

DER YAYINLARI: 290

MARTIN JAY

yev. Ünsal OSKAY

DER YAYINEVİ

Molla Fenari Sokak
Der Han 40-42
344 1 0 Cağaloğlu - ISTANBUL
Tel: (02 1 2) 527 0 1 65 - (021 2) 511 51 90
Fax: (02 1 2) 5 1 1 47 76

•

YAYIN NO: 290

•

Basım :
Kardeşler Matbaası
Topkapı-İSTANBUL

•

ISBN 975-353-220-2

•

©DER YAYINEVI - 2001

Copyright © Bu kitabın, Türkiye'de yayın hakları Der
Yayınevi'ne aittir. Her hakkı saklıdır. Yayınevimizden yazıl ı izin
al ınmadan kısmen veya tamamen alıntı yapılamaz. Hiçbir şekilde
kopya edilemez, fotokopi, faksimile veya başka bir şekilde
çoğaltılamaz ve yayınlanamaz.

Güzel tek hir tümceyi. tek hir düşünceyi

Közden kaç·ırmayan: hunlarm toplumda hir an önce

bilinir hale gelmesi İ</in emeğini, katkısını esirgemeyen

şair. yazar. düşünür ve arka.daşmı

sevgili Ahmet Oktay 'a
hu ç·eviri metnindeki emeği iç·in de teşekkürlerimle.

Kimi "yanllşhklardaki" ısranmm sorumluluğu benimdir.

Ü.O.

v

Martin Jay, Kaliforniya'da Berke/ey Üniversitesin­

de 1971 yılından beri tarih profesörü. 1944 yılında
New York City'de do(jdu. Union Cellege'i bitirdikten

sonra London School of Economics'de okudu. Dokto­

rasını Harvard Üniversitesinde yaptı. Birçok ülkede

ders verdi. 1974-1975'de Oxford, Saint Anthony's

College'de öğretim üyeliği yaptı.

Martin Jay, Adorno ve Frankfurt Okulu üzerine bir­

çok makaleler yayınladı. Ünlü kitabı Diyalektik imge­

lem: Frankfurt Okulunun ve Sosyal Araştırma Enstitü­

sünün Tarihi, aralarında Türkçe de olmak üzere, bir­

çok dile çevrildi. Bir diğer kitabı Marxism ve Totalite:

Bir Kavramın Lukacs'dan Habermas'a Serüveni

(1984)'dir. Ayrıca, Telos'un 1980 yılı Sonbahar sayı­

sında Leo Loventhal için bir Festschrift yayınladı.

Martin Jay, Theory and Society dergisinin yayın

kurulunun da başında.

VII

ADORNO
MARTIN JAV

ilk baskısı 1984 yılmda Fontana Paperback'den.
Copyright I Martin Jay, 1984.

xı

Ortak dostumuz Leo'ya

İÇİNDEKİLER

Anmak istediklerim XVl l

Giriş .. 1

1 örselenmiş Bir Hayat.. 21

2 Atonal Felsefe 69

3 Parçalanmış Totalite: Toplum ve Psişe 107

4 Manipülasyon Olarak Kültür; Özgürleşim

(Kefaret) Olarak Kültür 151

Sonuç · 225 .

Dipnotlar 229

Kısa Kaynakça 265

xv

ANMAK İSTEDİKLERİM

Hepsi de Adorno üzerine çok seçkin kitaplar

yazmış bulunan Susan Buck-Mors, Eugene

Lunn, Richard Wolin ve Lambert Zuider Vaart bu

kitabı daktilo edilmiş metinken okumayı yüklen­

diler. Eşim Catherine Gallagher'in ve bu dizilerin

editörü Frank Kermode'un titiz ve özenli değer­

lendirmelerinden de çok yararlandım. Fakat, gö­

nül borcu duyduğum bütün bu yakmlanmm ba­

şmda, elinizdeki kitabm sevgiyle kendisine adan­

dığı Leo Loventhal geliyor. Onun Adorno ile

dostluğu 1921 yılmda başlamış ve klfk sekiz yıl

sürmüştür. ikimizin dostluğu ise, Frankfurt Okulu

üzerine çaflşmaya başladığım 1968 yılmdan. Di­

lerim, çok uzun sürsün.

XVII

GiRİŞ

"Wahr sind nur die Gedanken , die sich selber
nicht verstehen."1 THEODOR W. ADORNO

Başlarken, hemen belirtel im: Hakkı nda böyle bir 1
kitap yazılacağın ı duysaydı Adorno herhalde dehşete
düşerd i . "Çağdaş ustalar" başlıkl ı bir dizide yer almak­
tan rahatsızl ı k duyacağı için deği l . O, aşırı alçak gö­
nül lülüğün de bir kişi l ik eksikliği olduğunu bilen biriyd i .
Dehşete düşecek oluşu, hayatı boyunca gel iştirdiği
düşüncelerinin böyle bir kitapla geniş sayıda okuyucu­
nun i lg i lenip anlayabileceği bir düzeye indirgenmesini
bir tür acımasızl ık sayacağı için olacaktı . Felsefe· den­
meye lay ık bir felsefe, kendisinin ısrarla hep savundu­
ğu gibi , hemen kavranabilecek, harcı alem bir dille ya­
zı lacak metinler şeklinde kaleme al ınacak bir düşünme
düzeyinde kalamazd ı . Vaktiyle, arkadaşı Siegfried

Kracauer onun metinlerinden birini okurken karşı laşt ığı
güçlüğü dile getirdiğ inde, Adorno rahat ve kararl ı bir
dille, kendisinin herhangi bir çal ışmasın ı gerçekten
okumuş olabilmek için, d iğer bütün çal ışmaların ı da
okumuş ve özümsemiş olmak ger�ktiğini söylemiştir.
Tıpkı , Adorno'nun olumlu bulduğu Arnold Schoenberg

in müziği gibi , felsefe denmeye layık bir felsefe metnin­
de de tek bir tümcenin anlamın ın asl ına uygun olarak
kavranabilmesi , o yazarın bütün yazd ıkların ın tek tek
okunup kavranabilmiş olmasına; bu ise, dinleyicinin ya
da okuyucunun "yalnızca kendisine verileni kabullen­
meyi aşıp, praxis düzeyine varmasına"2 bağlıd ı r .
Adorno'nun yazdığ ı metinler de, bilerek, edilgin okuyu-

cunun hiçbir gayret göstermeden okuyup anlayabilece­
ği metinler olmaktan uzak metinlerdir. Onun temel i­
nancı odur ki," en iyi büyüteç kişinin kendi gözündeki
mercektir"3. Buna uygun olarak da, Adorno, karmaşık
ve ince nüanslarla ifade edilebilecek düşüncelerini,
bunların gerektirdiği düzeye çıkmaya gayret gösterme­
yenlerin anlayabileceği basit bir tarzda yazmaya, ifade
etmeye hiç yanaşmamıştır. Kolay iletişim kurmak için
basit ve alışılmış tarzda yazmak gerektiğini savunanların
bir metindeki can alıcı özü iletimlenebilir olana indirge­
mek istemelerine karşı çıkan Adorno, ısrarla, zor ve
karmaşık yapılı düşüncelerin gündelik, harcı alem dille
ifade edilemeyeceğini söylemiştir. Öyle ki, bir zamanlar
kendisinin Heideggerin anlatımındaki güçlükten şikayet
ederken dedikleri, şimdi Adorno için de söylenebilecek
gibidir: "Kendisini öylesine bir tabu ile çevrelemiş ki, sanı­
rım, söylediklerimi şimdi anladım dediğiniz her an, anla­
dığınızın yanlış olduğunu da anlıyorsunuz"4•

Gerçekten de, Adorno, düşüncelerin ifade edili­
şinde kullanılan formdan ayrı tutularak içlerindeki an­
lamın kavranabileceği yolundaki görüş ve girişimlere
hep kuşku ile bakmıştır. Düşüncelerini ifadedeki artistik
yan, düşüncelerinin, ifade edilişindeki tarz ve içerikten
etkilenmeksizin tek anlamlı, yalın ve dümdüz bir öner­
meler dizisine indirgenebileceği görüşüne hep karşı
çıkmasına neden olmuştur. Nitekim, Adorno'nun ana­
yurdu Almanya'ya dönme kararı alması da, 1949 yılın­
da Amerika'da bir yayınevi sahibinin Modern Müziğin

Felsefesihi İngilizceye çevirmekten, kitap "kötü organi­
ze edildiği için"5 kaçınması ve çok iyi niyetli bir Ameri­
kan dergi yöneticisinin de, Adorno'nun makalelerinden
birini içindeki tezin daha rahat anlaşılması için, yeniden
yazdırmak istemesi üzerine olmuştur. Almanya'ya

2

dönme kararı almakla, kendisinin ve Horkheimetin

deyişiyle, "Kültür Endüstrisi"nin homojenleştirici tiranlı­
ğından kurtulduğu" gibi , "felsefe ve felsefenin spekülatif
momentine özel bir seçmeci yakınl ığı ve yatkınl ığı ol­
duğunu"6 söylediği Alman di l inde yazabilme olanağına
da kavuşmuştur. Adorno'nun kendi biçemi içinde geliş­
tirip kullandığı Almanca bugün "Adorno Almancası "
diye nitelendirilmektedir. Alabildiğine esnek ve tek bir
anlamla s ın ırl ı kalmayan bu dil kullan ımı , kimi lerince,
en ince anlamları verecek bir yapıda olduğu için övül­
mekte; kimilerince de, Kari Poppet in dediği gibi, "basit
laf cambazl ı kların ın incelikle işlendiği bir dil kullan ımı "7

sayı lmaktadır.

Nası l değerlendirirseniz değerlendirin , Adorno'
nun yazma biçeminin bir başka dile aktarı lmasın ın çok
güç olduğunu kabul etmek gerekiyor. O'nun kitapların­
dan birini Adorno metni olarak çevirmeye girişenlerin ,
çok duyarlı ve bilgil i b i r tutumla, çevirmekte oldukları
metnin önüne "Çevrilemezi çevirmek" başl ı kl ı bir yazı
eklediklerini bil iyoruz8. 1 960'1arın ortalarındaki bu ilk
girişimden bu yana Adorno'dan birçok metin, kuşkusuz,
bazı istenmeyen sonuçlar göze al ınarak lngi l izce'ye
çevri lmiş bulunuyor. Durumun anlaşılması için bel irte­
l im: Onun metinlerinden çevirenlerden birinin çıkıp da
ikinci bir Adorno metni daha çevirmeye kalkışabildiği
şimdilik, yaln ızca bir kez görülebilmiştir.

Bu nedenle, bugün önümüzde Adorno'dan lngi­
lizce'ye çevri lmiş epeyce seçme yazı ve çal ışma varsa
da, bunların her birinde, Adorno'nun düşüncelerinin ve
onu tam olarak kavrayabilmek için büyük önem taşıyan
bazı inceliklerinin sanki yeterince aktarı lamadığı duy­
gusuna kapı lmamak mümkün olmuyor.

3

Adorno'nun düşüncelerini böylesine gırış nitel i­
ğinde ve Almanca'nın dış ında bir dil le yazı lmış bir kita­
bın dar çerçevesi içinde anlamak ve anlatmak için yola
çıkt ığın ızda, kaçın ı lmaz bir biçimde, içinizde bir acı
duyuyorsunuz. Bu acıyı ilk anda duymamış olsanız
bile, çal ışmaya başladıktan bir süre sonra, Adorno'nun
kendisinin düşüncelerinin evcilleştiri lmesine karşı nası l
inatla direnmiş olduğunu anlamaya ve buna saygı
duymaya başladığın ızda; onun bu direnişinin eleştirile­
re karşı kendi savların ı sürdürmek amacı taşımad ığın ı ;
hatta dahası , b i r ara Arthur Lovejoy'un deyişiyle an­
lamsal bulanıkl ığın metafiziksel pathos'u sayı labilecek
bir zaafın ürünü olmadığ ın ı ; evcilleştirilmeye direniş
amacı i le yapı ld ığ ın ı görebildiğinizde böylesi bir kitabın
dar olanakları içinde onun düşüncelerini anlatmaya
kalkışmanız içinizde bu ayn ı acıyı duyumsamanızı ka­
çını lmaz kı l ı yor. Adorno'nun, vasati kültür düzeyindeki
insanların en zor metinlerin hemen anlaşı labilecek dü­
zeyde yazılması yolundaki tutkusuna - "Büyük beste­
cilerden derlenmiş; ünlü melodi ler hastal ığ ı"na - nası l
sert eleştiri yönelttiğini hatı rlayabildiğinizde, kendin izi ,
onun hayatı boyunca el lerine düşmemek için mücadele
ettiği bir takım güçlerle suç ortakl ığına g irmiş gibi his­
setmeye başl ıyorsunuz.

Ne var ki, bu suçluluk duygusunun insanı felce
uğratan etki lerinden , bütün bütüne olmasa bi le, bir öl­
çüde kurtulabild iğinizde kendinizi tesell i edebilmeniz
için iki o lanak çıkıyor karş ın ıza . Birincisi, şimdi art ık çok
kişinin bildiği gibi , bir yazarın metinlerinin öneminin
onun bu metinleri yazdığı andaki niyetine indirgeneme­
yecek oluşudur. Bu, birçok yazar gibi , Adorno'nun da
kendi çal ışmaların ın a l ımlanması (reception) üzerinde
denetim kurma isteği ile kendimizi s ın ırlamaktan ka-

4

çınmamıza izin veriyor10 . Bugün artık bil iyoruz ki , hangi
metin olursa olsun, bir metni okumak istememiz, onu
bizim için bil inir kı lma, onunla aramızda bir aşinal ık
oluşturma itkisinden kaynaklanıyor. Okumak isteyip de
üzerine eğildiğimiz her metin, kaçını lmaz bir biçimde,
bize göre, bizim için de anlam ifade edecek şekilde
etki lemek istediğimiz bir metin olmak zorunda. Ama,
bunu burada durdurmayıp, üzerine eği ldiğimiz metinleri
bir başka form içinde yeniden yazmak istediğimizde bu
sürecin , yaptığımız bu "bize göre de anlaml ı kı lma"
işinin etkileri birden bire yoğunlaşmaya başlı yor.

Yazarın metindeki kendi özgün savların ın , öner­
melerinin ası l üslubundan ayrı düşecek bir biçimde
yeniden üretimi , bu işe kalkıştığın ızda niyetiniz ne ka­
dar ciddi olursa olsun, saygı l ı olmanın hudutları iı:;inde
kalabilmiş olmayı aşarak, parodiye dönüşmektedir.
Kaldı ki , bu ası l metinlerin yazı ld ıkları kendi zamanla­
rından koptuktan sonra bizim zamanım ızda, bizim ta­
rafımızdan yeniden yazılması da, bu işe girişmemizden
daha önce yapı lmış başka başka yorumlama ve yanl ış
yorumlamaların yer aldığı kültürel bir mekan ın
dolay ımından geçerek gerçekleştiri lebi lmektedir.
Adorno'nun arkadaşları Benjamin'in ve Loventhafin

hep belirttikleri gibi, eğer yazı lmış bir metnin yazım
sonrası y ı l larda oluşturduğu etkiler, bu istenmiş olsa da
olmasa da, onun anlamının da bir bölümünü oluştur­
maktaysa, Adorno'nun inceleyeceğimiz çalışmaların ın
da , artık, kendi içlerinde kendi etkilerini de barındırdı­
ğını düşünmek durumundayız. Bu açıdan baktığımız­
da, bazı ların ın basit bir tanıtma ya da giriş niteliğinde
tanıtma kitabı sayabileceği yorumlama çal ışmalarında
bile yaratıcı bir zihnin ürünü olan bir metnin, bir gücün
hayatiyetinin korunmaya çal ış ı ld ığın ı görmemiz gerekir.

5

Bu basit gibi görülen kitaplar, bir anlamda orjinal metni
oluşturan zihinsel enerjinin hala hayatiyetini korumakta
oluşunun da göstergesi olmaktadı r.

Bu tür çal ışmalar, önceki yazarın metninin tam
bir özdeşi olmasa da, ası l yazarın başlattığı zihinsel
sürece bir katkı sayı labilmelidir. Ayrıca, böyle bir kitabı
yazmaya kalkışmayı haklı k ı labilecek bir diğer neden
de, ne yapı l ı rsa yapı lsın, ası l yazarın yazdıkların ın na­
sıl olsa tam olarak tekrarlanamayacağıdır. Örneğin,
el inizdeki kitap gibi küçük bir çalışma ile Adorno'nun
tüm yazd ıkların ı , başardığı tüm işleri anlatmaya kal­
kışmak, ne denli yetenekli olursanız olun, işin hacmi
karş ıs ında, başarısızl ığa peşinen mahkümdur. Okuyu­
cu da böyle bir çal ışmanı n daha en baştan bu başarı­
sızl ığa mahküm olduğunu zaten görecektir. Benim ü­
midim, bu kitabın Adorno'nun asıl metinlerini okuyacak ·

olanları bu işten al ıkoymak şöyle dursun, onların bu
gibi arzuların ı artt ırmaktır. Adorno'nun Kracauerden
istediği gibi, okuyucudan Adomo'nun bütün çalışmala­
rın ı okumasın ı istemek fazla olacaksa da - bunlar şim­
di Suhrkamp Verlag yayın larından yirmi üç cilt olarak
çıkmaya başlamışt ır - bu metinlerin okunmasın ın çok
yararlı olacağın ı da söyleyelim. Çünkü, ancak onun
metinlerinin okunması i ledir ki , Adomo'ya duyulan say­
g ın ın ürünü olan bu elinizdeki kitabın amacı gerçek­
leşmiş olacaktır. Bu amaçlanan iş ise, modern dönemin
b i r düşünürü, bir ustası i le dolaysız temas kurarak, o
usta hakkında duyduklarım ızdan edindiğimiz bilginin
geçersiz kı l ınması , ya da bu duyduklarım ız ın yarattığı
yabancılaşma'dan yabancılaşmanın gerçekleştiril­
mesidir. Eğer, farklı ve yeni nitel ikteki düşünceler! her­
kese tanıtmayı ve herkesçe bil inen şeyler haline getir­
meyi amaç edinmiş bir kitap hakl ı l ık kazanacaksa, bu

6

ancak, okuyucunun asıl yazarın özgün metinleri ile
dolaysız temas kurması sayesinde olabilecektir.

Bu inançla, Adorno'nun düşüncelerine ve düşün­
celerini sunma tarzına bütünüyle sadı k kalmamız
mümkün olmasa da, entelektüel kariyeri içinde h iç de­
ğilse temel nitel ikteki iki metaforunu çal ışmaları boyun­
ca inceleyerek onun düşüncelerindeki zenginl iği bazı
boyutları ile göstermeye çal ışacağız. Bunu yaparken,
onun entelektüel kariyeri içinde yaşadığı bazı geri l imle­
ri, Adorno'nun Lukacs'a yönelttiği eleştiride ileri sürdü­
ğü "dışardan zorlamayla oluşturulmuş bir uyumlan­
maya"1 1 başvurmadan ortaya koyabileceğimize inanı­
yorum. Adorno'nun temel iki metaforundan i lki karma­
şık bir görüngünün (fenomen) dinamik ve karş ı l ıkl ı bi­
çim değiştirimci yapıs ın ı oluşturan çekici ve itici yanları
arasındaki i l işkinin ortaya koyduğu karş ı l ıkl ı etkileşimi
anlatmak için kullandığı güçler alanı - Kraftfeld -
metaforudur. İkincisi ise, bir ortak paydada toplanma­
ya, bir temel tözde ya da her şeyin kökenini oluşturan
bir i lk i lkede toplanıp bunlara göre anlamlandırı lmaya
direnen değişim içindeki öğelerin bir tümlük oluştur­
maktan çok, karş ı l ık l ı yaklaşım içindeki varl ıkları ile
meydana getirdikleri durumu ifade için, Benjamin' den
ald ığ ı , astronomiye ait bir terim olan, y ı ld ız kümesi
(constellation) metaforudur. Kültürel ve toplumsal gö­
rüngeleri incelerken Adorno görüngelerin öznel ve
nesnel yanları , tikel ve tümel yanları , tarihsel ve doğal
yanları arasındaki tek bir kal ı ba dökülmesi olanaksız
i l işkileri ifade etmek için bu iki metaforu sık sık kullan­
m ıştı r. Yazma biçemindeki sık sık belirtilen yarı-taktik
nitel ikteki 12 bir öğeden söz eder etmez bir diğerini de
hiç geride bı rakmadan ele a lmas ı , savları ve gözlemleri
h iyerarşik bir biçimde anlatmaya karşı oluşundandı r.

7

Adorno'nun güçler alanındaki ya da y ı ld ız
kümelenimindeki öğelerden herhangi birine ayrıca l ık
tanımayı doğru bulmamasındandı r. Bu tutumunun so­
nucunda ortaya koymuş olduğu yapı ise, aralarında
hiçbir i l işkinin bulunmadığı göreceli bir kaos olmayıp,
hiçbir zaman bel irl i tek bir biçim içinde kalmayan ger­
çekl iğin her an kurulan ve yıkı lan, oluşan ve değişen
olumsuzlamaların ın diyalektik bir modeli olmaktadı r.
i lerde incelediğimizde göreceğimiz g ib i , Adorno'nun
diyalektiği, a l ış ı lmış ın tersine, herhangi bir diyalektik
sürecin gelip dayanacağı öngörülen uzlaşım momenti­
ne varmayı hiç de kendine erek edinmeyen farklı bir
diyalektik olmuştur. Bir keresinde kendisinin de dediği
gibi, "diyalektik, düşüncelerin kendi kendi lerini niteleye­
cekleri yerde kendilerine karşıt bir konum edinecekleri
en uç noktaya varacak aşırı laşmalar boyunca ilerleye­
bil ir"1 3. Bu nedenle, Adorno, bilişimde (cognition) aşırı­
laştı rmanın kritik rolünü önemle vurgulamış; aşırı laş­
t ı rmanın bir güç alanındaki ya da bir yı ldız kümelenimi
içindeki geri l imleri yok etmek yerine bunların hiç tör­
pülenmemiş bir röliyefini vermek durumunda olduğunu
savunmuştur.

Bu metaforları Adorno'nun entelektüel üretimi i­
çinde uygulamaya kalktığı m ızda onu tek bir geleneğin
içine kaba çizgi ler halinde belirl i bir hareket 'ya da dü­
şünce okulunun içine yerleştiremeyeceğimizi görüyo­
ruz. Onun yapabildiği araştırmaları anlamsal
daraltım lara neden olacak betimlemelere, düzeltim ve
değiştirimlere uğratmamak için izlememiz gereken yo­
lun ne olduğunu da, bu metaforları uygulamak istedi­
ğimizde, ister istemez görüyoruz. Adorno'nun kendi
y ı ld ız kümeleniminin, kendi güçler alanın ın haritasında

8

onun düşünsel konumunu kavramamızda işe yaraya­
bilecek beş ana ış ık ya da enerj i odağı görmekteyiz.

Bu y ı ld ız kümeleniminin en parlak yı ldızı , her şe­
yin başlangıcı durumundaki y ı ld ız sayabileceğimiz
Marxizm ; ya da, daha doğru bir ifade i le, Birinci Dünya
Savaş ın ın hemen sonrasındaki y ı l larda Georg Lukacs

ve Kari Korsch'un başlattı kları heterodoks Batı l ı
Marxizmdir. Adorno, hakl ı olarak, hep kabul edildiği
üzere, Batı Marxizminin en yaratıcı dallarından biri olan
ve 1 923 y ı l ında kurulan Sosyal Araştı rma Enstitüsünün
en önemli üyelerinin oluşturduğu "Frankfurt Okulunun"
önde gelen düşünürlerindendir. Max Horkheimer,

Herbert Marcuse, Fredrich Pollock ve Leo Loventhal i le
beraber Adorno bu okulun Eleştirel Teorisinin en ö­
nemli mimarlarından biri olmuştur. Bu Eleştirel · Teori ,
Lukacs'ın ve Korsch'un Hegelgil Marxizminden kay­
naklanmakla birl ikte , onun sonunu da getiren bir geliş­
me çizgisi boyunca oluşmuştur. Adından da anlaş ı la­
cağı üzere, Eleştirel Teori , Marxizmin bil imsel nitel ikteki
vargı ları ndan çok, Marxizmin kritikçi geleneğinden
kaynaklanmıştır . Eleştirel Teori , Marxizmin klasik Al­
man Felsefesine olan borcunu hiçbi r zaman unutma­
mış; Marxizmin bu felsefeyi ne kadar derinlemesine
aşıp geçtiğini önemle vurgulamakla birl ikte, Marxizmin
bu miras ına daima saygı duymuştur.

Diğer bütün Batı l ı Marxistler gibi , Adorno, hiç
kimse ile pazarl ı k konusu edemeyeceği bir entelektüel
kiml iğe sahiptir. Teorisi i le, proleteryan ın politikası ya
da başka herhangi bir radikal toplumsal gücün politika­
sı arasında sağlam bir bağlantı kuramayışı da bundan­
d ı r. Baskı alt ına a l ınmış toplumsal sınıf ya da kesimler
adına konuştuğunu i leri süren herhangi bir partinin di-

9

siplini altına girmeyi reddetmiş oluşu da bundandı r.
Kendisinden daha ortodoks Marxistlerle aynı safta yer
almayı reddeden Adorno, pratik amaçlarla düzenlenmiş
yürüyüşlerde s ı ra lardan birine g irip kaybolmamanın ,
onun deyişiyle "n icht mitmachen"in, ne denli önem ta­
şıdığ ın ı ısrarla beli rtmeye çal ışmışt ı r. Onun bu konu­
daki uzlaşmazl ığı Batı Marxizmine özgü olan modern
toplumun ütopyan potansiyeline ısrarla bağl ı oluşundan
kaynaklanmaktayd ı . Bu görüşü Adorno'nun, bugün
varolan sosyalist rej im i le sosyalist bir toplum özleminin
gerçekleştiri lmesinin birbiriyle bağdaştır ı lamayacak
şeyler olduğunu görmezden gelmesini önlemekteydi .
Adorno'nun bu konulardaki uzlaşmazcı l ığ ı e n küçük
konularda bile tam bir bağı msızl ığa - hatta yalıt ı lmış l ı ­
ğa - varacak ölçülerdeydi. Bu da Bat ı l ı Marxist ente­
lektüellere özgü bir özell ikt i .

Onun üzerinde durduğu i lgi alanındaki ikinci en
parlak yı ld ız da estetik modernizmi idi. Bir filozof ve
toplumbil imci oluşunun yanı s ı ra Adomo aynı zamanda
işini ciddiye alan bir müzisyen ve kompozitördü .
1 920'1erin Viyana'sındaki Schoenberg Modern Müzik
okulunun devrimci atonal tekniklerinden çok şeyler
öğrenmiş; bu okuldan yana bir müzisyendi . Öyle ki ,
Klasik Müziğin ve Popüler Müziğin hemen hemen her
yönü ile ilgili konularda yazmakla kalmamış, bu ince­
lemelerindeki ve düşünme tarzı ndaki "atonal" biçem
bile gençliğinde uzun uzad ıya çal ıştığ ı bu kompozisyon
i lkelerinin izlerini taşıyan bir biçem olmuştur. Adorno,
gerçeküstücülük i le i lgi l i olarak Benjamin i le giriştiği
tartışmalardan da bildiğ imiz üzere her modernizm akı­
mın ı desteklememişse de, klasik ya da gerçekçi bir
alternatife dönmeyi hiç düşünmemiştir. Bu tür çağrı lara
hiçbir zaman yüz vermemiştir. Louis Althusser, Ernst

1 0

Bloch ve Galvano De/la Volpe gibi diğer Batı l ı Marxistler
de modernizmden yana olmuşlardır. Fakat bizzat kendi­
sinin bir modernist olduğunu söyleyebilecek olan yalnız­
ca Adorno'dur. 1 969 y ı l ında öldüğünde) Estetik Teori
üzerine odaklanmış bitirilememiş dev bir çalışma bırak­
mıştır. Bu çal ışmasını bitirebilmiş olsaydı , Adorno bu
kitabını savaş sonrası dünyasın ın en uzlaşmaz yazarı
saydığı Samuel Becketfe ithaf edecekti14 .

Adorno'nun y ı ld ız kümelenimi içinde en şaşırtıcı­
sı olan üçüncü y ı ld ız ise, kültürel konulardaki
mandaren muhafazakarl ığ ıyd ı . Marxist ve modernist
eğil imlerine rağmen, Adorno'yu, çoğu kez ondaki geri­
ye yönsemeli (regressive) , B irinci Dünya Savaşı öncesi
Almanya'sında ki romantik anti - kapitalizme gönder­
meler yapmadan anlayabilmek olanaksızd ı r. Kitle Kül­
türünden hiç mi hiç hoşlanmayış ı , bürokratik tahakkü­
me karşı duyduğu tiksinti ve teknolojik, araçsallaşmış
akla karşı duyduğu kuşku Alman mandarenlerinin "yap­
rak dökümü" günlerinde 15 oluşmuş bir bil incin izlerini
taşıyan özel l iklerdir. ütopyan umutların öneminden
ı srarla söz ederken bile sürdürdüğü derindeki pesi­
mizmi de, gene, bu aynı dönemi hatırlatmaktad ı r.
Spengler ve diğer reaksiyoner düşünürlerle olan , tar­
tışmalara yol açan yakın l ığ ı da Adorno'nun modern­
leşmeye karşı ç ıkan romantik eleştirilerden bugüne
kalanları kurtarmayı istediğini kan ıtlamaktadı r1 6.
Adorno'nun somut siyasal pratikten ısrarla kendini uzak
tutmuş olması da, arkadaşı Thomas Mann' ın siyasal­

laşmamış birinin düşüncelerinde klasik anlatımın ı bul­
duğumuz mandaren duyarl ı l ığ ın ın bir benzeri sayı labi­
l ir . Bu özell iği, aktivist solcu ların Adorno'yu kendi yaz­
d ıkların ın gerektirdiği siyasal sonuçlara uymaya ya­
naşmayan bir elitist saymalarına neden olmuştur. Bu

ı ı

tür eleştirilere en 'ünlü örnek Lukacs , nkid ir . Lukacs,

Adorno'nun "Grand Hotel Münzeviler"e postu serdi­
ğini" 1 7 söylemiştir.

Fakat Lukacs' ın ad ın ı anar anmaz hemen hatı rl ı­
yoruz ki, Batı Marxizminin kökenleri de Spengler ve
Thomas Mann ' ın oluşumunu sağlayan ayn ı kaynaklar­
dan ortaya çıkmıştır. Michael Löwy'nin işaret ettiğ i üze­
re ,1 8 Romantik anti-kapital izmde, Bloch, Benjamin,
Marcuse ve hatta Lukacs' ın kendisi de dahil olmak
üzere Batı Marxizminin i lk düşünürlerinden çoğunu
anlamak için gözönünde tutmamız gereken sol kanat
bir potansiyel in bulunduğu unutulmamal ıd ı r. Gerçekten
de, bu açıdan bakı ld ığ ında, Adorno'nun eski
mandarenlerdeki bu kültürel kırgın l ık ve umutsuzluğu,
onun en son noktasında, pozitif bir yöne çevirmeye
çal ışt ığını da söyleyebil iriz. "Bugün düşünceyi bekleyen
görevlerden biri , hem de hiç önemsiz sayı lamayacak
biri", diyordu Adorno, " Batı kültürüne karşı yapı lmış
bütün reaksiyoner eleştirileri i lerici aydın lanman ı n hiz­
metine koşabilmek olmal ıd ı r. "19 N itekim, Adorno, çok
sık bir biçimde, kültür ile uygarl ığ ı tam da
mandarenlerin yaptığı g ibi hep birbirinden ayrı şeyler
olarak görmüş ve göstermiştir. Ama, aynı anda, kültürü

toplumun üzerinde ve pure değerlerin toplandığı bir yer
şeklinde fetişleştirmenin de yanl ış ve yan ılt ıcı olacağ ın ı
önemle vurgulamaktan geri ka lmamıştır . Yüksek kültür
i le kitle kültürünün daima birbirinden farklı şeyler oldu­
ğunu söyleyen Adorno, ne var ki, "bütün kültürlerin
toplumun suçlarından nasiplerin i aldı kların ı " da20 h içbir
zaman göz ardı etmemiştir. Ayrıca , zaman zaman,
erken dönem burjuva kültüründeki otantik bireyin yitip
g itmiş oluşundan duyduğu hüznü ifade eden şeyler
söylemişse de, kendi günündeki birçok düşünürün ak-

12

sine, bir zamanlar yaşandığı söylenen topluluk hayatı­
nın art ık bir daha yaşanamayacağı acıs ından kaynak­
lanan bir nostaljiye hiçbir zaman sürüklenmemiştir
(Ferdinand Tönnies kültür eleştirilerinde ruhsuzlaşmış
modern topluma ya da Gesellschaften'e karş ı , organik
topluluk yaşamın ı ya da I Gemeinschaft'ı koyuyordu) .

Öte yandan , Adorno, geriye yönsemeli "organik
tümlük" fantazyaların ı kendisine hiç yakın bulmamakla
da kalmamış; yaşad ığ ımız kendi zaman ımızda böyle
birşeyin olamayacağ ın ı açıkça fark edebilmiştir. Nesnel
bir "diğerl i l iği" savunan materyalistler de, Adorno'ya
göre, t ıpkı idealistlerin gördüğü bütünüyle inşaacı bir
meta - sübjektivite'nin rüyasın ı görmektedir. Martin
Heidegger'in önerdiği gibi , özne ve nesnenin birbirin­
den ayrı düşmesinden daha önceki zamanlara . ait bir
Varoluş da, ona göre, düşünülemeyecek birşeydir.
Gerçek olan şu ki , çoğu mandarenden farklı bir biçim­
de, Adorno'nun Eleştirel Teoriye katmak istediği şeyler,
psikanalizin sayesinde kavranıp anlaşı labilen kişisel
mutluluklar ve tensel doyumlar olmuştur.

Adorno'nun mandaren değerlerine saplanıp kal­
masını önlemekte, belki de, çok güçlü olmasa da, dü­
şüncelerindeki varl ığı açıkça hissedilen Yahudi duyar­
l ığ ın ın da rolü vard ır. Bu özell iği , onun düşünce tarzın­
daki dördüncü güç de sayı labil ir. Açıkça biliyoruz:
Adorno, Kabala konusunda ün yapmış bilgin Gershom

Scholem i le olan dostluğundan çok etkilenen Walter

Benjamin kadar bu bilginle yakın i l işki içinde olmamışt ı r
Yudaizm i le . Yalnızca baba sulbü dolayısı i le yarı Ya­
hudi olan Adorno, kaldı ki , Weimar dönemi boyunca,
Yahudi kimliği i le özdeşleşmeye ve hiç istekl i l ik gös­
termemiştir. Dahası , vaftiz edi ldiği anne dini olan Kato-

1 3

l ik l ik i le bir ara yakın l ığ ı bile olmuş; fakat o günlerdeki
solcu entelektüellerin çoğu gibi , kozmopolitliği etn ik ya
da dinsel herhangi bir toplulukla kayda değer bir yakın­
l ı k kurmasına ya da böyle bir şeyi arzu etmesine mey­
dan vermemiştir.

Bununla beraber, Nazi Almanya'sından kaçıp
başka ülkelere sığınd ı ktan ve daha sonraki Yahudi
soykı rım ın ın ardından içindeki Yahudi kimliğinin bil inci­
ne varmışt ır. Özellikle, 1 953 yı l ında Almanya'ya kesin
dönüş yaptığında" gerektiği gibi sahip çıkamadığı bir
geçmişin hesabın ı görmekte fazla istekli davranmayan
yeni Alman toplumu ile karşı laştığı andan itibaren,
Adorno için, Auschwitz h iç unutulamayacak bir olay
halini a lmıştır. Ondan s ık sık yapılan bir a l ıntıdaki deyi­
şiyle, Adorno," Auschwitz'den sonra şiir yazmak bar­
barl ıkt ı r"22 demiştir. Ölüm kamplar ın ın yaratt ığı dehşet,
Adorno'nun da, t ıpkı Brechtln dediği g ibi , böyle bir
dünyada kültür alanında verilen seçkinl ik ya da başarı
madalyaların ı n bile köpek bokundan değersiz olduğunu
düşünmeye başlamasına neden olmuştur. Adorno'nun
Auschwitz ve benzeri olgulardan sonra sağ kalabi lenle­
rin hala yaşadıkları acıya karşı duyduğu ilgi 1 966 y ı l ına
kadar hiç eksi lmeden sürmüştür:

Auschwilz 'den sonru. ölümü hc.ıkketmiş hiri olduKunıc
halde rustlantilur sayesinde onun elinden kurtulmuş ve
hayatta kaltmş olubilirsini=. Böyle biri olmak. ulabild;xi­
ne vurdum duyma: o/nuıyı gerektirir: onsuz tek hir
Auschwitz 'in hile olumaym:ağı ölçülere varmış bir vur­
dwn duymazltğı gerektirir. Bu vurdum duyma:ltk.
Amchwitz 'i atlaıahilmiş. diğerlerinden c.ıyrt tutulmuş her­
kesin üzerinden atıp kurıulumayucuğı kendi suçudur3.

1 4

Daha anlamlı bir anlatımla, Adorno'nun düşünce­
sini oluşturan yı ldız kümelenimi içindeki Yahudil ik öğesi
birkaç anlama birden gelmektedir. Tıpkı Horkheimer

gibi, Adorno da Yahudi dininde Cennetin ya da Tanrı ­
n ın tasvirinin yasaklanmış oluşundan yola çıkmışçası­
na, içinde yaşanan güne alternatif olabilecek bir gele­
cekten açıkça söz etmek istememiştir. Fakat, bu böyle
olduğu halde, bu nitel ikte bir ütopyanın gerçekleşebile­
ceğine duyduğu inanç - ya da böyle bir inancın canl ı
tutulmasına verdiği önem - onun şu sözlerinden anla­
şılmaktadı r:

Umutsuzluğun her yeri sardığı zamanlarda bir sorum­

luluk olarak yüklenilmesi, uygulanması gereken tek.fel­
sefe. her şeyi özgürleşim beklentisi açısından değerlen­
dirilmesi gerektiği biçimde görüp değerlendirmeye ça­
hşmaktır. Çekilen acılardan kurtuluş gelmeyecek ol­
duktan sonra bilginin ışığı kendini bile aydmlatamaz:

Özgürleşim beklentisini bağrında barındıramayan bir
bilgi sadece bir yeniden - inşadır. tekniktir. Bakış11111z:

kavrayışmuz vara/an dünyanın algllanmasmı de�iştir­
meli, onun aldatıcı görünümünden kurtulabilmiş o/ma­
li: günü geldiğinde küçücük c;izik/erinde, ufacık çat­
laklarmda ortaya çıkacak mesihgil ışıklarm aydmhğm­

dan anlaşılacağı üzere, içinde yaşadığımız bugünkü
dünyanm bütün bunlara muhtaç. çarpllilmış bir dünya
olduğunu anlamamlZI sağlayabilmelidi/4.

Adorno'yu dolaylı yollardan etkileyen Franz

Rosenzweigin ünlü kitabın ın25 başl ığında sözü edilen
Yahudilerin "kefaret yıldızı"nın getireceği mesihgil ay­
d ınl ığa, ne var ki, Lukacs gibi Hegelgil Marxistlerin sa­
vunduğu tam olarak gerçekleştirilmiş bir başka kusursuz
ve noksansız birliğin (uyumun) üzerinde de rastlanma-

15

yacaktır. Adorno'da bu ışık, onlardakinin tersine, tek tek
her biri diğerinden farklı kalabilen, ama birbiriyle karşı­
l ıkl ı etkileşimde bulunabilen tikelliklerin zenginleştirdiği
bir topluluk üzerindedir. Varoluşu bu konumundandır.
Yahudi soykırımından Adorno'nun çıkardığı en büyük
ders anti - Semitizm ile totaliterci düşünce arasındaki
bağlantı olmuştur. Adomo, bu soykırım ından sonra, Ya­
hudilerin, 20. yüzyı l totaliterciliğinin eritip yok etmek is­
tediği diğerliliğin, farklı kalabilen olanm, özdeş olmaya­

bilenın hiç ortadan kaldı rı lamayan en inatçı örneği sa­
yıldıklarını fark etmiş, anlamışt ı . "Auschwitz," diyordu
esefle," arık kimliklerden söz eden felsefelerin ölümle
özdeş olduğunu göstermiştir"26 .

Adorno'nun hayatı tikellerin birbirine benzemezli­
ği ve farklı l ı klarını koruyabilmeleriyle özdeşleştirmesi,
onun ilerde daha ayrı nt ı l ı olarak ele alacağımız bu an­
lay ış ı , düşüncelerinin o luşturduğu yıldız kümeleni­
mindeki ·beşinci ve son öğeyi meydana getirmekteydi .
Bu anlayış ın ın gücünü değerlendirebilmemiz ve bir
çal ışmanın , bir sanat ürününün önemini kavramamız
için onun tarih içindeki yazılma-sonrası hayatım da
gözönünde tutmamız gerektiğini düşünmemiz yetecek­
tir. Adorno'nun düşüncelerinin oluşturucu öğelerinden
bu beşinci yı ldız, Batı entelektüel dünyasın ın büyük
bölümünü cezbeden Fransız yapısalcı l ık-sonrası düşü­
nürlerin yazdıkları i le gün ış ığına ç ıkan
deconstructionism hareketiyle bugüne kadar varl ığ ın ı
sürdürmüştür. Kuşkuşuz, 1967 yı l ında bu hareket orta­
ya ç ıkt ığ ında Adorno ölmüş bulunuyordu27• Fakat bir
yazarın haklı olarak bel irttiği gibi,

Deconstruction ile Adorno arasmdaki paralellikler ö­
zellikle dikkat çekicidir. Bu akun günümüzdeki hiçimi-

16

ni almadan çok iinc:eleri, Adorno, tüm özdeşlikfe/sefe­
.�ini reddeden; sımf bilincinin somut bir biçicnde "/>O-.

\

zit(f' nitelikte olduğunu kabul etmeyen; göstermenin
bir niyet olmaksızm yapildığım söyleyen/erin görüşle­
rine karşı çıkan; düşüncelerini yazdı olarak ifade etti­
ği metinlerinde asil önemli olanm heterojen frag­
manlarm içerikleri olduğunu vurgulayabilmiş bir dü­
şünürdü. Gerçekten de. bugünkü deconstruction hare­
ketinin ele aldığı bütün önemli konular Adorno 'mm

çalişmalarmda uzun uzadıya. hem de derinliğine ele
a/mmış bulunmakıadır . . . lx

Adorno i le yapısalc ı l ık sonrası (post-
structuralism) arasındaki yakın l ık, gerçekten de, rast­
lantı sonucu bulunabilmiş paralell iklerden çok daha ileri
noktalara varmaktadır. örneğin, Walter Benjamin'ir:ı bu
akımla daha köklü tarihsel i l işkilerinin olması bu görü­
şümüzü doğrulamaktadır. 1 930'1arda Paris'te mültecil ik
günlerin i yaşayan Walter Benjamin Gol/ege de

Sociologie 'deki George Bataille, Pierre Klossowski,

Roger Caillois ve Michel Leiris' in başın ı çektiği proto­

deconstructionist çevrece bi l inen, tanınan biriyd i . Bu
düşünürler Benjamin' in üzerinde durduğu, sorunların
çoğunu kendileri için de ilgi çekici bulmaktaydı29.
Adorno'nun düşüncesinin gel işiminde önemli rolü olan
Benjamin' in temel nitelikteki al legori teorisi , kuşkusuz,
kefaretçi moment'inden yoksunlaşmış bir biçimde,
deconstructionism içinde de geniş yankılar uyand ırmış
bulunuyordu. Bu nedenle, Jacques Derrida'n ı n oturup
Benjamin üzerine olumlu bir makale yazmasına; çok
açık bir dil le olmasa da, Benjamin'in düşünceleriyle
kendi düşünceleri arasında (buna bağl ı olarak da, on­
larla Adorno arası nda da) bulunan paralellikleri kabul
etmesine şaşmamak gerekiyor3°.

17

Adorno'da deconstructionist beklentilerin varl ığ ın ı
gösteren en önemli argüman, onun da Nietzsche'den
birçok ortaklaşa düşünceler alması; deconstructionisf

ler gibi, Adorno'nun da, birçok değerlendirmelerinde bu
ögeleri kullanmış olmas ıd ı r.31 Nietzsche'yi faşizme çok
yak ın i rrasyonel bir düşünür sayan Lukacs' ı izleyen
birçok Marxist'ten farklı bir biçimde Adorno kitle kültü­
rünü çok acı bir dille eleştirdiği, geleneksel metafiziğin
çöküp tükendiğini apaçık ortaya serdiği ve Aydınlan­
manın bulan ık diyalektiğinin birçok yanların ı fark edip
gösterebildiği için Nietzsche'ye büyük saygı duymak­
taydı . Nietzsche'yi değersiz kılmak için girişi lmiş bu
kurnazl ıkları yanıtlandı rmak istercesine, Adorno, "Dü­
şünce, nihil izm olduğu söylenerek gözden düşürülmek
istenen şeyleri savunmakla onur kazanacaktır"32 de­
miştir. Şüphesiz, Adorno'nun Marxistliği için dahi
Nietzsche'nin sevimsiz birçok yanları vard ı . Üstelik,
Adorno'nun kötümser kC :türel mandarenliği bir "teslimi­
yetçil ik bi l iminden" çok, bir "melankoli bi l iminden"33 ya­
nayd ı . Fakat, bütün bunlara rağmen, Nietzsche'nin
düşüncesindeki sarsıcı eleştirel enerjiye her zaman için
saygı duymuştur Adorno. Bunun sonucu olarak da,
Nietzsche'nin çağdaşı birçok Fransız izleyicisinin (mü­
ridinin) tersine, Adorno hiçbir zaman "dil' in kendi ha­
pishanesine" düşmemiş, hakikati aradığ ın ı söyleyerek
mağrur bir edayla ortalı kta dolaşmamış; ama, gene de,
onlardan çok daha önce post-structuralisflerin öner­
melerinden çoğunu bulmuş ve ifade etmiştir. Michel

Foucaulfnun da teslim ettiği gibi ,34 disipline edici ve
hapishaneye dönüşmüş modern topluma (post­

structuralistlerin) yönelttiği eleştiriler i le, Adorno'nun
"yönetim altına a l ınmış dünya" konsepti arasında çok
büyük benzerlikler vardır .

18

Bugün artık açıkça gördüğümüz üzere
Adorno'nun entelektüel kariyerinin oluşturucu öğeleri
Batı Marxizminin yaratıcı ener1ısının, estetik
modernizmin, mandarenlere özgü kültürel düş k ırık l ığı­
nın, Yahudi insanın ın kendini tanımlama tarzın ın ve
deconstructionism'in görüşlerine ön gelen görüşlerin
meydana getirdiği bir yı ldız kümeleniminden oluşmak­
tadı r. Kimi zaman ve kimi ruh hallerinde bu entelektüel
öğelerden biri diğerlerinden daha önde gibi görünse
de, Adorno'nun düşüncelerinin bütün bu öğelerin kendi
aralarında yarattığı geri l imli birl ikten oluştuğunu kabul
etmemiz daha doğru olacakt ı r. Bu nedenle, bazı yo­
rumcuların yaptığı gibi , Adorno'nun Marxist görünmeye
çal ışan bir kültürel mandaren ya da edebiyatta öncülük
etmiş (avant la lettre) bir diconstructionist olduğ�nu
söylememiz yanl ış olacaktır. Böyle bir değerlendirmeye
saplanmak yerine, Adorno'nun yaklaş ımın ın temelleri­
ne kadar inmemiz ve onun bütün bu yaklaşımların ke­
sişme noktasında yer alan bir düşünür olduğunu gör­
memiz daha doğru olacakt ır. Tikel varl ıkların ı koruya­
bilen bireylerin gerekl i l iğini ve böylesi bir bireyciliğin
değerini her zaman savunmuştur Adorno. Fakat, hiçbir
zaman, bu ayrı bireylerin üst üste gelen, çakışan, hatta
çoğu kez birbiriyle çel işkin i l işkilerin ve bu i l işkilerin
taş ıd ığ ı içeriğin bir ürünü olduğunu gözden kaçırmaya-

. cak kadar da diyalektik düşünebi lmiştir. Bu nedenle,
Adorno'nun düşünür kimliğinin önümüze koyduğu öz­
gün görüngüyü gücümüzün yettiğince anlatıp açıklaya­
bilmek için , onu yazdığı ve söylediği şeyler arasında bir
uyum varmış gibi göstermek yerine, düşüncelerindeki
çözüme ulaşamamışl ığ ın yaratt ığ ı geri l imleriyle değer­
lendirmemiz gerekecektir.

1 9

Gerçekten de, yukanda sözünü ettiğimiz "güçlerin"
ya da yı ldız kümeleniminin yı ldızlarının kendi içlerinde
ve psikanaliz gibi bunlara ekleyebileceğimiz diğer dü­
şünsel öğelerin içlerinde, Adomo'yu daha iyi anlamamızı
sağlayacak, çok daha incelikli başka birçok çatışkın
yanlar ve bunların yarattığı itkiler bulmamız da müm­
kündür. Fakat Adomo'nun bir yıldız kümelenimi şeklin­
deki düşüncesini değerlendirmekte kullanacağımız
yöntemlerin nasıl daha gelişkin duruma getirilebileceği
üzerinde durmaktan ve onu karşıl ıkl ı olarak çekişen her
biri uzmanlaşmış ayrı ayrı enerji alanlarında tek tek ko­
numlamaya çalı şmaktansa, incelememizin ağırl ığını
başka bir yöne çevirip, Adorno'yu, kendisini neyi ve na­
sıl anlatmışsa öyle görmemiz ve öyle anlatmamız daha
doğru olacaktır. Bu nedenle, kitabımızda, onun hayatı ile
i lgil i kısa bir bilgilenmeden sonra. çalışmalarına temel
teşkıl eden felsefi görüşlerini gözden geçirecek; daha
sonra da bu felsefi temelin onun toplumsal, psikolojik ve
kültürel konuları irdeleyişini nası l etki lemiş bulunduğunu
incelemeye çal ışacağız.

20

1. Örselenmiş Bir Hayat

'Das Leben lebt nicht.' 1

FERDINAND KÜRNBERGER

Adorno'nun, Suhrkamp Verlag Yayınevi ta�afın­
dan onun kitapların ın tanıtım ında sık sık kullanı lan,
kişi l iğini ve bütün bir yaşam öyküsünü çok anlamlı bir
biçimde yansıtan ünlü bir fotoğrafı vardır. Orta yaşları­
nın sonlarında çekilmiş bu fotoğrafında Adorno yüzünü
sola döndürmüştür. Işık başın ın yaln ızca ön tarafına
düşmüştür ve bir kulağı görünür kısmen . Aln ın ın az

yukarıs ından çekilmiş bu fotoğrafta bütün dikkatimiz
onun yüzündeki hüzünde toplanır. Dudakları aşağıya
kıvrıml ı , incecik bir açıkl ık ağzında, kurumuş gibi . Re­
simde görebildiğimiz ışık düşmüş tek gözü, onun, kendi
içini dinleyen bakışların ı yansıtmaktadır. Başın ın göl­
gelenmiş arka kısmı ise hüzünlü düşüncelerinde yitip
gitmiş gibidir. Kimi zaman d iğer fotoğraflarında gördü­
ğümüz gözlükleri yoktur. Kendini dinlemektedir, artık
hiçbir şeye kapılmıyormuş g ibidir. Resmin bir tüm ola­
rak bizde bıraktığı etki çok güçlüdür. Adorno'nun yete­
rince anlatı lmamış kendi zamanın ın dehşetinin oluştur-

2 1

duğu kederi dizginlemeye, kendi içinde dinginleştirme­
ye çal ışt ığını düşündürür. Adorno'nun "örselenmiş bir
hayattan kaynaklanan düşünceleri"nin oluşturduğu
"melankoli bi l imi" yüzünün bu görünümünde ifadesini
bulmuş g ibidir. Onun ömrü boyunca yorumlamaya,
anlatmaya çal ıştığı sosyal fizyognomi kendi özgün çeh­
resinde yansımışt ı r. Tıpkı , bir zamanlar Samuel
Beckett'in çehresi için yazdığ ı gibi, "Gözyaşlarımız ne
denl i aksa da yüzümüzden zırh ı eritip iz bı rakamaz,
yaln ızca çehremizdir onları ele veren, göz yaşlarım ızın
kuruyup geçtiğini sandığ ımız"2•

1 1 Eylül 1903 günü Frankfurt am Main'da doğdu­
ğunda Theodor Ludwig Wiesengrundun bir gün bu
denli hüzünlü bir hayat yaşayacağı olası bile deği lmiş
gibi görünüyordu. Adorno zengin, dinini değiştirip Al­
manlaşmış bir Yahudi olan şarap tüccarı Oscar

Wiesengrund i le, eski bir Cenova' l ı ai leden gelen Kor­
sika doğumlu eşi Maria Calvelli-Adorno'nun tek çocuk­
ları ydı . Genç "Teddie"nin çocukluk yı l ları , ai lesi, gerek
ekonomik yönden, gerekse kültürel yönden Birinci
Dünya Savaşı öncesindeki yı l larda ancak üst-burjuvazi
arasında bulunabilecek kadar rahat ve güvenliydi . Her
yönüyle çocukluğu, anı larıyla hayatının sonraki yı lla­
rında karşılaşacağı düş kırıkl ıkların ı yarg ı layacağı bir
mutluluk dönemi olmuştur. Babası bir anlamda biraz
uzak bir baba idi . Ama, Adorno'yu otuz yedi yaşınday­
ken doğuran annesi ona, geç yaşlarda çocuk sahibi
olmuş çoğu kadınlar gibi, çok yakın bir i lgi göstermiştir.
Annesi ve annesinin ai le ile birl ikte yaşayan hiç evlen­
memiş kız kardeşi Agathe, Adorno'ya ilk yaşlarından
itibaren hayatı boyunca sürecek bir müzik sevgisi aşı­
lamışlard ı r. Agathe ve Maria Calvellller iki kız kardeş

22

olarak, iyi yetişmiş müzisyendiler. Annesi profesyonel
bir ses sanatçısı, teyzesi ise ünlü soprano Adelina

Pattlye birçok resitallerinde eşlik etmiş iyi bir piyanistti .
Adorno, Paul Hindemith' in de hocası olan Bernhard

Sekles'ten piyano dersleri a lmıştı . Yı l lar sonra, Thomas
Mann' ı , Beethoven'in çal ınması gerçekten güç olan
Opus 1 1 1 Sonat' ın ı icrasıyla büyüleyecek kadar iyi bir
piyanistti Adorno.

Müzikteki ve entelektüel alandaki ilk eğitimi ve
yetkinliği ile kendisini iki alanda geliştirmesi için çevresi
onu hep teşvik etmiştir . On beş yaşındayken, aile
dostları olan ve Adomo'dan on dört yaş büyük
Siegfried Kracauer'in öncülüğünde Alman klasik felse­
fesi üzerinde çal ışmaya; haftada bir gün Kant' ın birinci
Critique' ini okumaya başlamışt ı . Kısa süre · sonra,
Adorno, Weimar Almanya's ın ın en öneml i kültür kritik­
çisi ve önde gelen fi lm teorisyeni olan Kracauer'den
felsefe metinlerini tarihsel ve toplumsal gerçeklerin
belgeleri olarak açımlamayı öğrenmiştir. Bunun yanı
s ıra , bu metinlerde örtük bir biçimde yer alan insanın
çektiğ i , yaşadığı acılara; yani , idealist düşünce sis­
temlerinin çekilen acı ların Tanrısal bir sınav, bir lütuf
olduğunu ileri sürerek transfigüre etmeye çalıştığ ı , ama
bunu tam olarak hiçbir zaman başaramadığı acı lara
karşı derinl ikli bir duyarl ık kazanmıştır . Sonraki yı l larda
Adorno ile Kracauer arasındaki dostlukta birçok gergin­
l ikler3 olmuşsa da, bu i lk hocasın ın anti-idealist ve
mikrolojik kültür kritiği anlayış ın ın etkileri onun bütün
entelektüel hayatı boyunca varl ığ ın ı sürdürmüştür.

1 92 1 y ı l ında Adorno Frankfurt'taki Kaiser
Wilhelm Jimnazyumunu bitirmiş, kentin yeni kurulan ve

23

birçok yönden yenil ikçi o lan Johann Wolfgang Goethe
üniversitesine başlamışt ır. Biri Dışavurumculuk üzeri­
ne, biri de kendi piyano hocasıyla4 birl ikte yazdığ ı bir
opera üzerine yayınlanmış iki makalenin yazarı olarak
başladığı bu üniversitede, daha çok, felsefe, toplumbi­
l im , psikoloji ve müzikle i lgi l i dersler almış; üç yı l sonra,
1 924'de, daha yirmi b ir yaşındayken felsefe doktoru
olmuştur. Adorno doktora tezini ortodoks olmayan bir
yeni - Kantçı düşünür Hans Cornelius'un yönetiminde
yazmışt ır. Cornelius meslek hayatın ın ilk yı l larında
Mach' ın empirio-criticism' iyle ve (İsviçreli Richard)
Avenarius ile i lgi lenerek dikkatleri çekmiş; bu arada
materyalizmi savunan Lenin' in de hışmına uğramış bir
bi l im adamıyd ı . Bununla beraber, Cornelius, Weimar
Cumhuriyetinde yetişen ve karşıtları olan Marxistlerden
farkl ı , materyal ist olmayan bir solcuydu . Politik yakın­
l ı kları , çevresel i l işkileri henüz güçlenmemiş bulunan
Adorno, Lenin' in eleştirilerini bir yana bı rakmakta fazla
bir güçlük çekmeden, doktora tezini Cornelius ile, o
günlerde herkesin i lgisini çeken Edmund Husserl' in
fenomonolojisi5 üzerine yazmaya başlamışt ır.

Adorno'nun 1 922 y ı l ında Cornelius'un Husserl ü­
zerine yaptığı seminerlerinde tanışt ığı Max Horkheimer
de Lenin' in bu eleştirilerinden etkilenmemiştir. Adorno'
dan hiç de geri kalmayan bir aile ortamından gelen -
babası Stuttgart' l ı zengin bir Yahudi tekstil fabrikatö­
rüydü - Horkheimer de, savaşın öncesindeki yı l larda
çoğu burjuva çocukların ın i lgisini çeken ve etik yanı
ağ ır basan özgürlükçü bir sosyalizmden yanaydı . Ya­
yınlanmamış birkaç novella'n ın6 yazarı olan
Horkheimer de, Adorno ile ortaklaşa, aynı estetik
i lg i lenimler içindeydi . Ve yeni arkadaşı gibi , önceleri,

24

ikisinin de hocaları olan Adhemar Gelb'in savunduğu
Gestaltçı psikoloji anlayışı yönünde olmak üzere, psi­
kolojiye karşı büyük bir ilgi duyuyordu. Daha sonraları
ise, Gestaltçılığı aşıp psikanalize ilgi duymaya başla­
mıştı. Horkheimer, Adomo'dan sekiz yaş büyüktü. Ama
ikisinin arasında kısa sürede başlayan entelektüel or­
tak çalışma anlayışı yaklaşık yarım yüzyıl sürebilmiştir.
Onların yaşadığı yüzyılda bu denli yaratıcı ve üretken
başka bir dostluk örneği bulabilmek güçtür.

Üniversiteyi bitirmesinden kısa · süre önce
Adomo, Alban Berg'in yeni operası Wozzeck'ten par­
çaların icra edildiği bir konsere gitmiş ve bu operadaki
olağanüstü gücü hiç gecikmeden fark edebilmiştir.
Wozzeck'ten parçaları icra eden ve hem Adono'nun
hem de Berg'in dostu olan arkadaşının aracılığı ile
Berg ile buluşup tanışan Adorno, Berg'i kendisini Viya­
na'da öğrenci olarak kabule ikna etmiştir. Ocak 1925'te
Viyana'ya gelen Adorno burada Arnold Schoenberg'in
etrafındaki yenilikçi besteciler çevresine girmiştir. Bu
çevrenin tartışmalara yol açan "yeni müzik"leri o sıralar
atonal müzik aşamasını geride bırakarak on iki ton
dizilenimine yönelmiş bulunuyordu. Adorno, özellikle
Schoenberg'in ve izleyicilerinin erken dönem "dışa
vurumculuğuna" yakınlık duymaktaydı. Bu müzik anla­
yışını, ilk olarak, Viyana da yayınlanan Anbruch ve Pult

und Taktstock gazetelerindeki katkılarıyla başlayan ve
birbirini izleyen birçok makale ve kitabında bütün ha­
yatı boyunca tartışmış, incelemiş ve savunmuştur. Mü­
ziğin dışavurumcu yanından çok, bilişsel (cognitive)
boyutuna önem veren Adorno, bununla birlikte, dışavu­
rumcu atonaliteyi bestecinin duygusal (emotional) öz­
nelliğinin ürünü olduğu için kabullenmiş değildir. Tersi-

25

ne, Adorno bu müzik anlayışını müziğin kendi içinde
nesnel olarak içkin bulunan eğilimlerin; yani, karmaşık
ve dolaylı yöntem ve yollarla toplumsal yönsemeleri
pekala ortaya konulabilecek olan eğilimlerin bir gelişimi
saymıştır. Schoenberg'in altmışıncı yaş günü için ya­
zılan ve "Diyalektik Besteci"7 başlıklı daha sonraki bir
makalesinde ise Adorno, Schoenberg'i burjuva tonalite
ilkesini reddettiği için ve tıpkı diyalektik düşüncenin
burjuva iktisadının sözde - doğalcılığının (pseudo­
naturalism) içyüzünü ortaya koyuşu gibi tonalite anlayı­
şının doğallık iddiasının asılsızlığını teşhir ettiği için
olumlu karşılamıştır.

Adorno'nun, bu "yeni müzik"i böyle felsefi temelli
terimlerle yorumlayışı, ne var ki, Viyana'daki hocalarının
gözünde ona pek bir şey kazandırmamıştır. Arkadaşı
Ernst Krenel<in daha sonra onun için söyleyeceği gibi,
bu, "bir bakıma, düşüncelerini ifadede fazla serbest
genç" onlar için çok teorik düşünen ve siyasal yönden
de kendi bildiği gibi düşünmeyi fazla seven biriydi. Berg
bile, Adorno'nun daha sonraları kabul ettiği gibi, bu hır­
çın ciddiyette irkiltici bir şeylerle karşılaşmış gibiydi.
1927 yılında Adorno bilimsel çalışmalarını sürdürmek
için Frankfurt'a dönmüştür. Bununla beraber, 1928'den
1932'ye kadar süren Anbruch'daki editörlüğünün tersi­
ne, Viyana ile olan bağları bozulmamıştır. Bestecilik
öğreniminin sonunda Adorno iyi bir besteci olmamıştır.
Fakat Viyana'da gördüğü musiki öğrenimi sonraki yılla­
rında yazacağı bütün eserlerinde, yalnızca kültürel bir
point d'appui olarak değil, teorik bir model olarak da çok
önemli etkilerde bulunmuştur. Daha sonraki yıllarda pek
çok yorumcunun işaret edeceği üzere, Adorno'nun fel­
sefesi Schoenberg ekolünün besteleme tekniklerinden

26

çok şeyler alan "atonal" bir felsefe olmuştur. Adorno,
özellikle de, bir kompozitör olarak Schoenbergi'in yaptığı
müziğin hakikat içeriği üzerindeki ısrarından; yani,
linguistikteki benzeriyle ifade edersek, Adorno'nun
Viyanasındaki bir diğer önemli düşünür Kari Kraus'un
teorilerinde rastlanan bu ısrardan etkilenmiştir.

Viyana'daki geçici döneminden sonra, yirmi dört
yaşındaki Adorno'nun döndüğü entelektüel çevre, üni­
versite çevresinden çok daha geniş bir çevreydi.
Horkheimer ile dostluğu sayesinde, yeni kurulmuş bu­
lunan ve o günlerde Avusturyalı Marxist işçi hareketleri
tarihçisi Cari Grünberg'in başkanlığını yaptığı Sosyal
Araştırma Enstitüsü ile de, uzaktan da olsa, bir ilişki, bir
yakınlık kurmuştu. Kracauer'in aracılığı ile de, daha
önceden, 192 1 yılında bu Enstitünün üyelerinden bir
diğeri ile, edebiyat sosyoloğu Leo Lowenthal ile tanış­
mış; onunla hayatı boyunca sürecek bir dostluğu baş­
latmıştı. Adorno, fiilen, 1932 yılına kadar Enstitü için
herhangi bir şey yazıp yayınlamamış ise de, Enstitünün
dergisi olan Zeitschrift für Sozialforschung'un 1 0 kuruluş
yıldönümü sayısında "Müziğin Toplumsal Durumu"
başlıklı makalesiyle yaptığı katkı yayınlandığında, za­
ten 1920'1erin sonlarından beri bu entelektüel çevreden
sayılıyordu. Aynı günlerde, dostları arasında o günlerin
Berlin'inden bir grup Heterodoks Marxist de yer almış
bulunuyordu. Ernst Bloch, Bertolt Brecht, Kurt Weifl ve,
hepsinden önemlisi, Walter Benjamin bunlar arasın­
daydı. Adorno'nun o yıllardaki yazılarında, gerçekte on
yıl önce Bloch'un Ütopya'nın Ruhu adlı çalışmasını ve
George Lukacs' ın Tarih ve Smıf Bilinct'ni okuduğu
günlerde başlayan Marxisme karşı yakınlığının izleri
görülmektedir. Her ne kadar arkadaşlarının daha

27

aktivist olan politik yaklaşımlarına karşı, özellikle bu
arkadaşları Sovyetler Birliğini ve Alman Komünist Par­
tisini savundukları sırada hep belirli bir mesafe içinde
olmuşsa da, bu yıllardan itibaren, Adorno, dostlarının
Hegelci bir yaklaşımla yaptıkları Marx yorumlarına çok
şeyler borçlu olan bir tür içkin (immanent) ideoloji eleş­
tirisine başlamıştır. Bu açıdan da Adorno ile
Horkheimer arasında bir yakınlık vardır. Horkheimer'in
felsefi anlayışı da, Schopenhauer'a duyduğu belirli bir
sempatiye rağmen, aynı yönde bir gelişim çizgisi izle­
meye başlamıştır. Ne var ki, Adorno'nun Hegelgil
Marxizm'e bağlılığı, hiçbir zaman için, Enstitüden yeni
arkadaşı Herbert Marcuse'ünkü gibi kayıtsız şartsız,
"mümincesine" olmamıştır. 1920'1erin sonlarından itiba­
ren çalışmalarında Marx'ın yeni ortaya çıkan elyazma­
larından çok açıkça etkilendiği görülen Marcuse'ün bu
elyazmalarına karşı duyduğu heyecan ve iştiyakı
Adorno'nun fazla paylaşmadığı açıktır.

Adorno'nun yeni yeni şekillenen kendi düşünce
ve yaklaşımının ilk ifadesini, 1927'de yazdığı, başarısız
Habilitationsschriffi olan "Aşkıncı Akıl Teorisinde Bilin­
çaltı Konsepti"nde11 bulmaktayız. Cornelius için yazıl­
mış bu çalışmada yalnızca Adorno'nun hocasının
heterodoks neo-Kantçılığı ile Marxizm arasında değil;
fakat, aynı zamanda, bunlar ve önemli birçok tartış­
malara yol açmış bulunan Sigmund Freud'un psikana­
lizi arasındaki yakınlıklar üzerinde durulmaktaydı.
Frankfurt'taki ilk yıllarında Adorno Gestaltçılık ile de
tanışmıştı. Ama, Freud'un düşünceleriyle tanışması
ancak Viyana'daki yıllarında; ya da, pek mümkündür ki,
Berlin'e yaptığı sonraki gezileri sırasında olmuştur.
Schoenberg müziğini yorumlama biçiminde olduğu gibi,

28

Adorno, bilinçaltının içeriğini rasyonel bir düşünme
eylemine konu kılabilmekte bir yöntem olarak müziğin
bilişsel implikasyonlarına önem vermiştir. Şaşıracak
hiçbir yanı yok: Comelius bu çalışmayı güvensizce
izlemiş; Adorno'ya yönelttiği Marxist nitelikteki eleştiri­
ler ise fazlası ile haksız ve tutarsız olmuştur. Sonuçta,
Adorno venia legendi (üniversite düzeyinde ders vere­
bilme hakkı) kazanabilmek için başka bir konu almak
zorunda kalmıştır.

Adorno'nun yeni çalışması, Weimar Cumhuriyeti­
nin en önde gelen genç filozofu Martin Heidegger'in
etrafındaki çevrelerde özellikle etkin olan ve o günlerde
yeniden keşfedilen filozof Soren Kierkegaard üzerineydi.
Cornelius üniversiteden ayrılıp Finlandiya'ya gittiği için
Adorno'nun tezini, artık, teoloji profesörü Pau(Tillich

yönetmekteydi. Adorno'nun Kierkegaard eleştirisi olan .
bu tezi Kierkegaard: Estetiğin lnşaası12 başlığını taşı-

, maktaydı. Çalışma Adorno'nun varoluşçuluk üzerine
1 1

yazacağı birçok eleştirel 'analizin ilkiydi. Bu çalışması ile
Adorno varoluşçuluğun sorgulanması gereken siyasal
implikasyonlarını ilk fark edenlerden biri olmuştur.
Hegel'in her şeyi kapsayan bir rasyonel sistem adına
ortadan kalkmasını haklı gördüğü ileri sürülen "öznel
dolayımsızlığı" Kierkegaard'ın savunma biçimine karşı
çıkıyordu Adorno: insanı somut tarihsel ortamından
çıkarıp soyutlayan Kierkegaard'ın öznel partikülariz­
mindeki soyut tek - yanlılığı göstermeye çalışıyordu.
Kierkegaard'ın ruhsal içsellik alanı, Adorno'ya göre, git­
gide insanı hoşnutsuz kılan dış dünyaya karşı bir sığı­
nak gibi görünen 19. yüzyıl burjuva ailelerin ev-içi dün­
yalarının ideolojik bir yansımasıydı. Kierkegaard
Hegel'in özneler ile nesnelerin bir ve aynı olduğu varsa-

29

yılan idealist özdeşlik teorisine saplanıp kalmaktan ka­
çınmaktaydı. Fakat yalnızca spiritualize edilmiş özneyi
ontolojik olarak önemli saydığı için, fiilen, varolan top­
lumsal çelişkilere bir sözde - uyumluluk, kazandırmış
oluyordu. Kierkegaard'ın kendisi istemese de, bu yeter­
siz ve inandırıcı olmayan uyumluluk, nesnesiz bir saf
öznellik diyalektiğine saplanıp kaldığı için, gene bir öz­
deşlik teorisi olup çıkıyordu.

Sonraki yıllarda sanatın bilişsel (cognitive) gücü
üzerine yapacağı vurgulamaların habercisiymişçesine,
Adorno, gelişmenin estetik aşamalarmı etiksel ya da

dinsel aşamalar'ına oranla daha değersiz saydığı için
Kierkegaard'ı ağır şekilde eleştirmekteydi. Kierkegaard
estetik bilincin duyumsal ve materyal ilgilenimleri birbi­
rinden ayırt edemediğini ileri sürerek gelişmenin estetik
aşamasını etiksel ve dinsel aşamalardan daha değer­
siz sayıyordu. Oysa, Adorno estetik aşamayı, tam da
bu özelliğinden dolayı, daha üstün buluyor ve reel dün­
yanın henüz uyuşuma kavuşturulamamış çelişkilerine
ilişkin olarak estetik aşamanın daha sahih bir bilgi e­
dinmemizi -sağladığını vurguluyordu. Kierkegaard'ın
insan'ın "yaratıksa! dolayımsızlığını" yansıttığı için karşı
çıktığı şey, Adorno'ya göre, Danimarkalı filozofun ele
alıp değerlendirmek değil, kendisinden uzak tutmak
istediği modern dönemin tarihsel özellik ve koşullarını
daha doğru bir biçimde ortaya koymuş oluyordu.

Adorno'nun Habilitation tezi olarak kabul edilen
Kierkegaard üzerine bu çalışması 1933 yılında, tam da
Hitler'in iktidara geldiği ve kaderin çizgisini değiştirdiği
günler de yayınlanmıştır. Bu nedenle Adorno'nun
Kierkegaard ve varoluşçuluk üzerine yaptığı bu çalışma,

30

tıpkı 1931 yılı Mayıs ayında Frankfurt Üniversitesinde
felsefe dersleri verme yetkisi kazandığında yaptığı ö­
nemli konuşmanın metni gibi, Almanya'nın o günlerinde
kayda değer hiçbir etkiye yol açmamıştır. Adorno'nun bu
ilk dersi "Felsefenin Güncelliği"13 başlığını taşıyan bir
konuşmaydı. Adorno'nun bu konuşmasını n metni onun
yaşadığı yıllar boyunca hiçbir zaman yayınlanmamışsa
da, sonraki yıllarda geliştireceği bütün çalışmalarında
temel yaklaşımının ilk habercisi ve ifadesi olmuştur.
Adorno'nun bu ilk felsefe dersinin metninde, kendisinin
1928 yılında Alman Trajik Dramasının Kökeni başlıklı
çalışmasını okuyup derinden etkilendiği arkadaşı Walter

Benjamin'in kendine özgü felsefesinin çok ağırlıklı izleri
görülmektedir. Benjamin'in etkisi, Adorno'nun Weimar
Cumhuriyetinin tükenişinin yaklaştığı günlerde yaptığı
bir diğer önemli konuşma olan "Doğal Tarih Fikri"nde
de 14 komplike bir biçimde, ama apaçık, görülmektedir.
Bu konuşmasının metni de, Adorno'nun ölümüne kadar,
yayınlanmayı beklemiştir. Fakat bu konuşmadaki önemli
noktaların çoğu daha sonraki çalışmalarında, özellıkle
1966'da yayınlanan magnum opus'ü olan Negatif Di­
yalektik'te çok açık bir biçimde yer almıştır. Yıllar içinde
Adorno'nun yaptığı vurgulamalarda nüans değişiklikleri
elbette olmuştur. Ama, otuz yaşına bile gelmeden ya­
zılmış bu ders ve konuşma metinlerindeki temel nitelik­
teki çizginin sonraki olgunluk yıllarındaki çalışmalarında
hep devam edişi dikkat çekicidir.

Nazilerin iktidarı ele geçirmesi ile birlikte, Adorno'
nun bir Alman akademisyeni olarak geleceği gitgide
tehlikeli görünmeye başlamıştır. Horkheimer'in başında
bulunduğu Enstitü Almanya'dan kaçmak zorunda kalan
ilk bilim adamları topluluklarından biri olmuştur. Enstitü

3 1

önce Cenevre'ye, sonra New York'a geçerek Columbia
Üniversitesi ile kısmi bir bağlantı kurmuştur. Ayrıca
Paris'teki şubesini açık tutarak Zeitschriffi savaşa ka­
dar burada yayınlamaya devam etmiş, Avrupa ile bağ­
larının bütün bütüne bitmediğini göstermek istercesine,
Londra'daki şubesini de faal tutmuştur. Enstitü ile or­
taklaşa çalışmalar yapan bilim adamlarının birçoğu,
Adomo da aralarında olmak üzere, imkanlarının sonuna
kadar Avrupa'da kalmıştır. Gerçekten, Adorno çocukça
bir umutla Nazilerin geçici bir olay olduğuna ve Alman­
ya'daki kariyerine dönebileceğine epey bir süre inanmış­
tır. Üniversite düzeyinde ders verme yetkisini hemen
Viyana'ya transfer etme girişiminde bulunmuş, fakat da­
ha sonra geçici bir süre lngiltere'de mülteci olarak yaşa­
mış; Oxford'daki Merton Kolejinde akademik statüsü
"advanced student" düzeyine inmiştir. Bu yıllarda Alman­
ya'ya, özellikle 1937 yılında evleneceği Gretel Karplusu

ziyaret için Berlin'e sık sık gelip gitmiştir.

Adomo'nun yetersiz lngilizcesi entelektüel
ilgilenimlerini pek paylaşmadığı Oxford'daki felsefeciler
topluluğu ile fazla bir temasının olmadığını göstermekte.
Ama, lngiltere'deki zamanını, yeniden, ilk günlerde ilgi­
lendiği Husserl üzerine çalışarak geçirmiş; 1956'da ya­
yınlanacak olan ve lngilizce'ye yapılabilecek kadarıyla
Metacritique of Epistemology15 diye çevrilebilecek
kitabının ilk taslağını Oxford'da bu yıllarda yazmıştır.
Kierkegaard üzerine yaptığı çalışmasında olduğu gibi
Adomo bu çalışmasında da Husserl'in metinlerinde a­
çıklanamaz gibi görünen boşlukların ve antinomilerin
altındaki toplumsal temelleri ortaya çıkarmaya çalışmış­
tır. Adomo bu çalışmasında yalnızca epistomolojik dü­
şünce ile sınırlı kalmayan bir "metacritique" kavramını

3 2

kendisine odak almıştır. Husserl'in fenomenolojisinin
burjuva idealizmindeki çöküşün en gelişkin örneği oldu­
ğu sonucuna varan Adorno, onun tarihsel ilgilenim ko­
nularını evrensel ve aşkınsal hakikatlere erişme ama­
cıyla ele almaktaki ısrarını ise Avrupa'daki orta sınıfın
kendi özgül bunalımının bir türevi saymıştır. Özellikle
Husserl'in sonul (ultimate) felsefesinin temellere, aşkın­
sal ilk ilkelere varma arzusu üzerinde vurgulamada bu­
lunan Adorno, bunlarla Husserl'in eski öğrencisi
Heidegger'in insanın Varlık'a (Being) açılışının restoras­
yonuna duyduğu özlem arasında bağlantı olduğunu ileri
sürmüştür. Her ikisini de toplumsal realiteyi görmemek
ve niyetleri bu olmadığı halde, örtük bir biçimde, özneye
öncelik vermekle suçlamıştır. Bununla beraber, Adorno'
ya göre, epistemolojik arayışını tam bir ontolojiy� var­
dırmadığı ıçın Husserl'in kendisi öğrencisi olan
Heidegger'den daha üstündür. Husserl'in Adorno ingilte­
re'de iken yayınlanan önemli çalışması Avrupa Bilimle­
rinin Bunalımı ve Aşkınsal Felsefe'de, birçok yorum­
cuya göre, Frankfurt Okulununkine çok benzeyen poziti­
vizm ve bilimcilik eleştirisi bulunmaktaydı. Fakat Adorno,
Husserl'in 1931 'den sonra yazdığı hiçbir şey üzerinde
tartışmamayı yeğlemiştir. Fenomenolojik geleneğin içe­
riğindeki, özellikle Husserl'in bilimsel düşünmenin za­
manca öncesindeki Lebenswelt (yaşam dünyası)
konseptindeki16 eleştirel potansiyele dikkati çekerek bu
geleneğe yardım elini uzatan, çok daha sonraları, ikinci
kuşaktan Eleştirel Kuramcılardan Jürgen Habermas
olmuştur. Adorno, son dönem burjuvazisinin söyledikle­
rini korkusuz bir biçimde ele alıp içyüzünü ortaya serdiği
için Husserl'e hayranlık duymaktaydı. Ama, aynı
Adorno' nun idealist felsefenin mümkün herhangi bir

33

çözüm sunabildiğini hiçbir zaman kabul etmediğini de
unutmamalıyız.

Horkheimer ve Marcuse, zamanla, ilk dönemlerin­
de ilgi duydukları, özellikle Marcuse'ün Weimar Cumhu­
riyetinin son yıllarında Heidegger'in öğrencisi iken daha
yakın bir ilgi duyduğu, fenomenolojiye karşı fazla bir ilgi
duymaz olmuşlardır. Adorno'nun Enstitüdeki arkadaşları
ile bağlantısı onun Oxford'daki yıllarında da bütün yo­
ğunluğu ile devam etmiştir. Bu yıllarda Zeitschrift'e iki
makale yazmıştı .

Adorno, 1930'1arın ortalarında, o sıralar Paris'te
bulunan ve şehrin On dokuzuncu yüzyıldaki tarihi üze­
rine yaptığı, fakat hiçbir zaman bitiremediği kapsamlı
çalışması Passagenwerk18 ile uğraşan Benjamin ile
Enstitü arasındaki çok yönlü, fakat sorunlu yanları olan
ilişkilerle de meşgul olma durumunda kalmıştır. Günü­
müzde üzerinde çok durulan bir dizi mektupla bu iki
arkadaş Benjamin'in araştırmasındaki temel
formülasyonları tartışmış; bu arada, Marxist estetiğin
birçok sorunlarını ele almışlardır19<+>. Benjamin'in mili­
tan politikaya ilgi duymaya ve Brecht'in fazla sofistike
olmayan teorisine yaklaşmaya başlamasından telaşa
düşen Adorno, arkadaşının daha önce yazıp
Zeitschrift'de yayınladığı "Mekanik Yeniden - üretim
Çağında Sanat Çalışması üzerine" başlıklı makalesine
dolaylı yoldan bir yanıt olmak üzere "Fetiş Karakteri
Üzerine" başlıklı incelemesini yazmıştı20.

<+> Adorno ile Benjamin'in bu mektupların ın metinleri ıçın,
Bknz.: Fredric Jameson ve diQerleri, Estetik ve Politika:
Emst Bloch, Georg Lukacs, Bertolt Brecht, Walter
Benjamin, Theodor Adomo, çev. Ünsal Oskay (lstanbul:
Eleştiri Yayınevi, 1 985), ss. 1 55 -21 5.

34

Adorno, bu arada, Horkheimer'i izlemekte ve
Enstitünün New York'a taşınmasındaki Benjamin'in
isteksizliğini paylaşmaktaydı. "Jazz Üzerine" başl ıklı
makalesini Hektor Rottweiler takma ismi ile yayınlarken
de bir imkan doğabileceğini, Almanya'daki işinin başına
dönebileceğini umuyordu. Gerçekten, bu yıllar içinde
babasından gelen soyadı Wiesengrund'u bırakıp anne­
sinin soyadını almasını da, bir başka mülteci olan
Hannah Arendt işbirlikçi bir mantalitenin belirtisi say­
mıştır21 . Fakat o yıllarda durumun hiç de iyi olmadığını;
Enstitünün müdür yardımcısı Friedrich Pollock'un ge­
rekli gördüğünde yazılara takma adları kendisinin koy­
duğunu açıklamış bulunduğunu22 biliyoruz. Ayrıca, şu­
rası da gerçektir ki, Adorno ne olursa olsun Avrupa ile
olan bağlarını koparmak istemiyordu. Jazz üzerine
yazdığı bu makalesinden açıkça anlaşıldığı gibi, Ame­
rikan kültürüne karşı hiçbir yakınlık duymuyordu. Onun
bu duygusu hayatı boyunca kurtulamadığı bir önyargı
gibiydi.

Bununla beraber, Haziran 1937'de Horkheimer'in
çağrısı üzerine New York'a yaptığı kısa ziyaret sonun­
da, Avrupa'daki entelektüel uğraşını Birleşik Devletler­
de de sürdürebileceği konusunda umutlanmaya baş­
lamıştı. Aynı yıl Horkheimer bir telgrafla Adorno için bir
iş olanağının ortaya çıktığını bildirdiğinde fazla bir te­
reddüt göstermeden bu teklifi kabul etmiştir. Şubat
1938'de Amerika'ya geldiğinde ise, Paul Lazarsfeld'in
yönettiği Princeton Üniversitesinin Radyo Araştırması
Projesinin müzik bölümünün part-time müdürlüğü olan
bu işin tam da onun istediği türden bir iş olmadığını
anlamıştı23. Amerika'ya Avusturya'dan iltica etmiş bu­
lunan Paul Lazarsfeld amprik sosyal bilim tekniklerinde

35

usta bir bilim adamıydı. Adorno'dan müzikle ve kitle
kültürü ile ilgili spekülasyonlarını bu tekniklerden ya­
rarlanarak test etmesini istemekteydi. Lazarsfeld'in
apolitik görünen "administrative research" anlayışı ile
Adorno'nun eleştirel alternatifi arasındaki uyuşmazlık,
bu işbirliğinin başarı lı olmasını önleyecek kadar önem­
liydi<+ı. Adorno, esas olarak, şeyselleşme (reification),
meta fetişizmi ve yanlış bilinç konularına ilişkin Hegelgil

Marxist düşüncelerini test etmek için şeyselleşmenin,
meta fetişizminin ve yanlış bilincin kurbanları olan in­
sanlar üzerinde soru kağıdı uygulamanın hiçbir anlamı
olmayacağı görüşündeydi. isteksizce de olsa, ilk kez
amprik araştırma yöntemlerini kullanma yeteneğini ka­
zandığı bu araŞtırmada Adorno'nun işine 1940 yılında
son verilmiş; projeyi destekleyen Rockefeller Vakfı
Adorno'nun başında bulunduğu müzik bölümüne para
tahsisinden vazgeçmişti. Adorno ise, bu projedeki yarım
kalan çalışmalarından sonra elindeki bilgilerden radyo­
daki müzik yayınları ve müziğin radyodan dinlenme bi­
çimi üzerine dört makale çıkarmasını bilmiştir24•

Adorno'nun ve Horkheimer'in Enstitü ile olan bağla­
rının ne denli güçlü olduğu gene bu yıllarda kendini gös­
termeye başlamıştır. 1939 yılı sonlarından 1941 yılına
kadar Studies in Philosophy and Social Sciences başlığı ·
ile yayınlanan Zeitschrift'in son iki cildinde Adorno'nun
Wagner, Kierkegaard, Spengler ve Veblen üzerine yazdı­
ğı makaleleri çıkmıştır25. Bu yeni çalışmalarında Adorno'
nun gitgide Horkheimer'e yakınlaştığı görülmektedir. ör-

<+ı Adorno ile Lazarfeld arasındaki bu tartışmalarla ilgili ola­
rak, Bknz.: Ünsal Oskay, Müzik ve Yabancılaşma: Aristo,
Huizinga ve Adorno Açısından Bir ônçalışma (Ankara:
Dost Kitapevi, 1 982) , ss.77-78.

36

neğin, Wagner üzerine makalesinde, erken-dönem burju­
va kültüründeki proto-faşist öğeler üzerinde durulan
Horkheimer'in 1936'da yayınlanmış "Egoizm ve Özgürlük
Hareketi"26 başlıklı makalesinden geniş ölçüde yararlanıl­
dığı görülmektedir. ilk kez Horkheimer ile böylesine yakın
bir çalışma ortamına giren Adorno, Benjamin'den devral­
dığı bazı kavramlarını da hafiften gözden geçirip değiştir­
meye başlamıştır. Adorno, Benjamin'in kendisininkine
göre daha iyimser olan politik anlayışını ve modem tek­
nolojinin kitle kültürü yaşamına yapacağı progressive et­
kileri fazla olumlu bulmasını paylaşmamakla da kalmı­
yor,<•ı Benjamin'in her zaman belirli bir hoşnutsuzluk duy­
duğu Hegel'i yeniden okumaya başlamış bulunuyordu.
Sonuçta ise, Adomo aktif, düşünce eylemini sürdüren bir
özneye varıyordu. Benjamin ise, daha objektivist ve ·Ger­
çeküstücü eğilimleri nedeniyle, Adorno'nun ortadan kalk­
makta olduğunu söylediği bu öznenin henüz yitip yitmedi­
ğini savunuyordu. Her ne kadar Adomo kolektif bir meta­
özne olarak düşünülen ve proletarya'ya yakıştırılan çok
daha Hegele yakın Lukacsçı anlayışı paylaşmamaktaysa
da öznelliğin hiç değilse birey olarak muhafazasında ısrar
etmekteydi. Benjamin böyle düşünmüyordu.

Paradoksal bir biçimde, o günlerde Hitler-Stalin
ittifakı yüzünden şok geçiren Benjamin 1930'1arın or-

<+ı Benjamin'in bu "fazla iyimserliQi" 1 930'1ardan önce ve
hemen sonraki yı llarda yazdıQı "Mekanik Yeniden-Üretim
ÇaQında Sanat Çalışması" makalesi ile, "FotoQrafın Kısa
Tarihi" yazılarında görülüyor. Sonraki çalışmalarında.
Benjamin de, teknolojinin kültürü demokratikleştirmesinin
özgürleşim ile aynı şey olamayacaQı görüşüne varmıştır.
Bknz. : W. Benjamin , Estetize Edilmiş Yaşam, Der.
Ü.Oskay, (�nkara: Dost Kitapevi , 1 982). ilk yazı , "Walter
Benjamin Uzerine."

3 7

talarındaki militan tutumundan uzaklaşarak yazdığı
yeni yazılarında açıkça teolojik motiflere yer vermeye
başlamış; bir kez daha, Adorno'nun tutumuna yaklaşı r
olmuştu. Eylül 1940'da Amerika'ya gitmek üzere yola
çıktığı günlerde İspanya-Fransa sınırındaki intiharından
az önce Enstitü ile ilişkileri yoğunlaşmı şken Benjamin
on sekiz bölümlük "Tarih Felsefesi Üzerine Tezler"ini<+ı
yazmıştı. Enstitünün, 1942 yılında, onun ölümü dolayı­
sı yla sınırlı sayı da bir edisyon olarak yayınladığı bu
parlak çalışmasında27 Benjamin Marxist geleneğin en
temel anlayışlarından biri olan tarihsel gelişme inancı­
na karşı çıkı yordu. Benjamin, baskı altında yaşayanla­
r ın kefaretinin (redemption), ancak ve ancak, tarihin
sürüp giden alışılmış akışının Jetztzeit dediği mesihgil
bir kesintiye uğratı labilmesi ile; böylelikle, bomboş akıp
giden kronolojik zamanı n tersi olan mistik nitelikteki
nunc stans ile elde edilebileceğini savunuyordu.
Hegelgil diyalektiğe daima yakınlık duyan ve
Benjamin'in hiç vazgeçmediği anti - individualism'ini

hep kuşkuyla karşı layan Adorno, böylelikle, ilk kez o­
nunla gelişmeci tarih anlayışının (progressive
historicism) eleştirilmesinde aynı görüşü paylaşmış
oluyordu. Ayrıca, Adorno, Tezlerde tarihsel gelişme
inancı ile Doğa'nın tahakküm altına alınması arasında­
ki bağlantını n vurgulanmı ş oluşunu da, kendi görüşü
de bu olduğu için, olumlu karşıl ıyordu. Tarihsel gelişme
ve Doğa'nın tahakküm altına alınışına, Adorno'ya göre,
Marx'tan çok Fourier gibi ütopyacı sosyalistler karşı
çı kmışlardı . Ve bunların yanı sıra Benjamin'in karam­
sar gözlemine de sonuna kadar katı lmaktaydı Adorno:

ı + ı Bu tezlerin çevirisi için, Bknz.: W.Benjamin, Estetize Edil­
miş Yaşam, ss. 1 65-1 82.

38

"uygarlığa ait tek bir belge yoktur ki, aynı zamanda bir
barbarlık belgesi olmamış olsun"28•

Adorno'yu çok sarsan Benjamin'in intiharından
sonraki on yı lda yazılmış Adorno'nun çalışmalarının
çoğunda, eline o sıralarda geçmiş bulunan
Passagenwerl<in el yazma metninde de yer alan
Benjamin'in bu düşünceleri üzerinde sık sık durulmuş­
tur. 194 1 yılında Adorno, arkadaşları Horkheimer ve
Pollock ile beraber olmak için Güney Kaliforniya'ya git­
miştir. Horkheimefin Kaliforniya'ya yerleşmesi ise sağlı­
ğının bozulması nedeniyleydi. 1941 'den 1944'e kadar
Adorno ve Horkheimer birlikte çalışarak, belirgin bir bi­
çimde, Benjamin'in ömrünün sonlarında yazdığı derinlikli
düşüncelerinden etkilenmiş bulunan ortak görüş v_e tu­
tumlarını oluşturup kaleme almışlardı. ilk kez 1947'de
yayınlanan, fakat 1960'1ara kadar pek kimsenin okuma­
dığı Aydınlanmanın Diyalektiği birçokları için Frankfurt
Okulunun Marxizm ile, hatta Marxizmin heterodoks
formlarıyla bile paylaşmadığı görüşlerin; ve ayrıca,
Benjamin'in daha militan olduğu yı llar öncesi günlerinde
"sol melankoli"29 diyerek eleştirdiği görüşlerin dile getiril­
diği bir çalışma olmuştur. Adorno ve Horkheimer'in bu
değişimlerinin ekonomik temelini ise, Pollock'un
Zeitschriffte yayınlanan "devlet kapitalizmi" üzerine
birkaç makalesi30 oluşturuyordu. Bu makalelerde kapita­
lizmin bütün çelişkilerini çözüme kavuşturduğu ileri sü­
rülmemekle birlikte, devletin ekonomiye müdahalesiyle
kapitalizmin bu çelişkileri bünyesinde barındırabilme ve
bunları sonsuza dek büyük ölçüde etkisiz kılabilme ola­
nağını bulduğu savunulmaktaydı. Pollock'a göre, artık
yapılabilecek olan seçim kapitalizm ya da sosyalizm

39

arasında değil; demokratik ya da totaliterci bir devlet
kapitalizm arasındaydı.

Aydınlanmanın Diyalektiğlnde Horkheimer ve
Adomo Batı toplumunun kendi içindeki yabancılaş­
madan özgürleşme potansiyeli 'nin temellerini çürü­
tüp yıkmakta olduğu sonucuna varıyorlardı . Adomo ve
Horkheimer, Marx'a olduğu kadar Nietzsche ve
Weber'e kadar uzanan bir anlayışla - araçsallaşmış,
öznel anlamıyla - rasyonalitenin içinde bulunulan bu­
nalımı n oluşumundaki umulmadık habis etkisini inceli­
yorlardı. Aklın, Alman idealist felsefesinde Vernunft

denen özdekçi ve sentetik bir akla dönüşüp, daha çok
analitik Verstand (intellect ya da anlama) denen akıl­
dan uzaklaştıkça, aynı yıl Horkheimer'in yazdığı kitabın
başlığından alınan bir sözcükle, gölgelenip söndüğünü
(eclipsed) ileri sürüyorlardı31 • Rasyonalite insanı mistik
düşünceden kurtarmayı amaç edinirken, kendi kendisi­
nin tutsağı olup çıkmıştı. Aydınlanma, iki temel neden­
den dolayı, tam da kendisinin tersi bir durumun ortaya
çıkması na yol açmıştı. Birincisi olan araçsal akıl, her
şeyin evrensel alış-verişin hizmetinde oluşu ve her
şeyin bir başka şeyin soyut eşdeğerine indirgendiği
değişim (exchange) ilkesiyle yakından bağlantılıydı. Ya
da, Adomo'nun sık sık kullandığı sözcüklerle, niteliksel
olarak farklı ve özdeş-olmayan varlıklar, zorla, nicel bir
özdeşliğe sürüklenmiş bulunuyordu. Bu olgunun kur­
banlarının en önemlisi ise, burjuvazinin yükselmesin­
deki heroic dönemde oluşmuş bulunan biricikliğe sa­
hip birey'di. Horkheimer ve Adomo biricikliğe sahip
bireyin eriyip yok oluşunu çok incelikli bir biçimde ele
almışlar; bireyliğin ortadan kalkışından duydukları hüz­
nü yansıttıkları kadar, tek başına bu olgunun da sınırlı-

40

lıklarını görüp bunun da önemini vurgulamışlardı. Bu
anlamdaki burjuva döneminin vaadi olan bireyliğin böyle
eriyip ortadan kalkmasının yerine konmak istenen ko­
lektif sözde - öznellik formlarından hiçbirine fazla bir
umut bağlamadıklarını da belirtmiş bulunuyorlardı.

Araçsal aklın kendi isteğine ters düşen tahripkar
etkilerinin ikinci nedeni ise, araçsallaşmış aklın Do­
ğa'nın tahakküm altına alınması ile olan yakın bağlan­
tısıydı. Doğa alemi, niteliksel farklılıkları bilimsel kontrol
adına yitirime uğratılmış tasnife müsait varlıklara indir­
gendikçe, nesneler üzerinde tesis olunan sübjektif ta­
hakküm, öznelerin şeyselleşme (reifıcation) aracılığı ile
tahakküm altına alınmasının da yollarını açmıştı. insa­
nın dışındaki doğal dünyanın tahakküm altına alın�ası,
insanın kendi içindeki doğal yanların ve giderek bütün
bir toplumsal dünyanın da denetim altına alınmasına
yol açmıştı. Horkheimer ve Adorno faşizmin insanın
baskılanmış mitik geçmişinin yeniden satha çıkışı ol­
duğunu; faşizmin Doğa'nın öç alışı olarak da incelenip
anlaşılabileceğini söylüyorlardı. Faşizmin, nitekim, a­
raçsal aklın Doğa ve insanın içindeki doğal yanlar üze­
rinde tahakküm kurmakta geliştirip kullandığı araçların
çoğunu kullanmakta olduğuna dikkat çekiyorlardı. Bu
yüzden de, Aydınlanma Felsefesinin Savunduğu "ge­
lişme" kendisinin antib::.z:i denecek bir durumun oluşu­
muna yol açmış; modern kontrol tekniklerini kullanabil­
diği için, gelmiş geçmiş bütün barbarlıklardan daha
acımasız ve daha kaba bir barbarlığa gelip dayanmıştı.
Bilim insanın daha insan olmasına yarayan benzersiz
bir güç olacağına, bu yeni insanın insanlığını yitirmesi­
nin (dehumanization) ilk tohumlarını ortaya atmıştı .
Bütün bu olumsuz değişimlerin önkoşullarından biriyse,

4 1

Joğanın henüz araçsallaştırılmış aklın tahakkümü altı­
na alınmadığı dönemleri hatırlayabilmemiz için gerekli
olan belleğimizin silinip yok edilmesiydi. Gerçekten de,
"bütün bir şeyselleştirme" diye ısrarla vurguluyordu
Horkheimer ve Adorno sı k sı k alıntıda bulunulan bir
yazı larında, "bir unutmadır"32•

Kapitalist dünyanın demokratik denen ülkelerinde,
aydınlanmanın diyalektiği, bu unutmayı, bu ülkelerin
karşıtı olan otoriteryan ülkelerdekinden daha yumuşak
ve daha ince yollarla yapıyordu. Fakat sonuçlar bu ül­
kelerde de eşit derecede esef edilecek sonuçlar oluyor­
du. Horkheimer ve Adorno'nun "kültür endüstrisi" de­
dikleri düzeneklerin kullanılmasıyla, kitle bilinci insanla­
rın eleştirel düşünebilme yeteneğini bütünüyle kazıyıp
yok edecek kadar manipüle edebilmekte, çarpıklaştır­
maktaydı . Daha önceleri sağ kanat düşünürlerin kitle
kültürüne yönettikleri eleştirilerde rastlanabilecek bir
tutkuyla, Adorna ve Horkheimer popüler eğlence ve
eğlendirim uygulamalarının, kavranması zor yol ve
yöntemlerle, müşterilerini ifsad ettiğini; onları beğenice
geriletip düşük düzeylere indirdiğini söylüyorlardı . Stan­
dartlaştırma ve sözüm ona bireyselleştirme yolu ile
kitle kültürü, asılsız bir biçimde, kişisel beğenilere cevap
verme olanağı buluyordu. Apaçık bir biçimde kültürün
her düzeyi Marx'ın daha 1 9. yüzyılda görüp teşhis ettiği
metalaşma olgusunun "hülCıl ve istilasına" uğramış bulu­
nuyordu. Adorno'nun "yönetim altına alınmış dünya"
dediği, Marcuse'ün ise daha sonraki yı llardaki "tek­
boyutlu toplum" diyeceği toplumda ideolojinin bu hayatın
her yerine sızması ve hayatı nüfuzu altına alması o bo­
yutlara varmıştı ki, direnme, adeta, bütünüyle yok edil­
miş oluyordu.

42

Kültür Endüstrisinin kurbanı olan bugünün in­
sanlarını karakterize eden "başkalarına uyma
mantalitesi" (ticket mentality), Horkheimer ve Adorno'
nun ileri sürdüğüne göre, faşizmin beslenip büyümesini
sağlayan Anti-Semitik mantaliteye yakın bir
mantaliteydi. Anti-Semitizm, bu andan itibaren, art ık
Enstitünün önemle ilgilenmeye başladığı konulardan
biri oluyordu. O zamana dek Enstitü, bütün 1 930'1u
yıllar boyunca Anti-Semitizmi Marxism'in bilinen de­
ğerlendirme biçimi içinde düşünmüştü33• Savaş yılla­
rında ise, hiç şüphesiz kapitalizmde Yahudilerin oyna­
dıkları ekonomik rolü hiç ihmal etmeden, anti­
semitizmin çok daha derinlerde yer alan ve çok daha
çeşitlilik gösteren kökenleri üzerinde de durmak gerek­
tiğini fark etmişlerdi. Adorno ve Horkheimer, çok paha
bulanık saydıkları "Yahudi sorunu" yerine "anti­
Semitiklik sorunu"nun tam olarak anlaşılabilmesi için,
bu sorunun, daha kapsamlı olan "aydınlanmanın diya­
lektiği sorunu" açısından ele alınması gerektiğinde ıs­
rar etmekteydi. Yahudiler, Adorno ve Horkheimer'in
ileri sürdüğüne göre, Batı dünyasında diğerliliğin
(otherness) ve farklı kalmışlığın giderilmesi en güç ka­
lıntıları olduğu için, araçsal rasyonalitenin totaliteryan
nitelikteki "özdeşleştirme" prensibinin baş hedefi olmuş
bulunuyorlardı.

Aydınlanmanın Diyalektiğt'nin Leo Lowenthal'in
yardımlarıyla yazılan teorik kısmı olan "Anti-Semitizmin
Öğeleri," dolaylı bir biçimde, Enstitünün aynı konuları
ele alan amprik bir araştırma projesi üzerindeki çalış­
malarıyla tamamlanmıştı. 1944 yılında , Amerikan Ya­
hudi Komitesi, Horkheimer'i yeni kurulan Bilimsel Araş­
tırma Departmanının başına geçmesi için istihdam et-

43

mişti. Horkheimer'in direktörlüğünde bu departman, en
büyük ürünü Otoriteryan Kişilik34 olan birçok ciltlik
Önyargı Konusunda Çalışmalara başlamıştı. Bu
projede çalışmalara Enstitüden katılan en önemli kişi
Adorno idi. Bu bir dizi inceleme ve araştırmayı
Horkheimer ve �dorno, Nevitt Sanford'n, Oaniel

Levinson"n ve Else Frenkel-Brunswi�'n yönettikleri
Berkeley Üniversitesi Kamu Oyu Çalışma Grubu ile
birlikte yürütmüşlerdi . Adorno, fiilen amprik nitelikteki
testlerin çoğunu ortaklaşa çalıştığı arkadaşlarına bı­
rakmışsa da, Amerika'ya ilk gelişinde Lazarsfeldin
kendisinden bu tür araştırma yapmasını istediği vakit
bu yönteme duyduğu karşıtlığı artık eskisi kadar duy­
mamaktaydı. Bununla beraber, proje, sonuçların yo­
rumlanmasında psikoanalitik kategoriler de kullandığı
için, düzara data-toplamakla kalmış değildi . Bu konuda
ise, daha önce Erich Fromm'un Enstitünün Otorite ve
Aile üzerine Çalışmaları'na yaptığı katkı, hiç değilse
kısmen, Enstitü için bir model olmuştu. Geçen yıllar
içindeyse, eski arkadaşları Fromm'dan ayrılmış, onunla
ilişkilerini kesmiş bulunuyorlardı.

Ünlü "F-Skalası" diye bildiğimiz (F, burada Fa­
şizmin rumuzu oluyordu) bir dizi belirticiler inşa eden
Adorno ve çalışma arkadaşları otoriteryanizme karşı
örtük eğilimlerin ortaya çıkarılmasında kullanabilecek­
leri bir araştırma tekniği geliştirmişlerdi. Büyük bir ö­
zenle uyguladıkları soru kağıtlarından sonra, tamamla­
yıcı nitelikte derinlemesine mülakatlar yapılmış; bun­
lardan elde edilen sonuçlar ise, Adorno'nun kültürel ve
toplumsal çeşitli olguları incelerken ustalaştığı yön­
temlerle ve bizzat Adorno tarafından değerlendirilip
yorumlanmıştı. Adorno'nun analizindeki en önemli

44

nokta, alışılmış şeylere bağlılık (conventionalism), oto­
riteye itaatkarlık ve kinisizm (cynicism) gibi kendi arala­
rında bağıntılı bir küme özelliğin anti-demokratik ka­
rakter yapısının göstergesi olduğu sayıltısıydı. Bir dizi
araştırmadan oluşan bu çalışma, hemen, hiç görülme­
dik tartışmalara yol açmış; bu araştırmaya karşı çıkan­
ların çoğu eleştirilerini otoriteryanizmin öznel ve psiko­
lojik nedenlerine fazla önem verildiği noktasında yo­
ğunlaştırmışlardı. Enstitünün eski çalışmalarındaki
Marxist kökenlerin bu yeni çalışmada, Otorite ve Aile
Üzerine Çaltşmalar'daki kadar açık ve görünür olmadı­
ğı doğrudur. Fakat Adorno tarafından yazılan seksi­
yonların biraz dikkatli bir gözle okunmasıyla hemen
anlaşılacağı üzere, Enstitü bu yeni çalışmasında da
sorunun öznel faktörleri kadar nesnel faktörleri üzerin­
de de vurgulamada bulunmayı ihmal etmemişti. Bu
çalışmanın gerçekten ironik sayılabilecek bir etkisi de
Adorno'nun adını, birçok Amerikalının gözünde, en
azından pek fazla hoşlanmadığı, amprik araştırma
yandaşı çı karması olmuştur.

Adorno'nun bu tutumu onun Kaliforniya'daki yılla­
rında tamamladığı diğer üç çalışmasında daha da -
dolaysız bir biçimde ifadesini bulmuştur: Modern

Müziğin Felsefesi, Filmler için Bestecilik (Hanns Eisler
ile birlikte yazılmıştır) ve Minima Moralia35• 194 1 yılında
ise, Adorno, uzunca bir makale olan "Schoenberg ve
lıerleme"yi yazmıştır. Bu çalışmasında Adorno hem
besteciye duyduğu hayranlığını dile getirmiş; hem de,
incelikli bir dille, onun en son müzik yapıtının yol aça­
bileceği etkilere dikkat çekmek istemiştir. Adorno bu
yazısında on iki ton sisteminin Schoenberg'in bazı izle­
yicilerince yeni bir kompozisyon sistemine dönüştürül-

45

mesının, başlangıçtaki eski atonalite anlayışının
özgürleşimci etkilerini tehlikeye düşürdüğünü ileri sür­
müştür. 1948 yılında ise, Adorno, 20. yüzyılın bir diğer
büyük bestecisi olan ve Arthur Lourie' tarafından
Schoenberg'in tam da karşı kutbu sayılan lgor
Stravinsky üzerine benzeri bir makale yazmıştır. Giriş
niteliğindeki bir makale ile birlikte bu iki yazısı 1948
yılında Modern Müziğin Felsefesi başlığıyla yayınlan­
mış; Adorno da bu çalışmalarının Aydınlanmanın Di­

yalektiği için yazılmış "uzatmalı ekler" sayılabileceğini
söylemiştir.

Adorno, olumlu saydığı Schoenberg'in müziğe
getirdiklerinin etkileri konusunda umutsuz olmakla bera­
ber, Stravinsky'ye kesinlikle karşıydı. Bu ikincisi,
Adorno'ya göre Schoenberg'in acılarını kaydettiği ve
karşı çıktığı öznelliğin heder edilmesine karşı duydu­
ğu üzüntüyü unutuyor; hatta eğlenip cümbüş ediyordu.
Stravinsky'nin arkaik, neo-klasik formu restore edişi,
Wagner'i bile geride bırakacak kadar, geç-dönem bu�u­
va toplumunun otoriteryanizmi ile kurulmuş örtük bir
özdeşleşmeyi ifade ediyordu. Bütün modernist eğilimle­
rine rağmen, Stravinsky, nesnel olarak, volkisch ve hatta
neo-faşist eğilimlerle uyum içindeydi Adorno'ya göre.

Şaşılacak yanı yok: Robert Craft gibi Stravinsky
hayranları Adorno'nun analizlerini son derece eleştir­
mişlerdir36. Schoenberg de, gene Kaliforniya'da mülteci
olarak bulunan tanıdığı Thomas Mann'ın 1947'de ya­
yınlanan Doktor Faustus'37 romanını yazarken onda
gördüğü Adorno'nun yazısının daktilo edilmiş metnini
okuduğunda beğenmemiştir. Eski öğrencisinin değer­
lendirmelerindeki eleştiri niteliğindeki yerleri fark eden
Schoenberg, ayrıca Mann'ın romandaki baş karakter

46

Adrian Leverkühn'ün muzıge ilişkin düşüncelerinin
kaynağı olarak kendisini göstermemiş oluşuna da kı­
rılmıştır. Schoenberg, bu dargınlıkla, Ardorno'yu, her­
kese açılmaması gereken müziğe ilişkin sırları müziğin
dışındaki Mann'a açan bir "muhbir" olarak nitelendir­
miştir. Müzikal temanın sözsel gösterimi olarak
Adorno'nun soyadı Wiensengrund'u kullanarak ona
şükranlarını ifade eden romancı, daha sonraki baskı­
larda bu müziğin asıl kaynağının adını vererek
Schonenberg'i hoşnut etmek istemiştir.

Adorno bir başka tanıdık mülteci olan Marxist
besteci Hanns Eisler'in müziğine karşı daha da ihtiyatlı
bir tutum içindeydi. Hanns Eisler ile, 1 925'te Berg ara­
cılığı ile onunla tanıştırıldığından beri arkadaşlığını
sürdürüyordu. Başlangıçta Schoenberg'in "yeni müzi­
ğinin" izleyicilerinden olan Eisler, daha sonra, bu müzik
anlayışını fazla seçkinci bularak ona karşı çıkmış; güf­
telerini Brecht'in yazdığı "proleter koro" parçaları bes­
telemeye yönelmişti. Zeitschriffteki ilk makalesinde
Adorno bu ajitasyon amaçlı, ama olumlamacı nitelikteki
müziği ihtiyatla karşılamış; bu müziğin, Hindemith türü
bestecilerin reaksiyoner "cemaat müziği' .. ile bağlantısı
olduğunu ileri sürmüştü. Eisler ise, bu olanlardan bir­
kaç yıl sonra, BreCht'e, Enstitünün tam da Brecht'in
"Tui" romanındaki "karşı çıkmak ister gibi göründükleri
güçler tarafından beslenen yalancı radikal entelektüel­
lerin toplandığı bir yer'' olduğunu yazmıştır.

Bununla beraber, birlikte yaşadıkları mültecilik
günlerinde Adorno ve Eisler aralarındaki görüş ayrılık­
larını bir yana bırakarak 1944'te, bu mültecilerin birçok
projesini cömertçe finanse eden ve bu çalışmalardan
hiç haberi olmayan Rockefeller Vakfının desteklediği

47

film müziği üzerinde birlikte çalışmışlardır. Kitap, stan­
dartlaştırılmış müziksel stereotiplerin tipik bir Adorno
eleştirisinin ve bu tür müziklerin mekanizmalarının teş­
hir edilerek değersiz kılınabileceği yolundaki Brechtgil
yaklaşımın bir anlaşımı olmuştur. Adorno kitabın, bu
pratiğe yönelik amaç taşıyan boyutundan hoşnutsuzluk
duymuştur. Filmler için Kompozitörlük 1947 yılında
yayınlanırken Eisler'in kardeşi Gerhard komünist çev­
relerle yakınlığı nedeniyle suçlanmıştır. Endişeye ka­
pılan Adorno yazarlarından biri olduğu kitabın kapa­
ğından ismini sildirmiştir. Bir yıl sonra ise, Eisler Doğu
Almanya'ya yerleşmiş; Adorno'dan hiç söz etmeden,
burada, kitabın gözden geçirilmiş yeni basımını hazır­
lamıştır. Kitabın oluşumundaki Adorno'nun rolü, ancak,
kitap 1969'da Batı Almanya'da yayınlandığında tam
olarak anlaşılmıştır.

Bu tür olaylardan, öykülerden anlayabildiğimiz
mülteciler arasındaki acı verici ilişkiler, belki de onun
1951 yılında yayınlanan Minima Moralia: Örselenmiş
Bir Hayattan Düşünceler' indeki 153'üncü aforizma­
sında dile getirilen mültecilik yaşamına ilişkin insanı
derinden etkileyen düşüncelerinin temelini oluştur­
maktadır. Adorno'nun çalışmaları arasında Nietzsche'
ye en yakın olanı sayabileceğimiz bu çalışması, öznel
ve ironik bir biçimde, onun sürekli mülteciliğini dile ge­
tirmektedir.

Adorno Enstitü arkadaşlarının yanına geldiğinde
Amerikan vatandaşlığını almışsa da, bu yeni ortamda
kendisini hiçbir zaman gerçekten rahat hissetmemiştir.
Mültecilerin hep kendi durumlarını düşünüp kendilerine
acımaktan ileriye gitmediğini gören ve Avrupa'dan A-

48

merika'ya iltica edemeyen Benjamin gibi dostlarının
başlarına gelenleri hiç unutmayan Adorno, mültecilik
hayatında "her mülteci entelektüelin, istisnasız, aşağı­
lanmışlığa uğradığını; kendine olan saygısını korumak
için kapılarını bütün bir dış dünyaya kapayamadıkça,
Adorno'nun kendisi de dahil, bunun kaçınılmaz oldu­
ğunu"38 yazmıştır.

Birçok yorumcunun, Adomo'nun üslübu bakımın­
dan, en gelişkin eseri saydığı Minima Moralia, aynı za­
manda, onun başka yerlerde çok daha uzun metinler ha­
linde yazdığı argümanlarını çok parlak bir biçimde ve kısa
metinler halinde ifade ettiği kitabı olmuştur. Onun en be­
ğenilen ifadelerinden belki de başta geleni ise, Hegel'in
tam tersi bir görüşü ifade eden ve Lukacs'm Hegelgil

Marxizminden ve Horkheimer'in erken dönemdeki görüş­
lerinden uzaklaşmış bulunduğunu yansıtan "bütün olan,
asılsızdır"39 savı olmuştur. Kracauer ve Benjamiriin

mikrolojik vurgulayımları, holistik aldatıcı sözlere karşı
duydukları kuşku, Minima Moralia ile, artık Adorno'nun
düşüncesinde de en yüksek ifadesini bulmuştur. Gene
Minima Moralia'da Adorno içkin ideoloji eleştirisinin;
yani, o günlere dek Adorno'nun da bütün çalışmaların­
da uyguladığı gibi, ideolojilerin kendi iddia ettikleri ger­
çekleşme biçimleri ile karşılaştırılmasının, yaşanan
günün dünyasında, gerçekten eleştirel bir manivela
olma gücünü artık yitirdiğini yazmıştı r. "İroninin ilettiği
şu ki, " diye yazıyor Adorno, " ideoloji ile realite arasın­
daki farklılık kayboluyor. ideoloji, realitenin tam bir
dublikasyonu olarak realitenin olumlanmasını yüklenip
kendi varlığına son verebilmiş bulunuyor. . . l ronicinin
tırnaklarını geçirip tutunabileceği tek bir kaya çatlağı
bile kalmamıştır bugünün kurulu düzeninde't40.

49

Bu gözlemlerin acı verici sonuçlarına karşı her­
hangi bir kurtuluş varsa, o da, dolaylı olarak, "geçerli
sayılabilecek bir" idrakin bir aşırılaştırma öğesine; nes­
neyi hedeflerken onu aşacak kadar uzakları görebilme;
olgusalı n ağırlığından bilerek kurtulabilmeyle muhtaç
olduğunu"41 kabul etme yetisine bağlıydı. Böylece, Ay­
dmlanmanm Diyalektiği ve Minima Moralia gibi çalış­
maların kesin gibi gözüken karamsarlı ğına rağmen,
Adorno radikal bir değişmenin h�I� mümkün olduğu
yolundaki umudunu hiçbir zaman tam olarak terk et­
memiş oluyordu. Her ne kadar sık sık dünyayı
aldatımcı bir sistem (Verblendungs-zusammenhang)

olarak nitelendirmişse de, anlaşılıp reddedilemeyecek
bir dünya içinde olduğumuzu da mutlak bir biçimde
savunmamıştı r. 1951 yılında yazılan "Freudçu Teori ve
Faşist Propagandanın Yapısı"nda<+> bir yerde söylediği
gibi, ideolojik olarak ve psikolojik olarak kontrolü sağla­
yan tahakküm "söylenenlerin asılsız olduğunun biran
farkına varılmasıyla sona erebilir; bu tahakküm, so­
nunda, kendi yıkımı ile sonuçlanabilirdi'ı42•

Hiç değilse kısmen, bu her şeyden elini eteğini
çekmeyi reddediş yüzündendir ki Horkheimer ve
Pollock ile birlikte Adorno 1949'da Almanya'ya dönme­
yi ve Enstitüyü yeniden kurmayı kararlaştırmıştır.
Marcuse, Lowenthal ve Enstitüdeki Erich Fromm, Kari

August Wittfogel, Franz Neumann ve Otto Kirchheimer

gibi bütün eski arkadaşları, artık epeyce tanınıp yer
edindikleri Amerika'da kalmayı yeğlemişlerdir. Bütün
arkadaşları arasında yalnızca bir kişi, iktisatçı Henryk

Grossmann Almanya'nın bölünmesinden sonra Rus

<+> lngilizcesinde "pattern" oluyor --ç.
50

bölgesine yerleşmiştir. Bu da, Sovyet tarzı Marxi zm'e
duydukları karşıtlığın devam ettiğini göstermiştir. Yıllar
sonra, Frankfurt Okulu Avrupa'da özgürleşimci sosya­
list hareketlerin güçlü bir uyarıcısı durumuna geldiğinde
Komünist sözcüler okula karşı duydukları husumeti
ifade etmeye başlamışlardır43•

Yeniden kurulan Sosyal Araştırma Enstitüsünün
fırtınalarla dolu geleceğini 1949'da kestirebilmek güçtü.
Weimar kültüründen hayatta kalabilmiş bu düşünürlerin
dönüşünü heyecanla bekleyen Frankfurt kenti
Horkheimer ve arkadaşlarını sevinçle karşılamıştı.
Kısmen, Amerikan Yüksek Komiseri John J. McCloy'un
sağladığı fonlarla kurulan Enstitü, 1951 yılında, bom­
balarla yıkılmış eski binasından fazla uzak olmayan bir
başka binada kapılarını resmen açmıştı. Aynı · yıl,
Horkheimer Üniversitenin rektörlüğüne seçilmiş; iki
yıllık süresi dolunca Frankfurt kentinin en büyük onur
nişanı olan Goethe Madalyası ile taltif edilmiş; daha
sonra aynı nişan Adorno ve Lowenthaf e de veri lmişti.

Hatırlanacağı gibi, Adorno Almanya'ya dönmeyi
hep istemişti. Bunun başta gelen nedeni, anadilinin
diyalektik düşünceyi ifadede en uygun i letişim aracı
olduğuna inanmasıydı. Hacker Vakfının yaptığı popüler
kültürün sosyal psikoloj ik analizi araştırmasında44 ça­
lışmak için 1952'de bir yıllığına gene Amerika'ya gel­
mişse de, Adorno'nun, hiç değilse düz anlamda, mülte­
cilik hayatı artık bitmiş bulunuyordu. Fakat, daha derin­
den, kültürel ve psikolojik olarak düşünülecek olursa,
"yönetim altına alınmış dünya"da kendisini hiçbir yerde
vatanındaymış gibi hissedemeyişi yüzünden gençliğini

5 1

yaşadığı kente döndüğünde bile içinde bulunduğu or­
tamda huzur duyamamaktaydı .

ironik olan odur ki , bu huzursuzluğu i lk duyması ,
Adorno'nun ve çal ışma arkadaşların ın Almanya'ya,
1 930'1arın sonları nda45 Adorno'nun ısrarla karşı çıktığı
amprik araştırma tekniklerin i getirmek ve uygulamak
istediği günlerde olmuştu. Yı l lardan beri sıradan olgula­
rın sistematik bir biçimde çarpıtı ld ığ ı , görmezden gelin­
diği Almanya'da bu tür araştırma teknikleri, teorik bir
çerçeve içinde kullan ı ld ıkları sürece, çok yararl ı geliş­
melere yol açabilecekti . Batı Almanya'da, k ısa bir süre
sonra, "gerekli dersin a l ınamadığı"n ın anlaşı lacağı bir
geçmişle i lgi l i olarak yaşanan amnezi i le mücadele
edebi lmek için Almanları Nazi döneminin çirkin ve acı
verici realiteleri ve bunların içinde bulunulan zamana
olan uzantı ları hakkı nda eğitmek gerekmekteydi . Bu
amaçla, Enstitü 1 956 yıl ında Rudolf Gunzert'in başkanlı­
ğında, özellikle amprik araştırmalar yapacak bir bölüm
kurmuştur. Böyle yapmaı<ıa, Enstitü, ônyargı Üzerine

Çaltşmalar dizisinde geliştirdiği yöntemleri Almanya'da
öğretmeyi; Almanlara faşizme yakınlık duymalarının de­
rindeki nedenlerini, bunun kaynaklarını öğrenmek ve an­
lamakta yardımcı olmayı ümit etmekteydi.

Adorno ve arkadaşları , Almanya'daki yeni izleyi­
cilerini bu amaç için psikanalizin derinl ikli bakış tarzın­
dan da yararlanmak gerektiğine ikna etmeye çal ışmış­
ladı r46 Amerika'da Freud değiştiri lmesi olanaksız bir d ış
realiteye uyumlanmayı telkin eden status quo' nun anti­
politik bir savunucusu olarak tanınmış ve tanıt ı lm ıştı .
Fromm'un i lk dönemdeki Freud ile Marx' ın sentezini
yapma girişiminin etki leri bile, eski çal ışma arkadaşla-

52

rın ın şimdiki düşüncelerine göre,47 o böyle bir şeyi a­
maçlamadığı halde, status quo'nun anti-politik savu­
nulması yönünde olmuştu. Fakat, Nazi döneminde psi­
kanalizin dejenere bir "Yahudi bil imi" olarak baskı altın­
da tutulduğu Almanya'da psikanalizden yararlanmanın
çok öneml i faydaları olabilecekti . Psikanalizden yarar­
lanmak yalnızca Hitler' in Almanları nas ı l peşine taka­
bildiğini anlamayı kolaylaştırmakla kalmayacak; savaş
sonrasın ın Almanlarına, Frankfurt Okulundaki
psikiyatrislerle Enstitünün dostları Alexander ve
Margarete Mitscherlich'in ortak deyişiyle Alman halkın­
daki üzülebilme kabi l iyetsizliğini"48 irdeleyip incele­
mekte de yardımcı olacaktı . 1 956'da Enstitü , Freud'un
doğumunun yüzüncü y ı l ından yararlanarak bir konfe­
rans düzenlemiş; bu konferans Erik Erikson ve Franz

Alexander gibi önemli analistlerin ilgisini çekmiştir.
Konferansı dikkatle izleyenlerden biri olan Jürgen

Habermas' ın sonraları anlattığ ına göre, '"Bugünkü
Freud" başl ıkl ı bu konferans sayesinde genç Alman
akademisyenler ilk kez Sigmund Freud'un yaşayan
bil imsel ve entelektüel bir geleneğin kurucu atası oldu­
ğunu duymuş, öğrenmiştir . . . "49•

Konferansa katı lanlardan biri olan Herbert
Marcuse'ün Eros ve Uygarlık kitabında önemle vurgu­
ladığı gibi , Frankfurt Okulunun Marxizmin ve Freud'un
sentezini amaçlayan geleneğinin daha radikal , hatta
ütopyan uzantı ları (implications) ise, Amerika'dan Al­
manya'ya dönen Horkheimer ve Adorno tarafından eşit
derecede vurgulanmış deği ldi . Gerçekten, Enstitünün
Almanya'ya dönen üyeleri eski çalışmaların ın Marxist
yanlarını tan ıtmakta ürkek davranmışlard ı r. Frank­

furfun Top/umbilime Katkılan başl ığı altında yeni bir
53

diziyi başlattı klarında, Nazizm analizlerini büyük ölçüde
tekelci kapitalizm olgusu açıs ından yaptığı için fazla
basit (ya da 1 950'1erin Soğuk Savaş atmosferi içinde
fazlası ile tahrik edici) buldukları Franz Neumann' ın
Behemoth'u50 gibi vaktiyle Enstitünün desteklediği
projelerin çevirisini yaptı rmamış, bu tür çal ışmaları di­
ziye almamışlard ı r. Bu çekingenliklerine bir başka ör­
nek de Enstitünün kolektif olarak yazdığ ı Toplumbilimin

Sorun/an (Aspects of Sociology}51 dizisinde kitleler
konusunda bir bölümün bulunmasına karş ı l ık, s ın ıflar
ile i lgi l i bir bölümün bulunmayışıdır. Daha 1 951 gibi
erken sayı labi lecek günlerde bile, Amerika'da kalan
Enstitü üyeleri (Frankfurt'ta yeniden başlayan çal ış­
malardaki-ç.) hafiften de olsa, oryantasyon değişikl iğin i
fark etmişlerdir. Horkheimer'in artık çok ateşli b ir bi­
çimde savunur olduğu amprik araştırma tekniklerinin
Eleştirel Teori i le pek fazla uyuşmadığından ş ikayet
eden Löwenthal'e Enstitünün Direktörü Horkheimer şu
yanıtı vermiştir: "Biz burada iyi şeyler için uğraşıyoruz:
Bireyin bağımsızl ığ ı , Aydınlanma düşüncesi, at gözlüğü
takmaya mahkum edilmemiş bir bil im. Siz ve diğer arka­
daşlarımız bizlerin burada yapmakta olduğumuz amprik
sosyal araştırmaların nası l şeyler olduğunu görseniz,
inanıyorum ki, her şeyi kendi gözlerinizle görebileceğiniz
için, başka türlü düşüneceksiniz"52•

Aydmlanmanm Diyalektiğlnin ortak yazarı olan
Horkheimer'in "Aydınlanma düşüncesini" desteklemesi
bile, bu demokratik bir Almanya'n ın yeniden kurulması
için olsa dahi, Enstitünün burjuva değerlerine duyduğu
eski karşıtl ı ktan ne kadar uzaklaşt ığını göstermekteydi .
Horkheimer" ın bu konuda ne kadar dikkatli olduğunu
gösteren simgesel bir olay da, siyasal bakımdan daha

54

sarsıcı olabilecek nitel ikteki Zeitschrift ciltlerin i ,
Habermas'a göre, "Enstitünün kilerinde bir sand ık için­
de saklatması ; sandığın çiviyle çakı l ıp kapatı lmış ol­
ması ; kimsenin bunlara erişememesiydi ."53. Gerçekten
de, 1 968 y ı l ına kadar Horkheimer geçmiş dönemdeki
makalelerinin yeniden yayın lanmasına izin vermemiştir.
1 968'de ise bir önsöz ekleyerek, "Eleştirel Teorinin
değişmiş bulunan bugünkü tarihsel koşullar altında
düşüncesizce ve dogmatik bir biçimde uygulanmasın ın
E leştirel Teorinin reddettiği ve ortadan kalkmasına ça­
l ışt ığı süreci h ızlandı rmaya yarayacağı"54 uyarısında
bulunmuştur. Ve hatta bu önsözle eski yazı ve çal ı ş­
maların ın yeniden yayın lanmasına izin verdiği 1 968
yı l ında bile, 1 939'da yayın landığında tartışmalara yol
açan ve içinde Horkheimer'den en s ık yapı lan a l ıntı lar­
dan biri olan "Kapitalizmden söz etmeye yanaşmaya­
nın faşizm hakkında da konuşamaması gerekir"55 söz­
lerinin yer aldığı "Yahudiler ve Avrupa" başl ık l ı makale­
sinin yeniden yayınlanması na karşı ç ıkmıştır.

Fakat 1 960'1arın sonlarında Enstitünün daha açık
ve belirgin biçimde Marxist nitel ik taşıyan 1 930'1ardaki
ve 1 940'1ardaki yazı ve çalışmaların ın Alman Yeni Sol­
cuları tarafından korsan yayınları yapı lmaya başlamış­
tır. i llegal , fakat çok geniş ölçüde yay ımı yapılan bu
eski metinler "Frankf:.ırt Okulu"nun (bu isim bile ancak
1 960'1arda ortaya çıkmış ve böyle adland ı rı lmaya baş­
lamışlard ı r) hem ortodoks Marxizm'in, hem de l iberal
demokrasilerin uzlaşmaz bir eleştiricisi say ı lmasına
neden olmuştur. Marcuse'ün hala ateşli bir biçimde
savunduğu Eleştire l Teorin in ütopyan yanları yeniden
incelenip gözden geçiri lmeye; Almanya'daki

55

özgürleşimci solun birçok talebinde bu çal ışmalardan
yararlanı lmaya başlanmıştır.

Adorno'nun bu gelişmelere katkısı daha önceki
çal ışmaların ın yeniden yayınlanmasına isteksizce izin
vermenin ötesinde olmuştur. Horkheimer'in tersine,
Adorno mültecilik günlerinde yazdığ ı ve yıkıcı etkileri
olabilecek çal ışmaların ın yeniden yayınlanmasına izin
verirken hiçte çekingenlik göstermemiştir56. Horkheimer
ile o s ı ralar her zamankinden daha yakın i l işkiler içinde
olduğu halde, arkadaşın ın bir bakıma sığınacak yer
arar gibi dine yönelmesini de Adorno paylaşm,amıştır.
Ayrıca, varolan dünyadaki sosyalist sisteme de kapita­
l ist sisteme de Adorno Frankfurt'a döndükten sonra da
eskisi gibi eleştiriler yöneltmeye devam etmiştir. Örne­
ğin , 1 952 yı l ında, hala Horkheimer'in 1 936'da yayınla­
nan Egoizm ve Özgürlük Hareketi makalesinden e­
sinlenmeye devam eden Wagner'in Değerlendirilme­
si (in Search of Wagner) kitabın ı tamamlamıştı r57•
Ayrıca, Adorno'nun bu kitabında Horkheimer'in etkisi
kadar, Wagner müziğindeki fantazmagorik yanları a­
çı klamakta ku llandığı Marx' ın meta fetişizminin ve
Lukacs' ı n şeysel leşme (reification) nosyonunun da
etkileri görülmektedir.

1 955 y ı l ında, Mannheim, Spengler, Veblen,
Kafka, Stefan George, Hofmannsthal, Schoenberg,
Huxley, Bach gibi sanatçı ve düşünürler ile jazz' ın da
araları nda yer ald ığı çok değişik konular ki yazı lar, in­
celemeler, makaleler koleksiyonu olan Prizmalar: Kül­
türel Eleştiri ve Toplum'u58 yayınlanmışt ı r. Bu kitap­
taki toplanmış makalelerin başında yer alan "Kültürel
E leştiri ve Toplum" makalesinde Adorno, 1 930'1arda

56

Horkheimer ve Marcuse'ün "olumlamacı kültür"59 de·
dikleri reel toplum kültür hayatına Enstitünün sert eleş­
tirilerini sürdürmüştür. Yüksek kültürü maddi
i lgilenimlerin üstünde yer alan bir kerte olarak göste­
ren ; bu kültürün fetiş karakterini ısrarla reddeden
Adorno, "diyalektik eleştirinin kültürel eleştiriden farkl ı ­
l ığ ın ın , kültürel eleştiriyi kültür nosyonunun kendisinin
redde uğrat ı l ıp , tek bir kültür olarak elealı nacağı nokta­
ya kadar vard ı rış ı"60 olduğunu ileri sürmüştür. Nazilerin
yaptığı Yahudi Kırımların ın kültürel etki leri üzerinde
dururken de Adorno, diğer Enstitü arkadaşların ın iki
savaş arası dönemde kültürün bu sahtekarca
ayrışt ırı mlarını red için söylediklerinin çok daha ötesine
geçmiştir. Benjamin' in "Tarih Felsefesi Üzerine Tez­
ler"indeki değinme biçiminin bir yankıs ıymış gibi ,
Adorno'nun vardığı sonuç da, kültürel eleştirinin: kü ltür
ve barbarl ığ ın diyalektiğinin son aşaması ile yüz yüze
gelmek zorunda bulunduğu olmuştur. Auschwitz'den
sonra şi ir yazmak barbarl ıktı bu yüzden. Bu durum,
artık şiir yazmanın niçin imkansız olduğunu da her
şeyden daha iyi açıkl ıyordu. Entelektüel gel işmeyi o­
luşturucu öğelerinden biri kabul eden mutlak şeysel­
leşme, bugün, insan zihnini bütünüyle özümsemeye
hazırlanmaktaydı61 .

Prizmalar da, ayrıca, Adorno ilk kez ayrıntı l ı bir
biçimde Benjamin'i incelemekteydi . Aynı y ı l , karısı
Gretel i le birl ikte, Benjamin' in yazı larından bir koleksi­
yon yayınlamıştı62. Adorno'nun Benjamin üzerine yaz­
dığ ı makale, Benjamin'in Gerçeküstücülere sempatisi
ve bireysel öznel l iğe karşı duyduğu aşırı karşıtl ığ ı
başta olmak üzere, çeşitli açı lardan onu eleştirmektey­
di . Ama, Benjamin' in 20. yüzyı l Almanya's ın ın en öz-

5 7

gün kültür eleştiricisi olarak tanınmasına ve öneminin
anlaş ı lmasına da bu çal ışma yardımcı olmuştur. Son­
raki yı l larda Adorno, Benjamin' i , bile bile, Marxist­
olmayan yönlerine ağı rl ık verecek şekilde tanıtmış ol­
makla eleştiri lmişse de, onu en ağı r biçimde eleştiren­
ler bi le, Gershom Scholem ile birlikte, Adorno'nun
Benjamin'i hiç de hakkı olmayan unutulmuşluktan kur­
tarmaktaki rolünü kabul etmek zorunda kalmışlard ı r.

Ayrıca, birçok bakı mlardan Benjamin' in açtığı
yolun bir devamı sayı labilecek kendi radikal kültür e­
leştirilerini bir Prometus gibi usanmaksızın sürdüren
Adorno, bu yönden de, onu eleştirenlerin bile takdirini
kazanmıştı r. 1 956 yı l ı nda Uyumsuzluklar: Yönetim
Altına Alınmış Dünyada Müzik ve 1 958 yı l ında dört
ciltlik Edebiyat Üzerine Notlar'ın i lk cildi i le başlayan
bu döneminde Adorno müzik ve edebiyatla ilgili konu­
larda şaş ı lacak kadar çok sayıda monografi ler ve ma­
kaleler yay ınlamışt ır63. Yeni çal ışmaları i le vaktiyle
başlayıp bitiremediği ya da göze çarpmayacak yerlerde
yayınlanmış yazıların ı biraraya getirecek şekilde, peş
peşe, Ton Konfıgürasyonları (1 959) , Mahler: Bir
Müziksel Fizyognomi (1 960) , Edebiyat Üzerine
Notlar il (1 961), Müzik Sosyolojisine Giriş (1 962),
Müdaheleler: Eleştirel Dokuz Model (1 963), Müzik
Nasıl Dinlenmeli: Müzik Praxisi Üzerine Pedagojik
Notlar (The Loyal musical Coach: Pedagogical
Writings on Musical Praxis) (1 963), Quasi una
Fantasia: Müzik Üzerine Yazı lar il (1 963) , Müziğ in
Momentleri : 1 928'den 1 962'ye Yeni Yayınlanmış
Makaleler (1 964) , Edebiyat Üzerine Notlar 111 (1 965),
Model Olmaksızın: Parva Aesthetica (1 967), Berg :
En Küçük Geçişlerin Ustası (1 968), lmpromptus:

58

Yeni Yayınlanan Müzik Makalelerinin İkinci Dizisi
(1 968) Anahtar Sözcükler: Eleştirel Modeller il
(1 969) ve Yeni Müziğin Canalıcı Noktaları (1 969)64

kitapların ı yayınlamışt ı r. Bunların d ış ında, ayrıca 1 969
y ı l ında öldüğünde, 1 970 yı l ı nda Estetik Teori başl ığ ı
altı nda yayınlanan toplu çal ı şmaların ı meydana getire­
cek olan birkaç ciltl ik elyazması inceleme ve makalesi
de haz ı rlanmış bulunuyordu.

Adorno kültürel sorunlara i lişkin bütün bu çal ış­
maları i le Alman Kültür hayatın ı zenginleştirirken, bir
yanda da, savaş - sonrası Alman toplumbil iminin der­
lenip toplanmasında aktif bir biçimde yer almış; yard ım
ve katkı larını kesiksiz bir biçimde sürdürmüştür. Bura­
da da Adorno'nun çal ışmalarındaki radikal boyut hiçbir
zaman solgunlaşmamışt ı r. "Toplum" diyordu, "bugün
de s ın ıf toplumu olmaya devam ediyor. Tıpkı , bu kav­
ramın ortaya çıktığı günlerdeki gibi"68• Gerçekten de,
1 950'1erin sonlarında Adorno, Amerikan sosyal bil im
araşt ırma tekniklerinin Almanya'da tanıtı lması konu­
sundaki Enstitünün ilk günlerdeki hevesini eleştirmeye
başlamıştı . Bu iş başarı lmış, hem de fazlası ile başa­
rı lmış ; amprisizm teoriyi tamamlamak yerine, onun
yerini almaya başlamıştı . 1 957 y ı l ında "Toplumbil im ve
Amprik Araştırma"66 başl ıkl ı bir makale yazan Adorno,
teorik nitel ikteki argümanlar ile amprik nitel ikteki argü­
manları n aynı düzlemde birbiri peşi s ı ra eklemlenebi le­
ceği say ı lt ıs ına karşı çıkmışt ı r. O tarihten iki y ı l önce
toplumbil im i le psikoloji arasındaki karmaşık i l işkilerin
ele a l ındığı bir tartışmadaki buna benzer bir karşı çıkı­
ş ından67 hareketle, reel dünyadaki ayrı l ı kların ve
tezadların varl ığ ı nedeniyle, kendi içinde uyuma ka­
vuşturulmuş bir yöntembil im anlayış ın ın yetersiz kala-

59

cağın ı i leri sürmüştür. Bu nedenle, belirli türden mü­
ziklere karşı dinleyici lerin tepkilerine i l işkin olarak
amprik teknikler s ın ı rl ı bazı gerçeklerin anlaşı lmasın ı
sağlasalar bile, müziğin kendisinin neden olduğu temel
etkileri açığa çıkarmakta yetersiz kalacaklard ı . Bütün -
olan, "ası lsız" olabilirdi . Ama, bütünün bölüntülenmiş
boyutların ı kavrayabilmek için her iki yaklaşımdan da
yararlanmak gerekmekteydi . Ne ki, bu biraraya getiril­
me, bu iki yaklaşım ın dümdüz birleştiri l ip tek bir yön­
tembil im gibi kabul edi lmesi (mediation ı) şeklinde deği l ;
önyüzdeki uyumluluğun ard ındaki çözümlenememiş
geri l imi kaydedebilecek bir yıldız kümesi ya da güç -
alan ı (force-field) şeklinde olmalıydı68.

Bugün geriye dönüp baktığ ım ızda, Adorno'nun
makalesinin Alman akademik dünyasın ı 1 960'1arda
ikiye bölecek olan sert tartışmaların habercisi bir i lk
taarruz nitel iğinde olduğunu görüyoruz. Tartışmaya
katı lanların hiçbiri kendisini pozitivist olarak kabul et­
mediği halde bugün "pozitivizm tartışması" diye bilinen
bu tartışmalar, resmen, 1 961 y ı l ında Tübingen'de ya­
pılan Alman Toplumbil im Derneğinin toplantısında
başlamıştı . Diyalektik düşünceyi eskiden beri eleştiren
bil im felsefecisi seçkin filozof Kari Popper "Sosyal
Bilimlerin Mantığı" üzerine bir konuşma yapmış;
Adorno, daha sonra da Raif Dahrendorf, buna yanıt
olmak üzere, birer konuşma yapmışlardır. Adorno'nun
1 957'deki makalesi i le birl ikte , tartışmalara katı lan
Jürgen Habermas, Hans Albert ve Harold Pilot'un ve

Popper ve Adomo'nun yeniden katkı olarak hazırla­
d ıkları metinleri 1 969 yı l ında bir kitap olarak yayınlan­
mış69 ve uzun tart ışmalara neden olmuştur. Her iki ta­
raf da birbirlerinin geçmiş yı l lardaki görüşlerine sald ır-

60

mış ve s ık s ık karşı larındakini birbirlerinin görüşlerini
yanl ış anlayarak suçlamışlard ı r. Fakat bu tartışmalar
sayesinde, Adorno'nun hala d iyalektik nitel iğini sürdü­
ren Eleştirel Teori anlayışı i le, Popper ve onu izleyenle­
rin Eleştirel Rasyonalizmi arasındaki birçok görüş ayrı­
l ı kları ve farkl ı l ı klar daha net olarak ortaya çıkmıştır.
Frankfurt Okulunun 1 964 yı l ında tartışma konusu ola­
rak ortaya koyduğu Max Weber sosyolojisinin siyasal
sonuçları ve etkilerine i l işkin tartışmaların70 yenilenme­
sinin yanı s ı ra , (Tübingen'deki bu toplantı-ç .) Adorno'
nun hala siyasal sorumluluk yüklenmiş bir sosyal teori­
nin savunucusu olduğunu da ortaya koymuştur.
Poppercilerin bir "açık toplum"da bilim adamlarının bil im­
sel hakikatin ortaya çıkarı lması (ya da daha iyi bir ifade
ile, bilimsel yanl ışların asılsızl ığının ortaya çıkarı lması)
yolunda rasyonel bir uğraş içinde olmaları gerektiğini
savunmalarına karşı l ık, Adorno, ısrarla "bilimsel hakikat
idea'sının gerçek bir toplum arayışından ayrı tutularak
oluşturulamayacağı"71 görüşünü savunmuştur.

Ve Popper i l� onu destekleyenlere karş ı , bil imsel
yöntemin yanl ış bir rehber i lkeyle evrenselleştirilmesine
sürüklendiklerini ileri sürerek Popper ve onu izleyen­
lerle eskiden beri devam 'eden tartışmaların ı burada da
bir kez daha yenilemiştir. Adorno , öte yandan, gene
aynı toplantı günlerinde çok daha farkl ı bir muhalifler
topluluğu olan fenomenolojistler ve hiç aşınmayan bir
figür olan Martin Heidegger' in yönettiği Alman varoluş­
çularına karşı da, ayrı bir cephede, ama bunun kadar
şiddetli bir savaş vermek durumunda kalmıştı r. 1 956
yı l ında Adorno, Oxford'da 1 930'1arda başladığı ve
Hussert'i yoğun bir biçimde ele al ıp eleştirdiği çalışması
Epistemolojinin Metakritiği'ni yayınlamışt ı r. Bunun

6 1

ardından, sekiz yı l sonra ise, Özgünlük Jargonu (The
Jargon of Authenticity)72 çal ışmasın ı hedef alan, üslubu
bakım ından çok daha sert bir polemik başlatmışt ı .
Kierkegaard' ın , Heidegger, Jaspers ve Buber gibi daha
sonraki varoluşçulara karşı öznel içselleştirimi
(subjektive inwardness) savunmasın ı eleştirirken ileri
sürdüğü argümanları esas alan Adorno, savaş-sonrası
dönemde otantik insan il işkilerinden söz eden bu söy­
leme duyulan hayranl ığ ın , kendisinden söz edilen bu
otantikliğe erişmeyi engelleyen toplumsal koşul ların
mistifikasyonuna katkıda bulunduğunu savunmuştur.
Dahası , Adorno'ya göre , varoluşçu irrasyonalizm ile,
faşizmin önündeki yolları açan kültürel bunal ım arasın­
da alttan alta bağlantı lar vard ı . özellikle de,
Heidegger'in ölümün ontolojik anlamı üzerindeki ısrarı ,
kendisinin savunur gibi göründüğü farklı olabilme ola­
nağın ı reddeden totalize edici özdeşlik teorisine duyu­
lan örtük bir sempatiyi yansıtmaktaydı . "Bugün de,"
diyordu Adorno, "daha önceleri Horkheimer'in ateşli
Heidegger yandaşı olan hanıma verdiği yanıt geçerl iği­
ni sürdürmekte. O han ım Heidegger' in, nihayet, insana
ölümün varl ığ ın ı kabul etmeyi öğrettiğ ini söylemiş;
Horkheimer'in yanıt ı ise, Ludendorff un bu işi çok daha
iyi başardığı yolunda olmuştur"73•

Bugün ise, otantisite (hakikilik) jargonunun, şey­
selleştirme içinde yaşanan, sözde bir öznell ikten başka
bir şeyin kalmadığı realiteyi aşkınlama yolundaki ası l­
sız iddiası daha da büyük bir tehdit oluşturmaktaydı .
Adorno'nun yı l lar önce karşı çıktığ ı , toplumsal koşul la­
rın etkisinin kendi içine sızamadığı savunulan l irik şiir
kült'ü gibi,74 bu asılsız iddia da, özne üzerinde tesis
edi lmiş bulunan toplumsal hegemonyayı sürekli l iğe

62

kavuşturan bir sOzde - dolayımsızlık (pseudo­
immediacy) oluşturuyordu. Modern hayatın yaşattığı
yabancılaşmayı reddedeceği yerde, otantisite jargonu,
bu yabancılaşmanın en ince işlenmiş görünümlerinden
biri oluyordu.

Adorno bu durumun sahih bir öznelliğe erişme­
mizi sağlayacak şekilde tersine çevrilebilmesinden
fazla umutlu olmadığı için, Otantisite Jargonu'nun, bu
konudaki çalışmalarının ancak bir kısmını oluşturabil­
diği daha kapsamlı bir çalışmaya başlamıştır. 1 966'da
yayınlanan Negatif Diyalektik, Adorno'nun felsefi ça­
lışmasındaki temaların birçoğunu teorik bir argüman
sayılabilecek kadar tutarlı biçimde biraraya getirmek­
teydi. Fakat, Adorno'nun böyle bir .argümanın sistema­
tik bir biçimde, tümdengelimci bir formda sunulamaya­
cağı görüşü bu çalışmasında izlediği yöntemde bir reh­
ber ilke olmaya devam ettiği için, Negatif Diyalektik de,
esas olarak, deneme tarzında bir çalışma olmuştur.
"Felsefenin Güncelliği"nde beyan edilen programa uy­
gun olarak Adorno bu çalışmasında, konuyu, gerek
idealist ve gerekse Heidegger'ci ontolojileri tartışmayı
kesmeye razı olmayan ve metafıziksellik-karşıtı bir öz­
deşleşmezcilik diyalektiği adına analiz etmiş; bu yönde
bir metakritik geliştirmiştir.

Negatif Diyalektik, bunun yanı sıra, Auschwitz'in
gerek metafiziğin ve gerekse Marxism'in önüne koydu­
ğu önemli hususlara ilişkin fazla umut ifade etmeyen
düşünceler de ihtiva etmekteydi. Adorno melankoli
olgusuna karşı çıkışını gözü yılmaz bir inatla sürdür­
mekteydi. Sık sık alıntılanan bir gözlemiyle, Adorno "bir
zamanlar gereği kalmamış gibi görünen felsefe bugün

63

hala yaşıyorsa, bu felsefenin realize edilme momenti­
nin kaçırılmış oluşundandır"75 demekteydi. Bu mo­
ment'in bir daha ele geçirilebileceği konusunda Adorno
pek fazla umutlu olmadığı içindir ki, birçokları Negatif

Diyalektil<i Birinci Dünya Savaşından sonra Lukacs ve
Korsch'un başlattıkları Batılı Marxist geleneğin gelip
dayandığı son nokta; bir tür cul-de-sac olarak değer­
lendirmiştir. Negatif Diyalektil<in en karşıt eleştiricile­
rinden Leszek Kolakowski, "Negatif Diyalektik kadar
yoğun bir kısırlık izlenimi veren felsefe çalışması ger­
çekten çok azdır"76 demiştir. Adorno'nun umut için açık
bırakabildiği bir kapının hala varolduğu söylenebilecek­
se, bu, ancak, Adomo'nun, hiç değilse kendi yanılsa­
macılığının farkında bir sanata yaptığı göndermeler
sayesinde mümkün görünmekteydi. Nitekim, şöyle
yazmaktaydı Adorno:

"Sanat en doruk noktasına ulaştığı örneklerinde bile

(reel dünyadan farklı bir dünyanın kendisi değil-ç.)

benzeridir; fakat sanatın bu benzeri - olma durumu,

sanalın bu karşı konulmaz yanı, sanata benzeri - olma­

yan tarafından (reel dünyayı değiştirmek isteyen insa­

nın farklılığı ıarafindan-ç.) verilmiştir. Sanatın, özel­

likle de nihilistik olduğu ileri sürülüp kötülenen sanalın

yargıya varmaktan kaçınma yolu ile söylemekte olduğu

şey, her şeyin bir hiç olmadığı. olamayacağıdır. Eğer

bu böyle olsaydı, her şey solgun, her şey renksiz, her

şey farksız olurdu. Üzerine ışık düşen her insanın. her

nesnenin yanslllığı kendine özgü bir üstünlüğü vardır.

(Bu nitelikteki sanat-ç.) alış-verişçi değişimin her şeyi

belirli yerlerde ve hep birlikte olarak tasnif eden dün­
yasına direnmekten asla vazgeçmeyen; dünyayı aynı

solgun renkle boyamak istemeyen gözün direnişidir.
64

Benzeri-olma (sanat-ç.), benzer-olmayana erişme yö­

nünde verilmiş bir sözdür. "

Adorno'nun ölünce tamamlanmadan kalan bu ça­
lışması, bekleneceği gibi, Estetik Teori üzerine bir ça­
lışma olmuştur. Bugün çoğu kez Negatif Diyalektil<ten

daha da parlak ve başarılı sayılan bu çalışmasında
modernist - ya da Adomo'nun şimdi kullandığı terimle
de - estetize edilmiş - sanatm eleştirel gücünü sa­
vunmak amacıyla felsefi ve toplumbilimsel analizlere
birlikte yer verilmiştir. Tümlük ve kendine - yeterlilik ko­
nularındaki yanılsamacı iddialarının asılsızlığı bilinçli bir
biçimde teşhir edilebilen bir sanat, Adorno'ya göre, hala
bu iddiasını sürdüren sanata oranla, realiteyi reddet­
mekte çok daha güçlüydü. Böylesi bir sanat, gerçekte,
kavramsal gücü ile maddi dünyaya tahakküm etme riski
taşımadığı için, nispeten negatif sayılabilecek bir felse­
feye oranla belirli bazı üstünlüklere sahipti. Sanatın
mimetik boyutu ve bütünüyle insan-yapımı güzelliğe
karşılık doğal olan güzelliğe örtük bir biçimde gösterdiği
saygı, sanatı, yalnızca teorik nitelikteki . bilişimin
(cognition) yol açtığı doğa üzerim:je baskı kurmaktan
alakoymaktaydı. Gerçekten de, (böylesi bir sanatın)
doğayı düşünceye, nesneyi ruha teslim etmeyi reddedişi
sayesindedir ki, de - estetize edilmiş sanat, her şeye
rağmen, insanın ne olması gerektiği konusunda ütopyan
bir model oluşturabilmekteydi.

Görülüyor ki, Adorno en umutsuz gibi göründüğü
günlerde bile, Eleştirel Teorinin, Horkheimtırin deyi­
şiyle, "bütünüyle diğeri" (Dasganz) Andere76 olana e­
rişme arzusunu terk etmemiştir. Eleştirel düşünceyi
savunmayı, Adorno, kim ve nerede olduğu henüz bi-

65

! inmeyen gelecekteki bir adres için "denize atı lmış bir
şişe" olarak sürdürmüştür. Adorno'yu eleştirenlerin ve,
onun devrimci pratiği terk ettiğini söyleyenlere verdiği
yanıt şu olmuştur:

Ne vicdanım bağımlı kılmayı kabul etmiş, ne de korku

zoruyla eyleme girmeye boyun eğmiş uzlaşmasız bir e­

leştirel düşünür, gerçekte, (devrimci pratikten-ç.) vaz­

geçmemiş olan kişidir . . . Açık düşünme kendisine sınır

koymaz. Böylesi bir düşünme, praxis adına benimsenen

düpedüz bir itaat etme konumuna oranla, değişimi ger­

çekten kendisine hedef edinmiş praxis 'in konumuna çok

daha yakmdı. 79•

Alman Yeni Solu'ndaki ve başka yerlerdeki birçok
aktivist için, ne var ki, Habermas' ın nitelendirmesiyle
bu "kış uykusuna yatma stratejisi"80 ıst ı rap verecek
kadar kifayetsizdi. Son dönem kapitalist topluma yö­
nelttiği uzlaşmasız eleştiri lerin çoğunun şimdi kendisine
karşı söylendiğini duyan Adorno, peş peşe ve birçok
yerde yayınlanmış bulunan bir yanıtla bu durumdan
duyduğu üzüntülerini ifade etmiş; kendisini eleştirenleri
büsbütün kızd ı racak şekilde, "Teorik modelimi yaptığım­

da, insanların bu modelimi Molotof kokteylleri ile gerçek­

leştirmeyi isteyeceklerini tahmin edemezdim "81 demiştir.
Kısa sürede geri dönüp Adorno'ya yönelen silahlar
belki öldürmeyi amaçlamış değildi , ama yapacağın ı da
yapmış bulunuyordu.

Nisan 1 969'da, militan bir eylem grubunun üç ka­
d ın üyesi Adorno'nun ders anlattığı s ın ıfa girip kürsüye
çıkmış, soyunup göğüslerini açmış ve oria "çiçekler,

erotik okşamalarla sıkıştırmalarla saldırmıştır. " Cesareti
k ırı lm ış, aşağ ı lanmış bir halde dershaneyi terk eden

66

Adorno'nun arkasından öğrenciler haykırışlar halinde.
"bir kumm olarak Adorno öldü " diye bağ ı rmışlardır .
Sağdaki ve soldaki düşmanların ın Schadenfreude'ü'+ı

saklamaya bile gerek görmeyecekleri ölçülerde olmuş;
bunların o günlerde söyledikleri, birkaç yı l sonra
1 970'1erde Alman teröristlerinin ortaya çıktığı s ı ralarda
Frankfurt Okulunu eleştirecek kimselerin söyleyecekle­
rinin habercisi olmuştur. 1 970'1erde, Frankfurt Okulunu
eleştiren bu kimseler, Alman teröristlerinin oluşumunun
sorumluluğunu Frankfurt Okulu üyelerine yükleyerek
hayatta kalan Enstitü üyelerinin şaşkın l ı k ve dehşete

düşmelerine neden olmuşlardır .

Frankfurt'taki üzücü olaydan dört ay sonra, a ltmış
altıncı yaş gününden b i r ay önce, dershanedeki simge­
sel baba katli (patricide) Adorno'nun kısa bir tam için
buıunduğu lsviçre'de gerçekleşmiş; kalp krizi geçiren
düşünür burada ölmüştür. Hala bütün gücüyle çal ış­
maları n ı sürdürürken gelen ölüm Adorno'yu, geliştirdiği
felsefesinde bugünkü dünyadaki yokluğunu ifşa etme­
ye ısrarla çalışt ığ ı bitişteki kadans ı ; zıtl ıkların ahenge
kavuştuğu uzlaş ımın gerçekleşmesini göremeden ya­
kalamışt ır. Bir bakıma, Adorno'nun bu başına gelenler
ve bu ölümü, ası lsız bir totalitenin öldürücü gücüne
karşı çı kmaya hasredilmiş bir ömrün başka türlüsünden
zaten yoksun kı l ı nd ığ ı bir ölüm olmuştur.

<•> Başkalarının haline gülme ya da başkalarının zararına
sevinme anlamına gel iyor-ç.

67

2. Atonal Felsefe

'Die Systeme sinci tür die kleinen Leute. Die grossen haben die

lntultion: sie setzten aut die Nummem, die ihnen cinfallen lhren

lntultionen sind zuverlassiger als die mühsamen Kalkulationen der

Arman, die immer daran schreltem, dass man sie nicht gründlich

durchprobieren kann.'1

HEINRICH REGIUS

"Kari Marx bir Alman filozofuydu." Marxizmin

Başlıca Akım/an başl ı kl ı dev çal ışmasında Leszek

Kulakowski böyle başl ıyor değerlendirmelerine. Ayn ı
şey kesinl ikle Adorno için de söylenebil ir. Fakat bu
benzerliğin hemen arkası nda önemli b i r farkl ı l ığ ı da
görmek gerekir. Çünkü Adorno'nun günündeki Alman­
ya Marx'ın Almanya'sından alabildiğine farkl ı bir Al­
manya'dı r ve her iki çağa ait felsefeler de radikal bir
biçimde farklıdır. Kısaca ifade edecek olursak, Marx' ın
yaşadığı Almanya'nın idealist metafizikçilerin büyüklük
vaadlerine henüz erişmemiş, birtiğini kurmamış, "geri"
bir Almanya olmasına karşı l ık; Adomo'nun yaşad ığı
Almanya, çok daha aklın ı başına toplamak zorunda
kalmış bir felsefenin bu büyüklük girişıminin dehşet

69

verici başarısızl ıkların ı anlamaya çal ışmak zorunda
kald ığı bir Almanya'd ı r. Bunun kadar önemli bir diğer
fark da aynı derecede felaket sayılabilecek bir
katastrofun felsefi sonuçlarından ortaya çıkmış bulun­
maktadı r: Marx' ın beklentisi olan, Alman felsefesinin
kendini realize edebilmesinin gerçekte yalnızca ulusal
büyüklüğün elde edilmesiyle değil , fakat proleterci bir
devrim aracı l ığ ı ile, evrensel olan bu sınıfın zaferi ile
mümkün olabileceği beklentisi de doğru çıkmamışt ır.
Yani, Marx' ın , felsefenin henüz materyal dünyaya e­
nerjik ve agressif bir biçimde sahiplenme iştiyakı içinde
bulunduğu ve teori ile pratiğin yakın bir birlik oluşturdu­
ğuna inanabildiği bir dönemde yazmasına karşı l ı k,
Adomo çok sarsıcı ve elem verici bir düşüşten, bir yı­
kımdan arta kalanların oluşturduğu bir hayatın içinde
felsefe yapmak zorunda kalmışt ır.

Bu nedenle, Adorno, felsefeyi bir kez daha, tarih­
sel olarak kendisine rastlamış aşağı l ık işlerden uzak­
laştırmaya çal ışmak yerine ısrarla ve inatla felsefenin
bu varolan dünya yüzünden kendini gerçekleştirmekte
önüne çıkan engellerin geriye döndürülmesi olanaksız
bir gelişmenin sonucu olduğunu görmüş; acıyla da ol­
sa, bunun metanetle göğüslenmesini, direnilmesini
savunmuştur. Böylece Adomo, yıkıma uğramış bir
dünya da ancak içkin olarak varl ığını sürdürebilen bir
felsefenin; yani, tamamıyla tarihsel nitelikte, ama yüz­
yı l ımızın kasvetli ve trajik tarihinin mizacına karşı sava­
şabilecek bir felsefenin eleştirel gücünü muhafaza et­
meyi yüklenmek zorunda kalmışt ı r. Adomo'nun düşün­
cesindeki dinamizm, bu düşüncesindeki çözüme ka­
vuşturulamamış gerilimler, yüklendiği bu işin güçlüğü­
nü� neticeleri sayı lmal ıd ır.

70

Adorno tarih ile felsefe arasındaki diyalektik il iş­
kinin önemini hep vurgulamış olmakla birlikte, kendi
düşüncesi bütün . bir hayatı boyunca şaşı lacak kadar
değişmeyen bir olgunluk içinde seyretmiştir. Bu ne­
denle, Marx'daki, Hegefdeki , Lukacs'daki ve Benjamin'

•
deki gibi bir "genç-olgun" dönem düşünürlüğü sorunu
yoktur, olmamışt ır Adorno'da. Bu dört düşünür böylesi
bir dönemleştirmeyle incelenebilecek kişilerdir. Şüphe­
siz, bu bölümde sunmaya çalışacağımız gibi , Adorno'
nun gelişmesinin daha ayrıntı l ı bir yeniden-inşaasında
bile bazı nüansların ve vurgulamaların ister istemez or­
taya çıktığı dikkatimizi çekse de, kendi hakikatini ihlal
etmeksizin bütün bir eserleri boyunca temel bakış ve
değerlendirmelerinde bu denl i bir birliğe sahip başka bir
düşünceye, düşünüre rastlamak zordur. Bunun içindir ki,
Adomo'nun felsefesine bir giriş- yolu bulabilmek için, o­
nun bütün çal ışmalarını derleyip özetlemek yerine, daha
kısa bir çalışmasını ele alıp onu yakından incelemek
doğru olacaktır. Gerçekten de, Adomo, s ık sık, çal ışma­
larındaki essayistic niteliği öne çıkarmış bulunduğu,3

çalışmaları hep denemesel ve açık formlu olduğundan
onun daha kapsamlı argümanını kavrayabilmek için,
görünüşte daha "küçük" hacimli görünen bir çal ışması
üzerinde durmak özellikle daha doğru olacaktır.

Bu amaca en uygun metin ise, Adorno'nun öldü­
ğü yıl yayınlanan ve bugün Essential Frankfurt School

Readel başlığ ı i le çıkan lngil izce derlemelerde de bu­
labileceğimiz, üzerinde çok yoğun tartışmaların yapı l­
dığı "Özne-Nesne" başlık l ı makalesidir. Bu makale,
bi lgi teorisindeki özel bir konu üzerinde yoğunlaşmak­
taysa da, Husserl' i eleştirisindeki orijinal başlı ktan yola
ç ıkara!< ifade edecek olursak, bir "epistemoloj i

7 1

metakritiği" sayabileceğimiz Adorno felsefesinin birçok
merkezi problem ve argümanların ın inbiklenmiş biçim­
lerini de ihtiva etmektedir. Daha önce işaret ettiğimiz
gibi, metakritik kendi uzletindeki felsefeyi onun sosyal
ve tarihsel etkileyicileri ile birl ikte ele almak; fakat, fel­
sefeyi, vülger bilgi sosyolojisindeki tarzda bu sosyal ve
tarihsel etkileyicilerine indirgemeden inceleyebilmek
anlamına gelmektedir. Bu bakımdan "Özne-Nesne"
tam örnek bir parçadı r. Ayrıca, Adorno'nun totalize
edilmemiş, bağlaçsız bırakı lmış (paratactic) inşaa biçi­
miyle özel bir dikkat isteyen örnektir.

Adomo'nun tam olarak biçimlendirilmemiş argü­
manını bizi rahatlatacak şekilde zorla tutar1ılaştırmak ye­
rine, kendisinin bilerek bıraktığı gibi, tam olarak şekillendi­
rilmemiş hali ile izlememiz; törpülenip düzleştirilmiş bir
tefsir yerine Adorno'nun kendi söylemek istediklerini ya­
kalayabilmemiz açısından daha doğru, ona daha sadık
bir yol olacaktır. Ve bu metni incelerken kronolojik olarak

· Adorno'nun tüm eserlerine yönelip onlardan da söz et­
memiz, onun argümanındaki örnekleri bir tüm olarak bü­
tün çalışmaları çerçevesinde incelememiz daha saygı l ı
bir davranış olacaktır.

İnceleyeceğimiz bu makalenin başl ığ ındaki ku­
tuplaşmanın Adorno'nun çal ışmaların ın bütünü açıs ın­
dan önemini abartmamak gerekir. Habermas' ın belirtti­
ği gibi ,5 Adorno'nun felsefesi , esas itibariyle, gerek ide­
alist felsefe geleneği için ve gerekse eleştirel Marxist
gelenek için çok merkezi bir konumu olan karmaşık bir
sorunu; bugünkü dünyada öznelerin nesneler i le nasıl
bağlantılandırı lacağ ı ve i lerde mümkün bir gelecekte
bu bağlant ın ın nasıl bir bağlantı olabileceği sorununu

72

konu edinmiş bir "bilinç felsefesi" sayı lmal ıd ır. Adorno'
nun ve Frankfurt Okulunun d iğer üyelerinin s ık s ık ifade
ettikleri her tür pozitivizme karşı hoşnutsuzlukları , bü­
yük ölçüde, pozitivizmin bu sorunun ele al ın ışında ye­
tersiz kal ış ından kaynaklanmaktaydı . Adorno ve arka­
daşların ın bu konudaki argümanların ı çok kısa bir bi­
çimde ifade edecek olursak, pozitivizm dünyanın oluş­
turulmasında öznell iğin yaratıcı ve aktif gücünü (yani ,
dünyanın tarih , kültür ve toplum dediğimiz bölümlerini)
kavrayamamış ; bu nedenle, dünyayı bitmiş bir realite,
bir "ikinci Doğa" olarak kabullenmiş; edilgin ve boyun
eğici bir politikanın suç ortağı olmuştur.

Marx' ın Feuerbach Üzerine Tezlerin i lkinde ele
aldığı g ibi , idealizm öznell iğin gerek pozitivizm ve ge­
rekse diyalektik-olmayan materyalizm biçimlerinin ih­
mal ettiği aktif, pratikçi yanın ı geliştirmiş ve muhafaza
etmiştir. Fakat bunu yaln ızca aşkınsal ya da salt felsefi
öznell iğin soyut düzeyinde yapmışt ı r. Marx' ın üstlendiği
ise, ya da daha sonraki Lukacs gibi eleştirel
Marxistlerin üstlendiği ise, Alman idealizminin önemini
fark bu aktif öznelliğin somut tarihsel cisimlenişini belir­
ginleştirmek ve açıklamak olmuştur. Onların bu söz
konusu rolü yaln ızca proletaryaya mı tanıdığ ı , yoksa
idealist paradigma'dan çok daha kapsaml ı bir biçimde
mi farkl ı laşabildiklen ise, yı l lardan beri, Marxistler ve
Marxologlar arasında bir türlü sonuçlanmayan bir tar­
tışma konusu olmuştur. Adorno, sanki , birçok Marxistin
gerçekte özne-nesne sorununa i l işkin idealist kavram­
sallaşt ırmanın bir dublikasyonunu yaptığ ın ı ; bunu yap­
makla da materyalist amaçlarına, ereklerine ters düşüp
bunları ihlal ettiklerine inanmış gibi görünmektedir.
Adorno'nun kendi anlayışınca yüklendiği rol ise, yaln ız-

73

ca pozitivistlerin edilgin ve boyun eğici öznelerini deği l ,
fakat idealistlerin ve onların Marxist fil izlerinin (çocukla­
rın ın) fazla aktif - ya da trans - individual oluşturucu
öznelerini de yeniden inceleyip tartışma konusu yap­
mak olmuştur. Negatif Diyalektik için yazdığı önsözde
belirttiği gibi , "Öznenin gücünü, oluşturucu öznelliğin
aldatıcı l ığ ın ı ifşa etmek için kullanmak - bu satırların
yazarın ın kendi zihinsel gücüne inanabilmeye başladığı
günden beri kendisi iç in görev saydığı iş olmuştur"6 .
Hakiki bir materyalizm, Frankfurt Okulunun her zaman
savunduğu üzere, etiksel bir işlev de yüklenmek; insan
olan öznelerin yaşadığ ı acı ları ve duydukları ihtiyaçları
tarih sever bir 'Tanrıdan bi lme' biçiminde açıklamakla
yetinmeyip, onların tarih üzerindeki izlerini kaydetmek,
unutulmamalarına özen göstermek ve üzerlerinde du­
rulmasın ı sağlamak durumundadır.

"Özne-Nesne" makalesi kılı kırk yararcasına "öz­
ne"nin anlamsal bulanıkl ığının, ele gelmezliğinin ince­
lenmesiyle başlamaktadır. Özel anlamıyla bireysel ve
genel anlamıyla bilinç olarak incelenebilecek kavram
kendi başına (bizatihi) bir ikililik, bir bulanıkl ık taşımakta­
dır. Çünkü, bizim kendi ego'muza yapılan bir gönderme
(referans), evrensel (genel) yan anlamları da olan, belirli
bir bireyi de aşan bir kavramı kullanmış olmaktadır. Fa­
kat bütünüyle kolektif bir özne kavramı , bireysel farklı l ık­
ları bastırıp görmezden gelen bir özne kavramı da bu
farklı l ıkların henüz yeterince kökünün kazınamadığı reel
dünyada inceleyeceği şeyin karşısında yetersiz kalmak­
tadır. Bu nedenle, terimdeki iki yöne çekilebilirliğin oluş­
turduğu kararsızl ığın ortadan kaldırılması olanaksızlaş­
maktadır (Adorno'nun makalesine dahil etmediği bir
noktayı daha ekleyip, öznenin hem aktif bir ajan, insanın

74

kendi kaderinin oluşturucu kaynağı ; hem de, tahakkü­
mün edilgin bir nesnesi, kişinin kendisinin dışında irade­
sine "tabi" olma durumunda bırakıldığı bir başkasının
oyuncağı anlamına geldiğini de düşünecek olursak bu
yargı daha da kesinleşmektedir)7.

Bu anlamsal bulanıklığı çözümlemek için, zorla­
mayla, bu anlamlardan birini seçip, seçtiğimizin daha
önemli olduğunu i leri sürmek ise, Adorno'nun makale­
sinde geliştirdiği görüşünce, düşünürleri Kant'tan beri
uğraştırmış bulunan felsefi aporia'n ın yeniden üretil­
mesi olacakt ır.

Kendisi-o/arak her ne olsa da. herhangi bir şeyi nes­

nelmiş gibi betimlemek, sabit bir konsept aracı!tğı ile

öznel olarak teslimiyete uğramak demekıir. Özne ve

nesne olarak betimlenmeye direnme burada kaynakla­

myor. öznenin ve nesnenin anlamlarını belirlemek,

kavramsa/ esneklik uğruna betimlemenin yoksun kıldığı

şeyin üzerinde di4ünüp kalmamıza neden oluyor. Bu

yüzden, daha en başla, "özne " ve "nesne " sözcüklerini

iyice bilenmiş bir felsefe idilinde birbiriyle anlaşabile­

cek şeyler gibi birlikte kullanmanuz, bu sözcüklerin.

bizlere, tarihsel tortular (.'lediment) olarak devredilme-
. . I ıı sıne, geçmesme yo açıyor . . .

Bu tartışmanı n ik i yönde sonuçları oluyordu. Bi­
rincisi , yeterli bir bilgi teorisinin anlatmak istediği nes­
nelere tam olarak uygun düşebilecek kavramları bul­
manın olanaksızl ığ ın ı kabul etmesi gerekiyordu. Bu,
Adorno'nun düpedüz olgusal olanın geçerli bir episte­
moloji oluşturabileceği görüşüne karşı Minima Moralia'

da savunduğu aşırı laşt ırma abartma bil inciydi. i kincisi,
dikkatle belirlenmiş bir dizi öncülden tümevarımcı bir

75

biçimde ilerleme yerine felsefenin, zamanımızın tarih­
sel durumunun ortaya koyduğu noksan materyale daha
denk düşecek biçimde yola çıkması gerekiyordu. Çün­
kü, bir zamanlar Benjamin'in dikkatimizi çektiği gibi,
"Materyalist yöntem için gerçek olanı, hakikati sahih
olmayandan ayırmak hareket noktası değil, amaçtır.
Diğer bir deyişle, materyalist yöntemin hareket noktası
yanlışlıkların, doxa'nın (konjektürün) muamma haline
getirdiği nesnedir"9. Yanlış-olandan hakikat-olana ha­
reket, henüz yetersiz bir biçimde gönderme yapılabil­
dikleri bir toplumsal dünya karşısında karışık sonuçlar
veren kavramların eleştirilmesini; yalnızca kavramın bu
dünya karşısında yetersiz kalışının yanı sıra, dünyanın
da, bugünkü oluşturulmuş biçimiyle, kavramın belirli
anlamları karşısında yetersiz kaldığının görülmesini
gerektirmektedir. işte birbirini bütünleyen bu iki yeter­
sizliğin karşılıklı etkileşimidir ki, Adorno'nun ileri sürdü­
ğüne göre, status quo'yu aşkınlamak için, düşünceye
eleştirel gücünü vermekteydi.

Adorno'nun "Özne-Nesne"de anlattığı çağdaş e­
pistemolojinin kendine özgü "yanlışı", en azından
Descarte'tan beri Batı düşüncesinin temel sayıltısı olan
özne ile nesnenin radikal bir biçimde ayrı tutulması
olmuştur. Bu ayrı tutmanın arık düşünce dışında yol
açtığı şeyleri incelemekle, özne ile nesneyi birbirinden
ayrı görmenin hem gerçek, hem de aldatıcı (illusory)
yanları olduğunu anlamaktayız. Gerçektir; çünkü, biliş­
sel alanda gerçek ayrılığı ifade etmektedir. insanın
içinde bulunduğu ikiliği (dichotomy), zordan kaynakla­
nan bugünkü gelişmeyi dile getirmektedir. Aldatıcıdır;
çünkü, sonuç olarak ortaya çıkan bu ayrılık esas durum

76

sayılmaz ve sihirl i bir biçimde, bir değişmezlik biçimine
sokulamaz"10•

Buradaki apaçık paradoks, ancak, Adorno'nun
gerçek ve aldatıcı sözcüklerin i , makalede gerçekleştir­
diği , ama belirtmediği kendine özgü kullan ımın ı kavra­
yabilmemizle anlamlı olmaktadı r. Bildiriminin (kaziyesi­
nin/ statement) ilk kısmındaki gerçek bugünkü dünya­
n ın haline bir göndermeyken; ikinci k ıs ımdaki , aldatıcı
olan (sahih olmayan), kısaca özetini verdiğimiz 1 960'
lardaki "pozitivizm tartışması"nda Adorno'nun ısrar
ettiği bilimsel gerçek ideasın ın ancak "gerçek toplu­
mun" gelecekteki realizasyonna bağl ı olduğu tezine
dayanmaktadı r. Başka bir deyişle, gerçek, betimleyici
anlamda şeylerin bugünkü hal lerine denk düşen anla­
m ına gelmekte; normatif anlamda ise, şeylerin olabile­
cekleri hallerini ifade etmektedir. Bu sonuncu kullan ım;
Adomo'nun "bütün, gerçek-olmayandı r" saptamasın ın
temelini oluşturan bu son kul lanım onun "dir"in diyalek­
tik tarifi içinde "olmalıydı 'n ın da bulunduğu yolundaki
Hegelgil öncülü terk ettiğin i göstermektedir. Daha net
bir ifade i le, Adorno'ya göre, normatif anlamda gerçek­
olan, ancak, bugünkü totaliterci bütünün gücünün eri­
şemediği çiziklerde, yık ıntı larda ve biçimlenimini ke­
sinleştirememiş tasarım ve düşlerde bulunabilirdi . Ne
var k i , mümkün bir kefaretin (redemption) şifreleri,
Adomo'nun arkadaşı Ernst Bloch'un önerdiği gibi, dipte
yer almış bir antoloj ik kertede, "henüz-varl ı k­
kazanmamış" olarak haz ı r beklemektedir. Bu
özgürleşim olanakların ın şifreleri , ancak, Adorno'nun
"sonuç alabilir fantazya" dediğ i ; bil imin kendisine sun­
duğu materyal içinde edimde bulunan, fakat bu mater­
yal in aranjmanındaki en küçük yanlarda, noktalarda-

77

fantazyanı n kendisinin yaratması sayesinde oluşumları
güven liğe kavuşmuş noktalarda - bu materyal in ar­
d ındakilere de erişebilen bir fantazya"1 1 aracı l ığ ı i le
varl ık kazanabil i rd i . Böylesi yeniden - oluşturucu
(regenerative) fantazya eylemi, Adorno'yu eleştirenlerin
s ık s ık i leri sürdükleri gibi , zorlama bir "isteneni görme
yapma"ya yol açsa bile, "canlı kalabilmiş bir hakikat
kavramı"nın yaşanan günün "sahte" bütünlüğünden
kaçıp sıyrı labildiği anlar sayesinde muhafaza edilebil­
mesi için, tek yol olmaktaydı .

Adorno'nun "Özne-Nesne"de bize anlattığı bu
kaçıp sıyrı lma, "bütünüyle yönetim altına al ınmış dün­
ya"nı n biz im zamanımızda tamamladığı kristalize olma
işlemini bitirmesinden önce başlamış bulunmaktadır.
"Bir kez radikal biçimde nesneden kopup ayrı ldığ ı nda,"
diye yazıyor Adorno, "özne, onu, kendi ölçülerine göre
düşünüp indirgemekte; özne, nesnenin kendi başına
ne olduğunu unutup onu (özümseyip-ç.) yutmaktadır"12.
Adorno'nun ve Horkheimer'in Aydmlanmanm Diyalekti­

ğt'nde ileri sürdükleri gibi , insanın en başlangıçtaki Do­
ğa içine konumlanmışl ığı bir kez aşı l ıp unutulunca,
Doğan ın da tahakküm altına al ınması başlamış ol­
maktadı r. Radikal bir hümanizma, kendi beraberliğinde,
bir gün en sonunda bütün insan i l işkilerini de kendisine
ters düşecek bir konuma sokacak olan emperyalizm
türlerini getirmektedır. Gerçekten de, en baştan beri ,
Doğanın tahakküm altına al ınması toplumsal hiyerarşi
ve kontrol ile at başı beraber seyretmiştir. Felsefi an­
lamıyla, nesne üzerindeki öznenin tahakkümü poziti­
vizmde de, idealizmde de kendi yerini alm ış bulun­
maktadı r. Pozitivizmde, nesnesinden, onu manipüle
edebi lmek için, soğuk bir tutumla kendisini ayrı tutan

78

bir öznell ik vardır. Bu öznell ik edi lgin gibi görünse de,
pozitivist özne, gerçekten , dünya i le araçsal bir i lişki
içindedir. Bu dünya onun için, keşfetmek tutkusuyla
hareket ederken (başka yakın l ıkların ı unuttuğu-ç.) ve
yaln ızca bil imsel olarak ortaya konulabil ir saydığ ı özel­
l iklerin aranıp sınand ığ ı ; düşüncenin, kendisinden et­
kilenerek oluşmadığı bir dünyadı r. ikincisinde ise, daha
içtenlikli bir öznell ikle, dünya, kendisini kendi nesnel
yaratı l ımlarında görüp tanıyabilen bir bil incin ürünüdür.
Bu sayı ltın ın ard ında ise, egemen olduğu söylenen
aklın yutup yok etmek istediği Doğa'nın dünyasın ın
değerli l iğine karşı derin b ir öfke vardır. Gerek poziti­
vizmin ve gerekse idealizmin tersine, gerçekten negatif
bir diyalektik, Adorno'nun "nesnenin üstünlüğü"13 dediği
şeyin, - bütünüyle dolayımsız bir biçimde olmasa dahi -
aktif bir öznelliğe indirgenemeyeceğini kabul etmek
durumundadır.

Adorno özne ile nesnenin mutlak ayrı l ığ ına - ö­
zel likle bu ayrı l ı k öznenin nesne üzerindeki örtük ta­
hakkümünü sakl ı kıl? ığ ında - karşı ise de, sunduğu
alternatif model bu iki kavramın tam bir birliğ ini , ya da
başlangıçtaki Doğa içindeki konumlanmışl ığa dönüşü
sağlamamaktadı r. Adorno, Frankfurt Okulunun diğer
üyeleriyle birlikte paylaştığı 14 hatırlamanın özgürleştirici
gücüne çok önem verdiği halde, tarih-öncesi bir bolluk
ve uyum döneminin nostalj isine sürüklenmeyi de ke­
sintisiz olarak reddetmiştir. ister genç Lukacs'daki
Homer çağı Yunanistan' ında yaşanan epik tümlük gö­
rüşü, ister Heidegger'deki şimdi trajik bir biçimde unu­
tulmuş bulunan gerçekleştiri lmiş Varl ık (Being) anlayı­
ş ı , isterse hatta Benjamin' in ismin ve şey' in
prelapsarian, Ademgil birliği inancı konusunda olsun

79

Adomo, nesneden kaynaklanan (tanıma bilme-ç) ön­
cesi bir birliğin yeniden kurulabilmesini çok kuşkuyla
karşılamaktaydı. Kusursuz varolabilme metafiziğine
karşı tam bir proto-deconstructionist hor görme ile "Öz­
ne-Nesne" her türlü geriye yönsemeli (regressive) sı z­
lanmaya karşı çıkmaktaydı:

"Özne ile nesne arasında geçici, hatta geçicilikten de
öteye, ilk başta mutlu bir özdeşliğin olduğu anlayışı ro­

mantik bir anlayıştır-bir zamanlar öyle görmek istendiği

için (yanlış-ç.) görünme olan bu durum, günümüzde

yalanın çok ötesindedir. öznenin formasyonundan ön­

ceki dönemdeki bu farklılaştırılmamış/ık durumu Doğa­

nın güç yetmez çağlarının karşısında duyulan korkuydu,

mitti; büyük dinlerin hakikat içeriği de, bu durumu

protesto olarak, dinlerin içinde yer a/malctaydı. Kaldı ki,

farklılaştırılmamış/ık bir ve aynı olmak değildir;

Platoncu diyalektikte bile, birlik. birlik oluşturan şeyle­

rin farklı olmasını gerektirmektedir "15•

Başka bir deyişle, Adomo insanın geçmişinde
başlangıç durumuna ait bir Doğa ile bir olmayı kabul
etmekle beraber, yola çıkışındaki hareket noktası ileriye
yönelik nitelikteydi. Bu noktayı vurgularken, "Özne­
Nesne", aynı zamanda, insan ile dünya arasında tam bir
birlik arayan Hegelgil Marxizm de dahil olmak üzere, bu
tür felsefeleri de mahkOm etmiş oluyordu. Adorno'ya
göre, insanlığın dünya ile bir oluşunun yitirilmişlik hali
için ağıt yakan herhangi bir felsefe, ya da bu birliğin ge­
lecekteki gerçekleşmesi ile kendisini bir tutan bir ütopya
yalnızca yanlışlığa düşmüş bir felsefe ya da ütopya ol­
makla da kalmayıp, potansiyel olarak yıkıcı ve öldürücü
olmak durumundaydı. Çünkü, özne ile nesne arasındaki

80

farklılığın yoksanması, en az Marxist hümanistlerin ve
ı diğerlerinin üzülüp sızlandıkları yabancılaşma kadar bu
farklılığın ürünü olan düşünme (reflection) yeteneğinin
de yitirimi olacaktı. Analitik zihne ya da anlamaya
(Verstand) karşı daha üst bir sentetik akıl (Vernunft)
konusundaki eski idealist rüya; Batılı bazı Marxistlerin
de paylaştıkları bir rüya, görülüyor ki, gelecekteki bir

, "zorla uyumlulaştırılma" modeli yapıldığında tehlikeli
olabilecektir. Eleştirel Teori'nin formasyonunda son de­

. rece etkin olmuş bulunan Lukacs'ın şeyselleşme teorisi
. bile bu tehlikeyi taşımaktaydı. Negatif Diyalektil<te

. Adorno bu kuşkusunun nedenlerinden söz etmekteydi:

Kendisi için önemli bir konumda olmaması gereken

parçalanmamış bir öznel dolayımsızlık konusundaki

istekten kaynaklanan imgenin ortaya çıkardığı $ey­
sel/eşme kategorisi, dinsel bir kurtulU$ düşüncesi gibi,

materyalist düşünceyi yutup yok etmekten mutluluk

duymaktadır. . . Her şeyin şey olarak total bir biçimde

eritilmesi arık eylemin öznelliğine (geri) çekilmedir.

Dolaylı olanın dolaysızlığa sahipmiş gibi düşünülme­

sidir. Arık dolayımsızlık ve fetişizm, eşi/derecede, ha­

kikat-olmayan şeylerdir16•

· Özne-nesne dualizmini ortadan kaldırmanın bu
· kadar kötü sonuçları olmayan bir biçimde tasarlanması
olabilir mi? Bunun nasıl bir şey olduğunu anlatmanın
mümkün olduğunu söyleyenlere karşı çıkarken bile,
status quo'nun reddi olarak ütopyan düşüncenin öne-

. mini her zaman ısrarla vurgulayan Adorno, "Özne­

. Nesne"nin bir sonraki paragrafında bu soruya belli be­
lirsiz bir olumlu yanıt verebilmektedir. "Uyumluluk du-

8 1

rumu üzerinde spekülasyona izin verilmekteyse," diyor
ve ihtiyatlı bir dille şöyle devam ediyor:

Ne özne ve nesnenin (bunların birbirinden) ayrı şeyler
olduğunu fark edemeyen bir birlik anlayışı, ne de
bunların biraraya gelmesi olanaksız karşıt şeyler ol­

duğu anlayışı bunun (uyumluluk durumu-ç.) içinde yer
alamaz; tersine, (böyle bir uyumluluk anlayışı-ç.) bir­
birinden ayrı oldukları an/aşılabilmiş özne ile nesne

arasındaki iletişime bağlıdır. Bu an/aşılmadıkça, ob­
jektif bir kavram olarak iletişim bile kendisi olarak

varo/amaz. . . Doğru konumlandırılacak olursa, hatta

epistemolojik olarak bile, özne ile nesnenin arasındaki

bağlantı (ilişki) insanlar arasında, insanlar ile onlara

göre diğerleri olanlar arasında barışın gerçekleşti­

rilmesine bağlıdır. Barış tahakkümün olmadığJ, bir

farklı olabilme durumu; farklı olabilme olanağı bul­
muş olanların birbirlerine katılabilme durumudur17•

Biraz değişik terimlerle ifade edilecek olursa, "ba­
rış" üç yıldızlı bir yıldız kümesidir ve kolektif öznellikten,
bireysel öznellikten ve nesnel dünyadan oluşmaktadır.
Adorno'nun Negatif Diyalektil<te ısrarla savunduğu
gibi, "Eleştirel Düşünceye düşen iş, taht'ı özne işgal
ettikten sonra nesneyi taht'ın yetim düşmüş varisliğine
getirmek değildir. Böyle bir taht ile nesne, yalnızca, bir
idol olur. Eleştirel Düşüncenin amacı hiyerarşiyi ilga
etmektir"18•

Frankfurt Okulunun ütopyan bir (gelecek-ç.) im­
gesinin mümkün bir ayrıntılı açıklamasını yapmaktaki
karakteristik çekingenliği ile Adorno, "Özne-Nesne"de,
hemen daha önce savunulabilir bir epistemoloji geliş­
tirmeye çalışmış olanları eleştirmeye geçmektedir.

82

Adorno, Kant' ın i leri sürdüğü aşkınsal özneden
Husserl ' in psikolojizm eleştirisine dek Batı düşüncesi­
nin Nietzsche'nin vaktiyle i lk kez işaret ettiği gibi bil ince
dolayımsJZ olarak apaçık görünen şeyin realitenin sa­
hih i lk i lkesi .olmadığın ı savunmayı gelenek hal ine ge­
tirdiğini söylemektedir. Adorno'ya göre, Batı düşünce
geleneğinde, tersine, inşaacı insan akl ına birincil ne­
den statüsü tanınmıştır. Bunun nedeni ise, öncelikle
ideolojiktir: "Bireyler, gitgide sistematize olan toplumsal
totalitenin türevleri haline indirgendikçe, yaratıcı l ı k ve
mutlak hakimiyet sahibi olduğu söylenen bir i lke olarak
insanın akl ın ın yücelti lmesiyle, insanın gitgide daha
arık ve basit bir varl ığa dönüşmesine sürekl i l ik kazan­
dırı lmışt ır"19. idealistlerin meta-öznesi , (öte-öznesi-ç.)
başka bir deyişle, Marxist Hümanistlerin gelecekteki ko­
lektif özne beklentisinden çok, yönetim altına al ınmış

. dünyanın totalize edici gücünün ters-yüz edilmiş bir im­
gesi olarak düşünülmelidir. işte bu nedenledir ki, Lukacs
ve diğer Batı l ı Marxist'lerin normatif bir amaç olarak yü­
celttikleri totalite kategorisi, Adorno için, "olumlamacı
değil , eleştirel bir kategoriydi . . . Özgürleşmiş bir insanlık
hiçbir şekilde bir totalite olmamak gerekirdi"20•

Fakat, böyle bir totaliteyi oluşturan inşaacı bir meta­
öznellik önermesi bir ideoloji ise de, birey öznelerin alda­
tıcı bir tasarımlanımından başka bir şey olmamaktadır.
Cünkü, o günlerde Adomo'nun savunduğu üzere, (bu
tasarımlamada) yansıyan şey, yalnızca, yaşanmakta olan
totalitenin baskıcı iktidarı değil; fakat aynı zamanda, çok
daha kalıcı olan toplumsal realite olmaktadır. Adorno'nun
Sözleriyle, "Aşkınsal özne doktrininde (gerçeğe) sadık bir
biçimde yansıyan şey - soyut olarak rasyonelleştiri lmiş,
insan bireylerinden ve onların ilişkilerinden koparılmış -

83

ve alış-verişi, mübadeleyi (exchange) kendisine model
almış ilişkilerin önceliği olmaktadır''21 • Çünkü, amprik özne
onların sayıltısındaki gibi bir şey olmayıp, tam da, bu iliş­
kilerin bir ürünüdür. idealistlerin bu inşaacı meta-öznellik
görüşlerinde betimleme düzeyinde bir hakikatin kendini
gösterdiği bir moment vardır; fakat bu çarpıtılmış bir form
içinde görünmektedir.

"Özne-Nesne" de yalnızca kısa bir değinme ile
geçmiş olsa bile, Adomo'nun negatif diyalektiği için deği.­
şim ilkesinin büyük önem taşıdığını söylemek bir abartma
olmayacaktır. Adorno'nun değişim olgusuna bakış tarzı,
kısmen de olsa, Marx'ın kapitalizmde metaların tüketiciler
için ifade ettiği kullanım değerine ve üreticilerinin emekle­
riyle katılmış değere karşıt bir olgu olarak incelediği deği­
şim değeri üzerine yaptığı analizlerden esinlenmiştir. Ka­
pitalist üretim tarzında metaların bazı soyut eşitlenim a­
raçları ile alınıp verilmesi, değişim işlemi görmesi gerek­
mektedir. Bu değişimde eşitlenim aracı ise paradır. Bir
yabancılaşma ve fetişizm süreci aracılığı ile, çeşitli meta­
lar arasındaki gerek çeşitli tüketicilere ifade ettikleri kulla­
nım değerleri ve gerekse üreticilerinin belirli yaratıcı kat­
kıları açısından sahip oldukları niteliksel farklılıklar, pa­
zardaki sayı ile ifade edilebilir değerfen'nin soyut ölçümü
lehine ihmale uğramaktadır. Bir başka perspektifle, aslın­
da, insanlar arasında ve insanlar ile Doğa alemi arasında
toplumsal olarak dolayımlanmış bulunan ilişkiler, yalnızca
şeyler arasında nesnel ilişkiler olarak görünecek şekilde,
mistifıkasyona uğratılmış olmaktadır. Bu mistifikasyon ise,
tek bir vuruşta dağıtılıp yıkılacak kadar güçsüzdür. Çün­
kü, görünüşteki değişim sürecindeki eşitlenimin hemen
ardında gerçek eşitsizlikler olan ve kapitalistlerin karlarını
oluşturan eşitsizlenimler, öylece, örtük olarak durmakta-

84

dır. Kendi içkin (immanent) dinamikleri sayesinde, bu
değişim ilkesi insanın canlı emeğini etkisi altına alarak
onu zorla nesnel eşitsizliğe; yani, toplumsal sın ıflara dö­
nüştürmektedir"22.

Bununla beraber, Adorno, Marx'tan, daha doğru­
su genç-Marx'tan değişim sürecinin sonul kaynağın ı
açıklama konusunda ayrı lmaktadır. i nsansal (tarihsel)
başlangıcı unutulmuş bir metalar dünyasın ın yaratı l ­
masında yabancılaşmış ve soyutlanmış bir emeğin
genetik rolünü vurgulamak yerine, bu şeyselleşme gö­
rüşünün öncülünü nası l eleştirdiğini az önce gördüğü­
müz Adorno daha da önce gerçekleşen bir oluşumda
ısrar etmektedir. Negatif Diyalektil<te soyut düşüncenin
pazar yerindeki soyutlamanın bir türevi23 olduğunu fark
edebildiği için övdüğü arkadaşı Alfred Sohn-Rethefi

izleyen Adorno " i lk günah ın" zihinsel emeğin bedensel
emekten ayrı l ış ında konumlandığ ın ı savunmaktadı r. Bu
bölünmenin, öznenin nesneden ayrı lmasına; daha son­
ra da, onu tahakkümü alt ına almasına neden olduğunu
söylemektedir:

Fichte gibi aşın idealistlere göre dahi, öznenin o ol­

madan oluşturucu niteliğini hiç kazanamayacağı So­

yutlama, kendisi ile ters konumda oluştan algılanabi­

len. fiziksel emekten kopuşu yansıtmaktadır. Gotha

Programı 'nda Marx, lassalle yandaşlarına, popüler
sosyalistlerin harcı alem yorumlarının tersine, emeğin

toplumsa/ servetin tek kaynağı olmadığım söylediğin­

de. felsefi olarak . . . emeğin ne çalışkan kollar olarak
ve ne de zihinsel üretim olarak tek bir form içinde ta­
sarlanmaması gerektiğini ifade etmiş oluyordu. Böyle­
si tasarımlama/ar (üretim ilkesinin her şeyin önünde

85

bir yere sahipmiş gibi kabulünü sağlayan-<,:.)
aldammm yaygm/Jk kazanmasmdan başka sonuç ver­
meyecek şeylerd/1•

Adorno'nun, düpedüz, öznenin nesne üzerindeki
tahakkümünü yineleyen, vülger Marxistlerin üretime
ayrıcalıkl ı bir konum tan ıma anlayışlarına duyduğu kar­
şıtl ık, onun, Lukacs gibi , bu denli vülger olmayan
Marxistlerin savunduğu şeyselleşme kavramını bile e­
leştirı konusu yapmasına neden olmuştur. Kendi çal ış­
masında da bir çok yerde şeyselleşme kavramın ın
Lukacsgil kullan ımı yeralmakta ise de,25 Adorno'ya göre
şeyselleşme oznell iğın yabancı laşmış bir nesneleşme­
sinden, hayatiyeti olan bir sürecin ölü bir şeye indirgen­
mesinden ibaret değildi. Tersine, ki burada Adorno'nun
değişimin (exchange) i lk oluşumuna il işkin olarak
Nietzsche'ye ne denli borçlu olduğunu açıkça görmekte­
yiz - şeyselleşme, pejoratif anlamda ifade edildiğinde,
özdeşl ik adına, farkl ı l ığ ın (heterogeneity) baskı altına
alı nması anlamına gelmektedir.

S ık s ık al ıntı lanan deyişiyle, "şeyselleştirme bü­
tünüyle bir unutmadır"26 görüşünü savunduğu zaman
bile Adorno bunun alt edilmesinin başlangıçtaki anla­
mın ı hatırlayabilecek bir bellek sağaltım ı ile, öznenin
yitirip ayrı düştüğü şeyleşimi (objektification) i le yeni­
den - birleşimiyle olacağın ı söylemekten uzakt ı r. Bellek
anlayışı Hegel' in d ışsallaşt ırı lmış bir şeyin yeniden
içselleştirilmesi (reinternalization) olarak kulland ığı
Erinnerung\J savunma biçiminden yola çıkan Marcuse'
den farkl ı olarak, Adorno, hatırlayan özneden her za­
man daha önde yer alan ve nesnenin, ona duyulan
saygı sonucu, izlenimlerinin derlenip toplanması ile

86

unutulmamasın ı kendisine erek edinmiş Gedachtnis'in
kefaretçi gücünü vurgulayan Benjamin'in düşüncesin­
den27 yana olmuştur.

Bu nedenle, Adorno'nun gerekli gördüğü unutma­
nın kesintiye uğratı l ıp tersine döndürülmesi, .hatırlanmaz
olmuş bir şeyin "yeniden - hatırlanması" ile; kusursuz ve
tam (perfect) tümlüğün ya da başlangıçtaki çokluluğun
yeniden kazanı lması ve ihyası aynı şey değildir. Daha
çok, farkl ı l ığ ın ve özdeş - olmanın, barış diye adlandır­
dığı öznel ve nesnel güçlerin (forces) hiyerarşik­
olmayan yı ldız kümelenimleri içindeki uygun yerlerine
konumlandırı lmalarıdır. Adorno'nun şeyselleşme'yi
heterodoks bir tarzda kullanımın ı anlayabilmenin bir
diğer yolu ise, özne ile nesne arasındaki, özell ikle de
Doğaya ait nesneler arasındaki i l işkiyi bir daha ele al­
maktır. Şeyselleşme yalnızca insanlar arasında bir iliş­
kiden ibaret olmayıp, Doğanın dünyasındaki diğerlilik
(otherness) üzerindeki tahakkümü de kapsayan bir ol­
gudur. Adorno'nun gerek pozitivizmde ve gerekse idea­
lizmde varolduğunu söylediği kavramsallaştırmadaki
emperyalizm yüzünden, ona göre, doğal dünyanın insa­
nın kontrolü ve manipülasyonu için sayısallaştı rı l ıp
tasniflenebilen alanlar şeklinde algı lanması da şeysel­
leştirmedir. Bu nedenle, Lukacs ve Gramsci gibi
historicist Marxistleri izleyerek, tarihe ya da topluma
özgürlük sorununun ele alınmasında Doğanın üstünde
ayrıcal ıkl ı bir konum tanımak yerine, negatif bir diyalek­
tik tarihe ya da topluma karşı Doğayı , Doğaya karşı da
tarihi ya da toplumu birbirlerini tamamlayan yanlar ola­
rak ele almak durumundadır28. Çünkü, Lukacs' ın kullan­
dığı gibi, Hegelgil bir şeyselleştirimin sona ermesi, yal­
n ızca, Adorno'nun anladığı anlamıyla, şeyselleşmenin

87

Nietzsche'nin belirttiği çerçeve içinde sürdürülmesine,
güçlendirilmesine yol açacak.

Adorno bu paradoksun farkındaydı . Bütün şey­
selleşmenin sonul olarak ortadan kaldı rı labilecek oldu­
ğu iddiaların ı şüphe ile karşı lamaktaydı . "Bütün şey­
selleştirme bir unutmadı r" düşüncesini i lk kez formüle
ettiği 29 Şubat 1 940 tarih l i bir mektubunda Adorno,
Benjamin'in dikkatini çekerek, meselenin, "şeyselleş­
meye karşı Hegelgil görüşü yinelemek deği l ; daha zi­
yade, şeyselleşmenin eleştiri konusu yapı labilmesi;
unutmanın içinde ihtiva olunan birbirine zıt
(contradictory) momentlerin ifşa edilmesi olduğunu"
söylemiş; "Mesele iyi olan şeyselleşme ile, kötü olan
şeyselleşme arasındaki farklı l ı k meselesidir de diyebili­
riz"29 demiştir. Birkaç yı l sonra Aldous Huxley üzerine
yazd ığ ında da Adorno'nun üzerinde düşündüğü gene
bu (iyi ve kötü şeyselleşmeler arasındaki-ç.) farkl ı l ık
olmuştur:

İnsanlık yalmzca şeyselleşmeyi değil. fakat şeyselleş­

menin zıddım da; yalmzca özgürleşimin içinden Ç1kıp

mümkünleşeceği bir koşul olarak değil, öznel yanla­

nmlZln da. ne denli güçsüz ve yetersiz olsalar da. an­

cak şeyselleşerek gerçekleştirilehilecekleri bir form

olarak. pozitif anlan11yla, şeysel/eşmenin zıltlm da ih­

tiva etmektedi. 30•

Adorno'nun bell i "iyi şeysel leşme"yi bir dereceye
kadar bu şekilde bizi şaşırtarak savunmasın ı anlaya-,
bilmemiz, ancak, onun özdeşleştirimin tiranl ığ ın ı , deği­
şim ilkesini ve oluşturucu öznenin müştemilat duru­
mundaki öznenin ve nesnenin üzerindeki tahakkümü­
nün esasta eşanlaml ı olduğu sayı lt ısını gözününde

88

tutmamız halinde mümkün olabilmektedir. Fakat, bu­
nun tam tersine, çok daha sık rastladığımız "kötü" şey­
selleşmeye karşı yönelttiği sert eleştirileri , pozitivizm­
den tutun yapısalcı Marxizm'e kadar uzanan birçok
felsefeyi karakterize eden, hangisi olursa olsun, bir
öznel öğenin aşağ ı lanması na, i ndirgenmesine amansız
bir biçimde karşıt olduğunu ortaya koymaktadı r. Bu
nedenle, "Özne-Nesne"de Adorno, kolektif bir meta­
özell iği , öznelliği düpedüz kişisel öznell iğe ya da müş­
temilat nitel iğinde bir öznelliğe indirgeyenlere karşı
savunmakta; belirli bir derecede kolektif bir meta­
öznell iğin gerekli olduğunu ileri sürmektedir.

Bu meta-öznellik ne denli pazar yerindeki soyut­
lamanın bir yansıması olarak kabul edilirse edilsin, aynı
zamanda "pozitif bir yana da sahiptir: Öncek.i zamanlar­
da olduğu gibi, toplum bugün de üyelerini ve kendisini
canlı tutmaktadır. Varolabilmiş oluşu nedeniyle tekil du­
rumdaki birey genel (universal) duruma gelmiş bulunan
(bugünkü tüm-olan) bireye şükran borçludur ve varolu­
şunun bir genel il işki, dolayısı ile toplumsal bir i lişki ol­
duğunu düşünüp tanıkl ık etmektedir. Bu düşünce bireyin
üstünde önceliğe sahip bir fetiş de değildir yaln ızca"31 .
idealizmin düştüğü yanl ışl ık , tıpkı Kierkegaard kadar
varoluşçuların da tam tersini yaparak yanl ış l ığa düşme­
leri gibi, mutlak önceliği bireysel öznenin üzerinde bir
kolektif özneye tanımak olmuştur. Her iki durumda da,
özdeşlik teorisi , negatif diyalektiğin görebildiği birbirleri
içinde eritilmeleri olanaksız momentlerin oluşturduğu
güç-alanın ın yerini almıştır.

Belki de hem kolektif hem de bireysel öznelliğin
birleşik çekiş gücü öznenin yönünde oluştuğu için,

89

Adomo bu makalesinde de, başka çalışmalarında da
nesnenin karşı - cazibesi üzerinde vurgulamada bulun­
muştur. Bu görüşünü savunmak için de, Brentano'dan
Husserl'e kadar fenemonoljistlerin hep kullandıkları a­
maçl ı l ık/niyetlilik (intentionality) argümanını kendisine
dayanak almıştır: Dolayımlama, dolayımlanan şeyi hedef
al ır . . . Fiilen değilse de, potansiyel olarak, nesnellik özne
olmaksızın da açıklanabilir, kavranabilir (bir şey olmak
vardır - ç), fakat, bir nesne olmaksızın, öznellik diye bir
şeyden söz edilemez. Özneyi ne denli betimlesek de,
ondan bir varl ık (entity) tutup çıkaramayız"32• Özne, işte
bu yüzdendir ki, ister aşkınsal, isterse bireysel olarak
anlaşı lmakta olsun, daima, nesneldir. (Nesne'ye tanınan)
bu önceliğin umut bağlanabilecek bir yanı da, toplumun,
yalnızca kolektif bir özne olarak değil ; fakat, kendi nesnel
formu ile, eleştirel nitelikteki kendisi düşünebilen idrak
içinde ortaya çıkabileceğidir (görünebileceğidir) . Bilgiye,
toplumsal baskıya boyun eğdiği sürece; yani, ona istediği
gibi yön veren bu baskı?an kurtulmadıkça ve içinde bu­
lunduğu bu baskıların farkına varmadıkça yoksun kala­
cağı objektiviteyi kazandıracak olan, ancak ve ancak,
bilginin toplumsal bir çerçeveden bakarak kendisi hak­
kında bilgilenmesidir. Toplumsal eleştiri bilginin eleştiril­
mesi ; bilginin eleştirilmesi ise, toplumsal eleştiridir.33 Bu­
nunla beraber, bilgide toplumsal anlamda objektif mo­
mentin fark edilip öğrenilebilmesi, Adomo için, düşünce­
nin, bilgi sosyoloj isinde olduğu gibi, toplumsal bir varlık
derekesine düşmesi anlamına gelmemelidir. Adorno'nun
ve Frankfurt Okulundaki diğer arkadaşların ın Kari
Mannheim'i eleştirirken sık sık yaptıkları uyarmalarda
olduğu gibi, 34 hakikat o anki mevcut toplumsal total itenin
içinde varolan şeyin bir yansımasına indirgenemez.

90

Çünkü, "nesnenin üstünlüğü" antropormorfik epis­
temolojilerin reductio ad hominem kabulünün reddi an­
lamına gelmekte ise de, bu, hiçbir zaman öznenin total
olarak yok edilmesi noktasına kadar varmamaktadır:
Adomo'nun "Özne-Nesne"de devamlı olarak söylediği
gibi, "Nesnenin önceliği özne üzerinde düşünmeyi ve
öznel düşünmeyi gerektirdiği için, öznellik - gerçekte,
diyalektiğe izin vermeyen primitif materyalizmden farklı
olarak - sürekliliğe kavuşmuş bir moment olmaktadır"35•
Status quo'yu aşkınlamanın önkoşulu olarak, kolektif ve
bireysel, öznelliğin bir miktarının sürekli olmasındaki bu
ısrar Adomo'yu Louis Althusser gibi yapısalcı
Marxistlerden ve onların post-structuralist kamptaki ku­
zenlerinden ayırmaktadır. Gene bu ısrarıdır ki,
Adomo'yu, "Meduza'nın bakışı"ndan endişe duyan ve
bunun insanı "nesnel bir sürecin kendini gösterimlediği
bir sahne"den36 başka bir şey olmayacak duruma düşü­
receğini söyleyen Benjamin'den de ayırmaktadı r.

"Özne-Nesne"de Adomo özdeşsizl iğin (non­
identity) baskı altına al ınmasın ın bir diğer versiyonu
üzerinde de durmaktad ır. Yaşanan zaman için en ö­
nemli tehdit saydığı baskı altına alma biçimi , "görü­
nüşte anti-sübjektivist, bi l imsel olarak objektif olan ve
indirgemecil ik diye bilinen benzeştirici düşüncedir"37•
Bu tehdidi bu denli tehlikeli yapan ise, en temelde,
"örtük ve bu nedenle de çok daha ölümcül bir sübjekti­
vizmi temel almaya muhtaç oluşu"38 idi. Bil imsel ve
pozitivist düşüncenin objektif gerçekliği , aslında,
Adomo'ya göre öznel dünyaya yansıtılan ve daha son­
ra, şeyselleşme süreci aracıl ığ ı i le unutulan belirli bir
formda sübjektif rasyonalite tarafından oluşturulmuş
bulunmaktaydı . Bu paradoksal gibi görünen savı anla-

9 1

mak için , bir süre, Adorno ve arkadaşların ın geliştir­
dikleri "sübjektif akıl" kavramı üzerinde durmamız ge­
rekmektedir.

Vernunft ve Verstand diye adlandırdıkları aklın iki
türünü birbirinden ayıran idealistlerin bu görüşü üzerinde
duran Horkheimer ve Marcuse - özellikle bu iki düşünür
- modern dünyada ikincisinin lehine birincisinin "sönü­
şü"nü39 (eclipse) vurgulamışlardır. Vernunft, içinde, dü­
şüncedeki ve varoluşumuzdaki antinomilerin uyumlulaş­
tırıldığı bağımsız bir rasyonalite iken; Verstand, bu
antinomileri değiştirilmesi olanaksız bir dünyada kaçını l­
maz realiteler olarak kabul edebilen bir akıl olmaktadır.
Rasyonalitenin Verstanda indirgenmiş bulunuşuyla ilgili
olgu ise (rasyonalitenin) araçsallaştırılması; akl ın amaç­
lardan çok araçları seçebilmekle sınırlandırı lması ; ya da
Max Weber'in deyişiyle, değerlerden hareket eden
rasyonalitenin bugünkü hayatta egemen konuma gelme-

,

si olmaktaydı . Bu indirgemenin en sonul kaynağı ise,
Frankfurt Okulunun görüşünce, insanın Doğa ile sava­
şımı ; kendi varoluşunu koruma savaşımıyd ı . Varoluşunu
sürdürebilmek için insan, kendi öznel amaçları için d ışsal
dünyayı manipüle etme yetenekleri kazanmak zorunda
kalmıştı . En uçtaki görünümüyle ifade edilecek olursa, bu
öznel, araçsallaştırı lmış rasyonalite insanın içindeki ken­
di varoluşunu korumasına engel teşkil edebilecek yanla­
rın ın ; özellikle de, bitimsiz bir erteleme olmaksızın du­
yumsal doyumlara olan tutkunluğunun baskı altına alın­
masına yol açmaktadır. Ayrıca, Aydınlanmanın hiç is­
tenmeden ortaya çıkan bir maliyeti de, şimdi çoğumuzun
farkına vardığı gibi, dışsal Doğanın da tahakküm altına
al ınması olmuştur. Bütün bunlara rağmen, Frankfurt O­
kulu Aydınlanmanın bütünüyle baskıcı olduğu ya da a-

92

raçsallaşmış aklın bütünüyle reddedilmesi gerektiği gö­
rüşünde olmamıştır. Horkheimer'in Aklın Sönüşü'nde/
Akıl Tutulmasında (Eclipse of Reason) belirttiği gibi, e­
leştirel felsefenin amacı, kendisinin zıttı olan öznelci,
araçsallaşmış felsefeye karşı, basit anlamda, objektif ve
kavrayıcı aklı ileri sürmek değil; fakat, daha çok, "bu iki­
sine karşı aynı anda eleştiri yönelterek, mümkün olursa,
bu iki felsefenin. entelektüel alanda realitede birbirleri ile
uyum kazanmalarını sağlamaktır40•

Yinelemekte yarar var: Adorno, "Özne-Nesne"de
ve diğer çaltşmalarında bu iki felsefe arasında tam bir
uyum sağlamaya yönelik bir model oluşturmak konu­
sunda Lukacs'ın Hegel'gil Marxizm yorumlarına daha
yakın olan Frankfurt Okulundaki arkadaşlarına oranla
çok daha az istekli olmuştur. Adorno'nun Vernunff un
totalize edici eğilimlerine duyduğu karşıtlıktan daha
önce söz etmiştik. Fakat o da diğer Eleştirel
teorisyenler ile birlikte bu iki tür rasyonalite karşısında
tek yanlı bir eleştiride yoğunlaşmanın oluşturacağı
dengesizliğin modernleşme sürecinin bir özelliği olduğu
görüşündeydi. Pozitivist düşüncenin objektivist yanlılığı
(bias), gerçekte, örtük bir biçimde, öznel rasyonalitenin
gitgide ağırlık kazanan zaferini ifade ediyordu. öznel
rasyonalitenin Doğa dünyasına da, insana! dünyaya da
araçsal manipülasyona açı k dışsallıklar olarak bakması
ise, bu dünya görüşünün insan yapısı bir şey olduğu
gerçeğini maskelemekteydi. Bu aldanıma karşı, Adorno
şu görüşü ileri sürüyordu ısrarla :

Nesne, öznenin varsayıp öne sürdüğünden başka bir
şey; öznesiz bir tortul hiç değildir. Zıt iki tanım birbi­

rine denk düşmektedir: Bilimin hakikati olduğunu

93

söylediği tortul, (varsayıhp öne sürülenlerin) sübjekt!f
bir biçimde örgütlendirilmiş manipülat�f süreçlerinin
ürünüdür41•

Adorno'ya göre, özgürleşimci (emancipatory) bir
epistemoloji, sübjektif rasyonalitede yer alan kökenleri­
nin ideolojik bir baskı lan ımına dayanan bu tür süreçleri
kabullenmektense, nesneye daha farklı bir tarzda
bakmak durumundaydı .

Adorno'nun makalesinde b u alternatifi açıklarken
söyledikleri onun yaln ızca pozitivizmden deği l , fakat
pozitivizmin antitezi Hegelgil Marxizm'den de uzak ol­
duğunu göstermekteydi :

Nesneye ilişkin bilgi edinme isteği, öznenin nesneyi

çevreleyen şaft kaldırıp atma eylemidir. Özne, bunu

korkusuz bir edilginlik içinde, kendisini kendi dene­

yimlerine bırakarak yapabilir . . . Özne nesnenin oluştu­

rucusu değil, organıdır (agent); bu olgu teori ile pra­
tik arasındaki ilişkiler açısından önemli sonuçlara ne­

den olmaktadır42•

Bu sonuçların neler olduğunu Adorno ne "Özne­
Nesne" makalesinde ortaya koymaktc;1, ne de bir başka
çalışmasında tam olarak açıklayabilmiş bulunmaktadır.
Yanıtın ın ne olabileceğine dair bu makalesinde bulabi­
leceğimiz tek ipucu insanın kendi deneyimine "korku­
suz bir edilginl ik" içinde güvenmesi konusunda söyle­
nip geçiverdiği öğüdü olmaktadır. ""Deneyim" teriminin
Adorno'nun kullandığı sözcük . dağarcığında, "Özne­
Nesne" makalesini incelememizi bitirmeden önce üze­
rinde durmamızı gerektirecek, çok seçkin bir yeri var­
dır. Bir yorumcuya göre, 43 "deneyim" terimi , Lukacs'

94

daki sınıf bil incinden çok, şeyselleşme konusunda �ul­
lanı lan bir karşı-konsept niteliği taşımaktadı r. Bazı ba­
kımlardan, Adorno'nun, Popper i le tartışmalarında,44

onun bu terimi, apaçık bir biçimde, doğrulama ya da

yanl ışlama için kullan ı lan amprik yöntemlerin antidotu
olarak neo-idealist bir tarzda kullandığını görüyoruz.
Bu tartışmalarda Adorno bilginin incelenen şeye i l işkin
kavramsal dolayımlamaya dayanan bir tasarlama (dü­
şünme ı self-reflection) süreci olduğunu ileri sürmüştür.
Bu nedenle, açıkça dolayımsız duyu deneyiminin teorik
kavramlar aracıl ığı i le dolayımlandığı kaçını lmaz bir dev­
re ortaya çıkmakta� ancak bunun sonrasında (bilgi) duyu
deneyimi aracıl ığı ile yarg ı lanıp bulunabilmektedir.

Diğer çal ışmalarında ise, Adorno, deneyim teri­
mini , Benjamin'in Kant'taki deneyimi bi l imsel varyantı­
na indirgeyen anlayışı Hegelgil-olmayan bir biçimde
eleştirisinden45 çok yararlanarak çok daha değişik kul­
lanmışt ı r. Benjamin deneyim i (yaşam-deneyimi olarak
bilgiyi-ç.) olay ve olguların bireysel ve kolektif gele­
neklerin belleğinde bütünleşebildiği Erfahrung i le, olgu
ve olayların bireysel ya da topluluk çerçevesinde böyle
anlaml ı bir içerikten yoksun düşmüş bir biçimde birbir­
lerinden tecrit olduğu Erlebnis diye ikiye ayı rmaktayd ı .
Öykü-anlatıcıs ın ın , bugünkü hayatımızda anlatın ın+

+ "Narrative" karşı l ığ ı . Aynı coğrafi mekanda, ayn ı gelenek
içinde yaşayan; hayatı tümlüklü-gelenek içinde anlamlandı­
ran insanlardan birinin öykü-anlatıcıs ı , diğerinin/diğerlerinin
dinleyici olduğu durumda, anlatıcının, anlattığ ı şeyleri çok
az sözcükle anlatabildiği; anlatılan ile anlaşılanın birbirine
çok yakın olduğu bir deneyim aktarım ı , değerlend irmesi ya
da iletişim biçimi anlamında. Bugün işbölümünün artması ,
insanın mekansal yönden köklerinden yoksun kal ışı yersiz­
yurtsuzlaşması, başat kültür alanındaki hemojenleştirmeye
karşı l ık alt-kültürlerin çoğalması nedeniyle anlatının ortamı

95

ortadan kalkarak yerini birbirleri ile bağlantısı olmayan
enformasyona b ırakması nedeniyle (anlatıc ın ın anlat­
mak istediği ile dinleyenin anladığ ın ın birbirleriyle tutarlı
olabildiği bir öykü anlatabilme yeteneğinin erozyona
uğrayış ın ın açıkça gösterdiği üzere, kapitalizmin kültü­
rel yönden yoksullaştı rı lm ış dünyası nda Erfahrungun
yerini her gün biraz daha Erlebnis almaktadı r46•
Adorno, Almanya'daki i rrasyonalist "hayat felsefesi"
taraftarların ın entelektüel düşünme eylemi'ne oranla
kendiliğindenliğe (spontaneity) ve özgünlüğe sahip
olduğunu i leri sürerek savundukları Erlebnis'e karşı
oluşu bakım ından Benjamin ile aynı görüşteydi . Daha
yakın zamanlardaki varoluşçular gibi düşünürler de,
Adorno'nun "özgürlük jargonu" diye adland ı rı ld ığ ı eleş­
tirilmesi gereken yetersiz söylemleri ile, bir sözde­
dolay ımsızlığa ayrıcal ık tanıd ıkları için , daha az suçlu
değildiler. Her iki durumda da, rasyonalitenin ve gele­
neğin ket vurucu zindanlarından çıkıp insanın varoluş
biçimini bütün çıplakl ığ ı ile görmek istediğini söyleyen
bir felsefe, kendisi h iç istemese de, modern toplumsal
yaşam deneyiminin i rrasyonelliğinin ve köksüzlüğünün
i9inde kalmış/onu tekrarlamış oluyordu.

Bu duruma antidot olarak savunulacak şey ise,
Hegelgil bir düşünce olan, kendi içinde tutarlı bir ras­
yonel tarih , bir oluşturucu meta-öznenin şeyleşmesi

ortadan kalkıyor. Bunun yerine, uzağımızdaki Kültür En­
düstrisinin ajanların ın seçtiği , oluşturduğu, araştı rmaların
sonucunda "satacağını" anlad ıkları basmakal ıp ve bütünsel
anlamı olmayan epizodik öyküler anlatılabiliyor. Herkese
ilginç gelebilmesi bu öykülerin çok genel, çok afaki içerikte
olması; başarı l ı olmuş, "tutmuş," "iyi gişe yapmış" hacı a­
lem örnekleri tekrarlayan öyküler olması gerekiyor. 1V di­
zileri, best-seller kitaplar, vb. gibi -ç.

96

olamazd ı . Daha önce gördüğümüz gibi , Adorno,
Hegel'deki bellek biçimi olan Erinnerung ya da unutu­
lan şeylerin yeniden-hat ırlanmasın ı doğru görmüyor;
Benjamin'in Gedachtnis' ine yakın bir görüşü savunu­
yordu. Erfahrung, Benjamin'in bu terimden anladığ ı
içerikle, elbette k i kendisine belleği temel a l ıyordu. F=a­
kat, bu, vülger Maxistler i le historicisf lerin hep aynı
şeki lde savundukları biçimde geçmiş i le bugün arasın­
da tam bir sürekli l iğin epik bir restorasyonu anlamına
gelmiyordu. Tersine, Adorno için Erfahrung, tarihin
olağan sürekli l iğini içinden infılake uğratabilecek; çok
uzun sürelerden beri baskı altına al ınmış hat ırlamaların
kefaretini sağlayacak özgürleştirici bir tarih bil inciydi .
Erfahrung sayesinde unutulmamaları sağlanacak bu
hatıralar, ne var ki, Lukacs' ın Hegelgil-Marxist şeysel­
leşme teorisi ile ihya etmek istediği sübjektif yaratım ın
i l k ediminden (initial act of subjektive creation) çok
farklı şeylerdi. Bu yaşam-deneyimlerinin hatı rlanacak
bilgileri-ç.) Benjamin'in oldukça idiosyncratic dil felse­
fesinde büyük önem verilen47 şeylerdi . Benjamin'in di l
felsefesi, yaşam deneyimine özel bir önem verdiği için,
Frankfurt Okulunun diğer üyelerininkinden çok daha
fazla, Adorno'nun anlayışına yakın bir Eleştirel Teori
üzerinde etkil i olmuştur.

Benjamin'in linguistik düşüncelerinin en önemli
say ı lt ı ları ndan biri, dil'in kaynağın ın (kökeninin) Doğa
dünyasındaki mimetik deneyimde; insanın kendisi i le,
Doğaya ait diğer şeyler arasındaki duyularla kavrana­
mayan benzerlikleri yeniden-üretme kapasitesinde yer
aldığı idi. Tehdit altında kald ığı halde, bu i lk benzerlik­
lerin devam eden gücüdür ki, Benjamin'e, insanın ,
dünyanın yok edilemez - hakikatler gözden kaçır ı ldığ ı

97

için henüz yok edilemediği en küçük ayrıntı ların ın bilin­
cine vararak bugünkü (sahih görünümü kavranamayan
dünyanın oluşturduğu) - bulanıkl ığ ı aşıp önündeki so­
runları çözümleyebileceğine inanma olanağı sağl ıyor­
du. Ne var ki , bu işi yapabilmek, insanı n mimetik yete­
neği modern dünyada gücünü kaybetmeye başladığı
için, g itgide zorlaşmaktaydı . Daha iyimser dönemlerin­
de Benjamin insanın bu yeteneğinin canlandı rı lmasın­
da fi lmin yard ımları olabileceğini söylemişse de, di l in
günümüzdeki durumuna i lişkin temel tutumu iyimser­
l ikten uzakt ı . Saussure gibi linguistikçilerin bütün
dil ' lerin kaçın ı lmaz bir özell iği saydıkları gösterenler
(signifiers) ile gösterilenler (signifıed) arası ndaki boş­
luk, Benjamin'e göre, söz i le şey arasındaki mimetik
birl iğin (unity) bulunduğu yanl ışsızl ı k döneminden uzak
düşmüş olmanın sonucuydu . Bu nedenledir ki ,
Benjamin allegorinin insanın yitirdiği bu l inguistik özel­
l iğini dürüst bir biçimde kaydettiğini ; böyle bir birl iğin
hayatta olmasa bile sanatta elde edilebileceği
aldanımın ı yaratan klasik ya da romantik sembolizme
oranla bu anlat ım yönteminin daha üstün bir estetik
çözüm olduğuna inanmaktaydı . Eski konumuna ka­
vuşmuş bir insanl ığın sözcüklerin isimleri oldukları
şeyler ile yeniden benzer olabileceği bağışlanma gü­
nüne erişinceye kadar, belleğin o i lk günlerdeki
mimesisten kalanları ve bugün hala i lk çocukluk yı l la­
rında yaşadığımız kadarın ı koruyup kurtarmaya çal ış­
ması şarttı . Ayn ı anda da, insanl ık, bu birl iğin bugünkü
varolan hayat içinde olanaklı olduğu aldanı mına karşı
çıkmal ıyd ı .

Adorno'nun teolojiye karşı duyduğu ilgi hiçbir
zaman Benjamin'inki kadar açık ve güçlü olmamıştır.

98

Adorno, isimler i le şeylerin bir olduğu "Adem'in zamanı"
gibi şeylerden de hiç söz etmemiştir. Fakat, ne var ki,
Benjamin'in i nsan ve Doğa arasında mimetik bir birliğ in
yaşand ığı günlerdekine benzer bir yaşam deneyimine
duyduğu ilgiyi Adorno da paylaşmaktaydı . O, bu olana­
ğ ın esas itibariyle estetik anlamda mümkün olabileceği
görüşündeydi . Bu olanağı Benjamin'e oranla daha bi­
reysel bir olanak olarak yorumlamaktaydı . Alt başl ığ ı
"estetiğin inşaası" olan Kierkegaard eleştirisini yazd ığı
günlerde bile Adorno, estetik deneyimi, bu deneyimi
bilime, dine ya da felsefeye oranla daha alt bir düzeye
konumlandı rmak isteyenlerden kurtarmak gerektiğini
vurgulamıştı r. Estetik deneyimin önemi, estetik yaşam
deneyiminin saklı bir materyalist anlayışla özneye o­
ranla nesnenin önceliğini kabul etmiş bulunmasından­
d ı . Sanat, daha teorik olan etkinl iklerden farkl ı olarak,
Doğal dünya üzerinde kuru lmuş bulunan kavramsal
tahakkümü (�u tahakkümü haklı gören anlayışımızdan
kaynaklanan Doğayı tahakküm altına almamızı-ç.), bu
Doğal dünya karşısındaki duyusal al ımlama yeteneği­
mizle (receptivity) denetleyebilmiş olmaktaydı . Adorno
negatif diyalektik i le, onun düşüncedeki yansımış mo­

menti ve estetik deneyim arasında basit bir biçimde
(aynı metinde) birl iktelik oluşturulup bu ikisinin yan ya­
na getirilemeyeceği konusunda uyarıda bulunmaya her
zaman dikkat etmiştir. Fakat aynı zamanda bunların

, . son derecede birbirlerini tamamlayan şeyler olduğunu
i da hep belirtmiştir. Adorno'nun düşüncesinde negatif

·. diyalektik i le estetik deneyimin ortaklaşa sahip oldukları
özell ik, bunların her ikisinin de, özneler-arası bir inşa
olarak i letişimlenebil ir bir hakikatin varolabileceği şek­
l inde daha sonraları Adorno'nun öğrencisi Habermas' ın

99

savunacağı anlayışa karşıt nitelikte· oluşlarıydı .
Benjamin, bıkmadan usanmadan, dil in i lk başlangıçta;
yani, insan ak/mm dilin kullantm biçimi içine gömülüp

yeniden biçimlenmesinden önceki dönemde zihinler
arası bir iletişim aracı sayı lamayacağını savunmuştur.
Benjamin'e göre, yaln ızca düşünceleri i letimleyen söz­
cükler, di l in sözcük ile şey arasındaki mimetik birl iğin
tam olduğu toplumsal durumundan sonraki düşüşünün
ürünüdür. Eğer bugün bu düşünüşün öncesindeki gibi
iletişim kurabileceğimiz biri varsa, o da Tanrıdır48•
Adorno, Mahşer gününden önce Tanrı i le i leşitim kur­
makta Benjamin kadar hevesli ve umutlu+ değildi . �a-

+ "insan aklının dilin kullanım biçimi içine gömülüp kalması" ile
anlatılmak istenen, yabancılaşmadan önceki dönemde söz ile
şey arasında mimetik birliktelik olduğu için insana tahakküm
etmeyen aklın, realiteyi mistirfiye etmeyen aklın, yabancılaş­
madan sonra, söz ile şeyin mimetik birlikteliğinin kalmadığını
saklamaya yarayan araçsallaşmış bir akla dönüşmüş oluşu­
dur. Bu ikinci dönemdeki akıl, insana, Doğaya ve insandaki
Doğaya değil; insanın Doğayı , kendi içindeki insanal Doğayı
ve başka insanları tahakküm altına almasından oluşan top­
lumsal sisteme öncelik vermekle görevlidir.
Dilin kullan ım biçimince belirlenen bu akıla denk düşen dü­
şünceden önceki dönemde sözcük ile şey arasında tam bir
mimetik birlikten söz edilebilmesi ise, bu i lk dönemde ya­
bancılaşmanın olmayışı nedeniyledir. insan, daha sonra .
Doğa üzerinde, kendi içindeki insanallaşmış Doğa üzerinde
ve buyruğu altındaki başka insanlar üzerinde tahakküm ku­
runca, efendi/köle ilişkisini mistifiye etmek gerekmiş; söz­
cükler, şeylerin ası l ların ı değil , mistifiye edilmiş
algılanımlarını ifade etmeye başlamış; dilin al ışı lmış kulla­
n ımı , bu üçlü tahakkümün taşıyıcısı ve varl ığ ının sürdürül­
mesinin aracı olmuştur. Tanrı , insan ın kendisi için saklad ığ ı
yabancılaşma öncesi bu ilk durum'un tortusu olduğu için.
insanın yalansız konuşabileceği tek varlıktır. Benjamin, din
bilimdeki bu yorumları metaforik olarak kullan ıyor
Benjamin'in mistisizminin, din bilime ait olmayıp, Marxismle
bağlantısın ı kesmemiş laik bir düşünürün 1 930'1arın .

1 00

kat, özneler arası iletişimden ve iki özne arasında or­
taklaşa paylaşı lan bir anlamın yeniden mümkün k ı l ına­
bileceğinden söz edenlere Benjamin' in karşıtl ı k duy­
masına kat ı lmaktaydı . Bu nedenle, Negatif Diyalektil<te

şunu ileri sürüyordu Adorno:

Duyum kavramı hütün "yapm1 "m ardmda hir

objektiviteyi gündeme getirir: " Yapm1/ann11ş " hir du­

yum zaten olacak şey değildir. Duyum. özne ne denli

kolekt(f'olsa da, özneyi ikinci bir i.izne olarak tekrarlar

ve ona verilmiş gihi görüneni özneden allr (Özne '.vi.

toplum etkilerinden kurtarıl1111ş hale getirir-ç./9•

Felsefeye düşen iş ise, Adorno'ya göre, realitenin, ona
bir insan özne ya da özneler topluluğu tarafından
yatırımlanmış anlama indirgenemeyecek olan bir niyetle
yapılmamış içeriğini yorumlamak oluyordu. Daha önceki
makalelerinden birinde bu konuda şöyle yazmışt ı :

Otantik hir felsefi yorumlama, sorulan sorunun ardm­

da zaten yer abmş bulunan sabit bir anlamda buluşup

anlaşmak değil: onu hirden hire ve o anda yakıp ışığa

hoğmak ve aym zamanda tüketmektir . . . N�veıle yapil­

mwmş (kendisi olarak yapılmış / unintentiona/) olanm

reel olan ile yan yana konularak ve bu düzenlemeye

dayanacak bir yorumlamanm gücü ile yorumlanma.�·ı

her otantik materyalist bilginin programıdır. Böylesi

hir program. kendisini nesnelerinin her "anlamm­

dan " uzak tuttuğu ve örtük (zımni: İmplicit) , yarı­

dinsel hir anlama gelmeye çabşmadığı oranda mater­

yalist süreçlere daha uygun olacakt1r511•

1 940'1arın reel dünyası karşısında kurduğu bir "entelektüel
sığ ınak" olduğu açıktı r - ç.

1 0 1

Adorno'nun, Weber'in bilinen sözleriyle, insan' ı ,
"kendisinin ördüğü anlam ağlarına takı lm ış bir hay­
van"51 olarak tasarlayan hermeneutic felsefelerinden
çok uzak bir düşünür olduğunu açıkça görüyoruz.
Erfahrung'da varolduğunu söylediği bellek de, Paul
Ricoeur'un kuşku hermeneutics'inin tam tersi saydığı52

yeniden toplanmış anlamlar hermeneutics'inden çok
farkl ıyd ı . Adorno, kuşkusuz, bu ikincisine daha yakındı
ve Ricoeur'un değerlendirmesine göre bu ikincisinin üç
ustası na - Marx, Freud ve N ietzsche'ye bu konuda çok
şeyler borçluydu. Fakat, buna rağmen, yitirilmiş bir
şeyin yeniden canlandı rı lacağı (restoration); ya da,
daha iyi bir ifadeyle, gelecekte kazanı labilecek bir şe­
yin mümkün olduğu yakındaki ütopyan umuttan hiçbir
zaman bütün bütüne vazgeçmemişti . işte bu nedenle­
dir ki, "Ôzne-Nesne"de hala (isim ile ismin adlandı rdığ ı
nesne arasındaki birliğin yeniden oluşturu labileceği
umudunun) "teori ile pratik arasındaki i l işki açıs ından
sonuçlarından" söz edebilmiştir.

Özneler-arası i letişimin olanakl ı l ığ ın ı reddedip, e­
sas olarak bireysel nitelikteki estetik deneyimi tercih
etmiş olmak, ne var ki , E leştirel Teorinin ütopyan po­
tansiyel ini gerçekleştirmek için fazla göz doldurucu bir
program önermiş olmak anlamına gelmemekteydi . Bir
düşünürün dayandığı epistemoloj isinde "korkusuzca
edilgin" kalması , kavramsal emperyalizme karşı bir
savunma olarak, anlay ışla karşı lanabil ir. Fakat tutumun
siyasal aktivizm için önerilebilecek bir yol olduğunu
söylemek zordur. Ne var ki , Adorno eleştirel düşünce­
nin, estetik deneyim gibi hiç değilse uzun dönemde
bütünüyle bireysel ve tecrit edilmiş biçimde kalmak
zorunda olduğunu hiçbir zaman kabul etmemiştir. " ls-

1 02

tifa" başl ığını taşıyan ve ölümünden kısa bir süre önce
yayınlanan bir d iğer makalesinde53 yaşanan gün içinde
teori ile pratik arasında tam bir birlik olmasın ı isteyenle­
ri şiddetle suçlamış ve onun tutumunu status quo' ya
örtük bir biçimde boyun eğmek olarak nitelendirmelerini
reddetmiştir. E leştirel Teori, Adorno'nun anlayış ınca,
direnişin bir işareti , bir alametiydi . Birgün unutulsa ya
da bütünüyle baskı altı na a l ın ıp susturulsa bile,

ondan bir şeylerin hayatiyetini sürdüreceği inkar edi­

leme=di. Çünkü düşünme genel-olanm momentini ka­
za111111ştır. Yeterince inandmcı olacak şekilde düşü­

nülmüş bir şey bir haşka _verde. hir haşkalarmca da

düşünülecek demektir. En yalm= ve en güçsü= kalnuş
düşüncenin hile yoldaşı hu inançllr5"'.

"Özne-Nesne"de, Adomo'nun aşkınsal öznelliğin so­
nuçları (tazammunları I implications) üzerine son değerlen­
dirmelerinde bunun benzeri bir sav ileri sürülmektedir:

Aşkmsalhk kaınmu. hize. düşünmenin. kendi içkin ev­

rensellik momentleri aracllığı ile, kendi dışsallaştm­
lamaz bireysel/iğini aşkmla_vacağını hatırlatmaktadır.
Evrensel ve tikelin antitezleri de. hem gerekli, hem de

aldatıcıdır. Bunlardan ne biri. ne öteki diğeri olma­

dan varolamaz-tikel olan. ancak, hetimlenehilİl�'>e va­
rolur ve o zaman evrensel olur; evrensel olan ise, an­

cak. tikel olanın betimlenmesi olduğu zaman varol(l­

hilir ve hu yü=den kendisi de tikel olandır. Her ikisi de

hem kendileridir. hem değildir. İdealist-olmayan di­
yalektiğin en güçlü mot�flerinden biridir hu55•

Bununla beraber, eğer zaten düşünce hem ev­
rensel hem tekil , hem kolektif hem bireysel idiyse; ve

1 03

öznelerde kendi içlerinde nesnel l ik ve nesnelerde de
özne var idiyse; ve, son olarak, teori zaten bir tür pratik
idiyse, o zaman, Adorno'nun bugünkü duruma karşı
neden bu kadar olağanüstü eleştirel bir tutum sürdür­
müş olduğu sorulabilir. "Özne-Nesne"nin sonunda,
şifrel i bir dil le yazı lmış paragraflarda buna yanıt olabi­
lecek şeyler var. Adorno'ya göre, bu paragraflardan
anl ıyoruz ki, öznenin kendi formal ist düşünce biçim i
üzerinde düşünmesi i l e ortada bir paradoksun bulun­
duğu fark edilmektedir: Durkheim' ın i leri sürdüğü gibi ,
toplum bizim kolektif bir biçimde inşa edilmiş zihinsel
evrenimizin sonul zemini olabi l i rdi , fakat bu görüşünü
savunurken Durkheim' ın kullandığı argümanlar onun
kendi teorisinin reddettiği türden non-constructivist bir
öznell iği varsaymaktayd ı . idrakin üzerine yüklenmiş,
(ona empoze edilmiş) gereksinme "öznenin kendi idraki
içindeki objektif mahpusluğunu"56 yansıtmaktaydı . Ne
var ki , (bir gün şimdikinden daha sahih-ç.) bir idrakin
mümkün olabilme olası l ığ ı üzerindeki kısıtlamaların
objektif niteliği mutlaklaştı r ı lmamalıyd ı . Çünkü böyle bir
şey, kolektif öznenin bugünkü versiyonunda herhangi
bir değişiklik yapmayı imkansız kı lmak olacakt ı .
Nominalistlerin i leri sürdüğü ontolojik olarak bireyin
daima bütün'den önce geldiği görüşüne rağmen, idra­
kin hiç deği lse başlangıçta böyle kolektif öznelere ba­
ğıml ı olduğu düşüncesi geçerli bir düşünce olmaktaydı .
Çünkü birey olma tarihsel bir başarıd ı r; doğal olarak
veri lmiş bir durum değildir. " insan bir sonuçtur," diye
yazıyor Adorno, "bir eidos (Husserl' in bireysel nesnele­
rin özü için kullandığı terim) deği l"57• Fakat gelecekte
bir gün, Adorno'ya göre, nesnelleşmiş formu içinde
kolektif öznell iğin baskı layıcı ve kısıtlayıcı gücünden

1 04

azad olmuş değişik tür bir idrak mümkün olabilecektir.
Bu olduğunda, nesnel bir kısıtlama olmaktan çıkacağı
için , aşkınsal öznel l iğin özgürleştirici potansiyelinin
gerçekleştiri lmesi de mümkün olabilecektir. Aynı şekil­
de, barış ın güç-alanında bir moment olarak bugünkü
modern kitle toplumunun sözde-bireyinin yerine ger­
çekten tikelleşebilmiş bireye de erişilebilecektir. Ve
daha da ütopyan olanı , karş ı l ıkl ı olarak birbirlerini des­
tekleyen bir benzemezl ik (non-identity) diyalektiği için­
de nesne, bir kez daha, bireysel ve kolektif öznenin
yanı nda hakkı olan kendi konumunu kazanacakt ır.

"Özne-Nesne"nin son cümlesi , geçmiş dönemler­
de kendisine niçin karşı çıkı ld ığ ın ı , bugün niçin hala bu
tartışman ın sürüp gittiğini anlamanın kolay olmadığ ı
önemli felsefi konumlardan birine gönderme yapıyor.
"Nominalizm" diyor Adorno, "toplumu, bireyler şekl inde
kısalttığı için , bir kavram olarak kabul etmemişlerdir"58 .
Batı l ı ya da diğer bütün Marxistler için olduğu gibi
Adorno için de toplum bireylerin üzerinde dolanıp du­
ran devaml ı bir ontolojik varl ı k olmadığı gibi , içinde
yaşayan üyelerinin düzara bir topluntusu da değildi .
Bu, Adorno'nun düşüncesinin en temel sayı ltı larından
biriydi. Fakat bu geleneğ in içinde yer alan birçok düşü­
nürden farklı olarak, bütünü kavrama g irişiminde
Adorno ekonomik boyuta ve üretim tarz ına ayrıca l ıkl ı
b i r konum tanımamaktayd ı . Yirminci Yüzyı lda,
Adorno'ya göre, psikolojik, kültürel ve (toplum hayatı­
n ın kurulduğu) en eski dönemlerden başlayan toplum­
sal faktörlere de eşit ağı rl ı k tan ımak gerekmekteydi .
Klasik kapitalist dönemin başta gelen ideolojisi olan
ekonomi politiğin yeni bir eleştirisini yapmaktansa,
burjuva teori lerin in bu a lanlarda eleştiriye tabi tutulması

1 05

;ok daha büyük bir önem taşımaktaydı . Daha önce
gördüğümüz gibi , Adorno' nun felsefi yanı ağ ır basan
yazı ları hep pure düşünce yazı ları olmanı n ötesinde
yaz ı lar olmuştur. Şimdi, onun bu konuda izlediği yolu,
onun kendi günündeki entelektüel geleneklere i l işkin
düşüncelerinin dayanağı olan ve bu gelenekleri yaratan
topluma il işkin temel eleştiri lerini daha yakından ince­
leyebiliriz.

1 06

3. Kır1 lmış Totalite:
Toplum ve Psişe+

'Denn nichts als nur Verzweiflung kann uns retten.'1

CHRISTIAN DIETRICH GRABBE

Ortodoks Marxizm ekonomiyi totalitenin "diğer
bütün alanlarının üstünde bir konuma getirmişse, bu,
yalnızca, teorisinin gitgide bütünleşen bir işçi sını fının
ekonomistik "sendika bilincini" yansıtmasından olma­
mıştır. On dokuzuncu Yüzyılda klasik ve neo-klasik
iktisatçılar, ne de olsa, kendi kendini düzenleyebilen bir
ekonomik düzenin iç işleyişini izole edip, bunu tek ba­
şına inceleyip açıklayabileceklerine güvenen düşünür­
lerdi. Şimdi geriye dönüp de baktığımızda, bu düşü­
nürlerin - çalışmalarını kaleme aldıkları sırada endüst­
riyel üretim güçlerindeki dramatik genişleme onların
böyle düşünmesini doğru göstermekteyse de, ekono­
minin önceliğini ve bağımsızlığını gereğinden fazla
vurgulama yanlışlığına düştüklerini görüyoruz. Kari
Polanyi'nin bir ara söylediği gibi , "büyük transformas­
yon, bir süre için, insanal realitenin eri önemli muharrik

+ "Psyche: " insan ruhu, can anlamında-ç.
1 07

gücünün, yeni keşfedilen ve bu yasaların benzeri olan
Doğa yasaların ı anlamlandı rmakta kullanılan araç ve
yöntemlerin kullan ı lması i le gözlemlenebilecek ve üze­
rinde hakimiyet kuru labilecek ekonomik yasaların sis­
temi olduğu aldanımına yol açmıştır .

Marxist ya da Marxist olmayan yirminci yüzyı l
entelektüellerinin çoğu bu aldan ımı a lt edebilmişlerse,
bunu, daha üstün zekal ı oldukları için değil ; anlamak
durumunda oldukları real itenin değişmiş oluşu saye­
sinde yapabilmişlerdir. Çünkü, bizim bugünkü zamanı­
m ızda, ekonominin totalitenin öteki alanlarına - siyasal ,
toplumsal, kültürel ve psikolojik alanlarına - bağıml ı l ığ ı
görmezden gelinemeyecek kadar açık b ir biçim almış­
tır . Bunun uzantısı olarak, 1 9. Yüzyı ldaki bil imsel yön­
temin evrensel (insan ve toplumla i lgi l i alanlara da-ç .)
uygulanabilirl iği inancı , gitgide sayı ları azalan inatçı
pozitivistler bir yana, sarsı lmış bulunmaktadı r. Genel
olarak Adarno'nun içinde yer aldığı Batı Marxizmi gele­
neğinde bu değişimlerin etkisi farklı tarzlarda kendisini
göstermiştir. En genel ifadesiyle, Bat ı l ı Marxistıer
Marx' ın gerçekte karşı bir ekonomik teori yazmaktan
çok, ekonomi politiğin bir kritiğini yaptığ ın ı düşünmeye
başlamışlard ır. Bu ise, kritik kökleri Alman ldealizmde2

olan bir terim n iteliği taşıdığı için, Marx ' ın çal ışmaların­
da salt bil imsel boyutlar yerine felsefi boyutların önem
kazanmaya başladığını söylemek olmaktadı r. Bu deği­
şikliğin en az bunlar kadar önemli bir nedeni de, bu
felsefenin esoterik sonuçlarını kitlelere ancak belirli
düzeyde eğitim görmüş kimseler anlatıp yorumlayabi­
leceği için , Marxist teorinin devrimci süreçte radikal
entelektüellerin rolünü öne çıkarmış oluşuydu.

1 08

Gene bunlar kadar önemli bir değişikl ik de,
Marx' ın düşüncesinin siyasal boyutunun yeniden ö­
nemsenmesi olmuştur. Bunun en önemli uyarıcısı ise,
ilk Batı l ı Marxistlerin' Gramsci'nin ünlü deyişiyle, eko­
nomiyi fetişleştiren "Oas Kapitale karşı bir devrim"
sayd ıkları Rus Devrimi olmuştur. Bat ı l ı Marxist ler,
bel ir l i bir süre sonra , Leninizm'e duydukları i lg i ve
heyecanı terk etmişlerse de, On dokuzuncu Yüzyı l
ekonomizminden kurtulmalarında Bolşevik Devriminin
"siyasetin önceliğini ihyası"n ın önemi küçümsenmeme­
lidir. Praxis'in merkezi bir konum kazanması ve bunda­
ki ısrarları , praxis'ten anladıkları değişik şeyler olsa
bile, Batı l ı Marxist geleneğin bütün düşünürlerince or­
tak bir özell ik durumuna gelmiştir.

Bat ı l ı Marxistlerin ekonomiye ayrıca l ık tanı nma­
sına karşı buldukları diğer alternatifler ise devrimci
proje için bazı bakımlardan zorluklarla dolu sonuçlara
yol açmışt ır. Totalitenin ekonomik boyutuna karş ı , tam
tersine, toplumsal boyutunun vurgulanmaya başlaması
dar anlamda sınıf çerçevesi içinde düşünülmeye dire­
nen kurumların ve pratiklerin de öneminin kavranmaya
başladığı anlamına gelmektedir. "Ortodoks Marxistlerin
sadece üretim tarzına göndermelerle anladıkları bir şey
olan sınıf olgusu açıs ından açıklanamayan bu kurum
ve pratiklerin bu yanı anlaşı lmaya başlamışt ır. Burjuva
toplumbil imi , birçok yorumcunun belirttiği gibi, hiç de­
ğilse bazı bakımlardan, tutucu bir şey olan ekonomik
ve siyasal devrim korkusundan kökenlenmekte; top­
lumsal tutunum'u (cohesion) açıklamakta materyal a­
çıklamaların yerine moral açıklamaları koymakta ve
bugünkü pazar toplumunun (Gesellschaft) temellerini
yıkmakta olduğu toplulukçu (communitarian) düzeni

1 09

(gemeinschaftlich) restore etmenin çarelerini aramak­
taydı . Her ne kadar Bat ı l ı Marxistlerin toplumbil imsel
temaları özümsemelerinin Weber, Tönnies, Simmel ya
da Durkheim gibi büyük burjuva toplumbil imcilerin kö­
tümser anti-ütopyanizmlerine boyun eğmeleri anlamına
geldiğini söylemek sorunu çok basite almak olacaksa
da, Marxist düşünürlerin varolan üretim tarzı i le olan
i lişkilerine indirgenmesi olanaksız toplumsal kurumların
bu uzlaşmaz nitel iklerini keşfetmeleri, artık, gerek
totalitenin karmaşık nitel iğinin ve gerekse devrimci de­
ğişime direnişinin nereden kaynaklandığın ın fark edil­
meye başladığın ı göstermekteydi . Bu, aynı zamanda,
proleteryan ın yanı s ıra , dar görüşlü bir sınıf teorisinin
ihmal edebileceği diğer toplumsal grupların da radikal
bir değişim geçirebilmelerinin olanakl ı l ığ ın ın kabulü
anlamına gelmekteydi . Ayrıca, Bat ı l ı Marxistlerin , bu
gibi , esası nda tutucu nitel ikte olan aile ve din gibi for­
masyonlara i lgi duymaya başlamalar ın ın yol açabilece­
ği sonuçlar da içkin bir devrimin geleceğini ileri sürenler
için umut kırıcı olmuştur.

Bunlar kadar öğretici bir sonuç da, geleneksel
Marxizm'in ihmal etme eğil iminde olduğu bütünün diğer
iki yanın ın ; kültürün ve bireysel psyche'nin araştırı l ıp
incelenmesinden öğrenilebilecek dersler olmuştur. Bu­
gün hemen herkesin ilk Batı l ı Marxist saydığı Lukacs,
1 91 8'deki tarihsel materyalizme geri dönüşüne kadar,
hiç değilse bir süre, mesihgil kültürel beklentiler de taşı­
mıştır. Ondan sonra gelenler ise, kültürün devrimci umut
ve beklentileri köstekleyen yanlarını çok daha şiddetle
vurgulamışlardır. Gramsci'nin ''tahakküm," Horkheimer
ve Marcuse'ün "olumlamacı kültür," Althusser'in "devle­
tin ideolojik aygıtları , " ve Lefebre'in "gündelik hayat"

1 1 0

konseptleri, kültürün, art ık ekonomik temelin bağımlısı
bir üst yapı olarak değil ; fakat, çeşitli yollarla status

quo'yu işlerliğe kavuşturan ayrı bir alan oluşunun fark
edildiğini ortaya koymuştur. Batı l ı Marxistler arasında
kültürel kertede, özell ikle sanatın bazı I formlarında yıkı­
cı yanlar olduğunu hala savunan epey düşünür varsa
da, çoğunluk bu gibi kültürel olanakların kısa sürede
sonuçlandırı labilecek bir manevra ile değil , Gramsci'nin
deyişiyle "uzun sürecek bir yıpratma savaşı" ile harekete
geçirilebi leceği görüşünde birleşmiş bulunuyor.

Batıl ı Marxistlerin birçoğu için ekonominin dış ında­
ki alanların da önem taşıdığını kabul etmenin devrimci
beklentiler için daha da iç karartıcı bir sonucu ise, insan
il işkileri totalitesini kavrayabilmek için psikolojinin meşru
bir yere sahip olma hakkının kabulü olmuştur. Wilhelm

Reich ve Herbert Marcuse 'ün Marx ve Freudun arasında
kısa yoldan bir evli liği gerçekleştirme girişimlerine rağ­
men, birçok Batı l ı Marxist bu ikisi arasındaki ortadan
kaldırı lması olanaksız gerilimleri kabul etmek zorunda
kalmıştır. Ne var ki, ortodoks Marxistlerin önceden kesti­
remediği faşizmdeki irrasyonalist kitle politikasının bek­
lenmedik yükselişi nedeniyle, bu aynı Batı l ı Marxistlerin
psikolojiyi reddetmeleri de mümkün olamamıştır. Faşiz­
min yıkı l ışından sonra bile, faşizmi izleyen kitle tüketimi­
nin manipüle edilen toplumlarını inceleyen radikal analiz­
ciler özgürleşimin önüne dikilen psikolojik engeller üze­
rinde de durma gereğini ihmal edemez olmuşlardır. Batı l ı
Marxist düşünce üzerinde psikanalizin kalıcı etkilerinin
bir göstergesi de Althusser'in, Lacan'dan yola çıkarak,
başarı l ı bir devrimden sonra da ideolojinin çarpıtı lmamış
bir bilinç için kaçını lmaz bir engel olarak varl ığını sürdü­
receğini savunması olmuştur.

1 1 1

Şimdi Adorno'nun ekonomistik Marxizm sonra­
sındaki Marxist düşünceyi kendine özgü bir biçimde
yeniden düşünüp sunma biçimine gelecek olursak,
onun bu yorumlamasındaki idiosyncratic karakteri he­
men fark etmekteyiz. Adorno her ne kadar tipik Batıl ı
Marxistler gibi Marxist felsefedeki diyalektiği ve eleştirel
momenti kabul etmiş bir düşünür idiyse de,
Nietzsche'den '1e Benjamin' den aldığı düşünsel motif­
ler onun Lukacs'ın , Gramscfnin ve Korsch'un vardığı
Marxist Humanist sonuçları benimsemesini önlemiştir.
Önceki bölümde gördüğümüz gibi , negatif diyalektik,
Adorno'nun özdeşlik teorisine ısrarla karşı çıktığı sol­
Hegelciliğin bir başka versiyonu olmanın çok ötesin­
deydi . Kaldı ki , Adorno'nun Yirminci Yüzyı l Marxizminin
siyaseti vurgulama biçimi karşısındaki tutumu da (en
az sol - Hegelcilik karşısındaki tutumu kadar)
hetorodoks bir tutumdu. Her ne kadar praxis'in önemini
kabul etmiş ve ortodoks Marxizmin verimli l ikçi
(productivist) yanl ı l ığına (bias) hiç yakınl ık gösterme­
mişse de - gerçekten , Adorno'ya göre, Marx'ın kendisi
de dünyayı "dev bir fabrikaya"3 dönüştürmek istemiştir
- teorinin araçsallaştırı lmasından o denli korku duy­
muştur ki siyaset hakkında bir şeyler söylemekten ka­
çınmıştır. Gerçekten de, Adorno'nun çalışmalarında
kamu hayatına, burjuva demokrasisine, · devlet ya da
siyasal örgütlere i l işkin tartışmalara rastlanmamaktadır.
Her ne kadar, Adorno Enstitünün bu konular üzerinde
çal ışmış d iğer üyelerinin görüşleri üzerinde sık s ık
durmuşsa da, kendisinin esas i lgilendiği konular hep
bunların dışındaki başka konular olmuştur. Adorno'nun
kendi kuşağından olan ve Habermas üzerinde çok et­
kileri bulunan Hannah Arendt gibi diğer düşünürlerde

11 2

rastladığ ım ız politikayı bir özgürleşim alanı olarak de­
ğerli ve saygın bir etkinl ik alanı sayan, gösteren, salt
siyaset üzerine yazı lmış çal ı şmaları olmamıştır .
Adorno, apolitik bir estet olduğunu söyleyip onu suçla­
yanları çok sert bir biçimde reddetmişse de, teorisinde,
kendisini eleştirenlerin çok sevdikleri bir deyişle, "siya­
sal bir yetersizlik" olduğu sonucuna varmamak zor gö­
rünmektedir. Çünkü, Adorno iktidardan söz ettiğinde
bile, bu, hemen neredeyse belirli bir siyasal alanı
aşkınlayan dağı lg ınlaşmış ve her yere sızabilmiş bir
tahakküm anlamında olmuştur.

Gerçekten de, Adorno'nun ası l i lgilendiği konular
totalitenin kültür, toplum ve insan psikolojisi gibi diğer
alanları olmuştur. Bunları nası l analiz ettiğini inceler­
ken, bununla beraber, bil imsel disiplinler arasında· ke­
sin kes s ın ı rlar olduğu görüşüne hiç katı lmad ığın ı u­
nutmamal ıy ız . Kendi başı na oluşturduğu çok sayıda
incelemesi, yazıs ı , araştırması ve kitabı i le, normal

,
akademik hayattaki uzmanlaşmayı dengelemek ister
gibi , Enstitünün bütün üyelerinin ayrı ayrı i lgi alanların ı
b ir araya getiren b ir mikrokozmoz olmuştur Adorno'nun
çal ı şmaları . Bir önceki bölümde gördüğümüz gibi ,
Adorno'nun teorik spekülasyonları onu daima topluma
yaklaşt ırmışt ır. Aynı şekilde, kültürel , toplumsal ya da
psikoloj ik konularda yazdığında da, başka disiplinlere
ait söylemler kaçın ı lmaz bir biçimde konunun değer­
lendiri lmesinde yer almıştır. Gerçekten de, ortodoks
Marxizm'deki ekonominin öncülüğü anlayışından ne
denli uzaklaşmış olursa olsun, hala bunun öneminin
sürdüğünü sık sık okuyucusuna hatı rlatmaktan geri
kalmamıştır .

1 13

Ve ayrıca, Adorno'nun farklı alanlardaki belirli
katkı ların ı birbirinden ayırarak değerlendirmek de, bir
ölçüde, savunulması gereken bir tutum sayı lmal ıd ır .
Çünkü, her ne kadar, Frankfurt Okulunun diğer üyeleri
gibi , Adorno her şeyi inceleme alanın ın içinde sayabi­
len Eleştirel Teori' yi temel alan disiplinler-arası bir a­
raştırmacı l ığ ı yeğlemişse de, bütün s ın ı rları görmez­
likten gelen gereğinden fazla armonistik yöntembil imle­
re de şiddetle karşı çıkmıştır. Neo-ortodoks revizyonist
psikanalist Erich Fromm ve Karen Horney i le toplumbi­
l imci Talcott Parsons'a karşı başlatı lan bir polemikte,5
Adorno, realitede hala birbirinden ayrı düşmüş şeyler;
evrensel olan ile tikel olan arasındaki antagonizmanın
düşüncede yok sayı lmasın ın ideolojik tehl ikelerini ıs­
rarla belirtmek istemiştir. Bugün varolan işbölümü
(division of labour) aşkınlanmadığ ı sürece, bil im ler ara­
sındaki bölümlenmelerin aşkınlanması da olanaksızd ı
Adorno'ya göre. Bunun sonucu olarak, "toplumbi l im ile
psikoloj i arasındaki ayrı l ı k da hem doğru, hem de düz­
meceydi . Düzmeceydi; çünkü , uzmanlaşmış kişileri , bu
ikisi birbirinden ayrı lmış olsa bile gerekli olan total iteyi
bilme girişimlerinden feragata teşvik ediyordu . Doğruy­
du; çünkü, teori düzeyindeki premature bir birleştirme­
ye oranla, realitede yer almakta bulunan ayrı l ığ ı çok
daha uzlaşmazcı bir tavı rla saptıyor ve kaydediyordu"6.

Premature bir birleşme korkusunun ardında ise,
Adorno'nun, kendi başına bir erek olarak benzemezliğe
(non-identity) karşı duyduğu sempati yer almaktaydı . Bu
nedenle, bugünün dünyasındaki farkl ı farklı bil imsel
söylemlerin yetersiz kal ışları (her şeyi açıklayamamaları­
ç.) , her yönüyle kabullenilmesi güç olsa da, bir başka
tarzda da doğru bulunması mümkün bir durumdu. Bugün

1 1 4

hala heterojen bir biçimde yaşanan, fakat gelecekte
antagonist-olmaktan kurtulabilecek bir çoğulculaşmanın
çarpıt ı lmış bir beklentisiydi bu durum. Adorno'nun
Kracauer ve Benjamin'den öğrendiği ve Lukacs'tan ö­
zümsediği holistik vurgulamaları ile kendi yaklaşımını
hiçbir zaman tam olarak uzlaştıramadığı mikrolojik yön­
tem, bu nedenle, yaln ızca bugünün fragmanlaşmış kötü
dünyasına denk düşen geçici nitelikte bir doğru yoldan
ibaret değildi. Ernst Bloch gibi, Adorno da bu fragmanları
mümkün bir ütopyanın ön belirimleri (pre-figurations) ya
da izleri (spuren) olarak görmekteydi .

Tikel olana önem vermenin başka yolları da ol­
makla birlikte, bunun bir yolu da, psikolojik boyutu bü­
tünüyle yok edilememiş bugünkü bireyin aşırı­
sosyalizasyonuna direnmekti. Adorno'nun total fteyi
açıklamaya yönelik herhangi bir negatif nitel ikli diyalek­
tik teoride gerekli gördüğü psikolojik moment, onun,
Alman felsefesinde Kanf ın epistemolojik özne i le
amprik özne arasındaki bulan ıkl ığ ı ısrarla reddedişin­
den beri süren geleneğe ters düşmesine neden ol­
maktaydı . Yirminci Yüzy ı lda ise, her türlü psikolojizmin
en şiddetli burjuva karşıtı , insan öznelerin bir uzantısı
olarak oluşan mantıksal özneyi , mutlak' ın oluşum kay­
nağ ın ı (genesis of the absolute) reddeden Husserl idi .
Hiç değilse bu konuda Husserfin Marxist "ikinci nüsha­
sı" ise Lukacs idi. Her ikisi de aşkınsal , constitutive

öznenin şu ya da bu tür bir benzerinin peşindeydi . Yal­
nızca , görünüşte, Lukacs bu öznenin, tarihsel olarak,
somut meta-özne sayı lan proleterya olduğunu söylü­
yordu. önceki bölümde incelediğimiz Adorno, felsefi
yönden, uzantı (contingent) sayı lan ve acı çeken
amprik özneyi (hayatı yaşayarak, yaşad ıkları ile an-

ı ı 5

lamlandı rabilen "sıradan insan" psikoloj is i içindeki in­
sanı - ç.) savunuyordu. Etik yönden bunu düşüncesin­
de materyal ist bir moment sayıyordu. öznenin daha
üst ya da genel sayı lan bir özne tarafından baskı altına
al ınmasına karşı meşru bir çıkış olarak psikolojiyi (a­
ma, psikolojizm şeklindeki indirgemeci anlayıştaki psi­
kolojiyi değil) savunması bu için gerekli oluyordu.
Adomo psikolojiyi kişinin gerçek cismani (corporeal)
doyumların ın en iyi güvencesi saydığı için, Eleştirel
Teorinin hedonistik yanı da buradan kaynaklanmış
olmaktaydı . Geleneksel Marxizm'in ekonomistik yanl ı l ı ­
ğ ı insan ın özgürleşiminde, odakta, çal ışmanın ve üre­
timin konumlandığ ın ı ; Marxist humanizma'n ın felsefi ve
siyasi yanl ı l ığ ı ise, bireysel praxis'ten çok kolektif
praxis'in önemli olduğunu savunmasıyd ı . Adomo'nun
psikolojik ve duyumsal zevklere vurgulamada bulunması
ise onun tüketim alanına da eşit derecede önem verdiği­
ni göstermekt�dir. Her ne kadar, Adorno bugünkü top­
lumda gerçek bir doyumun elde edilmesinin olanakl ı l ığ ı
konusunda hep belirli b ir kuşku beslemiş ve bu endişeleri
yazıların ın perhizkar (ascetic) bir hale (aura) taşıyormuş
gibi görünmesine neden olmuşsa da, insanın her alanda
doyuma ulaşmasını daima savunmuştur. Aydınlanmanın

Diyalektiğt'nde Adorno ve Horkheimer "bedenin öne­
mi"ni8 vurgulamışlar; Foucault' nun habercisi sayabile­
ceğimiz bir tarzda, bedenin underground tarihinin ya­
zı lması gerektiğini savunmuşlard ı r. Çünkü, Adorno'nun
Minima Moralia'da sorunu ifade ettiği gibi, "Ancak, ü­
topyasının sonul niyetini doyuma ulaştı rd ığı için amaç­
sız sayı lması gereken kör somatik haz üzerine
temel lendirebilmiş birinin değişmez ve her zaman ge­
çerli bir hakikat idealine sahiptir"9•

1 1 6

Psikolojinin doğal nesnelerin incelenmesine elve­
rişli yöntemlerini çok değişik bir alan olan insan öznelli­
ğine, Alman idealizminin Geist dediği kutsal alana
soktuğu yolundaki felsefi suçlamaya gelince, Adorno,
bu tehlikenin varl ığ ın ı kabul etmekteydi . "Protagoras'
tan beri psikoloji insanı her şeyin ölçüsü sayarak yü­
celttiği için , " diye yazıyordu Adomo, "aynı nedenle,
insanı daha işin başından itibaren, bir nesne, bir analiz
malzemesi olarak görmüş; daha sonra, artık, insan da
nesnelerin arasında yer aldığında, ona nesnelere bak­
tığı gibi, değersiz bir şey olarak bakmaya başlamış­
t ır . "1 0 Fakat bu indirgeme yaln ızca yanlış bir yöntemin
ürünü değildi; daha da önemlisi, bireyin toplumsal realite
tarafından sızılarak istilaya uğramasını yansıtan bir ol­
guydu. "insanın melekelerine ayrı l ıp incelenmesi _işbö­
lümünün, bu öznesiymiş gibi davranılan insana yansı­
t ı lmasıyd ı . iş bölümünün insanları daha büyük bir yarar
elde etmek için belirli yerlere göre planlamak ve
manipüle etmek amacından aynlması olanaksızdı . " En
iyi psikoloji teorisi bile şu tuzakla karşı karşıya idi: " insa­
nı kendisinden yabancılaştırdığı (dışsallaştırdığı) , insa­
nın bağımsız ve ayrı varl ığını reddettiği için, psikanaliz,
insanı , total bir biçimde, (iş bölümüyle kendini görünür­
leştiren-ç.) rasyonalizasyon ve sisteme adaptasyon me­
kanizmasına bağımlı kı l ıyordu"12.

Gene de, psikanaliz en iyi psikolojik teoriydi ve
bunun kanıtı psikanalizin, özellikle en ortodoks ve reviz­
yona uğramamış formu ile, bu sonuca bizzat karşı çık­
masıyd ı . Marx'ı iyice öğrenmeden daha da önce Freud'u
incelemiş bulunan Adorno bu direnişin nerelere kadar
uzanmakta olduğunu ancak 1 940'1arda; Sosyal Araştır­
ma Enstitüsü otoriteryanizm üzerine ikinci büyük proje-

1 1 1

sine başlad ığında anlamışt ır. Fakat, besbelli ki, Freud'
dan yararlanırken çok seçmeci bir tutum içinde çal ış­
mıştır. örneğin, insanları kendi kişisel kaderlerinin ger­
çekten kendi ellerinde olduğunu düşünmeye teşvik eden
psikanalitik tedaviden pek az söz etmiştir. Analiz yapan
hekimin serinkanlı vurdumduymazl ığ ın ın rasyonell iğini
kabul etmişse de, Freud'un en önemli tekniği olan
transferansı (yansıtmayı) "öznenin, kendi isteği ile ve
kendisine sorun yaratacak biçimde, bir zamanlar kendi
elinde olmaksızın ama kendisine yarar sağlayacak bir
yönde yaptığı erotik hazdan vazgeçmeyle (erotic self­
abandonement) oluşturduğu kendini yok etme
(annulment) eylemini gerçekleştirmesi için yapay olarak
kurgulanmış bir durum"13 olarak nitelendirmiştir. Aynı
şekilde, Freud'un toplum i le psişe arasındaki kaçın ı lmaz
ve kalıcı ayrı l ık şeklindeki fiili duruma boyun eğici de­
ğerlendirmesini de kabul etmemiştir. Ayrıca, Freud'un
geç dönemdeki teorisinde de ölüm içgüdüsü gibi karşı
çıkı lacak birçok yanlar bulmuş; Marcuse'ün Eros ve Uy­
garlık'ta ölüm içgüdüsünde ütopyan bir nitelik görmeye
çal ışması karşısında da, dikkat çekici bir biçimde, hiç
konuşmamıştır. Bunların yanı sıra, Freud son yazı ların­
daki, psişenin içgüdüsel etkilerini artık önemsemez gibi
görünen konformist ego psikolojisinin yolunu açan eği­
l imlerine de aynı şiddette karşı çıkmıştır . Çünkü,
Adorno'ya göre, toplumsal totalitenin irrasyonelliğine
rağmen, bugünkü hayat değişmedikçe, tam olarak bü­
tünleşmiş, olgunlaşm ış ego'ların elde edilmesini olanak­
l ıymış gibi göstermeye çal ışan ego psikolojisi , olsa olsa,
ideolojik bir açıklama sayı labilird i .

Adorno'nun erken-dönem Freud'a i lg i ve yakın l ık
duymasın ın nedeni ise , bu erken-dönemdeki Freud

i l 8

teorisinin çağdaş toplumlardaki varoluşunun insan üze­
rindeki travmalarını tam bir sadakatle kaydedebilmiş
oluşuydu. Açıklanması zor hakikati söylemek, bizatih i ,
bu travmaları n kaçın ı lmaz şeyler olarak kabulleni lme­
sine karş ı bir tür direnme oluyordu. Freud'un çal ışma­
sındaki en beklenmedik, en şaşırtıcı yanlar, gerçekten
de, bu gibi sorunları derinlikli biçimde görebilen düşün­
celer ihtiva etmekteydi . Nitekim Adorno'nun bizzat
kendisi sık sık al ı ntı olarak başka yerlerde de gördü­
ğümüz Minima Moralia'daki, sözleriyle, "Psikanalizde,
abartmalar bir yana, hiçbir şey doğru değildir" 14. demiş­
tir. Adorno'nun bu değerlendirmesine göre, bu aşırı l ı k­
lar konusunda söylediklerinin en iyi örneği , Freudun

tarihsell ik-d ış ı genel bir durum olarak incelenip değer­
lendiri lmesi düpedüz bir saçmal ık olan kadındaki penis­
kıskançl ığı argümanıd ır. Kadın ın bugünkü statüsü açı­
sı ndan bakı ldığ ında ise, bu argüman çok acı bir gerçe­
ği ifade etmekteydi . Adorno bu durumu şöyle anlat­
maktaydı :

Burjurcı=inin doğa din:rek kurduğu aldat111acw1111 iç·e­
riğinde ne ı·arsa. hepsi de top/ımısal aşağillllımlllım
=mıwn irinde yol a�·ıığı raralardır. Psikanalitik teori­
nin kad111lar111 kendi fi=iksel yapıları111 hadımlaş/ ırıl­
llllllllll hir sm111cu olarak yaşadıkları yolundaki aç-ık­
laması doğru ise. kaamlardaki nevro=lar. onlara. lw­
kikatin ne olduğww dair ipuçiarı ' da rermekıedir. Ka­
nc111ıas11w hakıp kendini hir yara gibi hisseden kad111.
kocasma yakıştığı iı;in kendisini çiç·ek swwn kadma o­
ranla. kendisi lwkkmda �·ok dalıcı fada hilgi sahihi
deıııekıir15•

1 1 9

Aynı şekilde, Freudun hadımlaştır ı lma
anksiyetesi üzerinde yaptığı genel vurgulama da,
Adorno'ya göre, l iberal kapitalizm sonrası dönemdeki
kapitalist toplumlarda, Freudun konformist müritlerinin
i leri sürdükleri yarışmacı ego'lar modeline oranla, ger­
çeği çok daha doğru ifade etmekteydi . "Temerküz
kampları çağ ında," diye yazıyordu. Adorno, "had ımlaş­
tır ı lma, yarışmacı l ığa oranla, toplumsal realitenin çok
daha doğru ifadesidi r"16.

Adorno'nun klasik psikanalize yakınl ık duymasının
bir diğer nedeni ise, bu i lk dönemdeki psikanalizin te­
merküz kamplarının tam da başlamasından önceki dö­
nemde; burjuva bireyinin neredeyse ideolojiden ibaret
bir şeye henüz indirgenmemiş olduğu bir dönemde orta­
ya konulmuş oluşuydu. Bu nedenle, Jungun çok daha
açık bir biçimde kolektivist olan psikolojisini radikal a­
maçlar için işe yarar duruma getirmek gayesiyle,
Benjamin gibi, olağanüstü çaba sarf eden Adorno'ya
göre, psikanalizin özgürleşimci (emancipatory) gizil gücü
bireyin varl ığ ın ı sürdürmesi ile yakından ilgiliydi. 17 1 951
yıl ında yazılan "Freudçu Teori ve Faşist Propaganda"
incelemesinde "Faşist kolektiviteleri oluşturan bireysel­
leşmişliklerini yitirmiş psikolojiklik-sonrası toplumsal a­
tomlar"dan söz eden Adorno, Le Bon ve diğerlerinin
geriye yönsemeli kalabal ık psikolojisine sürüklenmeden,
Freud'un grup psikolojisi konusunda yaptığı çal ışmaları
faşistleştirilmiş kitlelerin yaklaşan oluşumunu haber ver­
diği için öğmekteydi . Freud'un kitlelerin davranışı konu­
sundaki teorisini diğerlerine göre üstün kılan özellik, bu
teorinin inandırıcı gibi görünen her çeşit grup zihniyeti
uydurmacasına karşı çıkması ve bu olguya sonul an-

1 20

lamda bireysel planda açıklanması gereken bir olgu
olarak bakmakta ısrar etmesiydi.

Freud'un bireyi, şüphesiz ki , zaman zaman bireyi
topluma karşı bir konumda tasarlanmış gibi görünse
de, toplumsal yanları hiç olmayan bir birey değildi .
Frankfurt Okulunun diğer üyeleri gibi , Adorno aileye
i lişkin psikanalitik yorumun, birey ve toplum düzeyleri
arasındaki kritik bağlantıyı oluşturduğu görüşündeydi .
Burjuva ailesinde baba otoritesinin içselleştiri lmesi
(internalization), Frankfurtçulara göre, başkaldırıcı oğul
için bir rol modeli sağlamakta; bu ise, tersine dönerek,
bir kusur sayı lan, dünyaya karşı oğulun kendi bağım­
sızl ığını ileri sürebilmesini kolaylaştırmaktaydı . Bugün
ise, ailenin, sosyalizasyonun arkadaş grupların ın bas­
kısı ve kitle kültürü gibi d ışsal güçler tarafından istilaya
uğraması ve babanın ekonomik bağımsızl ığ ın ın tekelci
kapitalizm döneminde erozyona uğraması nedeniyle,
çocuk kendi bağımsızlık kapasitesini aktüalize edebil­
mek için gereksindiği güçlü baba-figürünü yitirmiş bu­
lunmaktaydı . Fromm'un gösterdiği gibi, her ne kadar aile
burjuva ideolojisinin aktarma kayışı idiyse de, artık, daha
sonra Christopher Lasch' ın i leri süreceği gibi, "acımasız
dünyada bir sığınak"19 olma işlevini de üstlenmiş bulu­
nuyordu. Bu konuda Adorno şöyle yazıyordu:

Bireyi haskı alıma alsa da, hireyi güçlü ki/an, he/ki

de hireyin oluşma.mu saj{layan ailenin mevcut top­
lumsa/ sistem varhğ1111 sürdürüp dururken göçüp

gitmesi, ya/111zca hwjuvazinin en etkin kurumlarmdan
hirinin değil, fakat sisteme direnmenin en etkin kuru­
munun da ortadan kalkma.H demektir. Ailenin sonu­
nım gelmesi varolan sisteme direnmenin güçlerini.le!-

1 2 1

ce uğrat11wk1cultr. Ortaltğı kaplayan kollektivist dü=en
sm{f.\·ı= toplumun gülünç· hir taklididir: Burjll\'tı=i ile
hirlikte. hir =amanlar gıdasmı annenin sevgisinden
alarak rarltğ1111 sürdürehilen ütopyayı da ortadan
kaldırmaktmlt/".

Görülüyor ki , çocuğun oluşan kişil iğ inde eleştirel
kapasitenin varl ık kazanıp yer edinebilmesi için baba
otoritesinin işlevi kadar annenin sevgiyi tanıtan besleyi­
cilik işlevi de önem taşımaktadır. Her ikisinin de kuşatma
altına al ındığı modern dünyada, işte bu nedenledir ki,
eleştirel kapasitesi olan kişiliklere sahip bireyler değil ;
Adorno ve arkadaşlarının "otoriteryan kişilik" dediği kişi­
l ik yapısı"na sahip insanlar oluşabilmektedir. Gerek o­
nunla özdeşleşmek için ve gerekse ona karşı
başkaldırmak için gerekli olan güçlü baba-figürünün
ortadan silinmekte oluşu nedeniyle, çocuklar, şimdi,
yönetim altına al ınmış bugünkü dünyamızın
dağı lganlaştı rı lmış otoritesine karşı boyun eğici bir tutu­
mu benimsemeye terkedilmiş bulunmaktadırlar. Top­
lumsal sistem varl ığ ın ı sürdürürken ona karşı direnme­
nin de önemli odağ ı olan ai lenin sil inip ortadan kalkma­
sının sonucu ise, otonom bir ego yönünde i leriye doğru
bir gelişme değil , narsistik bir ego yönünde bir direnme­
den vazgeçme, geriye yönseme gelişememe olmakta­
dır. Adorno bunun burada da kalmadığın ı , daha da kötü
sonuçları olduğunu ileri sürmekte ve şöyle demekteydi :
"Ben' in çöküntüye uğraması i le l ibidinal nesnesinden
yoksunlaştırı lmış bulunan narsisizm, art ık hiç de ben
(self) sayılamayacak bir şeyin mazoşistik duyumlarına
dönüşmüş; ortaya çıkan yeni kuşak, yoksun kı l ı ndığı
ben' i yerine ikame edilmiş birkaç şeyini , asl ı nda kendi
ben'ine ait değil de topluluğa ait olduğu için varl ığ ını

1 2 2

sürdürebilen bugünkü birkaç şeyini koruma kıskançlığ ı
içinde savunan insanlara dönüşmüştür''21 .(+ ı

Bu çok kısa özetleme Adorno'nun argümanındaki
incelikleri kavrayabilmemiz açısından yetersiz kalsa
bile, onun bizlere cevapland ırı lması gereken ne gibi
problemleri b ıraktığ ın ı ; nelerin değiştiğini fark edebi ldi­
ğini anlamamıza yard ımcı oluyor. Adorno'yu eleştiren
birçok yazarın belirttiği gibi ,22 anne sevgisine özel bir
vurgulamada bulunmasına karş ı l ık anne otoritesinin
rolünü önemsememesi ise üzerinde durulması gereken
bir noksanl ıkt ır. Bu kısmen, Adorno'nun pre-Oedipal
gelişmeye karşı kayıts ız kal ış ı ile açıklanmaktadır .
Adorno'nun bir başka açığı ise, Freud'daki erkek yanl ı ­
l ığ ın ı sürdürmesidir. Bu yanl ı l ığ ı Adorno'yu, Freud'daki
gibi doğal-olgu olmaktan çıkarıp tarihsel bir olgu ·olarak
ele almış bile olsa, penisin kıskanı lması gibi kategorile­
ri aşkınlamaktan alakoymuştur. Fakat psikanal izi öğ­
renme ve yorumlama tarzın ın eleştiriye en açık olan
yan ı , status quo'ya karşı mümkün bir direnmenin tek
odağın ın burjuva ailesinin oluşturup ortaya çıkaracağı
erkek bireyler olduğu sayı ltısından kaynaklanmaktadır .
Ne var ki , hiç değilse bugünün koşulları içinde görüle­
bilen bir gelecekte, çökmekte olan bir çağ ın gitgide

(+) Libidinal nesnesinden yoksunlaşan narsisizmi izleyen
kendi ben'inden yoksunlaştı rı lmış kitleselleştirilmiş bu ki­
şiler, aslında ben siz kal ışlarını gösteren ı rkçı ideoloj ilerin
söylemini , azınl ıklara karşı önyargı ların ı , popüler ikona­
larla özdeşleşmelerini sağlayan giyim tarzlarını ve be­
nimsedikleri gelip geçici ve sözde-bireyselleştirici ı farklı­
laştı rıcı modaları (kitch), sözde özgünlük sağlayan alt­
kültürlerini, yahut da başka ülkelere karşı açılan bir sava­
şı h ı rsla ve kıskançlıkla savunabilen militanlıkların ı , bu
nedenle, yenilikçilik, başkaldırı , bireyleşme yanı lsaması ,
olarak yaşıyorlar anlamında - ç.

1 23

nesli tükenen bireylerinden, ya da "yönetim altına a l ın­
mış dünya"n ın post-psikolojik sözde-bireylerinden baş­
ka üçüncü bir alternatif, Adorno'ya olanaksız görün­
mekteydi . Ve ego psikolojisine yönettiği eleştirisinden
de açıkça görüldüğü gibi , bugün için sağl ıkl ı bir bireyin
varolabileceğini çok kesin bir biçimde reddetmekteydi .
"Bütün ' insan imgeleri"' diye yazıyordu, "negatif olanı
bir yana, ideolojidirler"23• Fakat kendi negatif insan im­
gesinde, daha sonraki Marcuse ve Norman O. Brown

gibi "polymorfoz perversite"yi olumsuz karşı lamayan
düşünürlerden çok, Reich ' ın görüşlerine yakın düşü­
yordu. "Totaliteryanizm ve homoseksualite aynı şeye
aittir"24 demesi bunu ifade etmekteydi . Bu görüşünde
ise bir bakıma geleneksel yanl ı l ı k (bias) devam etmiş
oluyordu.

Adorno'nun totaliteryanizmin psikoseksüel bo­
yutunu anlama tarzı , çoğu kez, başka formlarda da
olmuştur. Fakat l ibido üzerine yaptığı vurgulama daima
önemini korumuştur. Sadizmi ve mazoşizmi esas itiba­
riyle seksüel-olmayan bir çerçeve içinde yeniden­
betimleyen Fromm'dan farkl ı olarak, Adorno bu ikisinin
en baştan beri kullanı lan psikanalitik anlamlandı rı lma
biçiminde ısrar etmiştir. Aydmlanmanm Diyalektiğlnde
Adorno ve Horkheimer anti-Semitizm, kitle paranoyası ,
yansıtmacı hayal (projektive delusion) , ve baskı altına
alınmış homoseksualite arasındaki bağlantı konusunda
çok-yönlü bir analiz yapmışlard ı r. Adorno, Yahudilerin
geçerli bir paranoid hedef olmaktan ç ıktığı savaş­
sonrası dönemdeki "etiketlendirici mantalite" denen
olgunun açıklanmasında bu yaklaşımın yard ımcı ola­
cağın ı i leri sürmüŞtür. Gerçekten de, Adorno'ya göre,
faşizmde etkin durumdaki aynı sado-mazoşistik eği-

1 24

l im ler popüler kültürde de görülebilmektedir. örneğin,
caz üzerine yaptığı analizlerinde, cazın , "bir hadımlaş­
ma sembolizmi olan geriye-yönsemeli momentin me­
kanik bir yeniden-üretimini"26 ifade ettiğini göstermeye
çal ışmıştır.

Ne var ki , aynı Adorno, Freudun kategorilerini
faşizm ve kitle kültürü üzerine tahl i l lerinde kul lan ı rken,
Otoriteryan Kişi/ik'in yanl ış değerlendirmelerinin tersi­
ne, bütünüyle psikolojik bir açıklamanın yeterli olacağı
sanıs ına sürüklenmeme konusunda çok büyük bir dik­
kat sarf etmiştir. Faşist propaganda üzerine yazdığ ı
makalesinde vurguladığı gibi,

Faşizmin kökenlerini ve tarihçe/ rolünü psikolojik te­

rimlerle düşünmekıeki ısrar, faşizmin kendisinin oluştu­

rup yaygmlaştırdığı "irrasyonel güçler " gibi ideoloji­

ler düzeyinde kalmak demektir. Faşist ajitatör, elbette

ki. seslendiği kişilerin içindeki belirli eğilimlerden ya­

rarlanmaktadır. Fııkat hunu yaparken. kendisi de,

gü<,:lü ekonomik ve siyasal çıluırlarm vekilidir. Psikolo­

jik özellikler gerçekte f�i=min nedeni değildir; tersine.

faşizm. kendisini hiç de psikolojik olmayan Ç1karlar ne­

deni ile destekleyen güçler ıarqfmdan kolaylikla istis­

mar edilebilecek psikolojik bir alam (kendisinin dışm­

daki nedenlerle oluşmuş olarak-ç.) bulur, gösterir7•

Bu güçleri anlamak için toplumsal real itenin -
parçalanmış totalitenin d iğer kertelerine karşı bu par­
çalanmış kerteleri eski hal lerine getirmek mümkün ol­
masa da - kendi bağımsızl ığ ına saygı duyan bir ana­
lizle incelenmesi gerekmekteydi . Daha önce bel irtildiği
gibi, Batı l ı Marxistlerin toplumbil imsel temalarla i lgilen­
meleri, çoğu kez, dar anlamda sınıf terimleriyle anla-

1 25

şı lmaları güç olan orta düzeyde kurumların öneminin
fark edilmesi anlam ına gelmekteydi . Bu anlay ış ın tersi
ise, bu tür kurumların modern toplumun kitleleştirici
etkisiyle radikal bir biçimde aşınmaya uğramakta oluşu;
ve bu nedenle de, ekonomik bakımdan bağ ıml ı s ın ıfla­
rın gücünün zayıflamakta oluşu korkusuydu . Bu endi­
şe, özell ikle, Adorno gibi Almanya'dan Amerika'ya gel­
dikten sonra Marxizm'de aradığ ın ı bulamamaya baş­
lamış arkadaşların ın bir kısmı arasında çok yaygınd ı .

Adorno'nun kendi çal ışmalarında "yönetim alt ına
a l ınmış dünyada" ara toplumsal grupların varl ı kların ı
sürdürebildiklerinden derin b i r kuşku duyulan kitle top­
lumu analizlerinin izleri varsa da, toplum içindeki ek­
lemlenmelerin (articulation) tümünün de bitmiş olduğu
kabul edilmemekteydi . 1 942 yı l ında, Adorno, ancak
ölümünden sonra yayınlanan bütün çal ışmalarında yer
alan bir dizi "Sın ıf Teorisi üzerine Düşünceler"i yaz­
mıştı28. Bu yaz ı larında, öznel bi l inç düzeyinde artık
kendilerini ifade edemiyor olsalar da, sın ıfların alttan
alta devam eden varl ı kların ı sürdürmekteki ı srarlarına
işaret edilmiştir. Gerek sınıf dayanışması ve gerekse
sınıf savaşı çok önemli ölçüde zayıflam ışsa da, toplu­
mun temel yapısı baskı altına alanlar ve baskı alt ında­
kiler diye ikil i ayrım ın ı sürdürmekteydi . Adorno'ya göre,
gerçekten de, öznel sın ıf bi l incinin yok edilmesiyle,
s ın ıf toplumu kendini tamamlamış oluyordu. Çünkü,
veri l i-durumu kabullenme ve yanl ış bil inç status quo'yu
alt edebilmek için gerekli olan devrimci muhalefeti he­
men hemen bütünüyle özümsemiş bulunuyordu. Top­
lumun temel yapıs ın ın s ın ıflara bölünme şeklinde deği l
de, kitleselleştirici bir atomlara ayrı lma durumuna dö­
nüşmüş oluşu, popüler ya da kitle kültürü düzeyindeki

1 26

analizlerde olduğu gibi , sorunun yarıs ın ı oluşturmak­
taydı . Toplumsal analizdeki bu yanlışl ık ise, Aydınlan­

manın Diyalektiğlnde ileri sürülen "kültür endüstrisi"
konsepti ile giderilmeye çal ış ı lmaktayd ı .

Almanya'ya döndükten sonra da Adorno'nun, bu,
hala temelde Marxist olan analiz biçimi devam etmiştir.
Her ne kadar Enstitü art ık sın ıfsal analizin terimlerin i
eskisi kadar açıkça kullanmamakta idiyse de, Adorno,
eskiden neyi nası l açıklayıp yazmışsa gene aynı şekil­
de devam etmekte kararl ıyd ı . 1 965 y ı l ında yazı lan
"Toplum" üzerine makalesinde ısrarla şöyle demektey­
d i : "Proleteryanın giderek daha da yoksullaşacağı yo­
lundaki analizlerin doğru çıkmadığı uzun zamandı r
anlaşı lmışsa da, sın ıfların ortadan kalkt ığını söylemek
yaln ızca bir aldanımd ı r, yanı ltıcı bir şeydir . . . Öznell ik
anlam ında engellenmiş olsa da, s ın ıflar arasındaki
farkl ı laşma, nesnel olarak, sermayenin gitgide artan
temerküzünden izlenebileceği üzere, büyümektedir"29•
Üç yı l sonra ise, Alman Toplumbil im Derneğinde "Geç­
Dönem Kapitalizm mi , Sanayi Toplumu mu?" konusun­
da bir ·konuşma yapmıştı r>. Bu konuşmasında, günü­
müzün toplumunun Marx'ın çal ışmalarına denk düşen
klasik kapitalizm döneminden belki farklı oluşu nede­
niyle, tekbiçim kavramsal laşt ırmalar ile anlaşı lamaya­
cağın ı kabul etmekle birl ikte , toplumsal i l işkiler açıs ın­
dan bakı ld ığ ında, toplumun bugün de kapitalist bir
toplum olduğunda ısrar etmiştir. Çünkü, bütün üretim
güçlerinin işleyişi ve üretim i lişki leri denen toplumsal
i l işkiler esas olarak yerlerinde durmaktadır. Fi i len ba­
ğıml ı insanlara hükmedenler, daha önce Nietzsche'nin

"koyun da yok, sürü de yok"31 derken fark ettiği gibi ,
eski günlerdekinin tersine, açıkça kendi lerini göstermi-

t 27

yorlarsa da, insanlar hala ekonominin egemenliği altın- .
daydı lar. Günün hakim ideolojisi ise, üretim güçlerinin
ve üretim i l işkilerinin hükmünün kalmadığı ; bunların
yerine, tek bir kavramla, sınıfsız "sanayi toplumu" du­
rumuna geçildiğini söylemekteydi .

Olayların seyrini yanl ış gösteren bu yorumlama
varyantın ın belki de esas kaynağı , en azından yöntem­
bil imsel açıdan, geleneksel toplumbil imin öznel bilinçli­
l iği saptama biçimini fetişleştiren sözde-bilimsell ik an­
layışıyd ı . Toplumsal aktörlerin bil inçli l iğini ölçmek için
kullanılan ve objektif olduğu iddia edilen yöntemlerle,
belki de, sın ıfların hala varl ı klarını sürdürdüklerini anla­
yabileceğimiz nesnel realitenin daha temeldeki düzeyi­
ne erişilememekteydi. Marx' ın değer teorisinin geçerli­
ğini yitirdiğini i leri sürerek marjinal fayda ;anal izlerini
savunan burjuva iktisatçıları gibi , pozitivist toplumbil im­
cifer de, toplumsal totalitenin yalnızca yüzeydeki görü­
nümünü kaydedebiliyorlard ı . Bu yöntemler tortusal bazı
s ın ıf çelişkilerinin varl ığ ın ın anlaşı lmasın ı sağlasalar
da, toplumun işleyişini daha geniş bir kapsam içinde
anlayıp açıklamakta yetersiz kalmaktaydı . Gerçekten
de, toplumun kendi esas kategorisi bile davranışsalcı
sosyal bi l imin temeli olan amprik gözlemin saptayama­
dığı bir kategori oluşturmaktaydı . "Çünkü, toplum ne
bugünkü mantıksal anlamıyla bir konsept olarak ta­
nımlanabil iyor ve ne de amprik olarak gösteri lebil iyor,"
diyordu Adorno, "ama bu arada toplumsal fenomenler
bir biçimde kavramsallaştı rı lmayı beklemektedir ve
bunun en uygun organı da spekülatif olmaktadı r"32•

Bu, temelde Hegelgil argüman, toplum üzerine çok
değişik düşüncelerini formüle ettiği 1 950'1erdeki ve 1 960'

1 2 8

!ardaki çalışmalarında Adorno tarafından hep savunul­
muş; Popper'e ve onun görüşüne katı lanlara karşı girişti­
ği "pozitivizm" tartışmasında da kavganın odağını çoğu
kez bu argüman oluşturmuştur. Bununla beraber,
Adorno'nun amprisizmi eleştirisi, hiçbir zaman, Ameri­
ka'daki yıl larında zorla da olsa öğrenip saygı duymaya
başladığı araştırma yöntemlerinin radikal bir biçimde
reddi anlamında olmamıştır. Bu yöntemleri kullanarak
yaptığı çal ışmalar pek az olmuşsa da - Almanya'ya dö­
nüşünden sonra kalitatif içerik analizinin kul lanıldığı tek
bir amprik araştırma yayın lamıştır33 - pozitivistlerin "ve­
rilerini" hiç önemsemeyen dogmatik diyalektik materya­
listlere de karşı çıkm ıştır. "Sayıltı larla düşünen diyalek­
tik," diye uyarıda bulunmaktaydı Adorno, "diyalektik ol­
maktan çıkar. Pozitivistik bilim teorisinin yapacağı ha�sız
eleştirilerine uğramaması için, diyalektik düşüncenin
amprik toplumsal araştırmalarla bulunabilen verilerle
desteklenmesi gerekir"34•

Adorno'nun amprik araşt ırmaları n gerekl i l iği ko­
nusundaki bu ölçülü · savunması yalnızca katı diyalek­
tikçilere karşı deği l ; fakat, hala tarihçisi kültürel bil imler
geleneğini sürdüren Alman Sosyal teoricilerine karşı da
yapı lmış oluyordu. idealist filozoflar arasındaki daha
önce işaret ettiğimiz karşıtl ık, tarihçisi Alman Sosyal
teoricileri arasında toplumbil ime karşı bir güvensizlik
şekl inde ortaya çıkıyor ve Adorno bunları n her ikisine
de katı lmıyordu. Birçok yazı ve çal ışmasında,35 Adorno
toplumbil imin, yaln ızca empatik anlama olan
Verstehen'e dayanan bir Geisteswissenschaffa dönüş­
mekte oluşuna karşı uyarıda bulunmaktayd ı . Ona göre,
gözlemcinin öznelliğinin tarihsel aktörlerin başlangıçtaki
öznel niyetliliklerini yeniden-canland ı rabileceği sayı lt ısı

1 29

Hegefin Mutlak Ruh'un kendisine geri dönebileceği
görüşünün laikleşmiş bir versiyonundan başka bir şey
değildi . Bu nedenle de, böyle bir yorum, ister istemez,
bir özne-nesne özdeşliği teorisi biçimi oluşturuyordu.
Günümüzde ki toplum için böyle b ir şeyin uygun düş­
meyişinin en önemli nedeni ise, Hegel' in " ikinci doğa"
dediği şeye çok benzeyen, toplumsal bütünün şeysel­
leşmiş yanların ın azalt ı lması olanaksız bulan ık l ığ ı ya
da bu şeyselleşmiş yanların şeffafl ığ ın ı yitirmiş oluşuy­
du. Toplum daima insanlardan yola çıkı larak düşünülen
bir şey olduğu için öznel bir yana da sahip olmakla
birl ikte, "kendi yapısı açısından düşünülecek olursa, bir
total özneye sahip olmadığ ı , kendi öznell iğini algı laya­
madığı ve kendi örgütlenme biçimiyle böyle bir öznenin
oluşumunu engellediği için, nesnel bir şeydi"36• Toplum
yalnızca meta-öznenin olmayış ından da öte,
oydaşmaya ve toplumsal sözleşmeye temel teşkil ettiği
varsayı lan bireysel öznell ikten de yoksundu. Toplumun
oydaşmaya ve toplumsal sözleşmeye dayandığ ın ı
söyleyen nominalizm de, bireylere herhangi b ir rol ta­
n ımayan kaba sosyal realizm kadar ideolojikt i .

İçinde yaşanı lan toplumsal bütünün öznel esası
bu denli güçsüz olduğu için, toplumsal pratiklerirr kendi
içlerinde özgür bir niyetli l iğin ürünü sayı lması yanıltıcı
olmaktaydı . Değişim ilkesinin ve zihinsel emek ile be­
densel emeğin birbirinden ayrı ld ığ ı işbölümünün haki­
miyeti altında bulunan bir dünyada toplumun kendi
içinden gelen bir anlaml ı l ığ ın ın bulunduğunu; toplumun
gerekli hermeneutic empatiye sahip kişilerce okunabi­
lecek bir metin olduğunu düşünmek de ideolojik nite­
l ikteydi . Aktüel toplumsal koşulları ne olursa olsun,
insanları anlam-veren yaratıcı aktörler saymakta ısrarl ı

1 30

bir duygusal humanist toplumbil im, en az, bugün in­
sanları n ın tutarlı ve bütünleşmiş ego'lara sahip varl ı klar
olduğunu söyleyerek insanın durumunu yüceltebilen bir
toplumbil im kadar yanı lt ıcıyd ı . Toplumbil im , Adorno'
nun yapmasın ı istediği şekilde işini yapacak olursa,
"öznel bir tarzda aktörlerin uygulamaya aktardığı amaç­
araç ilişkisi ile yalnızca uzak bir biçimde (peripherally)
ilgilenmelidir. Bu niyetler aracı l ığı ile ve bu niyetlere kar­
şı realize edilmekte olan yasalarla çok daha fazla ilgi­
lenmelidir. Yorum, bugünün dünyasında bilen özne'ye
ya da sosyal aktöre öznel bir biçimde anlaml ı l ık tanı­
maktan bütünüyle farklı bir şey olma durumundadır"37•

Görülüyor ki , Adorno'ya göre, amprik yöntemler
bir yandan, bütünüyle nesnel kalmak isteyen, fakat
h içbir zaman şeyselleşmiş öznel bil inç düzeyinin altı n­
daki gerçeği kavrayamayan insanı nesneleşti rdiğinden
ötürü yanl ı ş olan; bir yandan da doğru tarafları olduğu
kabul edilmesi gereken yöntemlerdi .

Çünkü, bu yöntemler, çağdaş insanlara, "yönetim
altına al ınmış dünya"da dönüştükleri nesneler olarak
bakmaktayd ı . Ya da, daha değişik ifade edecek olur­
sak, pozitivist yöntemlerin gerçek olan yan ı , fragman­
laşmış ve yansıtı lamayan öznel bilincin daha derindeki
nesnel eğil imlerden koparı l ıp ayrı düştüğü modern
toplumdaki insanın fetişleşti ri lmiş durumuna, böyle
yapmakla, ayna tutmakta oluşlarıyd ı . Yanl ış yanları ise,
ancak amprik-olmayan bir sosyal teorinin yardımcı ola­
bileceği bir şey olan bu durumun redde uğrat ı lması ve
aşkınlanması konusunda yetersiz kal ı şları ndandı .
Toplumu kendi içinde çelişkin bir totalite olarak kav­
ramsallaşt ırabilmek için amprik-olmayan bir sosyal

1 3 1

teori gerekl iydi. Elbette ki , Parsons' ın teorisi gibi , h ı rsl ı
ve global toplum teorileri de vard ı . Fakat bu teoriler
amprik verilerden yapı lmış büyük, daha büyük katego­
rik soyutlamalara dayanan, ama genel olarak tasnifi
şemalard ı . Bununla beraber, toplumsal totaliteyi kavra­
yabilmek için teori kurarken bu verilerin görmezden
gelinmesi de çok büyük yanl ış l ıkt ı . Parsons' ın toplum­
bi l im ile psikolojiyi yanı ltıcı bir biçimde bir biriyle uzlaş­
tı rması , onun verilerden yola çık ıp büyük teorilere e­
rişme konusundaki ideolojik girişiminde de tekrarlanmış
oluyordu. Adorno ise, "amprik ve teorik çal ı şma yön­
temleri aynı çizgi üzerinde yerleştirilemez . . . Sorun bu
farkl ı laşman ın ortadan kald ı rı lması ve bu ikisinin uyu­
ma kavuşturu lması değildir. Bir kandı rmaca olan bu
ikisi arasında uyum oluşturmay ı , ancak, (bugünkü rea­
l itede de uyum olduğunu savunan) harmonistic top­
lumbil im anlayışları savunabilir. Böyle bir anlayış ın
tersine, amprik açıklama i le teorik açıklama yöntemleri
arası ndaki geri l im (uyumsuzluk) verimli bir biçimde hep
gözönünde tutulmal ıd ı r"38 demekteydi .

Bu nedenle, Adorno'ya göre, diyalektik bir totalite
konsepti kendi yetersizl ik ve kısıtl ı l ı klarını da bilmek
zorundaydı . Adorno, bu durumu daha 1 931 y ı l ı ndaki
"Felsefenin Güncel l iği" konuşmasında görmüş ve uya­
rıs ın ı yapmıştı . Fakat totaliteye i l işkin diyalektik anlayış ,
bu yetersizliğini bilmek şartıyla, gene de, amprisizmin
tek-yanl ı l ığ ın ı aşmak zorundaydı . Çünkü, "toplum çe­
lişki lerle dolu olmakla beraber, bel irlenebil irdi ; i rrasyo­
nel yanları i le birlikte rasyonel yanları olan, hem bir
sistem oluşturup hem de fragmanlaşmış bulunan, kör
bir doğaya sahip olmakla beraber bil inç aracı l ığ ı i le
dolayımlanabilen bir olguydu"39• Bu durumda, teori ,

1 3 2

görünüşüyle ya da gerçek haliyle bu denli heterojen
olan bir realite üzerine, hangi düzeyde olursa olsun '
zorlamayla düzmece bir açıklamayı oturtmakta olup
olmadığ ın ı nas ı l bilebilecek, nas ı l emin olabilecekti?
Adorno, felsefesini incelerken değindiğimiz gibi , hiçbir
zaman kavramları n nesnelerine tamı tamına uygun ve
onları kusursuz bir biçimde ifade edebilecek nitelikte
olabileceklerini iddia etmemiştir. Kaldı ki , böyle mü­
kemmel olmaktan uzak araçların kullanı lma ihtiyacı da
teorik bir kapris sayı lamazdı .

Tuta/itenin inşaa.\·111111 ilk koşulu. hirhirinden kopuk
1·1..0/erin 0111111 eırafinda drgütlendirilec:ek oldu{{u 11es­
ne/eri11 ko11septleridir. Toplumsal olcırak tesis edilmiş
konırol 111eka11i:malar111a gdre :aten mr olan hilgiler­
den de{{il. yaşwıan deneyimlerden, geçmişte ii:erimle
düş iiniilüp d{{re11ilmiş şeylerin oluş/ urdu{{u hellekten.
i11sw1111 kendi düşünme eyleminin sapma: sonuç-/arm­
dan yola ç·ıkildı{{mda. hu inşaa. daima. kavrama ma­
ıeı:nil-ola111 taşmw re tfade etme yetenefei ka:andınr
1·e omm ne.rnesine denk düşen hir hiçim edinmesi11i

�, ./11 .wg ar

Bellek, düşünme ve deneyım (Erlebnis olarak değil,
Erfahrung anlamında), tıpkı eleştirel hareket noktasını
savunurken Adomo'nun hep kullandığı "incelikli fantazya"
gibi, teori inşaasının gerekli oluşturucu öğeleriydiler.

Eleştirel olmak demek, dahas ı , naif amprisizme
karşı bir düzeltici öğe olarak bugün kendisine gerek­
sinme duyulsa bile, totalite gibi diyalektik kategori lerin
zamandan soyutlanmış geçerlil iklerinin bile otoritesini
sarsmak demekti. Gerçekten de, negatif bir diyalektiğ in
sonul umudu, bu özgül kategoriyi toplumsal realitenin,

1 33

kendi gerçekliğine uygun, bir yansıması durumuna
getirerek, bu kategoriyi kullanmaktan kurtulmak olma­
l ıyd ı . Çünkü, daha önce belirttiğimiz gibi , Adorno "öz­
gürleşmiş bir insanl ığın artık hiçbir anlamda bir totalite
olamayacağın ı "41 ısrarla savunmaktaydı . Hatta denebi­
l irdi ki, totalite kavramı ne denli gereksinilen bir kav­
ramsallaştı rma aracı ise, içinde yaşanı lan toplum da o
denli henüz özgürleşmemiş bir toplum sayı lma duru­
mundayd ı . Bununla beraber, soruna bulunması gere­
ken çözüm heteronom meta-öznenin yerine, Lukacs' ın
söylediği g ib i , bağımsız olduğu ileri sürülen birini koy­
mak ve böylece tam bir uyumlanmaya varmış bir top­
luluk durumuna erişmek de değild i . Her ne türlüsünden
olursa olsun totalite amaçlanan bir şey olmayıp , "şey­
selleşmenin tüm suçu ile yüklü kendi başına bir şey ; "42

benzemezliğin baskı altına al ı nmakta oluşunun bir işa­
retiydi . Bugünkü gereksinme düzeyinde insanın tahay­
yül ettiği oranda ütopyan bir sosyal düzen, Adorno'nun
böyle bir şeye inandığ ın ı söyleyerek onu eleştirenler­
den birinin i leri sürdüğü gibi ,43 bütün totaliteryan so­
nuçları i le birl ikte "total akı l mit' ine" dayandırı larak inşa
edilemezdi . Tersine, gelecek için tasarlanabilecek ü­
topyan bir sosyal düzenin özsel rasyonalite
(substantive rationality) ile somut bireyin maddi gerek­
sinmeleri arasındaki akışkan ve hassas dengeyi ;
antagonistik-olmayan, hiyerarşik-olmayan bir çoğulcu­
luğun oluşumuna imkan tanıyacak bir dengeyi
gözönünde tutması gerekmekteydi .

Meta-öznenin kimi sosyalistler arasında yanl ış bir
fetiş olan planlama biçiminde ortaya çıkan tahakkümcü
ve totalize edici rasyonalitesinin altedi lmesi i le birlikte,
ayd ınlanma diyalektiği için çok önem taşıyan, Doğa'n ın

1 34

üzerinde kurulu tahakküm de sona ermeye başlayacak;
bunun yerine, insan ile Doğa arasında esas itibariyle
estetik bir i l işki kurulacaktı . 1 942 y ı l ın ın sonunda yaz­
d ığ ı "Gereksinim Üzerine Tezler"de Adorno bu görüşü­
nü şöyle anlatmaktayd ı :

Realite ile miimkiiıı aras111daki huxii11kii gailimi urta­
da11 kaldıracağı iri11 sanata so11 \'l!rffeği11i
l'aadedehile11 .rn11f\ ı= toplum. h111111 yaptığı anda. sa­
natı artık istis111arc111111 kullm11111111a lıb11et et111ekte11
kurtaracağı için. mıu kulla111111dan tccid olmuş. se=gi­
leri Doğa ile ye11iden-ıdaş1111u yiilıelmiş olarak yeni­
den haşlatacağım da mad edehilmektedi/'.

Adorno'nun "estetik" i le tam olarak neyi kastetti­
ğini gelecek bölümde inceleyeceğiz. Fakat gerek. bu­
günün toplumlarına ve gerekse bugünkü toplumbilime
eleştiri yöneltirken hareket ettiği noktanın geç zamanla­
rın Hegelgi l rasyonal istlerinki i le aynı olmadığ ın ı bura­
da not etmemiz önem taşıyor.

Adorno'yu böyle bir tutuma indirgemenin yan l ış
olacağı kendisinin de bütün diğerlerini sentezleyecek
toplumbil imsel bir meta-teori geliştirmeyi reddetmesin­
den açıkça bell idir . Genel olarak psikolojiyi , genel ola­
rak toplumbi l ime karşı konumlaması ve amprik araş­
t ırmaların karşısında toplumsal teoriyi de savunması
Adorno'nun beli rli teorileri analiz ediş biçimlerinde de
karş ım ıza çıkıyor. Simmel ve Mannheim gibi toplumbi­
lim geleneğinin öneml i düşünürlerini ihmal etmemekle
beraber,45 ası l dikkatle üzerinde durduğu, geleneğin
devleri olan Durkheim ve Weber gibi toplumbil imciler
arasındaki iki l i i l işkiler olmuştur. Çalı şmalarında başka
yerlerde de gördüğümüz gibi, örneğin Schoenberg ve

1 35

Stravinsky analizleri, Valery ve Proust, George ve
Hofmannsthal analizleri, hep, bir figürü diğerine karşı
ele almayı ayd ınlatıcı bulduğunu göstermektedir. Ayrı­
ca , bunlar arasında ortalama bir zemin bulmak yerine,
teorik ikil i leşmelerinin (dichotomy) ardındaki toplumsal
çel işkileri ortaya koyabilme umudu i le, her birinin birbi­
rine karş ı eği l imlerini iyice bel irginleştirmeye çal ış­
maktadı r.

Almanları n Ourkheim'e karşı göreli i lgisizliklerinin
de etkisiyle, Adorno, Webel'den çok Durkheim'in öne­
mini ortaya koymaya çal ışmışt ı r46. Durkheim'in üstün
yanlarından biri de toplumsal-olan ' ın psikolojik olan'a
indirgenemeyeceğini vurgulamış oluşuydu. Bu tutum,
toplumbil imin vülger nominalizme karşı güçlenmesine
(aşı lanmasına) yaramışt ır. Ayrıca , Durkheim'in toplum­
sal-olan ı öznel bir bel i rleyicisi olmayan d ışsal bir k ıs ıt­
lama olarak kavramsallaştı rması da, modern insanın
aktüel deneyimleri açıs ından, doğruydu . Modern insa­
n ın bu baskılamaya, kısıtiamaya direnişi bitip tükenme
noktasına gelmişti . Son olarak, Durkheim'in üstün bir
diğer yan ı da, toplumsal "gerçekler" ile ahlak arasında­
ki birbirinden ayrı lmaz denecek yoğunluktaki i l işkiyi
görebi lmiş oluşuydu . Yeni-Kantçı düşünürler ile
pozitivist düşünürler bu i l işkiyi nafi le bir biçimde red­
detmekteydiler.

Fakat bütün bu olumlu yanlarına rağmen,
Durkheim'in toplumbil imi, Adorno'ya göre, psikanalizin
(bize acı veren) "saldı rganla özdeşleşme"47 dediği du­
rumun bir örneğini oluşturmaktaydı . Çünkü, günümüz­
deki toplumsal bütünün bastır ıcı gücünü yaln ızca görüp
tanımakla kalmamakta , diyalektik-olmayan bir biçimde

1 36

bu gücü şeyselleştirerek, toplumun kendi başına varo­
labi lmiş esası saymaktaydı . Toplumsal baskı ve kısıt­
lamalara ayrıca l ık tanıd ığ ı , kolektif bil inci nesnel bir şey
sayd ığı ve ne zaman önüne çıksa toplumsal otoriteye
boyun eğdiği için Durkheim, esasında, varolan durumu
haklı laşt ıran bir düşünce gel iştirmiş bulunmaktaydı . Bu
kusurların ın bazı ları Dreyfus Olayı günlerinde tek başı­
na bir Yahudi entelektüel inin duyabileceği endişelerle
açıklan ıp kısmen anlayışla karş ı lansa bi le, toplumbi l im
çal ışmaların ın çoğunda tutucu eğil imleri açıkça görül­
mekteydi .

Ayrıca , Durkheim' in toplumu b ir moral komünite
sayması da insanın maddi gereksinmelerine i lgisiz
kald ığ ın ı ; bunlara karş ı , hatta , saklı bir husumet duy­
duğunu göstermekteydi . Bu husumetinin bir benzeri de,
toplumsal baskı ve kısıtlamaları n akı l la açıklanamaya­
cak (irrational) bir öze sahip olduğuna inanmasıydı .
Rasyonal iteye karşı belirli bir husumet duyduğunu açı­
ğa vuran bu tutumu ise, Durkheim'i , bazı ların ın kendi­
sine zıt biri sayd ıkları Bergson'a sanı ld ığ ından çok da­
ha fazla yaklaştı rmaktayd ı . Freud gibi, Durkheim de,
fakat onun kadar şimdiki sorunları hep en eski geçmişe
bağlamak istemeksizin, modern toplumun esasın ın ,
dinsel dayan ışmanın bel l i kurallar oluşturabilmiş bir
toplumsal düzenin temelini meydana getirdiği i lkel
geçmişte oluştuğunu savunmaktaydı . Tahakkümün
nası l ortaya çıktığ ın ı somut toplumsal hayat -süreçleri
içinde anlatabilecek bir oluşum teorisinden yoksun bu­
lunduğu için .toplumsal tahakkümün sona erdiri lmesin i
mümkün kı labilecek bil inçlenme ve devrimci değişik­
l ikler gibi konularda i leri sürdüğü önemli bir düşünce de
yoktu Durkheim'in . i rrasyonel amaçları araçsal olarak

1 3 7

rasyonel k ı l ınmış yöntemlerle savunan tipik burjuva
anlayışı içinde kald ığ ı için, Durkheim, bil imsel bir yön­
tembil im geliştirmeye çal ışan, fakat bu yöntembil imiyle
tutucu bir noktada saplanıp kalmış bir düşünürdü.

Ayrıca, fetişistik formalizminden ötürü Simmel'e
de saldı rmaktayd ı Adorno.

Adorno'nun Durkheim' ı okuma biçimi, özell ikle
Durkheim'in toplumsal bütün içinde ara kuruluşları sa­
vunması ve bireycil iğ i ihtiyatl ı bir biçimde de olsa de­
ğerli bulması konularında yer yer eksik sayı lsa da, bir
argümanın en temeldeki olası etkilerin i tartış ı rken a­
bartmalara başvurmayı yeğlediğini göz önünde tutarak
hoş görebileceğimiz bir okuma biçimi olmuştur. Aynı
durum Adorno'nun Weber'i analizinde de söz konusu­
dur. Weber'in çal ışmaları savaş-sonrası Almanya'da
Durkheim'in çal ışmalarından çok daha fazla tartışma
konusu olmuştur48• Toplumsal gerçekler i le toplumsal
değerler arasında koparı lmaz bir i l i$ki bulunduğunu
kabul ettiği için Durkheim'i öven Adorno, aynı nedenle,
bu ikisinin birbirinden ayrı olduğunda ısrar eden ve bu
tutumuyla başka düşünürler üzerinde etkileri olan
Weber'i eleştirmiştir. Fakat, öte yandan, Weber,

Durkheim'in safça umduğunun tersine, mutluluk verici
güzel eski dünyanın yeni değerlerle bir kez daha kuru­
labi leceğine inanmamaktaydı . Yöntembilimsel bakım­
dan ise, her ikisi de diğeri aracı l ığ ı i le düzeltilmesi ge­
reken düşünürlerdi . Weqer'in bireyci ve nominalist al­
ternatifine oranla Durkheim'in holistic ve realist toplum
anlayış ın ın yaşanmakta olan aktüel durumu ve toplum­
sal koşulları daha doğru ifade etmekle birl ikte yaşanan
bugünkü bu durumu, bu koşulları şeyselleştirmekte ve

1 38

doğal bir durum gibi göstermekteydi . Durkheim'in tersi­
ne, Weber'in yapısal belirlenmişl iğe karş ı , amacı olan

toplumsal eylem üzerindeki ısrarı , çoğu kez bu amaçla­
rı teknik rasyonaliteye indirgemekte olsa bile, status

quo'ya karşı eleştirel bir red (negation) sayı labi lecek
nitel ikteydi . Aynı şekilde, Weber'in karmaşık bir anlam
kümesini ifade edecek biçimde kullandığı Verstehen

kavramı da, toplumsal olguların şey-benzeri bir doğaya
sahip olduğunu ısrarla söyleyen Durkheim'in görüşüne
oranla, yönetim altına al ınmış bugünkü dünya için uy­
gulanması zor bir kavram oluyordu. Fakat bu durumu
i le, Weber'de, Durkheim'de bulunmayan bir özell iğin;
bugünkü duruma karşı örtük bir protestonum vücut
bulmasın ı sağl ıyordu. Ayrıca , toplumsal hayatın akl ın
kabul edebileceği yanlarını aramayı da üstlendiği için ,
içsel olarak, Weber'in çal ışmaları Durkheimin'inkilere

oranla daha eleştireld i . Toplumun akla uygun yanların ı ,
dar b i r biçimde, araçsal ve formalist terimlerle düşün­
müş olsa da Weber irrasyonel kolektivitenin otoritesine
Fransız meslektaşı kadar boyun eğme yanlısı deği ld i .
Gerçekten, Weber�n gelişmesini inceleyip anlattığ ı bu
rasyonalitenin tutarsız ve bulanık yanları üzerinde yap­
tığı sabır isteyen analizleri, teknolojik ve bürokratik
rasyonalizasyonun "ince perdesi"nin günümüzde bir
"demir kafes"e döndüğü yolundaki ünlü saptaması49

esas olarak tarihsel-olmayan Durkheim toplumbil imine
karşı olduğu kadar ortodoks Marxizm' in inand ırıcı gö­
rünen iyimser tarihçil iğine karşı da yararlı bir düzeltici
olmaktayd ı . Az i lerde göreceğimiz gibi , Adorno'nun bu
sürecin müzik üzerindeki etkilerini anlama tarzı da,
Weber'in kendi rasyonalizasyon konseptinden yola

1 39

çıkarak müzik üzerinde yaptığı öncü çal ışmalara çok
şey borçluydu.

Kısacası , Adorno için Weber'in düşünceleri
Durkheim'in yanl ışların ı düzeltmek için gerekl iyd i . Tıpkı
Weber'in düşüncesindeki yetersiz yanları fark etmek
için Durkheim'in çal ışmalarına bakmaktaki yarar gibi .
Adorno'nun bir keresinde çok farklı bir konuda , yüksek
sanat ve düşük sanat konusundaki muhalefeti i le i lgi l i
olarak Benjamin'e yazd ığı gibi , "Bunları n her ikisi de bir
bütün olan özgürlüğün birbirinden ayrı düşmüş iki yarı­
s ıd ı r; ne var ki , bu bütünle eklenip bütünleşmeleri de
söz konusu olamamaktadı r"50 . Bu ikisin in totalleşmiş bir
tarzda bir araya gelmelerini engelleyen ise, her ikisinin
de izafe edildikleri nesne olmaktadı r. Çünkü, "çağdaş
toplumsal yapın ın irrasyonelliği , teorik düzeyde, rasyo­
nel bir biçimde açıklanmasın ı güçleştirmektedir"51 •

Daha önce i leri sürdüğümüz gibi , eğer Adorno'
nun kendi teorisi böyle bir totalleştirmeye karşı direnen
bir teori olmuş ve total leştirecek yerde birbiriyle uyuş­
mayan itkilerin oluşturduğu gergin bir güç-alanına dö­
nüştürecek bir çözümlemeyi amaçlamışsa, onun tarih
felsefesine eleştirel bir biçimde yaklaşım ı bu eğil im için
verebileceğimiz ve başka h içbir yerde bulamayacağı­
mız çok açık-seçik bir örnek oluşturmaktadı r.

Adorno'nun psikolojik ya da bireysel boyut i le,
toplumsal ya da bütünsel olan arasında mutlak bir uyu­
şum oluşturmaya yönelik totalize edici görüşlerden
yana olmayan genel teorisinin tarih felsefesi alanındaki
eleştirel yaklaşımın ı ise, onun negatif diyalektiğinin
psikolojik ve toplumbil imsel boyutların ı değerlendirme­
mizi sonuca bağlamak üzere, şimdi ele almaya çal ışa-

1 40

cağız. Bu bölümü böyle bitirmemiz, az önce belirttiği­
miz Weber' in rasyonelleştirme teorisi i le Adorno'nun
müzikolojisi arasındaki bağlantıdan dolay ı , belki de çok
uygun olacakt ır. Çünkü, Adorno'nun negatif tarih fel­
sefesi onun psikolojiye i l işkin konulardakiler kadar kül­
türel konulardaki çalışmaları için de temel teşkil etmiş­
tir. Kültüre il işkin konulardaki çal ışmaların ı gelecek
bölümde inceleyeceğiz.

Adorno'nun tarihin seyrine i l işkin spekülasyonla­
rı n ı , bunlar zaman içinde insanl ığın il le de gelişme
göstereceği yolundaki tam anlamı i le pozitif anlay ışa
hiçbir şekilde yakın düşmediği için, "negatif' terimiyle
nitelendirmek zorundayız. Benjamin gibi, ister burjuva
gelişme idea'sı , isterse sosyalist bir geleceğin kaçın ı l ­
maz olduğu şeklindeki diyalektik materyalist inan·ç ol­
sun, Adorno da aynı çizgi üzerinde i lerleyen bir geliş­
meci şemaya kesinl ikle karşı çıkmışt ır. Adorno, doğru­
sal bir gelişme ya da sosyalist toplumun kaçın ı lmazl ığ ı
inancın ın tersine, yaşanan gün üzerinde geçmişin hala
süren etki lerini önemle vurgulamıştı r. Fakat, öte yan­
dan, çok uzak da olsa, tarih in bugüne kadarki seyir
biçimindeki sürekl i l iğin kesintiye uğratı labilme olas ı l ığ ı ­
nı da vurgulamı ştır . i lk vurgulaması , bi rbirine karşıt
konumda değerlendirmelere varan, farklı iki tarzda ifa­
desini bulmaktadı r. Birincisi , geçmişin bellekteki anı lar
formuyla bugünün içinde yeniden kendini gösterebil­
mekte oluşudur. Bu durum, önceki kuşakların ütopyan
umutların ın ve eleşti rel enerji lerinin canl ı l ığ ın ı sürdür­
mesini sağlamaktadı r. İkincisi ise, yeni imiş gibi görü­
nerek "hep-aynı" olan ın , değişmez bir kader gibi , ken­
dini tekrarlaması biçiminde yeniden ve yeniden kendini
göstermesidir. Bu ise, baskı alt ına a l ınmış ayd ınlan-

1 4 1

manın geri dönüşüdür (baskıdan kurtulup yeniden yü­
zeye çık ış ıdır-ç .) Sonuncusuna, Adorno'nun gelecekle
i lgi l i oldukça zayıf ümidine gelince, bu ümidi , çok daha
s ık ifade ettiği umut k ırık l ığ ına oranla pek ender rastla­
d ığ ımız ütopyan ın umutsuzluk içinde olumlanmasında
di le gelmektedir. Ne var ki , çokların ın onun bir kötüm­
ser olduğunu i leri sürmelerine rağmen, Adorno, "sanki
total bir teoriymiş gibi kendisiyle yetinmeyen bir negatif
teorin in umudu içinde barındırabi leceğini ve (total bir
sistem olmamanın) negatif diyalektiğin sunduğu umut
biçimi olduğunu"52 hiç unutmamıştır .

Adorno'nun negatif tarih felsefesinin kompleks
yapıs ın ı kavrayabilmek için , analitik amaçlarla, onun
entelektüel çal ışmaları ndaki birbirine zıt oluşturucu
öğeleri ele al ıp incelememiz yararlı olacakt ı r. Hegelgil
Marxist yaklaş ımın ın ağı r bast ığı çal ışmalarında
Adorno birçok bakımlardan Lukacs' ı nkine benzeyen
geçici bir şema izlemiştir. Bu çal ışmalarında yalnızca
kapital izmin yükselmesi ve dünyadaki yayg ınlaşması­
nın dünya tarihi açıs ından önemini vurgulamakla kal­
mamış; ayrıca, bu sürecin doruğa ulaştığı anın burjuva
bireyi yükselişinin en i leri uca vardığ ı ve proleteryan ın
henüz yeni yeni b i r araya gelmeye başladığı On doku­
zuncu Yüzyı l ın ilk yarısı olduğunu da savunmuştur. Bu
çerçeve içinde, s ık sık, "sınıf savaşın ın toplumun her
yerinde yer almış bir grup olan orta sınıf i le, toplumun
neredeyse dış ında kalmış bir grup olan proleterya ara­
sında bir çatışma şeklinde kendini gösterdiği 1 848 yı l ı ­
n ın öncesindeki ve sonrasındaki dönemden"53 olumlu
bir d i l le söz etmiştir. Felsefe açıs ından bakı lacak olur­
sa, bu dönem Hegelin yükseldiği ; gerek pozitif ve ge­
rekse negatif diyalektik felsefenin temellerinin atı ld ığ ı

1 42

dönemdir. Kültürel alanda ise, aynı dönem Goethe'nin,
Balzac' ı n, ve Adorno için hepsinden önemlisi Beetho­
ven'in birbirini izlediği dönemdir. Bu kişi ler, Adorno'ya
göre, özne ile nesne arasındaki dolayımlanmış birlikte­
l iğin çöküşünden önceki yüksek burjuva kültürünün
zaferini temsil etmekteydiler. Özell ikle Beethoven, "orta
dönemi" denen yı l larında, aktif öznenin niyetini nesnel
bir form içinde temsil edebilen hakiki totaliteler olan
sanat ürünleri yaratabilmiştir. Diğer Hegelgil Marxistler
gibi Adorno'nun da batı kültürünün gerilemesinin, hatta
"decadence"ının bu dönemin bitiminden itibaren başla­
d ığ ın ı düşündüğünü Lukacs'ı n eski öğrencisi Ferenc

Feher i leri sürmektedir. Feher, Adorno ile Lukacs' ın
birbirlerinin tam tersi konumda oluşların ın da Adorno'
nun bu farklı bakışından kaynaklandığını söylemektedir54.

Feher'in bu konuyu yeniden ele al ıp böyle de­
ğerlendirmesinde çok doğru yanlar var. Fakat
Adorno'nun tarih felsefesindeki birbirine eşit ağı rl ıktaki
karşıt görüşlerin ve eğil imlerin yer aldığ ın ı yeterince
önemsememişe benziyor. Her şeyden daha açık seçik
olan noktalardan biri, · estetik modernist yanı ile
Adorno'nun yakın dönemdeki gelişmeleri değerlendir­
mekte Lukacs gibi konvensiyonal Hegelgi l
Marxistlerden farklı bir çizgide oluşudur. Çekingen bir
tav ı r içinde burjuva yüksek sanatın ın yitiri lmiş bulunan
altın çağına gizli bir nostalji duymak yerine, Adorno,
ister burjuva gerçekçiliği gibi , isterse proleterci gerçek­
çi l ik gibi görünsün, "sağl ıkl ı " bir gerçekçiliğin ya da kla­
sisizmin restorasyonu çağrı ların ı her defasında red­
detmiştir. Gerçekten de, Adorno için geriye yönsemeli
düşünceler, gerek psikolojik ve gerekse toplumsal ya
da kültürel yönden kuşku ile bakılması gereken olgu-

1 43

lard ı . Rimbaud'dan itibaren, diye i leri sürüyordu
Adorno, hiç değilse eski sanat form'ların ın masumca
yeniden ihya edilmesinin mümkün olabileceğini red
anlamında, mutlak bir biçimde modern olmak gerek­
mektedir. Gerçekten de, Adorno'nun o kadar hayranı
olduğu Schoenberg'in "yeni" müziğ i b i le "yaşlanabil­
miş"55 ve Stravinsky'nin son günlerindeki on-iki ton
d izisine dönüşünde görüldüğü gibi otantik olmayan bir
restorasyonun nesnesine dönüşmüştü. Yakı n günlerde
Adorno'ya yöneltilen bir eleştiri kısmen hakl ıd ı r. Adorno
da kendi söylediklerine sonuna kadar uygun davrana­
mamıştır. O da, her zaman "yeni" kalamamış; klasik­
leşmeye başlamı ştır. Bir anlamda, avant-garde' ın ölü­
münden sonra geçerl i l iği kalmayan bir tür klasik
modernizmin savunucusu gibi görünme durumunda
kalmıştı r56• Fakat bütün bunlara rağmen, Adorno, daha
ortodoks Hegelgil Marxistlerde görülen restorasyonu
beklenen devrime bağl ı bir kültürel bütünlüğün yitik
çağına duyulan nostaljiyi hiçbir zaman paylaşmamış ve
bunu reddetmiştir.

Adorno'nun Hegelgil Marxizm'den daha da kesin
biçimde farkl ı olan yan ı ise, onun, "bunal ım dönemin­
deki bir kültürel manderen" oluşudur. Bireyci dönemi
s ırasındaki burjuvazinin başarı larına duyduğu saygı
bakım ından. kısmen. Lukacs'la bu konuda aynı tutuma
sahipmiş gibi görÜ(lse de, bu başarıları reel "kültüre"
değil de temel i oluşturan "uygarl ığa" ait olgular saydığ ı
için, Lukacs'a oranla, bunların kapitalizmin yükselişi i le
i l inti l i olduğunu kabulde çok daha ihtiyatlı ve mesafeli

1 44

olmuştur Adorno.' Ayrıca , bu başarı ların gelecekte
proleterya tarafından yeniden canland ı rı l ı p yenilenebi­
leceğini söyleyebilmekte de, çok daha fazla, ihtiyat l ıd ır.
Böyle düşünmesinde ise, Weber'den öğrendiği bürok­
ratik, araçsallaşt ı rıcı , formel rasyonal itenin karanl ı k
yanlarına i l işkin görüşlerin özell ikle önemi vard ır. Ona
hiç de dostça bakmayan eleştiricilerinin Adorno'yu her
türlü intellecf in romantik bir düşmanı57 olarak nitelen­
dirmelerinde kendilerine dayanak aldıkları bilime ve
.teknolojiye karşı Adorno'nun duyduğu nüanslı güven­
sizl ikte de, gene, Weber'den öğrendiklerinin rolü vard ır.
Adorno'nun düşüncesindeki bu eği l imin locus

classicusu ise Aydmlanmanm Diyalektiği olmuştur. Bu
çalışmada, Bat ı 'daki i lk kopmanın , kapitalizmin yükseli­
şinden çok daha önce ilk işbölümünden itibaren; _yan i ,
öznenin nesne'den ayrı lmasından ve Doğa üzerinde i lk
tahakkümün kurulmasından itibaren başladığı i leri sü­
rülmektedir. Aydmlanmanm Diyalektiğt'nde kapitalizmin
meta formu daha önceki bu olayların bağıml ıs ı kabul
edilmekte; ve bütün bu gelişmelerin, kaçın ı lmaz bir
kader gibi , geçen zaman içinde, hor görülmüş Doğa'nın
bir anlamda öcünü alması sayabileceğimiz bugünkü
faşizme gelip dayandığ ı söylenmektedir.

Solcu muhaliflerinden çok, kültür hayatındaki düş
kır ıkl ığ ın ı paylaşmaya eği l iml i sağ kanat yazarlarda
gördüğümüz bir buruklukla Adorno ve Horkheimer

mitik düşüncenin yerine geçmek isteyen , fakat ger­
çekte onu tekrarlamaktan öte gitmeyen
rasyonal izasyonun umulmayan sonuçların ı ayrıntı ları

• Böylece, bu başarıları Lukacs burjuvaziye atfederken.
Adorno çok daha önceden beri insanl ığ ın sürüp gelen tari­
hine, birikimine atfetmiş oluyordu-ç.

1 45

i le ele a lmış lard ı r. Bir yorumcunun deyişiyle, bu
"retrogressive anthropogenesis"in58 sonuçları
(tazammunları) ise Negatif Diyalektil<te görülen ve sık
s ık al ıntı lanan şu acı sözlerle dile geti ri lmiştir: " i nsanl ı ­
ğ ın vahşetten insanca bii gelişmeye doğru ilerlemiş bir
tarihi yoktur. Olan tarihi ise, sapandan, megatonluk
bombalara yönelmiştir"59. Adorno'nun tarih felsefesini
tek başına ifade edebilecek sözler olarak ele al ınd ığ ın­
da bu söyledikleri onu eleştiren yazarlardan birin in şu
sonuca varmasına neden olmuş bulunuyor: "Marx'da
tarihin kutsal laştırı l ıp yücelti lmesi diye eleştirilen anla­
y ış , Adorno'da tarihin "ibl isleştiri lmesine" dönüşmüş
bulunuyor. Hegefde mahkum edilmiş, tel in edi lmiş şey,
şimdi yeniden itibar kazanıyor: Radikal şer - ya da
Şeytan, - böylece, Dünyanın Tin'i konumuna getiri lmiş
oluyor'ı6°.

Bu söylenenler kısmen haklı ise de, bunlar
Adorno'nun kendisinden önceki düşünce geleneklerin­
den miras aldığı diğer birikimleri karşısında tek-yanlı bir
değerlendirme olmaktadır. Yukarıdaki a l ıntıdaki dinsel
söylem Adorno'nun miras ald ığı bu birikimlerden birinin
kaynağının ne olabileceğini açıkl ıyor. Onun düşüncesin­
deki Yahudi geleneğinden geliyor bu içerik . Burada da
birbirine zıt iki etki söz konusudur. Mahşer düşüncesin­
den ya da onun izlenimlerinden etkilenen Adorno,
Auschwitz'i, tarih'e Mesihgil bir müdahalenin tam da
beklenmesi gereken bir an; tarihin kurtuluşa ya da fela­
kete yönelme öncesi ölü noktası ·oıarak değerlendirmiş­
tir. Fakat ne var ki, Auschwitz, onun için Mesih'in değil
lblis'in duruma müdahale ettiği bir an olmuştur. Bu ne­
denledir ki, tıpkı bir H ı ristiyan' ı n lsa'dan Önce ve lsa'dan
Sonra demesi gibi, Auschwitz'den Önce ve

1 46

Auschwitz'den Sonra diye tarihi ikiye ayı rmıştır . Bu an­
lamda, tarih i l le de her gün biraz daha cehenneme yak­
laşması gereken bir süreç sayı lmış değildi . Tersine, ta­
rih , özellikle Hiroşima'dan al ı nacak derslerin de etkisiyle,
bugüne kadarki seyrinden çok farklı bir gelişme çizgisi
izleyebi lecek biçimde, radikal bir kopuşa da hazır bir
süreçti Adorno'ya göre. Fakat bu düşüncesinde, bu tür
Mesihgil bir müdahale ile tarihin seyrinin değişebileceği
görüşünde, Benjamin'in hep umutla beklediği , Adorno'
nun ise bütünüyle terk edemediği, çekilen acılara bir son
verecek kurtarıcı an konseptinin etkileri vard ı .

Son olarak, Adorno'nun negatif tarih felsefesınde ,
belki de, kısmen, birl ikte birçok düşüncelerinden etki­
lendikleri Nietzsche'den gelen proto-deconstructionist

bir öğe de vard ı . Adorno bugün yitiri lmiş bir bolluk ve
özgürlük dolu i lk geçmişten kuşku duymakla kalmıyor,
diyalektik gelişmeyi ya da kültürel çöküşü kesintiye
uğratabilecek yinelenmelerin olabileceği konusunda da
hayli duyarl ı bir tutuma sahip bulunuyordu. Daha
1 932'de yazdığı "Doğal Tarih ldea'sı Üzerine"61 başl ıkl ı
çal ışmasında bile, Doğa' nın hareketinin ağı rl ığ ı i le
tarih in dinamizmi üzerinde durmuş ve bunlardan birini
diğerinin önceliğini geçersiz kı lmak için kullanmışt ır .
Modernizm tartışmalarında bile, (yabancı laşma'dan
önceki-ç .) arkaik-olan' ın yeni formlar içinde geri gele­
bi leceğini ; en tarihsel olanın bile "Doğallaştırı labilece­
ğini" hep söylemiştir. Adorno için, modernizm ve mo­
dernleşme, yapı ların progressive bir çözülüme uğradı­
ğı ; "katılgan her şeyin buharlaşıp havaya karışt ığ ı "62 bir
süreçten; böyle, tek bir boyutu ile ele a l ınabi lecek bir
süreçten ibaret değildi . Hala kitle toplumu analizlerinin
deği l , s ın ıfsal analizlerin uygulanması gerektiği konu-

1 47

sundaki ısrar ve savunusunu daha önce görmüş ve
incelemiştik. Aynı şekilde , ideolojinin maskelemeye
çal ıştığ ı , fakat hala etkin olabilecek durumda bulunan,
ne var ki artık varl ığ ın ı saklı bir biçimde sürdürmeye
çalışan öğeleri de hep göz önünde tutmaya, bunları
unutmamaya özen göstermiştir.

Yani , Adorno "hep-aynı " olanın bugünkü gücünü
vurgulamış olmakla beraber, bunun · varl ığ ın ın gele­
cekte bir gün ortadan kald ırabileceği umudunu da h iç
terk etmemiştir. Bir karesinde söylediği gibi , "Yalnızca ,
yaşanan en son zamanın hiç değişmeyen zaman oldu­
ğunu bi lebilenlerdir ki , farklı olanın gerçekleşmesine
yard ımcı olabil irler"63• Adorno'nun gerçekten yeni ve
gerçekten farklı olana duyduğu dinmek bi lmeyen arzu,
onun, irade dışı , karnaval maskarası gibi olan ve hep
durmadan kendini tekrarlayan indirgenemez fark l ı l ikla­
rın yaşandığı bugünkü toplumu olumlayan
deconstructionist eğilimden etki lenmesine engel ol­
muştur. Bir keresinde Habermas' ın işaret ettiği gibi ,

Adorno 'nwı Negatif Diyalektik 'ini ve Estetik Teori '
sini cic/c/i hir hic,:imde e/eall{> kuhul edecek olursak \'e

Bı.:ckell 'ten cıl1111111şcı hı.:11=e.w11 hu scıh11eyle arcmu=dcı

helirli hir 111e.wfİ!yi korııycıhilirsek J:Örc/üifümü= (/w­
yall) km·rc1111.\'lll/cış11r111ak içi11 hir tür poststriikıiiralisı

ol111c11111= Kı.:rekecı.:kıir. Aclomo ise hic,: /)(�l 'le yap111a-

1111ştır. 011u11. hiiyle hirşeyi Eleştirel Teorinin diişii11sel

111ira.rnw hir ihcmeı .\'l�raccıfe111da11 lıic,: kuşku duyma­

mak gı.:reki. 1ı.ı .

Ya da, ne denli Nietzsche'ci görünürse görünsün,
tarih felsefesi açıs ından ifade edecek olursak, Adorno
gerçekten yeni ve farklı olmayan bir hayatın hep kendi-

1 48

ni yinelemesinin sonsuza dek süreceği inancın ı hiçbir
zaman kabullenmemiş; böyle bir şeyi, gerekli ve iyi
olduğunu düşünüp olumlamaya hiç yanaşmamıştır.

Adorno'nun birbirleriyle çatışan bu dünyevi şe­
malarından sonuç olarak ortaya çıkan ise, onun, her­
hangi bir pozitif tarih felsefesinin üzücü sonuçlar ve­
rebileceği ; özel l ikle, böyle bir tarih felsefesinin insa­
n ın gerek inisiyatifinin ve gerekse çektiği açı ların bir
yüce yasa adına görmezden gelinip hoş görülebildiği
theodicy'ye durumunda bunun böyle olacağ ı konu­
sunda köklü endişe ve kuşkular duyması olmuştur.
Adorno'nun ve Horkheimerin Aydınlanmanın Diya­

lektiğf nde uyard ıkları gibi ,

Tarih felsefesi Hıristiyanlıkta ortaya çıkmış bulunan
bir süreci tekrarlamaktadır:

Var!tif 1111, yaşamın ac:ilarm hakkı saydan merhamete

horçlu �l'ilik tarihin seyrini helirleyen ve nihai zaferi

getirecek hir gü<,: olarak. sır gihi saklanmaktadır. Bu

iyilik dünyanm ruhu ya da içkin bir yasa gihi

iJolleştirilmektedir. .. Birleştirici hir teorinin

korrela.\vonu re inşa edilmiş hir şey olarak. �vi ol-

111akıa11 çok dehşet reric:i olan tarih karşısmda düşün­

ce. gerçekte, negat!l hir öğe olma durumundadır. Da­

ha iyi koşullara duyulahilec:ek hir umul varsa - l'e bu

yalm=ca hir aldan1111 değilse - höyle hir umudun hu

koşullarca gül·enc:e alıma almnuş. kahcı ve sonu/ ni­

telikte olduğuna gürenmek yerine. kökleri. herkesin

yaşamakta olduğu ortak aculan güç alan şeylere dıı­

y11/a11 sc�rgıya dt�vaıulm/num gerekir65•

1 49

Fakat söylenen bu umut bir aldanımdan ibaret
olmasa da, temel lerinin nerede bulunduğunu görmek
Adorno'nun psikoloji ya da toplumbil im analizlerinde
kolay olmamaktadı r. Yönetim alt ına a l ınmış dünyanın
totalize edici iktidarına karşı d irenişe temel olabilecek
belirli toplumsal güçler ya da yapı lar yoktur. Dışsal olan
toplumun gitgide artıp yoğunlaşan müdahalelerine kar­
şı sürekli dayanabilecek ve toplumsal-olana indirge­
nemeyecek bir psikolojik alt-katman da yoktur66• E lbette
ki , Adorno'nun anlayış ına göre, status qi.ıo'nun muha­
fazasına yarayacak biçimde araçsallaştı r ı lamayacak ve
gerçekten dönüştürücü işlev yüklenmeye aday bir siya­
set de yoktur. Gerçekten de, Eleştirel Teorinin kendisi­
nin dış ında, özgürleşim beklentileri için tutunabilecek
tek dal olarak, Adorno'ya göre, Stendhafin "mutluluk
vaadi" dediği sanat kalmaktadı r. Son bölümümüzde, bu
nedenle, Adorno'nun çağdaş kültür hayatın ın gitgide bu
tür sorunlara karşı duyarl ığ ı körelmekte olan kakofoni­
sine rağmen, ütopyanın hala süren solgun kalp atışla­
rın ın nereden geldiğini bulabilmek için yaptığı gerçek­
ten önemli çal ı şmalar üzerinde duracağız.

1 50

4. Manipülasyon Olarak Kültür;
Kefaret Olarak Kültür

' in dem, was man Philosophie der Kunst nennt, fehlt

gewöhnlich eins von beiden; entweder die Philosophie oder

die Kunst.' 1

FRIEDRICH SCHLEGEL

"Kültür", Raymond Will iams' ın yakın günlerde be­
l irttiği gibi , " İ ngil iz di lindeki anlamca en karmaşık iki üç
sözcükten biridir"2. Bütünüyle aynı içerikte olmasa da,
On sekizinci Yüzyı lda Civilization3 anlamında kullanı­
ş ından günümüze dek Alman di l indeki Kültür sözcüğü
için de aynı şey söz konusudur. Yirminci Yüzyı l ente­
lektüelleri arasında kültür sözcüğünün çoklu anlamları
ve bunların çel işkir. sonuçları konusunda, Alman dil in­
deki Kültürden, Anglo-Amerikan culture dünyasına gi­
ren , sonra yeniden Alman kavramsal dünyasına dönen
ve hangi anlam dünyasındakini yaşarsa yaşasın , her
ikisini de kendine yabancı sayan Adorno kadar duyarl ı ­
l ık gösteren düşünür çok ender olmuştur.

1 5 1

Adorno'nun bu konuda en cezbedici yan ı , sözcü­
ğün her anlamın ı kapsayacak kadar çok sayıda ve içe­
rikçe çok zengin yazı lar yazarak kültür konusunu ince­
lemiş oluşudur. Psikoloj i , toplumbil im ve belki felsefe
konularındaki çal ışmaların ın bile, bu konularda daha
önceki yaklaşım ve tutumların bir anlamda eleştirisi
olarak yazı lmış çalışmalar olmasına karşı l ı k, kültür
sorunlarına ilişkin analizlerinin birinci l materyalle çok
daha yakında·n bağlantı l ı çal ışmalar oluşudur. Bir mü­
zisyen ve kompozitör olarak, sanatla i lgi l i bu sorunları
yetkin bir biçimde inceleyebilmiştir. Thomas Mann' ı n
Doktor Fausfunun yaz ımı i le i l işkisinin gösterdiği gibi ,
edebiyatta da yalnızca bir eleştirmen olmanın i lerisinde
bir yakın l ığ ı ve yetkinliği vard ı . Gerçekten, denebil i r ki,
eleştiri yazı ların ın çoğu bir sanat ürünüymüşçesine
artistiktir4 . Aynı konularda yazı lmış sosyal bi l im çal ış­
malarındaki söylemden farkl ı l ığ ı onun bu yanındand ır .
Quasi una Fantasia'da5 gördüğümüz gibi , kimi zaman
metnin yapıs ın ı sanki bir müzik bestesiymiş gibi yapı­
land ı rabilmektedir. Metinlerinin bu uçuşan yapıs ı i le
Adorno bu açıdan kendisi i le karşı laştı rı lmaları pekala
mümkün gözüken deconstructionisflerin bir habercisi
gibidir6. Yazı ları , yazdığı metin lerin birer eleştirimi , yok­
sa birer sanat ürünü mü olduğuna kolay karar vereme­
yeceğimiz kadar, ikisine de yakın, ama ikisini gene de
birbirine karışt ırmayacak niteliktedir.

Kültürden söz etmek, daha sözün başında, bu
sözcüğün antropolojik anlamı ile elitist anlamı arasın­
daki karşıt l ık üzerinde durmayı gerektirmektedir. Ant­
ropolojik anlamıyla kültür, en azından Herder'e dek
uzanan bir geçmişten beri, bütün bir hayat tarzın ı ifade
etmektedir: Pratikler, ritüel ler, kurumlar, insan yapıntısı

1 5 2

araç gereçler ve şeyler, metinler, idea'lar ve imgeler.
Elitist anlamıyla kültür ise, saray çevresindeki konuşma
ve davranışlardaki sunil ikten uzak, insanın iç zenginli­
ğini yansıtan sanat, felsefe, edebiyat, bi l im adaml ığ ı ,
tiyatro, vb. , gibi "eğitiml i" insanın insan' ı insan kı lan
uğraş ve merakları" anlamına gelmekteydi . Önemi gi­
derek azalan dinin bir benzeri olarak kültür, 1 9.yüzyı lda
insanın en soylu başarı ların ın ve en yüksek değerleri­
nin biri kimlendiği "popüler" ya da "folk" kültürden .oldu­
ğu kadar "uygarl ığ ın" daha çok maddi nitel ikteki başarı
ve ürünlerinden de ayrı tutulan bir alan olarak ortaya
çıkmışt ır. Bu tan ım ın inkarı olanaksız h iyerarşik ve
elitist yanlarından ötürü, bu tür dar anlamıyla kültür
anlay ışları , kültürün karmaşık yapıs ın ı toplumsal
tabakalanmalarla açıklamayı yeğleyen popülist ya da
radikal eleştiriciler tarafından kabul görmemektedir.

Adorno'nun kültürü çok-anlamlı bir yaklaşımla ele
al ıp incelediği çal ışmaları kültür hayatın ın birçok yanla­
rın ı kapsayacak kadar çeşitl i l ik göstermektedir. Yaban­
cı bir ortamda yaşayan bir mülteci olarak, kimi zaman
bir kültür antropoloğu gibi , geldiği ülkenin onun için
yabancı olan pratiklerini araşt ırıp anlamaya çal ışmış
gibidir. Öyle ki , çoğu kez keskin bir görüşle, hayvanat
bahçelerinden tutun da boşanma pratiklerine, jogging'
den tutun da uyurge.-;:erliğe, zeka testlerinden tutun da
occultism'e kadar birçok konuda incelemeler yapmış,
yazı lar yayınlamışt ır. Kültürü geniş kapsamı içinde al ıp
incelerken, bu i lgisinin temelinde, materyal realite i le
manevi realite arasındaki karşı l ık l ı -etkileşime olan i­
nancı bulunmaktadı r. Hayatın olağan yanları i le i lgisi
olmadığı söylenen yüksek kültür alanı i le, insanın i lgi
ve gereksinmeleri üzerinde de duran gündelik hayata

1 53

daha yakın kültür alanın ı soyut bir biçimde, örneğin
Kant estetiği biçiminde birbirinden ayı rmak, bütün kül­
türlerde, duyumsal yanı çok daha genel kapsamlı olan
gelecekteki mutluluğun somatik bir profigürasyonunu
ihtiva eden hedonist momentin inkar edilmesi demekti .
Kaldı k i , kültürü yalnızca maddi konuların üstünde bir
şey say ıp yüceltmek, kavramın eleştirel potansiyelini
güçsüzleştirmek olmaktaydı . "Kültür ve Yönetim" üzeri­
ne makalesinde yazd ığı gibi , "Nötralizasyon süreci­
kü ltürü ayrı ve d ışsal bir şey, praxis i le mümkün her­
hangi bir bağlantıdan uzak bir olgu olarak düşünmek -
onun, usanmadan kendini pisliğine bulaştı rmama he­
vesinde olduğu toplumsal sistemle bütünleşti ri lmesini
mümkün kılmaktad ır"7 .

Ayrıca, Adorno'nun Marxist yanı da, kökeninin
toplumsal eşitsizlikten kaynaklandığ ın ı unutmaya çal ı­
şan ve bu utanç verici yanından habersiz gözüken bir
kültür kavramına hiç �üven duymamaktaydı . "Bütün bir
kültür" diyordu ısrarla, "varl ığ ın ı üretim alanındaki ada­
letsizl iklere ve bir o kadar da ticaretteki haksızl ı klara,
aldatmacalara borçludur"8. Kültürü toplumun üstünde
bir düzeye aitmiş, toplumdaki kısıtlamalarla hiç i lgi l i
değilmiş gibi göstermek modern hayatı kuşatan tahak­
kümcü totaliteyi gözardı etmek olur. Gerçekten de,
diyordu Prizmalarda, "Kültürel eleştiri de, en büyük
kültür, böylesi bir kü ltür kavramın ın ta kendisidir. Çün­
kü hiçbir gerçek sanat çalışması , hiçbir hakiki felsefe,
kendi anlamları gereğince, kendi içlerinde henüz ken­
dilerini tüketip kendileri için varl ı k kazanmış değildir .
Sanat çal ışmaları ve felsefeler, kendi lerini ayrı tutmaya
özen gösterdikleri bugünkü aktüel hayat-süreci ile i l iş­
kileri içinde varl ık sürdürebil iyorlar hala"9. Gerçekten

1 54

de, belirli sanat çal ışmaların ı aşkınlamış böylesi bir
kü ltür kavramını tasarlamak tehl ikel i bir gelişme ola­
caktı Adorno'ya göre. "Kültürden söz etmek," diyordu
Adorno ve Horkheimer paradoksal bir biçimde, "daima
kültüre karşıt olmuştur. Genel bir gösterge olarak kül­
türden söz etmek, bir embriyon biçiminde, kültürü yö­
netim i l işki leri alanına kapatacak olan şematizasyonu
ve kataloglama, s ın ıflandırma sürecini de içinde barın­
dı rmaktadı r"10 .

Fakat, Hegelgil Marxist yanı i le, parçalardan biri­
nin fetiş konumuna getiri lmesinden kaçınan holistic bir
analizin gerekirl i l iğini ısrarla vurgulayan Adorno, aynı
derecede, parçaları barındıran bütünün içindeki indir­
genmesi olanaksız çel işkilerin varoluşlar ın ı görmek
gerektiğinde de ısrarl ıyd ı . Bu çelişkilerin en temei nite­
l ikte olanı ise, daha önce belirttiğimiz gibi , Ayd ınlan­
manın diyalektiğine temel teşkil eden zihinsel emek ile
bedensel emeğin birbirinden koparı l ıp ayrı lmış oluşuy­
du. El itist anlamda betimlenen kültür kavramı ile, bütün
bir hayat tarzı olarak kültür anlayışı arasındaki geri l im
de, asl ında, işte bu çok eski ayrımdan kaynaklanmak­
tayd ı . Bu geri l imin ortadan kaldı rı lması Adorno'nun en
başta gelen arzusu ve tutkusuydu . Ama , çözümün va­
rolan kültürün içinde mümkün olamayacağ ın ı ; yüksek
kültürün bugünkü gündelik hayat ın kendi düzeyine indi­
rilmesinin ise, bu kültürün özgürleşimci potansiyeli
realize etmeden ortadan kaldırı lması anlamına gelece­
ğini bi liyordu.

Bu nedenledir ki , diyalektik bir kültür teorisi bir
yandan kültür ve maddi hayat arasında varolduğu
söylenen soyut iki l i karşıtl ığa; bir yandan da, en az

1 5 5

bunun kadar soyut, bu ikisinin farklı şeyler olduğunun
görmezden gelinmesine yüz vermemek zorundaydı .
Minima Moralia'da "Banyo suyu ile çocuk" başl ıkl ı bir
aforizmada bu argümanını şöyle anlatmaktaydı :

"Kültürel eleştirinin mot(fleri urasmda en uzun geç-

111işe sahip olanlardan ve en önemlilerden biri şu ya­
lwubr: Kültür i�vlesine hir toplu111 ya111lsu111a.H yaratır

ki. hijyle hir topl11111a la,Vlk insan dalıcı doğ111amıştır:

hütiin insan ürünlerine temel teşkil eden 111addi ko­

şullardan t�vn hir alambr: ve hu· rahatla111a ile. hu

kwıd1r111aca ile. bugünkü ı•aroluşumu=u belirleyen

kötü ekonomik etmenlerin sürüp gitmesini sağlar. Bu

kültür an!tıyışı hir ideol<?iidir ı·e daha ilk hakıştu bur­

juva şiddet doktrininde de. hunun karşllmda da:

Niet=sclıe 'de de. Marx 'da da hunun ortak hir iizellik

olduğu anlaşllır. Fakat ta111 da hu kültür a11layış111111

kendisi. tıpkı yalana ilişkin ı�rarmalarda olduğu gihi.

şüphe ı�vwıdml'I hir biçimde ideol<?iü·e dö11üş111e eği­

limine sahiptir "1 1 •

B u tersine çevri lmenin nedeni, Adorno'ya göre ,
böylesine işe yaramayan; kültürü , böylesine, düpedüz
status quo'nun ideolojik bir yansıması na indirgeyen bir
kü ltür anlayış ın ın yüksek kültürdeki aynı güçle karşı
koyan itkilere de haksızl ı k edişidir. Kültür sözcüğünü
ne zaman işitseler el leri tabancalarına giden, gerek
sağda ve gerek solda yer a l ıp da kültürün kirli yanları n ı
ortaya serip dökmeye meraklı bazı yazarlardan farklı
olarak Adorno kültürün ideolojik boyutu üzerinde dur­
duğu kadar eleştirel boyutu üzerinde de durmuştur:

. . Yaşadığ11111z maddi realite değişim değeri dünyası

olduğu sürece. kiiltiir hu diinyanm tahakkümünü kahul
1 56

etmeyi ne kadar reddederse etsin. hu reddediş. varo­

lan var/ığ1111 sürdürdüğü sürece, yamlmasıdır. ('ünkü.
şu hir gerçek ki. ö=gür \'e dürüst hir değişim

(exclıange) hir ya/mıdır: onu reddetmek. inklir etmek

saklanan lıakikallen. erişilememiş lıakikallen de sd=

etmektir: Meta dünyas111111 oluşturduğu yalanm karşı­

s111da. hu yalam inkdr iç-in söylenen yalan hile hir dii­

=elt ic:i olmaktadtr " ' -'.

Gerçekten de, kı saca inceleyeceğimiz nedenler­
den dolay ı , Adorno beğendiği sanat çal ışmaları i le be­
ğenmedikleri arasındaki ayırıcı s ın ı rı , sanat çal ışmala­
rın ın bu açıdan tutumların ın , konumların ın ne olduğuna
bakarak bel irlemektedir.

Diyalektik kültür eleştirisine düşen, bu durumda,
ne akl ı n nesneden, sanatın yönetimden, kültürün uy­
garl ı ktan ayrı düşmüş bulunuşunu yüceltmek; ne de,
bunlar birbirinden ayrı düşmemişler gibi , gerçeği
gözardı etmektir. Diyalektik kültür eleştirisi , nesnel içe­
riği ve taşıd ığ ı mutluluk vaadi, ancak, kendisinin geniş
anlamdaki kültür düzeyinde yaygınlaşıp genelleştiril­
mesiyle gerçekleştirilebi lecek olan yüksek kültürle de
i lgi lenmek zorundad ı r. Bu yüksek kültürün bugünkü ve
geçmişteki toplumların materyal koşullarına bağ ıml ı
oluşu, onun mutluluk vaadinin gerçekleştiri lmesini pe­
şinen önlemektedir. Bu yüksek kültürün radikal özell ik­
lere (öğel'ere-ç.) de sahip bulunan bulanıkl ığ ı (kesin bir
biçimde şu yana aittir denemeyecek karmaşı kl ığ ı-ç .)
üzerinde önemle durmak gerekmektedir. Diğer b ir de­
yişle, el it kültür anlayışındaki eleştirel enerj inin antro­
polojik anlamdaki kültürün ideolojik işlevine karşı hare­
kete geçiri lmesi; bu arada da, antropolojik anlamdaki

1 5 7

kültürün progressive itki lerinin (impulses) elit anlamdaki
kültürün tutucu etki lerine (implications) karşı konum­
land ır ı lması gerekmektedir. ("

Günümüzün kır ı lmalara uğramış kültürel realite­
sindeki özgürleşimci potansiyeli kurtarmak için,
Adorno'ya göre, onun içkin ve aşkın eleştiri adını ver­
diği yaklaşımları birl ikte kullanabilecek karmaşık bir
yöntem gerekmektedir. Kökeni Schleiermacher ve
Dilthey' in hermeneutic geleneğine 1 3 uzanan içkin yak­
laş ım, kü ltürel eleştirinin eleştirmek istediği kültüre sıkı
sık ıya ve içten bağl ı olduğunun anlaşı lmasından yola
çıkmak zorundadı r. Mannheim üzerine yazdığı bir ma­
kalede uyard ığ ı gibi ,

Mannheim '111 'hağ/antlSI= ' ('{ree:flaoting) sayarak

inıelligenısia :YI yücelt işine verilecek yamı hunlarm

' Varolandan kök/endikleri · yolundaki reaksiyoner ö­

nerme_vi söyleyip geçmek değil: hağlanıı.'il=mış gihi

görünmeye çalışan intelligentsia 'n111 değiştirilmesi

gereken ve kendisinin de eleştirir gihi gözüktüğü va­

rolandan hayal hulduğunu hu inte/ligenısia 'nın yüzü­
ne vurmak olmalıdır 14•

lntelligentsia'nın bugün varolandan hayat bulmuş
olması , eleştirinin bunların kültüründeki değerleri sorgu­
lamak için elverişli bir yana sahip olmadığı anlamına

(+ı Basit anlamdaki kültür hayatın ı , yüksek kültürün olumlu
öğeleri aracıl ığı ile eleştirilmeli; yüksek kültürün sıradan in­
sanları hor gören ve bugünkü hayatı değiştirmemeyi üst­
lenmiş yanlarını da, onun temelini neyin oluşturduğu gös­
tererek etkisiz kı lmalı. Antropolojik anlamda kültürdeki, ya­
ni bütün bir hayattaki canlı l ığ ın ı sürdüren mutluluk beklen­
tisini elitist kültürün tutum etkilerine karşı konumlandırmalı ,
anlamında-ç.

1 58

alınmamal ıdır. Çünkü, içkin (batıni) eleştirici (bağlantısız
gibi görünen intelligentsia'nın) değerlerini , nesnel dün­
yan ın realiteleriyle karşı laştırı labilecek ideoloji ler olarak
ele al ır .

İç-kin eleştiri. hir ilke olarak. sahih olmaywun hi=tıtilıi

ideoh�jinin kendisi değil. onun realite.ve ıekahül edi­

yormuş gihi görünmeye çalişma.H olduğunu hilir. İ<;­

kin eleş/iri enıelektih!I etkinliklere ı·e sanala ait olgu­

/an incelerken. hımlarm .fim11/ar1111 ı·e anlamlamu a­
nali= ederek. ohjekı((ideut '/an ve özendikleri. ke11di­

/eri11i oymuş gihi göstermeye ç·a/işııklan şeyler ara­

smdaki ıezaclt kaı·ramc�ra. hu tezcuh açığa <;tkarmaya

çaliş11.ı5•

Bununla beraber, yirminci yüzyı l ın ortalarında
böylesi içkin eleştiri yapabilme yeteneği, Adorno'ya göre,
toplumun yeniden - üretiminde hakiki ideoloji lerin rolünün
azalmakta oluşu yüzünden, tehdit altındadır. Geleneksel
olarak, ideoloji ler problematik bir toplumsal durumun,
bunun problematik bir durum olduğunu algı lama yetene­
ği devam ediyorken, haklı laştırılması için oluşturulmak­
tadır. Niyetleri mazur göstermeye yönelik olsa bile, ide­
oloj i ler, haklı laştırmaları ile, öyleymiş gibi göründükleri
realite arasındaki boşlukta eleştirel bir itkiye de sahiptir­
ler. Fakat Nazi deneyimi ile birlikte, Adorno'ya göre, ide­
olojinin içeriğini kimse ciddiye almamaya; herkes ideolo­
jiyi düpedüz bir manipülasyon aracı olarak görmeye
başladığı için, ideolojinin haklı laştırması ile kendisini o
imiş gibi göstermeye çalıştığı realite arasındaki boşluk
h iç hissedilmemeye başlamıştır:

Biitiiniiyle doh�ı·ımsız iktidar ilişkileri11i11 egemen ol­

cluğu yerde. cırflk. gerçekte lıiçhir ideoloji yoktur. . . İ-
1 59

deoloji /ıugiiıı kiıleleriıı /ıili11ci l'l' /ıili11�·alıulır. o/ıjekti/

rııhııdıır: hıı oh;c:kıi/ rıılııı ye11iılı:11-iin:ı111ck irin 01111

taklit edeıı. kiiriilım f ideoloji d�re l�\'rıJ /ıir şey ol-

111akıaıı �·ıkıııışllr. � 'ii11kii /ıiliııeıı a11lıı111ıyla ideolı!ii i­

�·iıı /ıir iktidar ili.>ki.\iııiıı /ııılımııwsı n• /ııı iktidıırı11

keıulisi11i11 sii= koııımı ili�k�ri kııınıra111ıı111ası gerl!kir.

Bıı ııede11le. ideoloji11iıı gerrekıeıı \'(/rolııhildiKi hir ya

iktidar ilişkisiııiıı do!.�r11ıılaıı111a_ra "'�ıw1111ası gereken

yerdir. İJeolojiııiıı ger�·ekıeıı rnroldu{!,ıı yerde iki idar

ilişkileri daha a= kahadır. l lııksı= hir /ıi�·i111de kar111a­

şıklıkla .rnrlaııaıı hııgii11ii11 ıoplıımıı. hıı arıdıı11 . . fedası

ile şeffcıfiır'".

Bu şeffafl ığ ın kendisi , status quo'nun
dolayımlanımdan bile yoksun yeniden-üretimleri olan ve
içkin eleştiri için gerekli haklı laştırma ve realite arasında
bir gerilimin bile kalmadığı kültürel pratiklerce maskelen­
mektedir. "Bu yüzden, artık, ideoloji olarak varl ığını sürdü­
remez olmuş; varolan koşulların ezici iktidarına boyun
eğmiş bir davranış modeli kendi başına (bir ideoloji tara­
fından haklılaştırılmasına ihtiyaç bile duyulmaksızın-ç.)
yaşanır olmuştur"17. Bu nedenle, Frankfurt Okulunun
1 930'1ardaki " ideoloji eleştirisinde"18 olduğu gibi , kav­
ramı nesnesi ile karşı laştı rmak, eğer gerçekten böyle
bir şey yapılabilmişse, art ık yetmez olmuştur.

Çünkü, eğer bugünün bütünü (toplumu) tümüyle
"hakiki olmaktan uzaksa," gerçekten eleştirel bir teoriye
destek olabi lecek aşkıncı bir noktanın ya da mevzilerin
bugünkü bütünün dışında bir yerlerde aranıp bulunabil­
mesi gerekmektedir. Toplumbilimsel amprisizme karşı
spekülatif teoriyi savunurken Adorno'nun işaret ettiği bu
noktalar, bu mevziler, bu kapasiteler ise, imgelem

1 (ı()

(imagination), bellek ve yaşam-deneyimi olmaktaydı .
Adorno açıktan açığa kendini övmek gibi bir niyet taşı­
maksızın, genel bir ifade ile, "bazı kimselerin bugünün
harc-ı alem normlarına bütünüyle uyumlanmamış bir
zihinsel yapıya sahip olmak gibi olağanüstü şanslı" 1 9
kişiler olduklarını söylemiştir. Frankfurt Okulunun gele­
neğinin mirasçı larına. özell ikle Habermas'a düşen iş de.
eleştirilerine daha yeterli bir aşkınsal ya da yarı-aşkınsal
hareket noktası araştırmak, bulmak olmuştur. Soruna
bulduğu çözümden Adorno'nun içinin rahat olmadığın ı
biliyoruz. Bunun kanıtı , ne içkin eleştirinin ve ne de aşkm

eleştirinin tek başına yeterli olamayacaklarını ısrarla vur­
gulamış oluşudur:

Her iki seçenek de-dışaru/a11. Ke11el aıılamda kiiltiir

kaınmıı açısmdan kiiltiiriin i11cele11111esi ı•e kiilıiirii

ke11disi11i11 kristali=e efliği 11or111lar ile değerle11dir-

111ek-eleştirl!I ıeori11i11 kahul edemeyl!Cl!ği şeylerdir.

İı,·kin ell!şfir�ri ya da aşkm eleşıir�ri. ikisiııdeıı hiriııi

seçmekte ısrar l!lmek flege/ 'in Kanı 'a karşı polemi­

ğindeki Kelenl!ksel mantığa Kl!ri cltJ11111ek olacak11r'11•

Her ne yolla olursa olsun, Adorno, günün geçerli
kültür sosyolojisinin amprik yaklaşım ı tarafından çok
yanlış ele alındığına inandığı kültürel konularda eleştirel
bir hareket noktasının korunması konusunda çok kararlı
davranmıştır. Lazarsfeld ile Radyo Araştırması Projesin­
de21 ortaklaşa çal ışmalarının devamına izin vermeyen
amprik yöntemlere karşıtl ığ ı , zaman içinde, belirli bir o­
randa yumuşamışsa da, daima, "kültür, kendisini ölçme­
ye yönelik girişimleri reddeden bir koşuldur"22 demiştir.
Amprik müzik sosyolojisinde uzman Alphons Silbermann
ile tart ışmasında ısrarla belirttiği gibi , bir sanat çal ışma-

1 (ı 1

sının objektif toplumsal ve estetik anlam ı , üretici ile tüke­
tici arasında dışsal bir süreç olan iletişime indirgene­
mezdi . Kültürel bir ürünün anlamın ı , ancak ve ancak
kendisinin içindeki dolayımlaştırı lmış toplumsal il işkilerin
teorik bakımdan bilgi l i bir biçimde incelenmesi ortaya
çıkarabilird i . Los Angeles Times 'n yıldız fal ı sütunu üze­
rine yaptığı keskin ve acı analizlerinde23 göstermiş oldu­
ğu gibi, kal itatif içerik analizi ele alınan kültürel olgunun
işlevini , bu kültürel olgunun kurbanlarının öznel reaksi­
yonları ile sınırlanmaksızın anlatabilirdi. Hans Robert

Jauss gibi birinin çok sofistike al ımlama estetiği
(reception aesthetics) bile, Adorno için, yetersiz bir yön­
temdi24. Her ne kadar Adorno'nun kendi estetik teorisi
Kanfa çok şeyler borçlu bir teori idiyse de, ister amprik
olarak, isterse hermeneutic yöntemle incelenmiş olsun,
Yargmm Eleştirisı'nden beri savunulan öznel ya da öz­
nellikler-arası beğeninin vurgulanması geleneğine hiçbir
yakınl ık, bağl ı l ık duymamıştır.

Bu yöntemler, tam da en s ık kullan ı ld ıkları alan
olan çağdaş kitle kültürü araştı rmaları için, özel likle ,
yetersiz kalmaktaydı . Kitle kültüründe manipüle edi lmiş
bi l incin eleştirel bir analiz için sonul data kabul edilmesi
yanl ış bir işti ; anlaşı lması , ayd ınl ığa ç ıkarı lması gere­
ken manipüle edilmiş bi l incin bu durumundan çıkar
sağlayan daha derindeki eği l imler, yönsemelerd i . Bu
derindeki güçlerin anlaş ı lmas ı , ancak, kitle kültüründe
yer alan ürünlerle daha doğrudan bir karşı laşma i le
mümkün olabil ird i .

Adorno'nun kitle kültürüne karşı duyduğu ısrarl ı
karşıtl ık onun en çok tart ışı lan, s ık s ık seçkinci bir
snob, kendini beğenmiş bir manderin , hatta (jazz'dan

1 62

nefret edişi nedeniyle) örtük bir ı rkçı olduğu yolunda
iddiaların i leri sürü lmesine yol açan özell iği olmuştur25 .
Bu tür fazla düşünmeden yapı lan hakarete varan suç­
lamalar, Adorno'nun kitle kültürüne yönelttiği eleştirile­
rin, kendi özell iklerinden dolayı kitle kültüründen daha
üstün olduğu söylenerek fetişleştiri lmek istenen en
seçkinci kültür ürünlerine de aynen ·yönelti lmiş bulun­
duğunu görmek istemeyenlerce yapı lmaktad ı r. Örne­
ğin , sinemaya yönelttiği eleştirilerinde söylediklerin
hemen hemen hepsini , genç Nietzsche'nin tersine,
Grek trajedisinin yeniden-diri l işi deği l de, "musikinin
ruhundan fi lmin doğuşuna tanıkl ık eden"26 operaları n­
dan dolayı eleştirdiği , Wagner üzerine söylediklerinde
de bulmaktayız. Ve cazda sade-mazoşist özü ortaya
koymakta ne denli h ı rsl ı davranmışsa, aynı patolojiyi
Stravinskynin müziğinde de göstermekte hiç gecik­
memiştir27. Kısacası , Adorno'ya göre, yüksek kültür ve
düzeyi düşük kültür; yani , bütün bir kültür bir barbarl ı k
momenti içermektedir.

Adorno'nun popüler �ültüre karşı duyduğu karşıt­
l ığ ın inkarı mümkün deği ldir . Gerçekten, Adorno'nun bu
konularda zaman zaman yeterince sabı rla ve her yanı
i le incelemeden değerlendirmeler yaptığı da olmuştur.
N itekim, örneğin "Jazz" sözcüğünün kendisine bile bir
türlü içinden yakın l ık duyamadığ ın ı , daha sonraları ,
kendisi de iti raf etmiştir. Ne var ki, Adorno'nun kitle
kültürüne duyduğu karşıtl ık , "kitlelerin ayaklanması"
yüzünden kültürün tapınağ ına pislik bulaştığ ın ı i leri
süren tutucu manderinlerinkinden çok farklı b ir köken­
den gelmektedir. Kitlelerin içinde yaşadığ ı ve çoğalt­
makta olduğu kitle kü ltürüne Adorno'nun duyduğu kar­
şıtl ık , bu kültürün , kitlelere yukarıdan ve görünmeden

1 63

empoze edi lmiş; tümüyle birbirinden kopuk, birbiriyle
uyumsuz öğelerden yapı lmış sentetik bir alaşım olu­
şundandı . Bugünkü durum, kü ltürel bir kaos ya da a­
narşiden çok, s ıkı bir yönetim ve denetim altına alma
durumuydu. Adorno bu denetimin ve yönetim altına
almanın hesapl ı kitaplı yapılan bir şey gibi görünmedi­
ğinin farkındayd ı . Olayın bozguncu açıklamalarla ay­
dın latı labi leceğini düşünmüyordu . Fakat, kü ltürel bir
tahakkümün söz konusu olduğunu ve bunun bel irl i bir
yönde işlediğini kesinl ikle savunuyordu. Bu nedenledir
ki , Adorno ve Horkheimer popüler kültür ya da hatta

•
kitle kültürü terimleri yerine "kültür endüstrisi" terimini
kullanmayı yeğlemişlerdir. Yı l lar sonra, bu terimle ilg i l i
olarak yaptıkları seçimin nedenlerini anlatı rken Adorno
şunları söylemiştir:

Mt!l11i ilk kalemf! alışımı=ıla 'kilit! kiiltiirii · ıle111işıik.

Daha sonra. Stll'lllt/lc11lam1111 pektila kaimi t!dehilece­

ği hir yoruma: rwıi . . \po11tı111e olarak kitlelerin ke11di­

leri11de11 ne.)· 'et edip olıış11111ş hir kiiltiirle ya da popii­
ler saıw/111 ı;a{!.daş hir . fimmı ile karşı karşıyc�rmı.� ı:

gihi hir rnrı111ıcı mel 'Clmı ı ·cr111e111ek iı;i11, 'kitle kiilıiirii ·

yerine. 'kiiltür eıuliistrisi · ıeri111i11i kıılla11dık. l\iilıiir

1!11ılüstrisi11i11 popiiler kiiltiirı/1!11 son clerc:ce farklı ol­

cl11.�1111u gö= ii11ii11cle 1111111ak gerl!kirm·-"� .

Adorno'nun kültür kopseptinin kaynakları ,
Andreas Huyssen' in işaret ettiği g ib i ,29 Weimar döne­
minin yeni , teknoloj ikleştiri lmiş, anonimleşmiş kitle kül­
türünü, Nazizmin sözde-folk kültürünü ve 1 930'1arın
1 940'1arın Amerikan popüler kü ltürünü yaşadığ ı onun
kendi yaşam-deneyimlerinde aramamız gerekmektedir.
Buna, bir de, muhalif bir çal ı şan-s ın ıf kü ltürü yaratma

1 64

çabaların ın ; Adorno"a göre, tam bir başarıs ızl ığa uğra­
yan proleteryanın yaratt ığı düşkır ık l ığ ı eklenebil ir . Ar­
kadaşları Benjamin, Brecht ve Kracauer"n tersine,
Adorno'nun Weimar sol'unun Sovyet model lerinden
yola çı karak oluşturduğu ve modern teknoloj ik araç ve
olanakların uyguland ığ ı kitle sanatı deneyimlerine fazla
bir yak ın l ık duyduğu söylenemez30. Arkadaşı Bloch'un
tersine, völkisch kültürde. çarpıtı lmış da olsa, protesto
momentinin bulunabi ldiğ i ; bu kültürde ütopyan izlerin
keşfedi lebileceği gibi bir iyimserl iği de paylaşmıyordu
Adorno (bu görüş ayrı l ığ ı Wagner'e karşı tutumlarında
da söz konusuydu)31 . Blues ve cazı eleştirel sanat
formları olarak kabul eden Frankfurt Okulundan arka­
daşı Marcuse'ün tersirıe,32 Almanya'dan uzak kald ığ ı
y ı l larda tan ıma olanağı bulduğu popüler sanat formla­
rından da hep kuşku duymuştur. Sonuna kadar Avru­
pa-merkezci olduğu için, Amerika'da gördüklerine, hele
hele daha da " i lkel" olan Batı-d ışı kültür formları na hiç­
bir zaman yakın l ık duymamış ve güvenmemiştir.
Adorno'ya göre, Gramsci'nin daha sonraki günlerde
savunacağı cinsten oluşum halinde bir karşı­
hegemonyanın ; ya da yı l lar sona Habermas' ın savuna­
cağı yeniden-canland ı rı lmış bir kamusal hayat alan ın ın
bugünkü kültür endüstrisinin ürettiği bilincin total şey­

sel/eşmesi döneminde ortaya çıkıp bunlara meydan
okuyabilmesi olacak şey değ i ld i .

Adorno bu durumun kökenlerin in, sorunun etkile­
rinin i lk kez tartışı lmaya başladığı Montaigne ve
Pascal' ı n yazd ığ ı Onyedinci Yüzyı la kadar gerilere u­
zand ığ ı görüşündeydi. Bu iki düşünürün bu sorun üze­
rinde yaptıkları henüz bel i rgin hatlara kavuşmam ış
tartışma ile i lgi l i olarak yazdığ ı önçalışmada Leo

1 65

Lowenthafin işaret ettiği gibi ,33 Montaigne s ıradan in­
san ın g itgide artan toplumsal baskılara uyumlanmasın ı
sağlad ığı için eğlencenin sağl ık l ı b i r rol oynadığ ın ı sa­
vunurken ; Pascal , insanın bu dünyaya tahammül ede­
bilmesini kolaylaşt ırmaktan çok, ruhunun halas bulma­
s ın ı önemsediği için , eğlenceyi ve oyunu kaçışa yara­
yan ve insan ı küçük düşürücü şeyler saymışt ır.
Adorno, birçok bakımlardan, Montaigne'den ziyade
Pascal ' ın çizgisinden yürüyen bir düşünür gibidir. Ne
var ki, Adorno (bir kötümser olarak tan ınmasına rağ­
men), Montaigne'nin tersine, insanın içinde bulunduğu
toplumsal durumun iyi leştiri lmesinde etkin bir rolünün
olamayacağı görüşüne h içbir zaman katı lmamıştır .
Adorno, kitle eğlencelerinin ve eğlenimlerinin insanları
daha değerli ve insanın insan olmasını sağlayacak

etkinliklerden alı koyduğunu söylemekteydi . Fakat
Pascal'dan farklı olarak, insanın en yüce konumunun
ruhunun kurtuluşa erdiği bir konum olduğu görüşünde
deği ldi . Tersine, Adorno, kültür endüstrisinin, insanın
ruhsal kurtuluşundan daha da önemlisi , etindeki , tenin­
deki gereksinmelerin insanal bir biçimde doyuma ka­
vuşmasın ı engel lemek işlevini yüklendiği görüşündey­
d i . O'nun yaklaşımın ın saklı bir Püritenlik taşıd ığ ın ı i leri
sürenlerin tersine, Adorno, bugün mutluluk diye yaşa­
nabilen şeylerin gerçek mutluluğun solgun bir
imitasyonu olabildiğini söylemekteydi:

Kültür e11cliistrisi. yaptıif.ı sürekli ı•acıdleri roif.alta11ları

demmlı aldatmaktadır. Oy1111larla. salme dii=e11l<!111e­

leri il<!. lıa==ı. sonrn= hir /ıiç·imdl! atel<!ml!kt<!dir. (�1·­
ııaıw11 oy11111111 tek ireriği olem mad ise. altlatıcultr:

(�rıı111111 ispat ede/ıildiif.i tek şey. hakiki 11111ıl11l11if.a lıi�·­

/ıir =amwı ı·m·t!amm•acak ol11ş11d11r. 3°'
1 66

Adorno'ya göre, kitle kü ltürünün acı ları hafifletici
özel l iklerini yans ıtan bir sanat, ne için yapı lm ış olursa
olsun. modern toplumdaki insan hayat ın ın acılarını çok
daha aslına sad ık olarak dile getirmekte; bu nedenle
de, gerçek hazzın, gerçek mutluluğun yanında yer al­
mış bulunmaktadı r. "Estetik yüceltimin sırrı , " diyordu
Adorno, "mutluluk vaadini , unutu lmuş bir vaad olarak
dile getirmekte oluşudur. Kültür endüstrisi ise yüceltim­
de bulunmaz; baskı altı na al ı r"35 .

Adorno'nun kültür endüstrisine yönelttiğ i en ö­
nemli eleştirilerinden biri de, bile bi le, bu endüstrinin
gerçekliği mistifiye etme işlevini yüklenmiş oluşuydu .
Bu eleştirisinin temel inde ise, Marx ' ın meta fetişizmı
konusundaki klasik analizi bulunmaktayd ı36 . Adorno'ya
göre kültür endüstrisinin ürünleri metaya dönüşen sa­
nat ürünleri deği l ; zaten daha en baştan, pazar'da sa­
tı labi lmek için imal edi lmiş uydurma şeylerdi . Sanat i le
reklam arasındaki farkl ı l ı k, Adorno'ya göre. artık orta­
dan kalkm ış gibiydi . Kültürel ürünler gerçek bir gerek­
sinmenin karşı lanması ndan çok, değişim için (pazar'da
paraya dönüşmesi için-ç .) imal edilmekteydi . " İdealıst
estetiğin i lkesi-amaçsız bir amaçl ı l ı k için yaratı lmış
olmak-burjuva sanatın ın toplumsal olarak uyduğu şey­
lerin şemasını tersinden ifade etmekteydi : Pazarın ta­
yin ettiği amaçlar için a:ııaçsızl ık . En sonunda, eğlen­
me ve d inlenme amaçlı işlerde, amaç amaçsızl ığ ı ö­
zümsemiş bulunmaktaydı "37. Tıpkı d iğer ekonomik
metalar g ib i , bu işlevler için imal edilen ürünlerin olu­
şum kökenleri ve işlevsel amaçları yanl ış bil inci arttıran
fantazmagorik bir dumanla maskelenmiş bulunmaktay­
d ı . Adorno'nun sık s ık al ıntı lamayı sevdiği Lowenthal ' in
deyişiyle, "kıtle kültürü tersinden psikanalizd i ; " çünkü,

1 6 7

otoriteryan kişil ikleri sağaltmak yerine, toplumda bunla­
rın çoğalmas ın ı , etrafa bu hasta l ığ ın bulaşmasın ı işlev
edinmiş bulunmaktaydı .

Adorno'nun Marx ' ın meta fetişizmi analizine ne
denli borçlu olduğu, özell ikle, daha 1 930' 1arda yazd ığı
müzikle i lg i l i toplumbil imsel tartışmalarda yer alan feti­
şizmın kültür endüstrisindeki rolü üzerine yaptığ ı vur­
gulamaları nda bütün açıkl ığ ı ile ortadadı r38 . Burjuva
müziğ i , burjuvazinin yükselme döneminde, estetik birl ik
ve bütünlüğü i le iç tutarl ı l ığ ı d inleyici tarafından alg ı la­
nabilen total besteler üretmişti . Günümüzde ise müzik,
az say ıda istisnalar bir yana, dinleyiciye anlaml ı bir
bütün olarak duyulması olanaksız, birbiriyle i l işkisi ol­
mayan fragmanlar şekl inde . kopuk kopuk, öykünmeci
(birbirini takl it eden-ç.) parçalar (pastiche) sunmaktad ı r.
Gerçekten, fetişleştirme bugünün müzik hayatında bir­
çok formlar içinde gerçekleşti rilmekteydi : Yı ld ız şefler,
y ı ld ız icracılar, hi-fi donan ım ı ile teknik mükemmell ik
tutkusu. büyük yapıtlardan suyu çıkmış seçme parçalar
şeklindeki konser ve plaklarda dinleyicinin dinlene din­
lene ezberlenmiş melodilerin d ışında müziğin diğer
öğelerini dinleme yeteneğini kaybetmesi gibi . "Kültür
endüstrisinin gelişmesi , " diyordu Adorno ve
Horkheimer, "efektin her şeyin önüne geçmesine, anla­
şı lması kolay çalma tarz ın ın başat duruma geçmesine
ve teknik ayrınt ın ın eserin kendisinden çok önemsen­
mesine yol açtı -bir zamanlar bir idea'yı ifade eden ese­
rin kendisi , idea ile birl ikte , yok edilmiş bulunuyor"39.

Müzikteki fetişizmin bir başka yanı ise, Adorno'ya
göre müziğin dinlenmesindeki geri lemeydi. Yani , kom­
pozisyonun en banal ve en güdük yanların ın d ış ında

1 6�

diğer yanları üzerinde dikkatin odaklandı rı lması yete­
neğinin azalmasıyd ı . Popüler müzikte v.arı lan sonuç,
dinleyici ler iç tutarl ı l ığa dayanan bir gelişmeden yok­
sun, bell i etmeden status quo'yu kaçın ı lması olanaksız
bir kader olarak pekiştiren, "hep-aynı " l ığ ı .uzamsal bir
geçici l ik olarak sunmaktan i leri gitmeyen müzikleri din­
lemeye programland ığ ı oranda daha da tehl ikeli olu­
yordu. Popüler müzikte hiç bitmez gibi görünen bir mo­
dan ın yerine bir başkasın ın gelmesi , yaygınlaşması ,
asl ı nda. sistemi bir tüm olarak oluşturan ayn ı temel
i l işkilerin yeniden-üretimini gözlerden saklayan bir per­
de işlevini yüklenmiş bulunmaktaydı . Gerçekten yeni
sayı labi lecek değişikl ikleri boğan önceden özümsenmiş
formülaları n bitip tükenmeden tekrarıydı yapı lan bu
değişiklikler, yeni l ikler. Caz'daki , çok methedi len
emprovizasyon nitel iğindeki interlude'ler bi le, Adorno'
ya göre, oldukça az sayıda ve birbirine benzeyen
pattern'ler izlemekteydi .

Kültür endüstrisinin işlevini yerine getirişinin bir
başka formu ise, Adorno'ya göre, daha önceki dönem­
lerin, çok daha otonom sanat eserlerinin tortu ların ı a l ıp .
kendi amaçları doğrultusunda kullanmaktı . Örneğin
trajedi ,

l11:rkese kaıılmaıwJ/ıırı11 rok edilecefJi ıelıdidi11e iııdir­

ge11111işti. < �rsa. ırajeclı. ke11cli :wıw1111ıdııki pıımcloksııl

1111/am1111 i11so11111 mitik o/111rıı:1.rnw 1111111/.\ /l:cıı dirl'11-

mesi11cle11 alım /ıir .\lllllll . fiırm11rd11. Trojik o/111nı:ısı.
hijdece. h11rj11rn e., ıeıiği11i11 lıep ı /ij11fiştiir111eyi isıeclif!.i

/ıi�·imde. artık ıliipedii: /ıir ce:alwıdımw 0/1111 rık11ıışıı

!\itle kiiltiirii11ii11 ohlı ik 1111/oyışı. dii11kii rornk kiıııpla-

1 . I I .Jll
1'//1111 11c11: 111·1ıır1111 1 1 ·ı 11 .

1 69

Benjamin'in sanat eserlerinin "halesi" dediği ritüel
ya da kült niteliğindeki özgünlük ve biriciklik özelliği tek­
nolojik yeniden-üretimden sonra kalmamış bulunuyordu.
Ne var ki, kültür endüstrisi, gerçekte total olarak stan­
dartlaştır ı lmış metalara bireysellik etkisi kazandıracak bir
tür sözde-hale kullanmaktaydı . Böylece, bugün felsefe­
deki "özgünlük jargonu" kitle kültürü alanında da uzantı­
sına kavuşmuş bulunmaktaydı . Her ikisi de, kolektif ha­
lefinden hiç söz etmeksizin, burjuva bireyin, burjuva öz­
nenin ortadan kalkıp sil inmekte oluşunu maskelemek­
teydi. "Kültür, genel-olan tikel-olan ile uzlaşmaya hiç ya­
naşmadığı için, tikel-olanın genel olan üzerindeki sonu
gelmeyen, fakat işe de yaramayan üstünlük iddiası olup
çıkmıştı"4 1 Kültür endüstrisinin sağlayabildiği tek şey,
yönetim altına al ınmış dünyada özdeşleşmeyene hayat
hakkı tanımak istemeyen değişim (alış-veriş paraya dö­
nüşebilme-ç) ilkesinin iktidarını maskeleyen sözde­
bireysell ikler olabilmekteydi .

Burada Adorno'nun, k imi zaman söylendiği g ib i ,
kültür endüstrisini ekonomik temelinden çok teknolojik
gel işmelere dayanarak eleştirmediğ ini ; Marxist analiz
çizgisini hala sürdürmekte olduğunu vurgulamamızda
yarar var. Hiç şüphesiz, Adorno, Benjamin'in zaman
zaman heyecanlanarak savunduğu teknolojinin
özgürleşimci potansiyeline hiçbir zaman inanmamıştı r.
Radyo, televizyon, f i lm ve elektronik müzik gibi yeni
teknoloj i lerle ilgil i olarak yaptığı çeşitli analizlerinde de.
hep, bu teknolojik yeni l iklerin nas ı l kolayl ıkla tahakküm
amacıyla kullan ı labi leceği üzerinde durmuştur. Ger­
çekten, kimi zaman Adorno modern toplumlarda esas
mistifiye edici gücün ideoloji ler deği l de, artık, teknoloji
olduğunu söylemektedir sanki. Fakat, kültür endüstrisi-

1 70

ni teknolojiye, ya da özel olarak kitle iletişim araçlarına
dayand ı rd ığ ın ı söylemek yanl ış olacaktır. Her ne kadar 1
sık s ık , "teknolojik şal"dan (technological veil) söz et-
mişse de, ası l üzerinde durduğu, bu şal ın gözlerden
sakladığı geride neyin, nelerin yer aldığı olmuştur.
"Teknolojinin toplum üzerinde iktidarın ı kurmasın ın
temelinde", diye ı srarla vurgulamaktaydı Adorno, "top­
lumdaki en büyük ekonomik güç sahiplerinin iktidarı
bulunmaktadı r42•

Kısacası , büt..:m bunlardan da anlaşı lacağı üzere,
Adorno'nun yaklaş ımın ın son dönem kapital izminin
ekonomik çıkarların ın , bireysel üretim "tekniklerinin"
yerine yeniden-üretime elverişl i teknolojinin konulması
ile, daha da güçlenip geliştiği şeklinde olduğunu söy­
lemek doğru görünmektedir.

Kültür ı!ndiislrisi11dl!ki teknik karra1111 sanal ç-alış11ıa­

.\·111daki lı!k11ik!I! sadl!ce isim hl!11=erliğinl! sahiptir. Sa­

nal ça/işmasmda l1!k11ik. nl!snl!11i11 k1!11disi11i11 içsel or­
Kt111i=asyo1111 ili! ilgili hir karramd11·: sa11aısal ç-alişnıa

ürii11ii11ü11 içwl mantığı ile ilKili hir kaınmıdır. (�vsa.

kültür e11diistrisi11dl! tl!knik. daha en haşta11 itihare11.

dağıı11nla \'1! mekanik ye11ide11-ürl!timle ilgilidir: hu

nedenle. kendi nesnesini! daima dışsal ka/11·•3•

Bu iki tip teknik arasındaki farkl ı l ı k, Adorno için,
Benjamin i le yaptığı ve bugün üzerinde çok konuşulan,
Benjamin' in "Mekanik Yeniden-üretim Döneminde Sa­
nat Çalışması"44 makalesinin yaz ımı s ırası ndaki tartış­
malarında büyük önem taşımıştır. Benjamin estetik
üretimin yerini teknolojik yeniden-üretimin almasını
iyimser bir tutumla değerlendirmekte ve bunun siyasal
yönden i lerici bir kitle sanat ın ın oluşumunu sağlayaca-

1 7 1

ğın ı düşünmekteydi. Adorno ise, bağımsız gibi görünen
sanat çal ışması ndaki artistik tekniğin kendi iç gelişme­
sinde çok daha gerçek bir özgürleşimci potansiyelin
bulunduğunu savunuyordu. "Bu nitelikte bir teknik ge­
lişme kendini bir fetiş kı labildiği ve kendi mükemmelliği
i le asl ı nda bitiri lmiş bulunan ihmale uğramış toplumsal
görevlerini de temsil etmiş olur"45• Eksoterik (popüler­
ç.) sanat bu tür görevlerin yerine getiri lmekte olduğu
yolundaki ası lsız sayı ltıya karşı çıktığ ı , Weimar
sol'unun sanat ve siyaset pratiğinin çöküşüne neden
olan bu sayı ltıya direndiği için , Benjamin'in coşkuyla
savunduğu fi lm, ya da Hanns Eisler gibi solcu besteci­
lerin yaptığı "komünite müziği"46 gibi ezoterik (beli rl i bir
topluluğun anladığı -ç .) sanattan gerçek anlamda çok
daha i lericiydi .

Geleneksel olarak ezoterik sanatı kuşatan sihirl i
ha lesi çözüldüğünde bile - ki, az ilerde göreceğimiz gibi
bu sanat gerçekten halesini yitirme süreci içindeydi -
bu sanat kültür endüstrisinin fetişleştirici , fantazmagorik
bozucu etkilerine karşı politik bakımdan en doğru kitle
sanatından daha başı dik bir sanatt ı . Tartışmaların ın
ortalarında Adorno'nun Benjamin'e yazdığı gibi ,

Bak1111sı= saııaım teknik yasalarııım yerine gl!firi/111e­

si11deki olağa11iislii ıuıar/J/ık lııı .wnaıı değişime 11fJ­

raı111akıa ve 01111 /ıir ıahu ra da /'etiş lıaline i11direceki

yerde, ö=giirliik ko11111111111a yakm kı/111akıa. hilim;li o­

/artık iireı ilmiş. yapi/1111ş hir sanal ib•ll iki ktt=tmd11"-

111akıad11-. Edeh�raı iiriin/eriııi. illıamla deki/ . . \ib·iik­

ler/e yapi/1111ş iirünla olarak ıa111111/ayaıı Mallarme ·

11i11 hu si�rledikleri11de11 daha iyi ma/eıTtilist hir pmg­

ra 111 l>i l 111iyorıı111 r.

1 72

Film gibi modern teknoloji lerle yeniden-üreti lmiş bir
sanat, bireysel artistik teknikten önemli sayılabilecek
derecede nasibini alamadığı için, yetersiz kalmaktaydı .

Filmden söz etmemizin nedeni, Adorno'nun kültür
endüstrisine yönelttiği eleştirisinin hiç beğenmediği
popüler müzikle s ın ı rl ı kalmayıp bu konuyu çok geniş
olarak ele aldığ ın ı hatırlamamızı kolaylaşt ı rmak iste­
memizdir. Kracauer kadar görsel sanatlara duyarl ı l ıkla
eğilmiş olmasa da, Adorno da, argümanların ı daha
rahat anlatıp açıklayabilmek için sık sık günün fi lmle­
rinden, çizgi-romanlarından (cartoon) örnekler vermiş­
tir. Sinema fi lminin "fiziksel realitenin kefaretine ka­
vuşması "48 olduğunu savunan arkadaşın ın tersine,
Adorno, güçlü bir görüntü ve ses birl iğine sahip sinema
fi lm lerinin gerçeği sadakatle temsil edebilecekleri ko­
nusunda kuşkuluydu. Sanat ve yaşanan reel hayat
arasındaki mesafenin azaltı lması Adorno'nun peşinde
olduğu "kefaretten" çok uzak, hatta onun zıttı bir şeydi :

Reı:l lu�raı sinema filmlı:rinden l�\'rtlması Kii�· hir luilı:

xelmekıe. Sesli .film. aldtmım ı�raırosımıı aşahilmı:k

şiiyle dıırs un. seyircinin illlKl!leminı: (11111 lıay\ ·ı:lı:si ne.

diişiinım.>sinl!) ı·e kendi haş111a ııslamlama.rnw xerl!k

hırakmamakıa: .wyirci .filmin yapm iri11de yanıl l'l!l"l!­
cek ydene�ini hill! yitirmekte . .filmin incelikli uyrmıı­

lurmdan sapsa hile iiykii11iin iirii11liisii11ii11 hiç dışma

ı.,· ıkamamakıa: hiiylı:ce. .film k ıırhanlarm ı. ke11disi11 i

realiıenin dolt�rsı= hir ı:şiıi .\aynu�ra =orlwıwktıu/ı/
'1•

Daha genel bir çerçeve içinde ifade edecek olur­
sak, Adorno sinemcf fi lmine kuşkuyla bakarken , insan
gözünün, yönetim altına al ınmış bugünkü dünya tara­
fından total bir biçimde özümsenmesine hala direnen

1 73

"arkaik"50 (toplum hayatından önceki topluluk hayatın­
dan kalma/yabancı laşma-öncesi günlerden-ç.)· tortulara
sahip insan kulağ ına oranla burjuva rasyonal izminin
dünyasına çok daha yakın bir uyumlanma içinde oldu­
ğunu düşünmekteydi . Sinema fi lminin eleştirel bir bi­
çimde de kullanı labi leceği görüşünü sürdürmekte oldu­
ğu günlerde Eisler ile birl ikte Filmler için Bestecilik'

yazarken de, bu umudu, fi lmin görsel etki lerinden çok,
müziksel etkileri açısı ndan önem taş ımaktayd ı .

Kitabın , aktivist bir ı srarla fi lmin eleştirel bir po­
tansiyele sahip olduğunu i leri sürmesi , çok büyük bir
olas ı l ı kla , Eisler'den gelmekteydi . Nitekim kitap yay ın­
land ığ ında Adrono kitabın ortak-yazarı olduğunun ya­
zı lmas ın ı istememiştir. Fakat i lginçtir, kültür endüstrisi­
nin dur durak bilmeyen bozucu etki lerine karşı fi lme bir
oranda olsun umut verici bir olgu olarak bakanda da,
hayat ın ın son yı l larına doğru, gene aynı Adorno ol­
muştur. Alexander Kluge ve Volker Schlöndorff gibi
radikal genç sinemacı ların devletçe desteklenmeye
başlad ığ ı 1 966 y ı l ında ortaya çıkan Yeni Alman Sine­
masın ı konu olarak elealan "Filmin Görülgen Yanları "5 1

başl ıkl ı makalesinde Adorno fi lmin düpedüz bir kültür
endüstrisi olduğu yolundaki eski görüşünü yeniden
gözden geçirmiştir. Bu makalenin Adorno'nun konuya
yaklaş ımında bütün bütüne bir değişimin habercisi ola­
rak sayı lması bir hata olacaksa da - çünkü , Aydın/an­

manın Diyalektiğlnde bile "kültür endüstrisinin ürünle­
rinde, bu ürünlerin onları nite l ikçe sirke yaklaşt ıran
yanları nda bile bir s irkten daha olumlu bazı şeylerin
izlerinin bulunduğuna"52 dikkati çekmekteydi - kültür
endüstrisinin ürünlerinde eleştirel bir potansiyelin
yerald ığ ı i lk kez bu makalede kabul edilmekteyd i . "Kit-

1 74

leleri manipüle etme girişiminde," diye sonuca varıyor­
du Adorno, "kültür endüstrisinin ideolojisinin kendisi ,
kontrol etmek istediği toplum kadar içsel yönden
antagonistik olmaya başlar. Kültür endüstrisinin ideolo­
J ısı , kendi söylediği yalanlara karşı gereksini len
antidotu da kendi bağrında taşımaktadı r"53• Görülüyor
ki, fi i len mevcut bir ideoloj inin varl ığ ın ı kendisine temel
alan içkin (immanent) bir eleştirinin olabil irl iği bir kez
daha vurgulanmaktayd ı . Teknoloji ideoloj inin yerini
bütün bütüne alamamakta, ideolojinin yeni bir formu
olarak ortaya çıkmaktayd ı . Fakat, ne olursa olsun, bu­
zul hareket halindeyd i .

Yeni fi lmleri önemseyecek biçimde konuya bu
yeniden eği l işinde Adorno, ideolojinin de ele a l ınması
gereken bir i lgi alanı olarak varl ığ ın ı sürdürdüğünü ·be­
lirtmiş; bunun için, daha önceleri radikal avant-garde

fi lm yapımcısı Eisenstein' in geliştirdiği ve üzerinden
yı l lar geçtiği halde hiç geçerl iğini yitirmeyen tekniği
kullanmıştır :

Film. giiniimıi=lle. sanal n .' lıiiner düşkii11lii[!.ü11e de: salı

hir helgesel olmaya ,/a siiriiklenmeyecek hir yol hıılmıık

ikilemi içindedir. 811111111 ya111ıı. kwk yJ/ ii11ce oldıı{!.ll gi­

hi. hugiin de. 11es11elerc. şLylere müdahale elmeyip: ııpkı

ylt=mLl)'ll hen=er hir yıldı= kiimelenimi dzı ·ehilece[!.imi=

şekilde. onları aranje eden monıajdır
'".

Fakat hemen bunların ard ından eklemede bulu­
narak, yı l lar önce Benjamin'e ve Gerçeküstücülüğe
karşı i leri sürdüğü argümanı savunmaktaydı : "Şok i lke­
sine dayanan bir yolun geçerl i l iği ise, ne var ki , kuş­
kuyla karş ı lanmal ıd ı r. Salt montaj , ayrıntıları i le eklen­
miş bir amaçl ı l ı k olmad ıkça, s ırf i lkenin kendisi saye-

1 7 5

sinde bu amaçl ı l ığ ı kazanamaz"55 . Bu amaçl ı l ı k başka
yollarla katı lması gereken bir öğe olmaktaydı Adorno'
ya göre. Bu yollardan birisi , fi lmin diğer i letişim araçları
i le etki leşimde bulunmasıyd ı . En önemlisi de gelişkin
müzikle kuracağı etkileşim olmaktaydı . Bu yapı labildi­
ğ inde, fi lmdeki kolektif itki lerin, i lk kez Benjamin' in ileri
sürdüğü gibi , eleştirel bir yöne döndürülmesi mümkün
olabilecekti . "Özgürleşmiş film , bu yolla, kendi içindeki
a priori kolektiviteyi bil inçaltı ve i rrasyonel etkilerden
kurtararak bu kolektiviteyi özgürleştirimci amaçların
hizmetine koşabilmiş olacaktı "56•

Adorno'nun bu aynı tutumu 1 969 y ı l ında "Serbest
Zaman"57 başl ığ ı altı nda yazdığ ı ve kültür endüstrisinin
kitlelerin bil incini manipüle etmekteki gücünün s ın ı rl ı ­
l ı kları üzerinde durduğu makalesinde de bütün derinl iği
i le sergilenmiştir. Sosyal Araştırma Enstitüsünün Hol­
landa prensesi Beatrix ile Alman Claus von Amberg'in

evlenmesi i le i lgi l i olarak Alman Kamuoyunun tepkisi
üzerine yaptığı bir araştırmanın tart ış ı ld ığ ı bu makale­
de Adorno bütün kitle i letişimi araçların ın bu olay ı bü­
yütme konusunda bir tereddüt geçirdiğini ve bunun
şaşırtıcı olduğunu yazmıştır . " Bil inç ve serbest zama­
n ın entegrasyonu , apaçık ki, henüz tam olarak başarı­
lamamışt ı r. i nsanların gerçekten i lgi lendiği kendi ko­
nuları hala var, ve bunlar marjinal de olsa, total bir
kontrole direnmeyi sürdürüyor"58,

Fakat Adorno'nun bu ikinci düşüncesini onun
kültür endüstrisine duyduğu karşıtl ığ ın bir tüm olarak
yumuşatı lması saymamak gerekiyor. Burada söyledik­
lerini , Amerikan popüler kültürü ile faşizm arasında
yakın benzerlik olduğu yolundaki eski görüşlerinden bir

1 76

geriye çekilme saymak daha doğru olacaktır. Kald ı ki 1
bunları söylerken temel görüşlerinin fazla bir değişikli-
ğe uğramadan devam etmekte olduğunun bir kanıtı da ,
sinema fi lmindeki eleştirel potansiyelden söz ederken,
bunu, fi lmin bi l inen modernist bir teknik olan montaj
tekniğini kul lanmasına dayand ırmasıdır. Çünkü, bütün
yazarların da işaret ettiğ i üzere, Adorno'nun kültür en­
düstrisine seçenek olarak düşünebildiği karşı-kavram
"yüksek" ya da "ciddi" kültür olmayıp, kitlelere ait, fakat
Yirminci Yüzyı l ın avant-garde sanatına benzer bir var­
yantı olmuştur.

Fakat bu noktada da bir ayrımı gözönünde tutmak
gerekiyor. Çünkü Adorno'nun savunduğu modernist sa­
nat ya da kültür anlayış ı , bir fark gözetmeksizin bütün
modernist akımları ifade etmemekte, kapsamamaKtadır.
Gerçekten de, Adorno'ya karşı bir antipod olarak göste­
ri len, fakat Adorno'nun pek hoşlanmadığı Lukacs' ın al­
ternatif olarak gösterdiği eleştirel realizmi reddettiğini
bil iyoruz. Adorno'nun sanatın kültür endüstrisini
karakterize eden bugünkü yaşanan hayat düzeyine
düşmekte oluşuna karşıtl ığ ı , aynı şeyi yapmaya çal ışan
Gerçeküstücülüğe ya da Neue Sachlichkeit gibi
modernizmlere de aynı derecede karşı olduğunu unut­
turmamalıdır. Sanat ile sanatın üretildiği hayatı çok kesin
bir biçimde birbirinden ayırmanın maliyetinin ne denl i
ağır olduğunu kabul etmekle birlikte - sanat i le toplum
arasındaki i l işki, diye ısrarla belirtiyordu, "en özgün sanat
ürününün bile, eğer yok olmayı düşünmüyorsa, vazge­
çemeyeceği bir şeydir"59 - bütünüyle yönetim altına a­
l ınmış günümüzün dünyasında sanat ile hayat arasında­
ki en iyi , en verimli i l işkinin ezoterik bir sanatın gündelik
hayat tarafından özümsenmeye direnerek kurduğu i l işki

1 77

olacağ ını söylüyordu. Çünkü, Adorno modernizme kayıt­
sız şartsız karşı çıkan Lukacs'a hiç katı lmamakla birlikte,
hiçbir protesto çabası olmaksızın modern hayatın şey­
selleşmelerini yansıtmakla yetinen Gerçeküstücü ya da
diğer modernist sanat anlayışların ı reddeden Lukacs'la
benzer düşüncedeydi. Bu nedenledir ki, Benjamin'in ter­
sine, hayatiyetten yoksun ve statik saydığı yakıştırmacı
imgeleri anti-sübjektivist bir biçimde kullanan Gerçeküs­
tücülüğün bu anlayışına hiçbir yakınlık duymamaktayd ı .

Gerçeküstiiciiliij!.ii11 diralektik resimleri 11es11e/ olarak

ö=gürliikte11 yoksun yaşa111/a11 hir konumda yaptlmış a=-
11el ö=giirliij!.ii11 d�rnlektij!.i11i11 iirüniidiir. . . üerr.;eküstii­

cülüj!.ii11 momajlart ger(·ek yaşanan lu�vat resimleridir.

(Yaha11ctluşma-a11cesi-ç.) arkaik olum mw1ie ellik/erin­

de ise. yaptık/art, naıure murte ulahilmekıedir. Bu re­

simler hir içsel l'arlıj!.111 resimlai olmaktan r.;ok, <'i=l1e/­

olamn. lihidio '111111 hir =cmwnlar jikse oldııj!.u nesne­

.fetiş/erdir. Ç 'ocııkluj!.u feıik 'i reddeden. yahanctlaşma­

<}ncesi c/ıır11111111111ı=11-r.;. J. insw1111 kendi içini dı�\ ·u11m�\ ·a­

rak dışsallaştm11ası hiçiminde dej!.il. fetişbn hiçiminde

geri getiri/ehilmekteclil0•

Modernist hareketler siyasal oryantasyonları ba­
k ımından açıkça solcu oldukların ı ifade ettiklerinde bile,
Adorno bu hareketlerin özgürleştirim yönünden geçerli­
l iklerini kuşku ile karşı lamaktaydı .

Sanat i le politika arasında açık bir i l işkinin - için­
de bulunan anın son derece güçsüz bir dönemde bu­
lunduğunu kabul etmekle birlikte - savunulduğu
modernizmler, yaln ızca , dolaysız bir siyasal ya da top­
lumsal bağlanmayı reddeden modernizmler olmuştur.
Brechfin ve Sartre' ı n karşıs ında Adorno, "günümüz,

1 78

siyasal sanatın günü deği l ; politikanın bağımsız sanat
alan ına iltica etme durumunda kald ığ ı gündür. Sanatın
politik yönü bakımından en ölgün hale geldiği yer ise,
politik sanat olma uğruna içine kapatı ld ığ ı alan olmak­
tadı r"61 demiştir. Adorno'ya göre. yaşanan iletişimsizl iği
saklamaktan kaçınmayan Beckett, Cefan ya da Kafka

gibi yazarlar, yalnızca bu yazarlar, sanatın eleştirel
gücü bakımından gerçek sanatçıyd ı lar. Çünkü ,
Brecht' in modernist didaktizminin ve Lukacs' ın destek­
lediği "sağ l ıkl ı " gerçekçil iğin fark etmemiş g ibi görün­
düğü, öznenin modem hayattaki katline acılar içinde

tanıklık etme yürekl i l iğini yalnızca bunların sanatı gös­
terebilmekteydi . Dil'in nesnel olarak bütünlüklüğünü
yitirdiği (disintegrated) bugünkü dünyan ın gelecekte
birgün anlamı kavranabi lecek olan negatif bir imaj ın ı
oluşturabilme çabasına g irişenler de, gene yalnızca ,
Kafka, Celan ve Beckett gibi sanatçı lar olabilmişti .

Adorno'nun eleştirel avant-garde anlayış ına uy­
gun herhangi bir modernist hareket bulunabilecekse, o
da, Eugene Lunn'un yakın bir geçmişte gösterdiği gi­
bi ,62 gençliğinde Almanya ve Avusturya'da çok güçlü
olan Dışavurumculuk olsa gerektir. Adorno, Lukacs ile
1 930'1arda bu akımın yol açacağı etki ler konusunda
çok sert tartışmalara girişen Bloch63 g ibi Dışavurum­
culuk i le pek özdeşleşmemişse de, en i lerici durumuy­
la, kendisinin savunduğu modernizm modeli de Dışa­
vurumculuktan fazla farklı olmamışt ır. Dışavurumculu­
ğun al ımlanmış estetik formları y ık ış ın ın gerçekliği (sa­
hihl iğ i : Wahrhaftigkeit) konusuna hasredilmiş bulunan
daha ilk makalesinden itibaren,64 defalarca ve defalar­
ca, Adorno bunun önemi üzerinde durmuştur.
Adorno'nun ası l vurguladığ ı Dışavurumculuğun mü-

1 79

zikteki versiyonu olmakla beraber, Kafka ve Trakl gibi
edebiyatçı lara da büyük bir saygı duyduğunu biliyoruz.
Daha ilk yazı larında bile Dışavurumculuğa karşı sem­
pati hissedilen Horkheimer gibi,65 Adorno da, Neue
Sachlichkeit gibi aklı başında ciddi modernizmlerin bir
süre sonra yitirecekleri ütopyan ve kökleri derindeki
etiksel itkiden hiçbir zaman yoksun kalmamıştır. Yöne­
tim altı na al ınmış dünyanın ütopyanın gerçekleştiri lme­
sine engel oluşturduğunu en büyük duyarl ı l ı kla fark
edebilen modernizmin Dışavurumculuk olduğu yolun­
daki inancı hiç zayıflamayan Adorno, Dışavurumculu­
ğun, bunu, en çok, burjuva öznenin çözülüp ufalanma­
sının yarattığı bulantıyı ve hüznü grafik olarak ifade
ederek yaptığ ın ı söylemiştir. Dışavurumculuğun sa­
nattaki ütopyan mutluluk vaadine sonuna kadar sad ık
kalmasın ı sağlayan ise, Adorno'ya göre, daha sonraki
modernizmlerin tutanaklamayı ihmal edecekleri mo­
dern insanın yaşadığ ı acı lara tam bir sadakatle tercü­
manl ık yapması olmuştur.

Bu ihmalin, bu başarıs ız l ığ ın en acı veren örneği
ise, tahmin edileceği gibi , Adorno'nun da içinde yetişti­
ğ i , Schoenberg, Berg ve Webern'in "yeni müzik" okulu
i le, müzik alanında yaşanmışt ır. Adorno'nun bu konu­
daki komplike düşünme ve yorumlama biçimini anlaya­
bilmemiz için , onun, yirmi üç ciltte toplanması düşünü­
len Bütün Eserlerinin on iki cildini dolduran müzik üze­
rine yazı ların ı , makalelerini , çalı şmaların ı irdelemek
gibi zor bir işe girişmemiz gerekiyor.

Adorno'nun müzik analizlerinden herhangi birini
okuyanları n şaşkınl ığa sürüklenmekte oluşların ın ne­
deni , onu. düz anlamda bir müzikolog saymanın bu

1 80

konuda yetersiz kal ış ıd ı r. Üzerine yazı yazdığ ı birçok
alanda olduğu gibi , müzik konusundaki yazı ları da ge­
leneksel kategorileri aşkı nlamaktadı r. Müziğin içsel
gelişmelerini ifadede, bunlarla i lgi l i terimleri kullan­
makta son derece yetkin bir yazar olmakla birl ikte, hiç­
bir zaman, Adorno salt müziğin kendi alanı i le s ın ırlan­
d ı rmamışt ır i rdelemelerini . Benjamin'in geleneksel kül­
türün (sanayi kapitalizmi i le birl ikte burjuva bireyinin
y ık ımın ın başladığı günlerden önceki kültür anlam ında­
ç.) harabelerinden yola çıkarak yorumlar yapması gibi ,
Adorno'nun da bir bestecinin müzik çal ı şmasın ı de­
ğerlendirirken yaln ızca belirl i bir bestenin yapısı içinde
kalmayıp, tek bir fragman, bile, çoğu kez, bestecinin
bütün çal ışmaların ın tamamın ı gözönünde tutarak ir­
delediğini görüyoruz66. Diğer kültürel alanlarda yazdı­
ğı nda da görüldüğü gibi , Adorno müzikten söz eder­
ken, az sonra inceleyeceğimiz üzere, çok gelişkin bir
biçimde de olsa, birden müziğin üreti ldiği ve yeniden -
üreti ldiği topluma geçebilmektedir.

Bu nedenle Adorno'yu, gerçekten kendi çal ışmala­
rını nitelendirirken onun da sık sık kullandığı bir terimle,67

esas olarak bir müzik sosyoloğu saymak daha doğru
olacaktır. Bu yönüyle, Adorno'yu onun ilk sistematik ana­
lizi olan ve Enstitünün yeni yayınlamaya başladığı
Zeitschriffin i lk sayı larında yayınlanan "Müziğ in Toplum­
sal Durumu Üzerine"68 başl ıkl ı çal ışmasından on yı l ka­
dar önce yazılmış fakat yazarının ölümünden sonra ya­
yınlanmış Müziğin Rasyonel ve Toplumsal Temelle­
ri'ndeki Max Weber' in önemli bir ardı l ı saymamız ge­
rekmektedir. Fakat, Silberman' ın amprik müzik sosyoloji­
sine karşı çıkışından da anlaşılacağı üzere, Adorno'nun

1 8 1

bu yeni disiplin alanındaki anlayış ve çal ışma yöntemi
al ışı lmışın son derece dışında olmuştur.

Adorno'nun müzik incelemelerindeki farkl ı l ığ ın
nedenlerinden biri de, naturalist sonuçlara güvenme­
mesine ve müziğin . dinleyicilerin h issiyatı üzerindeki
etkilerini hiç de i lgi çekici bulmamasına rağmen, müzik
incelemelerinde psikolojik kategorileri de işin içine
sokmay ı , özenle, hep istemiş oluşudur69•

Modem Müziğin Fe/sefesi'ni Aydmlanmanın Diya­

lektiği için yazılmış genişçe bir ek saymışsa da, bu ça­
l ışmadaki birçok yerler Otoriteryan Kişilik için yazı lmış
şerhler g ibidir. Fakat Adorno'nun müzikle ilgili yazı larının
yalnızca sosyolojik yazı lar olmakla kalmamasını sağla­
yan yanları , bu çalışmalarının da Adorno'nun negatif
diyalektik felsefesini temel almakta oluşudur. Adorno'nun
bu metinlerde "müzikteki özne"den söz ettiği heryerde
kullandığ ı terim onun kendi felsefesinde kullandığı özne
teriminin ta kendisidir. Ve belirli öznel rasyonalite nosyo­
nunu esas aldığı için de, çok daha az komplike bir kav­
ram olan rasyonalite kavramından yola çıkın Weber'in
müziğin rasyonalizasyonu konusundaki analizlerinden de
belirli bir mesafede uzaklaşmış olmaktadır. Bu nedenle.
Adorno' nun müzik s�syolojisinden değil, onun müzik
üzerine yazılarını etrafl ı bir çalışma ile irdeleyen Lucia

SziborsJ<Ynin önerdiği gibi,70 "müzik felsefesinden" söz
etmemiz daha doğru olacaktır.

Fakat burada da bir hataya sürüklenmemek için
bir not düşmek ve Adorno'nun müzik üzerine ça l ı ş­
maların ın Onsekizinci Yüzyı lda Baumgarten ve Kant

i le başlayıp Ondokuzuncu Yüzy ı ldaki Hegel,

Schopenhauer, Hanslick ve Nietzsche gibi düşünürlere
1 82

uzanan felsefi estetik geleneği i le karışt ır ı lmaması ge­
rektiğini de belirtmekte yarar var71 . Çünkü , Adorno,
1 9 1 1 y ı l ında yayınlanan Harmonielehre kitabında mut­
lak hiçbir estetik standarda itibar etmeyen ve çok daha
alçakgönüllü bir zanaatkarl ı k teorisinden yana olan
Schoenberg'in geleneksel estetiğe yönelttiği eleştirileri
olumlu bulmaktaydı . Bu nedenle, Adorno gerçekte
Schoenbergi ve ardı lları n ı , estetik teriminin içerdiği
anlam ile bütün bütüne uyumlu sayı labilecek bir biçim­
de, geleneksel estetiğin içinde yeralan seçkin bir ekol
olarak kabul edilebi leceği konusunda çekingen dav­
ranmaktaydı 72. Bu da gösteriyor ki, Adorno'nun müzik
felsefesi yaşad ığ ımız zaman içinde tam olarak tutarl ı ,
s istematik ve pozitif bir estetiğ in olanaksızl ığ ın ı sapta­
yabi lmiş bir müzik felsefesiyd i .

Müzik üzerine çal ışan, ama daha mütevazı kav­
ramsal çerçeveler içinde kalmış birçokların ın Adorno'
nun aşırı determinist ve kategorileştirilmeye fazla elve­
rişli görünmeyen analizlerini anlaş ı lması zor saymala­
rına, bu nedenle şaşmamak gerekmektedir. Öğretmeni
ve arkadaşı olan Alban Berg bile Adorno'nun "felsefi
safraların ı " kafa karıştırıcı bir "heveskarl ık" saymış;73

Schoenberg ise, özell ikle talihsiz Doctor Faustus ola­
yından sonra ,74 Adorno'nun müzikle i lg i l i söylediklerine
karşı çok daha olumsuz bir tutum içinde olmuştur.
Adorno'nun beğenmediği bestecileri destekleyenlere,
örneğin Stravinskynin müridi Robert Craffa göre ise,
müziği tarih felsefesine ve sosyolojiye bağlayarak a­
çıklamaya yönelmiş bütün bir Adorno'nun çal ı şmaları ,
projesi hiç geçerli sayı lamayacak ideolojik bir yaklaşı­
mın uzantıs ıyd ı . Müziğin rastlantısal gelişme biçimini ,

1 83

zorlama bir tarzda, determinist bir şemaya uydurma
çabasıydı 75•

Adorno'yu eleştirenlerin onun yarg ı ların ın kimi
zaman zorlama şeyler olduğu , yorumların ın ise fazla
gelişkin olmadığı yolundaki görüşlerini tümüyle bir ke­
nara atmak güç gözükse de, Adorno'nun müzik üzerine
çal ışmaların ın temelindeki mantığ ın , bu kitapta sunma­
ya çal ıştığ ımız onun temel görüşleri çerçevesi içinde
değerlendirilebilmesi durumunda, güçlü ve inand ı rıcı
olduğu görülmektedir. Çünkü, onun çoğu kez itiraz ka­
bul etmez gibi görünen sözlerinin ard ındaki temel dü­
şünce ve uslamlama ancak o zaman tam olarak anla­
şı labilmektedir.

Adorno'nun müzik alanındaki çalışmalarını değer­
lendirmede belki de en iyi yaklaşım onun müzik ve toplum
arasında varolduğunu ileri sürdüğü hassas bağlantı konu­
sunda söylediklerinden yola çıkmak olacaktır:

Sa11aı ralış111cılar111111 ıoplum ile ilişkisi Leihni; 'in

moncıdlarma he11;etilehilir. Pencereleri olnu�van - ya­

ni. loplu1111111 hilincinde ol111cıvcı11 re hiçNr şekilde hu

liir hilinçle hirlikte hulwımmı sii; komısu ol11u�n111 sa­

ncı/ ç·cılışmaları. ı·e ö;e//ikle de. kavramlardan oldukç·a

u;aklcıra <.,'ekilmiş hul111w11 111idk topl11111u temsil eder.

Ve dl!llehilir ki. mii=ik hu işi. hcıkışlarmı toplıım yiinü11e

ne denli a; ç·cririne, o denli clerinlikli yapa/6•

Bir başka deyişle, müzik, kendisinin dışı ndaki sosyal
dünyayı bil i ncinde olmaksızın "yeniden-sunan" kav­
ramsal-olmayan. mantıkla sonuçlara varmayan bir dil­
dir. Sanata, penceresiz monadik duvarların ın dış ındaki
şeyi hem aşkınlamak hem de kaydetmek olanağ ın ı

1 84

kazandı ran da, bu yeniden-sunma işlevinin basit bir
ayna tutma işinden ibaret olmayışıd ır.

Adorno'nun argüman ın ın temelinde müziğin do­
ğal bir fenomenden çok, tarihsel bir fenomen olduğu;
yaln ızca akustik olgularda matematiksel düzenli l iklerin
bir manipülasyonu olmayıp, 'sedimante olmuş Geisf in 77

yeniden işlerlik kazanması olduğu varsayım ı bulun­
maktad ı r. Bekleneceği gibi , Schoenberg'i savunan biri
olduğu için , Adorno'nun geleneksel Batı müziğ inin to­
nal ite anlay ış ın ın d iğer müzik formları na oranla daha
doğal olduğu yolundaki görüşleri kabul etmesine hiç
olanak yoktu. Ona göre, geleneksel tonal ite anlayışı
bugün yerini bir başkasına terk etme durumunda kal­
mış bulunan müziğin bel irl i bir aşamasın ı , bir dönemini
temsil etmekteyd i . Ayrıca, gene Adorno'ya göre, bu
müzik keyfi bir biçimde geriye yönlendirilemeyecek bir
tarihe sahip oluğu için , tonal iteyi ya da buna benzer
zaman ı geçmiş müzik formların ı restore etme girişimle­
rine Adorno hep karşı çıkmaktayd ı . Müziğin gel işmesi
belirli bir i lerleme sayı lacak biçimde olmak zorunda
değilse de, tarihsel olarak, bu gel işme de tek-yönlüydü.

Müzik konusunda Adorno'nun bunları izleyen i­
kinci öncülü ise, müziğin, toplumdaki yaln ızca belirli bir
grubun bi l incini deği l , bütün bir toplumu temsil etmekte
oluşuydu. S ın ıflar i le, onları n dünya görüşleri ve belirli
sanat çal ışmaları arasında bağ ıntı lar kurmak isteyen
Lucien Goldmann gibi Marxist estetikçilerin tersine,
Adorno şu görüşü savunuyordu:

1 8 5

Smıl iiyeli[!i ile hir hı!stecinin toplumsal kdkeni ara­

sııulcı hir tekııhiiliı'et aramak ilke dü::eyinde hir ycm­

lışlık olmaktadır. Bi;yle hir yaklaşıma karşı en gii�·/ii

11111/wlil argümwıı ileri sürmek iı.;in. hir 111ü::i\re11i11

sahip oldu[!u toplumsal kmwmım dol,o·sı:: hir hiriıııcle

mii::i[!ine aktarıla111,�raca[!1111 sdylemek hile gereksi::­

dir. Bdyle düşünülecek olursa. mü::iğin ür<!licisinin sı­

nıf' i�reliği arı.rnıdan hakııwkla yeti11ildi[:i11de. hw:jm·a

111ii::i[!i11de11 haşka hir mii::ikle karşılaşıp karşılaşma­

raca[:ımı:: ii::erinde hile düşii11111e111i:: gerekecektir.

Aslmda hu sorun. mii::iğin de iHesinde. lıütii11 hir .wıwt

smyolojisi11i11 d11ü11de hir sorım olarak ı/11r111aktcıdır76•

Adorno'nun daha dolaysız olarak toplumbil imsel nite­
l ikteki çalışmaları nda işaret ettiğimiz birey ile toplumsal
bütün arasındaki ara-dolayımlayıcı düzeylerin (kertele­
rin) fazla önemsenmediğini , onun, müzik sosyolojisi
üzerine çal ışmalarında da görüyoruz. Bu çal ışmaların­
da Adorno bestecilerin ya da dinleyicilerin belirl i s ın ıfsal
kökenlerine önem vermemiş; bunun yerine, burjuva
toplumunun çel işkilerini ortaya koymakta müzik yapıtla­
rı n ın objektif sonuçları , etkileri üzerinde durmuştur.

Adorno'nun savındaki üçüncü öncül , müzik sos­
yologların ın çoğunun inancın ın tersine, estetik değer ile
toplumsal içerıgın birbirinden ayrı lmaz oluşudur.
1 932'de besteci arkadaşı Ernst Kreneke yazdığı gibi ,
"Toplumsal sorun ancak estetik nitelik esası üzerinden

doğru bir biçimde ele al ı nabi l i r. Başka bir deyişle , sos­
yoloji müziğin nası l bir fonksiyon icra ettiği üzerinde
deği l ; fakat, toplumsal antinomiler karşısında nası l bir
tutum takınmakta olduğu; bu antinomiler üzerinde du­
rup durmadığ ı , onlara i l işip i l işmediği , onların saklı

1 86

kalmalarına izin verip vermediği üzerinde durmalıd ı r .
Bu sorun ise, müzik yapıtın ın kendi formundaki içkin
şeyin ne olduğunun ele al ı nmasını gerektiriyor"79.

Adorno'nun müziğin toplumsal konumunu sap­
tamaya yönel ik ilk girişimi Zeitschriffin ilk sayı larında
yayınlanan ve teorik olmaktan çok Anbruch, Pult und

Taktstock, Zeitschrift tür Musik ve Der Scheinwerter

gibi daha önceki on y ı l l ık sürede çeşitli dergilerde ya­
yınlanan yazı ların ın bir derlemesi ve analizi sayı labi le­
cek makalesi olmuştur. Bu ilk makalesi , Adorno'nun
Almanya'ya geri döndükten sonraki derlemelerinden
hiçbirine dahil etmeyeceği kadar Marxist niteliktedir. Bu
makalesini kendisine uzak buluşunun nedeni Adorno'
nun Müzik Sosyolojisine Giriş 'teki dipnotta açıklanmış
gibidir. Bu dipnotta Adorno makaledeki yanl ışİığ ın ,
"müziksel üretim kavramın ın üretim ediğimiz sürecin ne
denli sosyal bir üretim haline geldiğini ve müziksel üre­
timin kendisini sosyalleşen üretimden ne denli uzak
tutsa da nas ı l ona dayanmakta olduğunu gözönünde
tutmayış ından; ekonomik alandaki üretimin önceliğine
fazla yüzeysel bir biçimde bağlanmasından"80 kaynak­
landığ ın ı yazmıştır. Bu açıklama, gene de, Adorno'nun
başlangıçta kabul ettiğ i üstyapı i le ekonomik temel ara­
sındaki nedensell ik i l işkisi anlayış ından uzaklaşmakta
olduğunu işaret etse bile, sanat ile toplum arasında bir
bağlantı kurmakta, sanat ın müzik gibi en bağ ımsız
formunda bi le, hala ne denli ısrarlı olduğunu da gös­
termektedir.

Kaldı ki , 1 932'deki ilk makalede de müzii< ile
toplumsal alt yapı arasındaki nedensell ik bağı pek de
basitleştiri lmiş bir biçimde ifade edilmiş değildir. Her ne

1 87

kadar bu makalede söze, "Bugün müzik her nerede
dinleniyorsa, mümkün olan en açık biçimde, gönümüz
toplumunun çel işki ve kusurların ı özetlemektedir" diye
başlamaktaysa da, hemen bunun ard ından, "ayn ı za­
manda, müzik, gene aynı toplumun neden olduğu ku­
surlar yüzünden toplumdan çok derin bir biçimde ken­
dini ayrı tutmaktadı r"81 diye devam etmektedir.
Weber'in modernleştirim ve Lukacs' ın kapitalist şey­
sel leşme diye nitelendird iği yabancı laşma, farkl ı laşma
ve rasyonelleşme süreci ise, Adorno'ya göre müziğin
art ık gündelik hayatın pratikleri ve ritüelleri i le h içbir
yakın i l işkisinin kalmadığı anlamına gelmekteydi . Bu­
nunla beraber, müziğin, Hanslick gibi estetikçi lerin id­
dia ettikleri salt müzik alanına çekil ip kendini toplum­
dan ayrı tutması , ard ında b ı rakmış gibi göründüğü şey­
selleşme ve yabancı laşmadan gerçekten kurtulduğu
anlam ına gelmemekteydi . Her şeyden önce, Adorno'ya
göre , çoğu müzik sadece pazarda satı lmak üzere üre­
tilen tam bir metaya dönüşmüştü . Bu nedenle, Adorno'
nun daha sonraki yı l larda kullanacağı bir adlandı rma
i le, çoğu müzik kültür endüstrisinin bir bölümü olmuş
bulunuyordu. ikincisi, bazı müzikler bu kadere diren­
meyi başarmakla beraber, bunların içeriği sanat i le
hayatın birbirinden ayrı düşüşünün oluşturduğu hü­
zünlü bir durumu; müziğin kendi içinde deği l , fakat an­
cak toplumun içinde düzeltilebi lecek bir durumu yan­
sıtmaktaydı"82.

Bazı müziklerin varolan toplumu düzara yansıt­
makla kalmayıp onu aşkınlayabileceğinden Adorno kuşku
bile duymuyordu. Fakat, ona göre, bu tür müzikler bu işi
varolan toplumdaki çelişkileri örtbas etmeyi reddederek
yapıyordu:

1 88

Mii=ik-kemli hi<;i11ısel dilinin ı111ti110111ilai i�·iıııle­
ıoplumslll durumım 11=ı11ıtıları111 ne denli deri11de11 i/iı­
de edehilir ı·e acıı1111 koıllwımış dili ile 11e denli defi.i­
şim isteminde hulıııwhi/ir.\'I! (} denli zri mii=ik olacak­
ıır. lılii=ik lop/111111111 rllresi= dehşeti karşı.rnıda kayıt.\' /=
ka/11/ll11llllıdır. Jlii=ik. ü=erine düşen toplumsal işleı·ini
ıoplwıısal sorımları mii=if!.in kendi 111al=e111esi aı·actlıf!.ı
ile re kendi hi<;imsel ra.wlarma ı�rgıııı olarak (liııle e­
clehilılif!.i oranda yerine geıirecekıi/3•

Böyle bir görev, d iye Adorno devam ediyordu ,
her ikisi de status quo'yu olumsuzlad ığı için, müzik ve
eleştirel toplumsal teori bi rbirine yaklaşmaktayd ı . Ayrı­
ca , bu görevi üstlenebilmiş bir müzik, ortalama dinleyi­
cinin amorik bil incine karş ı direndiği için, eleştirel teori
gibi oluyor, eleştirel teoriye yakın bir nitelik kazanmış
oluyordu.

1 932 yıl ında Adorno eleştirel teoriyi ya da eleştirel
müziği pratikteki sonuçlarından bütün bütüne ayrı tutma­
ya pek hazır değildi. Teori gibi, diye yazıyordu, "kendi
toplumsal işlevinin bilincine varmış bir müzik de praxis ile
diyalektik bir i l işki kurabilmiş demektir''84• İ lk andaki an­
lamı ile güzel gözükse de, aslında, yetersiz bir müzik
anlayışı olan Hindemith'in 'Gebrauchsmusik' (kul lan ım
müziği) ya da Eisler'in 'Gemeinschaftsmusik' (topluluk
müziği) dediği müziklerin bu i lişkiyi kendi dinleyicilerinin
üzerinde oluşturacakları dolayımsız etki i le elde etmeyi
amaç edindikleri söyleyen Adorno'ya göre ise, bunlar
deği l , ancak, kolay iletimlenirliği reddeden bir müzik ger­
çekten devrimci bir müzik niteliği kazanabilird i .

Bugün varolan top/11111 i<.,·inde. vurgulama.,·ı dü= an­

lamda ya da szvasal anlamda ne o/111:rn o/s1111. /ııı mii­

=ik hiitiin ku/10111111 mii=if{inin ı·e ıoplııluk mü=iğiııin
1 89

karşı.rnulaki dire11111ede11 kat kat fa=fa şiddetli lıir di­
renrle karşı karş�rad1r. Ne rnr ki. lı11 direnr lı11 11iıe­
/ikıeki 111ii=ifti11 dzrcılekı ik işlni11i11: ycıl111=nı 11egcıı il
/ıir gii<;. yani :rıkıu · hir gii<.; olarak yiiklel/(li[!i işleı ·i-
11i11 prcıxis dii=eyil/(le cılgilwımakıa olc/11[!111111 da işaret
eı mekt edi/5•

Adorno'nun neden yaln ızca bu kolay anlaşılma­

yan "yıkıci" müzik türünü gerçekten eleştirel saydığ ın ı
anlayabilmek için , onun, müziğin toplumla bağ ıntısı
konusundaki genel argümanın ı daha yakından incele­
memiz gerekmektedir . Müziğin üret imi , yeniden-üretimi
ve tüketimi aşamalarına i l işkin çok karmaşık diyalektik
analizler yapan Adorno bu il işkinin hemen her yanı
üzerinde durmuştur. Bu aşamaların en önemlisi ise,
ona göre, üretim aşamasıyd ı . Çünkü, "müziğin toplum­
sal dağ ı l ım ı (distribution) ve al ımlan ım ı (reception)
sözde-olgulard ı r: Esas olan, müziğin kendisinin objektif
toplumsal oluşumudur (constitution}"86 . Müziğin üreti­
miyle Adorno'nun ifade ettiği besteleme süreci , ikisi de
aynı derecede asılsız olan bestecinin özgür dehası ya
da bestecinin total olarak dışsal güçlere bağımlı olduğu

anlayışlarına karşı savunup bu anlayışlardan kurtar­
mak istediği "besteleme süreci" olmaktadı r. Bütün ger­
çek müzikler, Adorno'ya göre, "inşaacı ve mimetik
momentlerin güç-alanıd ı r ve bu tür alan ın dış ındaki
alanlarda bu nitelik artık hiç kalmamıştır"87. Bu neden­
le, gerçek "müziksel özne bireysel bir özne değil , ko­
lektif bir öznedir;"88 bestecinin kişisel yetenekleri ve
geçmişin ona kullanması için sağladığı bütün araç ve
yöntemlerin bir bileşimidir. Bu nedenle de, müziksel
üretim ne bütün bütüne bağımsızd ı r, ne de, kısmen
yansıtsa da, sosyal üretime indirgenebilecek bir üre-

1 90

t imdir . Bir ölçüde kuşkucu Kreneke söylediği gibi ,
bestelemek, "bir tip deşifre etme (ya da kendini­
anımsama) edimidir. Beste yapmak, "metin" kendini
ayd ın latıp beyan edinceye kadar beklenmesi gereken,
bir anda bu ayd ın l ığ ın ış ığ ın ın parlad ığ ı , 'anlamın ' için­
de yer ald ığ ı üretici moment'e tek bir kıvı lc ımla varı lan
bir süreçtir . . . Diyalektiğ in öznel yan ın ı inkar etmek is­
temiyorum, fakat bence önemli olan yanı , diyalektiğin
sublate etmesi gereken bu otarşi 'dir ve d iyalektik ma­
teryal ist anlay ış ın benim içi n bu denli önemli olması da
bundand ır"89.

Beste bir tür kodlama olduğu için, inşaacı mo­
mente indirgenemez. bestecinin öznell iğinin şeyselleş­
mesinden ibaret olamaz; gerekli mimesis momentine de
sahip olmak durumundadır. Az sonra, Adorno'nun genel
estetik teorisinde mimesis'in ne denli önemli bir yeri ol­
duğunu açıklamaya çalışacağ ız. Fakat müziğin kendi
terimleri içinde, bunun salt seslerin bile d ışsal bir toplum­
sal realitenin ifadesi olduğunu belirtel im. Adorno'nun ton
kombinasyonları diye adlandırmayı sevdiği "müziksel
materyal ," aynı anda hem form hem de içerik olarak,
belirli bir zamanda herhangi bir bestecinin kullan ımına
açık olup toplumun materyal realitesi ile bağlantı l ıd ır.
Müziksel materyalin rasyonalizasyonu, bestecinin
rasyonalizasyonu üzerinde de dolaylı etkide bulunmak­
tadır. Her ne kadar Adorno artistik üretim tekniği ile genel
anlamdaki teknoloji arasında bir ayrım koymak istemişse
de, bu ikisi arasındaki il işkinin hangi yollarla oluştuğu
konusunda da hep duyarl ı l ığ ın ı korumuştur.

Müziğin üretiminden sonra s ı ra onun yeniden­
üretimine gelmektedir . Besteci i le icrası arasındaki iş-

1 9 1

bölümünden oluşan bu farkl ı laşmadan sonra ise çalg ı ­
ların ayrı ayrı partisyonlardaki yerleri çalması ve ens­
trümantal gerçekleştirim, konserler, teknik aktarım ya
da müziğin muhafazası işlemleri gelmektedir. Geniş bir
bilgi dağarı ile, Adorno, yeniden-üretimi de bütün yan­
ları i le ele almış; burjuva döneminde müziğin üreticisi
ile tüketicisi arasındaki çeşitli dolayımlanımların ı ince­
lemiştir. Kimi zaman oda müziğ inin burjuva aile orta­
mın ın özel mekanı ile bağıntıs ın ı ele a lmış, kimi zaman
mağrur edalı ve her şeye hükmeder gibi görünen şefin
işlevi i le faşizmin Führerprinzip i lkesi arasındaki örtük
bağıntıdan söz etmiş, kimi zaman ise radyo i le yapı lan
müzik yayınların ın müziğin halesinin (aura) tahribindeki
rolünü irdelemiştir. Bütün bu çal ışmaları i le Adorno,
günümüzün Batı dünyasındaki müziğin yeniden­
üretiminin neden olduğu sonuçlarla i lgi l i özgün ve so­
runun hiç akla gelmeyen yanların ı gözler önüne sere­
bilen düşünceler geliştirmiştir. Müziğin soyut esası i le
duyumsal görünümü, bestecinin düşündüğü i le müzis­
yenin yorumu arasındaki özdeş-olmamanın (non­
identity) bir amblemi olarak üretim ile yeniden-üretim
arasındaki farkl ı l ığa verdiği değer, Adorno'nun 20. yüz­
y ı l ın orta larındaki elektronik müzikle birl ikte bu farkl ı l ı ­
ğ ın apaçık b ir biçimde çöküşü karş ıs ında duyduğu
hoşnutsuzluktan da anlaşı lmaktadır. Bu çöküşün yol
açtığı farkl ı laşmanın-kalkışı (de-differentiation) i se,
Adorno'ya göre, müziksel olumsuzlamanın (negation)
yönetim alt ına a l ınmış dünyaya g itgide entegre oluşu­
nun bir belirtisi olmaktadı r. "Teknoloj ik gelişme önceleri
müzik-dış ı bir olgu gibi görülmüş; daha sonra, besteci­
l ik amaçları buna kol kanat germiş; bu süreç müzik-içi
gelişmelerle eklemlenmiştir. Sanat ürünleri bu gelişen

1 92

tekniklerin ürünü olmaya başlarsa, yakın bir gelecekte,
yeniden-üretim sanat ürününün yerine geçecektir"90.
Bunun sonucu ise, kültür endüstrisinde karş ı laşı lmış
bulunan sanatın araçsal laşması sürecine çok benzer
bir sonuç olacakt ı r: " ister istemez teknik ile içerik ara­
sı ndaki geri l im daha da azalacakt ır. Müziğin tasvir ettiği
şey g itgide daha az birşeyin tasviri olmaya başladıkça,
müziğin kullandığı araç ve tekniklerin esası da, g itgide
daha çok, tasvir edilen şeyin esası ile uzlaş ım içine
girecektir"91 •

Son olarak, Adorno, amprik anlayışla çal ışan
müzik sosyologları ndan çok daha fazla şüpheci bir
tutumla da olsa, müziğin al ımlanması üzerinde de
durmuştur. Zeitschriffte yayın lanan 1 938 tarihl i "dinle­
menin gerilemesi" konusundaki dikkatli incelemesinden
1 962 y ı l ında yayınlanan Müzik Sosyolojisine Giriş'tesi92

dinleyici tipolojisine dek Adorno kültür endüstrisinin
iktidarın ın artışına paralel bir gerileme olan müziği e­
leştirel ve bilgil i bir biçimde dinleyip ona yan ıtta bulu­
nabilme kapasitesinin geri leyişini hep üzüntü verici bir
olgu saymışt ır. Bu konudaki uyarmalarında kendini
beğenmiş bir uzmaı:ıın küçük görücü kimliğinin bulun­
duğunu aceleci bir tavı rla i leri sürmek zor değilse de,
Adorno, bu tür eleştirilerden hiç çekinmeden şunları
söylemiştir:

Eleştire/ tipolojinin tahmin elliki hugünkü ya_lXlll du­

rum müziği şöyle değil de höyle dinleyenlerin hatm·ı

dekildir. Hafla sistemin de. daha (vi istismar edehil­

mek için ha/km kc{/tısım .\'lradan ve tek tip hir kc!f'c�va

dönüştüren kültür endüstı•isinin de hatası dekildir.

Bugünkü hu yaygm durum. tersine, hütiiniiy/e toplum-

1 9 3

hilimsel kaıma11larıla11 =ıılııır etmektedir: Zilıi11sel e­
mek ile hede11sel e111e,i!;iıı hirhiri11de11 c�rnl111as111dc111.
ya da yüksek swwı jm'lllları ile diişiik dii=eyli swwı
.fhr111lar111111 hirhiri11de11 c�rnl111arnula11: daha sonra
da. hiiliin bir ıopl11111a yayxınlaşıırılıp h11laşıırıln11ş
h11l11na11 siJ=iim - ona kiiltiirde11: ı·e 11ilu�wı. yanlış hir
dünyada doğru hir hili11ciıı ola11akH=lığ111dan re halla
mii=iğe J!<hlerile11 ıopl11111.wl tepki ıar=lar111111 hile hu
ya11 '1ş hi I i11d11 ı ut.\' Oğı oluş undan orıc�l'll pk111akıad1r"3•

Adorno'nun, hangi tip dinleme biçimini ya da eleşti­
riyi savunmuş olursa olsun, bunlardaki örtük çelişkiler ve
tam bir berraklıktan uzak olma durumları konusundaki
duyarl ığ ı , onun müzik dil inin kendi içkin (immanent) ge­
lişmesi konusunda çok geniş bir çalışma yapmasına ve
konunun değişik yanlarına i l işkin birçok yazılar yazması­
na neden olmuştur. Adorno'ya göre, Aydınlanmanın Di­
yalektiğinin ürettiği kültürün aporias' ından kurtulabilmiş,
Schoenberg de içlerinde yer almak üzere, tek bir besteci
olmamıştır . Adorno'ya göre, müzikte diyalektiğin başla­
ması Bach i le olmuştur. Bach' ın müziğini arkaik varl ığın
(Being) bir ifadesi olarak yorumlayanlara karşı yazdığı bir
makalede Adorno, Bach' ın modernitesini savunmuştur94 .
Schoenberg'in Bach'a i l işkin görünüşünü paylaşan
Adorno, "daha sonra Viyana Klasizminin en çok kullanı­
lan kompozisyon tekniği durumuna gelecek olan gelişen
varyasyon tekniğini"95 müziğe ilk kazandıranın Bach ol­
duğunu ileri sürmüştür. Müzikteki bu eski gelenekten
kopmanın toplumsal nedeni ise, Adorno'ya göre, üretim
sürecinin küçük küçük öğelere ayrı l ıp dekompoze edil­
mesi yolu ile rasyonalizasyonu anlam ına gelen lonca
üretiminden manifaktüre geçişti. "Nası l , bunun sonucu
maddi üretimin rasyonalizasyonu olmuşsa, aynı şekilde.

1 94

sanat çalışmasının rasyonel bir biçimde inşaası da Doğa
üzerinde estetik egemenlik kurulması fikrini oluşturup
netleştirmiştir. Bunu yapan il ik besteci Bach olmuştur"96•

Adorno'ya göre, müzikte Bach i le başlayan Doğa'
nın üzerinde egemenl ik kurma ve bu egemenliğin yo­
ğunlaşması , asıl 20. yüzy ı lda olmuştur. Gel işen var­
yasyon tekniğinin doruğuna ulaşması ise, çok daha
önceleri, Beethoven'in çalışmaları s ı rası nda; öznell ikle,
Beethoven'in orta dönemi denen, 1 803 ya da 1 804'teki
Üçüncü Senfoni ile başlayıp 1 8 1 9'daki Opus 1 06 piya­
no sonatına kadar süren y ı l larda yaşanmışt ı r. Her ne
kadar Adorno 1 930'da başladığı Beethoven üzerine
felsefi incelemelerini hiçbir zaman bitirmemişse de
bunların elyazmaları , Bütün Eser/erinin 21 ' inci cildtnde
yayı nlanacakt ı r - i lgi l i bilim adamların ın bildiği üzere,
müzikte ulaşı lan en büyük zirve olarak Beethoven' in
müziğini kabul eden Adorno, Beethoven' in müziğin i ,
daha sonraki bütün bestecileri değerlendirirken, hep
ölçü almışt ı r97.

Çok uzun bir süreden beri , müzik eleştirilerinde ,
hep, Beethoven'in bir besteci olarak yüksek burjuva
kültürünün heroic çağın ın , Alman İdealizminin ve diya­
lektik düşüncenin oluşumunu sağlayan devrimci döne­
mini sanatçısr olduğu kabul edi lmektedir. Eroica,
Fidelio ve Dokuzuncu Senfoni gibi çal ışmaları n , ger­
çekten de, burjuvazinin kendini bütün bir insanl ığ ın
temsilcisi olan evrensel bir s ınıf sayd ığ ı , kendine ve
düşüncelerine duyduğu güvenin ise henüz hiç durala­
madığ ı günlerin müziği olduğunu düşünmek yanl ış sa­
yı lmamal ıd ı r. Her ne kadar, Beethoven'in çal ışmaları
üzerine hayatları boyunca incelemeler yapan birçok

1 95

müzisyen Beethoven'i döneminin müzik-d ışı olayları i le
i lgil i bir müzisyen, ya da Kant veya Hegel'le birl ikte o
dönemin insanı olarak ele almayı fazla anlamlı bulma­
makta iseler de,98 Beethoven'in müziğ indeki klasik (ya
da Ayd ınlanmajcı) ve romantik öğeler, dolayıml ı bir
analiz düzeyinde incelenebildiğinde, onun müziğine
burjuva kültürünün en başarı l ı günlerinin, burjuvazinin
utkusunun doruğa ulaştığı günlerin en t ipik örneği nite­
l iği kazandı rmaktadır.

Adorno'nun Beethoven ile i lgilenmesi de, bir öl­
çüde, zaten bu nedenle olmuştur. Ona göre, Beetho­
ven, Bach ile başlayan müziği dinsel s ın ı rlamalarından
özgürleştiren laikleşme sürecinin doruğa ulaştığı nokta
olmuştur. Beethoven burjuva humanizmasın ın en yük­
sek momenti , pratiksel akl ın duyumsal anlamdaki en
açık örneği , aktif öznelliğin objektif müziksel materyal
içindeki en üstün gerçekleştirimidir. Artık Mozart ve
Haydn gibi aristokrat efendi leri memnun etme yüküm­
lülüğünden de kurtulmuş bulunan Beethoven, kendini
özgür kı lmış burjuvazinin oluşturduğu müzik dinleyicile­
ri ile ayn ı konumda bir birey olmuştur. Onun müziğinin
dinleyicileri ise, bu müziğin güzell iğini hakkettiği şekilde
alg ı layabilen, müzik olarak içinde ifade ettiği hakikat ile
kendisini özdeşleştirebilen d inleyiciler konumuna gele­
bi lmiştir. Beethoven' in senfonilerinde ve yayl ı çalg ı lar
dörtlülerinde mükemmell iğe eriştirdiği müzikte, ancient

bir ideal olan organik tümlüğe sahip sanat çal ışması
kendi aktüel realizasyonunu da tamamlamıştır.

B11eıhoven 'in hütün musikisinde ywıkilanan hu1:juı•a
ö::xürleşimciliki dinamik hir hiçimde kendini açıp ser­
gileyen totalitenin ta kendisidir. Müzikteki im totalite

1 96

sergill!ll imi. olıışıırkrn de. kendini o/ıım.\·udarken ele
(negate). dofrr11larke11 de kmclisinin yasalarına göre
hiraraya gelip ytljnlwımakta: tüm ise kendini kendisi dı­
şmda aramamakta: m111·111t111ları (movements) ise. giiç·­
leri hıı 111m·11w11ları harekete geçirl!n diil�vtmın hir hen­
::eri olmakta: ve 111111·111tmları hunıı yaparken sö:: konıısıı
dü11.w�rı taklit 1!1111eksi::i11 hıı1111 yapahilmektedi/Y.

Buradaki en önemli tümce "dinamik bir biçimde
kendini açıp sergileyen totalite" tümcesidir. Bu tümce
Adorno'nun Beethoven'in musikisindeki zamansal an­
lamdaki geçici l ik boyutunun progressive bir boyut n ite­
l iği taşıdığın ı ; ve Hegefin Fenomenolojfsindeki diya­
lektik uzlaşı mların benzeri olan reprizlerin ustaca kulla­
nı lması yoluyla total itenin elde edilişini takdirle karş ı la­
d ığ ın ı ifade etmektedir. Daha önceki bölümle

.
rde,

Adorno'nun anlatmaya çal ı ştığ ımız kendine özgü ne­
denlerle totalite'nin olumlamacı kul lanımlarına hep kar­
şı olduğunu gördüğümüz için, müzikte bu işin yapı la­
bi lmiş oluşunu neden bu denli kayıtsız şartsız olumlu
karş ı lad ığ ın ı anlamak güç olmaktadı r. Ne var ki ,
Adorno'nun değerlendirme tarzına göre, teorik çal ış­
malar alanındaki totalite i le müziksel çal ı şma alanında­
ki totalite arasında çok önemli bir farkl ı l ı k vard ı r. Bun­
lardan birincisinin esas olarak kavramsal oluşuna ve bu
nedenle de özdeş-olmayan (non-identical) ve kendisi­
nin astı konumundaki heterojen tikeller üzerinde hep
kendi sultasını kurmak istemesine karş ı l ı k, ikincisi
kavamsal-olmamaktadır. Diğerli l iği tasfiye etme eği l imi
çok daha az olmaktadı r. Müzikteki indirgenmesi ola­
naksız mimetik momentin varl ığ ın ın bir anlamı da mü­
ziğin hiçbir zaman, gerek idealist ve gerekse pozitivist
felsefedekinin tersine , tamamiyle, egemen öznenin bir

1 97

inşaası durumuna getiri lemeyişidir. Bu anlamda, Beet­
hoven, "nesnenin üstünlüğüne" karşıtl ık duyan o za­
manların büyük filozoflarına oranla , ütopyan materya­
l ist holism'e çok daha yakın say ı lmal ıd ı r.

Bununla beraber, bir açıdan bakı ldığı nda , felse­
fedeki çağdaşları ile birlikte , ortaklaşa, zayıf bir yana
da sahiptir. Onlardaki total izasyon anlayışı g ib i ,
Adorno'da da kaç ın ı lmaz bir biçimde ideolojik bir boyut
bulunmaktad ır . Çünkü, ne olursa olsun, burjuvazi ger­
çekten ve bütün bir toplum demek değildir. Fransız
Devrimindeki Jakobenler gibi , ya da bütün insanların
içinde özgürlük diye birşeyin olduğunu savunan Kant
gibi, Beethoven'da özgürleşimci bir nitelik bulunduğunu
söylemekle Adorno da bu niteliği müziksel ürünlere
onların d ış ından ve zorla kazand ı rmak ister g ibidir:

Beeıhown "in en hi�riik se11fimilerinde11 hu=1'armdaki

repri=in o/u111/a11wcı jesti haskmm, oıoriıeryan "İşte

o/mm\/ xerekıij!i gihi "nin pm-ç·a parç·a edilmesini

sağh�vw1 hir giiç olmakta: dekorali(jestler mii=iksel
nitelikteki olgu/cm aşmakta - hu. Beethm·en 'in. en yii­
ce/time 11[(ra1111ş mii=iğe kadar u=wum ideolojik ka­

raktere ::orun/11 olduğu iç· in gösterdiği hir sa.lw. fakat

demm eden ö=giirliiksidiiğiin (111ı:freedo111J aranlı{�ı

ile i)=giirlü[(iin if(u/esi o/maktadır11111

Her şeye rağmen, rasyonel olarak totalize edilmiş, fakat
henüz tahakküm altına al ınmamış bir toplumsal bütünün
önbelirimi (prefiguration) olarak yeniden-uzlaşıma varm ış
sanat ürününe karşı Adorno'nun olumlu bir tutumu ol­
muşsa, bunu, Beethoven'in orta dönemindeki müziğine
karşı bakış tarzında bulabilmekteyiz.

1 98

Adorno'nun Beetheven'e gösterdiği i lg i , bununla
beraber, onun en olunılamacı besteleri i le s ın ırl ı kal­
mamıştır . Gerçekten de, Adorno'nun daha da kapsamlı
bir projesin in yay ın lanmış iki fragmanı olan "Beetho­
ven' in Geç Dönem Üslubu" ve "Yabancı laşm ış Başya­
pıt: Missa Solemnis"101 Beethoven' in çok tart ış ı lan ;
yaklaş ık 1 8 1 9'dan 1 828'deki ölümüne dek süren üçün­
cü dönemine hasredi lmişlerdir. Bu dönemdeki değişik­
l ikleri , kimi yorumcuların dediklerin in aksine, Beetho­
ven' in kişisel kırg ın l ıkları na atfetmek yerine , Adorno
bunları Napoleon'un ölümünden sonra hızın ı kaybeden
burjuva devriminin artan buna l ım ın ın bir yansıması
olarak daha genel bir çerçeve içinde inceleyip açıkla­
mışt ı r. Bununla beraber, Hegel'den farklı olarak, Beet­
hoven Restorasyon Avrupa's ın ın yeni realiteleri ile hiç­
bir zaman uzlaşmamış ; hala olumlamacı nitel iğini sür­
düren (ki , hiç şüphesiz Beethoven' in daha 1 8 1 2 gibi
çok erken bir tarihte planladığı bir çal ışma olan) Doku­
zuncu Senfoni'si bir yana, son dönemdeki müzik ça­
l ışmaları devimci sentezin çöküşüne karşı mücadele
etmiştir. Beethoven' in son çal ı şmaları , özel l ikle son
kuartetleri , Adorno'ya göre, hem öznel hem de nesnel
yanların ı sürdürmüş; fakat daha önceki dönemdeki
yapıtlarında mümkün kı labildiği bu iki kutup arasındaki
dolayımdan bt.: son çal ışmaları yoksun kalmışt ır :

Yapıı111 .fi"ug111a11laş11ıış gdrii11ii111ii 11es11eldir: hir 111er­
ke=de11 ışmlar gihi re\'rl'.J 'l' yayıl111as1111 .W{!,ft�Vllll ışığı
ise ij:11eldir. Beetl10w11 hu ekstremler ara.rnıda ıı­
y11111lu hir se11te= olııştur111a111aktadır. !Julıa <;ok. hıı iki
ekstremi hirhiri11de11 dulıa da ıı:aklaştırmakıa: kopıı­
ş1111 hir gücü olarak hunları. sanki =lllllllll ·m i�'i11de e­
hı.:d�rete kadar 11111/wf(ı:a etmek irin yapmakıaılır. ,\'a-

1 99

nal tarihinde. (her sanatpnm) son dönem r.;a!tşmalart.
1 · h . k 1· I 1 0 ' taunıa ırer alaslro o muştur - .

Adorno'nun Beethoven müziğinde özel l ikle i lgi
çekici bulduğu katastrof ise, dinleyenlerin çoğunun pek
bir şey fark etmediği , Missa Solemnis olmuştur. Dinsel
musikideki mes'lerin arkaik görünümlü form'una dönen,
ama hala laik bir hümanist olan besteci, böylel ikle,
burjuvazinin ayd ınlanma-öncesi geçmişinden azad
olma girişiminin uğradığı yenilginin tutanağın ı tutmak­
tadı r. Dinleyicilerinin beklentilerini boşa çıkararak, sa­
natç ın ın 1 9. Yüzy ı l i lerledikçe kendi kamusundan ya­
bancı laşmasın ın tutanağın ı da tutmuş olmaktadı r. Be­
ethoven, Missa Solemnis ile sanat formunun gelişen
varyasyonların ı terk edip, bunların yerine, çok daha
statik olan kontrapuan formların ı yeğleyerek, belki de
ası l önemlisi, burjuva öznenin gerçekten özgürlük sa­
y ı labilecek bir özgürlüğe kavuşmuş olup olmadığı so­
rusunu gündeme getirmektedir. Artık, diyalektik bir
uzlaş ımı kendine temel alabilmiş organik bir bütünlük
(wholeness) modeli de söz konusu olmadığı için, Beet­
hoven'in geç dönem müziğinde gerçekleştiri lmiş olan
bu farkl ı totalizasyon, zorlamaya dayanan yol ve yön­
temlerle yapılabilmiş bir total izasyon olmaktadı r.

Beethoven 'in eserlerinde daima en önemli kategori

olan lota/ite kate}{orisinin diğer eserlerinde müziğin

hireysel kısımlarının içsel gelişmesinin sonucunda o­

luşmasına karşılık. hıı kate}{ori Missa 'da hir tiir. hi­

reysel kısımların hu i>zelliğini azaltan dideme haha­

sına var/ılığını sürdiirehilmektedir. Missa 'da hu mo­

tifler ve temalar. art ık. isimlendirilmeye direnen (hi­

reysellik aramayı unutmuş-<,.'.) motifler ve temalardır.

200

Dzvalektik kontrastlarm var/ığmm sona ermiş oluşu,
011/arm yerini kapalı tümcelerin sö=üm mw mulıale.fe­
tinin alnuş hu/unuşu. hirı,:ok yerde. totaliteyi =aqf(ı ıığ­
ralmakıadır1113 .

Ne var ki , Missa'yı Adorno'nun ölçülerine göre
değerli kı lan özellik de, hala, solgun da olsa , bir
totaliteyi muhafaza etmekte oluşu deği l ; bizzat yapıt ın
kendi ismiyle bi le, yaşanan yabancı laşmayı görüp,
hakettiğ i biçimde bu durumun adını koymuş oluşudur.
Adorno'nun Benjamin' den öğrenip kullandığı terimlerle
ifade edecek olursak, Missa, sembolizm aracı l ığ ı i le,
fragmanlara ayı lmış bir tümlüğün harabelerini yeniden
inşa etmeyi reddedebilmiş bir yapıt olmuştur. Adorno"a
göre, kısa bir süre sonra Baudelaire'in l i rik şi irin içsel
eleştirisini yaparken fark edip poetik terimlerle anlata­
cağı şeyleri, Beethoven böylelikle müzikte daha da
önce fark etmiş ve anlatmışt ı r:

Klasik olanı klasikleştirerek gider önüne sermişlir.

Klasik nitelikteki sen/imi idea '.rnıda eleştirel olmaks·ı­
=m onayla111p kahııl edilen olum/amacı Varoluş ·u red­
detmiştir . . . Bu a11da11 itiharen de. mii=ikte en yüksek
iladesi Beetl10w11 'in yapllları o/a11 hwjuw.ı =ihnzreı ı·e

psikolojisini aşkı11lamışrır. Bımım en önemli ı·e cleri11-
likli yam, onwı deharnw ö=giir olan ya111 ise. arala­
rmdaki =t1ltğı }!iderip ıdaşm<�ra ı·artmıtmuş şeyleri.
sanki ıdaş1111ş/ar gihi tek hir imgenin içinde swımı�rı

1 I ı· . / k I ııı; reac et ışı o nw tac tr · .

Sembolik birliğin varl ığ ın ı yeniden-söyleyebi lmek
(re-assert) için Schubert'in girişimleri gibi daha sonraki
girişimler ise, organik olmaktan çok, kristal ler yumağ ı-

20 1

na benzeyen pek nahif yapı lar olmaktan öteye vara­
mamışt ı r106.

Gerçekten de, Beethoven'den sonraki hemen
hemen bütün bir 1 9. Yüzy ı l müziği ne onun ikinci dö­
neminde yaptığı diyalektik totalizasyonu, ne de üçüncü
döneminde yaptığı a l legorik nitel ikteki de
totalizasyonu gerçekleştirebi lmiştir. Adorno'nun, mü­
zikteki bu durumu analiz tarzı , Rose Rosengard

Subotnik'in yakınlarda yay ın lanan çal ışmasında bel irt­
tiği gibi , 1 07 müziği temel nitel ikte tek bir kal ı p (pattern)
içine sokacak şekilde homojenize etme eğil iminde ol­
muştur. Belki de, Adorno'nun eleştirisin in , göreli de
olsa, farkl ı l ı kları önemsemez görünme özell iğinin en
önemli nedeni, müzikteki kopuşun kaynağ ı olarak dö­
nüp bakabileceği müzik dış ı alandan dinamik herhangi
bir referantın ın bulunmayış ı olmaktadı r. Burjuva kültü­
rünün gerileme dönemini burjuvazin in heroic dönemi­
nin bitişinden başlatan Lukacs'tan farklı olarak, Adorno,
burjuvazinin yerini alacak sın ıfa da fazla bir inanç duy­
mamaktad ı r. N itekim, Beethoven bazı bakımlardan
Kanf ın ya da Hegefin müzikteki eş düşeni (mümasil i)
olmuşsa da Marx'a koşut sayı labilecek bir besteci ol­
mamıştı r. Bunun temel nedeni ise, "Proleteryaya ken­
dini bir müzik öznesi olarak inşa etme olanağ ın ın hiçbir
zaman tan ınmamış oluşu; böyle yaratıcı bir işlevin,
gerek onun sıstem içindeki konumu-ki, yalnızca, tahak­
kümün nesnesi olmaktan ibaret bir konumdur bu - ve
gerekse bu s ın ıfın özel l ik ve mahiyetini oluşturan bas­
kıcı faktörler nedeniyle olanaksız k ı l ınmış bulunmasıy­
d ı " . 1 08 Eisler gibi Marxist besteci lerin kendisi için bilin­
ce sahip kolektif bir müzik oluşturmak ve bununla işçi
s ın ıfın ın devrimci bi l incini hem ifade etmek hem de

202

coşkulandı rmak istedikleri 20. Yüzyı lda bile Adorno
bun lara hiç önem vermemiştir109• Onun i lgilenmeye
değer bulduğu tek müziksel özne, ilk örneğini geç­
dönemindeki Beethoven' in oluşturduğu burjuva müzik­
sel öznesi olmuştur.

1 9 . Yüzyı l son dönemlerin in müziğini Adorno'nun
hiç de olumlu bulmayış ın ın nedeni de, bu değişikliğe
karşı bütünüyle duyarsız kalmış oluşudur. Daha sonra­
ki kültür endüstrisi g ibi , 1 9 . Yüzyı l son dönemlerini mü­
ziği de, ya Romantiklerde en uç noktasına varan, hala
yaratıcı bir öznenin yaratıs ıymış gibi görünmeye çal ı ­
şan bir müzik olmuş; ya da mitik cemaatin yeniden
canland ı rı lması i le Alman Volk'unun yeniden­
doğacağ ın ı zanneden Wagner'deki gibi yeni kolektivite
formları aramaya kalkışan müzikler olmuştur. Burjuva
kültürünün gerçek dekadansın ın - başka yerlerde bu
terimi kulland ığ ı için Lukacs'a sald ı ran Adorno burada
özel l ikle dekadans terimini kul lanmıştır1 1 0 en açık seçik
görünür hale geldiği müzik de, gerçekten bu açıdan ne
denli önemli olduğunu Adorno'nun 1 930'1arı n sonların­
da başlay ıp 1 952'de yayın lanan bir kitapta1 1 1 ele a l ıp
incelediği Wagner'in müziğ i olmuştur.

Wagner Üzerine inceleme Adorno'nun Wagner

müziği ve Wagner'in "toplumsal karakteri" ile onun dö­
neminden epey sonra burjuva toplumunun faşizme
gelip dayanmasına neden olan geriye-yönsemeli top­
lumsal güçler arasındaki bağ ınt ı ları irdeleyerek zen­
gin leştirmek istediği bir çal ışma olmuştur. imgesiz, art ık
müziğe oranla daha alt düzeyde bir müzik formu oldu­
ğu ve art ık hükmü kalmamış ve hakiki bir hale (aura)
olmaktan çıkmış bir haleye muhtaç bulunduğu için ope-

203

raya karşı (bunun tek önemli kural dış ı örneği Bergin
operalarıd ı r) daima kuşku duyan Adorno'nun Wagner

müziğini beğenmeyişinde, besbell i , müzik - d ış ı faktör­
lerin de etkisi vard ır. Horkheimer'in "Egoizm ve Özgür­
lük Hareketi"1 12 başl ıkl ı makalesinde ana çerçevesiyle
anlattığ ı erken dönem burjuva protesto hare! �etinin
"antropolojisini" kendi savına temel alan Adorno,
Wagnerin anti-Semitik ı rkçı inançları ve sado­
mazoşistik otoriteryan kişi l iği ile müziği arası nda, e­
sasta, kopuksuz bir bağlantı olduğunda ısrar etmiştir.
Wagner'den önceki Nietzsche ve daha sonraki birçok­
ları gibi Adorno da Wagnerin müziğini fikirlerinden ve
karakterinden ayrı ele almayı reddetmiştir.

Bizim açımızdan Adorno'nun analizinin en i lginç
yanı müziğin kendisi i le i lgi l i yanıd ı r; müziği , Beetho­
ven'in son döneminden sonraki burjuvazinin müzik
alanı ndaki bil incinin dejenerasyonu i le bağlant ı l ı say­
masıd ı r. Wagner'i Betthoven'in senfonik müzikte ba­
şardığı işi opera müziğinde başarmış bir müzisyen sa­
yan 1 13 Joseph Kerman gibi çok daha yakın y ı l ların e­
leştirmenlerinin tersine, Adorno, bu iki besteciyi birbiri­
nin tam karşıtı saymıştır . Beethoven'in senfonileri güçlü
öznelerin kendi öznelliklerini nesnel bir form içinde ger­
çekleştirdiği , iç tutarl ı l ığ ı olan, totalize edilmiş çalışma­
lar olmasına karş ı l ık, Wagnerin operaları gerçek bir
gelişme ilkesinden ya da gerçek bir öznel l ikten yok­
sundur Wagnerin , herkesin bildiğ i , "sonsuz melodi"ye
çok fazla önem vermekte oluşu Hegel ' in "kötü sonsuz­
luk" kavramın ı ; gerçek bir çözümlenmeye hiç varmayan
ve herhangi bir yöne de seyretmeyen sonsuz bir
ardı l ları ım ı hatı rlatmaktadı r. Wagnerin operaları klasik
burjuva insan ın ın kendini ifade etmedeki başarı l ı mü-

204

cadelesini yansıtmak yerine, geç dönem burjuva insa­
n ın ın kendi kontrolü dış ındaki şeyselleşmiş güçler kar­
ş ıs ında boyun eğişini ifşa etmektedir.

20. Yüzyılda ortaya çıkacak olan kü ltür endüstri­
s in in ve dinlemedeki geri leyişin (regression of hearing)
habercisi olmak istercesine, müzikteki organik
totalizasyonun kır ı l ıp dağ ı lması anlamına gelebilecek
leitmotif tekniklerine dönmüştür. Bu tekniklere dönüşün
amaçlarından biri de, Adorno'ya göre, reklamcı l ı ktakine
çok benzeyen bir tür "meta/işlevi yüklenmektir: Daha
sonraları başlayacak olan kitle kültürünün en beylik
uygulamasın ın benzeri sayı labi lecek şekilde, müzik
hatı rlanmayı amaç edinmiştir; dikkatsiz ve savsak bir
dinleyici için yaz ı lmaya yönelmiştir" 1 1 4 • Leitmotifler, mü­
ziksel alanda da ortaya çıkan ve bizim zaman ımıza
doğru artı k otoriteryan kişil iklere varan ego­
zayıflamasına karş ı , bir anlamda, yaltaklanma ve bu
geri lemenin s ırt ın ı s ıvazlama olmuştur.

Wagner'in atomize olmuş ve geliştiri lmeden bıra­
kı lmış motiflerin in öte yüzü ise, Adorno'ya göre, müziğe
d ışardan zorla veri lmek istenen ve Gesamtkunstwerk
kavramı i le ideoloj ik yônaen haklı laştı rı lan yapmacı k bir
bütün lüktür:

Wag11er °Kil .fimmm oluşturup hesledif{i jestlere dayu-

11011. dışuvurumcu w yupı.wl sözde kurşı-urayışıa ya­

ru//lmak islenen şey ise. hem içsel ve hem de dış.mi

yul'llrlukluşıml1111ş \'e /um hir hütünlük. epik ıoıaliıe

gihi hir şey olmukıucltr. Wug11er 'in mü=if{i ipe/ olan

ile ,/tş.wl olu11111, özne ile 11es11e11i11 hirhiri1ule11 kopup

'�rrı düşmüş hul111u/11klum11 luilit hir hirlik ı·am11ş i=­
lenimi yaratmuk istemektedir. Bu netlenle de. ıt'agner

205

111ii=i�i11de de. ko111po=isnm süreci ideoloji11i11 111ii=ik
drw11alar111a edehzrnı yolu ile akıanlıp taş11111ws111dt111
da ijteye. ideo/oji11i11 hir orga111 (agenl) o/111akıadw1 15

Hala birbiriyle çel işkin (uzlaşmaya varmaktan
alakonulmuş-ç.) toplumsal realiteleri müziksel yollarla
çözümleyip görünmez kı lmak iç in Wagner daha son­
raları kültür endüstrisinin en önemli özell iklerinden biri
olacak fantazmagorik teknikler gel iştirmiştir. Gerçek
hayattan düş-benzeri kaçış ve müziğin üretken köken­
lerinin iradi olarak bastı r ı lması Wagner'in mitik tekrar­
lamaları yeğleyiş i , buna karş ı l ık tarihsel zaman'dan
hoşlanmayış ı i le açıkça ortaya ç ıkmaktadı r. "Herhangi
bir gerçek armonik gel işimin bulunmayış ı , " diye belirti­
yor Adorno, "zaman ' ın da sanki değişmeksizin öylece
durmakta oluşunun bir amblemi gibidir" 1 16 . Beetho­
ven' in dinamizminin yerin i , Wagner'de, art ık yükselme
dönemi sona ermiş burjuva kültürünün uzamsal geçici­
l iği a lmışt ı r. ı + ı Wagnerln jestleri , asl ı nda, değişmesiz­
dir ve geçici l ik (zaman boyunca evrimlenip gel işebilme)
özel l iğ inden yoksundur. İktidarsızlaşmış bir biçimde
kendini yeni leyen Wagner müziği , müziğin senfoni for­
munda ustalaşıp doruğa eriştiği bir zaman'da her şeyin
değişebil ir olduğu (herşeyin hep aynı kalmayıp gel işe­
bi leceği) anlayışı içindeyken sürdürdüğü mücadeleden
vazgeçmiştir1 1 7• Wagner operalarında toplumsal bir
değişimden ümidini kesmiş ve iktidarsızlaşmış burjuva
özne, acı verici kaderi bir gerekli l ik olarak görmeye

1 " "Spatial ized temporality" karşı l ığ ında. TV'deki dizi lerdeki
epizodik anlatımda hep gördüğümüz gib i , temel insan i­
l ışki lerinde reel hayata a lternatif oluşturmayacak ve ha­
yatı bir süreç olarak değı l , birbirinden kopuk ve hep ayn ı
şekilde kendini yineleyen olaylardan ibaret parçalar ha­
l inde gösteren kurgulama anlamında-ç.

206

başlayarak kabullenmiş; bu nedenle de, kendisinin
cellad ı ile özdeşleşmiştir.

Wagner'e bu denli derin bir karşıt l ık duygusu
besleyen Adorno, ne var ki , onun müziğinde değer
veri lmesi gereken birçok arayışlar olduğunu tesl imden
de geri kalmamıştır. Wagner' in kromatizmi kullanma
tarzında, Adorno, dizonansın özgürleşiminin haz ı rlanı­
şının yer ald ığın ı ifade etmiştir. Her ne kadar Wagner
bu tür dizonansta ifade edilen acıy ı , geç dönem Beet­
hoven'in müziğindekinin tersine, bu acıyı gözlerden
saklayan perdey.i kald ı rıp görülür kı lmak yerine,
transfigüre etmek istemişse de, bu, Fakat tonaliteyi
zayıflatmış oluşu i leri bir fonksiyon ifa etmiştir. Ger­
çekten de, Adorno şu yargıya varm ış ve bunu ifade de
etmiştir: "Wagner'in müziğinde tek bir dekadan Ôğe
yoktur k i , yaratıcı ve üretken bir zihin ondan geleceğin
güçlerini çıkarsamada zorluk çeksin . . . Başka bir deyiş­
le, Wagner emperyalizmin ve son dönem burjuva terö­
rizminin gönüllü bir peygamberi ve gayretkeş bir h iz­
metkarından ibaret değildir. Adorno'nun değerlendir­
melerindeki Wagner kendi dekadansın ı horlayan ve bu
dekadansını her şeyi eritip yok eden bakışlara bile da­
yanabilen bir imge içinde aşkınlayan nörotik bir yetiye
de sahiptir''1 18 Bunu kanıtlayan belki de en güzel par­
çalar Wagner' in transfigürasyoncu vizyonunu ölüm
aracı l ığ ı i le, yaptığı müzikteki niyetinin d ış ında, altüst
ettiği Tristan' ın üçüncü sahnesindeki "kara, birbirini
tutmayan, haşin"1 1 9 pasajlar olmaktadı r.

Bununla beraber, Wagner'deki bu dekadansın
görülür k ı l ınması , Beethoven'in ikinci dönemindeki gibi
olumlamacı bir form içinde olmamaktad ı r. Adorno'nun

207

hayran olduğu Mahler gibi besteciler tarafından bu giri­
şimde bulunulduğunda ise, Adorno'ya göre, söz konu­
su bestecilerin bunun olanaksızl ığ ın ı fark ettiklerini
gösteren negatif bir moment ve kendilerini salt ideolojik
olmaktan kurtaran bir tür özelleştiri müzikte
yeralmaktadı r120• Bartok ve Janacek gibi Adorno'nun
haklarında yargıya varmakta tam bir netliğe erişemedi­
ği bestecilerin girişimlerini ise, yönetim altına a l ınmış
dünyanın rasyonalizasyonunun folk kültürüne henüz
tam olarak sızamadığı ülkelerde, Avrupa'nın kenar
yerlerinde yaşayan "taşral ı " 1 21 bestecilerin g irişimleri
olarak nitelendirmektedir. Sevmediği Sibelius,
Hindemith ya da özell ikle Stravinsky gibi bestecilerin 122

bu girişimlerini değerlendiri rken ise, adı geçen beste­
cilerin geriye - yönsemeci bir biçimde anti-sübjektif ve
şeyselleşmenin en kötü yaltaklanıcı ları olduğunu söy­
lemektedir.

Adomo'nun karşıtı olduğu bestecileri savunanlar i­
se, hiç vakit kaybetmeden, bu tür yargıların keyfi şeyler
olduğunu işaret etmişlerdir. Örneğin, niçin Finli Sibelius
Macar Bartok'tan ya da Çek Janacek'tan ayrı tutuluyordu?
Niçin Mahler, kozmopolitanlığı apaçık bir Stravinsky'den
daha az völkisch sayıl ıyordu?123 ı+ı Ve bu Krenek'in çalış­
masının kendi normal kategorilerinin dışında bir çalışma
olduğunu kabul etmekle Adorno'nun da böyle birşeyin
sorulabilir olduğunu kabul edişinden cesaret alarak bütün
müzik yapıtların ın aynı felsefi ve toplumsal kriterler aracı-

1 • 1 B u konularda geniş bilgi v e Adorno'nun görüşleri için,
Bknz. : Ünsal Oskay, Müzik ve Yabancılaşma: Aristo.
Huizinga ve Adorno'nun Görüşleri Açısından Bir
ônçalışma (Ankara:Dost Kitapevi, 1 982.

208

l ığ ı ile değerlendirilmesinin mümkün olup olmadığ ını da
sorabiliriz124 •

Adorno'nun yarg ı ların ı değerlendirmenin en iyi
yolu , belki de, bunları , onun 1 920'1erdeki Schoenberg
ve izleyici lerinin i kinci Viyana Ekolünün "yeni müzik"
anlay ışı içinde yetişmiş olması açısından ele almakt ır .
Yüzyı l ımızın müziğinde dekadansa karşı bir antidot
arayıp bulmaksa amaç, Adorno'ya göre, bunun için
Schoenberg ve izleyicilerinin müziklerine bakmak ge­
rekmekteydi . "Diyalektik bir besteci" olarak Schoenberg
üzerine yazdığı makalesinde, anlamlı bir biçimde, bu
bestecinin adı "özgürlük düşünün kendi bi l inçli tonuna
i lk kez kavuştuğu Beethoven'in yanında" 1 25 an ı lmaktay­
d ı . Schoenberg gibi Beethoven da "gel işen varyasyon-
lar" ustası idi 1 26.

•

Fakat paradoksal olan yan; Schoenberg'de besteci
olarak asıl anlamlı olan yan onun müziğe başladığı dö­
nemde de geçerli olan Beethoven'ın ve bütün bir Batı
müziğinin tonalite anlayışının , kuşkuya yer bırakmama­
casına, defterinin dürülmesi olmuştur. 1 907'de
Georgelieder ile başlayan, Adorno'nun modern müzikte
"heroik onyıl " diye adlandırmayı sevdiği yı l lar sırasında
Schoenberg müziği başat tonal triadın1+ •
armonizasyondaki tiranlıktan kurtarmıştır. Bunu yap­
makla uyumsuzluğa serbesti kazandırmış, müzik
sonuçlayımcı bir kadansla bitmekten kurtulmuş; uyum­
suzluk (dissonance), bir tüm olarak, parçacıkların arızi
bir oluşturucu öğesi olmak yerine, asli oluşturucu öğesi
durumuna gelebilmiştir127 Schoenberg'in atonal dönemi

ı + ı Birinci ile üçüncü ve beşinci notalardan oluşturulan üçlü
akor-ç.

209

ise en dışavurumcu olduğu dönemdir. Çünkü uyumsuz­
luk müzikte en kendini hissettiren dışavurumcu araçtır.

Ne var ki, Schoenberg'de atonal varyasyonlar ile
ifade edilen uyumsuzluk, bazen diğer Dışavurumcula­
rın yapmaya çal ışt ıkları gibi , kendisi egemen duruma
gelebilmiş (bağımsız) öznenin gücü değil ; daha çok,
bunun ortadan kalkmakta oluşunun yarattığı ve yaşat­
tığı bulantı (Angst) olmaktadı r. üstelik, Schoenberg'in
bağımsız birey olabilme olanağın ın ortadan kalkış ın ın
yaşattığı bu terörü sunumlayışındaki diyalektik mater­
yalisttik bir niteliktedir. "Çünkü muvman materyalin
kendi içinde konumland ı rı lmışt ı r. Bu muvmanı başlatan
üretici güç psişik bir itkinin realitesiyle bağıntı l ıd ı r - bu
itki, bu dürtü pisişenin ve bil inçaltın ın saklanmaksız ın
ve baskı lanmaksızın ifade edilebilmesi yönündedir. "128

Bununla beraber, söz konusu bu itki , müziksel mater­
yal in kendisine artık denk düşmeyen nesnel s ın ı rlan­
mış l ıklarına karşı çıkmaktadı r. "Schoenberg'in gerçek­
ten en büyük başarıs ı , " diyor Adorno, "daha i lk çal ış­
malarından itibaren . . . Hiç de 'dışavurumcu gibi' dav­
ranmamış oluşu; kendi öznel niyetlerini heterojen ma­
teryal üzerine otoriteryan bir biçimde empoze etmeyişi;
özdek olana (maddeye) bakması , onu görebilmesi­
dir"1 29 içinde barındırdığ ı çel işkilerin Wagner ve ondan
sonra ortaya çıkacak olan olumlamacı besteci ler tara­
fından yapı ldığı gibi üstlerine bir şal çekil ip gözlerden
saklanmasına karşı l ık, Schoenberg bu çelişkileri bas­
tırmayarak, materyal in sahih olan görünümünü ifade
etmelerine olanak tanım ıştı r. Kari Kraus 'un

l inguistikteki arı kçı l ığ ı (purism) ve Adolf Loos'un mima­
rideki sadeliği gibi, Schoenberg'in müziği de kendinden
önceki sanatın sahte takıştı rmalarla müziğe tutuştur-

2 1 0

duğu süslemeleri müziğin üzerinden çekip almış; kendi
çıplakl ığ ında insanca bir sıcakl ığ ın duyumsala­
nabileceği ve sahih görünümüyle algılayabileceğimiz
bir dünya getirip koymuştur önümüze.

Schoenberg'in nasıl atonal müzikteki başarıs ı
bütün bir tortul laşmış tarih i i le müziksel materyal in be­
l irl i bir biçime girmeye zorlanmasıyla gerçekleştirilmiş­
se,1+1 müziğinin daha sonraki gelişmesindeki on iki ton
seriyalizmi , yani 1 91 8'den 1 923'e kadarki bunal ıml ı
bestecil ik yı l larında geriye dönüp yöneldiği müzik de
materyal in zorlanması ve kısıtlanması i le yapı lmıştır.
Adorno, Schoenberg'in "yeni müziğinin" bu yanı karşı­
s ında hep kuşku duymuştur. Daha 1 929 gibi erken bir
tarihte 130 Adorno, tonalitenin patlamasından (her tarafta
kabul görmeye başlamasından-ç .) sonra baş düzeni
yeniden kurma konusundaki Schoenbeg'in girişiminin
ne kadar kötü etki lerde bulunduğuna işaret etmiştir.
Webern ve Berg' in çalışmaları eriyip tükenmiş öznenin
bulantısına (Angst) sırt çevirmeyen çal ışmalar olmaya
devam etmişse de, geç dönem niyeti o olmasa da, ta­
hakkümün güçleri ile özdeşleşmiş çalışmalar yapmıştır.
Suç, hiç şüphesiz, Schoenberg'in kendisinin deği ld i :
"Bu çalışmalar başarısızlı ları çok parlak çal ışmalard ı "
diyor Adorno. "Bu müziklerde başarısız olan besteci
değildir; müziği kendi içinde redde .uğratan , daha çok,
tarihtir."131 Bu nedenledir ki , Modern Müziğin Felsefe­

sinin bu iki zıt kutbu, Schoenberg ile Stravinsky bu
çal ışmalarla birlikte birbirine eklemlenmiş olmaktaydı .

Adorno, esas olarak, serializme karşıydı .
Serializm, yöntemin materyal üzerindeki tiranl ığı sayı-

ı+ı "Prcx:luced by the constraints of the musical materiar' deniyor-ç.
2 1 1

yor ve bunun sanat ın teknik boyutunda, kültür endüst­
risinin teknolojiyle tekniği istila edişinden daha da kötü
bir başarısızl ık olduğunu düşünüyordu. Schoenberg,
ısrarla on iki ton kompozisyonların ı deği l , on iki ton
kompozisyonlarını savunduğunu söylemişse de, her­
hangi bir notanın diğer on bir nota duyulmadan ikinci
kez yinelenmesinden kaçınmayı öğütlemiş oluşu rast­
lantısal l ığ ın ölümünü bildiriyordu. iş bu noktaya gel ince
de, Max Weber' in sözünü ettiği müziğin rasyonelleşti­
ri lmesi, Aydmlanmanm Diyalektiğtnde anlatı lan Doğa­
nın tahakküm altına al ın ış ın ın müzikteki versiyonu olan
on iki - ton dizisinde doruğuna erişmiş oluyordu:

Mü=iğin total rasyonellı:>ştirilmesi. onun total olarak

organi=e edilmesidir Organi=e edilmiş olmakla, ö=­

gürleşmiş mii=ik yitirdifei totalitesini - Beethoven 'deki

yitirilmiş güç \'e ilgili öfeeleri hirhirine hafeh�vıcı kuv­

vet - yeniden inşa edecefeini ummaktadır. Ama. mü=ik

bunu yaparken. haşartlı olahilmek için. kendi ö=gür­

lüi{iinden feragat etmekte: hu nedenle de. yenik düş­

mektedir. Beetho\'l!n tona/itenin anla1111111 ii=lıel ö=­

giirlük aractlı[:ı ile yeniden-üretmekteydi. On iki ton

tekniğinin yeni dii=en/enimi ise. apkça. ii=lıeyi orta­

dan kaldmp yoketmekteydi13!.

Kısacası , bütün bunlar nedeniyledir ki, Adorno'ya
göre, diyalektik besteci Schoenberg "diyalektiğin sonunu
getirmiş oluyordu"133. Onun yöntemini hiçbir şey katma­
dan tekrarlayanlar ise yeni müziğin yaşlandığın ı , şok
yeteneğinin tükendiğini doğrulamış oluyorlard ı . "Bugün
unutulan," diyordu 1 950'1erde Adorno bir ağıt yakar gibi.
"on iki ton tekniğinin merkezkaç eğil imli , dizginlenemez
ve infilak etmeye hazır müziksel güçlerin bir araya geti-

2 1 2

rilmesine hizmet edecek biçimde kullanı lmaması duru­
munda, hiçbir anlamının olmayacağ ıdır. Bunlarla ve
tezadlarla bir arada kullanılmadığı sürece bu tekniğin
hikmeti kalmaz ve boşuna zaman israfından ibaret bir
şey olup çıkar"134. öznelliğin "boğazını sıkmaya" çal ışan
Pierre Boulez gibi besteciler, bu çabaları ile, erken dö­
nem Schoenberg'de yüzeyin altında, derinlerde de olsa
hata varl ığını sürdüren Dışavurumcu bulantıyı baskı alt ı­
na almış oluyorlard ı . Bunlar, son dönem Beethoven'in
zamanında, 1 9. Yüzyılda başlayan müzikteki dinamik
gerilimin azalışının 20. Yüzyı lda çok daha kötü duruma
varmış olduğunu gösteriyorlardı . Bu nedenle, Doktor
Faustus'un sonunda Beethoven'in Dokuzuncu Senfo­
ni'sine dönüp sığınan Adrian Leverkühn'ü yaratan
Thomas Mann haklıyd ı : " İnsanlığ ın uğruna canlar verdiği,
kalelerin üstüne üstüne, yürüdüğü, vecd içindeki ermişle­
rin tebşir ettikleri ne varsa, bunlar artık olmayacak şey­
lerdi"136. Yaşanmakta olan dönemin durumunun umut
kırıcı olduğunu söyleyen Adorno ile Mann aynı görüşü
paylaşmış oluyorlard ı .

Kuşkusuz, Dokuzuncu Senfoninin bağrında ya­
şatt ığ ı totalizasyon vaadinin, fi i len, gerçekleşmeye da­
ha yakın bir vaad olduğunu Adorno'nun .ne zaman dü­
şünmüş olduğunu tam olarak kestirmek kolay değildir.
Negatif DiyalektiKde sözü edilen diyalektik felsefe için
kendini gerçekleştirme fırsatın ın birara mevcut olduğu;
fakat, zamanında gerçekleştirilmediği için bunun artık
kaçı rı lmış bulunduğu yolundaki görüşlerin müzikteki
durumla ilgil i olarak söylenmiş açık ve net bir benzerini
Adorno'nun metinlerinde bulmak zordur. Gerçekten de,
şimdiye kadar gördüğümüz gibi , Adorno'ya göre, Beet­
hoven' in kompozitörlüğünün son y ı lları için ; yani, "ya-

2 1 3

bancı laşmış" Missa Solemnis'in örneğini oluşturduğu
son dönemi için bir diğer yapıtı olan Dokuzuncu Senfo­

ni fazlası ile olumlamacı bir çal ışma gibi görünmekte­
d ir. 1 9 . Yüzyı l ın sonlarındaki müzik üzerine yazdığında
ise, tipik bulduğu, operaları sık sık İtalyan
Risorgimento'su<+ı i le bağlantı l ı sayı lan Verdi'nin heroik
hümanizmi değil , Wagner' in proto-faşist
fantazmagoryası olmuştur137• Yirminci Yüzyı ldaki
Schoenberg'in atonal devrimi , Adorno için "gemi kaza­
sında hayatta kalabilmiş olanların umutsuzca gönder­
diği bir mesaj ;"1 38 Birinci Dünya Savaşın ın ve Faşizmin
kargaşası öncesinde burjuva öznenin ölümünden ön­
ceki son çığl ığı idi . Fakat, en Marxist dönemlerinde
bile, Adorno için, bu dönemdeki sosyalist devrimler
yeni bir alternatif g ibi görünmemiştir. Hayal gücümüzü
biraz zorlayacak olursak, Rusya'daki Stravinsky'nın
Adorno'ya geriye yönsemeli b ir obj iektivizmin değil de,
yeni kolektif b ir öznenin ön-belirimi (prefiguration) ola­
rak görünmesi gerektiğini düşünebiliriz. Ne var ki , bu
konuda hiç de böyle düşünmeyen Adorno için
Stravinsky malgre lui (kendine rağmen) faşizmin bes­
tecisiydi . İ lk dönemlerinde Lukacs ve Bloch'u heye­
canland ıran Rusya'da olup bitenleri farklı bir gözle izle­
yen Adorno için Stravinsky'nin müziği sado-mazoşistik
otoriteryanizmi ve primitivizmi savunan bir geriye­
yönsemenin (regression) alaş ımıyd ı . Adorno'nun Sov­
yetler Birliğine i lişkin sezgilerinin yanlış çıktığın ı ileri
sürmek zor. Fakat, ölmekte olan burjuva öznenin fetiş-

<+ı ltalyan birliğin in kuruluşu s ı rasında, küçük burjuva radi­
kallerine, işçilere ve köylülere karşı burjuvazinin yeniden
aristokrasi i le uzlaşmaya vardığı dönem-ç.

2 1 4

leştiri lmesi, onun için, herhangi bir potansiyel alterna­
tife zaten olanak da bırakmamaktaydı .

Gerçekten de, Yirm inci Yüzyı l ın ortaları nda,
Adorno'nun müzikteki geri leyiş konusundaki düşünce
ve üzüntülerini haksız çıkaracak kayda değer pek az
örnek olmuştur. Çok ihtiyatlı bir di l le de olsa, 1 960'
larda desteklediğ i "yeni sinema"ya benzer özgürleşimci
hiçbir gelişme yoktur popüler müzikte . Belki ,
Beckett'teki sessizliklere benzer biçimde sessizlikleri
kullanan John Cage bir yana, müzikte i lgi çekici bir
besteci olmamıştır. 1 956'da bu konuda düşünürken
söylediği g ibi, o günlerde Weber ya da Berg gibi eleşti­
rel gücü olan sanatçı lar yaşıyor olsaydı , ister Batıda
ister Doğuda olsunlar, bu besteciler gücü her gün biraz
daha artan yönetim tarafından bireyliklerinin ellerinden
al ı ndığ ın ı göreceklerdi .

Ne var ki, Adorno beğenilecek bir müzisyen ya
da akım göremediği halde, yönetim altına al ınmış dün­
yada yads ımanın (negation) hala canl ı l ığ ın ı sürdürebil­
diği tek alanın sanat olduğu yolundaki inancından bu
y ı l larda da hiç vazgeçmemiştir. Daha öncelere kadar
uzanan izlerini bulamasak da, en az Aydmlanmanm

Diyalektiğlne kadar uzanan, bu, estetiğe doğru stra­
tej ik geri çekilme, en açık biçimiyle, Adorno'nun
1 969'da ölüme yenik düştüğü güne kadar tamamlayıp
biti rmeğe uğraştığı son çal ışmasında görülmektedir.
Hayranı olduğu Benjamin'in Passagenwerl<i' ve
Schoenberg'in Oratorio'su gibi , Adorno'nun Estetik

• Ahmet Cemal'in özenli çevirisiyle Yapı Kredi Yayınları arasında
Pasajlar adıyla Türkçesi yayınlanmış bulunuyor.

2 1 5

Teorisi de, onun kariyerinin noktalanmamış sonu sa­
y ı labilecek bir yapıt olmuştur.

Bu çal ışma Adorno'nun Alman öğrenci hareketi ile
yaptığı tartışmalarının doruğa ulaştığı zor günlerde ka­
leme al ınmıştır. Haziran 1 967'de, İ ran Şahının Alman­
ya'yı ziyareti s ırasında Benno Ohnesorg adlı öğrencinin
polis tarafından öldürülmesinden kısa bir süre sonra,

. +.
Berlin'de "Goethe'nin lphigenia'sında Klasizm" başl ığı
altında vermeyi düşündüğü dersin konusunu değiştir­
mesi istenmiştir Adorno'dan. Bunu reddeden Adorno,
böylelikle, bir meydan okuma gibi , estetiği politikaya yeğ
tuttuğunu ifade etmiştir138• Birkaç yı l önce Sartre ve
Brecht'e yönelik angaje ya da partizan sanata karşı çıkı­
şı ile de, açıkça, angaje estetik teoriden yana olmadığını
belirtmiş bulunuyordu.

Fakat bütün bunlara rağmen, Adorno'nun esteti­
ğe geri çekil işinde, sözcüğün en derin anlamıyla, politik
bir nitell ik vard ır. Bu niteliği kazandıran, kendisinin,
gerçek sanatın içinde gelecekteki siyasal ve toplumsal
transformasyonu işaret eden ütopyan bir momentin
saklı olduğuna inanmakta oluşuydu. Vülger Marxistlerin
sanatın ardındaki ideolojik ya da araçsal işlevi görebil­
me konusundaki yetersizlikleri bir talihsizl ikti :

Günümü=de dayanılnw= hoyuılara mran. en küçük fir­

salla ideoloji kaın11111111 ileri siir111e eğili111ine karşı iJ­

zellikle dikkatli 0!111alı.V1=. < 'iinkü ideol<?ii sahih­

olmayandır-ya11/ış hilinçtir. yalandır. İdeol<?ii sanal ça­

lışmalarmın haşarısı=lığmda (iadesini hu/ur ve eleştiri

hunu gözler önüne serer . . . Sanal çalışmalarmın hüyiik­

liiğü: yalnı= ve yalnı=. ideol<?iinin giderden u=ak tu/111-

2 1 6

f{u. duyulma.mu l!ll>{ı!lledi[!i şeylerin Köriil111esi11i. işit il­

mesini sa[!lama Kiicii11dendir1•11•

Bu güç Adorno'ya nas ı l kendini göstermekteydi?
Bu soruya Adorno'nun verdiği yanıt ın ne olduğunu,
hakkaniyete uygun bir biçimde söyleyebilmek için ,
kendisinin anti-sistematik, kümülatif olmayan ve yarı­
taktik nitel ikteki yazma üslubu i le kaleme aldığı beş yüz
sayfayı aşkın Estetik Teoriyi d ikkatle okumamız gere­
kiyor. Ayrıca, Adorno'nun tutumunun oluşmasında hem
uyaran hem de ayak bağı olan Alman ldealizmindeki
estetik teorileri çok iyi bilmemiz gerekiyor. Bütün bunla­
ra burada her yönüyle değinmemiz olanaksız; ayrıca,
bu konuda söyleyebileceklerimizi, başl ıca temalar ın ı
şimdiye kadar ele al ıp söylediğimiz iç in , bir kez daha
yinelememiz de gereksizdir. Bir bütün olarak kftabın
birkaç tümce i le ifade edilemeyecek temel argümanın ı
dile getirebilmek için en iyi yol bu argümanın temelinde
yer alan dört ana nokta üzerinde durmak olacakt ı r.
Bunlar sanatta mimetik moment ve bunun doğal güzel­
l ikle i l işkisi; sanatta de-estetizasyon ve bunun mo­
dernleşme süreci i le i l işkisi ; estetik deneyim (yaşam)
idea's ı ve bunun teori i le i l işkisi ve son olarak da sana­
tın hakikat içeriği ve bunun otonomi i le i l işkisidir.

Adorno'nun sanat ve toplum arasındaki i l işkiyi
ortaya koyuş (vazediş) tarzı , daha önce gördüğümüz
gibi , vülger Marxist estetikçilerin savunduğu yansıma
teorisinden çok daha dolay ıml ı ve komplekstir. N itekim ,
Adorno'ya göre, sanatın en önemli özell iklerinden biri
onun mimetik karakteridir. Adorno'nun ileri sürdüğüne
göre, bunun iki sonucu olmaktadı r. Birincisi, sanatın ,
yaşanan dönemdeki haliyle, toplumsal real itenin bir

2 1 7

taklidi oluşudur. ikincisi ise, biçimsel değişime uğratıl­
mış (transformed) , fakat gene de toplumsal nitel ikteki
realiteye indirgenemeyen doğal realitenin taklidi oluşu­
dur. Adorno, gerçek sanat ın (has sanatın) bu mimesis

tiplerinin her ikisini de ihtiva ettiğ ini savunmaktadır.
"Müzik Sosyolojisi Üzerine ldea' lar" başl ıkl ı çal ı şma­
sında söylediği gibi, "Tamamıyla materyalliğe dayan­
makta oluşu ile müzik, rasyonel-öncesi (pre-rational)
mimetik itkinin (impulse) kendisini indirgenemez bir
biçimde ortaya koyduğu ve doğanın üzerindeki ve diğer
materyal tahakkümün seyri boyunca simültane bir bi­
çimde göründüğü bir sanat" 141 olmaktadı r.

Benjamin' in mimetik yetiyi (mimetik melekeyi)
di l ' in duyusal nitelikte ve lafzi taklide yönelik
(onomatopoeic) kaynağı sayan görüşlerinden 142 yola
çıkan Adorno sanatın yalnızca adaletsizliğe dayanan
mevcut toplumsal hayatın yaşattığı acıları ifade et­
mekle kalmayıp, çok haşin bir biçimde tahakküm altına
a l ınan Doğa'ya ait acı ları da dile getirdiğini söylemek­
tedir. Felsefi anlamıyla sanatın savunduğu nesnenin

daha önemli oluşu, en açık biçimde, yaln ızca inşaacı ,
öznel kökenlerine indirgenemeyecek nitel ikteki sanat
çal ışmalarında kendini ortaya koymaktadı r. Bu nitelik­
teki sanat çal ışmalarındaki mimetik moment, bizatih i ,
ütopyand ı r. Çünkü, bu mimetik moment insanın Doğa
ile bir olduğu kendi tarih-öncesinin anısın ı canl ı tutan
bir bel lek gibidir. Bu mimetik moment tarih öncemizin
hala canl ı kalmış anısıd ı r. Uygarlaşmış insanın çocuk­
luk anı larında da rastlayabildiğimiz bu mimetik mo­
mentler, aynı nedenle, öte yandan , tarih-öncemizdeki
durumumuzun gelecekteki olabil irl ikli restorasyonun bir
ön-belirimidir.

2 1 8

Estetik mimesis, ayrıca , Platon'dan beri filozofla­
rın ideal özlere göre daha aşağı düzeyde gördükleri
duyumsal görünümü olumladığı için ütopyan moment
içermektedir. Mimesis'in bu yanın ı olumlu ve önemli
bulduğu içindir ki, Adorno, sanata din ve felsefeden
daha altlarda bir yer veren Hegel'e karşı çıkmışt ır.
Kant' ın estetik konularda öznel beğeni ve yargıya ö­
nem verişine karşı duyduğu bütün kuşkulara karş ın ,
Adorno, Hegel' in insan yapıntısı (artifıcial) güzelliğe
oranla daha alt düzeyde gördüğü doğal güzelliği yeğle­
yen ve savunan Kant' ın bu görüşüne yakın l ık duy­
maktaydı . Çünkü , doğal güzell ik insanın , kendisinin
yaratmadığı bir nesneye bağıml ı l ığ ın ı temsil etmekte ,
insan ve doğa arasında saygı l ı ve duyarlı bir i l işkiye
dayanan bir benzemezlik (non-identity) paradigması

oluşturmaktaydı .

Bununla beraber, Adorno sanatı doğanın düzara
bir mimesis'i de saymış değildir. Sanatın benzeri oldu­
ğu doğal güzell ik, biçimlendiri lmesi için olumlamacı
nitelikte insanal bir yanıtta bulunabilme yeteneğini ge­
rektiren bir güzell iktir. Bu nedenle, güzell ik formun bir
türevi olduğu için , sanat, aynı zamanda, organize edil­
miş bir kurgu - yapıntı olmaktadır. Toplumsal dünyanın
rasyonalizasyonu i le bağlantı l ı b i r biçimde, öznelliğin
nesnelleştirimidir sanat. Adorno'nun sözünü etmeyi çok
sevdiği sanatın 'muamma gibi ' oluşu ise, sanatın
mimetik ve inşaacı , duyusal ve rasyonel momentlerin
kararsız dengeli bir karmaşımı oluşundandı r. Fakat
daha önce gördüğümüz gibi , estetik üretimde kullan ı lan
teknikler, üretimin toplumsal güçlerinin temelini oluştu­
ran teknolojik araçlarla aynı şeyler değildir. Estetik tek­
niğin rasyonalizasyonu, Adorno'nun on iki ton dizesini

2 1 9

eleştirisinde önerdiği gibi , toplumun rasyonal izasyonu
ile bağlant ı l ı olsa bile, atonal müziği ve Beckett' in
oyunlar ın ı savunurken i leri sürdüğü üzere, aynı sa­
nat ın tekniğ inin rasyonalizasyonunun toplumun
rasyonalizasyonuna direnmesi mümkündür. Fakat bu
her ik i tip rasyonalizasyon, Adorno'ya göre, sanatın
içinden çıkıp oluştuğu mitik, kültsel , ritüelleştiri lmiş içe­
riğinden gelişmeci anlamda bağımsızlaşması ve sana­
tın kendi içsel gelişme yasaların ın gereğini yerine ge­
tirmesi anlamına gelen "de-estetizasyon ile"143 daha da
yoğunlaşt ırı labilmektedir.

Adorno'nun de - estetizasyonu değerli bulması
Benjamin' in birbirine alternatif saydığı haleye sahip
sanat (auratic art) ve gündelik hayat düzeyine düşmüş
sanat ayrımına karşı örtük bir eleştiri oluyordu.
Adorno'nun tercihi üçüncü bir olanaktan, kendi üretim
kökenini teşhir ederek halesinden sıyr ı labilen; fakat,
gene de, kendisine dışsal olan üretici güçlerin onun
içine sızmasına direnebilen bir sanat oluyordu. Rus
formalistleri ve daha sonraki günlerin deconstructionisf

leri gibi , Adorno, geleneksel estetiğin zeminini oluştu­
ran organik, totalleştiri lmiş güzell ik aldan ımın ı y ık ıp yok
eden belirli modernist sanatlara değer veriyordu. Mo­

dern Müziğin Felsefeslnin son tümcesinde ifade ettiği
üzere, "Sanat belki de otantisite idea'sından - başka
türlü değil de şöyle böyle olma anlayışından bütün bü­
tüne kendini kurtardığında otantik olacaktı . " 144 Başka
bir deyişle, estetikte de, felsefedeki otantiklik jargonu
gibi , modernizmin gözünün yaşına bakmadan kesip
attığ ı "güzel aldanım" halesini yeniden canlandı rmak
isteyen zararlı bir otantisite jargonu vard ı . Oysa, sana­
t ın , Romantiklerin groteske tutkunlukları i le başlayan,

2'.!0

kendi içinde "çirkin"e, uyumsuza (dissonant) yer ver­
mes i , asl ı nda, sanatın kendi kendini sorgulama yete­
neğinin artışın ın bir belirtisi oluyordu 145• Gerçi , bu da,
özgür-olmayan bir dünyada bir aldanım olarak kalmaya
yükümlü idiyse de, de-estetize olabilmiş sanat, hiç de­
ğilse, kendisinin bu konumunu bilebilen bir sanat olu­
yordu. Böylesi bir sanat, mutluluk duyulamayacak bir

dünyayı mutlu/andırmayı reddedebilen bir sanat olu­
yordu. Böylesi bir sanat, bugün fii len yaşanan sefi l du­
rumun algı lanmasın ı engelleyen aldanımcı bir s ığ ınak
oluşturan 'öyle de olsa , böyle de' diyen sanat ın tersine,
heran, düzenin olumlamacı bir payandasına dönüşme
tehl ikesine karşı da bir alternatif sanat oluşturuyordu.

Böylece, Adorno, paradoksal bir biçimde,
al ımlama estetiğini (reception aesthetic) hiç beğenme­
diği halde, şeyselleşmeye karşı en olası antidot olarak,
de-estetize edilmiş bir estetiğe bel bağlamış oluyordu.
Adorno'nun dinleyici tipoloj isini incelerken değindiğimiz
gibi , aslı nda, Adorno Aydınlanma diyalektiğinin özne
üzerinde yol açtığı tahribattan kurtulabi lecek şu ya da
bu tür bir yaşam-deneyimi versiyonunun bulunduğunu
da söylemiş değildi . Söylediği , her şeye rağmen özel
ve bireysel bir yan ı hep olagelmiş sanat deneyiminin ,
yönetim alt ına al ınmış dünyanın mutlak tahakkümüne
karş ı , gene de, en iyi sipermiş gibi göründüğüydü. Es­
tetik Teoride estetik deneyimin zaman boyutundaki
görünümünün bir sürece benzediğini; kültür endüstrisi­
nin haz ı rlayıp sunduğu kültürel ürünlerin zaman boyutu
üzerindeki görünümlerinin hep aym, her zaman aym

olanm tekrarlanımı şeklinde olmasına karşı l ık , estetik
deneyimde zamandaki konumlanmanın bellek ve bek­
lentiye dayanan bir konumlanma olduğunu vurguluyor-

22 1

du Adorno '46. Ayrıca, bir sanat çalışmasına eleştirel bir
yanıt, söz konusu sanat yapıtın ın etkilerine karşı
dolayımsız ve tepkimeci (emotional) bir yanıtı aşan bir
yanıt olacağ ı için, geçekten estetik nitel ikte bir dene­
yim, kaçın ı lmaz bir biçimde, teorik düşünceyi de ge­
rektirmekteydi . Bu nedenle, eleştirel felsefe nası l es­
tetik deneyimi d ışlad ığ ında yetersiz kalacaksa , este­
tik deneyim de, birbirine çel işkin sonuçların ı
(tazammunların ı) ortadan kaldırabilmek için , eleştirel
felsefeye kendisinde yer vermeye muhtaçt ı . Bu bakım­
dan, Adorno'ya göre, en bağ ımsız sanat çal ışması bile,
onu tamamlayacak olan kendisinin d ış ında da bir şeye
muhtaçtı .

Bir sanat çal ışmas ın ın hakikat içeriğ in i
(Wahrheitsgehalt) ortaya çıkarabilecek olan, ancak ve
ancak, estetik deneyim ile eleştirel felsefenin diyalektik
bir kombinasyonu - ya da Adorno'nun terminolojisini
kullanacak olursak, dinamik bir yı ldız kümel inimi - ola­
bil irdi . Kierkegaard üzerine yaptığı çal ışmanın hazı rl ık
günlerinden itibaren Adomo sanatın i rrasyonel, öznel
bir dolayımsız l ıktan ibaret bir şey olmadığ ın ı ; hakikati
(realitenin mistifikasyon nedeniyle gözlerden saklan­
makta olan sahih görünümünü-ç.) arayan ve gösteren
bil işsel (cognitive) bir statüye de sahip olması gerekti­
ğini savunmuştur. Hakikat (yaşanı lan hayatın sahih
görünümü-ç), buraya kadar incelediğimiz üzere,
Adomo için önermeler ile bugünkü varolan dünyadaki
d ışsal bir gönderge arasındaki mütekabil iyetten
(correspondence) ibaret olmayıp; daha ziyade, gele­
cekteki "gerçek" topluma göndermeler yapan normatif
rezonansları da olan bir kavramdı . Adorno'nun, "yaşa­
dığımız dünyada tek tesellisi ancak sanatta bulunabile­
cek şeyler hep olagelmiştir; daima, ortada görünen ile

222

hakikat olan arasında, içinde bulunulan güne göre ha­
yatta kalabilmek için yapı lanlar ile insanl ığ ın layık oldu­
ğu şeyler arasında bir tezad yaşana gelmiştir" 147 sözle­
rinde kul lanı lan hakikat sözcüğü işte bu anlamı ifade
etmek üzere seçilmiş, kullan ı lm ıştır.

Adorno'nun hakikate erişme tutkusu dediği şey,
D ışavurumcu Bulantl'ya (Angst) yakın anlay ıştaki
modernist sanat çalışmalarında (unutulmasına meydan
verilmeden-ç .) belleklerdeki yeri muhafaza edilen ya­
şanmış acı lardan doğacaktır . Çünkü, Negatif Diyalek­
tik'de Adorno'nun kendisinin bel irttiği gibi , "Acılara ken­
dilerini duyurabilmeleri için bir olanak tanımak, bütün
bir hakikat için , önkoşuldur. "148 Estetik hakikatte eğer
pozitif bir moment varsa, bu, ancak, bugün varolan
toplumdan tamamen bağımsız kalmak isteyen; top!um­
dan hemen kabul edilmeyi ve geniş kalabal ı klar ara­
sında yer almayı beklemeyen sanat çal ışmalarında
buluna!Ji lecektir. Sanat i le bugünün yaşanan hayatı
arasındaki birl iği kabul etmemekle, bu nitelikteki sanat
çalışmaları , en ütopyan sanat çalışmaların ın benzeri
olmaya çalışarak, gelecekteki farklı bir hayata olan
umudu;ı can l ı kalmasın ı sağlar. Çünkü, günümüzdeki
araçsal laşm ış akl ın tahakkümünü, yaln ızca , bu nitelik­
teki sanat çalışmaları n ın bugünkü hayat içinde kulla­
n ıma koşulamayışları alt-üst edip yenik düşürebilmek·­
tedir. Bu sanat çal ışmaları tutanağı oldukları acı larım ız
aracı l ığ ı i le her ne kadar bugünkü yaşadığımız iki lemi
yansıtmakta iseler de; bu acı ların estetik ifadeleri ola­
rak me .. vcudiyetleri bile, yaşanan ve yaşanmakta olan
her şeye rağmen, Adorno'nun olanaksız olduğunu asla
kabul etmediği , "tahakkümsüz bir özgül lüğün oluştura­
cağı barış" ın bulunabileceği i leri bir ufku da işaret et­
mektedir.

223

Fakat, söylediği sözler i le kurduğu yapıya bir
tuğla daha koymak istercesine, Adorno sanat çalı şma­
ları nda otonominin fetişleştiri lmesinin de bu ütopyan ın
gerçekleştiri lmesine engel teşki l edebileceğini h iç göz
ardı etmeden belirtiyor. Kültür üzerine makalelerinden
birinde şu uyarıda bulunuyor:

Praxis ili! 111ii111kii11 /ıiitii11 ilişkileri11i /ıir yana hırakıı­
xmda kiiltiir kaın/111//llll kl!lldisi hi/1! mxa11i=asyo111111 hir
w·a-ı)rnefei olup �·ıkuhilir: kiiltiir yaşw11111da hu dı.!11/i iti­
ci hir k11/la111111sı=/1k (Slllllll raf IŞl/lll.\1111-<,".) /ıoşgiirii i/e
karşı/anahi/en hir o/11111sıdıı[{a (11egatiı·iz1). lıalla sistem
tanr/i11da11 11egat(l hir kııllw1111ıa koş11111/a11ahi/111iş hir
şeye-sistemin daha etkin iş!l!mesi11e yw"l�rauık ş<!kilde
m11111 dişlileri11i yağlwıu�ra. hakikat ic;i11 defeil de lıaki­
kat-olmayan şey iç·i11 nıpı/1111ş hir şey o/11u�ı ·a yiineltehi­
lir ı•e sanat ç·a/ış111arn11 tükeıici iç·in hesaplanarak i111,i/

edilmiş kiiltiir e11diistrisiı1i11 111allamıdw1 hirisine i11dir­
geyehilir1"8.

Başka bir deyişle, mükemmell ikten hala uzak tu­
tulmuş bugünün dünyasında Eleştirel Teori için veri l i
s istem içinde tehl ikeden masun hiçbir konum söz ko­
nusu değildir . örselenmiş b ir hayat ın yaşand ığ ı günü­
müzde böylesi bir hayat yaşanı rken örselenmemiş dü­
şüncelerin oluşturulabileceği bir yol, bir yöntem de söz
konusu değildir. Bir düşünür olarak Adorno'nun değer
veri lmesi gereken tutarl ı l ığ ı ya da entelektüel
heroism'in in göstergesi diyebileceğimiz özel l iğ i , canl ı
tutmak istediği kefaret beklentisini (redemption) en
sağlam temellere oturtmaya çal ıştığ ı estetik yaşam
alanında bile günümüzün bu acı gerçeğini korkusuzca
görebi lmiş oluşudur.

SONUÇ

'ungeduldig geduldig

in namen der unbelehrbaren

lehren' 1

HANS MAGNUS ENZENSBERGER

Adorno'nun i leri sürdüğC üzere, eğer
Schoenberg' in atonal müziği, hiç böyle bir niyeti olma­
dığı halde, yeni sistem olan on iki - ton d izisinin olu­
şumuna yol açtı diyorsak, aynı şeyi Adorno'nun atonal
felsefesi için de söyleyemez miyiz? Adorno'nun . var­
yasyonları da gel işmelerini gitgide yavaşlatıp,
Benjamin'le i lgi l i gözlemlerinin sonucunda kendisinin
söylediği gibi, "durulma noktasında bir diyalektik" olma
noktasına varıp orada durağanlaşmış deği l midir?
Adorno'ya karşı gerçekten yakınl ık duyduğunu hiç
saklamayan birçok yorumcu bu soruya olumlu yanıt
veriyor. Susan Buck-Morss'a göre,

Asil sorun Adorno '111111. hili11çli hir biçimde

SdıoenherJ (i model alarak haşlatllğı felseje11i11 kendi i­

�·i11de hir devrim girişimi11i11 jiile11 aym akıbetle karşila­
yıp karşilaşmadığı: sisteme karşı çıkma ilkesi11i11 de. 11e­

gat [f' <l�ralektik yö11temi11i11 total hir hal alması. ji!lsefİ!-

11i11 dura[!.a11laşma 11oktm·ma gelip dayanmw·ı re
1 960 'larm Yeni So/ '11111111 pek de haksı= Sl�rt!amayacak

bir hi<,:imde Adonıo)11 Eleştirel teor�vi iilüm 11okta.rnıa

getirdiğini ileri sürüp eleştirmeye haşlama.�ı ile hirlikte.

hir sistem durtmıww gelip gelmedi[!.illi/.

225

Benzer şekilde, lrving Wohlfahrt da şu noktayı i­
şaret ediyor:

Adorno kendini ıekrarlanu�rı hir yerde durdur111a yeti­

sini kayheı111işıi. İnsanm hep kendini ıekrarla111a.\·1. di­

ye ya::ıyor Tretjakm·. elindeki sernu�wnin tükendiğini

gösterir. Adorno. lıep elindekileri .wğla111laşımıwkla

uğraştı. Bundan hir türlü kendini ala111adı. Bıdirli hir

=a111anda yazdığı felsefi 111eıinla. daha önce ya=thklan

ile yapi/1111ş hi1111ek hi/111eyen hir varyasyonlar oyunu

ol11111ş: kendifelsefesindeki siste111leşlir111e karşllhğı it­

kisi. en gevşek dokunmuş yerinde hile. kendi koyduğu

ıa•11ya ı�vgun hir sendrom Kihi, kapah hir sisteme dô­

nüş111üştiir' .

Ve Rose Rosengard Subotnik şunları ekliyor:

Adorno 'nun eleştirisi genel görünümü ile değerlendi­

rilecek olursa (gene. tıpkı on iki ton mü=iği gihi) gerek

dili w gerekse ıe111alan hak11111ndan olduk<.;a tekrar­

laman: huna hağli olarak . .\'/atik görünüştedir. Bu

nitelikler ise. Adorno 'mm kişiliğini, ancak üzerinde

çahş111alar yaptığı 111ii=ikıeki ö11e111/i kişisel farkhhkla­

mı feda edil111esi ile kon�vahil�ror ve A dorno 'mm
kendisinin de hireyselliğin ıa111 =1111 s�vdığı Beeıho­

ven-sonra.\·ı 111ii=ikle c�vm nitelikte şeyler oluyor".

Adorno'nun metinleri boyunca çıkı lacak uzun bir
yolculuk, gerçekten de, sık s ık hep aynı yerlerden ge­
çiyormuşuz izlenimi b ırakmaktadır. Fakat hep ayn ı
çemberin üzerinde geziniyormuşuz gibi gözükse bile,
yüzeydeki değil de derindeki sistemin izleri üzerinde
gezindiğimizi de düşünebil iriz. Bu düşünce, iki yanıyla ,
ç ıkt ığ ımız yolculuğun boş bir yolculuk olmadığ ın ı du­
yumsatacakt ır bize. Birincisi , Adorno'nun modern dün­
yanın hiç sevmediği bir yanı olan kendini tekrarlayan

226

hep ayntlık olgusunun Adorno'nun bu düşüncesinde de
görünmesidir. Toplumsal bir fizyognomi olarak, Adorno'
nun metinlerinin de, hem açıklamaya hem de değiştir­
meye çal ıştığ ı toplumun, bazı bakımlardan, bir replikası
olması doğal karşı lanmal ıd ır. Adorno'nun, içinde yaşa­
d ığ ımız toplumun gerçekten dinamik olan itki leri karşı­
s ında, onu eleştirenlerin i leri sürdüğü gibi , gözlerini
kapatmakta inat edip etmediğini bilmek, söylemek pek
kolay gözükmüyor. Fakat her devrimin şu ya da bu
biçimde ihanete uğradığı bir yüzyı lda, kültürel alandaki
her direnmenin nötralize edildiği ve aydın lanma diya­
lektiğ inin yarattığı nükleer bir Aufhebung teh likesinin
h içbir denetimle karşı laşmaksızın devam edebildiği bir
dönemde Adorno'daki melankoliyi gereksiz görenlerin
bu cesareti ve özgüveni nası l ve nereden bulabildikle­
rini de sormamız gerekiyor.

İkincisi ve belki de ası l önemlisi , Adorno'nun de­
rindeki sisteminin görünürleştiği form, bu sistemin ger­
çekte hiç de bütün bütüne statik olmadığ ın ı göster­
mektedir. Buraya kadar birçok kez görebildiğimiz .üze­
re, Adorno birbirine zıt a lternatiflerden i l le de birini
seçmeyi ya da bunlar arasında i l le de uyumlu bir dola­
yım oluşturmayı ı srarla reddetmiştir. Negatif varl ık bil­
gisi ya da tarihsici l ik, aşkın ya da içkin eleştiri, bağım­
sız sanat ya da devrimin hizmetine koşulmuş sanat,
spekülatif teori ya da amprik araştırma-bunlar ve daha
nice benzerleri Adorno'nun i l le de aralarında bir uzlaş­
ma oluşturmaya çalışmadan hep üzerinde durduğu zıt
iki l i ler olmuştur. Ve bu çal ışmamızın başlangıcında
işaret ettiğimiz üzere, Adorno'yu anlamanın en doğru
yolu da, onu, zamanım ızın en yaratıcı entelektüel a­
kımlarından birçoğunu temsil eden ve totalize edileme­
diği için büyük geri l imler yaratan enerj i lerin oluşturduğu.'
güç-alanın ın en durulmuş noktasında yer alan bir dü-

227

şünür olarak değerlendirmektir. Buna rağmen, Adorno'
nun düşüncelerin in hala her an dönüştürücü infilaklara
yol açacak kadar sert kalabilmiş oluşu , bu düşüncelerin
durmadan birbiriyle çarpışan, iç içe girip kaynaşan,
sonra yeniden birbirine karşı çı kan yüzy ı l ım ız ın bütün
bu akımları ile aynı yollardan geçerek biçimlenmiş olu­
şundand ı r.

Gerçekten de, Adorno'nun en sevdiği metaforlar­
dan biri , yalnızca 1 8 Mart 1 936'da Benjamin'e yazdığı
mektupta kullanmakla kalmayıp Zeitschriffde5 yayınla­
nan ilk makalesinde de kullandığ ı ve belki de kendi en­
telektüel gelişimini ifade edecek en uygun amblem sa­
yabileceğimiz, bir bütün olabilmekten alıkonulmuş par­
çalanmış özgürlük metaforu olmuştur. Bu açıdan bakıl­
d ığ ında, en azından karşı karşıya kald ıkları sorulara
kesin ve tek bir doğrudan söz edebilecek yanıtlar ara­
maktan hala kurtulamamış yazarlara göre, Adorno'nun
başarısızl ıktan başka bir sonuca ulaşamayacağın ı bildiği
halde en uzak ve en geniş ufukları bile yoklayıp sorgu­
layabilen bir düşünür olduğunu düşünebil iriz. Fakat
Adorno'nun Schoenberg' i yarg ı larken gösterdiği hakka­
niyeti bizim de Adorno'ya gösterebilmemiz gerekiyor:
"Yaptığı sanat çalışmasında başarısız olan bestecinin
kendisi değildir; başarıya erişilmez kı lan, daha çok tarih
olmuştur. " Aynı tarihin yaşand ığ ı bir hayat içinde Adorno
için de bu sonuç böyle olacaktı . Onun bir ömür boyu
yazdığ ı nice metinlerle hepimizin önünde uzanan aynı
denize bırakt ığ ı şişeyi a l ıp içindekilere kulak verecek biz
ve bizden sonrakiler Adorno'dan daha mı şansl ı? Bunu
da, ancak, zamanın kendisi bilebilmekte.

228

NOTLAR

GİRİŞ

1 . "Yalnızca, kend ilerin i anlamakta yetersiz düşünceler haki­

kidir, doğrudur. " Adorno, Minima Moralia.

2. Adorno, Prisms: Cultural Criticism and Society, lng çev

Samuel ve Shierry Weber (Londra. 1 967). s . 1 50.

3. Adorno, Minima Moralia: Reflections from Damaged Life.

l ng çev . , E . F . N . , Jephcott (Londra. 1 975), s. 50. Gön­

derme: Matta'ya göre inci!, 7 :3'e.

4. Adorno, The Jargon of Authenticity, l ng . çev . , Knut

Tarnowski ve Frederic Wi l l (Londra, 1 973), s.93.

5 . Adorno, "Auf die Frage: Was ist Deutsch," Gesammelte

Schriften, X, 2 (Frankfurt, 1 977), s. 698. Modern Müziğin

Felsefesi nihayet 1 973'te lngil izce'ye çevri ldi. Bütün başlıklar,

her ne kadar tamamı lngilizce'ye çevrilmemişse de metinde

lngilizce verilecektir. Mümkün olduğu yerlerde çeviriyi kullan­

dım. Fakat aslı ile de karşılaştırdım.

6. lbid. , s .699.

7. Popper, "Reason or Revolution?", Bknz. : Adorno ve di­

ğerleri . . The Positivist Dispute in German Sociology, l ng .

çev. "G lyn Adey" v e David Frisby (Londra, 1 976), s .296.

8. Prisms' in lngi l izce'ye çevri l işi için Samuel Weber tarafın­

dan yaz ı l mışt ı r. Daha önceleri yazı lan bazı makaleler ve

kitapların bazı bölümleri Adorno'nun kend isi tarafı ndan

l ngi l izce yaz ı l m ışt ır .

9 . Yukarıdaki notlarda belirtilen lere ek olarak, Adorno'dan

l ng i lizce'ye çeviri yapanları n en önemli leri E . B . Ashton .

John Cumm ing, Anne G . Mitchell , Wesley Blomster.

Wil l is Domingo ve Ridney Livingstone'dur. Ashton iki ki­

tap çevirmiştir: Negative Dialectics ve lntroduction to the

Sociology of Music.

1 0. Adorno'nun yazdıklarından yaptığı bir alıntıyı Adorno'ya
karşı kullanmak istediğinde Lukacs'a şu karşı l ığ ı ver­
miştir Adorno: '"Yaln ızca, kendilerini anlamakt� yetersiz
düşünceler sahiptir' sözümü al ıp kullandı diye kızmıyo­
rum; bu sözlerimin üzerinde telif hakkı da iddia eden
yok. Fakat bunların peşinden bir de, ' Bu hakların ben­
den alınması için Lukacs' ı nkinden daha iyi bir argüman
ortaya konulması gerekirdi" diye ekliyordu Adorno.
Bknz. : New Left dergisi yay ınlarından, Aesthetics and
Politics: Debates between Bloch, Lukacs, Brecht,
Benjamin Adorno, son değerlendirme yazısı Fredric
Jameson - Londra, 1 977 -. Türkçe'si : Estetik ve Politi­
ka, çev. Ü . Oskay, lstanbul: Eleştiri Yayınevi , 1 985.

1 1 . Adorno,"Erpresste Versöhnung," Noten zur Literature
Gesammelte Schriften, XI (Frankfurt, 1 974), l ngi l izcesi ,
"Reconciliation under Duress." -Türkçesi için, bknz. :
Estetik ve Politika, çev. Ü. Oskay, İstanbul: Eleştiri Ya­
yınevi, 1 985, ss.

12 . Adorno'nun üslubu üzerine yazılmış çok iyi bir çalışma,
Bknz. : Gill ian Rose, The Melancholy Science: (tel i le)
an lntroduction to the Thought of Thedor W. Adorno
(New York, 1 978) , bölüm i l .

1 3. Adorno, Minima Moralia, s.86.

14 . Adorno'nun Beckett'e verdiği önemle ilgili olarak çok iyi bir
makale, Bknz.: W. Martin Lüdke, Anmerkungen zu einer
'Logik des Zeria/Is: Adorno-Beckett (Frankfurt, 1 981) .

1 5. Fritz Ringer, The Decline of the German Mandarins: the
German Academic Community, 1890- 1933 (Cambridge,
Mass. , 1 969) .

1 6. Adorno, "Spengler after the Decline, "Prisms. Adorno'
nun Spengler'den etkilendiği noktalar olduğunu
farkeden, ama bunu çok abartan bir yazı , Bknz. George
Friedman, The Political Philosophy of the Frankfurt
School (lthaca ve Londra, 1 981) .

1 7. Lukacs, The Theory of the Novefe Onsöz, lngi l izceye
çeviren Anna Bostock (Cambridge, Mass. , 1 971), s.22.

230

1 8. Löwy, Geog Lukacs: from Romanticism to Bolshevism,
lng. çev. Patrick Camiller (Londra, 1 979).

1 9. Adorno, Minima Moralia. s. 1 92.

20. Adorno, Prisms, s.26.

21 . Adorno, 'Was bedeutet: Aufarbeitung der Vergangenheit"
ve "Erziehung nach Auschwitz," Bknz.: Gesammelte
Schriften, X, 2.

22. Adorno, Prisms, s.34.

23. Adorno, Negative Dialectics, lng .çev. , E .B .Ashton (New
York, 1 973), s .363.

24. Adorno, Minima Moralia, s.247.

25. Olası bir etki konusunda, Bknz . : Susan Buck-Morss,
The Origin of Negative Dialectics: Theodor W. Adorno,
Walter Benjamin, and the Frankfurt lnstitute (New York,
1 977), s.5.

26. Adorno, Negative Dialectics, s.362.

27. Jacques Derrida, L 'Ecriture et la Difference, La Voix et
la Phenomene ve De la Grammatologie'yide ayn ı y ı l
yayınlamıştır.

28. Terry Eagleton, Walter Benjamin or Toward a
Revolutionary Criticism (Londra, 1 981), s . 14 1 . Benzer­
l iklerin irdelendiği bir d iğer çal ışma, Michael Ryan,
Marxism and Deconstruction: a Critical Articulation
(Baltimore, 1 982) , ss.73-80.

29. Şu kitaptaki belgelere bakınız : Denis Hollier. der. , Le
Gol/ege de Sociologie (1 937-1 939), (Paris, 1 979) .
Adorno ile Derrida arnsında daha da incel ikli bir i l işki
konusunda Rosenzweig'in incelenmesi ilginç ve yararlı­
d ı r. Rosenzweig'in Fransız öğrencisi Emmanuel
Levinas, Derrida'n ın önem verdiği biriyd i . Derrida'n ın
Levinas üzerine yazdığı makalesi için , Bknz. : Writing
and Difference, l ng . çev. ve Giriş yazarı Alan Bass
(Şikago, 1 978). Bu kitapta tam anlamıyla Adorno'cu bir
hipotez görüyorsunuz. Buna, "sonsuzcasına diğerlil iğin
yaşanması , Yudaizm" diyebiliriz (s. 1 52) .

23 1

30. Derrida, "Ein Portrat Benjamins," Bknz.: Links hatte noch
al/es sich zu entratseln . . Walter Benjamin im Kontext, der.
Burkhardt Lindner (Frankfurt, 1 978). Post-strüktüralist bir
yazarın çok daha dolaysız bir biçimde Adorno'yu değer­
lendirdiği bir çalışma olarak. Bknz. : Jean-François Lyotard,
"Adorno as the Devil," Telos (Bahar, 1 974) .

31 . Adorno ve Nietzsche'nin incelendiği yazı lar olarak.
Bknz. : Peter Pütz, "Nietzsche and Critical Theory,"
Telos, 50 (Kış, 198 1 -82) ve Norbert W. Bolz,
"Nietzsches Spur in der Asthetischen Theorie," Bknz. :
Burkhardt Lindner ve Martin Lüdke, derleyenler,
Materia/ien zur asthetischen Theorie Th. W. Adornos
Konstruction der Moderne (Frankfurt, 1 980) .

32. Adorno, Negative Dia/ectics, s.381 .

33. Adorno, Minima Moralia, s. 1 5.

34. Bu satırların yazarının Foucault ile konuşması . Berkeley,
27 Ekim 1 980.

1 . Örselenmiş Bir Hayat

1 . "Hayat yaşamıyor." Alıntı yapıyor Adorno, Minima
Moralia.

2. Adorno, "Trying to Understand Endgame," New German
Critique, 26 (Bahar / Yaz, 1 982), s .1 26.

3. Aralarındaki dostlukla i lgil i olarak okunabilecek bir yaz ı ,
Bknz. : Martin Jay, "Adorno and Kracauer: Notes on a
Troubled Friendsh ip," Salmagundi, 40 (Kış, 1 978).

4. T. Wiesengrund, "Expressionismus und künstlerische
Wahrftigkeit: Zur Kritik neuer Dichtung, "Die Neue
Schaubühne, 2, 9 (1 920);" "Die Hochzeit des Faun":
'Grundsatzliche Bemerkungen zu Bernhard Sekles'
neuer Oper,' Neue Bla.tter für Kunst und Literature, 4 ve
5 (1921 -2) .

5. "Die Franszendenz des Dingl ischen und Noematischen in
Husserls Phanomenologie," doktora tezi, Frankfurt Üni-

232

versitesi, 1 924, ilk kez yayınlandığı yer, Adorno.
Gesammelte Schriften. 1 (Frankfurt. 1 973).

6. Horkheimer, Aus der Pubertat: Novellen und
Tagebuchblatter (Münich , 1 974) .

7 "Der dialektische Komponist," Bknz. : Arnold Schönberg
zum 60. Geburstag , 1 3 Eylül 1 934 (Viyana, 1 934) : ikinci
kez basıldığı yer, Adorno, lmpromptus (Frankfurt,
1 968) .

8. Krenek, Theodor W. Adorno ve Ernst Krenek'e Önsöz,
Briefwechsel (Frankfurt, 1 97) , s.8.

9. Bestelerinin bir değerlendi rmesi için , Bknz. : Rene,
Leibowitz, "Der Komponist Theodor W. Adorno,"
Zeugnisse: Theodor W. Adorno zum sechzigsten
Geburtstag (Frankfurt, 1 963) . En çok çalışt ığ ı kompo­
zisyonlardan birisi de Rolf Tiedemann' ın derlemesi olan
Tom Sawyer: Der Schatz des lndianer-Joe (Frankfurt.
1 979) üzerine yaptığı bitmemiş operayd ı .

10 . "Zur gesellschaftlichen Lage der musik," Zeitschrift tür
Sozialforschung. 1 , Y:ı ve 1 , 3 (1932) . lngi lizce çevirisi için
Bknz. : Telos, 35 (Bahar, 1 978).

1 1 . "Der Begriff des Unbewussten in der transzendentalen
Seelenlehre," ilk yay ın ı Gesammelte Schriften. /.

1 2 . Kierkegaard: Konstruction des Asthetischen (Frankfurt,
1 962).

1 3. "The Actuality of Ph ilosopy," Telos. 31 (Bahar, 1 977) . i lk
yayın ı , Adorno, Gesammelte Schriften, 1 .

14. "Die ldee der Naturgeschichte," Gesammelte Schriften. 1 .

1 5. Zur Metakritik der Erkenntnistheorie: Studien über
Husserl und phanomenologischen Antinomien (Frankfurt.
1956). lngi l izcesi , Against Epistemology: a Metacritique,
çev. Willis Domingo (Cambridge, Mass. , 1 983).
Adorno'nun Oxford dönemini anlatan en iyi kitap Carlo
Pettazzini 'nin çalışmasıdır . Th. Wiesengrund Adorno:

233

Linee di origine e die sviluppo del pensiero (1 903-1 949)
(Floransa, 1 979). Bölüm VI.

1 6. Habermas, Theorie des kommunikativen Handelns
(Frankfurt, 1 98 1) , C. 1 1 , bölüm iV.

1 7. "Über Jazz," Zeitschrift tür Sozialforschung, V. 3 (1 936),
Hector Rottweiler takma ismiyle, "Über den
Fetischcharakter in der Musik und die Regression des
Hörens," Zeitschift tür Sozialforschung, Vl l , 3 (1 938),
İngil izcesi için Bknz. : The Essential Frankfurt School
Reader, der. Andrew Arato ve Eike Gebhardt, Giriş ya­
zarı Paul Piccone (New York, 1 978).

18. Bu proje için notlar geçenlerde Suhrkamp Verlag tarafından
yayınlandı . Bknz.: Walter Benjamin, Die Passagenwerk,
Gesammelte Schriften, V (Frankfurt, 1982).

1 9. En önemli mektuplar şu kitapta yaralıyor: New Left
Review derlemesi, Aesthetics and Politics: Debates
between Bloch, Lukacs, Brecht, Benjamin, Adorno, Son
DeQerlendirme yazısının yazarı Fredric Jameson (Lond­
ra, 1 977). (Türkçe'si, Estetik ve Politika, çev. Ünsal
Oskay, Eleştiri Yayınevi, 1 985).

20. Şu kitapta: 11/uminations: Essays and Reflections,
ing .çev. Harry Zohn. Derleyen ve Giriş yazarı Hannah
Arendt (New York, 1 968).

21 . Elizabeth Young-Bruehl , Hannah Arendt : the Love of
the World (New Haven, 1 982), s . 1 09.

22. Bu satı rların yazarının Pollock ile konuşması . Montangola,
lsviçre Mart 1 969. Bana yazılmış 27 Ocak 1970 tarihli bir
mektupta Adorno'nun dul eşi Gretel bu isim deQişikliQinin
1 938 yı lına dek yapılmadıQını doQrulamıştır.

23. Bu olayın birbirine zıt iki farklı yorumu için, Bknz. : Paul F.
Lazarsfeld, "An Episode in the History of Social Research:
a Memoir," ve Adorno, "Scientific Experiences of an
European Scholar in America." Her iki yazı için , Bknz. :
Donald Fleming ve Bernard Bailyn, (Der.), The lntellectual

234

Migration: Europe and America, 1930- 1960 (Cambridge,
Mass., 1 969).

24. George Simpson'ın katkısı ile, "On Popular Music", The
Radio Symphony: an Experiment in Theory," Bknz. : Pauı
F. Lazarsfeld ve Frank Stanton, Der., Radio Research
(New York, 1 941) ; "A Social Critique of Radio Music,"
Kenyon Review, Vll , 2 (Bahar, 1 945); "Die gewürdigte
Musik," Bknz. : Der getreue Korrepetitor: Lehrschriften zur
musika/ischen Praxis (Frankfurt, 1 963) .

25. "Fragmente über Wagner," Zeitschrift tür Sozialforschung,
Vll l , Y2 (1 939); "On Kierkegaard's Doctrine of Love,"
Studies in Philosophy and Social Science, IX, 3 (1941) .

26. Horkheimer, "Egoismus und Freiheitsbewegung,"
Zeitschrift tür sozialforschung, V, 2 (1 936); lngi lizce'si i­
çin, Bknz. : Telos, 54 (Kış, 1 982-3).

27. Bu koleksiyon "Walter Benjamin zum Gedachtnis" başl ığı
ile toplanmış ve Horkheimer'in "Autoritarer Staaat" ve
"Vemunft und Selbsterhaltung" çalışmalarında yer almış­
t ır. Adorno'nun "George und Hofmannsthal" çal ışma­
sında da bulunabil ir. lngil izce de ise Benjamin'in tarih
felsefesi tezleri 11/uminations'da bulunuyor. (Türkçe'si i­
çin, Bknz. : Walter Benjamin, Estetize Edilmiş Yaşam.
derleyen, çeviren ve sunan Ünsal Oskay (Ankara: Dost
Kitapevi Yayınları , 1 982)

28. Benjamin, /lluminations. s.258. Aynı cümle Benjamin'in
1937'de Zeitschriff de yayınlanan "Eduard Fuchs: Collector
and Historian" başlıklı incelemesinde de bulunuyor.

29. Benjamin, "Linke Melancholie," Die Gesel/schaft, Vl l l
(1931) . Hedef aldıkları, Kurt Tucholsky, Erich Kastner
ve Walter Mehring gibi sol l iberal yazarlardı .

30. Pollock, "State Capitalism: lts Possibilities and
Limitations," Studies in Philosophy and Social Science,
IX, 3 (L941) .

31 . Horkheimer, Eclipse of Reason (New York, 1 947).

235

32 . Horkheimer ve Adorno, Dialectic of Enlightenment,
lng . çev. John Cumming (New York, 1 972), s . 230 .
Çeviri benim tarafımdan düzelti lmiştir. Cumming ' in
"Verd ingl ichung" karş ı l ığ ı olarak kul land ığ ı şeyleşme I
objektification "yerine. ben , " şeyselleşme ı reification"
kavram ın ı kul lan ıyorum.

33. Enstitünün anti-Semitizm üzerine yaptığı çal ışmaların
tartışı l ıp değerlendiri ldiği bir kaynak olarak, Bknz. : Mar­
tin Jay, "The Jews and the Frankfurt School: Critical
Theory's Analysis of anti-Semitism, "New German
Critique, 1 9 (Kış, 1 980). "Anti-Semitism üzerine Araş­
t ırma Projesi"Studies in Philosophy and Social Science,
IX, 1 (1 94 1)'de özetle verilmiştir. Bu çal ışma Enstitünün
tutumundaki değ işimin i lk göstergesi olmuştur.

34. Adorno, Else-Frenkel Brunswik, Daniel J. Levinson ve
R .Nevitt Sanford. The Authoritarian Personality (New
York, 1 950); bu d izide yeralan öteki çalışmalar ise şun­
lard ı r: Nathan W. Ackerman ve Marie Jahoda. Anti­
Semitism and Emotional Oisorder; a Psychoanalytic
lnterpretation (New York, 1 959); Bruno Bettelheim and
Morris Janowitz, Dynamics of Prejudice: a
Pysychological and Sociological Study of Veterans
(New York, 1 949); Paul Massing, Rehearsal tor
Destruction (New York, 1 949); ve Leo Lowenthal ve
Norbert Guterman, Prophets of Oeceit (New York,
1 949).

35. Philosophy of Modern Music, ing.çev . , Anne G. Mitchell
ve Wasley Blomster (New York, 1 973); Hanns Eisler
(ve, adı açıkça yazı lmamışsa da, Adorno) . Composing
tor the Film (New York, 1 947) ; Minima Moralia:
Reflections From Damaged Life, lng. çev., E .F .N .
Jephcott (Londra, 1 97 4) .

36. Craft, "A Bali tor Adorno," Prejudices in Disguise (New
York, 1 974).

236

37. Mann, The Story of a Nove/: the Genesis of Doctor
Faustus, lng. çev . , R ichard ve Clara Winston (New
York, 1 961) .

38. Minima Moralia, s.33.

39. lbid. , s.50.

40. lbid. , s.21 1 .

41 . lbid. , s. 1 26.

42. "Freudian Theory and the Pattern of Fascist Propagan­
da," The Essential Frankfurt School Reader, s.1 37.

43. örneğin, şu çal ışmadaki makalelere bakınız: Johannes
Heinrich von Heiseler, (der.) Die 'Frankfurter Schu/e ' im
Lichte des Marxismus (Frankfurt, 1 970) .

44. "Television and the Patterns of Mass Culture, "Quarterly
of Film, Radio and Television, Vl l (1 954); "The Stars
Down to Earth: the Los Angeles Times Astrology
Column," Jahrbuch tür Amerikastudien, 2 (1 957) ve
Telos, 1 9 (Bahar, 1 974); "Prolog zum Fernsehen" and
"Fernsehen als ldeologie," Eingriffe: Neun Kritische
Modelle (Frankfurt, 1 963.

45. "Zur gegenwartigen Stellung der empirischen
Sozialforschung in Deutsch land," Bknz.: Empirische
Sozialforschung, Schriftenreihe des lnstituts zur
Förderung Öffentlichen Angelegenheiten e. V., XVll
(Frankfurt, 1 952).

46. "Was bedeutet: Aufarbeitung der Vergangenheit",
Eingriffe, ve "Erziehung nach Auschwitz," Stichworte:
Kriticshe Modelle 2 (Frankfurt, 1 969); her ikisi için de,
Bknz. : Gesammelte Schriften, X, 2.

47. Fromm'dan uzaklaşmaları ile ilgili olarak, Bknz. : Martin
Jay, The Dialectica/ lmagination: a History of the Frankfurt
School and the lnstutite of Social Research, 1 923-1 950
(Baston, 1 973), bölüm 111. (Türkçe'si için, Blı.nz. : Çev.
Ünsal Oskay, lstanbul , Dönemli Yayınlar. 1 988).

237

48. Alexander ve Margarete Mitscherl ich, Die Unfahigkeit
zu trauern (Münih , 1 967) .

49. Habermas, "Psychic Thermidor and the Rebirth of
Rebellious Subjectivity," Berke/ey Journal of Sociolog,
XXV (1 980), s.2

50. Neumann, Behemoth: the Structure and Practice of
National Socialism 1 932-1 944 (New York, 1 944) . Al­
manca çevirisi , nihayet, 1 976'da yayınland ı .

51 . Soziologische Exkurse (Frankfurt, 1 956), lng. Aspects of
Sociology, çev. John Viertel (Boston, 1 972).

52. Horkheimer'in Lowenthal'e mektubu, 1 3 Nisan 1 951 ,
Lowenthal koleksiyonunda, Berkeley, Calif.

53. Habermas, "The lnimitable Zeitschrift tür Sozialforschung:
How Horkheimer Took Advantage of a Historical/y
Oppressive Hour, " Telos, 45 (Sonbahar, 1 980), s . 1 1 6.

54. Horkheimer, Critical Theory: Selected Essays'e Onsöz, lng.
çev. Matthew J. O'Connell et al. (New York, 1 972), s.v.

55. Horkheimer, "Die Juden und Europa" Zeitschrift tür
Sozialforschung, Vl l l , 1h (1 939), s . 1 1 5.

56. Lowenthal'e 27 Ocak 1957'de yazdığı mektupta, Adorno,
"Almanya'da yayınladığım bütün çalışmalarımın yüzde dok­
sanını Amerika'da yazmıştım" demiştir. (Lowenthal
kolleksiyonu.)

57. in Search of Wagner, Rudney Livingstone (Londra,
1 98 1), s.9,

58. Prisms: Cultural Criticism and Society, ing. çev. Samuel
ve Shierry Weber (londra, 1 967).

59. Bknz. : Özellikle, Marcuse, "On Affirmative Culture,"
Negations: Essays in Critical Theory, lng. çev. Jeremy
J. Shapiro (Boston, 1 968).

60. Prisms. ss.28-9.

61 . lbid. , s.34.

238

62. Benjamin, Schriften, derleyenler Adorno ve Gretel
Adomo, 2 cilt (Frankfurt, 1 955). 1 960 yı l ında Adorno ve
Gershom Scholem, Benjamin'in mektuplarını yayınla­
dılar. Adorno'nun Benjamin üzerine yazıları için, bknz.:
Adorno, Über Walter Benjamin (Frankfurt, 1 970) .

63. Dissonanzen: Musik in der verwalteten Welt (Göttingen,
1 956), Noten zur Literature (Berlin ve Frankfurt, 1 958).

64. Klangfiguren: Musikalische Schriften 1 (Berlin and
Frankfurt, 1 959); Mahler: Eine Musikalische
Physiognomik (Frankfurt, 1 960); Noten zur Literatur il
(Frankfurt, 1 961); Einleitung in die Musiksoziologie:
Zwölf theoretische Vorlesungen (Frankfurt, 1 962),
English trans. by E. B. Ashton (New York, 1 976);
Eingriffe: Neun Kritische Modelle (Frankfurt, 1 963); Der
getreue Korrepetitor: Lehrschriften zur musikalischen
Praxis (Frankfurt, 1 963); Quasi una Fantasia:
Musikalische Schriften il (Frankfurt, (1963); Moments
Mvsicaux: Neu gedruckte Aufsatze 1928 bis 1962
(Frankfurt, 1 964); Noten zur Literatur 111 (Frankfurt,
1 965); Ohne Leitbild: Parva Aesthetica (Frankfurt,
1 967); Berg. Der Meister des kleinsten Übergangs
(Vienna, 1 968); lmpromptus: Zweite Folge neu
gedruckter musikalischer Aufsatze (Frankfurt, 1 968);
Stichworte: Kritische Modelle 2 (Frankfurt, 1 969);
Nervenpunkte der neuen (Musik (Hamburg, 1 969).

65. "Gesellschaft", Gesammelte Schriften, Vll l (Frankfurt,
1 972), s . 1 5. Fredric Jameson' ın lngilizce çevirisinde,
Klassengesellschaft ile ilgili olarak yanlışl ık var. Adorno,
"mücadele bitti, fakat sınıflar duruyor" dediQi halde, "sı­
nıf mücadelesi" olarak çevrilmiştir. Bknz.: "Society,"
Salmagundi, 1 0-1 1 (Sonbahar, 1 969 - Kış 1 970). s . 1 49.

66. "Sociology and Empirical Research," Bknz. : Adorno ve
diQerleri, The Positivist Dispute in German Sociology,
lng. çev. Glyn Adey ve David Frisby (Londra, 1 976).

239

67. "Sociology cı.rıa Psychology," New Left Review, 46 (Ka­
sım-Aral ık 1 967) ve 47 (Ocak -Şubat 1 968). Makale i lk
kez, 1 955 yı l ında Horkheimer'in altmışıncı yaş günün­
deki Festschriffte yayınlanmıştır.

68. Adorno'nun disiplinler arası araştırma anlayışı için,
Bknz.: Martin Jay, "Positive and Negative Totalities:
lmplicit Tensions in Critical Theory's Vision . of
lnterdisiciplinary Research," Thesis Eleven, 3, (1 982).

69. Bknz.: dipnot 66.

70. Otto Stammer, der., Max Weber and Sociology Today,
lng . çev. Kathleen Morris (New York, 1 97 1) .

71 . The Positivist Dispute in German Sociology, s.27.

72. The Jargon of Authenticity, lng. çev. Knut Tarnowski ve
Frederic Will (Londra, 1 973).

73. lbid. s. 1 38.

74. "Lyric Poetry and Society," Telos, 20 (Yaz, 1 974); i lk
yayınlandıgı yer Noten zur Literatur /.

75. Negative Dialectics, ss. 404-5. Çeviri düzeltilmiştir.

76. Kolakowski, Main Currents of Marxism, cilt 1 1 1 : The
Breakdown, lng. çev. P.S. Falla (Oxford, 1 978) s. 366.

77. Negative Dialectics, ss. 404-5. Çeviri düzeltilmiştir.

78. Horkheimer, Die Sehnsucht nach dem ganz Anderen
(Hamburg, 1 970).

79. "Resignation," Telos, 35 (Bahar 1 978), s. 1 68. Çeviri
düzeltilmiştir.

80. Habermas, "Consciousness-Raising or Redemptive
Criticism: the Contemporaneity of Walter Benjamin,"
New German Critique, 17 (Bahar, 1 979), s.43.

81 . Die Süddeutsche Zeitung (26-27 Nisan 1 969), s . 1 0'da
alıntı olarak yer alıyor.

240

2. Atonal Felsefe

1 . "Sistemler küçük insanların payına düşüyor. Büyükler
kendi kurumların ı oluşturmuşlar: Hangi sayıya oynasa­
lar hep kazan ıyorlar . . . Büyüklerin kurumları, yoksulların
uzun uzun hesaplad ıkları , ama hiçbir zaman tam olarak
sınayamadıkları için hep kaybettikleri sayılardan çok
daha güvenilir." Heinrich Regius (Max Horkheimer),
Dammerung.

2. Leszek Kolakowski, Main Currents of Marxism, cilt 1 :
The Founders, trans. P.S. Falla (Oxford, 1 978), s .1 .

3. Adorno, "Der Essay als Form," Noten zur literatur
(Frankfurt, 1 958). Bu yazının öneminin tartışı ldıQı nite­
likli bir çalışma, Bknz. : Gillian Rose, The Meloncholy
Science: an lntroduction to the Thought of Theodor W.
Adorno (New York, 1 978), s. 1 4 ve ardı . Gesammelte
Schriften, Cilt l l 'de ikinci kez yayınlanmış bulunuyor ..

4. Adorno, Stichworte: . Kritische Modelle 2 (Frankfurt,
1 969), The Essential Frankfurt School reader, der.
Andrew Arato ve Eike G�bhardt, giriş Paul Piccone
(New York, 1978). Al ıntılar hep lngi lizce çevirisinden.

5. Jürgen Habermas, Theorie des · kommunikativen
Handelns, cilt 1 (Frankfurt, 1 981) , s.51 8.

6. Adorno, Negative Dialectics, lng. çev. E.B. Ashton (New
York, 1 973), s.XX.

7. Bu anlamsal bulan ıkl ık Louis Althusser'in Lenin and
Philosophy and Other Essays'de eleal ınıyor. lng. çev.
Ben Brewster (New York, 1979), s. 1 78. ve ard ı .
Althusser'e göre en i lk olan özne, insanın hem efendisi
olan, hem de insanın yaratıcı öznelliQine model oluştu­
ran Tanrıdır.

8. Adorno, "Subject-Object," s.498.

24 1

9. Walter Benjamin, Charles Baudelaire: a Lyric Poet in
the Era of High Capitalism, lng. çev. Harry Zohn (Lond­
ra, 1 973, s. 1 03.

1 0. Adorno, "Subject-Object," ss. 498-9

1 1 . Adorno, "The Actuality of Philosophy," Telos, 31 (Bahar,
1 977), s. 1 31 .

1 2. Adorno, "Subject-Object," ss.499.

1 3. Adorno, Negative Dialectics, s. 1 83.

1 4. Bunun Marcuse için taşıdığı önemle ilgili olarak, Bknz.:
Martin Jay, "Anamnestic Totalization: Reflections on
Marcuse's Theory Of Remembrance," Theory and
Society, 1 1 , 1 (Ocak, 1 982).

1 5. Adorno, "Subject-Object," s.499.

1 6. Adorno, Negative Dialectics, s. 374. Yorumlar için, aynı
kitabın 1 90. Sahifesine bakınız.

1 7. Adorno, "Subject-Object, ss. 499-500.

1 8. Adorno, Negative Dialectics, s. 1 8 1 .

1 9. Adorno, "Subject-Object," s.500.

20. Adorno, " lntroduction, • Adorno ve diğerleri, The
Positivist Dispute in German Sociology, lng. çev. Glyn
Adey ve David Frisby (Londra, 1 976), s. 1 2. Totalite kav­
ramını Adorno'nun kullanış tarzı için genel bir değerlen­
dirme, Bknz. : Martin Jay, Mancism and Totality: the
Adventures of a Concept from Lukacs to Habermas
(Berkeley, 1 984) .

21 . Adorno, "Subject-Object," s.501 .

22. Adorno, "lntroduction," s.25.

23. Adorno, Negative Dialectics, s. 1 77 . Sohn-Rethel'in en
önemli çalışması lntellectual and Manual Labor'd ır . lng.
çev. Martin Sohn-Rethel (Atlantic H ighlang, NJ, 1 977).

242

24. Adorno, Negative Dia/ectics. ss. 1 77-8.

25. Bknz. : örneğin, Adorno, " lntroduction," s. 34. burada
Adorno ısrarla şunu söylüyor: "Şeyselleşme hayatı ne
denli kaplamış olsa da, Eleştirel Teori tam da şeysel­
leşmeyi ifade edişiyledir ki, şeyselleşmeyi kabullenmiş
bulunan sosyolojiden farklı olarak, toplumu bir özne ola­
rak tasarlamaya yönelir."

26. Horkheimer ve Adomo, Dia/ectic of Enligtenment, lng.
çev. John Cumming (New York, 1 972), s. 230.
Verdinglichung yanlışl ıkla "şeyleşme" olarak çevri lmiştir.

27. Benjamin'in çalışmasındaki kefaretçi moment'in
(redemptive moment) ele alındığı iyi bir kaynak, Bknz. :
Jürgen Habermas, "Consciousness - Raising or
Redemptive Criticism : the Contemporaneity of Walter
Benjamin, "New German Ciritique, 1 7 (Bahar, 1 979) .

28. Çapraz yerleştirme (chiasmus) bir tümceciğin sözcük
diziminin , onu izleyen tümceciğin içindekilerle karşıma­
sını gerektirir. Bu yöntemin Adorno için öneminin tartı­
şı ldığı yer olarak 1 3. sahifeye bakınız. Şunu da not et­
mekte yarar var: bir diğer önemli Batı l ı Marxist, Maurice
Merleau-Ponty de çapraz yerleştirmeye önem veriyor.
Gerekçe "şi" harfinden gelen bu kavram koşulları ol­
gunlaşmamış bir uzlaşım yerine diyalektik bir geriye dö­
nüşü ifade ediyor. Merleau-Ponty'nin bu konuyu tartıştı­
ğı kaynak olarak, Bknz.: The Visible and the lnvisible:
Followed by Working Notes, (der.) , ClauciJ Lefort, lng.
çev. Alphono Lingis (Evanston, 1 968), bölüm iV.

29. Adorno, Über Walter Benjamin (Frankfurt, 1 970), ss.
1 59-60.

30. Adorno, Prisms: Cultural Criticism and Society, lng . çev.
Samuel ve Shierry Weber (Londra, 1 967), s. 1 06.

3 1 . Adomo, "Subject-Object", s.501 .

32. lbid., s .502.
243

33. lbid. , s.503.

34. Bknz. : Martin Jay, "The Frankfurt Schools's Critique of
Mannheim and the Sociology of Knowledge," Telos, 20
(Yaz, 1 974).

35. Adomo, "Subject-Object", s.504.

36. Adomo, Prisms, s.235.

37. Adomo, "Subject-Object," s.505.

38. idem.

39. Max Horkheimer, Eclipse of Reason (New York, 1 947);
Herbert Marcuse, Negations: Essays in Critical Theory,
lng. çev. , Jeremy J . Shapiro (Boston , 1 968).

40. Horkheimer, Eclipse of Reason, s.274.

41 . Adorno, "Subject-Object", s.506.

42. idem.

43. Friedemann Grenz, Adornos Philosophie in
grundbegriften: Auflösungen einiger Deutungsprobleme
(Frankfurt, 1 974), s.44.

44. Adorno, "lntroduction," s.58.

45. Benjamin'in bilimsel deneyim anlayışına yönelttiği ilk
eleştiri, 1 91 8'de yazılan ve ilk kez Horkheimer, der. ,
Zeugnisse Theodor W. Adorno zum sechzigsten
Geburtstag (Frankfurt, 1 963)'de yayınlanan "Über das
Programm der kommenden Philosophie" makalesi ile
olmuştur. Benjamin'in iki deneyim türünü birbirinden
farkl ılaştırması , bazı ları Charles Baudelaire: a Lyric
Poet in the Age of High Capitalism'de yeralan
Passagenwerk fragmanlarında geliştirilmiştir. Bu gö­
rüşler Dilthey'de de vard ı . Fakat Benjamin'in Dilthey'den
etkilenmiŞ olup olmadığını bilemiyoruz. Bknz. : Michael
Ermarth, Wilhelm Dilthey; the Critique of Historical
Reason (Şikago, 1 978), s.226.

244

46. Benjamin'in anlatı (narrative) ve deneyim (experience)
arasındaki ilişkiyi değerlendirmesi ile i lgil i olarak, Bknz. :
W. Benjamin, "The Storyteller: Reflections on the Works
of Nicolai Leskov," 11/uminations: Essays and
Reflections, der. ve giriş yazarı Hannah Arendt, lng .
çev. Harry Zohn (New York, 1 968).

47. Bknz. Özellikle, Benjamin, "On Language as Such and
on the Language of Man,'' ve "On the Mimetic Faculty,''
Reflections: Essays, Aphorisms, Autobiographical
Writings, der. ve giriş yazarı Peter Demetz, lng. çev. ,
Edmund Jephcott (New York, 1 978); ve "Doctrine of the
Similar," New German Critique, 1 7 (Bahar, 1 979) .

48. Benjamin, "On Language as Such and on the Language
of Man," Reflections. s .31 8.

49. Adorno, Negative Dialectics, s.376.

50. Adorno, ''The Actuality of Philosophy," s. 1 27.

51 . Weber'in bu sözleri, Ctifford Geertz'in kendi alanında
büyük etkiler yapan kültür antropolojisi nedeniyle çok ün
kazanmıştır. Bknz. : C. Geertz, The lnterpretation of
Cultures (New York, 1 973), s.5.

52. Paul Ricoeur, Freud and Philosophy: an Essay on
lnterpretation, lng. çev. , Dean Savage (New York,
1 970), s. 33.

53. Adorno, "Resignation," Telos, 35 (Bahar 1 978); ayrıca,
Bknz. : Adorno'nun "Marginalien zu Theorie und
Praxis"deki değinmesi. Stichworte'de.

54. Adorno, "Resignation," s. 1 68.

55. Adorno, "Subjet-Object," s.510.

56. idem.

57. lbid. , s.51 1 .

58. idem.
245

3. Parçalanmış Totalite: Toplum ve Psişe

1 . "Bizi ancak umutsuzluk kurtarabilir." Amold Gelsen ile
konuşmasında Adorno'nun yaptıQı al ıntı, " lst die
Soziologie eine Wissenschaft vom Menschen?"

2. Eleştirel kavramının tarihini inceleyen çok güzel bir
çalışma, Bknz.: Paul Connerton, The Tragedy of
Enlightenment: an Essay on the Frankfurt School
(Cambridge, 1 980), s. 1 7 ve devamı.

3. Bu satırların yazarının Adorno ile yaptıQ ı görüşmeden,
Mart 1 969.

4. Adorno'nun mülteci olarak lngiltere ve Amerika'da ge­
çirdiQi yı llar burjuva demokrasisinin önemini o zamana
kadarkinden çok daha derinden kavramasını saQlamış­
tır. OrneQin, Bknz.: Minima Moralia: Reflections from
Damaged Life, in . çev. , E .F.N . Jephcott (londra, 1 978),
ss. 1 1 2. 1 3.

5. "Sociology and Psychology,"New Left Review, 46 (Ka­
sım-Aralık 1 967) ve 47 (Ocak-Şubat 1 968).

6. lbid. , kısım 1 . , 78.

7. Ernst Bloch, Spuren (Berlin, 1 930). Adomo'nun Bloch'a
sevgi ve saygıyla bakışı için, Bknz. : Adomo, "Bloch's
(Traces): the Philosophy of Kitsch" New Left Review,
121 (Mayıs-Haziran 1 980).

8. Dialectic of Enlightenment, lng . çev. John Cumming
(New York, 1 972). , s.231 .

9. Minima Moralia, s.61 .

1 O. lbid., s.63.

1 1 . idem.

1 2. lbid., s.64.

1 3. lbid. , s.61 .

246

1 4. lbid., s.49.

1 5. lbid., s.95.

1 6. "Die revidierte Psychoanclyse," Gesammelte Schritten,
Vl l l (Frankfurt, 1 972) . , s.32.

1 7. Adomo'nun Benjamin'e mektubu, 2 Ağustos 1 935, New
left Review, Bknz.: Aesthetics and Politics: Debates
between Bloch, Lukacs, Brecht, Benjamin, Adorno, son
değerlendirme yazısı Fredric Jameson (londra, 1 977),
s. 1 1 3.

1 8. "Freudian Theory and the Pattem of Fascist Propagan­
da," The Essential Frankturt School Reader, der.
Andrew Arato ve Eike Gebhart, giriş Paul Piccone (New
York, 1 978), s . 1 36.

1 9. Lasch, Haven in a Heartless World: the Family
Besieged (New York, 1 977).

20. Minima Moralia, s.23.

21 . lbid. , s.65.

22. Bknz. : örneğin, Jessica Benjamin, "The End of
lntemalization: Adomo's Social Psychology" Telos, 32
(Yaz, 1 977), ve Mark Poster, Critical Theory of the
Family (New York, 1 978).

23. "Sociology and Psychology," kısım i l , s .84.

24. Minima Moralia, s .46. Bu gibi savları , Adorno'nun
totaliteryanizm imgesinin Sovyet değil de, daha çok,
Nazi örneğinin etkisiyle oluştuğunu gösteriyor. Çünkü,
ancak ikincisi için bu iddia k ısmen geçerli sayılabilir
(hatta o zamanlar için bu bile söylenemez). Sözlerinin
sonraki bölümüne gelince, "güçlü çocuk" deyişinden de
anlaşı ldığı gibi, Adorno, homoseksüellik ile onun sado­
mazoşistik versiyonunu birlikte ifade ediyor.

25. Diafectic of Enlightenment, s. 1 92 ve ard ı .

247

26. Prisms, s . 129, Adorno yüksek kültürü irdelerken de
psikoanalitik kategoriler kullanmıştır. ôrneQin, Bknz. :
Stravinski'nin psikotik yanına yönelttiQi eleştirilerin yer
aldıQı Philosophy of Modern Music, lng. çev. Anne G.
Mitchell ve Wesley V. Blomster (New York, 1 980), s. 1 67
ve ard ı .

27. "Freudian Theory and the Pattern of Fascist
Propaganda," s. 1 35.

28. "Reflexionen über Klassentheorie," Gesammelte
Schriften, Vl l l .

29. "Society," Salmagundi, 1 0-1 1 (Sonbahar, 1 969 - Kış
1 970), s. 149-50. Ayrıca, "Classes and Strata" bölümü,
lntroduction to the Sociology of Music, lng. çev. E .B.
Ashton (New York, 1 976).

30. "Spatkapital ismus oder lndustriegessellschaft?",
Gesammelte Schriften, Vl l l .

31 . /bid., s.360'da zikrediliyor.

32. "Society,'' s. 1 46.

33. "Schuld und Abwehr," Friedrich Pollock, der. ,
Gruppenexperiement. Ein Studienbericht (Frankfurt,
1 955) ve Gesammelte Schriften, IX, 2.

34. "lntroduction," The Positivist Dispute in German
Sociology, lng. çev., Glyn Adey ve David Frisby (Lond­
ra, 1 976), ss. 26-7.

35. ôrneQin, Bknz. : "Zur gegenwartigen Stel lung der
empirischen Sozialforschung in Deutschland,"
Gesammelte Schriften, Vl l l , s.481 ; ve "Sociology and
Empirical Research," The Positivist Dispute, s.74'de.

36. "lntroduction," s.33.

37. lbid., s.37.

38. "Sociology and Empirical Research," s.70.
248

39. "On the Logic of the Social Science," The Positivist
Dispute, s. 1 06'da.

40. "Sociology and Empirical Research," s.69.

41 . "lntroduction," s. 1 2.

42. idem.

43. Hans Albert, ''The Myth of Total Reason," The Positivist
Dispute.

44. "Thesen über Bedürfnis," Gesammelte Schriften, Vl l l ,
s.396.

45. Adorno'nun Simmel'i eleştirel bir tutumla yorumlayışı
hakkında, Bknz. : "Henkel, Krug und frühe Erfahrung,"
Siegfried Unseld, (der.) , Enst Block zu Ehren (Frankfurt,
1 965)'te. Mannheim'ı eleştirel bir tutumla yorumlayışı
hakkında ise, Bknz: "The Sociology of Knowledge and
its Consciousness, Prisms.

46. 1967 yıl ında Adorno, Durkheim'ın Toplumbilim ve Felsefe
adlı çalışmasının Almanca çevirisine bir giriş yazısı yaz­
mıştı. Bu giriş yazısı, daha sonra, Gesammelte Schriften
Vlllde "Einleitung zu Emile Durkheim, 'Soziologie und
Philosophie' " başlıgı ile de yayınlanmıştır.

47. lbid., s.251 .

48. Alman Sosyolojisi Derneginin 1 964'de yapılan on be­
şinci kongresindeki tartışmalara bakınız. Bu tartışmalar
Otto Stammer, der. , Max Weber and Sociology Today,
lng. çev. Kathleen Morris (New York, 1 971)'de topluca
yayınlanmıştır. Horkheimer, Habermas ve Marcuse'ün
tartışmalardaki katkıları bu kitapta yeralmıştır.
Weber'den çok Theodor Heuss üzerine konuşan
Adorno'nun söylediklerine ise yer verilmemiştir. Belki de
Adorno'nun Weber'in önemini belirten en lehte görüşleri
Negative Dialectics, lng. çev. , E.B. Ashton (New York,
1 973), ss. 1 64-6'da yer almış bulunuyor.

249

49. Weber, The Protestant Ethic and the Spirit of
Capita/ism, lng. çev. Talcott Parsons (New York, 1 958),
s. 1 81 .

50. Adomo'dan Benjamin'e 1 8 Mart 1 936, Aesthetics and
Politics, s.1 23'de. (Türkçesi, Ü . Oskay, Estetik ve Politi­
ka, Eleştiri Yayınevi, 1 985).

5 1 . "Spatkapitalismus oder lndustriegesellschaft?", s.359.

52. Negative Dialectics, s. 406. Adorno'nun ütopyanizminin,
mükemmellikten uzak bugünkü dünyanın elvermediği
beklentilere yol açtığı için, onun kötümserliğinin antite­
zinden çok, bu kötümserliğin pek dile gelememiş kay­
nağı olduğunu da düşünebiliriz. Ne var ki , böyle dü­
şünmemiz, Bloch, Benjamin, Horkheimer ve Marcuse
gibi onun da hiçbir zaman terk etmediği umuda olan tut­
kusunu bütün 'bütüne görmezlikten gelmek olacaktır.
Adorno'nun umuda olan tutkusu bu pasajda açıkça gö­
rülüyor.

53. "Society," s. 1 52.

54. Feher, "Negative Philosophy of Music: Positive
Results," New German Critique, 4 (Kış, 1 975).

55. "Modern Music is Growing Old," The Score, 18 (Aral ık,
1 956).

56. Peter Bürger, "Die Vermittlungsproblem in der
Kunstsoziologie Adomo," Materialien zur asthetischen
Theorie Th. W. Adornos Konstruktion der Moderne,
der. , Burkhardt Linder ve W. Martin Lüdke (Frankfurt,
1 980).

57. Bknz. : ôrneğin, Arnold Künzli, Auf/arung und Oialektik.
Politische Philosophie von Hobbes bis Adorno
(Freiburg, 1 97 1) ve Lucio Colletti, Marxism and Hegel,
lng. çev. , Lawrence Garner (Londra, 1 973).

250

58. Friedemann Grenz, Adornos Philosophie in
Grundbegriffen (Frankfurt, 1 974), s. 1 61 .

59. Negative Dialectics, s.320.

60. Connerton, s. 1 1 4.

61 . "Die ldee der Naturgeschichte", Gesammelte Schriften,
1 (Frankfurt, 1 973) .

62. Komünist Manifestosundan alınan bu deyiş Marshall
Berman'ın Al/ That is Solid Melts into Air: the
Experience of Modernity (New York, 1 982) çalışmasına
hem başlı k, hem de rehber metafor oluyor.

63. "Reflexionen zur Klassentheorie," s.376.

64. Habermas, ''The Dialectics of Rationalization, an
lnterview," Telos, 49, (Sonbahar, 1 981) , s.8.

65. Dialectic of Enlightenment, ss. 224-5.

66. Minima Moralia, s.229. Zaman zaman, hiç şüphesiz,
öznelliQin, tikel liQin (particularity) tamamen indirgene­
meyeceQine güveniyor görünüyor. OrneQin, Bknz.:
Negative Dialectics, s.346.

4. Manipülasyon Olarak Kültür; Kefaret Olarak Kültür

1 . "Sanat felsefesi denilen şeyde, genellikle bir nokta u­
nutuluyor; ya felsefe yapı l ıyor, ya sanat." Adorno'nun
Asthetische theorie'ye epigraf yapmayı düşündüQü
sözler.

2. · Raymond Williams, Keywords: a Vocabulary of Culture
and Society (New York, 1 976), s.76.

3. Tezadın oluşumu üzerine çok iyi bir inceleme, Bknz.:
Norbert Elias, The Civilizing Process, cilt 1: The History
of Manners, lng. çev . ; Edmund Jephcott (New York,
1 978).

25 1

4. Dieter Schnebel, "Komposition von Sprache-sprachliche
Gestaltung von Musik in Adornos Werk," Bknz.: Theodor
W. Adorno zum Gediichtnis: Eine Sammlung, der.
Hermann Schweppenhauser (Frankfurt, 1 971).

5. Adorno, Quasi una Fantasia: Musikalische Schriften il
(Frankfurt, 1 963).

6. Geoffrey H.Hartman, Criticism in the Wilderness: the
Study of Literature Today (New Haven, 1 980), s. 1 90.

7. Adorno, "Culture and Administration," Telos, 37 (Son­
bahar, 1 978). ss. 1 00- 1 .

8. Adorno, "Culture Criticism and Society," Prisms:
Cultural Criticism and Society, lng. çev., Samuel ve
Shierry Weber (Londra, 1 967), s.26.

9. lbid., s.23.

1 0. Horkheimer ve Adorno, Dialectic of Enlightenment, lng.
çev., John Cumming (New York, 1 972), s . 1 31 .

1 1 . Adorno, Minima Moralia:Reflections from Damaged
Life, lng . çev. , E .F .N . Jephcott (New York, 1 972), s. 1 3 1 .

1 2. lbid. , s.44. Çeviri düzeltildi.

1 3. içkin eleştirinin tartışıldığı bir çalışma, Bknz. : Michael
Ermarth, Wilhelm Dilthey: the Critique of Historical
Reason (Chicago, 1 978), s.3 13 ve ard ı .

1 4. Adomo, ''The Sociology of Knowledge and its
Consciousness," Prisms, s.48.

1 5. lbid, s.32.

1 6. Frankfurt Sosyal Araştı rma Enstitüsü, Aspects of
Sociology, lng. çev. , Johsı Viertel (Boston , 1 972), ·
ss. 1 90-1 . Adorno'nun bu pasaj ın yazarı olduğu bu met­
n in Gesammelte Schriften, Vl l l (Frankfurt, 1 972'de ya­
zılmış bulunuşu ile doğrulanmış oluyor.

252

1 7. lbid., s.202.

1 8. Enstitünün çalışmaların ın bu yani ile ilgili aydınlatıcı bir
çalışma, Bknz.: Raymond Geuss, The idea of Critical
Theory: Habermas and the Frankfurt School
(Cambridge, 1 981) , bölüm 1 .

1 9. · Adorno, Negative Dialectics, lng. çev. , E .B . Ashton New
York, 1 973), s.41 .

20. Adomo, Prisms, s.31 .

21 . Hikayenin bir özeti olarak, fakat daha çok Lazarsfeld'in
bakış açısından bir özet olarak, Bknz.: David E.
Morrison, "Kultur and Culture: the case of Theodor, W.
Adorno ve Paul F. Lazarsfeld, Social Research, 45, 2
(Yaz, 1 978).

22. Adorno, "Thesen zur Kunstsoziologie," Kölner Zeitschrift
tür Soziologie und Sozialpsychologie, 1 9, 1 (Mart 1 967),
s.91 .

23. Adorno, "The Stars Down to Earth: the Los Angeles
Times Astrology Column," Telos, 1 9 (Bahar, 1 979).

24. Jauss'un verdiQi yanıt için, onun şu çalışmasına Bknz. :
"Negativitat und asthetische Erfahrung: Adornos
asthetische Theorie in der retrospektive," Materialien
zur asthetischen Theorie Theodor W. Adornos
Konstruction der Moderne, der. , Burkhardt Lindner _ve
W. Martin Lüdke (Frankfurt, 1 980).

25. Bknz.: OrneQin, Dagmar Barnouw, "Beute der
Pragmatisierung: 'Adorno und Amerika," Die USA und
Deutschland: Wechselseitige Spiegelungen in der
Literatur der Gegenwart, der., Wolfgang Paulsen (Berlin,
1 976).

26. Adorno, in Search of Wagner, lng. çev., Rodney
Livingstone (Londra, 1 981) , s. 1 07.

253

27. Adorno, Philosophy of Modern Music, Anne G. Mitchell
ve Wesley V. Blomster (New York, 1 973), s. 1 67 ve ard ı .

28. Adorno, "Culture lndustry Reconsidered," New German
Critique, 6 (Sonbahar, 1 975), s.4.

29. Andreas Huyssen, "lntroduction to Adorno," New
German Critique, 6 (Sonbahar, 1 975), s.4.

30. Bu yaşam deneyimlerinin deQerlendirildiQi bir çalışma,
Bknz. :John Willett, Art and Politics in the Weimar
Period: the New Sobriety, 1 91 7-1 933 (New York, 1 978) .

31 . Ernst Bloch, Geist der Utopie (Münih, 1 981).

32. Herbert Marcuse, An Essay on Liberation (Boston,
1 969), s.38.

33. Leo Lowenthal, Literature, Popular Culture and Society
(Pala Alto, Kaliforniya, 1 961) s. 1 5 ve ardı .

34. Horkheimer and Adorno, Dialectic of Enlightenment,
s . 139.

35. lbid., s. 1 40.

36. Adorno, "On the Fetish Character of Music and the
Regression of Listening," The Essential Frankfurt
School Reader, der. Andrew Arato ve Eike Gebhardt,
giriş yazarı Paul Piccone (New York, 1 978), s.278.

37. Horkheimer ve Adorno, Dialectic of En/ightenment,
s.1 58.

36. Bknz. : dipnot 36.

39. Horkheimer ve Adorno, Dialectic of Enlightenment,
s.1 25.

40. lbid. , s.1 52.

41 . Adomo, "C�lture and Administration ," s.97.

254

42. Horkheimer ve Adorno, Dialectic of Enlightenment,
s . 1 21 .

43. Adorno, "Culture lndustry Reconsidered," s . 14.

44. Bu makale şu kitapta bulunabilir: Benjamin,
/l/uminations: Essays and Reflections, der. ve giriş.
Hannah Arendt, lng. çev. , Harry Zohn (New York,
1 968). Bu tart ışmaların en iyi değerlendirildiği çalışma,
Susan Buck-Morss, The Origin of Negative Dialectics:
Theodor W. Adorno, Walter Benjamin and the Frankfurt
lnstitute (New York, 1 977) ; Richard Wolin, Walter
Benjamin: an Aesthetic of Redemption (New York,
1 982); ve Eugene Lunn, Marxism and Modernism: an
Historical Study of Lukacs, Brecht, Benjamin and
Adorno (Berkeley, 1 982) .

45. Adorno, "On the Fetish Character of Music," s. 296.

46. Adorno, "On the Social Situation of Music," Telos, · 35
(Bahar, 1 978), s. 1 45. Adorno ile Eisler arasındaki anla­
t ı lması zor ortak çalışma ilişkisi konusunda iyi bir ince­
leme Bknz. : Günter Mayer, "Adorno und Eisler," Adorno
und die Musik, der. Otto Kolleritsch (Graz, 1 979) ,

47. Adorno'dan Benjamin'e, 1 8 Mart 1 936 tarihli mektup.
New Left Review, der. Aesthetics and Politics: Debates
between Bloch, Lukacs, Brecht, Benjamin, Adorno, son
değerlendirme yazısı Fredric Jameson (Londra, 1 977)
s. 1 22.

48. Siegfried Kracauer, Theory of Film: the Redemption of
Physical Reality (Londra, 1 960); Adorno'nun Kracauer'in
çalışmaları ile ilgili ve ona duyduğu saygıyı da ifade eden
eleştirileri için, Bknz. : "Der wunderliche Realist," Noten
zur Literatur 111 (Frankfurt, 1 965) .

49. Horkheimer ve Adorno, Dialectic of Enlightenment,
s . 126.

50. Adorno, in Search of Wagner, s.99.
2 5 5

51 . Adorno, "Transparencies on Film." New German
Critique, 24-25 (Sonbahar-Kış, 1 981 -2), Miriam Hansen'
in çok yararlı giriş yazısı i le.

52. Horkheimer ve Adorno, Dialectic of Enlightenment,
s . 143.

53. Adorno, "Transparencies on Film," s. 202.

54. lbid., s. 203.

55. idem.

56. lbid., s.203-4.

57. Adomo, "Freizeit," Gesammelte Schriften, X, 2 (Frank­
furt, 1 977).

58. lbid. , s.655.

59. Adorno, "Culture and Administrotion," s. 1 02.

60. Adorno, "Looking Back on Surrealism," Bknz. : The idea
of the Modern in Literature and the Arts, der. l rwing
Howe (New York, 1 967), s.223.

61 . Adorno, "Commitment," Aesthetics and Politics, s. 1 94.

62. Lunn, Marxism and Modernism, ss. 1 95-8, 261 -7.

63. En önemli metinler Aesthetics and Politics'te yer almış
bulunuyor.

64. T. Wiesengrund, "Expressionismus und künstlerische
Wahrhaftigkeit: zur Kritik neuer Dichtung," Die Nue
Schanbühne, 2, 9 (1 920) .

65. Horkheimer, Aus der Pubertat: Novellen und
Tagebuchblatter (Münih, 1 974).

66. Bunların bazı ların ın tartışıldıgı bir çalışma, Bknz.:
Diether de la Motte, "Adorno's musikalische Analysen",
Bknz.: Adorno und die Musik'de.

156

67. Adorno, lntroduction to the Sociology of Music, lng . çev.
E.B. Ashton (New York, 1 976); "ldeen zur
Musiksoziologie," K/augfiguren (Frankfurt, 1 959). Müzik
sosyolojisinde Adorno'nun yeri hakkında, Bknz. : W.V.
Blomster, "Sociology of Music: Adorno and Beyond,"
Telos, 28 (Yaz, 1 976).

68. Bknz. : dipnot. 46.

69. Adorno, "On the Social Situation of Music," s. 1 63.

70. Lucia Sziborsky, Adornos Musikphilosophie: Genese,
Konstitution, Padagogische Perspektiven (Münih,
1 979).

71 . Bu geleneQin topluca deQerlendirildiQi bir çal ışma.
Bknz.: Cari Dahlhaus, Esthetics of Music, çev. Will iam
Austin (Cambridge, Mass. , 1 982) .

72. "Alban Berg. Zur Uraufführung des 'Wozzeck,"'
Musikblatter des Anbruch, 1 O (1 925, s.531 . Burada
Adorno, bir Schoenberg ekolünden söz etme konusun­
da konuşuyor. Bu deyiş yerleştikten sonra ise, ikinci Vi­
yana Ekolü demeyi yeQlemiştir. Bknz. : OrneQin, Alban
Berg, Der Meister des Kleinsten Übergangs,
Gesammelte Schriften, Xl l l (Frankfurt, 1 97 1), s.324.

73. Adorno, Alban Berg. Der Meister des kleinsten
Übergangs, s. 361 .

74. Bu tartışma için, Bknz. : Heinz-Klaus Metzger, "Adorno
und die Geschichte der Musikalicshen Avantgarde,"
Adorno und die Musik, s. 9 ve ard ında.

75. Robert Craft, "A Bell for Adorno," Prejudices in Disguise
(New York, 1 974), s. 91 ve ard ı .

76. Adorno, lntroduction to the Sociology of Music, s.21 1 .
Adorno, monad metaforunu Benjamin'in The Origin of
German Tragic Drama, lng. çev. John Osborne (Lond­
ra, 1 977)'den al ı p kullan ıyor.

257

77. Adorno, Philosophie der neuen Musik (Tübingen, 1 949),
s .38. lngilizce çeviride Geist karşı l ıQında "yaratıcı itki"
kullan ı lmış (s.33). Yetersiz kalıyor. Oysa kültürel ve
toplumsal gelişmenin birikimlenen bir süreci şeklinde ki
Hegelgil anlayışa göre, Geist geçmişteki öznelliQin
şeyleşmesi (yeniden maddi varl ık kazanması-ç.) anla­
mına gelmektedir.

78. Adorno, /ntroduction to the Sociology of Music, ss. 56-7.

79. Adorno'dan Krenek'e 30 Eylül 1 932 tarihli mektup.
Theodor W. Adorno ve Ernst Krenek, Briefwechsel, der.
Wolfgang Rogge (Frankfurt, 1 974). s.35.

80. Adorno, lntroduction to the Sociology of Music, s.233.

81 . Adorno, "On the Social Situation of Music," s. 1 28.

82. lbid, s.1 30.

83. idem.

84. lbid., s . 141 .

85. idem.

86. Adorno, lntroduction to the Sociology of Music, s. 1 97.

87. lbid., s . 144.

88. Adorno, "ldeen zur Musiksoziologie," s.23.

89. Adorno'dan Krenek'e, 30 Eylül 1 932 tarihli mektup.
Briefvechsel, s.38.

90. Adorno, "Music and Technique," Telos, 32 (Yaz, 1 977),
s.83.

91 . idem.

92. Bu tipler uzman, iyi dinleyici, kültür tüketicisi, duygula­
narak izleyen dinleyici, istemeden dinleyen dinleyici,
eQlence olsun diye dinleyenler, müzikten ne hoşlanan
ne de hoşlanmayan kayıtsız dinleyiciler olarak sıralanı-

258

yor. Bknz.: lntroduction to the Sociology of Music, bö­
lüm, 1 .

93. lbid, s.1 8 .

94. Adorno, "Bach Defended against H is Devotees,"
Prisms. Adorno, Bach'tan önceki müziğe karşı çok ka­
yıtsız gibi görünüyor.

95. lbid., s. 1 39.

96. idem.

97. örneğin, bknz.: Rose Rosengard Subotnik, "Adorno's
Diagnosis of Beethoven's Late Style: Early Symptom of
a Fatal Condition," American Musicological Society
Journal, 29, 2 (Yaz, 1 976), ve Cari Dahlhaus, "Zu
Adornos Beethoven-Kritik, "Adorno und die MusiKde.

98. Bu konuda tipik birer tartışma, değerlendirme olarak,
Bknz. : Robert C. Solomon, "Beethoven and the Sonata
Form," ve Maynard Solomon, "Beethoven and the
Enl ightenment," Telos, 1 974).

99. Adorno, lntroduction to the Sociology of Music, s.209.

1 00. lbid. , s.2 1 0.

1 01 . Adorno, "Spatstil Beethovens," Moments Musicaux:
Neu gedruckte Aufsatze 1 928-1 962 (Frankfurt, 1 964);
"Alianeted Masterpiece: the Mis�a Solemnis," Telos, 28
(Yaz, 1 976).

1 02. Adorno, "Spatstil Beethovens," s . 1 7.

1 03. Adorno, "Alianeted Masterpiece," s . 121 .

1 04. Adorno, "Lyric Poetry and Society," Telos, 20 (Yaz,
1 974), s.63. Adorno bu yazısında Benjamin'in
Baudelaire üzerine çalışmasındaki savını benimsemiş
bulunuyor. Bknz. : Benjamin, Charles Baudelaire: a Lyric
Poet in the Era of High Capitalism, lng. çev. , Harry John
(Londra, 1 973) .

259

1 05. Adorno, "Alianeted Masterpiece," ss. 1 22-3.

1 06. Adorno, "Schubert," Moments Musicaux, s.23.

1 07 . Rose Roseugard Subotnik, "The Historical Structure:
Adorno's 'French' Model tor the Criticism of N ineteenth­
century Music, Nineteenth - Century Music, 2, 1 (Tem­
muz 1 978). Yazarın zikrettiQi Fransız modeli yapısalcı
model. Yazar, Adorno'nun Beethoven ve Schoenberg a­
rası dönemdeki müzikle ilgili görüşlerinin statik bir özel­
lik gösterdiQini; bunun da yapısalcı modelin benimsen­
mesinden ileri geldiQini ileri sürüyor.

1 08. Adorno, Philosophy of Modern Music, s. 1 30.

1 09. Bknz. : OrneQin, Adorno, "Gegangelte Musik,"
Dissonanzen: Musik in der verwalteten Welt (Göttingen,
1 964).

1 1 O. Adorno, "Reconcialiation under Duress," Aesthetics and
Politics, ss. 1 54-5'de. (Türkçesi, Estetik ve Politika, E­
leştiri Yayınevi, 1 985.)

1 1 1 . Bknz.: 26 dipnot.

1 1 2. Horkheimer, "Egoism and the Freedom Movement,"
Telos, 54 (Kış, 1 982-3).

1 1 3. Joseph Kerman, Opera as Drama (New York, 1 956),
Bölüm 7.

1 1 4. Adorno, in Search of Wagner, s.31 .

1 1 5. lbid. , s.38.

1 1 6. lbid. , s.87.

1 1 7. lbid., s.37.

1 1 8. lbid., s. 1 54 (Buna benzer noktalara dikkat çektiQi bir
başka yer de Prisms'de, s. 72'de. Spengler üzerine ma­
kalesi bu yazısı .

1 1 9. lbid, s.1 56.

1 20. Adomo, Mahler: Eine Musikalische Physiognomik.
Gesammelte Schriften, Xl l l , s . 1 83.

260

12 1 . Adorno, Philosophy of Modern Music, ss.35-6.

1 22. Adorno, "Glosse über Sibelius," lmpromptus: Zweite
Folge neu gedruckter Aufsatze (Frankfurt, 1 968); "Ad
vocen Hindemith : Eine Dokumentation ," lmpromptus;
"Stravinsky and Restoration ," Philosophy of Modern
Music. Bknz. : Erik Tawaststjerna, "Über Adornos
Sibelius-Kritik, ve Rudolf Stephan, "Adorno und
H indemith. Zum Verstandnis einer schwierigen
Beziehung," Adorno und die Musik; Alfred H uber,
"Adornos Polemik gegen Strawinsky," Melos, 38 (1 971) ;
ve James L. Marsh, "Adorno's Critique of Stravinsky,"
New German Ciritique, 28 (Kış, 1 983).

1 23. Mahler'in völkisch sempatisinin Hapsburg imparatorlu­
ğunda oluşmuş bulunduğu için, çok kozmopolit nitelikte
olduğu düşünülmelidir. Bu konuda, Bknz. : Will iam J. Mc
Grath , Dionysian Art and Populist Politics in Austria
(New Haven, 1 974), s. 1 61 .

1 24. Adorno'dan Krenek'e, 30 Eylül 1 932 tarih li mektup.
Briefwechsel, s.41 .

1 25. Adorno, "Der dialektische Komponist," lmpromptus,
s.44.

1 26. Adorno, "Arnold Schoenberg, 1 974-1 951 ," Prisms, s.44.

1 27. Schoenberg'in başardığı işi anlatan iyi bir çalışma ola­
rak, Bknz.: Charles Rosen, Arnold Schoenberg (Londra,
1 975, Princeton, 1 981), Adorno'nun analizlerine da­
yanmayan bir çalışma,

128. Adorno, "On the Social Situation of Music," s. 1 34.

1 29. lbid., s . 1 35. Adorno'nun burada küçültücü bir ifade ile
"dışavurumcu bir biçimde" derken telmihte bulunduğu
Dışavurumculuk türü, htMı güçlü bir öznenin varolduğu­
nu söyleyenlerinki. Adorno'nun beğendiği Dışavurum­
cular ise, özne bunal ımının varl ığ ın ı görebilenlerdi.

1 30 . Adorno, "Zur Zwölftontechnik," Anbruch, 1 1 , 7/8 (Eylül­
Ekim 1 929).

1 31 . Adorno, Philosophy of Modern Music, s.99.

26 1

1 32. lbid., s.69.

1 33. lbid., s . 124.

1 34. Adorno, "Modern Music is Growing Old . ," The Score, 1 8
(Aral ık, 1 956), s.22.

1 35. lbid., s.23. Adorno'nun yaptığı bu eleştirilere rağmen,
Boulezde "en marge de la, d'une disparation" başl ıkl ı bir
poem ile katkıda bulunmuştur Theodor W. Adorno zum
Gedachtnis'e.

1 36. Thomas Mann, Ooctor Faustus: the Life of the German
Composer Adrian Leverkühn as Told by a Friend, lng.
çev. , T. Lowe-Porter (New York, 1 968) , s.478.

1 37. lntroduction to Sociology of Musicte Adorno Aida, La
Traviata ve Bizet'nin Carmen'inden sözederek "kendi
zamanlarında insanlığın durumunu dile getirmekte; al ı­
ş ı lmış donukluğa karşı ihtirasın protestosu olmaktaydı­
lar" demiştir (s.87). Fakat bu değinmesi, belirli bir tarih­
sel önemi olmayan, öylesine bir değinme olarak kalmış­
t ır. i lginçtir, Adorno, hiçbir zaman, belli başlı karakterle­
rinden birisi onun ad ın ı taşıyan Simone Boccanegra'dan
sözetmemiştir.

1 38. Adorno, Philosophy of Modern Music, s . 1 33.

1 39. Bu olayın öyküsü için, Bknz.: W. Martin Lüdke,
Anmerkungen zu einer 'Logik des Zerfalls:' Adorno­
Beckett (Frankfurt, 1 981) , s.7.

1 40. Adorno, 'Lyric Poetry and Society,' ss . 57-8.

1 41 . Adorno, "ldeen zur Musiksoziologie," s . 1 7.

1 42. Benjamin, "On the Mimetic Faculty," Ref/ections:
Essays, Aphorisms, Autobiographical Writings, der. ve
giriş, Peter Demetz, lng. çev. Edmund Jephcott (New
York, 1 978); "Doctrine of the Similar," New German
Critique, 1 7 (Bahar, 1 979) .

1 43. Adorno, Asthetische Theorie, Gesammelte Schriften,
V// (Frankfurt, 1 970), s.32. lngi lizce de bu konuda kısa,
fakat çok iyi özet bilgi için, Bknz. : Richard Wolin, "The

262

De-astheticization of Art On Adorno's Asthetische
Theorie," Telos, 41 (Sonbahar, 1 979) .

1 44. Adorno, Philosophy of Modern Music, s.21 7.

1 45. Adorno, Asthetische Theorie, s.74 ve ard ı .

146. lbid. , ss. 262-3. Onun, somut çalışmasına en iyi model
olarak müziği seçmesi ası l bu eserinde açıkça görülüyor.

1 47. Adorno, "Modern Music is Growing Old," s.29.

1 48 . Adorno, Negative Dialectics, ss. 1 7-8.

1 49. Adorno, "Culture and Administration," s.1 01 .

Sonuç

1 . "Öğretilemez olanı öğretmek adına sabretmek için sabır­
sız," Hans Magnus Enzensberger, "Schwierige Arbeit (für
Theodor W. Adorno)" Blindenschriffte.

2. Susan Buck-Morss, The Origin of Negative Dialectics:
Theodor W. Adorno, Walter Benjamin, and the Frankfurt
lnstitute (New York, 1 977) , ss. 1 89-90.

3. lrving Wohlfahrt, "H ibernation: On the Tenth Anniversary
of Adorno's Death ," Modern Language Notes, 94-5, (Ara­
l ık 1 979), s . 979 .

4. Rose Rosengard Subotn ik, "Why is Adorno's Music
Critism the Way it is? Some Reflections on Twentieth­
Century Criticism of Nineteenth-Century Music," Musical
Newsletter, 7,4 (Sonbahar, 1 977) ; s . 1 1 .

5. Adorno, "On the Social Situation of Music," Telos, 35
(Bahar, 1 978) , s. 1 32.

263

KISA KAYNAKÇA

Rolf Tiedemann' ın derleyip yayına hazırlad ığ ı
Adorno'nun Gesammelte Schriften' i 1 970 yı l ında Suhrkamp
Verlag tarafından yayınlanmaya başlad ı . Hepsi yirmi üç cilt
oluyor.

·

Philosophische Frühschriften (1 973)

i l Kierkegarrd: Konstruktion des Asthetischen (1 979)

i l i Dialektik der Aufklarung (1 98 1)

iV Minima Moralia (1 980)

V Zur Metakritik der Erkenntnistheorie; Drei Studien
zu Hegel (1 97 1)

V I Negative Dialektik; Jargon der Eigentlichkeit
(1 973)

Vl l Asthetische Theorie (1 970)

Vl l l Soziologische Schriften (1 972)

IX Soziologische Schriften il 2 vols. (1 975)

X Prismen; Ohne Leitbild; Eingriffe; Kritische Model-
le; Stichworte, 2 vols. (1 977)

XI Noten zur Literatur (1 974)

Xl l Philosophie der neuen Musik (1 975)

Xl l l Die Musikalischen Monographien: Wagner,
Mahler, Berg (1 971)

XIV Dissonanzen: Einleitung in die Musiksoziologie
(1 973)

XV Komposition tür den Film; Der getreue Korrepetitor
(1 975)

XVI Klangfiguren; Quasi una Fantasia; Moments
Musicaux; lmpromptus (1 978)

XVl l l Musikalische Schriften V (in preparation)

XIX Musikalische Schriften VI (in preparation)

XX Miszellan (yayına hazı rlanmakta)

265

XXI Fragmente /: Beethoven (yayına hazırlanmakta)

XXl l Fragmente il: Theorie der musikalischen
Reproduktion (yayına hazırlanmakta)

XXl l l Fragmente 111: Current of Music (yayına hazırlan­
makta)

ADORNO'NUN MEKTUPLAŞMALARINDAN SEÇMELER

Theodor W. Adorno ve Ernst Krenek, Briefwechse/, der.
Wolfgang Aagee (Frankfurt, 1 974).

Theodor W. Adorno, Über Walter Benjamin (Frankfurt, 1 970)

ADORNO'NUN İNGİLİZCEYE ÇEVRİLMİŞ KİTAPLAR!

Aesthetic Theory, lng. çev. C. Lenhardt (Londra, 1 985).

Against Epistemology: a Metacritique, lng. çev. Will is Do-
mingo (Oxford, 1 982; Cambridge, Mass. , 1 983).

Composing tor the Films, Hanns Eisler ile (New York, 1 947);
1 969'da Almanya'da yayınlanıncaya kadar yalnızca
Eisler'in adı ile biliniyordu.

Dia/ectic of Enlighenment, Max Horkheimer ile, lng. çev.
John Cumming (New York, 1 972, Londra, 1 973) .

in Search of Wagner, lng. çev. Rodney Livingstone (Londra,
1 981).

lntroduction to the Sociology of Music, l ng. çev. E .B . Ashton
(New York. 1 976).

The Jargon of Authenticity, lng. çev. Knut Tarnowski ve
Frederic Will (Londra, 1 973).

Minima Moralia: Reflections from Damaged Life, E.F.N.
Jephcott (Londra, 1 973).

Negative Dia/ectics, lng. çev. E .B . Ashton (New York ve
Londra, 1 973) .

Philosophy of Modern Music, lng. çev. Anne G . Mitchell ve
Wasley V. Blomster (New York ve Londra, 1 973) .

Prisms: Cultural Criticism and Society, lng. çev. Samuel ve
Shierry Weber (Londra, 1 967).

266

iÇiNDE ADORNO'NUN Y AZDIGI KISIMLAR BULUNAN
INGILIZCE KiTAPLAR

Aesthetics and Politics: Debates between Bloch, Lukacs,
Brecht, Benjamin, Adorno, der. New Left Review, son
deQerlendirme yazısı Friedric Jameson (Londra, 1 977).
(Türkçesi, çev. Ü. Oskay, Estetik ve Politika, lstanbul:
Eleştiri Yayın ları , 1 985.)

Aspects of Sociology, Frankfurt Sosyal Araştırma Enstitüsü
tarafından, lng . çev. John Viertel (Boston, 1 972; Lond­
ra, 1 973).

The Authoritarian Personality, Adorno ve diQerleri (New
York, 1 950).

The Essantial Frankfurt School Reader, der. Andrew Arata
ve Eike Gebhard, giriş Paul P iccone (New York ve
Oxford, 1 978).

The lntellectual Migration: Europe and America, 1930- 1960,
derleyenler Donald Fleming ve Bernard Bailyn

The Positivist Dipsute in German Sociology, Adorno ve di­
Qerleri; lng. çev. Glyn Adey ve David Frisby (Londra,
1 976) .

ADORNO ÜZERİNE ÇALIŞMALAR

Beier, Christel, Zum Verhaltnis von Gesellschaftstheorie und
Erkenntnistheorie. Untersuchungen zum Totalitatsbegrif
in der kritischen Theorie Adornos (Frankfurt, 1 977).

Buch-Morss, Susan, The Origin of Negative Dialectics:
Theodor W. Adorno, Walter Benjamin, and the Frankfurt
lnstitute (New York, 1 977).

Grenz, Friedemann, Adomos Philosphie in Grundbegriffen:
Auflosung einiger Deutungsprobleme (Frankfurt, 1 97 4) .

J imenez, Marc, Theodor W.Adorno: art, · ideologie et theorie
de / 'art (Paris, 1 973).

Kolleritsch, Otto, der. , Adorno und die Musik (Graz, 1 979).

267

Lindner, Burkhaudt ve Lüdke, W. Martin, der. , Materialien
zur asthetischen Theorie Theodor W. Adornos
Konstruktion der Moderne (Frankfurt, 1 980); bu kitapta
1969'dan 1 979'a kadar Adorno ile ilgil i olarak çeşitli ko­
nulardaki makale ve kitapların bibliyografyası var.

Lüdke, W. Martin, Anmerkungen zu einer 'Logik des
Zerfalls ': Adorno-Beckett (Frankfurt, 1 981) .

Nebulon i, Roberto, Dialettica e storia in Theodor W. Adorno
(Milano, 1 978).

Oppens, Kurt ve di{lerleri . , Über Theodor W. Adorno
(Frankfurt, 1 968) .

Pettazi, Carla, Th. Wiesengrund Adorno: Linee di origine e di
suiluppo del pensiero (1 903-1 949) (Floransa, 1 979); ltal­
yan dilinde Adorno üzerine yazılmış yazı , çalışma ve a­
raştırmaların çok geniş bir bibliyografyasın ı ihtiva ediyor.

Rose, Gill ian, The Melancholy Science: an lntroduction to
the Thought of Theodor W. Adorno (New York ve Lond­
ra, 1978).

Sauerland, Karol, Einführung in die Asthetik Adornos (Berlin ,
1 979).

Schoeller, Wilfried F., der. Die neue Linke nach Adorno
(Münih, 1 969).

Schweppenhauser, Herman, der. , Theodor W. Adorno zum
Gedachtnis (Frankfurt, 1 971).

Sziborky, Lucia,
Konstitution,
1 979).

Adornos Musikphilosophie:
Padagogische Perspektiven

Genese,
(Münih,

Von Friedeburg, Ludwig ve Habermas, Jürgen, der. Adorno
Konferenza 1983 (Frankfurt, 1 983); Rene Görtzen'in
hazırlad ı{l ı çok iyi bir bibliyografya var.

Zuidervaart, Lambert, Refractions: Truth in Adorno's
Aesthetic Theory (Phd, Amsterdam Üniversitesi, 1 981) .

268

ADORNO'YA AYRILMIŞ GENİŞ KISIMLARI
OLAN ÇALIŞMALAR

Jameson, Fredric, Marxism and Form: Twentieth-Century
Dialectical Theories of Literature (Princeton, 1 971) .

Jay, Martin , Marxism and Totality: the Adventures of a
Concept from Lukacs to Habermas (Berkeley, 1 984) .

. Lunn , Eugene, Marxism and Modernism: an Historical Study
of Lukacs, Brecht, Benjamin and Adorno (Berkeley,
1 982).

Rosen, Michael, Hegel's Dialectic and lts Criticism
(Cambridge, 1 982) .

Wolin , Richard, Walter Benjamin: a n Aesthetic of
Redemption (New York, 1 982).

ADORNO iÇİN ÖZEL SAYI HAZIRLAMIŞ BULUNAN DERGiLER

Utopia (Milan, 1 972).

Studia Philosophica Gandensia (Mappel, 1 972) .

Text + Kritik (Münih, 1 977).

Humanities in Review, 2, 4, (Los Angeles, 1 979) .

FRANKFURT OKULU ÜZERİNE GENEL ÇALIŞMALAR

Apergi, Francesco, Marxismo e ricerca sociale ne/a Scula di
Francoforte (1 932-1 950) (Florence, 1 977).

Bonss, Wolfgang ve Honneth, Axel, der. , Sozialfurschung
als Kritik: Zum sozialwissenschaftlichen Potential der
Kritischen Theorie (Frankfurt, 1 982).

Connerton, Paul, The Tragedy of Enlightenment: an Essay
on the Frankfurt School (Cambridge, 1 980) .

Dubiel, Helmut, Wissenschaftsorganisation und politische
Erfahrung: Studien zur Frühen Kritischen Theorie
(Frankfurt, 1 978) .

Friedman, George, The idea of a Critical Theory: Habermas
and the Frankfurt School (Cambridge, 1 981) .

269

Geuss, Raymond, The idea of a Critical Theory: Habermas
and Frankfurt Scholl (Cambridge, 1 981) .

Held , David, lntroduction to Critical Theory: Horkheimer to
Habermas (Berkeley ve Londra, 1 980) .

Jay, Martin, The Dialectical lmagination: a History of the
Frankfurt School and the lnstitute of Social Research,
1 923-1 950 (Boston, 1 973; Londra, 1 973).

O'Neil l , John, der. , On Critical Theory (New York, 1 976);
(Londra, 1 977).

Rusconi, Gian Enrico, La teoria critica de/la societa
(Bolonya, 1 968).

Slater, Phil , Origin and Signifacance of the Frankfurt School:
a Marxist Perspective (Londra, 1 977) .

Söllner, Alfons, Geschichte und Herrschft: Studien zur
materia/istischen Sozialwissenschaft, 1929- 1942
(Frankfurt, 1 979).

Tar, Zoltan, The Frankfurt School: the Critical Theories of
Max Horkheimer and Theodor W. Adorno (New York ve
Chichester, 1 977).

Telos, New German Ciritique ve New Left Review dergi lerin­
de Adorno ve Frankfurt Okulu ile ilgil i birçok makale ve
bu okulun üyelerinin çeşitli makalelerinin l ngi l izce çevi­
rileri yayı nlanmış bulunuyor. Ayrıca, Esprit, 1 7, (5 Mayıs
1 978) özel sayısına da bakı labi l i r.

270

