kendini
özdeşleştirme ve kölenin kendini efendisiyle özdeşleştirerek köleliğine
katılma vardır. Anadolu’da insanların İstanbul kompradorlarının takımlarını
tutması Anadolu insanının cemaat bağlarının zayıf olduğuna da işaret eder.
Büyük kentin cazibesi, bu zayıflıkla gelen kendinden olmayan güçlüye
hayranlıkla birleşince; FB, GS veya BJK ana seçenek olur. Böylece, kimlik
arayışındaki kendini beğenmeyen BEN kendine kendinden olmayan bir kimlik
bulur.

Normal olarak, takım tutmayla birlikte cemaat kıvancı ve bağlığı gelir.
Fakat kendi cemaatinin takımını ikincil plana iten veya hiç önem vermeyen
bir yapıda, cemaatin bizlik duygusunu ve dayanışmasını sağlayacak ve
sürdürecek önemli bir unsur eksik demektir. Kayseri takımını tutmayan, onun
yerine İstanbul takımını tutan Kayserili için özlemler ve özlenen bağlar
İstanbul’dur. Takım tutmayla insanlar takımla kendilerini özdeşleştirmeden
geçerek kendilerini bir yere bağlarlar. Bu yer ya kendi kentleridir ya da
tuttukları takımın kentidir. Futbol takımı o takımın olduğu yere olan ilgiyi
artırmak için bir araç olarak kullanılmaktadır. İstanbul seyircisi belki de kendi

8 “Bizlik” kendini özdeştirmeyi ve aitliği, dolayısıyla bireyin “kimliklerini” oluşturur. Kimlik

kavramını kullanmadım, bizlik kavramını kullandım ki, bence, çok daha insancıl bir kavram
ve kimlikte olduğu gibi, açıkça ırkçılık çağrıştırmıyor.

İrfan Erdoğan 48

yaşadıkları bölgenin takımına sadakati olan tek seyircidir denebilir. Fakat
gerçek anlamıyla bunun doğru olabilmesi için Beşiktaş semti veya Beşiktaş
takımının bulunduğu bölgede Beşiktaşlıların büyük çoğunluğu oluşturması
gerekir. İstanbul dışında, belki de sadece Trabzon ve İzmir’de, yerel
takımların İstanbul takımları kadar tutulma/desteklenme olasılığı vardır.

Kendi bölgesinin takımını tutma veya tutmamak hem bireysel hem de
kolektif bir deneyim özelliğini anlatır. Bu özellikte iki tür bizlik vardır: yerel
güçsüz bizlik ve İstanbul takımlarından birini tutarak sağlanan güçlü bizlik.

Ulusal bizlik

Futbolda ulusal/milli sadakat milli maçlarda ve büyük takımlardan birinin
diğer ülke takımlarından biriyle yaptıkları maçlarda ortaya çıkar. Ulusal
bağlılıkta hareket noktası ulusal kimliktir ve bu kimlikte güçsüz olunduğu
bilindiği durumda bile güçlülük iddiası varır. Böylece, hiç değilse “biz
Avrupa’dan geri değiliz” düşüncesi genellikle futbol dünyasının günlük
bilincine yer etmiştir ve sürekli canlı tutulur. Günlük insanlar arası ilişkilerde
en çok iletişilen konulardan birinin futbol olduğu düşünülürse, bunun ekmek
ve sirk politikaları açısından ne denli önemli olduğu ortaya çıkar.

Siyaset, iş\ticaret ve günlük hayat futbol kavramlarıyla, metaforlarıyla ve
dersleriyle zenginleştirilir.

Dünyanın her yerinde insanlar her gün futbola önemli ölçüde zaman, para
ve duygusal yatırım yapmaktadırlar.

Her ülkede futbol kahramanları rol modeli, kültürel ikon ve ulusal sembol
olarak nitelenirler.

Sürekli olarak özellikle televizyonlarda şirketlerin romantikleştirilmiş
duygu sömürüsü bombardımanıyla körüklenen ulusal/milli bizlik ile, sınıfsal
farklılıklar ve sömürü ilişkileri yok edilir ve “70 milyon tek vücut ve tek kalp”
yapılır. Bu durumu “materyal ilişkiler dünyasında “kervanlarını rahatça
yürütmek” için “itlerini ulutma” olarak nitelemeye de hiç kimse cesaret
edemez, çünkü Fatih Terim’in modern gladyatörlerinin sahadaki kansız ölümü
(maçı kaybetmesi) veya kansız katliamı (maçı kazanması), gururu ve başarısı
para ile ölçülen bir küresel pazarın makro-siyasal birimlerinin işlediği bizlik
ve sadakat duygusuna ters düşer.

Milli maç, ırkçılıktan ve şiddetten nefret ettiğinin propagandasını yapan
ırkçı ve şiddet üzerine kurulu bir üretim tarzının işlediği bilişlerle ve
duygularla, insanları sistem içinde birleştirerek “kurtarıcı” rolü oynayan
önemli “örgütlü faaliyetlerden” biridir. Dolayısıyla, futbol, hem farklılıkların

Futbolu inceleme üzerine 49

yaratıldığı ve işlendiği hem de aynılıkların vurgulandığı (entegrasyonu
gerçekleştiren) bir karaktere sahiptir.

Diğer bir deyimle, futbol, aynı anda, toplumsal entegrasyon aracıdır. Bu
entegrasyon ulusal bizlik duygusunu ve aitliği yaratarak, tutarak ve teşvik
ederek sağlanır. Fakat siyasal, ekonomik ve kültürel meşruluk krizinde olan
ülkelerde, futbolun bağımlı kılıcılığı ve sosyal entegrasyon görevi “baştan
çıkarıcı” bir hal alır: Aynı ülke içinde hunhar sömürüye, her gün “iş
kazalarıyla” insanları sakat bırakılmasına ve öldürülmesine ve talanla
zenginliklerin ve yoksullukların yaratılmasına sessiz kalan kitleler (özellikle
gençler), taraftarı oldukları bir spor şirketi bir maçı kazandığında veya
kaybettiğinde taşkınlıklar, yağmacılık ve şiddet işine girerler. İşte buna, bilinç
ve davranış yönetiminin belli yönde geri-zekalılaştırma, hunharlaştırma,
duyarlılık ve duygusallık işlemedeki ve yönlendirmedeki başarısı denir. Bu
başarı mutlak mıdır? Hayır, fakat egemen olandır. Bu egemenlikte, bir ticari
şirketin taraftarlarının bazıları elbette “futbolun” ve futbolla sunulanların
farkındadır. Hatta bazıları şirket ile mücadeleyi özdeşleştirirler ki bu da
“yanlış konumlandırılarak” inşa edilen gerçekte oldukça doğru görünür,
çünkü devrimleri şirketler yapıyor artık ve hatta Radikal gazetesini bile
çıkararak radikal olanı yeniden tanımlıyor ve belirliyor:

Beşiktaş bir gerillanın hayata itirazıdır. Susarsa çatışma,
konuşursa savaş, yazarsa destan, severse devrim olur.
(Çarşı’nın sloganı; http://gencbesiktaslilar.blogspot.com/)

Ne yazık ki, Çarşı bitti, çünkü Beşiktaş veya herhangi bir şirket ve bu
şirketin çalışanı ve taraftarı “bir gerillanın hayata itirazını” ifade edemez
(ederse, Radikal gazetesi gibi eder ki bu çok gülünçtür); konuştuğunda savaş,
ancak aynı sınıfın birbirini yemesi biçiminde olur; Beşiktaşlılar (veya başka
futbol takımı taraftarları) yazarsa, ki tarihi yazma olanaklarına sahip
olmadıkları ve kendi tarihlerini yazacak bilişten çoğunlukla yoksun
bırakıldıkları için, sadece efendilerinin tarihini yazmak için gerekli faaliyetleri
yaparlar; yaptıklarıyla yazdıkları destanlar onlar için ve onlara ait destanlar
değildir (burjuva devrimleri yapmalarında olduğu gibi); Beşiktaşlılar severse
(veya başka futbol takımı taraftarları severse), ki seviyor, ama devrim
olmuyor, çünkü Beşiktaşı (veya herhangi bir takımı) sevmekle devrim
gelmez, aksine bağımlılık gelir. Çarşı (taraftar örgütlenmeleri) elbette
toplumsal sorunları dile getiren karaktere sahip olabilir. Eğer Çarşı, şirketlerin
çarşılarına giderken, toplumsal sorunları ırkçılığı, farklı kimlikleri birbirine

İrfan Erdoğan 50

düşüren bölücülüğü, bilişsel ve davranışsal ahmaklığı teşvik etmeyen
şekillerde “dil” kullanırsa, ya Çarşı’yı dönüştürürler ya da Çarşı’yı kapatırlar
sonunda. Yukarıdaki açıklamalar, futbolla ilgili olarak seyirci/taraftar
örgütlenmeleri, biçimleri, amaç ve sonuçları üzerinde araştırma yapmanın da
önemini ortaya çıkartmaktadır.

FUTBOL VE DİRENİŞ

Şimdiye kadar olan anlatılardan kolayca anlaşılacağı gibi, günümüzde
futbol kapitalist pazarın bütünleşik bir parçasıdır. Futbol denince, adil ve
hakkaniyet ölçülerine göre bir sosyal fayda yaratma ve bu faydayı bölüşme
için bir direniş akla gelmez. Onun yerine, kısa yoldan zengin olma, bu amaçla
bireysel rekabet, beceri, yetenek, eşitsizliğin doğal olduğu, zenginliğin ve
yoksulluğun evrenselliği, kazananın haklı olduğu ve kaybedenin “iyi
olmadığı,” çok çaba gösterilirse başarılı olunacağı gibi egemen bir materyal
ilişkiler yapısının düşünsel gerçekleri akla gelir. En kötüsü de faşistçe,
şovenistçe, insana ve kendine düşmanca bir karşıtlık akla gelir. Futbol belki
de insanca direnişin yoğun bir şekilde katledildiği bir faaliyet alanıdır. Futbol
günümüzdeki yapısıyla ve futbolu kullanarak bilişleri iğfal eden egemen
iletişim tarzıyla, insanlık için kaybedilmiş bir mücadele alanı karakterini
taşımaktadır: Ne gladyatörler ne de seyirciler asıl kimliklerinin farkında!

Diğer alanlarda olduğu gibi, futbol alanında da “direniş” veya “karşıtlık”
egemen pazar yapısının kontrollü alternatiflerine uygun bir şekilde yeniden
tanımlanmıştır. Buna en son örnek, ırkçılığa dayanan bir küresel pazarın insan
hakları şampiyonluğu iddiasını sahaya taşımasıdır: 2008 yılındaki Avrupa
şampiyonasında, ırkçı Avrupa seyircisi maç sırasında “Irkçılığa Hayır”
yazısıyla göz göze geldiler sık sık. Alman ve Türk takımlarının kaptanları
çeyrek final maçında ırkçılığa karşı önceden hazırlanmış bir bildiri okudular:
“Benim zenci arkadaşlarım var” diyerek ırkçı olmadığını kanıtlayamaya
çalışan beyaz Amerikalı gibi, Avrupa da kendisine, birbirine ve bize ırkçı
olmadığını kanıtlamaya çalıştı.

Maçlarda “karşıtlık” bir başka takıma ve taraftarlarına veya bir başka
ülkeye karşı inşa edilir ve işlenir. Bu karşıtlık insanca toplum ve ilişkiler için
bir direnişi/karşıtlığı anlatmaz; tam aksine, insanlıkdışılaşmayı, düşmalıkların
teşvikini ve kötü sonuçlar taşıyan ayrımcılığı anlatır.

Maçlarda, özellikle uluslar arası turnuvalarda yönetici sınıfların yaptığı
ülke ile ve ilişkiler ile ilgili propagandalar gerçeklerden ciddi şekilde

Futbolu inceleme üzerine 51

uzaklaşan karaktere sahiptir. Bu propagandalar çoğu kez derin sınıfsal
ayırımların, derin haksızlıkların ve adaletsizliklerin olduğu ülkelerde “birlik,
dirlik, anlayış, beraberlik, sevgi, çıkar” sloganlarıyla gelirler. Bu sloganlar
romantik bir şekilde bestelenmiş şarkılara dökülür. Herkes bir duygu seli içine
çekilir ve o sırada, örneğin, benzine ve yiyeceklere zam gelir: Vatan sağolsun!

Milli takımı veya tuttuğun takımı destekleyen IBM-TÜRK’e, bizi her
saniye telefon kullanımına teşvik yolları bularak soyan, ama takımımızı
destekleyen TURKCELL’e “direnmek” veya “karşıt olmak” vatan hainliği
gibi bir şey olmaz mı?

Futbolcu gladyatörler arasından Spartakus çıkabilir mi? Çıkma olasılığı
her zaman vardır, fakat bu olasılık giderek ortadan kalkmaktadır. En iyi
gladyatör (meşhur bir futbolcu) bir direnişi başlatabilir ve yönetebilir mi?
Saçlarını renklerle süsleyen, vücudu düğmelerle kaplı, kulağı küpeli veya
sahaya girerken ve gol attığında istavroz çıkaran, otel odasında İncil isteyen
ve bir tekkenin müridi olan bir futbol yıldızı, kurulu düzenin haksızlıklarına
ve adaletsizliğine karşı bir direnişin öncüsü olabilir mi? Olamaz, çünkü zaten
saçının rengi, kulağının küpesi, vücudundaki düğmesi ve tekke üyeliğiyle o,
kapitalist pazara en işlevsel olan temsili-karşıtlık biçimini seçmiş durumda.
Dikkat edilirse, bu durum bize, aynı zamanda, Marks’ın ve benzerlerinin “işçi
sınıfı ve sınıf mücadelesini” ve “devrimleri kimin nasıl yaptığı ve kimleri
nasıl kattığı” ile ilgili görüşlerini dikkatle gözden geçirmemiz gerektiğini
göstermektedir. “Kendi-başına bir sınıf” ve “kendi-için bir sınıf” ayırımını da
doğru anlamamız gerekmektedir. İşçi sınıfının bir bölümünü kiralayarak, işsiz
bıraktığı bir bölümünü kiralanma arzusuyla yanıp tutuşturarak, diğer
bölümlerini baskı ve terör altından tutan ve gerektiğinde öldürten bir sınıfa
karşı, “kendi sınıf bilincinde olan, ama “üretim gücü olma niteliğini yitirmiş
veya üretim gücüne sahip olmayan, üretim ilişkilerinde güçsüzleştirilmiş bir
konuma hapsedilmiş olan insanlar kitlesi, bu durumuyla direnecek veya
devrim yapacak bir yeni koşula ve konuma sahip değildir. Hele bu insanlar,
futbolcu örneğinde olduğu gibi, sömürü ve güç ilişkilerinde ayrıntılı bir
şekilde kademeleştirilmiş ve bu kademeleştirmede birbirine karşı caka satan
ve güç kullanan bir örgütlü ilişkiler yapısı içine yerleştirilmişse ve bu yapıyı
yeniden üretime her gün zevkle katılıyorlarsa, bu insanlardan, bu
futbolculardan karşı mücadele ve anlamlı direniş beklenemez. Aralarından
ender olarak çıkanlar ise, çok geçmeden ya yapıya yeniden-bütünleştirilirler
(1960ların devrimcilerinin bir kısmının 1980 ve sonrasının iş dünyasında bol
maaşlı özgür-köleler olarak yer alması gibi) veya marjinalleştirilerek sesinin

İrfan Erdoğan 52

boğulduğu etkisiz bir duruma düşürülürler, ya da bir şekilde hapse atılır veya
öldürülürler (ki artık öldürme yerine ilk seçenek olarak aç ve işsiz bırakma
taktiği kullanılmaktadır). Elbette, bu anlattığım durum da, direniş için bir
nedendir ve direnişin bir koşuludur.

Örgütlü futbol yapısında yer alan ve “görünmeyen” insanların mücadelesi
de özellikle yeni-liberal politikalarla getirilen sendikasızlaştırma, insan
haklarının ihlalini en yüksek seviyeye çıkartan esnek üretim ve taşeron şirket
kullanımı gibi sömürü, baskı ve terör mekanizmalarıyla çok daha zorlaşmıştır:
İnsan hakkı isteyenlere karşı insan hakkı ve demokrasi şampiyonluğu
sahipliği iddiasıyla tazyikli su sıkan bir dünya pazarında, sahtekarlığın ve
hipokrasinin en gelişmiş şekli içinde ödül ancak bu sahtekarlığa ve
hipokrasiye katılmayla gelir. Doğrunun yerini yanlışın, dürüstün yerini
sahtekarın, haklının yerini haksızın, iyinin yerini kötünün aldığı bir egemenlik
yapısında, doğru, dürüst ve iyi olmak çoğu kez kaybetmek demektir. İyinin ve
doğrunun, her yolu deneyerek “çok kazanma” ile tanımlandığı bir dünyada,
sadece egemenlik biçimi değil, mücadele biçimi de belirlenmiştir. Bu
oluşumlar ve biçimler egemenliğin çıkarını perçinlemek için giderek artan bir
şekilde incelenmektedir. Bu incelemelerin doğası da incelenmelidir.

Futbolda direniş olasılıkları ve karakterinin incelenmesi gerekir. Bu
inceleme, sadece seyircilere veya diğer insanlara sınırlanmamalıdır; futbol
denen örgütlü faaliyetin, bu makalede ve diğer makalelerde sunulan her anı ve
safhası içinde ele alınmalıdır. Bunun başında da, futbol kulüplerinin yapısı ve
bu yapıdaki mücadeleler gelir ve federasyonların ve uluslar arası futbol
kuruluşlarının yapısal ilişkilerine kadar çeşitlenir.

SONUÇ

Sosyal bilimlerde araştırma, futbolu ele aldığında, kendini algılar,
tutumlar, davranışlar, futbolda şiddet, holiganizm, futbolda kadın temsili,
futbolda alt-kimlikler gibi konular içine hapsederse, açıklama gücünü ve çoğu
kez dürüstlüğünü yitirir. Futbolun anlamlı incelenmesi, öncelikle tarihsel yapı,
örgütlü zaman ve yer bağlamında ele almayı gerektirir. Bunu yaparken temel
ilgi, futbolun maddi ve maddi olmayanları üretim biçimi, ilişkileri ve
sonuçları üzerine kurulmalıdır. Buna bağlı olarak makalede tartışılan ve
aşağıda özetlenen inceleme konuları ve soruları önem kazanır.

Futbolu inceleme üzerine 53

Materyalin ve düşünselin üretimi

Üretim tarzı ve ilişkilerinden geçerek insan maddi yaşamı üretir. Maddi
yaşamın üretimiyle birlikte, maddi yaşamın ve maddi yaşamla ilişkili üretim
biçimi ve ilişkilerinin de bilinci üretilir. Yani, insan, maddi yaşamını üretirken
aynı zamanda bu hayatın düşünselini de üretir. İnsan yaşam koşulları üzerinde
düşüncesini yansıtır, böylece aktif olarak yaşam koşullarını tutmaya,
sürdürmeye ve gerekiyorsa değiştirmeye çalışır. Düşünselin üretimi, aynı
zamanda hem materyal ve materyalin üretimi hem de üretilmiş düşünsel ve
düşünselin üretimi üzerine inşa edilir.

Futbolla ilgili olarak, materyalin ve düşünselin üretimi bağlamında
üzerinde durulacak en temel iki konu şudur: (1) Futbolun üretime
ürettikleriyle nasıl katkıda bulunduğunun incelenmesi ve açıklanmasıdır. Bu
soru bağlamında incelemeler futbolun örgüt yapısı, örgütsel ilişkiler ve
oyunun nasıl biçimlendirildiği ve yürütüldüğü, bunun sonuçlarının
karakterleri üzerinde durulabilir. (2) Futbolun ideolojik egemenliğin ve
mücadelenin düşünseline olan katkılarının karakterinin incelenmesi. Bu
bağlamda incelemeler futbolun yapısı ve oyunla gelen ideolojinin toplumsal
yapı içindeki anlamları; futbol, futbolculuk ve futbol oyunu denince işlenen
bilişler; oyundan çıkarılan ve oyuna atfedilen ideolojik değerlendirmeler;
futbolun egemen pazar ideolojisini desteklemesi; oyunun ve oyuncunun
ideolojik propaganda, reklam ve biliş yönetimi için kullanılmaları; futbolcu
olmayla ilgili üretilen mitler, düşler ve umutlar; uluslararası ideolojik
egemenliğin futboldan geçerek yansıtılması; direniş ve direnişin düşünsel
yapısıyla futbol ve oyun arasındaki bağ üzerinde durabilir.

İş dışı zamanın sömürgeleştirilmesi

Endüstrileşmeyle birlikte fabrika sistemi zamanı yeni bir biçimde
örgütlemeye başladı, iş yerinde harcanan zamanla iş dışında harcanan zaman
ayrılığını getirdi: İş yerinde harcanan zaman serbest kölenin hayatını devam
ettirebilmek için” para kazandığı” zaman oldu. Bu zaman artık ona ait
değildir. İş dışı zaman serbest kölenin kendini fiziksel olarak yenileme
(dinlenme) ve mümkünse eğlenme zamanıdır. Bu zaman kapitalizmin ilk
dönemlerinde sermaye tarafından gasp edilmemiş, kontrol edilmemiş,
düzenlenmemiş, kontrol edilmeyen zamandı. Yirminci yüzyılın başlarında iş
dışı zamanı dolduran yeni etkinlikler Amerika ve Avrupa’da hızla yayılmaya
başladı: Kapitalizm bu zamana da el atıp kendi çıkarları yönünde düzene

İrfan Erdoğan 54

koyma çabalarını arttırdı. Şehirler, salonlar, dans salonları, bilardo salonları,
roller-skating ringleri, sirkler, eğlence parkları, gösteriler, profesyonel
futbollar, konser salonları ve tiyatrolarda ucuz melodramlar 19'uncu yüzyılın
kapitalist ülkelerinin şehirlerinde hızla yaygınlaştı. Bu yeterli değildi: On
dokuzuncu yüzyılın kapitalistleri iş gücünü “üretim için” zorunlu gördüler.
Yirminci yüzyılın kapitalistleri işgücünü “tüketici olarak” denetlenmesi
gerekliliğini ve 21. yüzyıldakiler de zorunluluğunu duymaya başladı. Bu
süreçte, şirketler ürünleri, ve reklam, moda, medya ve profesyonel futbol
örgütleri de birlikte tüketicileri ürettiler.

Futbolda üretim ve tüketimin üretimi

Futbolda incelenmesi gereken en önemli konulardan biri de üretim ve
tüketimin karakterinin belirlenmesi ve toplumsal sonuçlarının irdelenmesidir.

Futbolda üretim, seyircinin seyretmesini (a) seyir için maç sunarak, (b)
seyrin tarzını belirleyerek (c) seyircide sadece maça gitme ve maç seyretme
değil aynı zamanda diğer ek, yan veya ilişkili ve ilişkisiz ürünler olarak
sunduğu maddeler için gereksinim yaratarak tüketimi üretir. Dolayısıyla
futbol oyunuyla tüketimin amacı, tarzı ve tüketmek için istek üretilir.

Futbolda oyunun üretimi sırasında da tüketim vardır. Bu tüketim üretim
araçlarının ve emeğin kullanımıyla olan tüketimdir. Bu tüketimle oyun
üretilirken, bu üretimi üreten araçların ve gereçlerin (örneğin futbolcunun
giydiklerinin, sahadaki çimlerin) ve futbolcunun ve takımdaki işleri gören
diğer emeğin de tüketimi, dolayısıyla dinlenmesi, yenilenmesi veya zamanla
tümüyle değişmesi gerekir.

Seyircinin futbolu yeniden-üretmesi

Futbolda seyirci, futbol denen yapıyı ve oyunu iki şekilde üretir: (a) oyun
denen seyir ürünü ancak seyirden/tüketimden geçerek gerçek ürün olur. (b)
Seyir yoksa, üretim için gereksinim de ortadan kalkar, dolayısıyla, seyir ürün
için gereksinim, dolayısıyla neden yaratır. Seyirciler maçı stadyumda veya tv
önünde izleyerek gerçekleştirdikleri tüketimleriyle, sadece futbolun
üretiminin koşullarını/doğasını yeniden-yaratmazlar, aynı zamanda, seyir
faaliyetiyle doğrudan veya dolaylı çıkar sağlayan bütün örgütlü yapıları ve
çıkarları da yeniden-üretirler. Bu nedenle, futbol izleyicileri izleme ve
taraftarlık faaliyetleriyle hem futbol şirketlerinin ekonomik varlığının
garantisi olurlar hem de özellikle televizyon ve reklam endüstrilerinin

Futbolu inceleme üzerine 55

amaçlarının gerçekleşmesi olasılığını artırırlar. Böylece futbol izleyicisi ve
taraftarlar izleme ve taraftarlık faaliyetleriyle kendileri için psikolojik doyum
sağlama, deşarj olma, rahatlama, dinlenme ve eğlenme sağlama işini
(üretimini) yaparken, aynı zamanda, futbol başta olmak üzere ekonomik ve
siyasal yapıların üretimden tüketime kadar olan bütün aşamalardaki
egemenlik ve mücadele koşullarını yeniden üretirler. İzleyiciler oyunu
seyretmenin doğasından gelen üretimin belirlenmiş koşulunu yeniden-üretme
ötesinde, üretimin ve dağıtımın ekonomik ve siyasal düzenlenmesi ve üretim
politikalarında kendi istemlerine bağlı planlı bir etkiye sahip değildirler.

Futbol ticarettir ve seyirci hem müşteri hem de para kazandıran değerli bir
emtiadır. Bu yapının işleyişi ve sonuçları incelenmelidir.

Oyunun sermaye için düzenlenmesi

Egemen yaklaşımlara göre, horoz dövüşü, İspanyolların boğa güreşi ve
öteki kırsal kan futbollarını yerini modern futbol alır: Hepsi de fonksiyon
bakımından aynı olarak nitelenir, çünkü hepsi de bir zamanlar o zamanın
popüler sınıflarıyla popülerdiler. Elbette geleneksel futbol 20'inci yüzyılın
turnuva ve lig futboluna benzer. Fakat tarihsel benzerlikler bize çok az şey
anlatır. Endüstri öncesi futbol, kapitalist kuralcılıkla karşılaştırıldığında, daha
düzensiz, biçimsellikten yoksun, standart kuralları olmayan bir yapı olarak
görünür. Bazen çizgisiz sahalarda ve kasaba sokaklarında yüzlerce kişinin
katılmasıyla oynanırdı. Aslında her oyunun yerel geleneklere göre belirlenmiş
kuralları vardır. Endüstri öncesi oyunların aksine, modern oyunlar standart
kurallarla düzenlenmiş ve sistematikleştirilmiştir. Ulusal ve uluslararası olarak
gözlemlenen ve hakemli-kurallara göre organize edilmiştir ve merkezi olarak
yürütülür. Gerçi yöreselciliğe bağı güçlü olmasına rağmen (örneğin Sivasspor
ve Trabzonspor gibi takımların yöre halkı tarafından desteklenmesi, tutulması
gibi), sadece turnuvalar, futbolcular bakımından değil, seyirci, organizasyon
ve yapı ve yürütülüş bakımlarından milli ve milletler arası niteliğe sahiptir.
Katılma yerine seyir futbolu olarak yeniden düzenlenmiştir.

Kültürün evrimini ve değişimini, örneğin 18'inci yüzyılda popüler olan
horoz dövüşünden yirminci yüzyılda popüler olan futbola kadar izlemek
yeterli değildir. İncelemenin anlam kazanması ancak değişimin popüler
etkinlikte olduğuna değil, aynı zamanda değişen toplumsal ilişkilere de
bakılmasıyla olur: Örneğin, horoz dövüşünden futbola değişim, köy
düğünlerinden salon düğünlerine, aristokrasiden burjuvaziye, kırsal işçilerden
endüstriyel işçilere, köyden şehre, cemaatlerden banliyölere, geleneklerden

İrfan Erdoğan 56

yasalara, genele ortak haklardan özel mal-mülk haklarına, yerel adetlerden
sermayenin kontrolündeki kamu düzenine değişimi ifade eder. Anlamlı bir
inceleme, bu tür konuları da ele alan incelemedir.

Futbolda zenginliğin yaratılması ve paylaşımı

Futboldaki kapitalist örgütlenme ve iş yapış biçiminde kazansa da
kaybetse de parayı sermaye kendine ayırır ve taraftarlara da soyut duygularla
bazen böbürlenmek bazen de saldırmak kalır. Ekmek, sirk ve umut konusunun
en açık örneklerinden biri bu: Paylaşılması gereken ekmeği biri alıyor ve
zimmetine geçiriyor; diğerlerine de, hizmet karşılığı olarak biraz kırıntı ve en
önemlisi umut veriliyor oyalanması için. Taraftar sirkte bazen gülerek, bazen
heyecanla soluğu kesilmiş vaziyette, bazen kızgın, bazen üzgün ve bazen
gözlerinde yaş kemirip duruyor umudu… Kendi yaşam koşullarının temel
gereksinimlerini bile etkileme olasılığından yoksun bırakılmış ve ücretli\
maaşlı köle durumuna düşürülmüş insanlığın bu durumu da incelenmelidir.

Toplumsal fayda

Futbol kulübü örgüt olarak sahiplik biçiminden başlayarak aşağı doğru
inen geniş bir yönetim ve günlük yürütme kadrosuna sahiptir: "Bu yönetim
kadrosunu oluşturanlar kimler? Bu futbol kuruluşları örgütsel ve ekonomik
çıkar yapısı bakımından bulundukları kenti veya semti mi temsil etmektedir?
Bulundukları kentin ekonomisine ve insanına ne gibi yararlar sağlıyorlar?
Futbol kulübü o kentteki gençlerin futbolculukta gelişmesine ve takımda yer
almasına ne ölçüde öncelik vermektedir? Futbol kulüpleri, futbolun teşviki ve
gençlerin gelişmesi için okullara, parklara ve kamu futbol alanlarının açılması
ve yürütülmesine ne kadar yardım ediyor?

Oyuncu ithali ve yerel değer

Küresel pazarda serbest köleleri en verimli ve en ucuz şekilde kullanmada
yabancı işçi ve kaçak işçi yolu artık eskidi. Bunların yerini “ucuz pazarlarda
üretim” yoluyla gelen yapı aldı. Fakat futbol gibi “yerel” olarak sunulan
yapılarda en verimli serbest-köle çalıştırma yarışı uluslararası köle pazarının
palazlanmasını beraberinde getirdi. Bu bağlamda araştırmacıların en başta
yabancı oyuncu transfer sisteminin anlamı (amacı ve sonuçları) ve futbol
politikalarında yerel futbolcu yetiştirmenin yeri (yerel değer yaratma ve
uluslararası pazar yapısı ilişkisi) üzerinde durması gerekir.

Futbolu inceleme üzerine 57

Futbolcuların pazarlamada kullanımı

Günümüz endüstrileri ve siyasal yapıları amaçlarını gerçekleştirmede
popüler futbolcuları da kullanırlar. Popüler sporcuları kullanarak yapılan biliş
ve davranış yönetiminde, insanlar paketlenmiş popüleri satın alırlar,
dudaklarına, saçlarına, yüzlerine, üstlerine, ayaklarına, midelerine ve
bilinçlerine “uygulayarak” pazarlama ve satış sürecini tamamlarlar.

Yukarıdaki inceleme konuları ve sorularına, futbol takımını ve oyunu
örgütleyen çeşitli çıkar yapılarını, futboldan materyal çıkar sağlayan şirketleri,
futbolu biliş ve davranış yönetimi aracı olarak kullanan siyasal ve ekonomik
güçleri de katmak gerekir.

Dikkat edilirse, futbolu inceleme sadece bir oyunun örgütlenmesini,
oyunu, oyuna katılanları incelemekle sınırlı değildir, aksine futbolu inceleme
toplumsal üretim, dağıtım, bölüşüm ve tüketim tarzlarını ve ilişkilerini anlama
ve anlatmadır. Elbette, futbolu inceleme, son kertede, toplumun geneli için
fayda getirecek karaktere sahip olmalıdır. Bu fayda, kaçınılmaz olarak daha
iyi için mücadeleyle ilgili olacaktır.

KAYNAKÇA 9

Altkat (t.y.). Http://www.millitakim.com/altkat.asp? (Erişim: 8 Mayıs 2008)
Aztecs (t.y.) Http://users.skynet.be/pluto/texthistory/civ09aztecs.html. (Erişim: 8

Mayıs 2008).
Italia Calcio (t.y.). Http://www.expertfootball.com/history/soccer_history_calcio.php.

(Erişim: 10 Mayıs 2008).
Chinese (t.y.). Http://users.skynet.be/pluto/texthistory/civ01chinese.html (Erişim: 8

Mayıs 2008).
Detail (t.y.). Http://mobil.milliyet.com.tr/mobil/Default.aspx?aType=ArticleDetail&

articleID =550. (Erişim: 8 Mayıs 2008).
Donnelly, P. (1996). The local and the global: globalization in the sociology of sport.

Journal of Sport and Social Issues, 23: 239-257.
Egyptians (t.y.). http://users.skynet.be/pluto/texthistory/civ03egyptians.html (Erişim:

2 mayıs 2008).
Erdoğan, İ. (2004). Popüler kültürün ne olduğu üzerine. Eğitim Dergisi, Özel Sayı:

Popüler Kültür ve Gençlik, 5 (57): 7-19).
Erdoğan, İ. ve Alemdar, K. (2005) Popüler kültür ve iletişim. Ankara: Erk.

9 İnternette “futbolun siyasal ekonomisi” ve “political economy of football” yazarsanız,

oldukça zengin kaynaklara ulaşabilirsiniz.

İrfan Erdoğan 58

Eskimos (t.y.). http://users.skynet.be/pluto/texthistory/civ11eskimos.html (Erişim: 4
Mayıs 2008).

Fareast (t.y.). Http://www.expertfootball.com/history/soccer_history_far_east.php.
(Erişim: 8 Mayıs 2008).

Fifa (t.y.). Http://www.expertfootball.com/history/fifa.php. (Erişim: 2 Mayıs 2008).
French (t.y.) Http://users.skynet.be/pluto/texthistory/civ06french.html. (Erişim: 10

Mayıs 2008).
Giulianotti, R. (1995). Football and the politics of carnival: an ethnographic study of

Scottish fans in Sweden. International Review for the Sociology of Sport, 30(2):
191-223.

Greeks (t.y.). http://users.skynet.be/pluto/texthistory/civ04greeks.html (erişim: 4
Mayıs 2008)

Historyfa (t.y.). http://www.expertfootball.com/history/fa.php (Erişim: 4 Mayıs 2008).
Hoch, P. (1971). Rip off the big game. London: Boyars.
Hoch, P. (1973). The exploitation of sport by the power elite. London: Boyars.
Indians (t.y.). Http://users.skynet.be/pluto/Texthistory/civ10indians.html (Erişim: 4

Mayıs 2008)
Jackson, S. J. (1993). Beauty and the beast: a critical look at sports violence. Journal

of Physical Education New Zealand, 26 (4): 9-13.
Jhally, S. (1989). Cultural studies and the sports/media complex. In L. Wenner (der.)

Media, sports and society. (s. 70-93). Newbury Park, CA: Sage.
Kurallar (t.y.). Http://www.frmtr.com/kurallara-uygun-olmayan-konular/1397272-

a.html. (Erişim: 10 Mayıs 2008).
McKay, J. (1995). Just do it: corporate sports slogans and the political economy of

'enlightened racism’. Discourse: Studies in the Cultural Politics of Education, 16
(2): 191-201.

Mob (t.y.). Http://www.expertfootball.com/history/soccer_history_mob_football.php.
(Erişim: 8 Mayıs 2008).

Nauright, J. (2004). Global games: culture, political economy and sport in the
globalised world of the 21st century. Third World Quarterly, 25(7): 1325–1336.

Phillips, M. G. ve Hutchins, B. (2003). Losing control of the ball. Journal of Sport &
Social Issues, 27(3): 215-232.

Rowe, D. (1996). The global love-match: sport and television. Media, Culture &
Society, 18 (4): 565-582.

Soccer (t.y.). Http://www.expertfootball.com/history/soccer.php. (Erişim: 2 Mayıs
2008).

The Political Economy of Football Website (2008). Club financial profiles and article
archives. http://www.footballeconomy.com/reports.htm

Türkiye Futbol Federasyonu (2008). 2007-2008 Futbol oyun kuralları. http://
www.tff.org.tr/Resources/TFF/Documents/Oyun%20Kurallar%202007_1.pdf.

