

ETlENNE BALIBAR • Marx’in Felsefesi

ETIENNE BALIBAR 1942’de Pariste doğdu. Paris X Nanterre Üniversitesi'nde felsefe
profesörüdür. Yayımlanan kitapları şunlardır: Lire le Capital (L. Althusser, E Mache-
rey, J. Rancère, R. Establet’le birlikte), François Maspero, Paris, 1965 [Kapitali Oku­
m ak, Belge Yay. 19961 ; Cinq Études du m atérialism e historique, F Maspero, Paris,
1974, Sur la dictature du prolétariat, F Maspero, Paris, 1976 [Proletarya Diktatörlüğü
Üstüne, Pencere Yay 19901 ; Marx et sa critique de la politique (C. Luporini, A. Tosel’le
birlikte), E Maspero, Paris, 1979; Spinoza et la politique, PUF Paris, 1985. Race, Nati­
on, Classe (I. Wallerstein’la birlikte), La Découverte, Paris, 1988. llrk, Ulus, Sınıf, çev.
Nazlı Öktem, Metis Yay. 19921 ; Sterke Posities in de Politieke F ilosofie (G. Lock et H.
Van Gunsteren’le birlikte), Leiden/Antwerpen, 1989; Écrits pour Althusser, La Déco­
uverte, Paris, 1991. [Althusser İçin Yazılar, çev. Hülya Tufan İletişim Yay, 19911; Les
Frontières de la démocratie, La Découverte, Paris, 1992; Massçs, Classes, Ideas. Studies
in Politics and Phi!osophy, Routledge, New York, 1993.

Fransız Kültür Bakanlığı’nm katkıları ile basılmıştır.

La Philosophie de Marx
© 1993 Éditions La Découverte, Paris

Birikim Yayınlan 13
ISBN 975-516-011-6
© Birikim Yayıncılık Ltd. Şti.
1. BASKI 1996, İstanbul

KAPAK Ü m it K ıvanç

DİZGİ M ara to n D izg ievi

UYGULAMA S u at Aysu

KAPAK BASKISI Sen a O fset

ÎÇ BASKI ve CİLT Şe fik M atbaası

Birikim Yayınlan
Klodfarer Cad. iletişim Han No. 7 Cagaloğlu 34400 İstanbul
Tel: 212.516 22 60-61-62 • Fax; 212.516 12 58

ETIENNE BALIBAR

Marx’in
Felsefesi

La Philosophie de Marx

ÇEVİREN Ömer Laçiner

B i r i k i m Y a y ı n l a r ı

İÇİNDEKİLER

BİRİNCİ BÖLÜM

Marksist Felsefe veya Marx’m Felsefesi..........................7
Felsefe ve Felsefe O lm ayan.............................. * 10
Kopuş ve K esintiler...13
Kronolojik T ab lo19

İKİNCİ BÖLÜM

Dünyayı Değiştirmek: Praksis’ten Üretim e 23
Feuerbach Üzerine Tezler .. 23
Felsefeye Karşı D evrim ..29
Praksis ve Sınıf M ücadelesi.. 31
İdealizmin İki Yüzü ... 35
Özne Pratiğin Ta Kendisidir............................... 38
“İnsani Öz”ün Gerçekliği..41
Bir İlişki Varlıkbilimi..46
Stirner’in İtirazı..47
Alman id eolo jisi................ 50
Tarihin Dönüşüm ü... :..52
Eylemin Birliği ...57

5

ÜÇÜNCÜ BÖLÜM

İdeoloji veya Fetişizm: İktidar-ve Bağım lılık 59
Teori ve Pratik ... 60
Özerklik ve Bilincin Sınırlam ası...64
Entellektüel A yran..68
İdeolojinin Tıkanması, Çözümsüzlüğü.......................... 74
“Metanın Fetişleştirilmesi” 77
Görünümün Gerekliliği 82
Marx ve İdealizm .. 88
“Şeyleşme” ... -..92
Mübadele ve Zorunluluk: Marx’taki Sim gesellik............................. 95
“İnsan Hakları” Sorunu...97
Idolden F e tişe .. 101

DÖRDÜNCÜ BÖLÜM

Zaman ve İlerleme: Yine Bir Tarih Felsefesi mi? .107
Olumsuzlamanın Olumsuzlaması... 109
Marksist İlerleme İdeolo jileri..113
Tarihin Bütünlüğü ... 118
Bir Nedensellik Şeması (Diyalektik I) ..123
Sınıf Mücadelesi K ertesi.. 126
Tarihin “Kötü Yanı” 129
Gerçek Çelişki (Diyalektik II) ... 133
Ekonomizm Hakikati (Diyalektik I I I)'.......... 138

BEŞİNCİ BÖLÜM

Bilim ve Devrim .. 149
Üç Felsefi Güzergâh... 151
İnşa Halinde Eser .. 154
Marx’tan Yana ve Marx’a Karşı O lm ak..155

6

BİRİNCİ BÖLÜM

Marksist Felsefe
veya Marx'ın Felsefesi

Bu küçük kitabın genel amacı, felsefeye sorduğu sorular ve
önerdiği kavramlarla Marx’ı niçin yalnızca geçmişin bir anı­
tı olarak değil, güncel bir yazar olarak okuyacağımızı gör­
mek ve göstermektir. Kendimi bana gpre en gerekli görü­
nenlerle sınırlayarak, okura, Marx’ın yazılarında yönünü
bulacağı, yol açtığı tartışmalara nüfuz etmesini sağlayacak
bir araç vermek istiyorum. Ayrıca bir ölçüde paradoksal ol­
sa da savunmak istediğim bir tez var: Ne düşünülmüş olur­
sa olsun, bir Marksist felsefe yoktur ve asla olm ayacaktır; bu­
na karşılık Marx’ın fe lse fe için önemi, asla olmadığı kadar
büyüktür.

Öncelikle “Marksist felsefe”nin ne anlama geldiği üzerin­
de uyuşmak gerekir. Bu ifade birbirinden oldukça farklı iki
şeyi hedefler. Bunlardan biri işçi sınıfının tarihsel rolü üze­
rine kurulu sosyalist hareketin “dünya kavrayışı”, İkincisi
ise bu kavrayışın Marx’a atfedilen sistemi. Ancak, 19. yüz­
yılın sonunda Ortodoks Marksizm tarafından geliştirilen ve
1931 ve 1945’ten sonraki komünist parti-devletlerce ku-

Diyalektik maddecilik

Bu deyim, komünist partilerin resmî doktrininin felsefesini tanımladığı
gibi bazı eleştiricilerininkini de (Bkz. Henri Lefebvre: Diyalektik Maddecilik,
1940) tanımlar. Deyim ne Marx (ki o kendi "diyalektik metod"undan söz e-
der) tarafından, ne de Engels (ki o "maddeci diyalektik" ifadesini kullanır)
tarafından kullanılmış, ama öyle görünüyor ki, 1887'de Marx'in yazıştığı
sosyalist işçi Joseph Dietzgen tarafından icat edilmiştir. Bununla birlikte, En-
gels'in üç yönlendirici tema çevresinde yaptığı özümlenir hale getirici çalış­
madan Lenin (Materyalizm ve Amprio-Kritisizm...) aracılığıyla doğmuştur.
Söz konusu üç tema şunlardır: Hegelci diyalektiğin maddeci "tersine çevril­
mesi", sınıf mücadelesini yöneten ahtaki ilkelerin tarihe uygunluğu ve fizik­
teki (Helmholtz), biyolojideki (Darwin) ve ekonomi politikteki (Marx) "ev­
rim yasaları"nın birliği. Lenin, böylelikle, tarihsici Marksizm ile "sosyal Dar-
winizm"e (Kautsky) yakın determinist Marksizm arasında konumlanır. Rus
Devriminden sonra Sovyet felsefesi "diyalektikçiler" (Déborine) ve "meka-
nistler" (Buharin) diye ikiye bölünür. Tartışma, 1931'de yayımlattığı tamim
ile diyalektik materyalizmin Marksizm-Leninizm'le özdeş olduğunu belirten
genel sekreter Stalin tarafından otoriter bir tarzda sonuca bağlanır. (Réné
Zapata, 1922-1931 Döneminde SSCB'de Felsefi Mücadeleler, Paris 1983) Ye­
di yıl sonra, Stalin Diyalektik Materyalizm ve Tarihsel Materyalizm (1938)
adlı kitapçığında, hem özel bilim dallarının ve bilhassa tarih biliminin teme­
lini hem de böylelikle onların "proletaryanın dünya ğörüşü"ne uygunluğu­
nu a priori güvence altına alan diyalektiğin yasalarım sıralayarak, söz konu­
su felsefenin içeriğini kodlar. Kısaltılmış olarak diamat diye adlandırılan bu
sistem, sosyalist ülkelerin tüm entellektüel hayatına ve az çok zorlanarak da
olsa Batı'nın komünist partilerine empoze edildi. Diamat, Parti-devletin ide­
olojisini pekiştirmek ve bilginlerin faaliyetlerini denetim altına almak için
kullanılacaktır. (Bkz. Lysenko, Bir Proleter Biliminin Gerçek Hikâyesi, Paris
1976 adlı kitapta Dominique Lecourt'un incelediği Lysenko olayı) Bununla
birlikte söz konusu tek biçimli imaja iki düzeltici çalışmayı da dahil etmek
gerekir. Birincisi, 1937'de, Mao Ze Dong Çelişki Üzerine (Dört Felsefi Dene­
me içinde) adlı denemesi ile "diyalektiğin yasaları" fikrini dıştalayan ve çe­
lişkinin karmaşıklığını vurgulayan alternatif bir kavrayış tarzı önermişti.
(Althusser, daha sonra bundan esinlenecektir. Marx için, 1965, içindeki "Çe­
lişki ve üst belirlenme" bölümü.) İkincisi hiç de önemsiz sayılamayatak olan
bir tarihi epistemolojinin en azından kalkış noktası olarak diyalektik mater­
yalizmi alan İtalya'daki Geymonat'nın ekolüdür. (Bkz. André Tosel, "Ludovi-
co Geymonat ya da yeni bir diyalektik materyalizm için mücadele", Praksis
içinde, Marksist Felsefenin Yeniden İnşasına Doğru, Paris 1984)

ramlaştırılan “Marksist felsefe” deyiminde bu ikisi birbirin­
den ayrılmaz addedilmiştir. Hemen işaret edelim ki; söz ko­
nusu iki fikrin hiçbiri ötekiyle sıkı sıkıya ilişkili değildir.
Şüphesiz Marx’m eserine ve onun hakkında fikir verecek
toplumsal ve siyasal harekete eklenen bu felsefi bileşeni ifa­
de etmek için değişik deyimler yaratılmıştır. Oldukça geç
türetilmiş olmakla birlikte, bunların en ünlüsü, Erigels’in
Marx’m değişik formüllerinden türetmiş olduğu kullanım­
dan esinlenmiş d iyalektik m ateryalizm dir. Başka kişiler,
Marx’ta açıkça söylemek gerekirse bir Marksist felsefenin
olmadığını, ama Marx’m eserinin evrensel değeri, ilkeleri ve
anlamı üzerinde daha soyut ve genel düşünüşün sonucu
olarak daha sonra ortaya çıktığı görüşünü destekleyebilirler.
Hatta onun hâlâ inşa edilmekte, sistematik tarzda formüle
edilm ekte olduğu bile ileri sürülebilir. Buna karşılık,
Marx’in metinlerinin içeriği ile onun Marksist takipçileri
arasındaki mesafenin altını çizen veya bir Marx felsefesinin
varlığının daha sonraki Marksist felsefenin varlığını hiçbir
biçimde kapsamadığını gösteren eleştirmen ve filologlar da
yok değildir.1

Bu tartışma radikal olduğu kadar basit bir tarzda kesilip
atılmış olabilir. Marksizmin bir örgütlenme doktrini gibi iş
gördüğü büyük tarihsel dönemin (1890-1990) sonunu işa­
retleyen olaylar, tartışma dosyasına hiçbir malzeme ekleme­
miş olmakla birlikte, çatışan anlayışların önemini ortadan
kaldırdı. Gerçekte, ne bir toplumsal hareketin dünya kavra­
yışı olarak ne de Marx isimli bir eser sahibinin sistemi veya
doktrini olarak bir Marksist felsefe vardır. Ancak, paradok­
sal olarak bu olumsuz sonuç, Marx’m felsefe için önemini

1 Bkz. Georges Labica, “Encylopaedia Universalis, Supplément 11, 1980 içindeki
“Marxisme” ve yine Dictionnaire critique du marxisme, Paris 1985’teki G. Labi-
ca’nin “Marxisme”, D. Macherey’in “Matérialisme dialectique, G. Bensussan’in
“C rises du m arx ism e” arill m alraleleri

Oltadan kaldırmak veya azaltmak şöyle dursun, ona çok da­
ha büyük bir boyut verir. Yanılgı ve düzmecelikten kurtul­
muş olarak bir teorik dünya kazanırız.

Felsefe re felsefe olmayan

Burada yeni bir güçlük bizi bekliyor. Değişik vesilelerle
de ifade edildiği üzre, Marx’m teorik düşüncesi, kendini bir
felsefe olarak değil, felsefeye bir alternatif, bir felsefe-olm a-
yem, batta bir anti-felsefe olarak sunar. Belki de o modern
çağın anti-felsefelerinin en büyüğüdür. G erçekten de
Marx’in gözünde, Epikür ve Feuerbach gibi şu veya bu de­
recede muhalif materyalistler de dahil, Platon’dan Hegel’e
kadar varan bütün bir geleneğin okulunda öğretildiği haliy­
le felsefe, açıkça dünyayı kişisel yorumlama girişiminden
başka bir şey değildir. Bu ise, en iyi halinde dünyayı olduğu
gibi bırakmaya, daha kötüsü onu güzel göstermeye yönelt­
miştir. ■

Bununla birlikte, o geleneksel felsefi söylemin kullanım
ve biçimlerine bunca karşı çıktıysa da, bizzat kendisi felsefi
önermeleri tarihî-sosyal analizleri ve politik eylem önerile­
rine dolamaktan başka o söylemi kuşkulu kılacak bir şey
yapmaz. Genel olarak pozitivizm bundan dolayı onu hayli
eleştirmiştir. Tüm sorun, bu felsefi önermelerin tutarlı bir
birlik oluşturup oluşturmadığını bilmektir Hipotezim bu­
nun hiç olmadığı yolundadır. En azından eğer söz konusu
olan, kendisine bir sistem fikri tarafından yerleştirilmiş ol­
ma anlamıyla başvurduğumuz tutarlılık fikri ise. Bir tür fel­
sefe biçimiyle bağlarım koparmış olan Marx'm teorik faali­
yeti felsefeyi birleşik bir sisteme doğru değil, ama içinde
okur ve takipçilerinin kendilerini rahatsız hissedecekleri
doktrinlerin en azından potansiyel çoğulluğun a yöneltir. Ay­
nı şekilde söz konusu faaliyet, felsefeyi tek biçimli bir söy­
leme doğru değil ama felsefenin berisi ve ötesi arasındaki

sürekli bir sahnıma yöneltir. Buradaki felsefenin berisinde
ifadesinden, Spinoza ve Althusser’in “öncülleri olmayan
vargılar” diyeceği türden önermelerin ilan edilişini anlaya­
cağız. Örneğin, başkalarının yanı sıra Sartre da Louis Bona-
parte’m 18 Brumairei'nin, şu ünlü formülünü tarihsel ma­
teryalizmin temel tezi addetmişti: “İnsanlar kendi tarihleri­
ni kendileri yaparlar, ama keyfi olarak kendilerince seçilmiş
koşullar içinde değil, doğrudan doğruya geçmişten devralı­
nan, verili koşullar içinde yaparlar bunu.”2 Felsefenin öte­
sinden ise aksine, bunun özerk bir faaliyet olmadığını, top­
lumsal çatışmalar ve özellikle de sınıflar mücadelesi alanın­
daki konumla belirlenen bir faaliyet olduğunu gösteren bir
söylemi anlayacağız.
_ Bununla birlikte, yeniden ifade edelim ki bu çelişkiler, bu

gidip gelmeler kesinlikle Marx’m bir zaafını oluşturmaz.
Bunlar felsefi faaliyetin esasını da, yanı içeriğini, tarzını ve­
ya yöntemini, entellektüel ve politik işlevlerini de yeniden
tartışma konusu haline getirirler, Marx in zamanı için doğ­
ruydu bu ve muhtemelen bugün de# doğrudur. Sonuç ola­
rak, ileri sürebiliriz ki; Marx’tan sonra felsefe artık eskisi gibi
değildh: Yeni bir felsefi bakış açısının ortaya çıkışıyla da
mukayese edilmeyecek bir geriye döndürülemez olay mey­
dana gelmiştir. Çünkü bu; sadece fikirlerin ya da yöntemin
değişmesini zorunlu kılan bir olay değil, felsefi pratiğin
kendisini dönüştüren bir olaydır. Şüphesiz Marx, tarihsel
olarak bu türden etkiler yaratan tek kişi değildir. En azın­
dan, daha başka bir alanda ve daha farklı hedefleriyle Freud
vardır. Ancak gerçekten de kıyaslanabilir örnekler son dere-

2 K. Marx Le 18 Brumaire de Louis Bonaparte, s. 13. [Louis Bonaparte'in 18 Bru-
mdre’i, Sol Yay. 1976] Jean Paul Sartre "Question de méthode Critique de la ra­
ison dialectique [Yöntem A raştırm aları “D iyalektik Afehn Eleştirisi", Yaz ko Yay
1981] Cilt 1, T héorie des ensem bles pratiques (Pratik birliktelik lerin teorisi)
Gallimard, Paris, 1960.

ce azdır. Marx tarafından gerçekleştirilmiş durak, az veya
çok açıkça tanınmış, şu veya bu ölçüde kabullenilmiş ol­
makla birlikte kızgın etkisizleştirme eğilimlerini ve şiddetli
reddedişleri de kışkırtmıştır. Söz konusu durak, daha da
kuşku götürmez biçimde çağdaş felsefi söylemin bütünlü­
ğünü uğraştırmakta, onun yakasını bırakmamaktadır.

Dolayısıyla Marx’m düşüncesinin verili bir dönemde ol­
mak istediği bu and-felsefilik, var olan pratiğin nazarında
kesinlikle olduğu bu felsefi olmayıştık, hedeflediğinde (ya­
ni felsefede) zıt bir etki meydana getirdi. Sadece felsefeye
bir son vermekle kalmayıp, dahası, onun bağnnda onu ya­
şatabilecek ve yenilenmesine katkı yapacak sürekli açık bir
soruya neden oldu. Gerçekte, “ebedi felsefe” gibi, daima
kendi kendisiyle özdeş bir şey hiç var olmamıştır: felsefede
dönemeçler, geri döndürülmez eşikler vardır. Marx’la bir­
likte felsefede vuku bulan şey, tamıtamına felsefenin alanı­
nın, amaç ve sorularının yer değiştirmesidir. Bu yer değişi­
mini kabul ya da reddedebiliriz ama o derece zorlayıcı bir
etkiye sahiptir ki, onu yok saymamız imkânsızdır. Bu du­
rumda artık Marx’a yeniden dönebilir ve onu ne küçülte­
rek, ne de ona ihanet ederek filo zo f olarak okuyabiliriz.

Bu koşullarda Marx’in felsefelerini nerede aramak gere­
kir? Öne sürdüğüm görüşlerin ışığında hiçbir şüpheye yer
bırakmayan cevap şudur: yazdıklarının açık bütünlüğün­
den başka hiçbir yerde. Bunun nedeni yalnızca Marx’in “fe l ­
sefi'’ ve “tarihi” ya da “ekonom ik” eserleri arasında hiçbir ay­
rımın olmaması değildir; ayrıca söz konusu bölünm e,
Marx’in bütün bir Felsefi gelenek ile kurduğu eleştirel ilişki­
den ve o gelenek üzerinde yarattığı devrimci etkiden hiçbir
şey anlamamanın en emin aracıdır. Kapıtaİ’in en teknik
açıklamaları, aynı zamanda, geleneksel tanımlarından kur­
tarılmış ve tarihsel analizin ihtiyaçlarının işleyişi içinde ye­
niden düşünülmüş toplumsal ilişki ve birey tariflerinin,

12

mantık ve varlıkbilim (ontoloji) kategorilerinin açıklamala­
rıdır. 1848 ya da 1871 devrimci deneyleri veya Uluslararası
işçiler Derneği içindeki tartışmalar vesilesiyle yazılmış en
dönemine özgü makaleler dahi, Marx’in Hegel’in Hukuk
Felse/esi’nin kenarına yazmış olduğu eleştirel notlarda biz­
zat ana çizgileriyle tarif etmiş olduğu bir radikal demokrasi
fikrini geliştirmek ve toplumla devlet arasındaki geleneksel
ilişkiyi tersine çevirmek için araçtır. Proudhoria Bakunirie
veya Lassalle’a karşı yazdığı en polemiksei yazılar dahi,
Marx’i Hegelci tinin gelişimi fikrinin basit bir tersine çevril­
mesinden uzak özgün bir diyalektiği ana harlarıyla çizmek
zorunda bırakan ve içinde kapitalist ekonominin evriminin
teorik şeması ile burjuva toplumunun gerçek tarihi arasın­
daki ayrımın göründüğü yazılardır...

Temelde, Marx’in tüm eseri, hem felsefi uğraşla derinden
etkilenmiştir, hem de felsefeyi tecrit eden, sınırlayan (ki bu
onun idealizminin kaynaklanndan biridir) geleneğin tarzıy­
la çatışma halindedir. Ancak bu onu, bir bakıma bizzat ken­
di üzerinde yaptığı deneyin uç noktada kural dışı oluşuna
sürükler.

Kopuş ve kesintiler

Marx, başkalarından daha fazla, topîudurum (konjonktür)
içinde yazdı. Böylesi bir tarafgirlik ne Hegel’in “kavramın
sabrı” dediği şeyi ne de sonuçlarının kesinliğini dışlar. An­
cak bu tutum hiç şüphesiz vargıların değişmezliği ile uyarlı
değildi: Marx gerisinde birçok şantiye bırakan ebedi yeni­
den başlamanın Filozofudur... Fikriyatının muhtevası onun
yer değiştirmelerinden ayn mütalaa edilemez. Bu nedenle­
dir ki, onu incelemek için sistemini soyut biçimde yeniden
kuramayız. Fikriyatının evrimini, kopuşları ve yön değiştir­
meleri ile izlemek gerekir.

Argümanlarını kabul edelim ya da etmeyelim; Althus-

13

seriden beri,, altmışlı ve yetmişli yılların tartışması, onun
1845’te tespit ettiği “kopuş” veya “kesinti” ile çok uğraştı.
Marx’ta “toplumsal il işk in in ortaya çıkışıyla zamandaş
olan bu “kopuş” veya “kesinti”, dönüşsüz bir noktayı, daha
önceki teorik hümanizm’den giderek uzaklaşmanın kaynağı­
nı işaret etmekteydi. Bu terime daha sonra yeniden dönece­
ğim. söz konusu sürekli kopuş bana inkâr edilemez gibi gö­
rünüyor. Bu kopuş, özellikle Alman ve Fransız (Engels için
İngiliz) proletaryası ile karşılaşma ve toplumsal mücadele­
lerin akışına aktif olarak giriş (ki bu üniversiter felsefeden
çıkışın doğrudan karşılığı olma özelliğine sahiptir) gibi do­
laysız siyasal deneyler tarafından temellendirilmiştir. Bu­
nunla birlikte muhtevası esas olarak bir entellektüel gelişi­
mi ortaya koyar. Buna mukabil, Marx’m hayatında, onun
güvenli olduğuna inandığı teorisi için potansiyel olarak yı­
kıcı olaylar tarafından belirlenmiş, eşit derecede önemli iki
başka kopuş daha vardır. Öylesine ki teori, biri bizzat Marx
tarafından gerçekleştirilmiş olan, öteki bir başkası (Engels)
tarafından üstlenilen iki girişimin her birinde de ancak bir
yeniden kuruluş bahasına “kurtarıla”bilmiştir. Kesin halini
almadan önceki bu “Marksizmin krizlerinin ne olduğunu
özet olarak hatırlayalım. Bu bize aynı zamanda bundan
sonraki okumalar ve tartışmalar için bir genel çerçeve sağ­
layacaktır.

1848 sonrası

ilk kopuş, tüm 19. yüzyıl düşüncesi için geçerli bir deği­
şim dönemi ile çakışır: 1848 devrimlerinin başarısızlığıdır
bu. Marx’m kapitalizmin pek yakında bir genel buhrana gi­
receği ve bu sayede Avrupa’nın tüm ülkelerinde ezilen sınıf­
ların başına geçen proletaryanın kısa sürede sınıfların orta­
dan kaldırılmasına ve komünizme yönelecek bir radikal de­
mokrasiyi kuracağına dair inancı tamamen paylaştığını gör-

14

Üç kaynak mı yoksa dört usta mı?

Marksizmin bir dünya görüşü olarak sunulması uzun bir zaman
"Marksizmin üç kaynağı" formülü etrafında billurlaştırıldı: Aiman felsen­
fest, Fransız sosyalizmi, İngiliz ekonomi politiği. Bu formül, Anti Düh-
ring'de (1878) kendi tarihsel maddecilik açıklamasını ayıran ve materya-*
(tzm ve İdealizmin, metafizik ve diyalektiğin antitezlerinin tarihini ana
hatlarıyla çizen Engels'in izah tarzından doğmaktadır. Kautsky, bu şema­
yı 1907’de Marksizmin üç kaynağı. Marx'm tarihsel eseri adlı konferan­
sında sistemleştirecektir. Burada proletaryanın bakış açısından yola çıkan
"toplumun bilim t", "Alman, Fransız ve Ingiliz düşüncesinin bîr sentezi"
olarak karakterize edilmiştir. Bu yalnızca enternasyonalizmi teşvik etmek
amacıyla değil, proletaryanın teorisini, evrenselin egemenliğini kurum­
laştıran bütünleştirici bir Avrupa tarihi olarak sunmak İçindir. Lenin bu
izahı kendi adına 1913'teki, Üç Kaynak ve Marksizmin Öç Kurucu Parçası
adlı konferansında yeniden ele alır. Ancak, kültürün parçalarının birleşti­
rilmesinin sembolik modeli gerçekte hiç de yeni değildir: Bu model, "Av­
rupa'nın üçlü gücü" büyük mitinin sürekliliğinin dile gelişidir; çok daha
önce, Moses Hess (ki 1841'de kitaplarından birinin ismini böyle koymuş­
tu) tarafından öne sürülmüş ve proletarya kavramını içeren gençlik yazı­
larında Marx tarafından yeniden ele alınmıştı.

(Anlamlı bir biçimde Avrupa mekanında özetlenen) "Dünyanın üç bö­
lümü" arketipine göre düşüncenin bütünleşmesini gerçekleştirme rüya­
sıyla bîr mesafe konulduğunda, Marx'm felsefi düşüncesinin "kaynakla­
rı" sorunu yani bu felsefenin geçmiş teorisyenierin çalışmasıyla girdiği
ayrıcalıklı ilişkiler, açık bir soru haline gelir. Yakınlarda yayınlanan kita­
bında Costanzo Rreve, Marx'a "dört usta" tahsis ederek bunun bir örne­
ğini verir: (Marx'in t841'deki Demokrit ve Epikür'deki Doğa Felsefesinin
Farkı adlı doktora tezini adadığı) atomların rastlantısal sapması veya c/ı-
namen doktrini tarafından eğretilenen özgürlüğün maddeciliği için Epİ-
kür, genel kararlara yurttaşların doğrudan katılımı üzerine kurulu birlik­
telikler fikrinin veya eşitlikçi demokratizmîn kaynağı olan Rousseau, mül­
kiyetin temeli emektir fikrinin edinlldiği Adam Smith ve nihayet, en
önemlisi ve en karşıt anlamlarla yüklü olanı, tarihilik ve "diyalektik çeliş­
ki" üzerine Marx'm çalışmasının sürekli rakibi ve esinleyicisi Hegel. Bu şe­
manın üstünlüğü, araştırmayı Marx'm felsefi gelenekle hassas ilişkisine
damgasını vuran ardarda yer değiştirmeler ve iç karmaşıklığa doğru yö­
neltmesidir.

15

mek için (1847’de yazılan)3 Komünist Parti Manifestosu’nu
okumak yeterlidir. Onun, “Halkların İlkbaharı” ve “Sosyal
Cumhuriyet” ayaklanmalarının güç ve coşkusunu, bu prog­
ramın uygulamaya konulmasından başka bir şey olarak
görmesi mümkün değildi.

Yıkım hayli sert olacaktır. Haziran katliamlarının ardın­
dan bir kısım Fransız sosyalistinin Bonapartizmle yakınlaş­
ması ve askeri darbe karşısındaki “işçilerin pasifliği” özel­
likle moral bozucu bir anlama bürünmekteydi. Daha ileride
bu deneyin Marksist proletarya ve ona atfedilen devrimci
misyon düşüncesini hangi tarzda sarstığı konusuna döne­
ceğim. Marx’taki teorik altüst oluşların çapını az saymak
mümkün değildir. Çünkü sınıflı toplumdan sınıfsız toplu­
ma derhal geçişi kesinlikle ifade eden “sürekli devrim” kav­
ramının ve (“burjuvazinin diktatörlüğü”ne karşıt) “prole­
tarya diktatörlüğü” programının terk edilmesi işte burada­
dır.4 Daha yeni tanımlanıp kullanılmaya başlanmış ideoloji
kavramının bir daha görünmemecesine silinip gitmesi de
buradadır ki bunun teorik nedenlerine işaret etmeye çalışa­
cağım. Ayrıca toplumsal evrimin uzun dönemli eğilimlerini
ve siyasal konjonktürlerin ekonomik belirleyicileri üzerine
oturtulmuş bir araştırma programının tanımı da bu arada­
dır. Ve böylelikledir ki Marx, en azından 186 T de Kapitafin
birinci cildi yayımlanıncaya kadar, ekonomi politiği yeni­
den temellendirmek ve sonuna kadar götürmek için bir

3 Sayısız basımlar, örneğin: Marx-Engels, Mani/esie du parti com m un ¡sie, [Komü­
nist Parti Manifestosu, Sol Yay, 1976} J J . Barrfere ve G. Noiriel tarafından sunul­
muş ve notlanmış, Jean Bruhat'ın önsözüyle, Coll. “Les integrales de philo”,
Fernand Nathan, Paris.

4 M arx ve onun ardıllarındaki “proletarya diktatörlüğü” kavramının değişkenliği
üzerine, bkz. benîm D ictionnaire critique du m arx ism e'deki (G . Labica ve G.
Bensussan’m yönetiminde) makalem. Maix’m farklı devrim modellerinin en iyi
tannımı Stanley Moore’undur: Three Tactics. The Bockground in Mane, Monthly
Review Press, New York, 1963.

16

ekonomi politik eleştirisi projesine döndü. Muzaffer kapita­
lizmden rövanşı alma güçlü arzusunun ve önsel inancının
açıkça sezildiği bu hırslı çalışma pahasına, hem kapitaliz-

■ min kendisinin bile anlamadığı işleyiş sırlarını açığa çıkara­
rak, hem de onun kaçınılmaz çöküşünü göstererek o rö­
vanşı almayı amaçlıyordu.

1871 sonrası

Derken ikinci kriz: Buna yol açan ardından Paris Komü-
nü’nün geldiği 1870 Fransız-Alman savaşıdır. Bu iki olay
Marx’i bir ruh çöküntüsüne itmiş ve onda “tarihin kötü ya-
n rm n (ki bunun üzerinde yeniden konuşacağız) mahiyeti­
nin, hatırlanması olarak yankılanmış tır. Bu yankılanmalar,
tarihin önceden kestirilemez akışı ve geriletici etkileri ile
(yirmi yılda ikinci defa Fransız devrimci proletaryasının ka­
fasını kesip ötekileri terörle cezalandıran “kanlı hafta”nın
Fransız-Alman savaşındaki on binlerce, ötekilerde binlerce

, ölüye mal olan -k i buna sürgünleri de eklemek gerekir-)
korkunç insani bedelidir. Bu dokun^^hatırlam anın sebebi
nedir? Bunun için neden olduğu kopuşun iyice ölçülmesi
gerekir. Avrupa Savaşı, siyasetin Marx tarafından yapılmış
temel çatışmalar ve yön gösterici güçlere ilişkin tanımlama-

; lannın aksine bir gidiş halindedir. Bu savaş, en azından gö-
rünüşte sınıflar mücadelesini başka çıkar ve tutkular lehine

i görelıleştirmektedir. Proletarya devriminin (İngiltere’de de-
; ğil de) Fransa’da patlak vermesi, bizzat kapitalist birikim-
İ den kaynaklanan krizin “mantıki” şemasına aykırı bir gidiş-
: ti. Komünün ezilmesi, burjuvazi ve proletarya arasındaki
; manevra kapasitesi ve güç oransızlığını göstermekteydi. Bir

kez daha 18 Brumaire’de sözü edilen işçilerin “cenaze ağı­
tı”...

Şüphesiz Marx bütün bunları göğüsledi. Deneyimleri öy­
lesine az olan yenilmiş proletaryaların dehası içinde, örgüt-

17

Althusser

Louis Aİthusser (Doğumu Cezayir, Birmandreİs 1918, Ölümü Paris
1990) bugün geniş toplum kesimi tarafından teorik çatışmalarından da­
ha fazla hayatının son evresine damgasını vuran trajediler (karısını öl­
dürmesi, psikiyatrik gözetim altına alınması: Gelecek Uzun Zaman Süre­
cek, Paris, 1992, adlı otobiyografisine bakınız) dolayısıyla tanınıyor. Bu­
nunla birlikte Aİthusser 1965'te Marx İçin ve Kapitali Okumak'm (kollek-
tif) yayımlanmasından itibaren altmışlı ve yetmişli ytllartn felsefi tartış­
malarında merkezî bir yer tuttu. O dönemde, Levi Strauss, Lacan, Fouca-
ult ve Barthes ile "yapısalcılığın" Ön saflarındaki bir sima olarak görünü­
yordu. Marksizmîn tezini işaret etmekle birlikte bunun nedenini basit
bir dogmalaştırma olarak görmeyi reddederek, Marx'in yeniden okun­
masına girişti. Tarihsel epistemolojinin (Bachelard) "epistemolojik ko­
puş" kavramını alarak Marksçı ekonomi politik eleştirisini (Hege! dahil)
idealist filozofların tarihçiliğinden ve teorik hümanizmlerinden bir ko­
puş ve merkezî kategorileri üretim tarzının "üstbelirleyici" çelişkisini ve
toplumsal formasyonların “belirleyen yapı"sı olan bir tarih biliminin te­
meli olarak yorumladı. Böylesi bir bilim, burjuva ideolojisine karşıdır
ama aynı zamanda "kendi varoluş koşullarında bireyler ve sınıfların ta-
sarımsal ilişkisi" olarak tanımlanan İdeolojilerin tarihsel etkililiklerini ve
maddiliğini gösterir. Söz konusu bilimde tarihin sonu olmadığı gibi, do­
layısıyla "ideoloji"nin de sonu olmayacaktır. Aİthusser eşanlı olarak, "te­
oride sınıf mücadelesi" (Lenin ve Felsefe) diye tanımladığı Lenin’in felse­
fi tezlerinin yeniden değerlendirilmesini önerir ve bunları bilimsel pratik
alanında, "idealist" "materyalist eğilimler" arasındaki çelişkilerin Felse­
fe ve Biiimadamlannm Kendiliğinden Felsefesi, (Paris, 1974) analizinde
kullanır. -Çin "kültür devrimi"nden ve 1968 Mayıs hareketlerinden etki­
lenmiş- daha sonraki bölümlerde Aİthusser, diyalektiğin zararına Spino-
zacılıktan etkilenmiş addettiği ilk denemelerini "teorisist sapma" olarak
niteleyip eleştirir. (Öze/eşt/r/n/n Öğeleri, Paris 1974) Marksizm ve hüma­
nizm arasındaki farklılığı yeniden doğrulayarak, toplumsal ilişkilerin ye­
niden üretimini güvence altına alan hem kamusal, hem öze! kurumlar
sistemi ve "bireylerin Özne olarak yorumlanması" olarak ideolojinin ge­
nel bir teorisinin ana hatlarını çizer. *İdeoloji ve Devletin İdeolojik Ay-
gıtlan", Konumlar içinde, Paris, 1976)

18

leme gücünden başka bir eksiği olmayan ilk “işçi sınıfı lıü-
kümeti”nin keşfedilmiş olduğunu sezmeyi bildi. İnşa yo­
lunda olan sosyalist partilere, burjuva hukuk ilkesiyle ko­
münizm ilkesinin birbirleriyle çatışacağı bir “geçiş dönemi”
boyunca devlet aygıtının dağıtılması olarak tanımlanmış ye­
ni bir proletarya diktatörlüğü doktrini öneriyordu. Ama öte
yandan (gerçekten açıklanamaz çelişkilerden geçmiş olan)
Entemasyonal’i dağıtmaktadır. Rusça ve matematik öğren­
mek, sayısız okumalar peşinde kendi toplumsal evrim te­
orisini düzeltmekle uğraşmak için, Sınıflar bölümünün orta
yerinde askıda kalmış Kapital müsveddesinin redaksiyonu­
nu durdurur. Hesaplaşmalarla iç içe geçmiş olarak bu evrim
teorisi, onun hayatının son on yılını meşgul edecektir. Ta­
rihsel materyalizmi, diyalektiği ve sosyalist stratejiyi siste­
ma tize etmek, Marx’in her zamanki muhatabı ve çoğu kez
de esinleyicisi olan Engels’e düşecektir.

Ancak her şey sırayla. Şimdi 1845’teyiz. Marx, yirmi yedi
yaşındadır; Lena Üniversitesi’nde felsefe doktoru, Köİndeki
Ren gazetesinin ve Paris’teki Fransız-Alm^n Yıllıklarının es­
ki baş redaktörüdür, politik kışkırtıcı olarak Prusya’nın ta­
lebi üzerine Fransa’dan çıkarılmıştır; beş parasız, Westpha-
len baronunun genç kızıyla evlenmiştir ve bir küçük kızı
vardır. Tüm kuşağı, geleceğin “kırksekizli’Teri gibi, önünde
aydınlık bir gelecek görmektedir.

Kronolojik tablo
1815 Viyana Kongresi’nden sonra 1820 Engels’in doğumu.

Avrupa da nıonarşist rejim- 1831 Hegel’in ölümü. Fransa’da
lerin düzeni yeniden kur- Pierre Leroux, Ingiltere’de
maya yönelik tedbirleri ve Robert Owen "sosyalizm ”
bu çabaların belirlediği dö- kelimesini icat ediyor. Lyon-
nem, Ç.n. lu ipek işçilerinin ayaklan-

1818 Marx’in Tréves’de (Prusya ması.
Renanyası) doğumu. 1835 Fourier: La Faus.se Industrie

19

morcelée (Parçalanmış Sa­
nayi Yanlışı).

1838 Feargus O'Connor Hallim
Sözleşmest’ni kaleme alıyor
(İngiliz Chartizminin Mani­
festosu). Blanqui “proletarya
diktatörlüğü71 nü öneriyor.

1839 Marx Bonn ve Berlin Üni­
versitesinde hukuk ve felse­
fe okuyor.

1841 Feuerbach: Hıristiyanlığın
ö z ü ; Proudhon: Mülkiyet
Nedir?; Hess: Avrupa’nın Üç­
lü Gücü; Mars’ın doktora te­
zi: Demokrit ve Epikür’de
Doğa Felsefesinin Farklılığı.

1842 Marx Ren gazetesinde yayın
yönetmeni, Cabet: İkarya'ya
Yolculuk.

1843 Cariyle; G eçm iş ve Şimdi;
Feuerbach: Geleceğin Felse­
fesinin İlkeleri. Marx Paris’te:
Fransız-Alman Yıllıkları’nm
yayını (Yahudi Sorunu ve He-
gel’in Hukuk Felse/esinin
Eleştirisine Giriş’i de içer­
mekte)

1844 Conite: Pozitif Düşünme B i­
çimi Üzerine Söylev; Heine:
Deutschland, ein W in ter-
marchen; Marx, "1844 E l­
yazmalarını (Ekonomi poli­
tik ve felsefe) gözden geçiri­
yor ve (Engels’le) Kutsal Ai-
le'yi yayımlıyor. Engels In­
giltere'de İşçi S.ım/mm Duru-
mu’nu yayınlıyor.

1845 Stimer: (Birey ve Mülkiyet);
Hess: Paranın özü . Marx,
Belçika’dan sınır dışı edil­
miş, Feuerbach Üstüne Tez­

20

ler'in ve Engels’le Alm an
îdeolojisî’m n redaksiyonu.

1846 Felsefenin Sefaleti (Proudho-
un’un Sefaletin Fels e/es i'ne
cevap) Marx, komünistler
birliği adını alacak olan adil­
ler ligine kaydolur. Bu örgüt
için Engels ile b irlik te
1847’de Komünist Parti Ma-
hi/estosu'nu yazar.

1847 İngiltere’de (iş gününü sı­
n ırlayan) on saat yasası.
Michelet: Halk.

1848 Avrupa’da (Şubat) devrim-
leri, A lm anya’ya dönüş,
Marx, Yeni Ren gazetesinin
(devrimci dem okratik or­
gan) yayın yönetmeni olur.
Haziran günlerinde Fransız
işçilerinin katledilmesi. Ka­
liforniya’da altına hücum.
Renan: B ilim in G eleceğ i
(1890’da yayımlandı); John
Stuart Mili: Ekonomi Politi­
ğin İlkeleri; Thiers: Mülkiyet
Ü zerin e ; Leroux: E şitlik
Üzerine.

1849 Frankfurt Milli Meclisi’nin
yenilgisi ve Almanya’nın
prenslikler ordusunca yeni­
den zaptedilm esi. Marx
Londra’ya sığınır.

1850 Marx: Fransa’da Sm ıf Müca­
d e le le r i; Richard Wagner:
Müzikte Yahudilik (Judaizm)-

1851 Louis Napoleon ßonaparte’-
ın hükümet darbesi.

1852 Marx; L. B o n a p a rte ’ın 18
Brumaire’i. Komünistler Bir­
liğinin dağıtılması.

1853 Hugo: C ezalar; Göbineau:

I

İnsan Irkların ın Eşitsizliği
Üzerine

1854-1856 Kınm Savaşı.

İ857 Ruskin: Sanatın Ekonomi Po­
litiği; Baudelaire: Elem Ç i­
çekleri

1858 Proudhon: Devrimde ve Kili­
sede Adalet Üstüne. Mili; ö z ­
gürlük; Lasalle: Karanlık He-
raklit’in Felsefesi.

,1859 M arx; Ekonomi Politiğin
E leştir isin e Katkı. Süveyş
Kanalı işin in başlam ası.
Darwin; Türlerin Kökeni. İn­
giliz Kadınlarının Gazete­
s in in (ilk feminist dergi)
kurutuşu.

1861 ABD’de iç Savaş. Rusya’da
köleliğin kaldırılması. Las-
salle: Kapanılmış Haklar Sis­
temi,

1863 Polonya Ayaklanması. Hu­
go; Sefiller; Renan; İsa'nın
Hayatı; Dostoyevski: Ezilen­
ler

1864 Fransa’da grev hakkının ye­
niden tanınması. Londra’da
Uluslararası işçiler Derne-
gi’nin kuruluşu: Marx genel
konsey sekreteri.

1867 İngiltere’de Disraeli erkekle­
re genel oy hakkını kurum­
laştırıyor. Almanya’da güm­
rük birliği. Marx; Kapital,
Ekonomi Politiğin Eleştirisi,
birinci kitap (Serm ayenin
Üretim Süreci). Fransa’nın
Koşiuşitı’i zaptı.

1868 B. Britanya Sendikalarının
Birinci Kongresi. Haeckel:

Doğal Yaratımın Tarihi, Wil­
liam Morris: Yeryüzü Cen­
neti.

1869 Alman Sosyal Demokrasisi­
nin kuruluşu (Bebel Liebk­
necht); Süveyş Kanalı'nm
Açılışı. Mili: Kadıntn Başeğ-
diritmesi, Tolstoy: Savaş ve
Barış, Matthew Arnold: Kül­
tür ve Anarşi

1870-1871 Almanya-Fransa sava­
şı. Versailles’de Alman Im-
paratorlugu'nun İlânı. Pa­
ris’in Kuşatılması, Komün
Ayaklanması. Marx: Fran­
sa'da Iç Savaş (Entemasyo-
nal’e hitaben) Bakunin: Kır-
baçlı Alman imparatorluğu I,
(Tanrı ve Devlet).

1872 La Haye Kongresi (1. Enter­
nasyonalin bölünmesi, Mer­
kez New York’a nakledilir).
Kapjfal’ijtı birinci cildinin
Rusça'ya tercümesi. Darwin:
İnsanin Türeyişi, Nietzsche;
Tragedyanın doğuşu.

1873 Bakunin Devletçilik ve Anar-
şi.

1874 Walras: 5a/ Ekonominin Un­
surları.

1875 Gotha’da Alman Sosyalizmi­
nin ("L assa lle 'c ıla r" ve
"Marksistlerin”) birlik kong­
resi. Kapitalin birinci cildi­
nin Fransızca'ya tercümesi.

1876 Victoria’nın Hindistan Kra­
liçesi tacını giymesi. Spen­
cer: Sosyolojinin t ik e le r i,
D ostoyevski: Müİksüzler,
Beyrut'ta Festspielhaus' un
açılışı.

21

1877 Marx: "M ikhailovski'ye
Mektup”, Morgan: ilkel Top­
lum.

1878 Almanya'da anti-sosyalist
yasa. Engels: Anti-Dühring
(Bay Dühring Bilimi Altüst
Ediyor) (Marx'tan bir bölüm
ile birlikte).

1879 Guesde ve Lafargue tarafın­
dan Fransız İşçi Partisi'nin
kuruluşu. İrlanda Tarım Li-
gi'nin kuruluşu, Henry Ge­
orge: İlerleme ve Yoksulluk

1880 Komünarlann affı.

1881 Fransa'da parasız, laik ve zo­
runlu ilköğretim yasası. Çar
II. Alexandre'ın "Halkın Öz­
gürlüğü" grubu tarafından
öldürülmesi..

1882 Engels: Bruno Bauer ve ilkel
Hıristiyanlık.

1883 Marx'ın ölümü. Plekhanov
"Emeğin Kurtuluşu" grubu­
nu kuruyor. Bebel: Kadın ve
Sosyalizm , Nietzsche: Zer­
düşt Böyle Dedi.

22

İKİNCİ BÖLÜM

Dünyayı Değiştirmek:
Praksis'ten Üretime

Feuerbach Üzerine Tezler'den okuyoruz: “Filozoflar sadece
dünyayı farklı biçimlerde yorumladılar; önemli olan onu
değiştirmek tir”. Bu bölümün konusu, Marx’in, bir anlamda
söz konusu formülasyonun ortaya koyduğu%sorunun ufku­
nu aşan hiçbir şey yazamamış olmasına rağmen niçin orada
durmamış olduğunu düşünmeye başlamaktır.

Feuerbach Üzerine Tezler

O halde “tezler” nedir? Kâh eleştirel bir kanıtlamanın ana
çizgilerini veren, kâh özlü bir öneriyi dile getiren, çoğu kez
de neredeyse bir parola olan bir aforizmalar serisi. Üslûbu
(bugün okunması oldukça güç olan) Alman felsefesi termi­
nolojisini, doğrudan bir yorumla, bir bakıma onu özgürlü­
ğüne kavuşturmanın işaretlerini veren kararlı bir hareketle,
teori dışına, devrimci fa a liy e t (veya eylem) doğrultusunda
denenmiş bir çıkışla birleştirir. Tezler, genç üniversiteli ve
Rhenanyalı yayıncı (Marx) 1845’te, yarı gözaltında olduğu
Brüksel’de iken yeniden gözden geçirilmişti. Orada, çok

23

Karl Marx: Feuerbach Üzerine Tezler (1845)

I.
Feuerbach'ınki de dahil olmak üzere şimdiye kadar varolan tüm materyaliz­

min başlıca eksiği, şeyin [Gegenstand], gerçekliğin, duyusallığın duyusal insan fa­
aliyeti, pratiği olarak değil, öznel olarak değil, yalnızca nesne [Objekt] ya da sez­
gi [Anschauung] olarak kavranmasıdır. Böylece etkin yön, materyalizme karşıt bir
biçimde, idealizm tarafından geliştirilmiş oldu - amâ yalnızca soyut olarak, çün­
kü idealizm, bu biçimdeki gerçek, duyusal eylemi elbette bilmez. Feuerbach, dü­
şünce nesnelerinden gerçekten farklı duyusal nesneler istiyor, ama insan faaliye­
tinin kendisini nesnel \gegenstândliche] faaliyet olarak kavramıyor. Böylece Hıris­
tiyanlığın Ûzü'nde teorik tutumu, biricik gerçek insan tutumu olarak görüyor,
oysa pratik yalnızca iğrenç, Yahudice görünüm biçimi içerisinde kavranıyor ve sa­
bitleştiriliyor. Böylece "devrimci" faaliyetin, "pratik-eleştirel" faaliyetin önemini
anlamıyor.

III.
Ortamın değiştirilmesine ve eğitime ilişkin materyalist öğreti, ortamın insan­

lar tarafından değiştirilmediğini ve eğiticinin kendisinin de eğitilmesi gerektiğini
unutur. Bu yüzden de, toplumu, biri toplumdan üstün olan iki kısma ayırmak zo­
runda kalır, (örneğin Robert Owen'da.)

Ortamın değiştirilmesi ile insan faaliyetinin ya da kendi kendini değiştirmenin
çakışması, Yalnız devrimci pratik olarak kavranabilir ve ussal biçimde anlaşılabilir.

IV.
Feuerbach, dinsel kendine-yabancılaşma olgusundan, dünyanın biri dinsel, bi­

ri yersel dünya olarak ikileşmesi olgusundan hareket ediyor. Yaptığı iş, dinsel
dünyayı laik temeline oturtmaktan ibarettir. Oysa bu laik temelin kendi kendi­
sinden kopması ve kendisini bağımsız bir diyar olarak hayal âlemine yerleştirmesi
olgusu, ancak bu laik temelin kendi kendisini bölmesi ve kendi kendisiyle çeliş­
mesi ile açıklanabilir. Dolayısıyla bu sorunun kendisi, ilkin, kendi çelişkisi içerisin­
de anlaşılmalı ve ardından da, bu çelişkinin ortadan kaldırılmasıyla pratik içeri­
sinde devrimcileştirilmelidir. Şu halde, örneğin, dünyasal ailenin, kutsal ailenin
gizemi olduğu bir kez keşfedildikten sonra, dünyasal ailenin kendisi de teorik ve
pratik olarak yok edilmelidir.

V!.
Feuerbach, dinsel özü insansa! öze indirgiyor. Ama insansal öz, tek tek her bi­

reyin doğasında bulunan bir soyutlama değildir. Gerçekliği içersinde, bu, toplum­
sal ilişkilerin bütünüdür.

Bu gerçek özün eleştirisine girmeyen Feuerbach bunun sonucu olarak:
1. Tarihsel süreçten uzaklaşmak ve dinsel duyguyu [Gemüt] kendi başına bir

şey olarak saptamak ve soyut -yalıtılmış- bir insan bireyini varsaymak zorunda
kalmıştır.

2. Dolayısıyla insansal öz, onda ancak bir "tür" olarak, birçok bireyi salt doğal
olarak birleştiren içsel, dilsiz bir genellik olarak anlaşılabilir.

XI.
Filozoflar dünyayı yalnızca çeşitli biçimlerde yorumlamışlardır; oysa sorun onu

değiştirmektir.

24

geçmeden ölümüne kadar sürecek bir çalışmayı birlikte yü­
rüteceği dostu Engels ile buluşmuştu. Söz konusu satırları
hiç de yayımlama amacıyla yazmamış görünüyor: Sürekli
olarak ele alınmak ve esinlenmek için kâğıt üzerine düşü­
len formüllerin bir “memorandum”un dökümünü veriyor­
lar.

Bu sırada Marx, 1932’de yayımlanan ve o zamandan beri
1844 Elyazmaları1 veya Ekonomi Politik ve Felsefe başlığı al­
tında bilmen müsvetteler sayesinde mahiyeti hakkında ol­
dukça açık bir fikre sahip olduğumuz bir çalışma ile meş­
guldü. Bu çalışmada söz konusu olan şey, ücretli biçimi, al­
tındaki insan emeğinin yabancılaşmasının (anlam ım açığa
çıkarmayı veya anlamsızlığını göstermeyi amaçlayan) bir
olgusal analizdir. Burada -insanı “bizzat kendine yabancı­
laştıran” özel m ülkiyeti ortadan kaldırm ış “cem aatçi
özü”yle barışması olarak düşünülen doğacı ve hümanist bir
komünizm kavramına varmak için- Rousseau’nun, Feuer-
bach, Proudhon ve Hegel’den gelen etkiler ile Marx’in
(Adam Smith, J.B. Say, Ricardo, Sismondi gibi) ekonomist­
leri ilk okuması sıkı sıkıya biraradadır, İnsanın kendi çalış­
masıyla ve doğayla dolayısıyla da.

Oysa Marx (çok sonra yeniden ve tamamen ayrı bir te­
melde ele alacağı) bu çalışmayı kesecek ve Engels’le birlikte
Alman İdeolojisi’nin redaksiyonuna girişecektir. Bu eser,
(hepsi de Hukuk Felsefesi ve Tinin Fenomenolojisi yazarının
“soldan” okumasından esinlenmiş olup, Restorasyon’u*

1 Buna yeni çıkan M arx-Engels Gesam pt-Ausgabe (C ilt IV/2, Berlin 1981) tarafın­
dan yayımlanan okuma notlarının tamamını da eklemek gerekir. Ö konom isch-
philosophische M anuskripte adıyla bilinen söz konusu metin, aslında bu çalış­
manın en fazla “gözden geçirilmiş” kısımlarının bir araya getirilmesidir Fran­
sızca çevirisi; Karl Marx, M anuscrits de 1844. Çeviri ve sunuş: E. Bottigelli. Ed.
Sociales, Paris, 1972 11844 E lyazm aları, Verso Yay. 1986],

* “1815 Viyana Kongresinden sonra Avrupa'da monarşist rejim lerin düzeni ye­
niden kurmaya yönelik tedbirleri ve bu çabaların belirlediği dönem. Ç.n.

25

eleştiren hareketle şu veya bu ölçüde ilişkili olan Ludwig
Feuerbach, Bruno Bauer, Max Stirner gibi) üniversite dışt
veya üniversiteli “genç Hegelci” felsefenin farklı akımlarına
karşı bir polemik olarak sunulmuştur. Tezler'in2 redaksiyo­
nu işte bu kesintiyle aynı zamana denk gelir. Muhtemeldir
ki bu kesintinin bazı teorik nedenleri vardır. Ancak, söz ko­
nusu nedenlerin Alman İdeolojisi’ndeki3 önermelerle sür­
dürdüğü ilişkinin ne olduğunu bilmek de hayati bir soru­
dur. Buna daha ilerde döneceğim.

Yakın dönem öncesinde öteki ünlü okumalar (yorum)
arasında Althusser’inki, çağdaş Marksizmin büyük tartış­
malarından birini başlatan Tezler ve Alman İdeolojisi’ni bir
kopuş’un “ön kenarı” olarak sunmaktaydı: Ona göre karak­
teristik hümanizmiyle 1844 Ely azmaları, henüz söz konusu
kopuşun berisinde idi; Alman İdeolojisi ya da daha ziyade
onun ilk kısmı işbölümünün gelişmesi ekseninde devletin
ve mülkiyetin birbirini takip eden biçimlerine ilişkin çıkar­
samaları ile, “tarih bilimi”nin olumlu ve gerçek bir sahneye
çıkışını temsil ediyordu.

Burada eksiksiz bir açıklamaya girişmek niyetinde deği­
lim. Georges Labica’nm her formülasyonu ayrıntılarıyla in­
celeyen, onların ortaya koyduğu iç sorunları ifşa eden, daha
sonra yapılmış yorumları bütün farklılıklarıyla ele alan ça­
lışmasına4 başvuracağız. Labica mükemmel bir berraklıkla

2 1888’de Engels tarafından, onun kendi Ludwig Feuerbach et la. fin de la ph ilo ­
sophie classique allem ande [Ludwig Feuerbach ve K lasik A lm an Felse/esi’nitı So­
nu, Sol Yay. 1968] adlı denemesinde (K. Marx, E Engels Études philosophiques,
Ed. Sociales, Paris, 1961 içinde) biraz düzeltilmiş bir versiyonu ek olarak ya­
yımlandı.

3 İlk bölümü yine “Feuerbach” adı altında, 1932 ’de yazarı öldükten sonra ya­
yımlandı. Ve bu esere, Engels'in eserleri açıkça hesaba katılmaz ise, “tarihsel
materyalizm’’in en sistematik genel sunumu payesi verildi.

4 Karl Marx. Feuerbach Ü zerine Tezler, PUE “Felsefe” Paris, 1987. Labica “Tez­
ler”« ! Fransızca tercümesinin metnini ve iki Almanca versiyonunu verir.

26

Ekonomi politiğin eleştirisi

İçeriği sürekli olarak değiştirilmesine rağmen "ekonomi politiğin eleş­
tirisi" deyimi, Marx'in başlıca eserlerinin program veya başlığında aralık­
sız görünür. Daha “ 1844 Elyazmaları" bile. Zur Kritik der politischen Oe-
konomie (Ekonomi Politiğin Eleştirisi Üzerine) başlığını alan bir çalışma­
nın müsveddeleridir. Bu başlık daha sonra 1859'da bütünlüklü bir eserin
"birinci bölümü" olarak yayımlanan kitabın başlığı ve (1867'de yayıtnla-
nacak olup Marx'in kendisi tarafından gözden geçirilmiş tek bölümün,
birinci kitabın başlığı olan) Kapitai'm alt başlığıdır. Buna, çok sayıdaki ya­
yımlanmamış yazı, makale ve polemik eser parçası da eklen'ir.

Dolayısıyla bu deyim, Marx'in bilimsel nesnesiyle entellektüel ilişkisi­
nin sürekli kipini, özelliğini dile getiriyor gözükmektedir. Başlangıçtaki
hedef, sivil-burjuva toplumdaki politik yabancılaşmanın olduğu kadar,
felsefenin organik birliği ifade ettiğini öne sürdüğü "spekülatif neden­
le r in eleştirisi idi. Ancak temele ilişkin çok hızlı bir yer değiştirme vuku
buldu: Hukuku, ahlakı ve siyaseti "eleştirmek", emek ve üretimdeki top­
lumsal ilişkilerin inşası sürecinde onları kendi "materyalist temelleri" ile
karşı karşıya getirmek demekti.

Böylece Marx, kendi tarzı içinde felsefedeki eleştiri kelimesinin ikili
anlamını bulur: yanlışlığı ortadan kaldırmak, bir yetenek veya pratiğin sı­
nırlarının kavranılması. Ancak bu eleştirinin yapıcısı, basitçe bir analiz ol­
mak yerine tarih haline getirilir. Bundandır ki Marx, "diyalektik olarak",
teorinin zorunlu yanılsamalarının eleştirisini ("rjjeta fetişizmi"), ekono­
mik gerçekliğin iç, uzlaşmaz çelişkilerinin gelişimini (buhranlar, "işgücü"
metasının sömürüsü üzerine kurulu emek-sermaye uzlaşmaz karşıtlığı)
birleştirmeyi ve nihayet burjuvazininkine karşı "işçi sınıfının ekonomi po­
litiğinin" ana hatlarıyla çizilmesini (1864, Uluslararası İşçiler Derneği'nin
açılış nutku) mümkün görür. Eleştiri tarzı, kendisine mal ettiği "iki ke­
ş if te temel edilir: para biçiminin sadece mal mübadelelerinin ihtiyaçla­
rından hareketle oluştuğu çıkarımı ve birikim yasalarının "fazla değer''in
(Mehrwert) sermayeleştirilmesine indirgenmesi. Her iki keşif de sadece
bireysel "faydalılığı"nın hesaplanması yoluyla tanımlanan soyut "ekono­
mik insan"ın bakış açısını reddedişte köklerini bulan toplumsal olarak
gerekli emek deyiminin ifade ettiği gibi bir değer tanımına gönderme
yapar.

Marx'takî ekonomi politik eleştirisinin teknik görünümlerinin sunumu
için bkz. Pierre Salama ve Tran Hai Hac: Marx'in Ekonomisine Giriş (Intro-
ductionâ l'économie de Marx La Découverte, "Repères", Paris 1992)

27

Tezler’in nasıl yapılandırıldığını göstermektedir. Söz konu­
su olan baştan aşağı “yeni bir maddecilik” ya da pratik
maddecilik dahilinde, felsefenin “iki kampı”, yani her şey­
den önce tüm gerçekliği tinin dünyasında düşünen Hegel’in
idealizmiyle, tüm entellektüel soyutlamaları duyarlılığa, ya­
ni hayata, epiküryenlerin ve onların çağdaş izleyicileri olan
Hobbes, Diderot, Helvetius... örneğinde olduğu gibi duygu­
lanma yetisine, izlenime indirgeyen “sezgisel” ya da eski
maddecilik arasındaki geleneksel zıtlığı aşmaktır.

Yabancdaşmamn eleştirisi

Dönemin tartışmalarına başvurduğumuzda, kanıtlamanın
yol göstericisinin ne olduğu yeterince açıktır: Feuerbach5,
“dinsel yabancılaşma”yı, yani sahici, duyarlı insanların kur­
tuluş ve mükemmeliyeti (kendi öz “temel nitelikleri”nin
-özel olarak, cemaatçi veya “insan soyu”nu birleştiren sevgi
bağlarının- muhayyel durum ve oluşlarında bir yansıması
olarak) duyumlar ötesi bir başka dünyada tanımlama olgu­
sunu açıklamak istemektedir. Bu yanılmacanın bilincine va­
rarak insanlar, Tanrı’da yabancılaşmış kendi özlerine “yeni­
den sahip olmaya” muktedir hale gelecekler ve böylece de
bu yeryüzünde kardeşliği gerçekten yaşayacaklardır. Feuer-
bach’ı takiben (Marx’m kendisinin de dahil olduğu) eleşti­
rel filozoflar aynı şemayı insani varoluştan soyutlamanın ve
“elinden alma”nm öteki olgularına da, özellikle de insanla­
rın özgür ve eşit olacağı ideal bir camia olarak, toplumdan
yalıtılmış olan siyasal alanı oluşturan olguya yaymak istedi­
ler. Ancak, Marx Tezler’de bize demektedir ki; bu yansıtma­
nın gerçek nedeni bilincin bir yanılsaması, bireysel tasavvu­

5 L. Feuerbach. LEssence du christianism e, (H ıristiyanlığın Özü) J .E Osier’in su­
nuşuyla, Paris 1968. Yine krş. L. Feuerbach. M anifestes ph ilosoph iques textes
choisis (1839-1845), L. Althusser’in çevirisi, Paris 1960).

28

run bir sonucu değildir. Bunun nedeni toplumda hüküm
süren bölünme ve ayrışmadır. Din veya siyaset atmosferinin
onlara mucizevi bir çözüm önerdiği insanları karşı karşıya
getiren pratik çatışma, anlaşmazlıklardır. İnsanlar, bir kısım
insanın ötekilere bağımlılığını ortadan kaldıran tamamen
pratik bir dönüşüm yoluyladır ki ancak buradan gerçekten
çıkmış, kurtulmuş olabileceklerdir. Dolayısıyla kurtuluş ya­
bancılaşmayı terk ettirmeyi sahiplenen felsefede değildir.
(Çünkü felsefe daima dinin ve siyasetin uzlaştırıcı fikirleri­
nin tercümesi veya yorumundan başka bir şey olmamıştır);
kökü bireylerin ve onların toplumsal ilişkilerinin maddi
varlığında bulunan koşulların devrimindedir kurtuluş. Fe-
uerbach Üzerine Tezler, bu yolla, Marx'm daimi olarak en
yüce isteği olan erginleşme ve özgürlüğün gerçekleşmesi­
nin yegâne aracı addettiği bir felsefeden kesin çıkış (Aus­
gang) da talep eder.

Felsefeye karşı devrim

Güçlükler açıkça işte bu noktada başlar. Şüphesiz Marx
böyle bir emretmeyi yayımlamanın riskine girmemiş ya da
bu fırsatı bulmamıştır. Yazdıklarından kalan ve böylesi bir
“uçup giden yazı” bize ulaşmıştır. Oysa söz konusu ifşaat ol­
dukça paradoksaldır. Bir anlamda Marx kendisiyle tamamen
tutarlıdır. Talep ettiği şeyi derhal yapar. (Daha sonraki bir
dönemin terminolojisi içinde, Marx’ta performatif -edimsel-
bir şeyler olduğu söylenilecektir) “Filozoflar sadece dünya­
yı farklı biçimlerde yorumladılar, oysa önemli olan onu de­
ğiştirmektir” diye yazmak, etkin, ayakları yere basan ya da
“dünyevi” olması istenen bütün bir felsefe için dönüşü ol­
mayan bir noktanın var olduğunu ortaya koymaktır. Bu ay­
nı zamanda bizzat kendisine geriye, felsefeye doğru dönme­
yi yasaklamaktır. Ya da, -öyle de denilebilir- şayet gidişat
içinde yeniden dünyayı, özellikle de toplumsal dünyayı yo­

29

rumlamaya başlarsak, eğer dönüp dolaşıp felsefi nitelemele­
rin altına düşersek, felsefe ve devrim arasında bir mekân ol­
madığı için bizzat kendimizi mahkûm etmemiz demektir.
Dolayısıyla bu uç noktasında, bir tür kendi kendisini sus­
kunluğa mahkûm etmektir.

Ancak bu alternatifin sertliği bize diğer görünümünü
keşfettirir: eğer “söylemek yapmaktır” ise, öte yandan,
“yapmak söylemektir” ve kelimeler asla masum değildir.
Örneğin, zımni olarak devrimci dönüşümün bir veya tek
anlamlı olduğu söylenirken, dünyayı yorumlamanın çeşitli
olduğunu ileri sürmek masum bir şey değildir. Çünkü bu,
dünyayı değiştirmenin ancak tek bir tarzının var olduğunu
işaret eder: mevcut düzeni ortadan kaldıran, gerici veya
halk karşıtı olması mümkün olmayan devrim. Geçerken
belirtelim ki; Marx bu tezden çok çabuk vazgeçecektir: Ma­
nifesto sırasında ve K apitalde a fortiori (haydi haydi), kapi­
talizmin sayesinde “dünyayı değiştirdiği” gücü bir yana
kaydeder ve dünyayı değiştirmenin çeşitli biçimlerinin var
olup olmadığı ya da bir değişimin bir başka değişimin içine,
hatta onun rotasını çevirterek nasıl nüfuz edebildiği sorusu
hayati öneme haiz hale gelir. Öte yandan bu, söz konusu
eşsiz dönüşümün aynı zamanda felsefenin iç çatışmalarının
“çözümü”nü sunduğu anlamına gelir. Filozofların (Aristo,
Kant, Hegel...) eski tutkusu, ki “devrimci pratik” böylelikle
onlardan daha iyi gerçekleştirecekti.

Ama dahası da var: Marx tarafından bulunan formül, biz­
zat kendisiyle zaten bir “çıkış” eylemi olan bu emir, felsefi
olarak tesadüfen ünlü olmuş değildir. Biraz hafızamızı yok­
larsak onun sadece öteki sloganlarla (Rimbaud’nun “hayatı
değiştirmek”i gibi: bilinmektedir ki özellikle Andre Breton
bu sloganı Marx’inkiyle birleştirmişti6) değil, ayrıca öteki

6 “Yazarlar Kongresinde Söylev” (1935) André Breton, M anifestes du surréalisme,
(Sürrealizm Bildirileri), J .J . Panvert, Paris 1962 içinde.

30

felsefi önermelerle, aynı derecede kısa ve özlü, geleneksel
olarak “esasa ilişkin” addedilmiş ve kâh totoloji, kâh anti­
tezler olarak sunulmuş önermelerle derin bir yakınlık için­
de olduğunu çok kolaylıkla görebiliriz. Belirtelim ki; içerik­
leri ve eğilimleri ne denli birbirlerine aykırı olursa olsun,
tüm bu formülasyonlar ortak olarak teori ve pratik, bilinç
ve hayat arasındaki ilişki sorununu hedef almaktadırlar. Bu,
Parmenides’in “düşünmek ve olmak, ikisi de aynı şey-
dir”inden Spinoza’nın “Tanrı tabiattır”ından geçip, Kant’ın
“inanca yer vermek için bilgiyi sınırlamak zorundaymT’ın-
dan Hegel’in “akli olan gerçektir, gerçek olan rasyoneldir”i
aracılığıyla Wittgenstein’ın “konuşamadığımız şeyin üstün­
de susmak gerekir” ine kadar gider. Ve işte Marx’ımız yal­
nızca felsefenin değil, üstelik onun en kurgusal, kendi öz sı­
nırlarını düşünmeye gayret eden hareketinin kalbine, -ister
o sınırları ortadan kaldırmak, ister bunları keşfetmekten
hareketle kendi kendisini inşa etmek amacıyla olsun- yer­
leşmiştir.

Bu derin iki anlamlılığı aklımızda tutalım (Söz konusu
iki anlamlılıktan kesin kusur teşkil eden bir çelişki üret­
mekten kaçınmak gerektiği gibi, aynı zamanda bunu nüfuz
edilemez bir derinliğin işareti haline de dönüştürmemek
gerekir. Çünkü böyle yapmak bizi -M arx’m tam da burada
açıkça köklerini aradığı- “mistisizm”e yöneltmekte gecik­
meyecektir...) Ve Tezler’e içerilmiş iki başağrıtıcı, hassas so­
runu daha yakından ele alalım. Bunlardan biri pratik (veya
praksis) ve “sınıf mücadelesi” arasındaki sorundur, ötekisi
ise antropoloji veya “insani öz” sorunu.

Praksis ve Sınıf Mücadelesi
Tezler devrimden söz eder ama “sınıf mücadelesi” deyi­

mini kullanmaz. Bununla birlikte, hangi anlama geldiğini
açıkça göstermek şartıyla burada bunun zımnen ifade ettiği

31

şey keyfi değildir. Germanistlerin7 çalışmaları sayesinde,
Marx’m formülasyonları için kendisine hiç de temeli saf gö­
zükmeyen ama vurucu kelimeler bulduğu entellektüel orta­
mı, birkaç yıldan beri çok daha iyi tanıyoruz.

Marx devrim derken kesinlikle Fransız geleneğine baş­
vurduğunu düşünmektedir. Bu genç radikal demokratların
devrim derken gördükleri şey, Termidor sonrası “burjuva”
cumhuriyetin kuruluşu ile, Napolyon diktatörlüğü ile niha­
yet Restorasyon ve karşı-Devrim ile (bütün bu durumların
hepsinde devlet tarafından) kesintiye uğratılan, ardından
alaşağı edilen hareketin yeniden boy vermesidir. Ve çok daha
açıkçası, 19. yüzyılın başında komünizm fikrinin tam da
kendisinden çıktığı (özellikle Babeuf tarafından temsil edi­
len) Devrimin eşitlikçi bileşeninin, “sol yanı”nın enerji ve
ilhamını yeniden bularak devrimci harekete Avrupa ölçe­
ğinde sonucuna ulaştırmak ve onu evrensel kılmak söz ko­
nusudur.8 Marx, söz konusu olanın ideal ya da deneysel
(Cabet’nin “lkarie”sı gibi) bir ideal sitenin kurgusal bir
kavramı olmadığı talepleri sadece (özgürlük ve eşitliğin
gerçekleşmesiyle ölçülen ve karşılıklı olarak kardeşlikle so­
nuçlanması amaçlanan) devrim ilkelerinin uygulama so­
nuçlarını temsil eden-bir toplumsal hareketin söz konusu
olduğu olgusu üzerinde fazlasıyla ısrarlı olacaktır. Özet ola­
rak, Marx ve başkaları orta bir yolun olmadığını tesbit eder­
ler: eğer devrim rotasmdayken durdurulursa, gerilemekten

7 Ve özellikle, Fransa’da, G. Bensussan ve M. Espagne’m M oses Hess üstüne
araştırmalarında, ilerde siyonizmin teorisyeni olacak olan M. Hess, o sıralarda
sosyalisttir ve Marx ve Engels’in çok yakınıdır. Marx ve Engels, onunla, komü­
nizm in “tarih bilm ecesinin çözüm ü” olarak keşfi görüşünü paylaşmışlardır.
Krş. G. Bensussan. Moses Hess, la philosophie, le socialism e (1836-1845) (F else­
fe , Sosyalizm), PUF Paris, 1985; Moses Hess, Berlin, Paris, Londra (Avrupa Üçlü
Gücü) çeviri ve sunuş M. Espagne. Ed. du Lêrot, Tusson, 1988)

8 Krş. Jacques Grandjonc, Com munisme/Kommunismus/Communism 1785-1842, 2
eilt. Schriften aus dem Karl-Marx-Haus, Trier, 1989.

32

başka bir şey yapamaz ve kurulu düzeni savunmayı amaçla­
yan liberal veya gerici bir devleti kullanan bir mülk sahiple­
ri aristokrasisi kurulur. Bunun aksine, devrimi başarmak ve
onu dönülmez kılmak için mümkün tek şey, onu derinleş­
tirmek, buradan bir toplumsal devrim oluşturmaktır.

Ama o halde bu toplumsal devrimin, taşıyıcısı Babeuf’un
ve Montanyarlar’ın mirasçısı kimlerdir? Avrupa’daki aktüel
duruma gözleri çevirmek ve mülk sahiplerinin alarm çığlık­
larına kulak vermek yeterlidir: bunlar (Engels’in bugün bile
hayranlıkla okunabilen, 1844’te yazdığı ve Marx üzerinde
kesinlikle belirleyici bir etkisi olan İngiliz İşçi Sınıfının Du­
rumu' nda tanımladığı) İngiliz “Çartist” işçileridir; Lyonlu
ipekçilerdir, Victor Hugo’nun Köln’deki “Lille mahzenle-
ri”nin ve Paris dış mahallelerinin zanaatkarlarıdır, Marx’in
Köln’deki gazetesinde, La G azetta Rhenan’da uzun uzun
kendilerinden bahsettiği Silezyalı dokumacılardır... Özetle,
sanayi devriminin kitleler halinde yarattığı, şehirlerde yo­
ğunlaştırdığı, sefalet içine attığı ama burjuva düzenini grev­
leriyle, “koalisyonlar”ıyla, ayaklanmalarıyla sarsmaya başla­
mış olan ve bundan böyle (eski bir Latince kelimeyle) pro­
leterler diye adlandırılanların tümüdür. Eleştirel aydınların
tam bir iyi niyet ve yanılsama ile Devletin demokratikleşti­
rilmesinin araçları ve bu amaç için “kitle” dediklerini ay­
dınlatmak konusunda birbirlerini sorguladıkları sırada, o
kitlenin bizzat kendisi eyleme geçmiş, devrimi zaten fiilen
başlatmışlardır.

Kutsal Aile’den (1844) Komünist Manifesto’ya (1847) ka­
dar bu dönemdeki tüm yazılı metinlerinde Marx, kesin bir
formülle bu proletaryanın “burjuva-sivil toplumun fiilen
yok oluşunu temsil ettiğini” söyleyecektir. Bundan anlaşıl­
ması gereken: 1) proletaryanın varoluş koşullarının (bugün
dışlanma diye adlandırdığımız şey) bu toplumun tüm ilke­
leriyle çelişmekte olduğu, 2) onların bizatihi özel mülkiye­

33

tin, kârın, vatanseverliğin ve burjuva bireyciliğinkinden
farklı değerlere göre yaşamakta oldukları, 3) onların devle­
te ve egemen sınıfa karşıtlıklarının, modern toplum yapısı­
nın zorunlu bir sonucu olmasına karşılık kısa dönemde o
yapı için ölümcül olduğudur.

Halihazır eylem

“Eylem halinde” (in der Tat) kelimeleri özellikle önemli­
dir. Bunlar bir yandan gerçekten de güncelliği, etkililiği “ol­
gular”! (Tatsache) çağrıştırırlar: dolayısıyla Marx’m köklü
biçimde anti-ütopik yönelimini ifade eder ve örgütlenme
yolundaki proleter sınıfın ilk mücadele biçimlerine gönder­
me yapmanın Marx’in nazarında niçin böylesine belirleyici
olduğunu anlamamıza imkân verirler. Tezler de kendisin­
den söz ettiğimiz devrimci pratik bir program gerçekleştir­
mek zorunda değildir. Yine bu hareket (18. yüzyıl ve 19.
yüzyıl başının insanseverlerininki gibi) bir gelecek görüşü
sunan sosyolog ve filozofların teorilerine de bağımlı olmak
zorunda değildir. Fakat devrimci pratik Marx’in Alman Ide-
olojisi’nde komünizmin yegâne materyalist tanımıdır diye
açıklamakta gecikmeyeceği “var olan durumu ortadan kal­
dıran gerçek hareket” ile çakışmak zorundadır.

Ama buradan ikinci görünüme ulaşırız: “eylem halinde”
demekle söz konusu olan bir faaliyet (Tätigkeit), kişilerin
tüm fizik ve entellektüel güçleriyle katıldığı halen sürmekte
olan bir girişimdir de. Dolayısıyla anlamlı bir alaşağı etme
burada olur. Kafalarında sürekli olarak geçmişin anlamını
evirip çeviren Moses Hess ve öteki “genç Hegelciler”, tarih
felsefesinin rakipleri ve kurulu düzeni yorumlayan hukuk
felsefecileri bir eylem felsefesi önermişlerdi. (Feuerbach’a
gelince, o da geleceğin felsefesi için bir manifesto yayımla­
mıştı.) Marx’in temelde dedi&i sudur: eylem şimdiki za­
manda “davranıyor” o lm a k 7 n r n n r 1a r l ır V P v n n ı m l a n p i |Ş y a

34

da önceden verilmiş olmamalıdır. Bu durumda da felsefe
yerini terk etmek zorundadır. Yerine gececek olan devrimci
hareket ve gerekliliğe uygun düsen bir “eylem felsefesi” de
değildir; eylemin bizatihi kendisidir, sözsüzdür.
: Ve bununla birlikte, bu yerini terk etme emri felsefeye al­

dırışsız olamaz: eğer sonuç bu olursa, söz konusu emir pa­
radoksal biçimde onu kendi öz gerçekleşmesi olarak görmek
korundadır. Marx burada her şeyden önce, doğal olarak
Fransız devrimci düşüncesi ile bağlantısı son derece sıkı
olan ve bizzat kendisinin de derinden etkilendiği Alman
idealist geleneğini dikkate alır. Kantçı “ödevini yapmak”
emrini, dünya üzerinde (içeriği insani kardeşlik olan) kate­
gorik imperatife uygun olarak davranmayı düşünür. He-
gel’in Fenomenoîoji’deki sözlerini, “olmak zorunda olan ey­
lem halinde (in der Tat) olandır da; ve yalnızca olmajc zo­
runluluğunun, oluş eylemi olmaksızın hiçbir gerçekliği yok­
tur” gözönüne alır. Daha politik biçimde ifade edilirse,
Marx modern felsefenin evrenseli İnsan ve Yurttaş Hakları
Beyannamesi ile özdeşleştirdiğini düşünmektedir. Ama te­
orik olarak kutsanan bu ilkeler, açık bir biçimde, kardeşlik
şöyle dursun ne eşitliğin, ne de özgürlüğün egemen olduğu
burjuva toplum tarafından yalanlanmakta, bilmezden gelin­
mekte; ya da o ilkeler devrimci, (gerekirse “eleştiri sila-
hı”nın yerine “silahların eleştirisi”ni ikâme ederek hep bir­
likte ayaklananların) “ayaklanmacı” pratiğinde, olgular xlü-
zeyinde aşılmaya başlamıştır. Marx, burada materyalizmde­
ki idealizmi alaşağı etmekten söz ettiğinde anlaşılması gere­
ken, her şeyden önce felsefe için biraz katı olmakla birlikte
bizzat onun kendi ilkelerinden çıkan bu sonuçtur.

idealizmin iki yûzu

Bu nokta üzerinde yeniden duralım: Eğer bu belirtmeler
doğru ise, bu demektir ki Marx’m materyalizminin m ad­

35

de’ye başvurmakla hiçbir ilgisi yoktur. Ve bu özellik, En-
gels’in 19. yüzyılın ikinci yarısındaki doğal bilim ler ile
Marksizmi birleştirmeye girişmesine kadar geçen uzun za­
man boyunca da bir olgu olarak kalacaktır. Ancak şu an
için, garip bir “maddesiz materyalizm” ile görülecek bir işi­
miz var. Gelelim niçin bu ifade kullanılıyor?

İşte burada, Marx’m vurduğu darbelere rağmen felsefe ta­
rihçisi yeniden haklarım elde eder. O, felsefe tarihçisini yol
açtığı içinden çıkılmaz durumu göstermeye de yönelten bu
paradoksu açıklamak zorundadır, (ancak yineleyelim ki söz
konusu içinden çıkılmazlık keyfi olmanın tamamen dışın­
dadır) Marx, kendisini var olan materyalizmin tümünden
de farklı kılmayı arayarak aynı zamanda dünyayı değiştir­
menin bir m ateryalist ilke olduğunu ilan etm ektedir.
(Marx’m “eski” diye tanımladığı var olan materyalizm açık­
ça her açıklamanın esasta maddi bir temeli olduğu fikrine
dayanır. Bu da, ötekisi gibi tartışılabilir bir “dünya yorumla-
ması”dır). Marx’m bu ilânı görünüşte idealizmin tersini sa­
vunmak içindir. Fakat Marx’m formülasyonlarının anahtarı
materyalizm kelimesi içinde değil, aksine idealizm kelimesi
içinde durur. Yeniden, niçin?

İlk neden: filozoflarca önerilen tarih ve tabiatın idealist
yorumları ruh, akıl, bilinç, fikir... gibi ilkelere başvurduğu...
ve böylesi ilkelerin uygulamasının sonu daima devrime de­
ğil, kitlelerin eğitimine (hatta yaratılmasına) -k i filozoflar
açık bir biçimde bu yükümlülüğü taşımak için kendilerini
cömertçe teklif ederler- vardığı için. Platon’un zamanında
onlar ideal site adına prenslere danışman olmak istiyorlar­
dı. Demokratik çağımızda, akıl ve ahlak adına vatandaşları
eğitmek istiyorlar (ya da vatandaşların “eğiticilerini eğit­
mek”: Yani en azından moral bakımdan üniversite kuruntu­
nun da üzerinde yer alarak yargıçları, doktorları, öğretmen­
leri).

36

Bu yanlış değildir ama idealizmin bu işlevinin gerisinde
korkunç bir güçlük gizlenmektedir. (Gerçek dilini Kant’la
bulan) m odem felsefede bilinçten, ruh veya akıldan söz edi­
lir. Evrenseli ifade eden bu kategorilerin daima ikili bir yü­
zü vardır ve Tezîer’deki Marx’in formülasyonları bunu sü­
rekli ima ederler. Bu kategoriler mahrem bir biçimde iki
fikri, temsil ve öznelliği birleştirirler, bu bileşimi sistematik
biçimde düşünmüş olan büyük (Alman) idealizminin gücü
ve özgüllüğü işte tam da budur.

Gerçekten de, Marx’in başvurduğu “yorumlama” kavramı
temsil fikrinin bir varyantıdır. Burada eleştirilen idealizme
göre dünya, uyumu, “anlam”ı araştırılan ve bu yolla da
kendisine istensin ya da istenmesin bir düzen empoze edi­
len bir seyir nesnesidir. Marx çok iyi görmüştür ki “dünya­
nın düzeni”ni (özellikle de sosyal ve politik kayıtlar dahi­
linde) düşünme olgusu ile dünyadaki düzeni değerlendirme
olgusu arasında bir karşılıklı kefalet bağıntısı vardır. Bu ba­
ğıntının mantığında “anarşi”ye olduğu kadar “hareket”e de
karşı olmak vardır. (“Hatların yerini değiştiren hareketten
nefret ediyorum” diye yazacaktır Baudelafte)... O, bu bakış
açısından, yine gayet iyi tesbit etmiştir ki; yapıcı ilke olarak
ruhun yerine maddeyi ikâme eden “eski materyalizmler” ya
da doğa felsefeleri idealizmin güçlü bir öğesini içermekte ve
(buradan çıkardıkları politik sonuçlar ne denli farklı olursa
olsun) sonuçta kılık değiştirmiş idealizmlerden başka şey
değildirler. Bu bize idealizmin materyalizmi niçin bu denli
kolay “anladığı”nı ve dolayısıyla da reddetme ya da özüm­
seme imkânı bulduğunu anlamamızı sağlar, (-hayli atipik
bir materyalist olan Spinoza muhtemelen hariç- materya­
lizmlerle hiçbir sorunu olmayan Hegel'de görüldüğü üzre).
Sonuç olarak, Marx görmüştür ki, devrim sonrası, idealiz­
min merkezi noktası dünyanın düzenini, “temsiP’e, onları
yaratan ya da Kantçı deyişle onları “kuran” bir öznenin f a ­
aliyetine yansıtmaktır.

37

Böylece idealizmin öbür yamacına geçiyoruz: temsil et­
menin (ya da isterseniz “fikirler”in önceliği) felsefesi değil,
öznelliğin (bilinç kavramının kazandığı belirleyici önem
bunu çok iyi ifade eder) felsefesine. Marx idealizmin sözü­
nü ettiği eylemliliğin, temelde, hem dış dünyanın ve biçi­
min (Bildung) inşası, hem de kişinin kendini dönüştürmesi
olacak daha gerçek, daha “etkin” bir eylemciliğin kalıntısı
ve (hem tanınması, hem de görmezden gelinmesi anlamın­
da) inkârı olduğunu düşünmektedir. Kant da, daha fazla­
sıyla yine Fichte’deki eylem, etkinlik ve eylemlilik (Tat, Tä­
tigkeit, Handlung) üzerine kelime dağarcığına yapılan vurgu
bunun tanığıdır. (Gerçekte, genç Hegelcilerin iftiharla öne
sürdüğü “eylem felsefesi” buradan kaynaklanır). Bilincin
var olma biçimini etkin bir deney olarak, kavramın işlevini
bir iş (olumsuzun işi) olarak tanımlayan Hegel’in tarzı bu­
nun tanığıdır. Sonuç olarak Marx’in aforizmalarında şu aşa­
ğıdaki hipotezi okumak zor değildir: -eğer en azından tem­
sil (yorumlama, bakış) fikri ile eylemlilik (iş, eylem, dönüş­
me, değişme) fikri arasında örtük bir çatışmanın var olduğu
kabul edildiğinde- nasıl geleneksel materyalizm gerçekte
idealist bir temele (temsil, bakış) sahip olduğunu gizliyor­
sa; modern idealizm de hareket eden özneye atfettiği işlev
dahilinde, aslında materyalist bir yönelimi gizlemektedir.
Ve Marx’in önerdiği tam bir yalınlıkla bu çelişkiyi ortaya çı­
karmak, temsil ve öznelliği birbirinden ayırmak ve pratik
eylemlilik kategorisinin bizatihi kendisinin zuhurunu sağ­
lamaktır.

Özne, pratiğin ta kendisidir

Marx bu girişiminde başarılı olmuş mudur? Bir anlamda
mükemmel bir biçimde: çünkü o tek gerçek öznenin pratik
özne veya pratiğin öznesi, ya da çok daha iyisi; öznenin za­
ten daima başlamış olup sonsuzca kendisini izleyen bir pra-

38

. tikten başka bir şey olmadığım söylemekte tamamen savu­
nulabilir bir konumdadır. Ama bu yolla idealizmden çıkıl­
mış mıdır? Hiç de emin değiliz. Çünkü tarihsel olarak ko­
nuşursak, “idealizm” kesinlikle temsil ve öznellik bakış açı­
larının ikisini de kapsar. Gerçekte bir çevrim ya da iki an­
lam içinde işleyen bir teorik alışverişçi söz konusudur.
Marx’ın öznelliğin esasını pratikle, pratiğin hakikatini (biz­
zat kendi varlığıyla vücut bulan) proletaryanın devrimci ey­
lemine özdeşleyerek idealizmin özne kategorisini materya­
lizme naklettiğini söylemek mümkündür. Ancak, Marx’m
bu olgudan, proletaryayı eterimin idealist anlamında- bir
“özne” olarak sunmanın sürekli imkânını hazırladığını ileri
sürmek de bir o kadar mümkündür. (Bu sunuştan hareket­
le, sonuçta ya bir temsil, ya da bir soyutlama olarak ele
alınma vasıtasıyla yeniden dünyayı “yorumlama” ya da
dünyayı değiştirmeye varırız: sonraları Marksist teorisyen-
ler kendisinden a priori olarak “tarihin anlamı”nı çıkara­
cakları bir sınıflar mücadelesi fikriyle silahlandıklarında
olanlar tamıtamına böyle değil midir?)

Bu diyalektik oyunlar dayanaksız değildir. Devrim kavra­
mının tarihine sıkı sıkıya bağlıdırlar ve sonuç olarak hem
siyasal, hem de aynı zamanda felsefi bir yüze sahiptirler.
Modern dönemin -burjuva denilen Anglo-Amerikan ve
Fransız devrimlerinin- başlangıcında, tüm somut deneyim
alanlarını (bilim, moral, hukuk, din, estetik) ilgilendiren ve
onları birleştiren merkezî felsefi kategori olarak öznenin
keşfi insanlığın kendi kendini şekillendirdiği ve eğittiği,
kendi yasalarını kendi koyduğu düşüncesiyle; dolayısıyla
da baskının, cehaletin, hurafelerin ve sefaletin çeşitli biçim­
lerinden kendi kendisini kurtarması düşüncesiyle ilişkilidir.9

9 Bkz. Kant. Vers la p a ix perpétuelle. Que signifie s'orienter dans la pensée? Qu’est-ce
que les lum ières? Sunuş F Proust. Garnier-Flammarion, Paris 1991. (Sürekli ba­
rışa doğru. Kendini düşünmeye yöneltmenin anlamı nedir? Aydınlanma nedir?)

39

Ve söz konusu faaliyetin insan soyuna özgü öznesi daima
biri teorik, ötekisi somut pratik iki görünüme sahiptir. Bu
Kant’ta insanlık idi, Fichte’de kimi zaman halk, kimi zaman
ulus, ve nihayet Hegel’de sırayla “dünyanın ruhu”, yani uy­
garlığın ileriye doğru hareketinin somut örneği, simgesi
olan tarihsel halklar haline geldi.

Marx’a gelince o uygarlığın ileriye doğru hareketini prole­
taryada (az yukarıda onun “halkın halkı” ve doğallıkla in­
sani ve ortaklaşmacı olduğunu görmüştük) keşfetmiş olsa
da; Proletarya’nın “var olan düzeni geçersiz kılan” ve böyle­
likle dünyayı tümüyle değiştirirken kendisini de değiştiren
(Selbsttâtigkeit, Selbstverânderung) gerçek pratik özne oldu­
ğunu söylese de; ve nihayet bu saptamadan (ki burada do­
laysız deneyimin dersleri ve en eski kurgusal gelenek şaşır­
tıcı bir tarzda üst üste çakışırlar) kendince özne pratiktir
vargısını doğrulamak için yararlanmış olsa da; bütün bun­
lar onu hiç de idealizm tarihinin dışına çıkarmaz, tam aksi­
ne oraya dahil eder. Fichte asla başka bir şey söylememişti.
Kelimeler üzerinde oynamaksızın, Marx’ın ve onun “pratik
materyalizmi”nin, idealist geleneğin en tam biçimi olduğu­
nu ve idealizmin günümüze kadarki sürekli canlılığını an­
lamamızı öteki biçimlerden daha fazla mümkün kıldığını
öne sürme noktasına kadar gidilebilir. Bu tamamen doğru­
dur, çünkü söz konusu bağlam değişikliği, devrimci dene­
yimi sürdürmek ve onu sınıfları ve toplumsal çatışmaları ile
modern toplumun bağrında canlandırmak eğilimi ile sıkı
sıkıya bağıntılıdır.

Böylelikle, “kesintisiz” isyan halindeki proletaryaların ba­
kış açısını benimsemenin pek de öyle idealizme son verme­
nin sonucu olmadığı gibi materyalizm ve idealizmin ikile­
mini, aralarındaki farkın bizatihi proletarya ve onun imti­
yazlı tarihsel rolü teorisinin merkezinde sürekli yeniden
doğması sorununu yerleştirmenin de sonucu olmadığını

40

kavramaya hazırlanmış olmaktayız. Ama bu ikilemle kapı­
dan kovulmuş felsefenin pencereden girmesinden korkabi­
liriz.

“İnsani öz”ün gerçekliği

Ortaya koyduğu öteki büyük soruyu, insanın özü sorusu­
nu hatırlamak için Tezler'in metnine yeniden dönelim. Hiç
şüphesiz insani ve dinî öz birbiriyle bağlantılıdır. “Feuer­
bach dinî özü insani özde çözüme bağlıyor”, yani o, özel­
likle Hıristiyanlığın özü’nde göstermektedir ki, Tanrı fikri
kişileştirilmiş ve dünya dışına yansıtılmış insani mükem­
melliklerin bir sentezinden başka bir şey değildir. “Ancak
insani öz tekil bireyden ayrılmaz bir soyutlama değildir.”
Kendi etkin gerçekliğinde insani öz toplumsal ilişkilerin
(Marx bir tür Fransızca-Almanca karışımı ile das ensemble
der gesellschaftlichen Verhältnisse diye yazar) bileşimidir: VI.
tezin bu cümlesi XI. tezden daha az mürekkep harcatma-
mıştır. Metni kelimesi kelimesine izlersek, burada dikkate
değer pek çok şey vardır. *

Dolayısıyla Marx insanın özü sorununu ele alır, en azın­
dan burada cevap verir. Son derece doğal değil mi? Ayrıca
bu sorunun antropolojinin kurucusu sayılabilmesinden da­
ha doğal bir şey olamaz. Ancak günümüzde C. Levi Strauss
insanın özünü doğa ve kültürün çatışması olarak açıklar, ya
da Lacan insanın özünün baştan sona dil tarafından inşa
edildiğini ifade etmek için “parletre” kelimesini uydurur­
ken, her ikisi de Aristo’nun insanı dil yeteneği ve kullanımı
ile siteye (siyasi topluluğa) aidiyet yoluyla tanımlayan ya da
Aziz Augustin’in insanı “Tanrı’nın yeryüzündeki benzeri
veya imgesi” olarak tarif eden aynı geleneğe katılırlar. Ve
öte yandan eğer söylenenler yeterli bir genelleme düzeyin-

; de ele alınırsa esasında hepsi de aynı sorunla uğraşmakta­
dır. Antikiteden günümüze kadar insanın doğası veya insa-

41

mn özüne dair uzun bir tanımlar silsilesi vardır. Marx, sü­
rekli olarak iş ilişkileri ve bilinç etrafında dönen pek çok ta­
nım önerecektir. Kapital’in10 1. kitabında Benjamin Frank-
lin’in bir tanımını alıntı yapar (İnsan “alet yapan” bir hay­
van canlıdır). Bu tanıma karşı çıkmaz ama teknolojinin de
“üretim tarzı”na tabi bir tarihi olduğunu belirterek ve ar­
dından ne teknik ilerlemenin, ne de teknolojinin bilinçsiz,
düşünmesiz, denemesiz ve bilgisiz olduğunu hatırlatarak o
tanımı tamamlar. Ve Alman İdeolojisi’nde, ele aldığımız for-
mülasyonun hemen ardında “insanları hayvanlardan bilinç,
din ya da istediğimiz her şeyle ayırdedebiliriz” insanlar ön­
ce gövdesel teşekkülâtlarınm sonucu olan farklılıklar yo­
luyla da değil, kendi yaşama araçlarını üretmeye başladıktan
itibaren kendilerini hayvanlardan ayırdetmeye başlarlar. İn­
sanlar kendi yaşama araçlarını üreterek dolaylı biçimde biz­
zat kendi maddi hayatlarını da üretmiş olurlar...” diye yaza­
caktır. Bu, insanın özü sorununa bizzat olayların içinde bir
cevap arama tarzıdır ve öte yandan Marksist olsun ya da ol­
masın bütün bir biyolojik antropolojinin başlangıç noktası­
nı verir.

Teorik hümanizm

Bununla birlikte, bu anlattıklarımızın düzeyini ve doğu­
rabileceği sonuçları kavramak bakımından hayati bir nü­
ans, insanı ya da insan doğasını tanımlamak olgusuyla “in­
san nedir” veya “insanın özü nedir” sorusunu apaçık biçim­
de koym ak ve buradan a fortiori (biraz zorlanarak) temel bir
felsefi soru oluşturmak olgusunu birbirinden ayırır. Dolayı­
sıyla Althusser’le birlikte teorik hümanizm diye adlandıra­
bileceğimiz yeni bir sorunsalın içine gireriz. Görünüşü ne
denli şaşırtıcı olursa olsun, böylesi bir sorunsal göreceli

10 Bölüm V “İş süreci ve değer kazanma süreci”

42

olarak yakın tarihlidir ve başlangıç tarihi 18. yüzyılın son­
ları olduğu için Marx’m yazdığı sıralarda hiç de eskimiş sa­
yılmazdı. Almanya’da, en önemli isimleri Kant (Pragmatik
B akış N oktasından Antropoloji, 1798), Guillaume Hum­
boldt11 ve Feuerbach’tır ve bu da göstermektedir ki, teorik
hümanizmin izlediği yol idealizm ve onun reddiyle birleşir.
Bu paralellik aydınlatıcıdır. Gerçekten de görüyoruz ki,
Marx insanın doğasına ilişkin rakip (ruhçular, materyalist­
ler) teorilere karşı özne, eylem ve duyumsal sezgi üzerine
teorilere karşı yürüttüğü ile aynı türden bir eleştiri ile dav­
ranacaktır. “Kendi etkin gerçekliği içinde” (in seiner Wirk­
lichkeit) insani öz demek toplumsal ilişkilerin bileşimidir
ve besbellidir ki bu soruyu reddetm ek değildir. Ama bu,
şimdiye kadar sadece “insan”la ilişkin olarak değil, çok da­
ha temel açıdan “öz” ile ilişkin olarak anlaşılagelmiş olan
kavrayış tarzının köklü biçimde yer değiştirmesine teşebbüs
etmektir.

Filozofların bu öz hakkında yanlış bir fikirleri olagelmişti
(ve bu hata onlar için öylesine... özseldi ki bir filozofu bun­
suz düşünebilmek çok zordur). Onlar ilk olarak özün bir f i ­
kir veya bir soyutlama (hatta farklı bir terminoloji içinde
bir evrensel kavram denilecekti) olduğuna inanmışlardı. Bu
özün altında özgül farklılıklar ve nihayet bireysel farklılık­
lar giderek azalan bir genellik sırasıyla yerli yerine konula­
bilirdi. İkinci olarak inanmaktaydılar ki, bu türsel soyutla­
ma, aynı türün bireylerine, ister sahip oldukları ve onları
kendisine göre sınıflayabileceğimiz bir kalite olarak, ister
onları aynı modelin kopyalarıymışçasına var ettiren bir güç
veya biçim olarak bir tür “yerleştirilmiş”ti (in wohnend).

11 Humboldt 1810’da bugün de kendi ismini taşıyan Berlin Oniversitesi’ni kur­
muştu. Onun başlıca dilbilimsel ve felsefi monografileri 183 5 ’teki ölümünden
sonra yayımlandı. (Bkz. Introduction d l’ceuvre sur le Kavi et autres essais, Fran­
sızca tercüme: E Caussat, Le Seuil, Paris 1974)

43

Böylece Marx tarafından ortaya konulan tuhaf denklemin
ne anlama geldiğini görüyoruz. “Topluluk”, “ilişkiler” ve
“toplumsal” kelimeleri temelde aynı şeyi ifade ederler. Söz
konusu olan, filozofların geleneksel olarak bölündükleri
(realist ve nominalist denen) iki tutumu da reddetmektir.
Bu tutumların biri türün veya özün bireylerin varoluşun­
dan önce gelmiş olduğunun kabulünü, öteki ise bireylerin
ilk gerçeklik olduğunu ve evrenselin buradan hareketle
“soyutlandığının” kabulünü ister. Her ikisi de reddedilmek­
tedir. Çünkü her ikisi de insani varoluşta gerçekten temel,
özsel olan şeyi, yani bireylerin birbirleriyle kurdukları etkin
ve çeşitli ilişkileri (dil, çalışma, aşk, yeniden üretim, ege­
menlik, çatışma vb.) ve “tür”ü, ortak olanı tanımlayan şe­
yin bu ilişkiler olduğu olgusunu düşünebilmekten acizdir­
ler. İlişkiler türü tanımlar, çünkü onu her an çeşitli biçimler
altında inşa eder. Dolayısıyla ilişkiler, insana (yani insanla­
ra) uygulanan öz kavramının yegâne “etkin” içeriğini üre­
tir.

Aşkın-bireysel

Burada, bu bakış açısının sadece Marx’a özgü ve tama­
men orijinal olup olmadığını tartışmıyoruz. Fakat bu bakış
açısının hem felsefi tartışmalar alanına (“ontoloji” dediği­
miz düzeye12), hem de politika alanına ilişkin sonuçlar içer­
diği kesindir. Marx’m kullandığı kelimeler hem (bireye ve
özellikle de ister biyolojinin, psikolojinin, isterse de ekono­
mik davranışların terimleriyle olsun, her şeyden yalıtılarak,
bizatihi kendi içinde tanımlanabilen bir bireysellik varsayı­
mına öncelik veren) bireyci bakış açısını, hem de (günü­

12 Aristo’nun “birincil ilke ve nedenlerin bilimi “defdiği şeyi tarif etmek için 17.
yüzyılda uydurulan bu terim, özgül varlıkların türlerini araştırmadan ayrı olan
varlık olarak varlık (on h e on) ü zerin e düşünmeyi tanımlıyordu.

müzde Anglosaksonlar’ın örneği izlenerek holist denilen,
bütüne ve özellikle de bireylerin sadece işlevsel üyeler ola­
bildikleri bölünmez bir birlik olarak addedilen topluma ön­
celik veren) organizmacı bakış açısını reddeder.13 Sonuç
olarak ne Hobbes ve Bentham’ın “monad”ı, ne de Auguste
Comte’m “büyük varlık”ı (grand être) (Fransızcayı hemen
hemen Almanca kadar akıcı konuşan) Marx’m burada,
açıkça “bütün” veya bütünlük anlamına gelen das Ganze te­
rimini kullanmaktan kaçınmak için ensemble (birlik) gibi
yabancı bir kelime aramaya yönelmesi gayet anlamlıdır.

Belki de, bu yapıcı ilişki kavramlaştırmasını karakterize
etmek için, ihtiyaç gereği türetilen bir kelimeyi kendi hesa­
bımıza metne eklersek, sorun (temelde değilse bile), şeklen
daha açık hale gelebilir. Bu kelime insani öz sorununun ye­
rini tümüyle değiştirerek ona şekli (ve teorik hümanizmin-
kinden başka bir sorunsalın tohumlarını içeren) bir cevap
getirir. Aslında söz konusu kelime (Kojéve, Simondon, La­
can gibi) 20. yüzyıl düşünürlerinde mevcuttur: Gerçekte,
söz konusu olan insanlığı aşkın bireysel bir realite olarak ve
aşkın bireyselliği olduğu gibi düşünmenin sınırında kavra­
maya çalışmaktır. Bu aşkın bireysellik, tasarımsal olarak
(biçim veya öz olarak) her kişinin “içinde” var olmadığı gi­
bi onları dışarıdan tasnif etmek için de kullanılmaz; sadece
bireyler arasında, onların çeşitli karşılıklı etkileşimleri olgu­
sunda vardır.

13 Bkz. Louis Dumont, Homo aequaüs 1. G enèse et épanouissement de l'ideologie
économique, Gallimard, Paris 1977. Yazara göre Marx “görünüşün aksine [...]
esas olarak bireycidir”. Benzer bir sonuca “analitik Marksizm”in başlıca tem­
silcilerinden biri olan Jo n Hlster’in farklı öncüllerinden hareket edilerek de va­
rılır. (Mailing Sense o f Marx, Cambridge, 1985, Fransızca çev., K arl Marx, une
interprétation analytique, PUF, Paris, 1989). Ve aynı tarzda Jacques Bidet, T hé­
orie de la M odernité, M arx et le M arche’nin (PUF, Paris 1990) devamı.

14 Bkz. Özellikle Gilbert Simonden, M ndividuation psychique et collective, Aubier,
Paris 1989.

45

Bir ilişki varlıkbilimi

Burada bir “varlıkbilimi”ni tanımak gerektiği belirtilmeli­
dir. Ancak türün ve bireyin bağlantıları üzerine bir tartış­
mada varlıkbilimi bir soruşturma programını bu ilişkilerin
çeşitliliği üzerine ikâme eder. Bu ilişkiler içlerinde toplum­
daki bireylerin bağının kurulup bozulduğu durum değiştir­
meler, aktarmalar kadar geçişlerdir de. Buna karşılık top­
lum da ilişkilerin bizzat kendisini inşa eder. Gerçekten de
böylesi bir perspektif içinde en çarpıcı olan nokta, söz ko­
nusu perspektifin bu iki kutup arasında tam bir karşılıklılık
kurmuş oluşudur. Bu iki kutuptan her biri öteki olmaksızın
var olamaz ve dolayısıyla kendi başlarına soyutlamadan
başka bir şey değildirler ama, her biri ve bağlantıların ya da
ilişkilerin (Verhältnis) düşünülmesinde gereklidirler.

Spekülatif görünen bu noktada tam tersine karakteristik
bir kestirme yolla politik sorunla oldukça yakından yeni­
den buluşmuş oluruz. Üzerinde konuştuğumuz ilişkiler
gerçekte yalnızca ayırdedilmiş pratiklerden, bireylerin bir­
birleri üzerinde icra ettiği özgül eylemlerden başka bir şey
değildirler. Ayrıca bu aşkın bireysel varlıkbilim en azından
-hayli hatalı biçimde çoğunlukla “bireyci” bir metin adde­
dilen- Yurttaş ve insan haklan beyannamesi gibi bildirimler­
le ve dahası, topluluğun çıkarları ile bireyin kendini ger­
çekleştirmesini de birbirinden ayırmayan aksine daima biri
aracılığıyla öbürünü gerçekleştirmeyi arayan bireyin toplu­
luğun çıkarları zemininde bu kendini gerçekleştirmesine
asla karşı çıkmayan devrimci hareketlerin pratiğiyle çağrışı­
mı içerir. Çünkü, son analizde eğer yalnızca bireylerin hak­
lan üstlenebileceği ve talepleri tanımlayabileceği doğru ise,
hakların elde edilmesi ve özgürlük (hatta ayaklanma) en
azından zorunlu olarak kollektif değildir.

Şüphesiz bu formülasyonun, şeylerin belirli bir durumu­
nu, hatta hiç değilse bir kurumlar sistemini değil, daha çok

46

' (en azından ona taraftar olanların yaşıyor oldukları gibi)
bir süreci tanımladığı söylenecektir. Ancak Marx’m söyle­
mek istediği de tamamen budur. Ve bu çerçevede, insanın
özünü “toplumsal ilişkilerin bileşimi” ile özdeşleyen VI. te­
zin ve tüm düşünceye devrimci pratik ve değişime yönelme
buyruğu veren III., VIII. ve XI. tezlerin gerçekte esas olarak
aynı şeyi söyledikleri anlaşılır. Dolayısıyla biraz daha ileri
giderek diyebiliriz ki; burada tanımlanan toplumsal ilişkiler
kesintisiz bir dönüşümden, bir “sürekli devrim”den başka
bir şey değildir. (Sürekli devrim ifadesi şüphesiz Marx tara­
fından icat edilmemiştir ama, 1850’lere kadar onun fikriyatı
içinde belirleyici bir rol oynayacaktır.) 1845 Mart’ının
Marx’i için Hegel’le birlikte “gerçek aklidir” ve zorunlu ola­
rak akli olan gerçekleşir demek yeterli değildir: gerçekten,
akliden ve devrimden başka bir şey yoktur demek gerekir.

Sümer'in itirazı

Daha fazla ne istenebilir? Ama yine de daha önce Marx’m
bu noktada kalamayacağını söylemiştim. Şu anda bunun
kavranılması gerekiyor. Eğer öznenin yerine pratiğin ikâme
edilişini anlatmakla yetinirsek; bir çevrime, bir mantıki
güçlüğe ya da öz kavramının, geleneksel varlıkbilimin ken­
di iç eleştirisi ile onun toplumsal ilişkiler üzerine somut
sorgulamaların çoğulluğu içinde bozuluşu arasında iç tutar­
lılığını (dengesini) yitirme tehlikesiyle karşılaşmasına yol
açar ve sözü edilen hususu kavramayı başaramayız. Şüphe­
siz Alman İdeolojisi Feuerbach üzerine Tezler’in telkin ettiği
düşüncelere en yakın metindir ve bununla birlikte söz ko­
nusu eser daha o sırada bir başka dil konuşmaktadır. Az
önce işaret ettiğimiz formel akılyürütmeler bu dili açıkla­
maya yeterli değildir.

Burada çok açık, konjonktürel ama öte yandan da temel
bir güçlüğü ortaya çıkaran bir akılyürütmenin var olduğu­

47

na inanıyorum. Marx’m düşüncesinin kimi tarihçileri (özel­
likle Auguste Cornu) bunu gayet iyi görmüş ancak çoğu
bunu fark etmemiş ya da önemsememiştir. Bunun nedeni
öncelikle onların genel olarak metnin yalnızca ilk bölümünü
(I. Feuerbach) okumuş olmalarıdır. Uzun bir geleneğin bize
söz konusu metni “tarihsel materyalizm”in kendiliğinden
sergilenmesi olarak anlaşılması (gerektiğine) alıştırmış ol­
masına karşılık, söz konusu olan şey, metnin esas olarak bir
başka teorisyenin meydan okumasına karşı verilmiş bir ce­
vap, (her okuyanın kendi açısından öğrettiği) oldukça zah­
metli bir cevap olmasıdır. Bu teorisyen 1844 sonunda ya­
yınlanan Benlik ve Kendilik’in15 (L'Unique et sa propriété) ya­
zan olup, gücünü birazdan ölçeceğimiz Max Süm er'dir
(Caspar Schmidt’in takma ismi). Ancak bu kitabın yayımla-
nışından daha birkaç ay önce ve hatta Engels’in ısrarı üzeri­
ne Tezler’in gözden geçirilmesinin ertesindedir ki Marx
Benlik ve Kendilik’in hakkından gelememeye başlamıştır.

O halde teorik bakış açısından kimdir bu Stirner? ilkin,
tüm egemenliği kendi bünyesinde toplamış ve ortaçağın si­
yasal teolojisince geliştirilen iktidarın kutsal ayrıcalıklarını
kendi hesabına kaydetmiş bir modern devlet karşısında,
kendi fikir, ihtiyaç ve gövdelerinin “sahibi” olan tümüyle
tekil bireylerden oluşan toplumun özerkliğini savunan bir
anarşist. Öte yandan Stirner öncelikle bir radikal nomina-
îisttir. Yani ona göre tüm “genelleme”ler, tüm “evrensel
kavram”lar bir karmacadır, bu kurmaca, kurumlar tarafın­
dan her biri “kendi türünde tek” olan bireylerin çoğulluğu­
nu ifade eden yegane doğal gerçekliğe (onu örgütleyerek,
sınıflandırarak, aleladeleştirerek hatta sadece adlandırarak)
egemen olmak için uydurulmuştur. (Stirner’in ileriye dö­
nük bir etkileme gücüne sahip olmuş temel önemdeki söz

15 Max Stirner, ¡'Unique et sa propriété, Stock Plus, Paris 1972.

48

oyunu herkesin özgüllüğü kendi mülkiyetidir işte bu “kendi
türünde tek” deyiminden kaynaklanır.)

Marx’m toplumsal ilişki kavramını geliştirerek en azın­
dan ilke planında adcılıkla özcülüğü sırt sırta koyduğu
anında fark edilir. Ancak Marx’a göre Stirner’in eleştirisi
kolay baş edilir türden değildir. Çünkü bu eleştiri, (tümü
de az çok teolojik olan Varlık, Öz, Düşünce, Akıl, İyilik...
gibi) geleneksel metafizik “türler”le yetinmez, Nietzsc-
he’nin ve bugün postmodernizm diye adlandırılan akımın
kimi açılımlarım da öngörerek istisnasız tüm evrensel kav­
ramları içine alır. Stirner ne Tanrı’nm, ne İnsanın, ne Kilise
ve Devletin, ne de Devrimin hiçbir inancını, düşüncesini ve
“Büyük anlatısı”nı kabul etmez. Ve gerçekten de insan hak­
ları ve komünizm arasında olduğu gibi Hıristiyanlık, insan­
lık, halk, toplum, ulus ya da proletarya kavramları arasında
mantıki olarak farklılık yoktur: Bütün bu kavramlar ger­
çekten de soyutlamalardır ve Stirner’in bakış açısına göre
kurmaca demektir. Ve bu kurmacalar bireylerin ve bireyleri
düşünmenin yerine ikâme edilmek üzre kullanımdadırlar.
İşte bundan dolayıdır ki Stirner’in kitabı, soyut insanlık ta­
pınmasını devrim ya da devrimci pratik tapınmasıyla değiş
tokuş etmenin insanlara hiçbir şey kazandırmadığını açık­
layan sol ya da sağ eleştirilerin beslendiği kaynak olmayı
hep sürdürmüştür. Stirner’e göre sözü edilen kavramların
tümü de soyuttur ve belki de daha sapkın bir egemenlik
tarzına götürme tehlikesini taşımaktadırlar.

Açıktır ki Marx ve Engels söz konusu itirazın içinden us­
talıkla çıkabilmiş değildirler. Çünkü onlar hem idealizmin,
filozofların özcülüğünün, hem de komünizmin (daha açık-
ç ısı insani ıfeçı komünizmin) eleştirisini yapmak istemişler­
di. Daha önce görmüştük ki; Marx’a “felsefenin bilmeceleri­
nin çözümü” olarak görünmüş olan devrimci pratik kate­
gorisinin odağındaki işte bu ikili perspektifti. Öyleyse

49

Marx, Stirner’in bu meydan okuyuşuna nasıl cevap vermiş­
ti? Kendi sembolik “praksis” kavramım tarihsel ve sosyolo­
jik bir kavram olan üretime dönüştürerek ve felsefede o za­
mana kadar sorulmamış bir soruyu, ideoloji (kelime her ne
kadar tümüyle yeni değilse de) sorusunu ortaya atarak.

Alman İdeolojisi

Şüphesiz bu iki çaba da birbiriyle sıkı sıkıya ilişkilidir. Bi­
rincisi (üretim) çoğunlukla ötekini (ideoloji) öngörür ve
tamamlanmamış ve dengesiz redaksiyonuna rağmen Alman
İdeoloj isi'nin entellektüel tutarlılığını sağlayan da budur.
(Tamamen retorik bir bakış açısından hareket eden Stirner
üzerine olan 111. bölümün “Aziz Max”m aşağı yukarı üçte
ikisi sadece Stirner’in kendisi ile uğraşır ve büyük kısmıyla
Benlik ve Kendilik’in tipik olarak “ironik” kanıtlanmasına
ilişkin söz oyunlarına dayanır. Bölüm bu haliyle oldukça
belirsizdir.)16 Eser, bütünüyle, doğanın şekillendirilmesi ve
dönüştürülmesine ilişkin tüm insani faaliyeti tanımlamak
amacıyla burada en genel anlamıyla ele alınmış bir üretim
kavramı çerçevesinde vücut bulmuştur. Feuerbach üzerine
Tezler’de ilan edilen “praksisin ontolojisinden sonra Alman
İdeolojisi’nde bir “üretim ontolojisinin sergilendiğini söyle­
mek abartma değildir. Zaten Marx’m kendisi de üretimin
insanın varoluşu’nu şekillendirdiğini söyler. [Sein (kendinde

16 K. Marx ve E Engels; V ldiologie allem ande, [A lm an İdeolojisi, Sol Yay. 1976]
(Feuerbach, B. Bauer ve Stirner gibi temsilcilerinin şahsında yakın dönem Al­
man felsefesinin ve değişik peygamberlerinin şahsında Alman sosyalizminin
eleştirisi) Fransızca çeviri, önsözü ve notlan G. Badia tarafından. Edition Soci­
ales, Paris, 1976. M aximilien Rubel’in K. Marx (Œeuvres, III, Philosophie, “Bib­
liothèque de la Pléiade” Paris, Gallimard, 1982 içinde Conception matérialiste
du monde (Materyalist dünya görüşü) ait başlığı verilmiş edisyonda, Engels’e
maledilen bölümlerin yanı sıra editör tarafından "m erkezi konuya yabancı”
olarak mütalaa edilen bölümleri de çıkarılıp atılmıştır. (Bu da m etni 550 ’den
275 sayfaya indirmiştir!)

¿0

varlık) kavramına kendi Bewusst- sein, kelimesi kelimesine
“bilinçli varlık” inancıyla karşı çıkacaktır] Daha doğru bir
deyişle, insanın dönülmez biçimde doğayı ve aynı zamanda
bizzat kendisini değiştirdiği ve böylelikle de “tarih”i inşa
ettiği, hem bireysel, hem de kollektif (aşkın bireysel) etkin­
liği, kendi varoluş araçlarının üretimidir.

Ancak Marx ideolojinin -ürünleri fikirler ve kollektif bil­
inç olup, entellektüel emek teorisinin konusu olan özerk
bir üretim yapısı oluşturmadan önce, bizatihi bir ürün
olduğunu gösterecektir. İdeolojinin eleştirisi, bireylerin ge­
çimiyle bağıntılı dolayımsız biçimlerinden, insani hayatın
yeniden üretiminde sadece dolaylı bir rol oynayabilen çok
daha dolayındı biçimlerine kadar üretimin gelişmesi olarak
kavranan bir sosyal varlık bilinci için zorunlu önkoşuldur.
Tüm tarihin bu ipucuna varmak için, olguları gözlemlemek
yetmez, egemen ideolojinin eleştirisinden de geçmek gere­
kir. Çünkü egemen ideoloji hem gerçeğin tersyüz edilmesi­
dir, hem de içinde fikirlerin gerçek kaynağının izlerinin yi-
tirildiği ve hatta bu kaynağın varlığının inkâr edildiği bir
özerkleştirilmiş “entellektüel ürünler”dir.

İşte karşılıklı önvarsayımlardan söz edişimin nedeni bu.
Ama bu arada Stirner’in itirazı da püskürtülmüş olabilir:
Çünkü, yerine gerçek insanların konulduğu gösterilerek
“ülküsellikler”, “genellikler” ve “evrensellikler” soyutlama­
sının geçersizleştiğini ilan etm ek artık söz konusu olmaz;
ama buna mukabil, onların doğuşunu ve insanların birbir-
leriyle ilişki kurdukları ve düşündükleri toplumsal ve kol­
lektif koşulların etkisi altında insanlar tarafından üretilişle-
rini araştırmak mümkün hale gelir. Ve buradan durmaksı­
zın ya hep ya hiç (bütün soyutlamaları toptan reddetmek
veya kabul etmek) içinde dönüp durmak yerine, bilinçsiz­
lik ve aldatmacanın sonucu olmaktan başka bir şey olma­
yan bu soyutlamaların temsil ettikleri gerçek bilgiyi tanım­
lamaya izin veren bir ölçüt yerleştirilmiş olur. Dahası, için­

51

de soyutlamaların kullanımının aldatıcı olup olmadığını
göreceğimiz koşulların tanımlanmasıdır. Böylelikle, egemen
fikirlerin kökten eleştirisinin zorunluluğu yine de tartışma •
konusu edilmeksizin, güçlendirilerek Stirner’in tavrındaki
içrek nihilizm daha ilkede önlenmiş olur.

Tarihin dönüşümü
Dolayısıyla Alman İdeolojisi’nin açıklaması, ipucunu işbö­

lümünün gelişmesinde bulan toplum biçimlerini hem man­
tıki, hem de tarihsel bir oluş olarak ortaya koyar. İşbölümü­
nün her yeni aşaması bir tür üretim ve mübadele tarzını ni­
teler. İşte bizi Hegelci tarih felsefesini kuvvetli biçimde dü-
şündürten bir dönemleştirmeye mecbur kılan şey de, şüp­
hesiz bundan dolayıdır. Burada evrensel tarihin aşamaları­
nın basit bir anlatımından ziyade, söz konusu olan aslında
(Hegel’de de olduğu gibi) sayesinde tarihin evrenselleştiril-
diği, bir insanlık tarihi haline getirildiği sürecin tipik anları­
dır. Bununla birlikte Marx’m açıklamasının içeriği Hegelci
nesnel ruh’un tam karşıtıdır. Çünkü bu evrenselleştirme, ik­
tidarını rasyonel bir tarzda tüm toplum üzerine yaygınlaştı­
ran ve karşılık olarak da oradaki etkinlikleri “bütünleşti­
ren” bir hukuk devletinin şekillenmesine dayanmaz. Aksi­
ne böyle bir hukuksal-devletsel evrensellik, Marx’a toplum­
sal ilişkilerin ideolojik tersyüz edilmesinin mükemmel bir
örneği olarak görünecektir. Söz konusu olan daha ziyade,
tarihin, insanlığa dahil tüm gruplann ve tüm bireylerin kar­
şılıklı bağımlılığı, karşılıklı eylemi haline gelmesi olgusu­
dur.

Marx’ın daha o dönemde bile kapsamlı derin bilgisi, işbö­
lümünün karşılığının (topluluğa-cemaate ya da konuma
has mülkiyetten, şeklen herkes için edinilebilir özel mülki­
yete kadar) mülkiyet biçimlerinin evrimi olduğunu göster­
mek için seferber edildi. Her üretim tarzı, basitçe onun öte-

52

ki yüzünü oluşturan bir tarihsel sahip çıkma veya mülkiyet
biçimi demektir. Ve sonuç olarak işbölümü, farklı statüler,
loncalar, mesleki birlik ve tabakalardan (Stände) geçerek il­
kel cemaatlerden sınıflara kadar, gitgide daha genişleyen,
gitgide “doğal”lığını yitiren toplumsal grupların oluşum ve
çözülüşleri (yokoluşları)nin de temel kuralıdır. Sonuç ola­
rak ister “egemen”, ister “tabi” olsunlar, bu sosyal grupların
her biri, iki cepheli, çelişik bir gerçeklik olarak, yani hem
göreli bir evrenselleştirme biçimi, hem de insani ilişkilerin
(özgülleştirilmesi) aynntılanması veya sınırlanması biçimi
olarak anlaşılmak zorundadır. Dolayısıyla onların oluştur­
duğu dizi, şekillenişlerinin tecrübe ve tamamen gerçekleş­
melerinden geçilmek suretiyle özgülleştirmenin ve özel du­
rumların olumsuzlandığı büyük süreçten başka bir şey de­
ğildir.

Gelişmenin başlangıç noktası, insanların doğayı ele ala­
rak giriştikleri üretim faaliyeti idi: Marx’m gerçek önvarsa-
yım (wirkliche Voraussetzung) dediği ve “önvarsayımsız” bir
felsefenin yanılsamalarına karşı özünde uzun uzadıya dur­
duğu şey budur. Varış noktasına gelince; bu da, birbirleriyle
rekabet halinde özel mülk sahipleri arasındaki farklı ticaret
(Verkehr, iletişim diye de tercüme edilebilir) biçimleri üzeri­
ne kurulmuş olan “burjuva-sivil” (bürgerliche Gesellschaft)
toplumdur. Veya daha ziyade varış noktası böyle bir toplu­
mu içinde taşıyan çelişkidir. Çünkü (kendisinin, şeylerin)
mülkiyeti yığınlar açısından nasıl genelleştirilmiş bir mülk-
süzleştirilme demek ise, mutlak, eksiksiz bir kavram olarak
konulan bireylik, kişilik de pratikte iğretilik ya da varoluş
koşullarının mutlak olumlanması demektir.

Alman İdeolojisi’nin, doğrudan liberal gelenekten alman
ama pna karşı döndürülen en önemli tezlerinden biri, bur­
juva toplumun, sınıf farklılıklarının bütün diğerlerini bas­
tırdığı ve pratik olarak onları sildiği, ondan itibaren geriye

53

dönülmez biçimde kurulmuş olduğudur. Ne denli irileşmiş
görünürse görünsün, devlet bile artık bir işlevden başka bir
şey değildir. Yerellik ile evrensellik, kültür ile aptallaştırma,
açıklık ile dışlama arasındaki, çelişki en keskin hale gelir­
ken, aynı şekilde zenginlik ve yoksulluk, malların dünya
ölçeğinde dolaşımı ile onları edinmenin kısıtlılığı, emeğin
görünüşteki sınırsız üretkenliği ile emekçinin dar bir uz­
manlık alanına kapatılması... arasındaki çelişkinin de patla­
yıcı hale geldiği an, işte bu andır. Ne denli sefil durumda
olursa olsun her birey insan türünün bir temsilcisi haline
gelmiş ve her topluluk kendini dünya ölçeğinde tanımlar
olmuştur. Dolayısıyla tarih, kendi “tarih öncesi”nden çıkış
noktasındadır.

Gerçekten de Alman İdeolojisi'nin kanıtlamalarının tümü,
durumun böylesine dayanılmaz olmasına karşılık; onun,
bizzat kendi gelişim mantığınca özet olarak burjuva sivil
toplumun yerini komünizmin alması anlamına gelecek bir
dönüşüm’ün (Umwälzung) öncüllerini içerdiğini göstermeye
yöneliktir. Dolayısıyla, burjuva sivil toplumun biçimleniş
ve çelişkileri tam anlamıyla geliştiklerinde komünizme ge­
çiş pek yakındadır. Gerçekten de mübadelelerin evrensel öl­
çekte gerçekleşir hale geldiği toplum, bünyesindeki “üretici
güçleri bütünleştirme aşamasına kadar geliştirmiş” bir top­
lumdur da. Tarih boyunca, teknikten bilime ve sanata ka­
dar her alanda ifadesini bulan toplumsal “üretici güçler” as­
la çeşitli bireylerin üretici güçlerinden başka bir şey değil­
dirler. Ama bundan böyle onlar y ak tık bireylerin güçleri
olarak sonuçsuzluğa mahkûmdurlar, kendilerini ancak in­
sanlar arası karşılıklı eylemlerin potansiyel olarak bitimsiz
ağı içinde biçimlendirebilir ve uygulamaya koyabilirler. Yu­
karıda belirtilen çelişkinin “çözüm”ü, insani hayat ve etkin­
liğin daha “sınırlı”, “indirgenmiş” biçimlerine bir dönüşe
değil, ancak ve sadece “üretici güçler bütünlüğü”nün kol-
lektif bir egemenlik biçimine dayanabilir.

54

Proletarya, evrensel sınıf

Bütün bunlar yine de daha başka biçimde söylenebilir.
Proletarya tarihin evrensel sınıfını oluşturur. Bu fikir Marx’m
hiçbir eserinde buradakinden daha belirtik ve tam bir ifade
olarak bulunmaz. Devrimci dönüşüm ve komünizmin pek
yakında oluşu, mübadelelerin evrenselleşmesinin ve özel
çıkarı evrensellik buymuş gibi öne süren burjuva sınıfının
karşısına, tam aksine savunacak hiçbir özel çıkara sahip ol­
mayan bir sınıfın tam o esnada varoluşu dahilinde, işte bu
eksiksiz çakışma üzerinde durur. Tüm mülkiyetten olduğu
gibi bütün statülerden, dolayısıyla da tüm “özel nitelik”ler-
den (Eigenschaft) yoksun kılınmış proleter potansiyel ola­
rak bunların tümünü temellük eder. Pratikte artık bizatihi
kendisi olarak var olmayan proleter, potansiyel olarak tüm
öteki insanlar (ın eylemi) aracılığıyla var olur, işaret edelim
ki, Almanca’da “mülkiyetsiz”e eigentumslos denir. Burada
Marx’m Stirner’e yönelttiği alaycı ifadelere rağmen, Stir-
ner’in ters, yani “özel mülkiyet”e karşı anlamı vererek ya­
nıltıcı biçimde kullandığı aynı kelime oyununun farkına
varmamak mümkün değildir. “Yalnızca yaşadığımız çağın
proleterleri, kendini gerçekleştirmenin her türünden tama­
men dışlanmış olanlar, sadece onlar, bütün üretici güçlerin
temellüküne ve onlara uygulanan yetenekler bütünlüğünün
gelişimine dayanan ve artık sınırlanmış olmayan bir kendi­
ni bütünsel olarak gerçekleştirmeye ulaşacak durumdadır­
lar.”17 Olumsuz evrensellik olumlu evrensellik olarak tersi­
ne çevrilir. Aynı şekilde, mülkiyetten yoksunluk ve kişiliğin
kaybı temellüke ve -h er biri insani ilişkilerin benzersiz ço-
galtımı bir olan- bireylerin “çok yönlü” gelişimine döndü­
rülmüş olur.

17 Alman İdeolojisi, s. 71-72.

55

Dolayısıyla böylesi bir yeniden temellükün her bireye şa­
mil olabilmesi eğer bu aynı anda herkes için de geçerliyse
ancak mümkündür. “Modern evrensel mübadeleler, ancak
herkesi bağlayıcı olduğunda bireyleri de bağlayıcı olabilir.”
Bu nedenledir ki, devrim yalnızca sonucuyla değil biçimiyle
de komünisttir. Buradan devrimin bireyler için kaçınılmaz
olarak bir özgürlük azalmasını temsil ettiğini söylemek zo­
runda mı olacağız? Hayır, tam aksine devrim gerçek özgür­
leşmedir. Çünkü burjuva sivil toplum tam da özgürlüğü te­
mel kural olarak ilân ettiği anda onu tahrip eder. Burjuva
toplumun dönüşümü olan komünizmde ise özgürlük etkin
hale gelir"çünkü onun koşullarını yaratan bu toplumda öz­
gürlük içsel bir ihtiyaca cevap verir. Manifesto “sınıfları ve
sınıf antagonizmalarıyla eski burjuva sivil toplum yerine”
der, “her bireyin özgür gelişmesinin herkesin özgür gelişi­
mi olduğu bir ortaklaşma ortaya çıkıverir.” '

Böylece “evrensel sın ıf’ proletarya tezi Marx’a işçinin du­
rumunu veya daha çok ücretli emekçinin durumunu tüm
işbölümü sürecinin ve sivil toplumun “dağılması”nın so­
nuçlanması olarak sunma imkânı veren argümanları özet­
ler.18 Bu tez Marx’a mevcut durumda komünist devrimin eli
kulağında olduğunu tıpkı açık bir kitap gibi okuma imkâ­
nını da verir. O halde, aynı adı taşıyan ve Engels’le birlikte
“Manifesto"sunu yazdığı “parti” “ayrı” bir parti olmayacak,
onu “proletaryanın bütününden ayıran çıkarlara” sahip ol­
mayacaktır. “Özel ilkeler” tesis etmeyecek: ama sadece ol­
gunluğa ulaşan, bizzat kendisi ve toplumun tümü için aşi­
kâr hale gelen bu gerçek hareket olacaktır.

18 “Çıkarları bütün uluslar dahilinde aynı olan ve kendisi için milliyetin zaten
hükümsüz olduğu bir sınıf, eski dünyadan gerçekten yakasını sıyırmış ve aynı
zamanda onunla çatışan bir s ın ıf’ (Alman İdeolojisi, s. 59)

Eylemin birliği

Bu arada -eğer ısrarla kendisinin bir felsefe olduğunu sa­
vunursa- felsefede yeni bir çıkışı da temsil eden bir teori­
nin de ana çizgileri belirtilmiş olur. Marx “çıkış”tan çıkmış­
tır. Ama, basitçe ifade edilirse, eve dönmemiştir... Bunu, di­
yalektik düşüncenin çok eski bir kazanımını anımsatarak
anlaşılır kılabiliriz. Daha önce de söylemiştim: eğer praksis
veya devrimci eylem nosyonu, benzersiz bir açıklıkla “dün­
yanın dönüştürülmesi”nin tüm özcü felsefeleri bertaraf etti­
ğini ilan etmiş ise de, kendisi de paradoksal biçimde, insani
özün bir başka adı olarak sunulmaya daha az elverişli olma­
mıştır. Bu gerilim Mare’ın bundan böyle analiz ettiği üretim
(olgusu) ile birlikte yoğunlaşır. Çünkü bu gerilimin nedeni
sadece ortada -filozofu ekonomist, tarihçi, teknolog, etno­
log... olmaya mecbur kılari- üretimin bütün bir deneysel ta­
rihinin duruyor olması değildir. Aynı zamanda Marx’ın
özellikle felsefenin en eski tabularından birini, praksis ve
poitsis arasındaki köklü farklılığı (mesafeyi) kaldırmış ol­
masıdır.

(“Vatandaşlar”a, yani efendilere imtiyaz tanıyan) Yunan
felsefesinden beri, praksis, içinde insanların kendilerinden
başka hiçbir şeyi ne gerçekleştirip, ne de değiştirdikleri, sırf
kendi mükemmelliklerine erişmek için arayışında oldukları
“özgür” eylem idi. Poitsis’e (Poiein: yapmak, imal etmek fi­
ilinden türetilmiştir) gelince, Yunanlılar onu temeli itibarıy­
la kölelere özgü saymaktaydılar, bu doğayla ilişkilerin tüm
zorunluluklarına, maddi koşullara tabi olan “gerekli” bir fa­
aliyet idi. Onun aradığı mükemmellik, insanın değil, şeyle­
rin, kullanılan ürünlerin mükemmelliğidir.

Marx’ın (gerçekten de yeni bir materyalizmi sunduğu)
Alman tdeoloj isi’ndeki materyalizminin temeli işte burada­
dır: söz konusu olan basit bir hiyerarşiyi tersine çevirmek,
(Hannah Arendt ve başkalarının Marx’ı kınadıkları gibi ko-

\

57

nuşursam)19 bir “teorik uvriyerizm” değildir; yani maddey­
le doğrudan ilişkisi nedeniyle poitsis ’i praksis’in üstünde
kabul eden bir primattan değil, iki kavramın tanımlanma­
sından, praksis ve poiesis’in karşılıklı olarak ve sürekli bi­
çimde birbirleri içinde gerçekleştiklerini söyleyen bir dev­
rimci tezden bahsedilmektedir. Şimdiye kadar aynı zaman­
da da maddi bir dönüşüm olmayan, tarihsel olarak dışında
addedilen gerçek bir özgürlük var olmamıştır. Ve yine, san­
ki insanlar değişmez bir “özü” koruyarak kendi varoluş
(yaşam) koşullarını değiştirebilirlermiş gibi, sadece kendi
içinde bir dönüşüm olabilen bir işte asla var olmamıştır.

Öte yandan böylesi bir tez klasik üçlü tablonun üçüncü
terimi Theöria veya (içinde bütün bir felsefi geleneğin sey­
retme, düşünceye dalma etimolojik anlamını kasdedegel-
miş olduğu) teori, üzerinde Feuerbach üzerine Tezler, tüm
bu düşünceye dalma içeriğini reddetmiş, hakikat ölçütünü
pratiğe özdeşlemiştir (II. Tez). Buna karşılık şimdi “Pra-
tik=üretim” denklemi kurulmuş, Alman İdeolojisi kesin ni­
telikte bir adım atıp theöria’yı “bilincin üretimi”yle aynileş-
tirmiştir. Daha doğrusu bilincin üretimine yol açan tarihsel
çelişkinin terimlerinden biri ile özdeşleştirir. Bu terim, açık­
ça Marx’in 1845’teki ikinci buluşu olan ideolojidir; bu saye­
de Marx bir bakıma felsefeye kendisini pratiğin aynasında
seyretmesini teklif etmiş oluyordu. Ancak felsefe kendisini
orada tanıyabilir miydi?

19 Hannah A rendt, C on dition d e l'hom m e m odern [İnsanlık Durumu, İletişim
1994] 1958, Paris, 1961, Bkz. Andre Tosel’in bir yorumu, “Materialism de la
production, matérialisme de la pratique un ou deux paradigmes? (Üretimin
materyalizmi, pratiğin materyalizmi: bir mi yoksa iki paradigma m ı?) l'Esprit
de scission. Etudes sur Marx, Cram sci, Lukács. Paris, 1991 içinde)

ÜÇÜNCÜ BÖLÜM

ideoloji veya Fetişizm:
iktidar ve Bağımlılık

Bu bölümde bir kez daha yapacak çok şeyimiz var. Bir yan­
dan, Marx’m Alman İdeolojisi’nde ileri sürdüğü tezlerin üre­
tim üzerinde inşa edilmiş bir tarih anlayışı ile bağını açıkla­
yacak tarzda tartışılmasını yeniden ele almak ve bilinç ön­
cesinde ideolojik egemenliğin etkisinin bir analizini yap­
mak.

Ama öte yandan da -çünkü hiçbir şey basit değil- ideolo­
ji kavramının tuhaf oturmamışlığının bedellerini kavramak
zorundayız. Kendisi için gündelikleşen (ayrıca aynı zaman­
da kullanımları kelimenin tam anlamıyla dağınıklaşan ide­
oloji nosyonu’nun muhtemelen bir kez icad edildikten son­
ra aralıksız geliştirilmiş olduğunu sanan günümüz okuru­
nun düşündüğünün tersine, olan hiç de böyle değildir.
Marx, her ne kadar özgül “ideolojiler”i tanımlama ve eleş­
tirmeye ara vermemiş ise de, 1846’dan ve kesinlikle de
1852’den sonra bu terimi artık hiç kullanmamıştır. (Bu te­
rim, yirmi beş yıl sonra Engels tarafından, onun Marksizm
tarihinde kendi adıyla sahneye çıkışını işaret eden eserler-

59

de, Anti-Dühring, 1878 ve Ludwig Feuerbach ve K lasik Al­
man Felsefesinin Sonu, 1888, unutulmuşluktan çıkarılmış­
tır). Bununla birlikte, bu söylenenler ideoloji adı altında
keşfedilen sorunların sessizce kayboldukları anlamına gel­
mez. Bu sorunlar Kapital’in ünlü bir açımlamasında açıkla­
nan fetişizm adı altında yeniden ele alınacaktır. Ancak bura­
da söz konusu olan sırf bir terminolojik değişke değildir,
aksine felsefi kazanımları inkâr edilemez olan bir teorik al­
ternatiftir. Dolayısıyla hangi nedenlerin Marx’i ideoloji teri­
mi yerine en azından kısmen bir başka terimi ikâme etmeye
ittiğini kavramaya çalışmak gerekecektir.

Teori ve pratik

Felsefe besbellidir ki, Marx’m ideoloji kavramını hoşgör-
mez. Durmaksızın bu kavramın iyi inşa edilmemiş olduğu­
nu, kesin bir anlama sahip kılınmadığım ve Marx’i kendi
kendisiyle çelişkili hale koyduğunu göstermeye çalışmıştır.
(Bu çelişkiyi göstermek zor değildir: Onun tarih bilimi adı­
na, burjuva bilincinin spekülasyon ve yanılsamalarını kesin
mahkûm edişiyle, proletarya, komünizm ve Marksizm adla­
rı üzerine inşa edilmiş devasa ideolojik katmanı yan yana
koymak yeter!) Bununla birlikte felsefe durmaksızın ide­
oloji konusuna geri döner. Sanki Marx içine bu adı sok­
makla felsefeye, hâlâ felsefe olarak kalabilmek için buyruğu
altına almak zorunda olduğu sorunu koymuş gibi.1

1 Bilindiği üzre İdeoloji kelimesinin mucidi Marx değildir, bu kelime ideologlar
tarafından türetilmiştir. (D ESTU TT DE TRACY, ki onun Elém ents d'idéologie’si
-İd eolo jin in elem anları- 1804-1815 arasında yayımlanmıştır. Marx yine bu ke­
limenin kullanımının olumludan olumsuza çevrilişinin de mucidi değildir, ki
bu kimi zaman Napoléon’a atfedilir. Sorunun ayrıntılı bir irdelenmesi için Pat­
rick Quantin’e başvurulacaktır, Les Origines de ¡ ’idéologie, Econom ica, Paris,
1987. Dolaysız kaynakların ötesinde, terimin geniş bir felsefi soykütüğü vardır
ki Locke ve Bacon tarafından birbirine zıt iki antik kaynağa götürülürüz: Birisi
Platonyen (eidé) “biçim ler”i, öbürü de Epikürcü felsefenin (e idâ la) “gösterme-
likler”idir.

60

Bu noktaya daha sonra döneceğim. Şimdi, Marx’ta ideolo­
ji sorunsalının nasıl inşa edildiğini göstermeyi deneyelim.
Daha önce işaret ettiğim gibi, Alman İdeolojisi’nin açıklama­
sı, bu amaç açısından sadece hayli kafa karıştırıcı değil, ya­
nıltıcıdır da. (Çünkü) kitap, ikinci kısımdaki polemik bölü­
münü atarak ve işbölümü tarihinin ipucu olduğu bir türsel
gelişmeden başlamayı önererek metnin yazılış sırasını altüst
etmiştir. Dolayısıyla, ideoloji kavramı, gerçekten de, üre­
tim, “gerçek hayat” tarafından kurulan “temel”den başla­
yan “üstyapı” (en azından bir kez kullanılmış olan ifade)
teriminden türetilmiş gibi gözükür. İşin esasında ideoloji
toplumsal bilincin (Bewusstsein) bir teorisi olacaktı. Söz ko­
nusu olan nasıl olup da onun hem sosyal varlığa (sein) ba­
ğımlı kalabildiği, hem de kendini ondan gitgide tamamen
özerkleştirerek gerçekdışı, fantastik, -yani kendisini gerçek
tarihin yerine ikâme etmiş görünüm özerkliğine sahip-bir
“dünya” yaratabildiğidir. Gerçeklik ve bilinç arasındaki ku­
rucu boşluk buradan doğuyordu ve bir öncekini yıkan ta­
rihsel gelişme bilince yeniden hayat hakkı vererek bu boş­
luğu nihayet ortadan kaldıracaktı. Dolayısıyla bu esas ola­
rak bilinçsizliğin veya yanılsamanın bir teorisi, bilinç teori­
sinin öteki yüzü olacaktı.

Ancak eğer böylelikle Marx’i izleyip ideolojik bilincin
“varlık/kişi”sini tanımlamayı denersek (ve böyle bir tanım­
lamaya örnek olacak epey felsefi ifade bulunacağından ötü­
rü bunu yapmak hiç de zor olmayacaktır - söz konusu ta­
nımı zenginleştirmek ve onun doğurduğu güçlükleri kal­
dırmak için o felsefi örnekleri kullanma temayülüne kapıl­
manın nedeni de budur), bu yolla Marx’m izlediği hedefleri
kavrayamayız. Ayrıca onun akılyürütmesinin özgüllükleri­
nin, izlediği yola kattığı (epistemolojik, politik) eklemele­
rin işlevlerini de anlayamayız.

Dolayısıyla bize sunulan -Alman İdeolojisi- redaksiyonu-

61

nun daha ötesine uzanmak gerekiyor. Böylelikle görürüz ki,
ideoloji sorunsalı, her biri önceki yılların eserlerinde üze­
rinde durulan iki sorunun karşılaştığı noktada ortaya çık­
maktadır. Bir yanda fikirlerin gücü: gerçek ama paradoksal
bir güç; çünkü bu güç bizatihi kendilerinden değil, sadece
egemenliği altına aldıkları ortam ve kuvvetlerden gelmekte­
dir.2 Öte yanda soyutlama, yani daha önce gördüğümüz, fel­
sefe, (Ancak bu terimi geniş anlamda düşünmek ve buna
demokrasi ve halkın gerçek kuvvetlerinin dıştalanmasına
katkıda bulunan -k i hepsi de o güçleri temsil ettikleri tezi­
ni ileri sürer- tüm liberal söylemi, “rasyonalizm”i veya şim­
dilerde yeni kamuoyu alanında geliştirilen “eleştirel düşün-
ce”yi dahil etmek gerekiyor.)

Bu iki temanın birleştirilmesi, genel fikirlerin kapladığı
egemenliğin işleri üzerine vurgusu nedeniyle Stirner tara­
fından çabuklaştırılmıştı. Stirner idealizmin, “dünyayı yö­
neten” kadir-i mutlak fikirler tezini en uç noktaya götürür.
Ancak onların içerdiği değer yargısını başaşağı çevirir. Kut­
sa lın temsilcisi olarak fikirler bireyleri özgürleştirmez, bas­
kı altına alırlar. Böylelikle Stirner (politik, sosyal) gerçek
güçlerin olumsuzlanmasım son sınıra vardırır, ama bizzat
kendisi için iktidar ve fikirlerin düğümünü araştırmak zo­
runda kalır. Marx bu soruna, felsefenin tarihinde ilk defa,
“sınıf bilinci”nin terimleriyle değil -k i hiç görünmez bu ifa­
de- sınıflar terimiyle bir cevap getirecektir. Ancak bunu sı­
nıflar işbölümü ve bilincin ikili planı üzerinde var ederek,
dolayısıyla toplumun sınıflara bölünmesini de düşüncenin
bir koşulu ya da yapısı haline getirerek yapacaktır.

2 “Besbellidir ki eleştiri silahı silahlann eleştirisinin yerini alamaz: maddi güç bir
maddi güç tarafından alaşağı edilmelidir; ancak teori de yığınlara nüfuz ettiğin­
de maddi güce dönüşür.” Marx ve Ruge tarafından 1843’te Paris’te yayımlanan
Fransız-Alman Y ılh k lan ’n da yayımlanan H egel’in H ukuk Felsefesinin Eleştirisine
Katkıdan, (A. Baraquin’in çeviri ve girişi. Edition Sociales, Paris, 1975, s. 205)

62

Egemen ideoloji

Dolayısıyla egemenlik temasının tartışmanın merkezinde
olması gereği işte tam da bundan ötürüdür. Marx sırf ege­
menlik sorununu daha sonra ortaya koymak için, söylemler,
genel ve özel tanımlama sistemleri olarak bir ideolojilerin
kuruluş teorisi yapmaz - çünkü egemenlik zaten daima
kavramın özümlenir hale gelişinde içrektir. Tersine kaça­
maksız bir inatla ortaya koyar ki, “bütün dönemlerde ege­
men sınıfın fikirleri aynı zamanda egemen fikirlerdir de; bir
başka deyişle toplumun egemçn maddi gücü olan sınıf aynı
zamanda f ik r i (ruhsal) egemen güçtür. Maddi üretim araçla­
rına sahip olan sınıf aynı anda entellektüel üretimin araçla­
rına da sahiptir, öyle ki, birbiriyle ilintili olarak, entellektü­
el üretim araçlarından dışlanmış sınıfın fikirleri de aynı za­
manda egemen sınıfın fikirlerinin boyunduruğu altına so­
kulur. Egemen fikirler, egemen maddi ilişkilerin ideal ifade­
sinden başka bir şey değildirler, bunlar fikir biçimi altında
kavranan o egemen maddi ilişkilerdir, dolayısıyla bir sınıfı
egemen sınıf yapan ilişkilerin ifadesidirler; bir başka deyişle
o sınıfın egemenliğine ilişkin fikirlerdir bunlar. Egemen bir
sınıf oluşturan bireyler, başka şeylerin yanısıra bir bilince
sahiptirler ve sonuç olarak düşünürler...”3 Az sonra görece­
ğiz ki, onların “düşündükleri” esas olarak evrenselin for-
mundadır. Aynı önermenin içine fenomenolojik bir argü­
man (“ideal ifade”, “egemenliğine ilişkin fikirler”) ve tama­
men sosyolojik bir argüman (maddi ve entellektüel “üretim
araçları” aynı ellerdedir) karıştırılmıştır. Marx’in egemenlik
sorununa çözümü değil, ama onun sorunun kendisine iliş­
kin yaptığı yeniden formüle ediş açıkça böyledir.

(“Egemen olmak” -k i Almanca’daki herrschend daha has­
sastır- kelimesinin bir iktidar icra etmek ve “hüküm sür­

3 Alman İdeolojisi, s. 44.

63

mek”, evrensel olarak yaygın olmak gibi ikili anlamını sis­
tematik biçimde kullanan bu problematiği Marksist esinli
olsun ya da olmasın günümüz akımlarının ideoloji kelime­
sini kullanımlarıyla yüzleştirmek yapıcı olacaktır. Görece­
ğiz ki, bunlar eğitimsel olarak klasik ayrım çizgisinin, yani
teorik (yanılsama ve yanlışlığın veya dahası bilimsel teori­
nin “düşünülmez”liği problematiği) ve pratik (bir grup ve-,
ya sosyal hareketin iç uyumunu “pekiştiren” veya fiili bir
iktidarı “meşrulaştıran” uzlaşmanın veya düşünme tarzının
problematiği) arasındaki ayrımın şu Veya bu yanma düşer­
lerken, Marx bu metafizik farklılığın ötesine geçmeyi araş­
tırmıştır. İdeolojiden, ya pozitivist dogmatizmi (ideoloji bi­
limden başka bir şeydir) ya da tarihsici göreceliği (tüm fikir­
ler, bir grubun kimliğini ifade ediyor olarak “ideolojik”tir)
içerm eksizin konuşm anın daima güç oluşu bundandır.
Marx, kendisi, daha ziyade, geliştirilmesinin umulan tarih-
sel-politik kazanımları ve koşullarında, her önermeyi, her
kategoriyi ilişkilendirerek “hakikat” kavramının kullanı­
mından da kritik bir bölünme etkisi gerçekleştirmenin yo­
lunu arıyordu. Ancak, özellikle “varlık”, “gerçek hayat” ya
da “soyutlama” gibi kategoriler aracılığıyla gerçekten de
böylesi bir tutum almanın son derece zor oluşunun kanıtı­
dır da bu.

Özerktik ve bilincin sınırlanması

Dolayısıyla Marxçı bilinç kavramının inşası veya doğuşu­
na geri dönebiliriz. Söz konusu olan şey tam da bir yanılsa­
ma mekanizmasıdır: Marx, kendi hesabına uzaktan Platon-
cu kökleri olan bir metaforu (mağarada veya göz odasında­
ki “gerçeğin tersyüz edilmesi”ni, cam era obscura’yı4) ele

4 Bkz. Sarah Kofman’m kitabı, C am era obscura. De l’ideologte, Editions Galilée,
Paris, 1973.

64

alır. Ama bunu siyasal alanda sürekli üstünde durulan iki
fikirden kaçınacak tarzda yapar. Bunların ilki yığınların ce­
haleti ya da insanın doğasındaki zayıflıktır (ki bunlar insa­
na gerçeği nüfuz edilemez kılar); öbürü ise (kasıtlı bir çar­
pıtma, dolayısıyla güçlülerin “kadir-i mutlaklığı” anlamına
gelen) zihne sokma, kazıma (inculcation) fikridir. Bunların
her ikisi de Aydınlanma felsefesi tarafından, dinî düşünce
ve onun despotik rejimleri meşrulaştırmak işlevi bahsinde
sıkça işlenmiştir.

Marx, işin bölünmesi şemasının sunduğu imkânları aza­
mi ölçüde yayarak ve onu sırasıyla “hayat” ve “bilinç” ara­
sındaki m esafe’yi, “özel” ve “genel çıkar” arasındaki çelişki­
yi ve nihayet bu çelişkinin iktidarın özerk, bununla birlikte
dolaylı işleyişinin icrasında artışını açıklar kılacak tarzda
bir başka yol (önerdi veya) buldu. (Kafa ve kol emeğinin
ayrışması üzerinde az sonra duracağım.) Bir düşünce süreci
olduğu kadar bir toplumsal süreç olarak da pekâlâ okuna­
bilecek olan bu yapı, bu “ideolojik” mekanizma, güçsüzlü­
ğün egemenliğe şaşırtıcı bir ani dönüşü olarak görünecek­
tir: gerçeklikte işler olmaya elverişsizlik (“kendiliğinden va­
roluş hali”nin kaybı) diye tercüme edilen bilincin soyutlan­
ması, “özerkleştirilmiş” olmasından ötürü, tamı tamına bir
iktidar kaynağı haline gelir. İdeolojinin sonu ile işbölümü­
nün devrimci dönüşümünün özdeş hale gelmesini müm­
kün kılacak olan da budur.

Ancak, bunun için değişik kaynaklardan gelen fikirleri
teorik olarak oturmuş bir dengede bir araya getirmek ge­
reklidir. Marx (bunun için) Feuerbach tarafından biçimlen­
dirilmiş haliyle o eski yabancılaşma fikrine (ki gerçeği söy­
lemek gerekirse, Marx’in onunla “hesaplaşma”sı asla bitme­
yecekti), yani ardından kâh teolojinin hayali yaratıkları ile,
kâh kara büyü hayaletleriyle kıyaslanan “gerçek dışı yansı-
ma”nm izdüşümünün ve özerkleştirilmesinin geldiği “ger­

65

çek varoluş”un bölünmesi fikrine başvurdu. O aynı zaman­
da bir bağlantı ya da tarih boyunca sürekli değişmiş olan
toplumsal ilişkinin fonksiyonu olarak o yeni bireysellik fik­
rine de müracaat etmişti. (Toplumsal ilişki-kavramınm Fe­
uerbach Üzerine Tezler ile Alman İdeolojisi arasındaki dö­
nemde doğuşunu -ya da yeniden doğuşunu- az önce izle­
miştik.) Eğer bu iki fikri birleştirirsek ideolojik sürecin o
şekli tanımını elde ederiz: bireyler arasındaki ilişkinin y a ­
bancılaştırılmış oluşu’dur bu (ki, Marx’m “ticaret”, Verkehr
kelimesinin bütünselliğini, hem onun “üretken” yönüyle,
heıiı de “iletişimse!” yüzüyle tanımladığını görmüştük).5
Bir anlamda burada her şey söylenmiştir; ama ayrıntıya ine­
biliriz, yani bunun tarihte nasıl olup bitmek zorunda oldu­
ğunu anlatabiliriz. Marx’m devlet ve mülkiyet düzeyiyle
bağlantılı bilinç biçimlerinin ardarda gelişini sergileyerek
(en azından ilke olarak) yaptığı tam da budur.

Hayali evrensellik

Böylelikle, tarihin başlangıcından beri düşüncenin ve iş­
bölümünün bir gerilimi ya da ikiliği vardır (felsefi dilde bu­
na “içerdelik” ve “dışardalık” kutbu denilecektir). Basitçe
bir ötekinin tersi, bireylerce yansıtılmasıdır. Bu nedenledir
ki; bireyler arasındaki iletişimin sınırları (onların pratik ev­
renleri olarak tanımlanabilir) onların entellektüel sınırlarıdır

5 Habermas’a öykünmek istersek Alm an ldeolojisi’n in M arx’ina göre bilincin ger­
çekten de hemen bir “tletişimsel eylem” olduğu söylenecektir. Bu, Marx’m dil
ve bilinç arasındaki ilişkiye dair öne sürdüğü tanımlamada görülür: “Dil ger­
çek, pratik, öteki insanlar için de var olan, dolayısıyla da bizzat kendim için
var olan bilinçtir ve tıpkı bilinç gibi dil de sadece ihtiyaçla, diğer insanlarla
mübadele gereksinimiyle ortaya çıkar [...]” (a.g .e., s. 28) Ancak bu eylem a p r i­
ori hiçbir akli veya norm a tabi değildir. Buna mukabil o, “hayat”, “üretim”, “ça­
lışm a” ve “tarih” kavramlarının özdeşliğini açıklayan bir iç ereklilik veya teolo­
jid en ayrılamazdır. Bkz. Jürgen Habermas, Théorie de Tagir com m inicationnel,
Fr. ter. Jean Marc Fery 2 cilt, Foyard, Paris, 1Ö87.

66

da. Bu bir çıkar sorunu olmaktan önce bir durum, yahut
varoluş ufku sorunudur. Tekrarlayalım ki, Marx burada bi­
linçli ya da bilinçsiz şu veya bu sınıfın “amaçları”nı ifade
eden fikir sistemi anlamında bir “sınıf bilinci” teorisi yap­
mamıştır. Onun yaptığı daha ziyade sınıf bilincinin karakte­
rinin, yani toplumun sınıflara (ya da uluslara vb.) bölün­
mesi tarafından empoze edilen iletişimin sınırlarını yansı­
tan veya yeniden üreten entellektüel ufkun sınırlarının te­
orisidir. Onun açıklamasının temeli, ötesini ancak hayal
ederek düşünebileceğimiz maddi hayatın koşullarında içrek
olan işte bu evrensellik engelidir. Bu koşullar daha kapsam­
lı hale geldikçe insanların faaliyet (yahut da mübadele) ufku
da dünyanın bütünlüğüne daha fazla karşılık düşeceğini,
gerçek ile hayali arasındaki çelişkinin o oranda büyüyeceği­
ni daha önce görmüştük. İdeolojik bilinç her şeyden önce
bir evrensellik imkânsızlığı rüyasıdır. Ve, proletaryanın sırf
hududu üzerinden değil, artık dışın olmadığı bir yerden
ideolojinin karşısında yer aldığı bir uç durumda iştigal ede­
ceğini ve orada ideolojinin gerçek tarihsel bilince dönüştü­
ğünü daha önce görmüştük. Etkin evrenselliğin karşısında
hayali veya soyut evrensellik yok olmaktan başka bir şey
yapamaz.

Niçin ideolojiyi genellemeler ve bilincin soyutlamalarıyla
özdeşleştirmek zorundayız? Ya da niçin tam aksine ondan
onulmaz biçimde özgül bir bilinç oluşturmuyoruz? Marx,
mesleki, ulusal veya sosyal bir özgüllüğün evrensellik for­
mu içinde nasıl idealize edildiğini (ve karşılıklı olarak niçin
her “soyut” evrenselin, her idealin özgül bir çıkarın yücel­
tilmesi olduğunu) anlatmak için esas olarak iki neden gös­
terir. Bu ikisi gerçekte birbirleriyle birleşir ama İkincisi bi­
rincisinden çok daha orijinaldir.

Birinci neden Rousseaucu kökenlidir ve kurumlar ve
özellikle de bir devlet olmaksızın (daha ileride bir aygıt ol­

67

maksızın denilecek) tarihsel bölünmenin olmadığı şeklin­
dedir. Devlet, topluma benimsetmesi söz konusu olan bir­
leştirici varsayım (ya da konsensüs) nedeniyle bir soyutla­
ma üreticisidir. Özgüllüğün evrenselleştirilmesi devlet inşa­
sının, bireyler arasındaki ilişkiler alanındaki gerçek toplu­
luğun aksaklığını telafi eden soyutlama gücünün hayali
topluluğun karşıtıdır. “Bir egemen sınıf bireylerinin ortak
çıkarlarını aracılığıyla ifade ettikleri ve içinde bir dönemin I
tüm sivil toplumunun özetlendiği form olan devlet,... bun­
dan tüm ortak kuramların devlet aracılığıyla temsil edildik­
leri ve siyasal bir biçim aldıkları sonucu çıkar. Yasanın ira­
deye, dahası hür iradeye dayandığını sanan somut temelin­
den kopmuş yanılsamaya göre...”6

Ancak Marx tarafından serimlemesine eklenen büyük fi­
kir kafa ve kol emeğinin aynşm ası’dır (bölünmesi). Bu fikir
bir biçimde zımni bir egemenliği fiili bir egemenlik haline
getirmekten başka bir şey olmayan yabancılaşmış iletişim
tanımına, dönüşerek dahil edilmiştir. Ve sonuç olarak söz
konusu fikir, bilinçten tüm psikolojiyi (hatta bir sosyal psi­
kolojiyi de) söküp atmak ve onu bir siyasal antropoloji so­
runu haline getirmek üzre bilinç teorisini değiştirir.

Entellektüel ayrım

“Kafa ve kol emeğinin ayrışması” deyiminden ziyade, ge­
nel olarak entellektüel ayrım demeyi tercih ederdim; çünkü
söz konusu olan hem çeşitli türdeki işler -M arx ticaret,
muhasebe, yönetim ve icrayı kaydeder- arasındaki ve yine
iş ile iş-olmayan yani kimilerinin uzmanlığı ve imtiyazı ha­
line gelen (komünizmde bunlar herkes için mümkün ola­
caklardır ve daha genel olarak komünizm bu aynm ortadan
kalkmaksızm düşünülemez) bu tema 1875’te Gotha Progra-

6 Alman İdeolojisi, s. 74.

68

minin Eleştirisi’n de yeniden merkez! hale gelecektir; bu,
Marx’in yaklaşımında bariz bir rol oynayan geleceğin eğiti­
mi konusundaki düşüncelerine eşlik eden tamamen ütopik
ender unsurlardan biridir.7 Daha sonra göreceğiz ki, eğitim
ve onun kapitalist iş sürecine bağımlılığı hayati önem kaza­
nacak ya da yeniden önem kazanacaktır.

Bu, bizi bir sınıfın maddi gücünün hizmetine koşulan bir
yutturmaca veya yanılsamanın araçsal tematiğinin ötesine
geçirecek bir entellektüel ayrım analizidir. Bu analiz, kendi­
ni bilinç alanında kuran ve bizatihi kendisi maddi olan et­
kiler üreten bir egemenliğin temel kuralını ortaya koyar.
Entellektüel ayrım hem (bir akıl, bir sebep nosyonunu kul­
lanan) bir dünyayı açıklama şemasıdır ve hem de tam işbö­
lümü tarihine eşlik eden bir süreçtir. Marx bunu açıkça ifa­
de eder: “İşbölümü, ancak maddi ve entellektüel emeğin
ayrışması olarak kendini ortaya koyduğu andan itibaren
gerçek bir işbölümü haline gelir. Bu andan itibaren bilinç,
varolan pratiğin bilincinden başka bir şey olduğunu, sahici
herhangi bir şeyi temsil etmeksizin hakiki bir şeyi temsil et­
tiğini gerçekten hayal edebilir...”8 Dolayısıyla bilinç bizzat
işbölümününki kadar tarihsel aşamadan geçer. Ancak görü­
nüşe göre Marx’m özellikle ilgilendiği şey, burjuva kamusal
alanda yerleştirildiğinden itibaren güncel olgularla uygarlı­
ğın uzak başlangıçlarını birleştiren ara çizgidir: Bu fikirlerin
ve ideologların siyasetteki rolüdür ve onların, sadece şu ve­
ya bu mülk sahibi grubun değil, gerçekten de bir sınıfın tü­
münün küresel egemenliğinin yaratılmasında oynadıkları
görece özerk roldür. “Bir sınıfın egemenliğinin sadece bazı

7 Etienne Balibar “Kafa ve kol emeğinin ayrılması" D ictionnaire-critique du m ar­
xism e içinde; Marx (ve Engels) üzerindeki Fourierci etki burada çok derindir:
Bkz. Simone Debout, UUtopie de C harles Fourier, Paris, 1978, Robert Owen’inki
de.

8 Alman ideolojisi, s. 29-30.

69

fikirlerin egemenliği” (dolayısıyla özel çıkarların genel çı­
kar olarak yüceltilmesinin de) tarafından belirlendiğine
inanmaya dayalı yanılsama ideologların faaliyetinin sonucu­
dur. (Marx egemen sınıfın “aktif” ideologlarından bahse­
der.) Ancak bunun için o ideologların “öncelikle kendi so­
runlarında” yani kendi düşünüş tarzlarında bizzat kendi
kendilerini aldatmaları gerekir ve bunu da ancak zaten onla­
ra koşullarını sağlamış olan tarih, hayat tarzlarını, kendi öz­
güllüklerini (veya “bağımsızlık”) mümkün hale getirmiş ol­
duğu için yapabilirler. İdeologlar tıpkı ürettikleri fikirler
(Akıl, Özgürlük, İnsanlık) gibi kendi sınıflarının yanında ve
toplumsal pratiğin öiesindedirler.

O halde Marx’in analizinin, işlev ve formasyon tarihleri­
nin iki kat önem kazandırdığı çağdaş entellektüellerin (ve­
ya bilgi sosyolojisinin, Wissenssoziologie'nin9) siyasal sosyo­
lojisi üzerine bir taslağa açıldığını mı söyleyeceğiz? Bu tür
bir okuma yanlış değil, ama hayli indirgemeci olabilir. Marx
burada tüm tarihi boydan boya geçen ve böyle olduğu için

ı de profesyonel entellektüelleri olduğu kadar entellektüel
olmayanları da etkileyen bir ayrışma görür. Hiçbir kişi (cin­
siyet ayrımının dışında olmayışından daha fazla değilse de)
bu ayrışmanın dışında değildir. Birbirini izleyen biçimler al­
tında üst belirleyici olarak sınıf ayrımı aynı zamanda ona
kaynağından beri eşlik eden ve devlet ve kültür kurumuyla
ayrılmaz biçimde kendini dışa vuran egemenlik boyutuyla
görünür. Dolayısıyla bu ayrışma “ideologlar” tarafından sü­
rekli işlenip geliştirilir, ama onların şahsi eseri olmaktan
çok varoluşlarının tarihsel koşuludur. Bu fikrin önemini
kavramak için Hegel felsefesince yapılan dolambaçı ele al­
mak kaçınılmazdır.

9 Genel olarak Idélogie et utopie, (İdeoloji ve Ütopya) adlı kitabında Kari Mannhe-
im’in türettiği kabul edilen kavram. Bkz. yine Jürgen Habermas C onnaissance et
intérêt, (Bilgi ve İnsan Ç ıkarları).

70

Entellektüeller ve devlet

Marx proletaryayı “evrensel sın ıf’ olarak, sınıf olarak öz­
güllüğü varoluş koşullarında (durumunda) zaten olumsuz­
lanmış olan, potansiyel olarak sınıf durumu ötesinde ko­
numlanmış bir kitle olarak tanımladı. Ancak eğer Hegel
1821’de yayımlanan Hukuk Felsefesi’nde kendi adına bir
“Evrensel durum (stand) ”10 teorisi geliştirmemiş olsaydı
Marx bunu formüle etmeyecekti. Bundan ne anlamak gere­
kir? Bu, Fransız Devrimi’ni takiben devletin modernleşmesi
ile edinmekte oldukları yeni işlev içinde bir grup devlet gö­
revlisidir. Bununla birlikte yanlış anlaşılmasın, Hegel’in ba­
kış açısında bu görevlilerin işlevi sırf idari değil, asıl olarak
entellektüeldir. Ve bununla uyumlu olarak devlete (yani
“kamu hizmeti”ne) dahil olma yoluyla “entellektüeller”
(die Gelehrten: iyi yetişmiş kişiler) gitmeleri gereken gerçek
yönü bulabilirler. Çünkü sivil toplumun farklı özel çıkarla­
rının aralarında hesaplaşmak zorunda oldukları ve genel çı­
karın yüksek düzeyine taşındıkları ve kendilerine düşünül­
müş faaliyetlerinin koşullarının ve malzemesinin sunuldu­
ğu yerdir devlet. Hegel için devlet “kendiliğinden” evrenseldir,
kendi hizmetlerini tüm toplumda bir aracdık veya temsil fa a li­
yeti olarak yerine getirebilmeleri için entellektüeller i (inanç­
tan, şahsi bağımlılığın çeşitli biçimlerinden) “özgürleştirir”
ve böylelikle de “kendinin bilinci” düzeyinde yine soyut bir
evrenselliği taşır.

Teslim etmek gerekir ki, bu teorileştirme güçlü ve parlak

10 Almanca stand kelimesi Fransızca’ya bağlamına göre statut (konum) état (du­
rum) olarak tercüme edilir. Hegel’de entellektüellerin tanımı için H ukuk F else­
fesin in İlkeleri kitabının (Fr. baskı) 2 87 ’den 3 2 0 ’nci sahifelerine kadarki bölü­
me atıf yapılacak. Bu sorunsalın daha sonraki geliştirim lerinin analizi için
Bkz. C. Colliot - Thelene, Le Désenchantem ent de l’Etat de Hegel à M ax Weber,
(Hegel’den M. W eber’e Devletin Büyüsünün Bozulması) Edition de M inuit,
Paris, 1992.

71

Gramsci

Lenin sonrası Avrupa Komünist hareketinin entellektüel yöneticileri­
nin en büyüğü olan Antonio Gramsci'nin (1891-1937) eserleri oldukça
farklı başlık altında toplanır. Politik Yazılar (1914-1926 yılları arasındaki
makale ve raporları Gallimard Yay. tarafından 3 cilt olarak tercüme edil­
miştir.), Gramsci'nin faşist Italyan iktidarı tarafından tutuklanmasından
sonra yazdığı ve İtalya'nın faşist iktidardan kurtuluşundan sonra yayım­
lanan Hapishane Defterleri ve nihayet [Hapishane mektuplarının da
(Gallimard, Paris 1971) içinde bulunduğu] Yazışmalar'ı.

Mussolini'nin övündüğü gibi "bu beynin çalışmasını engellemeyi" ba­
şarmış olması şöyle dursun, katlanılan fizik ve moral işkence, sonuçta,
önerileri hâlâ dikkate değer dev bir entellektüel eser bıraktı. (Bkz. C.
Buci Glucksmann. Gramsci et l'Étot, Pour une thé'oric matérialiste de la
philosophie, Paris 1975 ve Andre Tosel’in Marx en italiques. Aux origines
de la philosophie italien ne contemporaine, Trans-Europ-Repress, Ma-
uvezin 1991 ve ayrıca yine A. Tosel'in yönetiminde Moderhite’de Grams­
ci adlı kollektif cilt, Paris, 1992). Gramsci'nin düşünceleri birkaç satırda
özetlenemez. Blrbirleriyle sıkı şekilde bağımlı dört temayı belirtelim: 1)
"Diyalektik materyalizm" geleneğinden tamamen farklı olarak Gramsci
Marksizmde bir "praksis felsefesi" görür. Bunu sosyalist örgütlenmelerin
kaderciliğine karşı idarenin, daha sonraları da üreticilerin hegemonyası­
nı kurmayı amaçlayan, Makyavel’den esinlenmiş bir “politika bilimi"nin
doğrulanması olarak, ilkin 1917 Rus Devrimi'nde ve Torino "işçi konsey­
leri" esnasında yorumlar. 2) Bu tema, sınıf belirleyiciliğini ortadan kal­
dırmayan ama güç ilişkilerinin ve kültürel kurumlar aracılığıyla sağlanan
bir "konsensus"un tamamlayıcı olması noktasında ısrarlı olan bir "Mark­
sist devlet teorisi"nin genişletilmesi ile bağlantılıdır. 3) Böylece Grams­
ci'nin tamamlanmamış araştırma programının büyük bir bölümünün
farklı tipteki aydınların işlevinin analiz ve tarihine adanmış olduğu anla­
şılır. O bu çalışmayı, yeni bir toplumsal sınıf yükselirken aydınları yığın­
larla birleştiren "organik" bağlantının bir reformu perspektifi içinde ya­
par. 4) Bu eleştirel düşünüş aynı zamanda ahlaki bir boyut da içerir. Bu
boyut, yalnızca işçileri burjuvazinin hegemonyasından azat edecek bir
"sağduyu" veya moralin araştırılması yoluyla değil, tüm Mesihçi (ileride
muttu bir çağın geleceği inancına dayalı) ideolojilere karşı yöneltilmiş
esas olarak laik politik eylemin düzenleyici ilkesinin formüle edilmesi ve
uygulamaya konulması yoluyla da içerilmiş olacaktır.

72

bir öngörü kapasitesiyle idari yapı, okul ve üniversife inşa­
sının ve kamuoyu ile bilimsel araştırma yapılarının gelişti­
rilmesinin anlamını açıklar. Ki bunlar, çağdaş devletlere
toplumsal “düzenleme” ve pür liberalizmle otoritarizme
eşit mesafede durma kapasitelerini azar azar kazandıracak­
tır. Şayet bunu hafızamızda tutmazsak Marx’taki ideoloji te-
orileştirmesinin tam aksi tarafta yer alan güçlülüğünü anla­
yamayız. Ne hedeflediği nesnelliği, ne de ortaya koyduğu
sorunları.

Belki de her şeyin ötesinde bilginin kaynağı aynı zaman­
da örgütlenmenin ve iktidarın kaynağına götürüldüğü tak­
dirde, entellektüel ayrım egemenlik sürecinin doğasını ay­
dınlatır. Sahiden filozof Marksistlerin çoğunun (Gramsci,
Althusser, Alfred Sohn-Rethel11 gibi birbirinden hayli farklı
simaları göz önüne getirelim) şu veya bu tarzda da olsa ko­
münizmin temel niteliği sayılan bu ayrımın tarihsel “çözü­
mü” ile uğraşmaları şaşırtıcı değildir. Çünkü Marx Hegelci
tezleri tersine çevirmek ve entellektüellere bir üstlenme ve
tartışma (1968 hareketinde denildiği gibi, ideolojik) işlevi
atfetmekle yetinmemiştir. Ama onların faaliyetleri ve işlev­
lerinin özerkliğini üstü kapalı ifade eden antropolojik ayrı­
mın tanımına kadar ileri gitmiştir.

(Tartışılmaz biçimde organizmanın farklı işlevleri içinde
yer almış olmasına rağmen) Bu ayrım, tarih içinde şekillen­
diği ve değiştiği için doğal değildir. Fakat (kurumlar tara­
fından arttırılmasına, kullanılıp yeniden üretilmesine rağ­
men) bu anlamda basit politik kararların sonucunda da ku­
rumlaşmış değildir. Aralarında bir süreklilik bağı izlenen
birbiri ardı sıra gelen uygarlıkların kültürüyle vücüt bulur

11 Üzücüdür ki Sohtı Rethel’in Marxist gelenekteki bu soruna ilişkin ender ki­
taplardan biri olan Geistige und körperlich e Arbeit, Zur Theorie der gesellsc­
haftlichen Synthesis, Frankfurt a.M. 1970, adlı eseri Fransızca’ya çevrilmiş de-
g‘>-

73

bu ayrım. Marx burada bu ayrımı cinsiyet ayrımı veya şehir
hayatı ile kırsal hayat arasındaki ayrım ile aşağı yukarı aynı
genellik düzeyine yerleştirir. İşin tüm sosyal örgütlenişine
içselleşmiş olarak bu aynm tüm faaliyetleri ve her bireyi bi­
zatihi kendileriyle böler (çünkü faaliyet, terimin tam anla­
mıyla praksis ve poiesis, ne tümüyle bedeni, ne de tümüyle
zihinseldir; bu iki yönün bir tamamlayıcılığı, bir karşılıklı
oluşu olmak zorundadır). Eğer bu böyle olmasaydı özgül­
leşmiş “entellektüeller” (profesörler, gazeteciler, bilginler,
teknisyenler, yöneticiler, uzmanlar söz konusudur) kendi­
lerini sürekli bir eşitsizliğin, “egemenler” ve “ezilenler”in
(veya Gramsci’nin daha sonra diyeceği gibi “yönetenler” ve
“yönetilenler”in) kurumsal hiyerarşisinin araçları yapama­
yacaklardı. Yani, tarihin uzun bir döneminde onlar, bu eşit­
sizliği, çalışmanın, mübadelelerin, iletişimin ve bir araya
gelişin maddi bir koşulu haline getiremeyeceklerdi.

İdeolojinin tıkanması, çözümsüzlüğü

Dolayısıyla geriye Marx’m niçin doğrudan bu yolu izle­
mediğini sormak kalıyor. Daha ileride öne süreceğim ki;
burada içsel nedenler konjonktür’ün nedenleriyle gayet sıkı
biçimde bir aradadırlar. Bu bir aradalık, tarihin maddiliğine
erişmek için gösterdiği çabaya rağmen Marx’m kurgusunun
hâlâ soyut, hatta spekülatif olmasıyla kendini ifşa etmek­
teydi.

Marx’m yaptığı proletarya, proletarya ideolojisi düşüncesi
(ya da bilindiği üzere daha sonra zenginleştirilecek olan
proleter ideoloji) tanımlaması, aşikâr biçimde anlamdan
yoksundur. Proletarya kavramı, gerçekte, toplumun bütü­
nünden yalıtılmış özgül bir “sınıf” kavramı olmadığı gibi,
şekillenmesi hemen tüm sınıfların ortadan kalkışını öncele-
yen ve devrimci süreci başlatan bir sınıf olmayan’m kavramı
da değildir. Nitekim Marx, bu konuda, burjuva entellektü-

74

ellerinin kitleyi aşağılayıcı bir terim haline getirmiş olmala­
rına karşı çıkarak bu kitle terimini tercih eder. Bu haliyle
proletarya kitlesi, esas olarak “mülkiyetsiz”dir, (eigentums­
los) esas olarak gerçeklik hakkında yanılsamalardan “yok­
sun” (illusionslos)dur, esas olarak soyutlamalar ve toplum­
sal ilişkilerin ideal tanımlamalarını içeren ideolojinin dün­
yasına dışsaldır, bu dünya onun için “yoktur”. Manifesto,
bugün gülünç gözüken ünlü cümlelerinde bunları açıklaya­
rak aynı şeyi söyleyecektir: “İşçilerin vatanı yoktur”, ve yi­
ne onlar inançlardan, dinin umut ve ikiyüzlülüklerinden,
ahlaktan ve bürjuva hukukundan kurtulmuşlardır... Aynı
nedenle kendilerini eğitmeyi veya yönetmeyi öneren “ide-
ologlar”a (ya da Gramsci’nin daha sonraları bahsedeceği
türden “organik aydınlar”a) sahip olmayı bilmezler. (Marx
-teorisinin devrimci pratik teki işlevi üzerinde düşünürken
ortaya çıkan güçlüklerin artışıyla birlikte- kendisini kesin­
likle böyle saymamıştır. Burada yine Engels “bilimsel sosya­
lizm” deyiminin kullanımını genelleştirerek belirleyici adı­
mı atacaktır.)

1848-1850 olayları, bu tanımlama ile gerçeğin arasındaki
açıklığın altının çizilmesini acımasızca gerektirdi. Gerçekte
bu olaylar, proletaryanın (dünya tarihi ölçeğinde ve toplu­
mun bütünüyle devrimci dönüşümündeki) evrensel rolü
fikrinin değil -k i bunlar olmadığında Marksizm var olmaz-
ama “evrensel sınıf” olarak bir proletarya fikrinin kesin ola­
rak terki için yeterli olabilecekti. Bu açıdan en dokunaklı
metin, daha önce alıntı yapılan Louis Bonapart’ın 18 Bruma-
ir&’dir. Bunu ayrıntılı olarak irdelemek gerekecektir. Bura­
da, işçi sınıfının karşı devrimin önüne dikeceği bir strateji
arayışı, Marx’m “kendinde sınıf’ -benzer hayat koşulların­
dan türeyen saf olgu- ve “kendisi için sınıf” -örgütlü siya­
sal hareket- dediği iki şey arasında tesbit ettiği tarihsel me­
safenin yeni bir analizi ile atbaşı gider. Söz konusu olan ha­

75

yata ilişkin bilincin basit bir gecikmesi değil, onun işçiler
arasında hem birliği, hem de yarışmayı teşvik ettiğini kavra­
maya başladığı çelişkili ekonomik eğilimlerin etkisidir.12 Al­
manya’da ve İngiltere’de olduğu gibi Fransa’da da o sırada
yaşanan tecrübenin, milliyetçiliğin, (cumhuriyetçi veya em-
peryal) tarihî mitlerin, hatta dinsel formların proletarya
üzerindeki gücünü ortaya koyduğu aynı zamanda kurulu
düzenin askerî ve siyasal aygıtlarının gücünü de gösterdiği
bir gerçektir. İdeolojinin üretim koşulları ile proletaryanın
koşulları arasında kökten bir dışlama olduğuna dair teorik
tez ile ideoloji ve proletaryanın gündelik hayattaki işçiliği­
ne dair tesbit birbirleriyle nasıl uzlaştırılır? Son derece dik­
kate değerdir ki, Marx burada (daha sonra Lukacs ve başka­
larınca kullanılan) yanlış bilinç gibi zımnen moral nitelikte
bir kavrama asla başvurmadığı gibi, proleter ideolojiden ve­
ya sınıf bilincinden de asla bahsetmemiştir. Fakat Marx’m
karşılaştığı zorluk da apaçık durmaktadır ve bu onu ideolo­
ji kavramının kendisini de geriye itmeye sürükledi.

Bir diğer etken de aynı yönde rol oynadı. Bu Marx’in özel
olarak da Quesnay, Smith, Ricardo gibi klasiklerin burjuva-
ekonomi politiğini, “ideoloji” olarak tanımlamayı denemiş
olmasının doğurduğu güçlüktü. Çünkü “bilimsel” formda
ve açıkça sermaye sahiplerinin liberal siyasetini kurma
amaçlı teorik söylem, ne (soyutlama ve gerçeğin tersine
çevrilmesi ile karakterize edilen) ideoloji kategorisiyle, ne
de burjuva üretim koşullarının ebediliği (ya da sermaye-üc-
ret ilişkilerinin değişmezliği) postülası üzerine kurulu ol­
duğu için o postülanın tam tersinden hareket eden sivil

12 18 Brumaire, Marx’m, kitlelerin tarihsel tasavvurunun bir tanımı taslağını için­
de bulunduran metinleridir. Bkz. Paul-Laurent Assoun, M arx et la répétition
historique, (Marx ve tarihsel tekrar) PUF; Paris, 1978 ve Pierre Macherey. “F i­
gures del’homme d’en bas” (Alttaki İnsan Resimleri) A quoi pense la littératu­
re? içinde. PUF, Paris, 1990.

76

toplumun materyalist tarihî kategorisiyle doğrudan uyuşu­
yordu. Ancak, açıkça işte bu ikilemden çıkma ihtiyacıdır ki
Marx’i, Smith, Ricardo, Hegel, Malthus, istatistikçiler ve ta­
rihçilerin... yoğun okunmasıyla beslenen bir “ekonomi po­
litiğin eleştirisi”ne yıllar boyunca dalmaya yöneltmiştir. Ve
bu kez bu çaba yeni bir kavramla, meta fetişizm i kavramıyla
sonuçlanacaktır.

“Metahınfetişleştirilmesi”

Fetişizm teorisi her şeyden önce K apitalin 1. cildinin ilk
bölümünde sunulur.13 Bu teori, Marx’m “eleştirel” ve “bi­
limsel”, eserine tümüyle yedirilmiş olup, sadece onun felsefi
uğraşının en üst noktalarından biri değil, aynı zamanda
modern felsefe teorisinin bir büyük inşasıdır. Genel fikri
görece basit olmasına rağmen zor kavramlırhğı ile bilinir.

Burada, ne fetişizm teriminin kaynakları, ne onun 18. ve
19. yüzyıldaki din teorileriyle sürdürdüğü ilişki hakkında,
ne de Marx’in bu terimi K apitalde yeniden ele alışı hakkın­
da konuşarak vakit kaybetmiyorum. Marx, genel olarak feti­
şizm sorununun tarihiyle uğraşır.14 Yer olmadığından, bu
gelişmenin K apitalin bütünlüklü mimarisinde, özellikle de
“tersine çevrilmiş” biçimin açıklanmasında yerine getirdiği
işlevi tartışmayacağım. Marx bu tersine çevrilmiş biçim al­
tında, (her şeyi “yaşayan emek”ten beslenen sermayenin
değer artış tarzına bırakan) kapitalist üretim tarzı yapısının
olgularının (farklı sermaye biçimleri arasındaki rekabetin,

13 “M etanın fetiş karakteri ve gizi” üzerine paragraf l . bölüm ün sonucunu teşkil
eder. Gerçekte kısa 2. bölümde somutlaştırılır. Ekonom ik kategoriler ile hu­
kuki kategoriler arasındaki bağlantının sergilendiği yer “mübadeleler”dir. Her
ikisi de soyut (“meta”) ve somut (para ve m etalann dolaşımı) arasındaki dola­
yım (aracılık) olarak Hegelci mantıkta temel bir yer işgal eder.

14 Bütün bunlar Alfonso lacono’nun küçük kitabında, L e Fetich ism e, Histoire
d'un concept PUI; “Philosophies”, Paris, 1992, açıklık ve vukufla sunulmuştur.

77

kâr, rant, çıkar ve bunların karşılıklı oranlarının dünyasın­
daki) ekonomik ilişkilerin “yüzeyi”nde kavranıldığmı söy­
ler bize.15 Burada sadece, ona atfedebildiğimiz günümüzün
çiftfe bir düşünsel mirasının Marx’in metni ile nasıl bağlan­
tılı olduğunun kavranılmasına çalışacağım. Söz konusu mi­
rasın bir parçası, toplumsal faaliyetlerin genelleştirilmiş
“metalaştırma” biçimleri içinde burjuva dünyasının şeyleş-
t'ırme fikridir; ötekisi sonuçlanmasını yapısal Marksizmde
bulan, mübadele sürecinde kapsanmış bir bağımlılık tarzı­
nın analiz programıdır. Marx bize “meta fetişizmi”nin “in­
sanların bizatihi kendilerini belirleyen bir toplumsal ilişki
olduğunu (...) onlar açısından nesneler (şeyler) arasındaki
bir ilişkinin akıl almaz, tuhaf bir biçimi olarak algılandığı­
nı” söyler. Veya yine Marx: “kendi özel emekleriyle sürdür­
dükleri toplumsal ilişkiler üreticilere insanlar arasındaki ki­
şiliksiz ilişkiler ve kişiliksiz şeyler arasındaki toplumsal iliş­
kilermiş gibi gözükür” der.16 Söz konusu olan hangi “şeyler,
hangi “kişisel” ve “kişiliksiz” ilişkilerdir?

Üretilen ve mübadele edilen m etalar yararlı maddi nesne­
lerdir ve bu halleriyle bireysel veya kollektif ihtiyaçlara uy­
gun düşerler, maddi olmayan ama hiç de daha az nesnel sa­
yılmayacak olan bir diğer niteliğe, (genellikle bir fiyat for-

15 Bu bakış açısını (Engels tarafından gözden geçirilen) Kapital’in III. Cilt 48 .
bölümünden okuyacağız; “Üçlü formül”, “klasik” ve “vulger” ekonom istler
arasındaki sınır çizgisini çekmekte ve şöyle sonuçlandırılmaktadır. Bu, büyü­
lü, tersine dönmüş, Bay Sermaye ve Bayan Toprağın hem toplumsal karakter­
ler, hem de basit şeyler olarak bir hayalet rondu (kol kola dansı) yaparak dans
ettikleri karmakarışık bir dünyadır. Klasik ekonom i politiğin büyük değeri, bu
yanıltıcı görünümleri ve yanılsamaları, yani zenginliğin çeşitli toplumsal un­
surlarının katılaşması ve özerkleşmesini, şeylerin kişileştirilmesini ve üretim
ilişkilerinin şeyleştirilmesini, gündelik hayatın bu dinini dağıtmış olmasında­
dır...” (K. Marx, Le Capital, [K apital, Ekonom i Politiğin Eleştirisi, Sol Yay.], 3.
cilt, 3. kitap. Kapitalist üretimin bütünsel süreci), Az aşağıda “klasik ekonom i­
nin değeri”nin sorunlarını ele alıyorum.

16 Kapital. 1. cilt, s. 8 3 -8 4 .'

78

Karl Marx: “Metanın fetiş niteliği ve bunun esrarı"
(Kapital, 1. Cilt, Bölüm 1)

"O halde, meta biçimini aldığında, emeğin ürününün sahip olduğu
bilmecemsi nitelik nereden kaynaklanıyor? Görünüşte bizzat o biçimin
kendisinden. İnsani emeklerin özdeşliği, emek ürünlerinin eşdeğer nes­
nelliğinin maddi biçimini alır. İnsanın işgücü harcamasının zaman ile öl­
çümü emek ürünlerinin değer büyüklüklerini biçimler. Nihayet içerisinde
emeklerinin bu toplumsal belirleyicilerinin işlediği üretici ilişkileri, emek
ürünleri arasındaki ilişki biçimini alır.

"Dolayısıyla meta biçiminde esrarengiz olan şey, basitçe ifade edilirse;
metanın, insanların kendi emeklerinin toplumsal niteliğinin suretini, san­
ki emek ürünlerinin bizzat kendilerinin nesnel özellikleriymiş gibi, sanki
şeylerin doğal olarak sahip oldukları toplumsal niteliklermiş gibi, insanla­
ra yansıtmasıdır; meta, insanlara, üreticilerin toplumsal ilişkilerinin top­
lam emekteki suretini, sanki onların dışında, nesneler arasında var olan
bir toplumsal ilişkiymiş gibi de yansıtır. Emek ürünlerini metalar, duyum-
larüstü duyarlı nesneler, toplumsal şeyler haline getirten yanılmaca işte
budur. Aynı şekilde, bir şeyin görme siniri üzerindeki aydınlık izlenimi,
özetle söylenirse görme sinirinin tahriki gibi değil ama, gözün dışındaki
bir şeyin nesnel biçimi gibi algılanır. Basitçe ifade edilirse görme olayında
gerçekten de bir şeyden dışarıdaki bir nesneden ötekine, göze doğru çı­
kan bir ışık vardır. Bu fizik şeyler arasındaki fizik bir ilişkidir. Oysa, emek
ürünlerinin değer ilişkisinin ve onun içerisinde sunulan meta biçiminin ne
onların fizik doğasıyla, ne de sonucuna vardırdıkları maddi ilişkilerle ke­
sinlikle hiçbir ilişkisi yoktur. Bu, yalnızca, insanların bizzat kendilerir.ee
belirlenen ama burada onlar açısından şeyler arasındaki ilişkinin yanılt-
macalı biçimini alan toplumsal bir ilişkidir. Öyle ki, bir benzetme yapmak
için, dini dünyanın bulutumsa bölgelerinden kurtulmak gerekir. O dün­
yada insan beyninin ürünleri kendi özel bir hayata sahip olan, insanlarla
ve birbirleriyle ilişkilere giren özerk varlıklar gibi görünürler. İnsan elinin
ürünlerinin meta dünyasında da gidişat böyledir. Bunu fetişizm olarak,
emek ürünlerine meta olarak üretildikleri anda yapışan ve buradan itiba­
ren meta üretiminden ayrılmaz hale gelen fetişizm diye adlandırıyo­
rum." (E. Balibar ve J.P. Lefebvre'nin tercümesinden)

mu, yani bir miktar para olarak ifade edilen) mübadele de­
ğerine de sahiptirler. Ona verilen bu nitelik bu nedenle do­
laysız biçimde sayısaldır: Bir otomobilin 500 kilo ağırlığın­
da olması, 100.000 frank değerinde oluşu gibi. Doğal olarak
verili bir mal için bu nicelik yer ve zamana -rekabet ve az
çok uzun vadeli dalgalanmalara -bağlı olarak değişir. An-

79

cak böylesi değişmeler meta ile onun değeri arasındaki öz-sel
ilişki görünümünü yok etmeye yetmediği gibi üstelik ona
ek bir nesnellik verir: insanlar gönüllü olarak pazara gelir­
ler, ama pazarda metalarm değerlerini (veya fiyatlarım) dal­
galandıran onların kararları değildir. Tam aksine o fiyat
(değer) oynamaları, onların metalara yanaşma koşullarını
belirler. Dolayısıyla değer hareketleri tarafından düzenle­
nen meta dolaşımının “nesnel yasaları” içindedir ki, insan­
lar ihtiyaçlarını tatmin araçlarını aramak ve aralarındaki
gündelik hizmet, iş veya -ekonomik ilişkilerle işleyen ya da
bunlara bağımlı olan- topluluk ilişkilerini düzenlemek zo­
rundadırlar. Pazarda metalarla sıradan ilişkide iken görü­
nen, bu temel nesnelliktir. Marx, genel olarak ekonomik ol­
guların nesnelliğini ve onun yasalarını-ki ekonomi politik
apaçık biçimde sürekli olarak, onları gerek mekanik ve di­
namik kavramlarını kullanarak açıkça, gerekse matematik­
sel yöntemlerden yararlanarak zımnen doğanın nesnel ya­
saları ile kıyaslamaya uğraşmaktadır-kalkış noktası ve mo­
del alacaktır.

Şüphesiz, (şeyler kendilerini nasıl “sunuyorlarsa” o an­
lamda) bu olguyla paranın işlevi arasında dolaysız bir bağ­
lantı vardır. Tıpkı bir fiyatın, dolayısıyla bir miktar paranın
en azından potansiyel bir mübadele ilişkisinin kendini bir
mübadele değeri olarak sunması gibi. Bu ilişki, temeli itiba­
rıyla paranın halihazırda harcanmış ve kasaya konulmuş ol­
masına ya/ da sadece bir imzayla (kendi mektubu, tedavüle
konulmuş banknot vs.) temsil ediliyor olmasına bağlı değil­
dir: son analizde ve özellikle Marx’m meta ilişkisinin ger­
çekleşmesinin hakiki mekanıdır dediği (evrensel) dünya
pazarında bir parasal referans var olmalı ve bu “doğrulana­
bilir” olmalıdır. Metaların karşısında onların dolaşımının
koşulu olarak paranın varlığı fetişizme bir unsur ekler ve
bu terimin kullanımına imkân verir. Eğer tüm metalar (yi­

80

yecekler, giyecekler, aletler, hammaddeler, lüks nesneler,
kültürel eşyalar, hatta fahişe vücutları, özetle üretilen veya
tüketilen her insani nesne) bir mübadele değerine sahip gö­
rünüyorlarsa, öte yandan para da bizzat mübadele değeri­
nin kendisi ve aynı zamanda, zımnî olarak, onunla, kendisi­
ni karakterize eden bu güç ve özel nitelikle “ilişkiye giren”
metalarla iletişim kurma iktidarına sahip görünür. Bu ne­
denledir ki bizzat kendisi aranılır, biriktirilir, korku ve say­
gının, arzu ve iğrenmenin (auri sacra Jam es: “lanetli altın
açlığı”17 diyordu Lâtin şairi Virgile, Marx’in alıntıladığı ünlü
mısrasında ve Kıyamet açıkça Melanet’in, yani şeytanın pa­
rası ile özdeşleştiriliyordu) beraber olduğu bir evrensel ihti­
yacın nesnesi addedilir.

Pazarda metaların değerini “maddileştiren” metalarla pa­
ranın bu ilişkisi, şüphesiz bireysel alım ve satım eylemlerin­
ce yükümlenilir, ama onu gerçekleştiren bireylerin kişilikle­
riyle tamamen ilgisiz olup bu bakımdan mükemmelen bir­
birlerinin yerine geçebilirler. Dolayısıyla bu ilişkiyi ya me-
taların geçici bedenlerinde kendi ölümsüz değerini doğu­
ran, metaların hareketini yaratan ve canlandıran paranın
“doğa üstü” gücünün etkisi olarak; ya da tam aksine sosyal
kurumlar aracılığıyla, içinde metaların mübadele edildiği
oranların, değerlerin bir ifadesini tesis eden, metalar arası
ilişkinin “doğal” bir etkisi olarak tanımlayabiliriz.

Gerçeklikte bu iki tanımlama simetriktir ve birbirine ba­
ğımlıdır: birlikte geliştirilirler ve bütün bir ekonomik haya­
tın genel formunu inşa eden pazarın ve dolaşımın olguları­
nı oluşturan “mübadeleci üreticiler” olarak bireylerin dene­

17 Latince sacer kelimesi lütuf ve kötü büyü olarak ikili bir dinsel anlama sahip­
tir. Fetişist görünümü kuşatan para ve meta dolaşımının en iyi açıklam ası Su-
zanne de Brunhoff’un “M etaların Söy lem i"ndekidir. Para ilişkileri, PUG/Mos-
pero, Paris, 1970, içinde. Aynı yazarın M arx’ta Para, kitabı Hd. Sociales, Paris
1967.

81

yiminin iki veçhesine de karşılık düşerler. Marx’m metalar
dünyasının algılanışını, içinde doğal ve doğa üstü görü­
nümlerinin tuhaf biçimde bir arada olduğu, “algılanabilir
ötesi algılar” gerçekliğinin dünyası olarak tanımlarken ve
metayı (ekonomik dili doğrudan dinî söylemle kıyaslamayı
telkin ederek) “teolojik inceliklerle dolu” “mistik” bir nes­
ne» olarak tarif ederken söylediği tam da budur. Modern
dünya, daha sonra Max Weber’in söylediği gibi, “büyüden
arınmış” değildir; tam tersine o dünya değerin nesneleri­
nin, nesnelleştirilmiş değerlerin dünyası olduğu ölçüde
“büyülü”dür.

Görünümün gerekliliği

Olgu böyle tanımlandığına göre Marx’m varmaya çalıştığı
şey nedir? İkili bir hedeftir bu. Bir yandan yanılsama ve
mitleştirmeden kurtulmayı andıran bir hareket ile bu olgu­
yu geçersiz kdm ak, onun son analizde bir “yanılmaca” üze­
rinde durduğunu göstermek söz konusudur. Dolayısıyla o
olgunun çağrıştırdığı (nesnelerin kendilerinden kaynakla­
nan, onlara aitmiş gibi duran mübadele değeri, mal ve fiyat­
ların hareketinin özerkliği gibi) olguları, örtülen ya da böy-
lece sonucu (tıpkı fotoğraf makinesinin karanlık odasında­
ki gibi) baş aşağı duran gerçek nedene kadar geri götürmek
zorundayız. Bu analiz gerçekten de ekonomi politiğin eleş­
tirisine açılır: Çünkü zamanla bilimsel bir açıklama projesi
haline getirilmiş olan ekonomi politik de (Marx burada
şüphesiz klasik ekolün temsilcilerini, titizlikle sermayenin
“savunucuları” olarak tanımladığı Smith’i ve özellikle Ri-
cardo’yu kasdetmektedir) değeri “değişmez ölçü” olarak al­
dığı her malın üretimi için gerekli emek zamanına indirge­
yerek değer dalgalanmaları bilmecesini çözmeyi önermek­
tedir ama bununla birlikte meta ve değer arasındaki bu iliş­
kiyi doğal (ve sonuç olarak ebedi) bir olgu addederek bil-

82

mecenirv esrarını daha da arttırmaktaydı. Bu, Aydınlanma­
nın araştırma programına uygun biçimde olguların nesnelli­
ğini arayan ekonomi politiğin görünümü bir yanlışlık, ya­
nılsama, ya da gözlem (bu durumda her şeyden önce ista­
tistik) ve tümdengelim yoluyla ayıklanabilir olan bir tanım­
lama hatası olarak kavrayışından ötürüdür. Dolayısıyla eko­
nomik olguları y asa la r aracılığıyla açıklayarak, onların
oluşturduğu büyüleme gücü ortadan kaldırılmalıdır. Yarım
yüzyıl sonra Durkbeim aynı biçimde “sosyal olaylara nes­
neymişçesine yaklaşmak” tan söz edecektir.

Oysa, fetişizm -örneğin bir göz yanılması ya da hurafe
yüklü bir inanç olduğu sanılan- bir öznel olgu, gerçekliğin
hatalı bir kavranılışı değildir. O daha çok, gerçekliğin (be­
lirli bir sosyal yapı veya biçimin) görünmez olamadığı bir
tarz oluşturur. Ve bu aktif “görünme” (hem Schein, hem
Erscheinung, yani hem bir aldatmaca, hem de bir olgu) veri­
li tarihsel koşullarda, onsuz toplum hayatının tamamen im­
kânsız olacağı bir aracılığı veya gerekli işlevi meydana geti­
rir. Görünümü kaldırmak, toplumsal ilişkiyi yıkmak de­
mektir. Bu nedenledir ki Marx, 19. yüzyıl başlarında İngiliz
ve Fransız sosyalistlerinde yaygın olan (ve başka yerlerde
de sık sık göreceğimiz) paranın, yerini çalışma karnesi veya
başka türden toplumsal bölüşüm biçimlerine bırakan ama
özel üretim birlikleri arasındaki mübadele ilkesinde hiçbir
dönüşüm getirmeyen bir usulle lağvedilmesi ütopyasını
reddetmeye özel bir önem atfeder. Emek ürünlerini bir mü­
badele değeriyle kıyaslayan üretim ve mal dolaşımının yapı­
sı bir bütün oluşturur ve metaların genel eşdeğerliliğinin
“gelişmiş” biçimi olan nakit paranın varlığı burada zorunlu
bir işlevdir.

Dolayısıyla, mübadele değerinin nesnellik görünümü nü
geçersiz kılacağından, emin bir eleştirel hareketin ilk adımı,
aslında onu koşullayan bir diğer eleştiriyle birleşmek ve gö­

83

rünümün nesnellik içinde nasıl oluştuğunu göstermek zo­
rundadır. Kendisini verili bir niceliksel ilişki gibi sunan bu
görünüm gerçekte toplumsal bir ilişkinin ifadesidir. Bağım­
sız birimler işlerinin gereklilik derecesiyle, her tür yararlı
nesneye sarf" edilmesi gereken toplumsal emekle değil, a
aposteriori (sonradan) üretimlerini “talep”e ayarlayarak bir­
birlerini belirleyebilirler ancak. Oranları belirleyen müba­
dele eylemleridir, ama her üreticinin gözünde tersine çev­
rilmiş biçimde “şeyler”in bir özelliğiymiş gibi gözüken şey,
kendine ait emeğin bütün öteki üreticilerin emeğiyle girdiği
ilişki metalarm mübadele değeridir. Şu halde bireylerin gö­
zünde değer biçiminin emeğin toplumsal bölünmesinin bir
ifadesini şekillendirmesi yerine, kendi emeklerinin “değer
biçimi” aracılığı ile “toplumsallaşmış” görünmesi kaçınıl­
mazdır. Daha önce alıntı yaptığım, “Kendi özel emekleriyle
girdikleri toplumsal ilişkiler üreticilere... kişiler arasındaki
kişisel özellikten yoksun (nesnel) ilişkiler ve nesnel şeyler
arasındaki toplumsal ilişkiler gibi görünür” formülü bun­
dan kaynaklanır.

Bu görünümün karşıtı olan kanıt Marx’ın yaptığı bir akıl-
yürütme tarafından ortaya konulmuştur. Burada farklı “üre­
tim tarzlar”mda gerçekleştirilen toplumsal bakımdan ge­
rekli işin bölüşüm biçimlerini kıyaslamaktır söz konusu
olan: Bunların bazısı (kendi geçim araçlarını kendisi temin
etmek üzerine kurulu ilkel toplumlar veya serilik üzerine
kurulu ortaçağ toplumları gibi) geçmiş, bazıları (Robin-
son’un adasındaki ev içi “ekonomi” gibi) hayali yahut (iş
bölüşümünün bilinçli olarak planlanmış olacağı gelecekteki
bu komünist toplum gibi) varsayımsaldır. Dolayısıyla gö­
rünmektedir ki bu üretim ilişkileri ister eşit ve özgür biçim­
de olsun, ister güç ilişkilerine dayalı, baskıcı olsun, ama tü­
münde de “kişilerin çalışma içinde birbirleriyle girdikleri
toplumsal ilişkiler en azından kendi şahsi ilişkileri olarak

84

görünür ve nesnelerin, emek ürünlerinin toplumsal ilişkile­
ri kılığına girmez.” Bir başka deyişle bu toplumlar her şey­
den önce eşit ya da eşit olmayan insanların toplumudur, in­
sanların bizzat aracıdan başka bir şey olmadıkları metaların
(yahut “pazarlar”m) toplumu değildirler.

İdealleştirmenin doğuşu

Aslında böyle bir akılyürütme ispatlamanın yerini tuta­
maz, yalnızca ihtiyaca işaret eder. Bu ispatlama, Marx:ın
(sermayenin büyüme kaynağı olarak ücretli emeğin sömü­
rülmesi sürecinin aydınlatılması ile birlikte) bilimsel ünü­
nü bağlamak istediği -ve öte yandan bilimsellik olmaksızın
asla tamamen kesin bir sergilenmesi bulunmaz gözüken-
iki sonuçtan biridir. Söz konusu ispatlama (l . ’den III. bölü­
me kadar) Kapital’in birinci kısmının tamamına denk dü­
şer. Bunun anahatlarını hatırlatmakla yetineyim.

İlk olarak, emeğin “ikili karakterinden (Marx’ın somut
emek ve soyut emek diye adlandırdığı çeşitli kullanım nes­
neleri üretmek amacıyla doğayı dönüştüren uzmanlaşmış
teknik faaliyet ve genel olarak akli ve fiziki insan gücünün
harcanması, ki bunlar aslında aynı gerçekliğin iki yüzün­
den başka bir şey değildirler, biri bireyseldir, öteki aşkın bi­
reysel veya kollektiftir) hareket ederek, üretilen malların
nasıl yararlılığa (kimi ihtiyaçlara uygun düşen) ve (üretim­
leri için toplumsal olarak gerekli emek tarafından oluşturu­
lan “öz”ün) değerine tahsis edilmiş “ikili” nesneler haline
geldiğini göstermek söz konusudur. '

İkincisi, bir metanın değer büyüklüğünün, tam anlamıyla
“mübadele değeri” olan bir başkasının niceliği içinde nasıl
ifade edilebildiğini göstermektir. Marx’a en zor ve en önemli
görünen nokta budur. Çünkü bu nokta, bir genel eşdeğerin
yani tüm diğer metaların öz değerinin kendisinde ifade edil­
diği ve buna karşılık kendisi de otomatik olarak bütün me-

85

taların yerine ikâme olunan veya hepsini “satın alan” dolaşı­
mın hülasası, (özütü) olan “evrensel” bir metanın oluşumu­
nu ayrıntılı biçimde anlatmak imkânını vermekteydi. •

Son, olarak üçüncüsünde (çoğunlukla bu üçüncü nokta­
nın gerekliliği unutulur; yani sanılmaktadır ki Marx’ın ba­
kışında paranın açıklanmış olması için kesin olarak bir ge­
nel eşdeğer ihtiyacı sonucuna varmak yeterlidir) bu fonksi­
yonun nasıl bir tür belirlenmiş nesnede (kıymetli metaller)
m addileştirilmiş olduğunu göstermek söz konusudur. Bu
maddileştirmenin ardından para, sürekli olarak yeniden
üretilir veya farklı ekonomik kullanımlar (hesap birimi,
ödeme aracı, biriktirme veya “ihtiyat akçesi” nesnesi vb.)
yoluyla işler tutulur. Dolayısıyla bu maddileştirmenin öteki
yüzü parasal maddenin -derhal bir evrensel form veya bir
“fikir”i ifade etmeye koyulmasından ötürü - devamlı bir
idealleştirme süreci oluşudur.

İçerdiği teknik sınırlamalar ve zorluklara rağmen Marx’ın
akılyürütmesi, tartışmasız biçimde “idealleştirmeler”in veya
“evrenseller”in teşekkülünün ve bu soyut kendiliklerin in­
sani pratiklerle kurduğu ilişkilerin en büyük felsefi sergile-
nimlerinden biridir. Bu akılyürütme Platon’un, Locke’un
veya (“mantık zihnin parasıdır” diye yazmış olan) Hegel’in
öne sürebilmiş olduklarıyla... veya daha sonraları Husserl
ya da Frege’nin önerdikleriyle kıyaslanabilir. Bununla bir­
likte Marx’ın bakış açısında öncelikle iki şey önemliydi.

Monetarizm ’e (Parasalcılık) sürekli muhalefeti içinde',
onun bütün klasik ekonominin sonuç noktası olarak vardı­
ğı ilk tesbit, “para fetişinin bilmecesinin meta fetişinin bil­
mecesinden başka bir şey olmadığı”nı göstermekti; bir baş­
ka deyişle emek metalarınm ilişkilerinde ihtiva edilen soyut
form, parasal (ve şüphesiz daha da öte, kapitale ilişkin, ma­
li vb.) olguların mantığını açıklamak için yeterlidir. Marx’ta
ve kendi açılarından teorilerinin “bilimsel” karakterini gü-

86

venceleyen klasik ekonomistlerde temelde ortak olan şeyin
bu yaklaşım olduğunu düşünebiliriz. Nitekim, resmî eko­
nomi tarafından emek değer kavramının reddedilmesinden
itibaren klasik ekonomistlerin maruz kaldığı toplu gözden
düşürülme bu durumu büyük ölçüde açıklar.

İkincisi, ekonomi politiğin eleştirisini temellendirir: Bu,
toplumsal ilişkinin “fetişist” nesnelleştirimini gerekli kılan
koşulların bütünüyle tarihsel olduğu fikridir. Bu koşullar,
ürünlerin sadece satma ve satın alma aracılığıyla nihai kul­
lanım amaçlarına (bütün biçimleriyle tüketim) vardıkları
“pazar için” üretimin gelişmesi ile zuhur ederler. Burada
yavaş yavaş üretimin bir dalını, ardından bir ötekini, bir
(toplumsal grubu, sonra bir diğerini bünyesine alan binler­
ce yıllık bir süreç söz konusudur. Bununla birlikte, kapita­
lizmle (ve Marx’a göre burada belirleyici unsur, insani işgü­
cünün, dolayısıyla ücretin bizatihi kendisinin metaya dö­
nüşmesidir) bu süreç hızla ve geri dönülmez biçimde ev­
renselleşir. Geri dönülmez noktaya varılmıştır ama bu aşıl­
maz bir nokta demek değildir: Bundan böyle mümkün tek
ilerleyiş üretimin planlanmasına, yani teknik koşulların ta­
mamen ekonominin dünya ölçeğindeki miktar belirlenimi
tarafından hazırlanan işgücü sarfının “toplumsal dene-
tim”inin toplumun veya birleşmiş emekçilerin) eline geç­
miş olmasına bağlıdır. Dolayısıyla toplumsal ilişkilerin şef­
faflığı ilkel toplumlardaki gibi kendiliğinden bir koşul ol­
mayacak (Marx, o toplumlarda söz konusu şeffaflığın karşı­
lığında doğal güçlerin mitik temsilinin -Auguste Comte’un
aşağı yukarı onun açısından “fetişizm” dediği şeyin- var ol­
duğunu açıklar), bir kollektif inşa olacaktır. Böylece meta
fetişizmi doğanın insan üzerindeki egemenliği ile insanın
doğa üzerindeki egemenliği arasındaki uzun bir geçiş döne­
mi olarak görünecektir.

87

Marx ve idealizm (eh)

Ekonomi politik eleştirisinin bakış açısına sıkı sıkıya bağ­
lı kalmayı burada kesebiliriz. Devam etmek, daha önce söy­
lediğim Marx’in metninin felsefi önemini ve onun şaşırtıcı
öngörüsünü açıklayan şeyi kaçırmak olurdu. Bu öngörü
farklı yönlere ayrışır ama tümü de şu, bir öznellik teorisi
olmaksızın nesnellik teorisi de olmaz tesbitine dayanır.
Marx toplumsal nesnelliğin inşasını yeniden düşünerek, aynı
zamanda, “özne” kavramını da potansiyel olarak kökten de­
ğiştirmiştir. Dolayısıyla “bağımlılık”, “bağımlı kılma” ve
“öznellik” arasındaki ilişkilerin tartışılmasına yeni bir öge
dahil etmiştir.

Burada hatırlamak gerekir ki, Kant’tan bu yana Alman
idealizm geleneğinde, özne her şeyden önce evrensel bir bi­
linç olarak düşünülmüştü; o hem tek tek tüm kişilerin üze­
rindeydi (İnsanlığın Aklını tanımlama imkânı bundan dola­
yıdır), hem de onların her birinde temsil edilmekteydi. Fo-
ucault’nun daha sonraları “deneysel-aşkm ikili”18 diye ta­
nımlayacağı ve Marx’in Feuerbach Üzerine Tezlerde özcülü-
ğün basit bir varyantı olarak ifşa ettiğini gördüğümüz şey
buydu. Böylesi bir bilinç “dünyayı kurar”, yani onu kendi
tanımlama araç ve kategorileri -mekân, zaman ve nedensel­
lik (S af Aklın Eleştirisi, 1 781)- ile kavranabilir kılar. Dün­
yanın bu öznel kuruluşunun berisinde, Kant, deneye baş­
vurmaksızın, pür düşüncenin veya metafiziğin “zorunlu ya-
nılsamaları”nı bir yana koymak zorundaydı. Bunlar, aklın
soyutlamaları uydurma kapasitesi için verilen kaçınılmaz
fidyeler idi. Ötesinde ise, doğanın ve deneyin çıkardığı güç­
lükleri atlayarak Kant, bir “saf pratik akıl” yerleştirmektey­
di; yani kişilerin karşılıklı saygıları üzerine kurulu bir “ga-

18 M ichel Foucault, Les Mots et les choses, lK elim eler ve Şeyler, İmge Yay. 1992]
Gallimard, Paris 1966, bölüm IX, “İnsan ve eklentileri”, s. 329.

88

yelerin hükümranlığı” kuramımdan esinlenerek koşulsuz
bir moral özgürlük (ama ödevin iç yasasına, ünlü “empera-
tif kategoriler”e amansızca baş eğdiği oranda). Ve yine mo­
ral ve doğal dünya ayrımını reddeden Hegel, bilincin dene­
yinin gerçek yerinin tarihsel deneyde olduğunu gösterirken
dünyayı kurmanın bu şeması belirleyici idi. O, kültürün ve­
ya doğanın formları içinde kendini yitiren veya yabancıla­
şan ruh ya da aklın, çeşitli deneyler içinde bizatihi ken-
di(ler)ine dönmekten, kendi yapı ve “mantık”larının temaşa­
sından başka bir şey yapmadıklarını kavramayı mümkün
kılıyordu.

Oysa, Marx’m, meta mübadelesinin toplumsal biçimleri­
nin analizi ve bunların ekonomik sunumlarının görünüşte
olumlayıcı dolayımından geçerek yaptığı açımlamayladır ki
işte, nesnellik sorunu tamamen yeniden ele alınmış (düşü­
nülmüş) olmaktadır. Fetişizmin mekanizması bir anlamda,
tamı tamına bir dünyanın, mübadele ilişkileriyle yapılandı­
rılmış bir dünyanın inşasıdır. Bü dünya, gerçekte, günümüz
bireylerinin içinde yaşadıkları, düşündükleri ve hareket et­
tikleri “doğa”nın esasını temsil eder. Bu nedenledir ki,
Marx “burjuva ekonomisinin kategorileri”nin toplumsal bir
geçerliği ve dolayısıyla nesnelliği olan düşünce biçimleri”
olduğunu söyler.19 Bu kategoriler, kural ve zorlayıcıları for­
müle etmeden önce, olguların kavranılışını, istenildiği gibi
değiştirilmeleri mümkün olmaksızın, şeylerin “burada” ol­
duğunu bildirir biçimde ifade ederler.

Ancak bu kavranılışta (Marx’in “duyumlarüstü”, kendi
üreticilerine egemen olan özerk metaların “akıl almazlığı”
dediği) gerçek ve hayali olan, ya da hatta görgül bilgi nes­
nelerinin esası, onların doğurduğu davranış normu ile bir­
likte dolaysız olarak biraraya gelirler. Her gün metaların

19 Kapital, cilt 1, s. 87.

89

dünyasına dalan bireylerin yaptığı değerlendirmelerin, he­
saplamaların ve ölçmelerin sonsuz yatağı üzerine kurulu
ekonomik hesabın bizzat kendisi hayranlık verici bir biçim­
de bu ikiliği açıklar: Çünkü ekonomik hesap, hem ekono­
mik nesnelerin zaten daim a sayılabilir (“böyledir”, “onların
doğasıdır bu”) oluşları, hem de onları (ve kendileriyle bir­
likte onları da üreten insani faaliyetleri) egemenliği altına
alan toplumsal zorlayıcıların ister “doğal” ister “manevi”
önceden saptanmış her sınırlamayı aşan sonsuz bir sayılaş-
tırma ve aklileştirme olmaları olgusu üzerinde durmakta­
dır.

Öznelliğin türeyişi

Klasik idealizmin bakış açısından Marx sadece uç bakış
açısını, sırayla ifade edilirse bilime (olguların kavramlabi-
lirliği), metafiziğe (pür düşünüşün zorunlu yanılsamaları)
ve maneviyat ya da “pratik akıl” a (davranışın zorlayıcıları)
ilişkin olanlan bir araya getirmiş (bir kaynaşma da olabilir)
gibi görünebilir. Ancak felsefe tarihindeki öncelleriyle (ki
Marx doğal olarak çok yakından bilmekteydi) kıyaslandı­
ğında, dünyanın inşasına dair bu teorinin özgünlüğü derhal
ortaya çıkar: Bu onun hiçbir özneden, her halükârda bir bi­
linç modeli üzerinde düşünülebilir hiçbir özneden yola çık-
mayışıdır. Buna mukabil, bu teori özneleri, ya da bilincin
ve öznelliğin biçimlerini bizzat nesnelliğin alanı içinde inşa
etmektedir. Öznelliğin “aşkın” veya “deney ötesi” duru­
mundan, onun etki, toplumsal sürecin sonucu olma duru­
muna geçilmiştir.

Marx’m söz ettiği yegane “özne”, pratik, çoğul, anonim
ve kendi bilincinde olmayan diye tanımlanabilen bir özne­
dir. Aslında Bhtözne olmayandır: “Toplum”dur, yani her bi­
rinin düzenli etkisi sanki şeylerin “doğal” özelliğiymişçesi­
ne kavranılabilir olan üretim, mübadele ve tüketim faaliyet-

90

Lukács

[1885'de Budapeşte'de seçkin bir Yahudi ailesinin çocuğu olarak do­
ğan, aynı zamanda Georg (von) Lukács adım da taşıyan ve tüm eserlerini
Almanca yazmış o lan] Lukács György'nin uzun ve dramatik kariyeri dört
büyük döneme ayrılır. Gençliğinde Yeni Kantçılar ve Max Weber'le birlik­
te Almanya'da felsefe ve sosyoloji ile uğraşır ve Yahudi mistiğine yönelik
belirgin bir ilgiyle birlikte (Bkz. Michael Lövvy, Redemption et utopie, Le
judaisme libertaire en Europe centrale. Paris, 1988) "antikapitalist ro-
mantizm"den esinlenmiş bir estetik geliştirir. 1. Dünya Savaşı esnasında
Rosa Luxemburg'un ve "Spartakist" hareketin çok güçlü etkisiyle Mark­
sist olur ve bu onu Halk kültürü "komiseri" olduğu Macar "konseyler"
devrimine katılmaya götürür (1919). 1923'te yayımlanan Tarih ve Sınıf Bi­
linci adlı kitabı Hegelci öznellik ve nesnelliğin diyalektik sentezi fikrinin
tarihin amacına varması demek olan proletaryanın devrimci pratiği ve
"sınıf bilinci" öğelerinde tamamen farklı bir bağlama oturtulmuş olarak
yeniden güncelleştirilmesinin en dikkate değer girişimidir. Resmî Mark­
sizm tarafından mahkûm edilen (çağdaşı ve birçok bakımdan kıyaslana­
bilir olduğu Kari Korsch'un Marksizm ve Felsefe adlı eseriyle aynı zaman­
da) bu kitap her ne kadar yazar tarafından daha sonra yadsınmışsa da.
Batılı eleştirel Marksizmin hayli geniş bir kesiminin açık veya örtük kay­
nağı haline gelecektir. Otuzlu yılların başında Moskova'da ikâmeti ve ar­
dından 1945 ertesinde sosyalist Macaristan'a dönüşünden sonra Lukács
daha "ortodoks", bilgi yüklü ve sistematik bir uğraş geliştirdi: "eleştirel
gerçekliği" (Tarihsel Roman), felsefe tarihini (Genç Hegel, Ekonomi ve Di­
yalektiğin ilişkileri Üzerine), siyasal-felsefi polemiği (Aklın Yıkımı, Alman
felsefesinde akıldışılık ve bunun nasyonal sosyalizmin entellektüel hazır-
lanışındaki rolünün araştırılması) 1956'da Imre Nagy'nin önderliğindeki
milli devrime katıldı ve bu nedenle daha sonraları sıkı bir polis gözetimi
altında tutuldu. Bu son döneminin iki büyük eseri. Estetik (1963) ve özel­
likle (1971'de ölümünden sonra yayımlanan) Sosyal Varlığın Ontoloji­
sidir. Bu sonuncu kitabında, "insan soyunun kendine ilişkin bilinci" ya­
bancılaşma ve emeğin yabancılaşmadan kurtuluşu temelinde "teoloji
(erekbilim) ve nedensellik arasındaki ilişkinin çözümü" olarak incelenmiş­
tir. (Bkz. Nicholas Tertulian'ın Dictionnaire critique du marxisme'deki
"Ontologie de l'etre social" adlı makalesi.)

lerinin birliğidir. Ve nesnelerin toplumsal sunumlarını, aynı
zamanda sunulabilir nesneleri de üreten işte bu özne olma­
yandır ya da bu faaliyetler birliğidir. Nasıl para, bu arada
sermaye ve onun çeşitli biçimleri en yüksek düzeyde bir

91

sunuluş, bir temsil, aynı zamanda da bir nesne iseler meta
da öyledir, daima bir sunuluş biçimi içinde verilegelen bir
nesnedir.

Ancak, yeniden belirtelim ki, eğer fetişizmde nesnelliğin
kuruluşu önceden verilmiş bir özneye, bir bilince veya bir
akla bağlı değilse de, buna mukabil özneleri kuran odur, o
özneler bizatihi nesnelliğin parçasıdırlar, yani özneler dene­
yim içinde metalann, “şeyler’’in yanı sıra, onlarla ilişki için­
de verilmişlerdir. Bu özneler inşa edici değildirler, aksine
inşa edilmişlerdir, özetle “ekonomik özneler”dir, ya da daha
doğrusu burjuva toplumunda öncelikle ekonomik özneler
(kendi işgüçlerinden başka bir şey olmayan mülklerinin sa­
hibi alıcı ve satıcılar, yani işgücü olarak bizzat kendilerinin
satıcıları ve sahipleri -geçerken belirtelim ki şaşırtıcı bir
“görüntü oyunu”dur bu, ama bu bile tamamıyla “doğal”
hale gelir- olan tüm bireylerdir. Dolayısıyla Marx tarafından
yapılan altüst ediş tamdır: onun dünya inşası bir öznenin
eseri değildir, bu inşa, nesnelliğin toplumsal dünyasının bir
parçası (ve mukabili) olan bir öznelliğin (belirli bir tarihsel
öznellik biçiminin) türeyişi, doğuşudur.

Buradan itibaren, eğilimsel olarak birbirlerini öneren iki
gelişme yolu mümkündü.

“Şeyleşme”

Birincisi, “şeyleşme” ile “proletaryanın bilinci” arasındaki
büyük karşıtlığın sergilendiği, Lukacs’m 1919-1922 yılları
arasında yazdığı Tarih ve Sınıf Bilinci kitabı ile ün kazandı.20
Bu hem dahiyane bir yorum, hem de Marx’in anlatısının ro­
mantik yanının bir genelleştirmesidir [Hiç şüphesiz Lu-
kacs’ın etkisinde kaldığı, özellikle Paranın F else fes i’nin

20 Georg Lukacs, Histoire et conscience de classe, (Tarih ve S ın ıf Bilinci), Georg
Lukacs’ın son sözü ile Edition de Minuit, Paris 1974.

92

(1900) yazarı Georg Simmel’in ve Max Weber’in ve kendi
gençlik yönelimlerinin de etkisiyle]. Lukács fetişizmde total
bir felsefe okur (hem bilincin ve siyasetin, hem de tarihin
bir kavramlaştırılışı: öte yandan Lukács tarafından verilen
anlamıyla totalite kategorisi, soyut aklın “analitik” düşünü­
şüne karşıttır ve doğuşu şeyleşme teorisi tarafından müm­
kün kılınan diyalektik düşünüş tarzının tipik kategorisi­
dir.)

1920’li yılların devrimci girişimlerinin geri çekilişi ve ya­
zarın IH. Enternasyonal’in ortodoks Marksizmine iltihak et­
mesinden sonra, bizzat yaratıcısı tarafından yadsınmış olan
Lukacsçı şeyleşme teorisi, 20. yüzyıl felsefesi üzerinde hiç
de azımsanmayacak bir etkiye sahip olacaktır. Bu teori bir
yandan 20. yüzyılın eleştirel Marksiztnlerinin büyük kısmı­
nın kaynağında yer alacak (özellikle “burjuva” veya “mo­
dern akılcılık”m ayrıca da tarihin ve “yaşanan dünya”nm
doğallaştırılması tasarımı olarak bilim ve tekniğin eleştiri­
siyle ilişkili olan Horkheimer ve Adorno’dan Habermas’a
kadar bütün Frankfurt ekolünün en gözde birçok temala-
n).

Öte yandan, ölümünden sonra yayımlanan ders notları
kitabında21 ikna edici bir tarzda savunmaktadır ki; Heideg-
ger’in tarihsiciliği konu alan (tamamlanmamış) Varlık ve
Zaman (1927) adlı kitabının son paragraflarında Tarih ve
Sınıf Bilinci’ne tamamen sadık kalınarak yapılmış gönder­
meler görünür. Buradan bir yandan Oluş ve Zaman’m şey­
leşme teorisinde ifade edilen “devrimci tarihselcilik”e bir
cevap olduğu, ama bir bakıma da Lukacs’m bazı temaları-

21 Lucien Goldm ann, Lukács et H eidegger (L ukács ve H eidegger), yazarın ölü­
münden sonra Y. îshagpour tarafından düzenlenen ve sunulan parçalar, Deno-
el/Gonthier, Paris 1973. Heidegger felsefesi ve Marksizm arasındaki ilişkilerin
iyi bir tartışması, Jean-M arie Vincent’in Critique du travail. L e F a ire et l ’Agir
(Emeğin Eleştirisi, Yapısı ve D avranış) PUP; Paris, 1987 kitabında yer alıyor.

93

nm Heidegger tarafından (özellikle, ona göre “bozulmuş”
hayatı karakterize eden sosyal kimlik belirsizliği teorisi ve
daha sonraki, çhinyanın yararcı teknik tarafından “genel de-
netlenme”si teorisi içinde) yeniden ele alınışı ya da sahiple-
nilişinin ilk adımı olabileceği sonucuna varmak gerekecek­
tir.

Lukacs’m teorisi, ticari değerler dünyasında öznelerin biz­
zat kendilerinin de evrimleştiği ve sonuç olarak “şeyler" ha­
line dönüştüğü, Verdinglichung (şeyleşme, nesneleşme) deyi­
minin (“Marx’ta bu içerikte yer almaz”) bunu ifade ettiği
fikrine yaslanır. Marx, metalar arasındaki (denklik, fiyat,
mübadele) ilişkilerin özerklikle donanmış olduklarım, on­
ların yalnızca kişisel ilişkilerin yerine ikâme edilmelerinin
değil aynı zamanda kişileri de temsil etmelerinin bundan
dolayı olduğunu söylemişti. Lukacs ise iki farklı düşünceyi
bir araya getirir. Birincisi -ekonomik kategorilerin ve onla­
rın yer verdiği işlemlerin- ticari nesnelliğinin her nesnelli­
ğin, özellikle de burjuva dünyasındaki “bilimsel” nesnelli­
ğin modeli olduğu, bunun da niçin doğanın niceliksel bi­
limlerinin (mekanik, fizik) modern çağda, ticari (meta) iliş­
kilerin genelleşmesiyle aynı zamanda gelişmiş olduklarını
anlamayı mümkün kıldığı fikridir. Niceliksel bilimler, do­
ğaya kaynağım mübadele pratiklerinden olan bir öznel ve
nesnel ayrımı yansıtırlar. İkincisi, hesaplama ve değer ölçü­
mü olarak nesnelleştirme ya da aklileştirmenin tüm insani
faaliyetlere yayıldığı, yani metanın tüm toplumsal konu,
nesne ve amacın biçimi ve modeli haline geldiği fikridir.

Böylelikle Lukacs bir ikilem tanımlar: Bilime yayılmış ti­
cari akılcılık, görgül bilginin nesnel ve öznel yan olarak ay­
rılması üzerine kurulmuştur (ve öznel faktörün -ihtiyaçlar,
arzular ve bilincin- doğal nesneler ve onların matematik
yasalarından aşırdm a imkânını veren budur); ama bu her
tür öznelliğin nesnellik içerisine dahil edilmesinin (ya da

94

giderek tüm topluma yayılan, “insani bilimler” veya yöne­
tim tekniklerinin yansıttığı, öznelin nesne konumuna indir­
genmesinin) başlangıcından başka bir şey değildir. Aslında
bu ikilem insanlığın kapitalizmde vardığı yabancılaşmanın
son haddini ifade eder ve Lukacs’m, (ancak 1932’de yayım­
landığı için o sırada okuyamamış olduğu) Marx’m Alman
îdeolojisi'ndekine yakın bir devrimci altüst oluşun eli kula­
ğında olduğu yolundaki tezlere varmasını mümkün kılar.
Lukacs bu tezleri genellikle çok daha spekülatif (Hegelci ve
Schellingci) bir dille formüle eder ve bir politik kehanet
unsuru ekler: Nesne olarak dönüşümü bütünsel olan prole­
tarya, buradan, altüst oluşun öznesi, yani “tarihin öznesi”
(Lukacs tarafından icadedilen förmülasyon) haline gelmeye
yazgılı kılınmıştır. Proletarya, kendi yabancılaşmasını orta­
dan kaldırarak, insani topluluk felsefi düşüncesini pratik
olarak gerçekleştirmekle tarihi nihai amacına (ya da özgür­
lüğün tarihi olarak yeniden başlamasına) doğru yöneltir.
Böylece felsefe kendi yokoluşu içinde kendini gerçekleştir­
miş olacaktır: bu, aslında mistik düşüncenin kadim şeması­
nı (zamanın bitişi kaynakların yaratıcısının “yokluğu ”na
dönüştür) yeniden bulmaktır.

Mübadele ve zorunluluk: Marx’taki simgesellik

Lukacs’m genellemesi başlı başına önemli ve göz alıcıdır
ama fetişizmin tanımını K apita ldek i teorik bağlamından ta­
mamen yalıtm ak gibi bir mahzuru vardır. Oysa Kapital, hu­
kuk ve para sorunlarını merkeze alan böylelikle de sonuçta
bugün sembolik yapılar diye adlandıracağımız şeye varan
tamamen başka bir yorum önerir. (Marx bu sembolik yapı­
lar terminolojisini kullanamıyordu, ama bu terminoloji,
onun “metalar âlemi”nin konuştuğu ikili dile ilişkin tanım­
larının parasal işaretle biçimlenen denkliğin, ölçünün diliy­
le hukukun biçimlendirdiği zorunluluğun, mukavelenin di­

95

linin kazandırdığı şeyi açıklamayı mümkün kılmaktadır.)
Daha önce sözünü etmiş olduğum* ikinci felsefi gelişme
yolu budur.

Burada eğilimleri ve kaleme almış koşulları hayli farklı
iki çalışmadan bahsedeceğim. İlki; (“devletin sönmesi”nin
savunucusu, Stalinci terör esnasında idam edilen) Sovyet
hukukçusu Pashukanis’in, 1924’te, dolayısıyla Lukacs’ın ki­
tabıyla hemen hemen aynı tarihte yayımlanmış olan Huku­
kun Genel Teorisi ve Marksizm adlı kitabıdır.22 Kitabın fev­
kalade önemi, Pashukanis’in burjuva-sivil toplumdaki “hu­
kuki özne”nin inşasına tamıtamına simetrik bir analize yö­
nelmek için değer formunun Marksist analizinden hareket
etmesinden ileri gelmektedir. Pashukanis için, mensup ol­
duğu, meta dolaşımı ile apaçık ilişkili olarak konulabilecek,
(bir tür doğal hukuk geleneği, tüm normları devlet tarafın­
dan konulan, adli kuruluşunun temelinde özel hukukun
yer aldığı adli pozitivizme karşıdır). Nasıl şahsi metalar
kendiliğinden değer taşıyıcısı olarak görünüyorlarsa, alışve­
riş yapan bireyler de kendilerinden irade ve öznelliğin taşı­
yıcısı gibi görünürler. Nasıl nesnelerin ekonomik fetişizmi
varsa, kişilerin hukuki fetişizmi de vardır ve gerçekte bun­
lar birdir, çünkü mukavele mübadelenin öteki yüzüdür ve
her kişi ötekince varsayılır. Değer ifadesinden hareketle ya­
şanan ve kavranan dünya gerçekte (ve Marx’ın işaret ettiği,
Kapital ’in her yerinde hazır ve nazır olan Hegel’in Hukuk
Felsefesi’nin eleştirel yeniden okunuşunun ortaya koyduğu
şey de buydu) hukuki-ekonomik bir dünyadır.

Yakın dönemdeki analizler, özel olarak Jean-Joseph Go-

22 Evgueny Pasukanis, L a T héorie générale du droit et le marxism e, (G enel H ukuk
Teorisi ve M arksizm) Karl Korsch’un girişi yerine Jean-M arie Vincent'in sunu­
şu ile EDI, Paris, 1970.

* Öznelliğin türeyişi ara bölümünün sonunda (Ç .n.)

96

ux’unki23 bunu aydınlatmamızı mümkün kılıyor. Ekono­
mik fetişizmde ve hukuki (ve moral) fetişizmde, bireyleri
soyut olarak ve eşit biçimde bir döngü formuna (değerlerin
döngüsüne zorunlulukların döngüsüne) baş eğdiren ortak
yapı genelleştirilmiş eşdeğerlilik tir. Bu, karşısında “tikelli-
ğin”, kişisel ihtiyacın yok olmak zorunda olduğu, hem
maddileştirilmiş, hem de idealize edilmiş bir yasa veya bir
ölçü gerektirir. Sözün kısası, bir durumda bireysellik dışsal­
laştırılır, nesne veya değer haline gelirken bir başka durum­
da içselleştirilir, özne ve irade haline gelir, her birinin bir
ötekini kesinlikle tamamlamasını mümkün kılan budur. Bu
yolu izleyerek, Lukacs ve onun ardılları gibi, bir tarihin öz­
nesi teorisine veya geleceğin topluluğundaki ekonomiye
(özel bireylerin dünyasına) geçiş teorisine varılmaz. Buna
mukabil, Marx’ta, pratiklerin tarih içinde inşa edilmiş bir
sembolik düzenle ilişkisine önem veren bir egemenlik tarz­
ları (ekonomik-hukuki fetişizm bunlardan biridir) analizi­
nin temellerini bulabiliriz. Burada işaret edelim ki, (doğal
olarak kendisi de bir genelleme olan) yapısalcı eğilimli böy-
lesi bir (Marx) okuması, bireylerde “yerleşik” türsel bir ni­
telik olarak insani özün Feuerbach Üzerine Tezler'de formü­
le edilen eleştirisine Lukacs’ınkinden çok daha yakındır.
Buna karşılık o okuma, Marx’i kültürel antropolojinin, hu­
kuk tarihinin ve psikanalizin sonuçlarıyla adım adım yüz­
leştirmek zorundadır.

"İnsan haklan” sorunu

Nasıl olup da aynı metinden hareketle bu denli farklı yo­
rumlamalar yapılmaktadır? Cevap, Marx’m “ekonomi poli­
tiğin eleştirisi”nde işlenmiş olan fikrin tümüne şamildir ve

2 3 Freud, Marx, écon om ie et sym bolique içinde, Seuil, Paris, 1973.

97

özellikle Marx’m burada kişi tabirini filozofların son derece
ikiz anlamlı diyeceği tarzda kullanırken uygulamış olduğu
ikili dili yakından incelememizi gerektirecektir. Bir yandan,
elden ele devredilme yoluyla oluşturulmuş “şeyler” (meta­
lar ve para) karşısında kişiler gerçek bireylerdir; öncel olarak
vardırlar, üretimin toplumsal bir faaliyeti içinde ötekilerle
bağlantılıdırlar; öte yandan aynı şeyler ile mübadele ilişkisi­
nin işlevleridir; ya da dahası ticari ilişkileri bizzat “taşıya­
bilmek” için, Marx’m dediği gibi bireylerin takm ak zorunda
oldukları hukuki “m askeler”dir. Bu noktada oldukça teknik
belki de sıkıcı bir tartışma gerekecektir. Ancak bu tartışma­
da siyasal karşılığı büyük olan bir konuyu ana hatlarıyla
dolaysız biçimde belirtebileceğiz: Bu, insan haklarının yo­
rumlanması sorunudur.

Bu noktada Marx’ın konumu belirgin biçimde çeşitli de­
ğişikliklere uğrayıp evrimleşmiştir. “Gençlik” yazılarında
(her şeyden önce 1844 Elyazmaları’nda ve Fransız Yurttaş
ve İnsan Hakları Beyannamesi’nin sulu metin yorumlanma­
sını içeren Yahudi Sorunu’nda) Bertrand Binoche’un gayet
iyi gösterdiği üzre,24 Hegel’den gelen (“insan hakları”nın
metafizik soyutlamasının eleştirisi), insan haklarının tüm
toplum için ezelden beri var ve değerli olduğunu kabul
eden esinlenme ve Babeuf ile eşitlikçi komünistlerden gelen
(tüm hakları mülkiyetin devredilemez niteliğine götüren ve
toplumsal dayanışmayı dışlayan Beyannamenin çağrıştırdığı
“evrensel” insanın burjuva niteliğinin eleştirisi) esinleme
bir araya getirilmiştir. Dolayısıyla burada yurttaş hakların­
dan ayrılmış insan hakları eşitsizlik gerçekliği ile topluluk!
kurgu/hayali arasında bulunmuş insani özün spekülatif ifa-:
desi olarak görünür. j

98

Bu analiz Marx ile Proudhon polemiğinin ve ekonomik
liberalizmin eleştirisinin etkileri altında derinliğine gelişip
evrimleşecektir. Grundrisse’de önemli bir geliştirme yer alır;
burada Marx, özgürlük ve eşitlik denkleminin, insan hakla­
rı ideolojisinin veya “burjuva demokrasi”sinin özünün,
“gerçek temel”i oluşturan mal ve para dolaşımının idealize
edilmiş bir temsili ile özdeş olduğunu görür. -Antik top-
lumların farkında olmadığı, ortaçağ toplumlarınm inkâr et­
tiği buna mukabil modernlerin tam aksine kendisinde in­
san doğasının yeniden diriltilişini gördükleri- eşitlik ve öz­
gürlüğün tamı tamına tekabüliyeti, pazarda içinde her bire­
yin ötekisi önünde kendisini evrenselin, yani olduğu kada­
rıyla satın alma gücünün taşıyıcısı olarak sunduğu koşulla­
ra indirgenebilir. Toplumsal konumu (kral veya çiftçi) ve
kesesinin büyüklüğü (bankacı veya basit ücretli) ayrıca ne
olursa olsun “özel niteliği olmayan” insan’a...
*

Özgürlük, eşitlik, mülkiyet

Meta dolaşımı biçimi ile “özgürlük ve eşitlik sistemi” ara­
sındaki bu ayrıcalıklı bağ, K ap ita ld e şüphesiz muhafaza
edilmiştir. Bunlar tamıtamma birey hakları tarafından veril­
miş (mülk sahibi olma özelliğinden -Eigentümer: Stirner’de
görmüş olduğumuz bu temel kelime oyunu ile yeniden kar­
şılaşıyoruz- başlatılarak) “mülkiyetler”, Eigenschaftendir,
“denklikler arası” sonsuz mübadele zinciri olarak meta do­
laşımı için talep edilmiş ve burjuva politik söylemi tarafın­
dan insani özün ifadesi olarak evrenselleştirilmişlerdir. Do­
layısıyla devleti yavaş yavaş içinde eriten bir “sivil top­
lum” da, “sadece Özgürlük, Eşitlik, Mülkiyet ve Bentham’m

25 Karl Marx, M anuscrit 1857-1858 “Grundrisse" [Grundrisse, Birikim Yay. 1980]
s. 179-190

26 K apital Cilt 1, IV Bölüm, s. 198.

99

(yani bireysel faydalılık ilkesinin) egemen olduğu” “İnsana
içrek hakların gerçek cenneti”nde bu hakların genel kabu­
lünün, meta mübadelelerinin evrensel ölçekte genişleme­
siyle (klasiklerin “büyük tüccar cumhuriyeti” dedikleri şey­
di bu) bağlantılı olduğu telkin edilebilir.

Ancak şimdi Marx’i ilgilendiren, bu formun evrenselliği­
nin yer verdiği çelişkilerdir. Ücretlilerin kendi işgüçlerinin
satıcısı olarak girdikleri üretim alanı dolaysız bir güç ilişki­
sini ifade ederler: Bu yalnızca söz konusu alanı kaplayan sı­
nırsız şiddet dizisiyle değil, üretimin, üreticilerin birlikteli­
ğini dağıtan bir araç olarâk, büyük endüstri tarafından tek­
nik olarak istenir oluşuyla birlikte, birbirinden ayrılmış in­
sanların mecburi bireyselleşmeleri ile de yan yanalığıdır.
Burada söz konusu olan tamamen, Rousseau’ya öykünerek
denilebileceği üzre “bireyleri özgür olmaya zorlamak” tır.
Marx aynı zamanda sermayenin hareketim, bireylerden ba­
ğımsız bir büyük “otomat”m hareketi olarak tanımlar; kapi­
talistlerin içinde “bilinçli” araçlardan başka bir şey olma­
dıkları bu harekette sermaye bizzat kendisini değerlendire­
cek tarzda durmaksızın aşın çalışmayı “pompalamak”tadır.
Dolayısıyla, tıpkı her özel işte toplumsal yararlılığın iptal
edilmiş olması gibi bireylerin özgür iradelerinden kalkan
insan haklarının kurucu referansları da iptal edilmiştir. Na­
sıl “kendiliğinden” değer parada tasarlanıyor, onun içinde
yansıtılıyorsa, etkinlik, verimlilik, fizik ve entellektüel güç
de toplumsal sermayenin oluşturduğu bu yeni Leviathan’da
tasarlanır, onda yansıtılır; sözü edilen etkinlik... entellektü­
el güç gibi özellikler, bireyler onlara ancak o sermayenin do-
layımında sahip olabildikleri için neredeyse “teolojik” bir
tarzda, sermayeye “doğası gereği” aitmiş gibi görünürler.27 .

27 K apital Cilt 1, XIII. Bölüm. Makineleşme ve büyük sanayii; 4. kesim “Fabri- j
ka”. !

100

Bununla birlikte, bu çelişkiler üzerine yapılan vurgu, in­
san haklarının hem sömürüyü maskeleyen bir söylem olur­
ken hem de içinde sömürülenlerin sınıf mücadelesinin dile
getirildiği söylem oluşundan dolayı, insan haklarının anla­
mı üzerinde yoğunlaşmadan edemez. Dolayısıyla insan
hakları bahsinde bir gerçeklik veya yanılsamadan ziyade
kazanılacak bir bedel söz konusudur. Ve gerçekten de “işçi
sınıfı ile kapitalist sınıf arasındaki iç savaş”ın28 ilk safhaları­
nın anlatıldığı K apitalin “işgünü”ne dair bölümünde, “şata­
fatlı insanın devredilemez hakları katalogu”, “işçilere sınıf
olarak bir devlet yasası, onların bizzat kendilerini sermaye­
ye satmalarına mani olan çok güçlü bir toplumsal engel el­
de etme imkânı veren” “mütevazı Magna Charta’nın yasayla
sınırlı işgücü” ile aykırılığı dolayımında değerlendirerek
alaycı bir dil kullanır. Ancak, kendi kapitalizmin aşılması
devrimci perspektifinde, bu safha (o dönemde kollektivizm
diye adlandırılmaya başlanmış olan) bireysel eşitlik ve öz­
gürlüğün olumsuzlanması ile değil, “olum suzlam anm
olumsuzlanması” ile, yani (üretim araçlarının toplumsallaş­
ması için) “bizzat kapitalist çağın fetihleri üzerine kurul­
muş olan bireysel mülkiyetin, her halükarda” olumsuzlan­
ması ile sona erer.29

İdolden fetişe

Bizatihi Marx’m iniş çıkışlarını, kararsızlıklarını izleyen
bu gidiş yolunun bizi fetişizm ideolojisine ve onun (Marx’a
ait) mümkün farklı yorumlarına götürecek bir bilançosunu
yapabilir miyiz? Şüphesiz (o farklı yorumlar arasında) yapı­
lacak kıyaslama hem iki sunuluştaki ortak öğeleri, hem de
onları ayıranları hesaba katmak zorundadır: Bir yanda (her

28 K apital, Cilt 1. 8. Bölüm, s. 333-338 .

29 Kapital, Cilt 1. 24. Bölüm. 7. kes. “Kapitalist birikim in tarihsel eğilim i.” '

101

ne kadar formülasyonlarmın izleri her tarafta bulunuyorsa
da) asla yayımlanmamış taslak bir metin, öte yanda, üzerin­
de uzun süre çalışılmış, bizzat yazarı tarafından kendi “eko­
nomi politik eleştirisi”nin stratejik noktasına yerleştirilmiş
bir metin. Bu ikisinin arasında Marx’in “bilimsel” projesi­
nin yeniden inşası, ya da nesnel bir alan değişimi, kendi
toplumsal devrim perspektiflerinin, yakın vadeden uzun
vadeye aktarılarak düzeltilmesi var.

Görünüşte, ideoloji ve fetişizm teorileri arasında ortak
olan şey, söz konusu teorilerin evrensel rekabet ve işbölü­
mü tarafından birbirlerinden yalıtılmış bireylerin durumu
ile burjuva çağının “egemen” soyutlamalarının (ya da genel­
leştirmeleri, evrenselleri) inşa ve içeriklerini ilişkilendirme-
ye teşebbüs etmeleri olgusudur. Ayrıca bu teoriler, bireyle­
rin pratik'evrenselliği (toplumsal ilişkilerin çoğullaşması,
modern tekniğin sağladığı özgül “kapasite” ve etkinliklerini
açıp yayma) ve iş, değer, mülkiyet ve (tüm bireyleri bir tek
ve aynı türün ya da “öz”ün birbiri yerine ikâme edilebilir
temsilcileri olma durumuna sürüklemeye eğilimli) kişi kav­
ramlarının evrenselliği arasındaki kapitalizmle birlikte geli­
şen iç çelişkiyi analiz etmeye çalışmaktadırlar. Ve nihayet
sonuncu ortaklık, Feuerbach ve Hegel’den gelen ve Marx
tarafından sürekli olarak yeniden üzerinde çalışılan ama
hiçbir zaman olduğu gibi terk edilmeyen büyük bir mantık
şeması: yabancılaşma.

Yabancılaşma ile, fikir veya genellemelerin gerçek kayna­
ğının unutuluşu ama aynı zamanda da birey ve topluluk
arasındaki “gerçek” ilişkinin tersine çevrilişi kasdedilmek-
tedir. Bireylerin gerçek topluluğunun parçalanm asını bir
yansıtm a veya toplumsal ilişkinin dışsal bir “şey”de, bir
üçüncü öğede bağlam değiştirmesi izler. Basitçe ifade edile­
cek olursa, bir durumda bu şey bir “idol”, fikirlerin gözün­
de bizatihi var gibi gözüken soyut bir tanımlama (Özgür­

102

lük, Adalet, İnsanlık, Hukuk) olurken, başka bir durumda
bir “fetiş”tir, insanlar üzerinde karşı konulamaz bir güç icra
eden doğaya, toprağa ait gibi gözüken maddi bir şeydir
(meta ve özellikle para).

Ancak bu farklılık, Marx’ta olduğu kadar onun (Marksist
veya Marksist olmayan) ardıllarınca da gayet iyi açımlanmış
olan dikkate değer farklılıkları kapsar. Şematik olarak özet­
leyecek olursak, diyebiliriz ki; Alman İdeolojisi’nde genel
harlarıyla belirtilmiş olan iktidarın kurumlaşması iken,
Marx’ın fetişizm tanımlaması aracılığıyla K apital’de tarif
edilmiş olan bir baş eğdirme mekanizmasıdır. Doğal olarak
bu iki sorun tamamen birbirinden bağımsız olamazlar, ama
dikkatimizi toplumsal ayrımlar sürecine çeker ve özgürlük
üzerine düşünmeye farklı biçimde başlarlar.

Buradaki seçenek, düşünüş düzeninin tümü üzerinde
sergilenebilecektir. Bunun emek ve üretime referansı ilgi­
lendiren kısmı şöyledir: İdeoloji açısından vurgu üretimin
maddi koşullarının ve onların empoze ettiği zorlamaların
olumsuzlanması ya da unutulması üzerine yapılmaktadır.
İdeoloji alanında, üretim tümüyle görmezden gelinmekte
veya yüceltilmekte, bir özgür “yaratım” haline gelmektedir.
Bundan dolayıdır ki, kafa ve kol emeği arasındaki ayrışma
veya entellektüel farklılık üzerine düşünme burada merke­
zidir. Gördük ki, bu düşünüş tarzı Marx’a; sınıf ideolojisi­
nin sayesinde egemenliğini yeniden ürettiği ve meşru gös­
terdiği mekanizmaları açıklama imkânını sağlamıştı. Buna
mukabil fetişizm teorisi açısından vurgu bütünüyle müba­
dele değerinin yeniden üretimine tabi kılınmış bir üretim
tarzı üzerinedir. Merkezi olan şey, meta dolaşımının biçimi,
ekonomik ve hukuki kavramlar arasında tesis edilmiş olan
birebir ilişki, mübadele ve mukavelenin eşitlikçi biçimi, sa­
tın alma ve satma “özgürlüğü” ve bireylerin şahsi “özgürlü-
ğü”dür.

103

Ve yine gösterebiliriz ki; buralarda ele aldığımız yabancı­
laşma olguları karşıt anlamlarda geliştirilirler. Bir yanda o
olgular inancı öne çıkartır, bakışı bireylerin “idealizm”ine
(onların öne sürdükleri Tanrı, Ulus veya Halk ve hatta Dev­
rim gibi aşkın değerlere) yöneltir, öte yanda ise aynı olgular
kavrayışı öne çıkartır, bakışı realizme veya bireylerin (gün­
delik hayatın fayda, eşyaların fiyatı, “normal” davranışın
kuralları gibi) faydacılığına yöneltir. Bunlar daha bu kada­
rıyla bile hiç de siyasal sonuçları olmayan şeyler değildir.
Çünkü (devrimci politika da dahil) siyasetin hem fikirler,
hem de alışkanlıklar sorunu olduğunu biliyoruz.

Devlet veya piyasa

Ama bu farklılık sonuçta bütün bundan önceki söylenen­
leri özetleyen büyük bir zıtlaşmaya, götürür bizi. İdeoloji
teorisinin, temeli itibarıyla bir devlet teorisi olmasına (bun­
dan devletin kendisine içrek bir egemenlik şekli anlaşılma­
lıdır) mukabil, fetişizm teorisi temeli itibarıyla bir piyasa te­
orisi dir (bundan bağımlılık tarzı veya toplumun piyasa ola­
rak organizasyonuna ayrılmaz biçimde bağlı özne ve nesne­
ler “dünyası”nın inşa edilişi ve onun ticari güçler tarafın­
dan egemenlik altına alınışı anlaşılmalıdır). Bu farklılık,
şüphesiz Marx’ın o teorilerden her birini oluşturduğu za­
manların hatta mekanların farklılığı (Paris: politikanın baş­
kenti, Londra: işin başkenti) ile ve o sıralardaki devrimci
mücadelenin hedef ve koşullarını sağlayan fikri farklılık ile
açıklanabilir. Sivil toplumun gelişmesiyle çelişir hale gelen
burjuva egemenliğinin yıkılması fikrinden, kapitalizmin
ürettiği toplumsallaştırma tarzına ayrılmaz biçimde bağlı bir
çelişkinin çözümü fikrine geçilmiştir.

Söz konusu farklılık, Marx’m eleştirilerine de konu olan
-ayrıca birbirlerine gerçekten bağlı olup- onun başlıca kay­
naklarını oluşturan iki şeyle de açıklanır. Fetişizm teorisi,

104

Marx’in ekonomi politik eleştirisinin düzenleyicisi olarak
geliştirilmiştir. Çünkü Marx, Smith’te ve özellikle Ricardo’-
da tamamen emeğin nitelikselleştirilmesi ve bireylerin mü­
badele oyunu tarafından pazarın otomatik düzenlenişinin
“liberal” kavramı üzerine kurulu bir değer “anatomi”si bul­
muştu. Buna mukabil, Marx, ideolojiyi devlet sorununa
bağlı olarak teorize etmişse bunun nedeni daha önce gör­
müş olduğumuz gibi Hegel’in hukuk devletine, toplufn
üzerinde icra edilen bir egemenlik olarak şaşırtıcı bir ta­
nımlama getirmiş olmasıydı.

O halde tümü de Marksizmin ideoloji kavramına ve özel­
likle de onun ideoloji veya fikirlerin üretim koşulları kavra­
yışına temel değerde bir şeyler borçlu olan çağdaş teoris-
yenlerin kaçınılmaz biçimde Hegelci kökenli sorunları ye­
niden bulması - “organik aydınlar” (Gram sci), “devletin
ideolojik aygıtları (Althusser), “devletin saygınlığı” ve
“sembolik şiddet” (Pierre Bourdieu)-bu olguyu son derece
dikkate değer biçimde aydınlatabilir. Ama zaten Engels da­
ha 1888’de (Ludwig Feuerbach ve Klasik Alman Felsefesinin
Sonu’nda) ideoloji konseptini yeniden ortaya koyduğunda,
devletin “ilk ideolojik güç”ü oluşturduğunu göstermeye ve
“dünya görüşleri”nin veya sınıf devletlerine (dinsel veya
hukuk) meşruiyetlerini veren egemen ideoloji biçimlerinin
tarihsel ardarda gelişlerinin yasasını açıklamaya niyetlen­
mişti. Buna karşılık, fetişizm analizinin daha sonraki miras­
çılarında araştırılması bilhassa gereken ise değer semboliği
veya meta mantığı tarafından yönetilen “gündelik hayat”ın
olgubilimleri (Frankfurt okulu, Henri Lefebvre, Guy De-
bord, Agnès Heller) kadar yasanın veya paranın “söylemi”
tarafından yapılaştırılan toplumsal tahayyül analizleridir.
Maurice Godelier, Jean-Joseph Goux, yapı yerine kurumu
ikâme eden Castoriadis ve hatta “mübadele değeri fetişiz­
mi” yerine “kullanım değeri fetişizmi”ni inceleyerek bir bi­
çimde Marx’i tersyüz eden Jean Baudrillard).

1.05

DÖRDÜNCÜ BÖLÜM

Zaman ve İlerleme:
Yine Bir Tarih Felsefesi mi?

Buraya kadarki tartışmaların Marx’m felsefesinde asla önsel
bir anlamın olmayacağı izlenimini vermek gibi bir sakıncası
vardır. Felsefeden dolaysız bir çıkış bildirgesinden sonra,
bulacağımız gerçekte nedir? İdeoloji eleştirisi ve fetişizm
analizi. Oysa bunlardan biri, şeylerin bizzat kendisine dö­
nüş, önvarsayımı, işbölümünde kendi kaynaklarını unutuş
üzerine inşa edilmiş soyut bilginin boydan boya geçilmesi­
dir. Buna mukabil ötekisi, meta biçimlerinin toplumsal in­
şasına ulaşmak ve “değer”i “özü"nü yani “canlı emeği” bir
tarafa koymak için meta biçimlerinin nesnellik görünümü­
nü erteleyen ekonomi politik eleştirisinin ters yüzüdür.

Marx’in bakış açısından, felsefenin, toplumsal, ekonomik
ve siyasal aklın (ya da akılsızlığın) bir eleştirisi içinde tü­
kenmesi demek midir bu? Görünüşte tasarımı böyle değil­
dir. İdeolojinin veya fetişizmin eleştirisi zaten bilginin par­
çasıdır. Bunlar toplumsal ilişkilerin tarihselliğinin (ve sonuç
olarak eğer Feuerbach üzerine Tezler’in Vl’ncısmda ortaya
konulmuş programa tik bir denklemden çıkarsarsak, “insani

107

öz”ün tarihselliğinin anlaşılmasında bir andırlar, işbölümü­
nün, üretici güçlerin gelişmesinin, sınıf mücadelesinin bi­
zatihi kendilerine karşıt olarak kendilerini gösterdiklerini
ortaya koyarlar. İdeoloji içinde özerkleştirilmiş teorik bilinç
ve meta dolaşımının sürüklediği nesne ve öznelerin kendi­
liğinden temsili aynı genel forma sahiptir; bir “doğa” yapın­
tısı inşa etmek, tarihsel zamanı, özne ve nesnelerin geçici
koşullara bağımlılığını inkâr etmek veya en azından kendi­
ni bunlardan sıyırmak, örneğin bunları geçmişle sınırla­
mak.

Felsefenin Sefaleti’nde (1847) denildiği gibi: “Ekonomist­
lerin tuhaf bir davranış tarzı vardır. Onlar için iki tür ku­
rumdan başkası yoktur, sanatınki ve doğamnki. Feodalite­
nin kurumlan sunidir, burjuvazininkiler ise doğal kurum-
lardır. Bu noktada onlar, kendileri de iki tür din ortaya ko­
yan teologlara benzerler. Kendilerinin olmayan din insanla­
rın uydurmasıdır, oysa kendi dinleri Tanrı vahyidir. Mevcut
ilişkilerin -burjuva üretim ilişkilerinin- doğal olduğunu
söyleyerek ekonomistler, içinde zenginliğin yaratıldığı ve
üretici güçlerin geliştirildiği ilişkilerin doğaya uygunluğu­
nu anlatmak isterler. Dolayısıyla bu ilişkiler bizatihi, zama­
nın varlığından bağımsız doğal yasalardır. Toplumu daima
yönetmesi gereken ebedi yasalardır bunlar. Böylece bir za­
manlar tarih vardı ama artık yoktür.”1

Dolayısıyla Marx’m uğraşında kritik kerte, doğanın veya
“metafizik” bakış açısının ve (Gramsci’nin “mutlak tarihsi-
cilik” diyeceği) tarihin karşı çıkışını reddetmektir. Ve, ta­
mamlanmış ölsün ya da olmasın Marx’ın felsefesi, bizzat
kendisini zamanın maddiliğini düşünme görevine çağırır.
Ancak bu sorun, daha önce görmüş olduğumuz gibi, aynı

1 Karl Marx, Misère de la ph ilosophie [Felsefenin Sefa leti , Sol Yay. 1976], 2. bö­
lüm. “Ekonom i Politiğin Metafiziği, 1. bölüm. “Yöntem , Yedinci ve sonuncu
gözlem. “Ed. Sociales, Paris. 1961, s. 129.

108

zamanda, sürekli olarak hazırlanmakta olan bir ispatlamaya
sıkı sıkıya bağlıdır: kapitalizm, “burjuva sivil toplum,” ken­
dileri bizzat komünizmin gerekliliğine yol açarlar. Leib-
niz’in dediği gibi, onlar “geleceğe gebe”dirler. Ve bu gelecek
yarındır. Her türden görünümü açısından zaman ilerleme­
nin öbür isminden başka bir şey değildir, meğer ki biçimsel
ihtimal koşulu olsun. Sonuçlandırmak için ele almamız ge­
reken sorun işte budur.

Olumsuzlamanın olumsuzlanması

Ekonomi Politiğin Eleştirisine K atkı’nın (1859) önsözün­
deki ünlü cümleleri hatırlayalım:2

“[...] İnsanlar, varlıklarının toplumsal üretiminde, zorun­
lu, iradelerinden bağımsız belirli ilişkilere maddi üretici
güçlerinin belli gelişmişlik derecesiyle uyumlu üretim iliş­
kilerine girerler. [...] Gelişmelerinin belli bir düzeyinde,
toplumun maddi üretici güçleri, o zamana kadar içjnde de­
ğişmiş oldukları mülkiyet ilişkileriyle [...] çelişkiye düşer­
ler. Üretici güçlerin gelişme biçimleri olmuş olan bu ilişki­
ler, onların ayak bağı haline gelir. Böylece bir toplumsal
devrim dönemi açılır. Ekonomik temeldeki bu değişim, az
ya da çok hızlı biçimde kocaman üstyapının bütününü al­
tüst eder. [...] Yeterince geniş kapsamda bir toplumsal for­
masyon, bütün üretici güçlerini geliştirmiş olmadıkça asla
ortadan kalkmaz, yeni ve üstün üretim ilişkileri, bu ilişkile­
rin maddi varoluş koşulları bizzat eski toplumun bağrında
doğmuş olmasından önce asla eskisinin yerine ikâme ola­
maz. Bu nedenledir ki insanlık sadece çözebileceği sorunla­
rı önüne koyar, çünkü daha yakından bakıldığında, göre­
cektir ki sorunun kendisi daima, çözümü için gerekli mad­

2 K. M arx, Contribution,«! la critique de l ’écon om ie politique, [Ekonomi Politiğin
Eleştirisine Katkı, Sol Yay. 19741, Ed. Soc. 1957, s. 4-5 .

109

di koşullar az ya da çok doğuş halinde olmaksızın ortaya
çıkmaz. Kalın çizgileriyle, toplumsal formasyonun birbirini
takip eden dönemleri olarak nitelenebilir

Ardından K apital in (1867) bazı çarpıcı formüllerini ye­
niden okuyalım:3 “[...] fabrika sisteminde filizlenmekte
olan şey, belli bir yaşın üzerindeki çocuklar için üretken iş­
le eğitim ve jimnastiği birleştirecek olan geleceğin öğretim
düzenidir ve bu yalnızca toplumsal üretimi yükseltmenin
metodu değildir, ayrıca bütün boyutlarıyla geliştirilmiş ola­
cak insanları yetiştirmenin biricik yöntemidir de. [...] Mo­
dern sanayi üretim sürecinin mevcut biçimini ne kesin ve
değişmezmiş gibi görür, ne de öyle davranır. Bu nedenledir
ki, geçmişin üretim biçimlerinin tümünün teknik temeli
özünde tutucu iken onun teknik temeli devrimcidir. [...]
Öte yandan o, kapitalist biçimi altında eski işbölümünü ve
onun kemikleşmiş özelliklerini yeniden üretir. Daha önce
bü mutlak çelişkinin [...] işçi sınıfının kesiksiz bir eğlence­
deymişçesine kurban edilmesine, işgücünün ölçüsüz biçim­
de israf edilmesinde ve toplumsal anarşinin kasıp kavuru­
şunda zincirlerinden boşanmakta olduğunu görmüştük. İş­
te olumsuz yanı budur. Ama eğer işin değişimi bundan
böyle [.r.] her yerde engellere çarpan bir doğa yasasının kör
ve tahripkâr etkinliğiyle kendini dayatmazsa, aksine büyük
sanayii kendisi bir hayat memat sorunu olarak işin değişen
gerekleri için, insanın mutlak kullanılabilirliği yoluyla [...]
bu canavarın yerine yerleştirilirse [...]; aynı şekilde, ayrıntı
bir toplumsal işlevin basit dayanağına sahip, kısmi bireyin
yerine, birbirlerinin yerini alan etkinlik tarzları kadar çeşitli
toplumsal işlevleri de tamamen gelişmiş birey geçirilirse
[...] en ufak bir şüphe yoktur ki; siyasal iktidarın işçi sınıfı
tarafından kaçınılmaz fethi sayesinde, teknolojik, teorik ve

3 K apital 1. cilt, XIII. bölüm. “Makineleşme ve büyük sanayi”, s. 544.

110

pratik eğitim de işçilerin okullarında kendi yerini fethede­
cektir. Ayrıca hiç şüphe edilmemelidir ki; kapitalist üretim
biçimi ve işçilerin onun içindeki ekonomik ilişkileri, onla­
rın bunalım nedenleri ile gözlerini diktikleri eski işbölümü­
nü ortadan kaldırma hedefleri ile taban tabana çelişkilidir.
Bununla birlikte, bir tarihsel üretim biçiminin çelişkilerinin
gelişmesi, onu ortadan kalkmaya ve yeni baştan şekillen­
meye götüren yegâne tarihsel yoldur [...].”

Ve nihayet, yine aynı 1. cildin yukarıda zaten çağrıştırıl­
mış olan hüküm cümlelerini alıntılayalım:4 “[...] Bu dönü­
şüm süreci bir kez eski toplumu derinden ve bütünüyle ye­
teri kadar ayrıştırır ayrıştırmaz, emekçiler proletaryaya ve
onların çalışma koşulları sermayeye dönüştürüldüğünde,
kapitalist üretim tarzı kendi dayanakları üzerine yerleşti­
ğinde, emeğin en ileri düzeyde toplumsallaşması, toprak ve
öteki üretim araçlarının toplumsal, yani kollektif tarzda sö­
mürülen araçlara en ileri düzeyde dönüşmesi yeni bir biçim
alır. [...] Bundan böyle mülksüzleştirilmesi gerekenler artık
kendi geçimi için kendi hesabına çalışan bağımsız emekçi­
ler değil, çok sayıda emekçiyi sömüren kapitalisttir. Bu
mülksüzleştirme, bizzat kapitalist üretime içkin yasaların
işlemesi yoluyla, sermayenin merkezileşmesi tarafından ta­
mamlanır. [...] Bu dönüşüm sürecinin tüm avantajlarını
zorbalıkla ele geçiren ve tekeline alan sermaye krallarının
sayısı düzenli olarak azaldığı ölçüde sefaletin, baskının, kö­
leliğin, çürümenin, sömürünün ağırlığı artmaya devam
eder ama, aynı zamanda yine o kapitalist üretim süreci me­
kanizması tarafından örgütlenen, birleştirilen ve eğitilen sü­
rekli çoğalma halindeki işçi sınıfının öfkesi de artmaya de­
vam eder. Sermaye tekeli, egemenliği altında olan ve onun­

4 Kapital, 1. cilt, 24. bölüm. Sözde “ilk birikim ”, 7. kıs. Kapitalist birikim in ta­
rihsel eğilimi, s. 855-857 .

111

la aynı zamanda olgunlaşan üretim tarzının bir ayak bağı
haline gelir. Üretim araçlarının merkezileşmesi ve emeğin
toplumsallaşması, kapitalist kabukları ile bağdaşamaz ol­
dukları bir noktaya varır. Kabuk fırlatılıp atılır. Kapitalist
özel mülkiyetin ölüm çanı çalmıştır. Mülksüzleştirenler
mülksüzleştirilirler. [...] Kendi sırası gelen kapitalist üre­
tim, doğal bir sürecin kaçınılmazlığı ile kendi olumsuzla-
masını doğurur. Olumsuzlamanm olumsuzlanmasıdır bu

Diyalektiğin belirsizliği

Marx’m 19. yüzyılda, Saint Simon ile Jules Ferry arasında
tipik bir ilerleme fikri (veya ideolojisi) temsilcisi olduğun­
dan nasıl şüphe edilir? Robert Nisbet, İlerleme Fikrinin Tari­
hi5 adlı kitabında “Bugün Marx’i 19. yüzyılın evrimci ve
ilerlemeci geleneğinden çıkarmak isteyen şu Batılı Mark-
sistlerinkinden tuhaf pek az öneri vardır” diye yazıyor. R.
Nisbet’e göre, özetle ilerleme modernité değildir, liberalizm
ve hele kapitalizm hiç değildir. Ya da daha ziyade ilerleme,
“diyalektik olarak”, sosyalizmi kaçınılmaz kıldıkça kapita­
lizmdir ve bunun karşılığı olarak, kapitalizmin çelişkilerini
hallettiği sürece sosyalizmdir...

Böylesi bir yorum, şüphesiz Marx’in adının bağlandığı
“materyalist tarih anlayışı”nın bugün zararını gördüğü fel­
sefi gözden düşüşün nedenlerinden biridir. Çünkü bugün,
-Georges Canguilheim’in bir deyimini kullanırsak- ilerleme
fikrinin çöküşünü yaşıyoruz.6 Bu bakış açısından diyalektik
kavramı, ister Hegelci (“tin”in diyalektiği) veya ister Mark­
sist (“üretim tarzları”nm ve “toplumsal formasyonlar”m di­

5 Basic Books, New York, 1980.

6 G. Canguilheim “İlerleme fikrinin çöküşü” Revue de métaphysique et de morale
No: 4 , 1987.

112

yalektiği) ya da Engels sonrasının (“doğa”nın diyalektiği)
versiyonları içinde olsun, temeli itibariyle çift anlamlı bir
yer işgal etmektedir. Kimilerine ilerleme pozitivizmine bir
alternatif olarak gözükmektedir. Tek biçimli olarak yükse­
len, sürekli bir hareket şemasında -şahsen Aydınlanma fel­
sefesine ve Çondorcet’e borçlu olduğunu kabul eden Au-
guste Comte’un deyişine göre “ilerleme, düzenin gelişmesi­
dir”- diyalektik gerçekten de buhranların; “uzlaşmaz” ça­
tışmaların ve “şiddetin tarihteki rolü”nün tasarlanmasına
karşıdır. Halbuki öte yandan, diyalektik, bir anlamda do­
natmak ve “son kertede” karşıtı imiş gibi gözüktüğünün
hizmetine vermek için, bütün o “olumsuz”ları üst bir sen­
tezde bir araya getirmeyi hedefliyor olmasından ötürü, iler­
lemenin (onun dayanılmaz gücünün) ideolojisinin tamam­
lanmış gerçekleştirimi olarak da tanımlanabilir.

Bununla birlikte, bu bölümün amacı bu konuların öneri­
lebilecek sıradan bir değer yargılarını tersyüz etme işlemi
kadar basit olmadığını göstermektir. Bu konular (şimdi her
şeyden önce fikirlerini değil akılyürütmesini ve sorgulama­
larını) nakledeceğimiz Marx’ta vardır. Ayrıca son derece
hızlı biçimde oluşturulmuş olan ilerleme “paradigma” sı
kavramı tarafından kapsanan soruların çeşitliliği nedeniyle
de vardır. Marx’ta (ötekilerin arasında) ifşa edici olarak kul­
lanılması ilginç olan bir genel fikrin aydınlatılmasını oku­
maktan ziyade, böylesi bir düşünceye içrek sorunların bir
analizcisini okumak gerekir.

Marksist ilerleme ideolojileri

Ancak, öncelikle, ilerleme fikrinin toplumsal tarihinde,
teori, hareket veya kitle “inancı” olarak Marksizm tarafın­
dan işgal edilen yerin çapını tamı tamına ölçmek zorunda­
yız. Eğer çağımızda oldukça yakın zamanlara kadar, sadece
az ya da çok etkili doktrinler (kim bunların artık olmadığı-

113

Benjamin

1892'de Berlin'de doğan ve 1940'da (Franko'nun polislerince Gesta-
po'ya teslim edileceği korkusuyla intihar ettiği) Port-Bou'da ölen Walter
Benjamin genellikle yanlış olarak (Adorno, Horkheimer, ilk Marcuse ve
daha sonra Habermas'ın) Frankfurt Okulu'nun bir temsilcisi sayılır. Oysa
-sadece onların bulanık ve yanlış anlaşılmış bir "yol arkadaşı"dır. Gençli­
ğinde Şiddet Üzerine Düşünce/edin (1908) yazarı Georges Sorel'den ve
Kafka'dan çok güçlü biçimde etkilenmişti ve Yahudi mistiğinin tarihçisi
ve teorisyeni Gershom Scholem'in çok yakın dostuydu. Daha sonra Lit-
vanyalı bir devrimci olan sevgilisi Asja Locis'in etkisiyle komünizme katıl­
dı ve birkaç yıl boyunca militan edebiyat projelerini paylaşacağı Bertolt
Brecht'le gayet yakın ilişkide idi. Alman Romantizminde Estetik Eleştiri
Kavramı (1919) adlı doktora tezi ve daha sonraki Alman Trajik Draması-
nın Kökeni (1919) isimli kitabı üniversite öğretim üyeliğine kabulünü
sağlamadığı gibi, Nazilerin iktidara gelişiyle onu giderek artan bir güven­
sizlik haline mahkûm etti. (Pek çoğu olgunluk çağı eserinin büyük esinle-
yicisine, Baudelaire'e adanmış olan) bölüm ve denemelerden oluşan ça­
lışmasının esası 2. İmparatorluk mimarisindeki "Paris geçişleri" üzerine
tarihi filozöfik ve estetik bir eser oluşturmaya yönelikti. Bu eserde mo­
dern gündelik hayatı inşa eden akılcılık ve düşselin bileşimi analiz edil­
mişti (W. Benjamin, Paris capitate du XIX. siecle, Le livre des passages, Pa­
ris 1989, krş. Christine Buci - Glucksmann La Raison baroque de Baudela­
ire a Benjamin, Paris, 1984) Nazizmin trajik bağlamında SSCB ile farklılaş­
masından sonra, yaptığı ilerleme ideolojileri eleştirisi, özellikle 1940'daki
Tarih Felsefesi Üzerine Tezler1 de, yıkım ve kurtuluşun çarpıştığı tarihteki
kesinti anı olarak "şimdi" (Jetztzeit) üzerine hem dini, hem de politik
olan bir düşünüşe doğru yönelir. (Krş. Michael Löwy, Redemption et uto-
pie -Kurtuluş ve Ütopya- 6. ve sonuç bölümü)

nı söylüyor?)/değil, aynı zamanda kollektif bir ilerleme
“mit”i de var idiyse, bunun en esaslı bir parçasını Marksiz-
me borçluyuz. Özellikle tarihte etkin bir rol oynayan “aşağı­
dan ilerleme” düşüncelerinin bizzat içinde etkisini yürüten
ve onları “yukarıya” iten bir ilerleme fikrini sürekli işleyen
Marksizmin ta kendisidir. İlerleme fikri bir umuttan daha
fazla bir şeyi, öngörülen bir kesinliği kapsadığı ölçüde bu
tanımlama büsbütün zorunlu hale gelir ve bundan soyut­
landığında 20. yüzyıl tarihinden hiçbir şey anlaşılmaz. En
azından 1. Dünya Savaşı deneyinden, Valery’nin yazdığı gi-

114

bi uygarlıklar “ölümlü olduklarını öğrendikleri”nden ve
ilerlemenin kendiliğindenliği tamamen düşünülemez hale
geldiğinden beri... Yalnızca özgürlüklerini yürekten isteyen
yığınlar tarafından devrimci veya reformist tarzda sonuç­
landırılmış bir ilerleme fikri bu tanımlamayı doğrulayabilir.
Marksizmin yardımcı olduğu şey işte budur ve onun aynı
zamanda bizzat kendi bünyesinde ilerlemeyi temsilin bu
önceliğini güçlendirmeyi sürdürmesi hiç de şaşırtıcı değil­
dir.

Tam da sadece sosyalizmden değil Marksizmden bahset­
mek gereken yer de burasıdır. Şüphesiz toplumsal ilerleme
(nin kaçınılmazlığı, olumluluğu) tezi, bütün bir sosyalist
geleneğin, “ütopik” akımının olduğu kadar “bilimsel” akı­
mının da bir bileşenidir. Saint Simon, Proudhon, Henry Ge­
orge (İlerleme ve Yoksulluk, 1879’da yayımlandı) örneğin.
Ancak, ilerleme fikrine fiilen diyalektik bir yorum öneren
(bir bakıma fikrin içeriğini misliyle arttırıp değiştiren) ve
onun farklı Avrupa ve Avrupa dışı “dünyalar”m büyük siya­
sal ve toplumsal hareketleri arasında dolaşımını sağlayan
Marksizmdir. Birkaç yıllık aralarla, Gramsci ve Walter Ben­
jam in her biri kendi tarzında ve açıkça bundan dolayı
Marksizmi içerden insafsızca eleştirdiler. Hapishane Defter­
le r in d e Gramsci II., III. Enternasyonallerin “ekonomiz-
mi”ni, işçilere ve onların örgütlerine “ikinci derecede-ast-”
bir dünya görüşü kurgulattıran bir kadercilik olarak tarif
ediyor, o dünya görüşünün kurtuluşu tekniklerdeki geliş­
menin kaçınılmaz sonucu olarak tanımladığım belirtiyor­
du. Ve Benjamin, son yazısında, 1940’daki Tarih Felsefesi
Üzerine’de,7 “akıntının yönünde yüzme”yi pekiştiren “ga-
lipleri’in veya “egemenlerim birbirine eklemlenmiş, sürekli

7 W alter Benjamin. “Tarih Felsefesi Üzerine Tezler”, Essais içinde, Cilt II., M. de
Gonthier-Mediations, Paris, 1983.

115

ve karakteristik bakış açısını ezilenler hesabına devralma
(sonuç olarak beyhude) girişimi olan bir Marksist “tarihçi-
lik”ten bahsediyordu. Bu (Nietzscheci formülasyonlarla
çağrışımı yok denemeyecek olan) tanımlama tartışılmaz bi­
çimde haklı bir noktaya dokunmaktadır.

Marksist “ilerlemecilik”ten oluşturulmuş üç büyük uygu­
lamayı hatırlayalım:

• Öncelikle, Alman sosyal-demokrat ve daha genel olarak
II. Enternasyonal ideolojisi. Onun iç (başlangıçtan beri
Marx’ın öğrettikleriyle Darwin’inkilerin birleştirildiği bir
natüralist kavrayışla daha ziyade Marx’ın Kant gözlükleriy­
le yeniden okunmasıyla oluşmuş etik bir kavrayış arasında­
ki bölünmeden ötürü epistemolojik; revizyonist -Bernstein,
Jaures-muhalefet ile ortodoksi-Kautsky, Plekhanov, Labri-
ola- arasındaki bölünmeden dolayı politik) farklılıkları te­
meldeki tarihin anlamının kesinliğine dair bir uzlaşmayı,
çok daha iyi ortaya koymaktan başka bir şey yapmaz.

• Ardından Sovyet komünizminin ve “reel sosyalizm”in
ideolojisi. Althusser’in “II. Enternasyonalin öldükten sonra
aldığı rövanş”8 diye tanımladığı bu ideoloji de kendine has
tartışmalar sunar: Stalinci ekonomik iradecilik; Stalin son­
rası Marksizm adım adım statü quo’nun yönetimine doğru
sapar ve çoğu kez birbiriyle uzlaşmaz biçimde çatışan iki
çıkar dairesi, “sosyalist kamp” ile “enternasyonal komünist
hareket” arasında bölünür. Burada en ilginç olan, bu tartış­
mayı karakterize eden (ve şüphesiz onun nüfuzunun da
büyük kısmını açıklayan) şeyin, bir kapitalist modernleş­
meye direniş (hatta onun yıktığı cemaatçi hayat tarzlarına
dönüş) tasarımı ile bir ultra-modemlik veya bu modernliği
insanlığın geleceğindeki “ileriye doğru bir sıçrayış” ile (sa­

8 R iponse â John Lewis, (John Lewis'e Cevap, Birikim Yay. 1978J içinde. Maspero
Paris 1973.

116

dece 1920’deki Leniriin sloganına göre “Sovyetler ve elekt­
riklendirme” ile değil, yeni insan ve kâinatın keşfi ütopya­
sıyla da) aşma tasarımı arasındaki yüksek gerilim olmasıdır.

• Ve nihayet, hem Üçüncü Dünya’nın kendi içinde hazır­
lanan, hem de sömürgelerin tasfiyesinden sonra dışarıdan
onun için tasarlanılan sosyalist gelişm e ideolojisi. Burada
önemli olan, gelişme fikrinin bir Marksist bir de Marksist
olmayan varyantının varlığıdır. Ancak aralarındaki sınır be­
lirlenmiş değildir: Söz konusu olan daha ziyade olumlu bir
politik entellektüel rekabettir. 20. yüzyılda kapitalist dünya
ekonomisinin “periferisi” için (Çin’den Cezayir ve Mozam­
bik’ten geçerek Küba’ya kadar) yeniden reformist ve dev­
rimci varyantlarıyla, umutları ve karmaşalarıyla bir gelişme
tasarımı haline gelen şey budur ve bunlarladır ki Marksizm
kendisini Turgot ve Adam Smith’ten Saint-Simon’a kadar
Aydınlanma düşüncesi tarafından hazırlanmış ekonomist
ilericiliğin ortak temelde birleştiren derin bağını en iyi bi­
çimde ifşa etmiştir. Ancak en az bunun kadar tartışılmazdır
ki; “Marksist çözüm” tarafından sunulan kısmen gerçek,
kısmen hayal edilen meydan okuma olmaksızın, Üçüncü
Dünya’da uygulanan planlama ve devlet teorileri toplumsal
gelişmenin alternatif teorileri olarak sunulamazlardı. Mone­
tarist liberalizm ve onun karşı ağırlığı olarak “insani müda­
h a le c in rakipsiz egemenliğinden bü yana bunu gayet iyi
görmekteyiz.

.Hayli değinme kabilinden de olsa bu hikayeyi hatırlat­
mak önemliydi. Çünkü bu bizi bizzat ilerlemenin kendisini
eleştirmeyi görelileştirmeye veya en azından bu eleştiriyi
hiçbir güvensizlik duymaksızın her olay için kabul etme­
meye götürür. Azgelişmişlikten kurtuluşun hem devletçi,
rasyonalist, hem de popülist bir ideolojisinin oluşturulduğu
en son tarihli Marksist ilerlemeci uygulamalar gerçeği, Av­
rupa’dan ve daha genel olarak “merkez”den (veya “Kuzey”)

117

itibaren “ilerleme yanılsamasının sonu”nu hafife aldığımızı
ilan etmekten bizi caydırmalıdır. Sanki hâlâ, yine de mutlu­
luğun, verimliliğin ve akliliğin nerede, ne zaman ve kim ta­
rafından araştırılması gerektiği bize aitmiş gibi düşünülme­
melidir. İnsanlığın önünde yürüme imgesi aracılığıyla, ta­
rihte işçi hareketinin yerine getirdiği işlevler ve bir gün bi­
reysel ve kollektif kurtuluşun tamamlanmasının üst üste
çakışması Umudu, bunlar bile ayrıntılı bir analizi hâlâ bek­
liyorlar.9

Tarihin bütünlüğü

“Postmodern”10 filozoflar tarafından aleladeleştirilmek
üzere olan ilerleme eleştirisi bir başka tuzak daha içerir. Bu
eleştiri, hayli sık biçimde bizzat kendisi de egemen sunulu­
şun eleştirisi, bir “paradigma”nın ötekisiyle yer değiştiril­
mesi olacak tarihsici olan bir anlatımla ifade edilir. Oysa bu
ilgisizleştirilmiş kavramlar şüpheli olmaktan da ötedirler.
Açıkça söylemek gerekirse, Aydınlanma felsefesinden sos­
yalizme ve Marksizme kadar egemen olmuş bir ilerleme
kavramı, paradigması var mıdır? Hiç de değil. Bu noktada
hiçbir tartışma, bileşimi kendi kendine işleyen bir ilerleme
fikri bileşenlerinin analizini biriktirebilmiş değildir.

18. yüzyılın sonunda şekillenen ilerleme fikri sunumları,
her şeyden önce, farklı alternatiflere yer veren, bir uzay za­
man eğrisi modeli üzerinden tarihin bütünlüğünün teorile­
ri (veya daha ziyade fikirleri) olarak takdim edilmektedir.
Tarihin bütünlüğü “dönem”lerinin ayrılığı içinde, bir son­

9 Marksizmin toplumsallaşmanın devrimci fikrim evrimci bir anlatım içinde ya­
zış tarzı ûzeritıe, Bkz. Jean Robelin M arxism e et socialisation, Méridiens/Klinck-
sieck, Paris, 1989. 19. ve 20. yüzyıllardaki sosyalist gelecek hayali üzerine,
Marc Angenot, Vutopie collectiviste, PUF, 1993. ,

10 Bkz, Jean Francois Lyotard, L a Condition post-m oderne, [P ostm odem Durum,
Ara Yay. 19881 Edition de M inuit, Paris, 1979.

118

raki aşamalarının “mantığı”nda kavranabiliyordu. Ya da, in­
sanlığın kaderini, toplumsal ilişkilerin bütününü etkileyen
istisnai bir anın (buhran, devrim, altüst oluşun) belirleyici
özelliği içinde kavranabilmekteydi. Aynı şekilde yalnızca
yönelimi nitelenen bitimsiz bir süreç olarak da düşünülebi­
lirdi. (“Revizyonizm”in babası Bernstein ünlü cümlesinde
“Nihai amaç [Endziel] hiçbir şey, hareket her şeydir”11 diye­
cektir.) Ya da tam aksine tarihin bütünlüğü, bir sona varan
süreç olarak da tanım lanabilir: (C ournot veya Stuart
Mill’deki gibi) homojenliğin ve dengenin “sabit durum”u,
ya da hatta Kautsky’nin “ultra emperyalizmi - bütün bunlar
muhafazakâr, liberal veya sosyalist olmalarına rağmen, He-
gel’den çok daha fazla, gerilim ve eşitsizliklerin aynı son
çözüm hayalini paylaşırlar.-

Ancak öncelikle, tarihin bir teleoloji olarak sunulduğu
bu farklı tarzlar, birbirinden bağımsız iki tezi biraraya getir­
miş olduklarını varsayarlar. Bu tezlerin ilki, zamanın geriye
dönülmeziiğini ve doğrusallığını öne sürer. Kozmik zaman,
rastlantıya bağlılık ve dairevi bir siyasal tarih düşüncesinin
her türünü reddetmenin (ve mitik ya da metaforik olarak
sunulmasının) nedeni budur. Hemen işaret edelim ki, geri­
ye dönülmezlik zorunlu olarak yükselen bir nitelik değil­
dir: Fiziğin “enerji düşüşü” modelini alan veya almayan 20.
yüzyıl tarih teorisyenlerinin önemli bir kısmı, tamamen ay­
nı önvarsayımlar içinde kalarak, gerilemenin, çürümenin
teorisyenleri olarak ilerleme fikrine karşı çıkabildiler. (Go-
bineau’nun 1853’te yayımlanan İnsan Irklarının Eşitsizliği
Üzerine Denemesi’ni ve daha sonra “sınıf mücadelesi” şema­
sının karşısında “ırk mücadelesi” şemasının kabul edilmesi
için buna başvurulmasını hatırlayalım). Dolayısıyla geriye

11 Edouard Bernstein, Le P résuppose’s du socialism e (Die Voraussetzungen des Sozi­
alismus, die A ufgaben der Sozialdem okratie, 1899) Fr. ter. Le Seuil, Paris, 1974.

119

dönülmezlik fikri bir diğerine, teknik veya moral (ya da her
ikisinin bileşimine dayanan) yetkinleşme fikrine eklenmek
zorundadır. Yetkinleşme yalnızca azdan çoğa, en kötüden
en iyiye .geçiş değil, uygunsuzluk ve elverişliliklerin olumlu
bir “bilanço”sunu içerir; bugün optimum dediğimiz şeydir
bu. (Burada, Leibniz’in “mümkün dünyaların en iyisi” mo­
delinin tavrının -Bentham’dan onun mümkün en çok sayı­
da birey için azami tatmin olarak faydayı tanımlamasından;
günümüzün Raıvls’ına, onun sadece en kötü dürümdakile­
rin vaziyetini iyileştiren eşitsizliklerin adil olduğunu öne­
ren “farklılık” ilkesine kadar-’2 liberalizmin ilerici gelene­
ğinde yer aldığını hatırlayalım.)

Ve nihayet, tarihin bir ilerleme olarak sunuluşu, bir deği­
şimin sürekli artan kapasitesi fikri aracılığı ile değişim dü­
şüncesini daha da vurgulu kılabilir ve özellikle ilerleme dü­
şüncesinin içerisinde kurulmuş eğitime yapılan vurgu işte
buradadır. O halde klasik ilerleme teorilerinin dördüncü bir
bileşenine, siyasal açıdan en önemli anlama sahip ama bir o
kadar da felsefi açıdan sorunlu olan dönüşümün bizatihi
(en soi) bir dönüşüm olduğu, dolayısıyla bir kendi kendini
dönüştürme, dahası içinde öznelerin kendini gerçekleştirdiği
bir kendi kendini doğurma olduğu yolundaki bileşenine geli­
riz.13 Bu perspektif dahilinde son analizde doğal güçlere
egemen oluş ve gezegenimizin kaynaklarının fethi de düşü­
nülmek zorundadır. Marx’m 1844 Elyazmaları'nda söyledi­
ği gibi, sanayii ve doğal bilimler “insanın temel güçlerinin
açık kitabıdır”lar. Sonuç olarak burada, bir bireysel dönü­

12 Joh n Rawls, A Theory o f Ju stice (1972) Oxford University Paper back, 1980.

13 “Evrensel tarih denilen şeyin tümü, insanın, insanın doğası haline gelen insan
emeği aracılığıyla doğurulmasından başka bir şey değildir; dolayısıyla bu tarih
insanın bizzat kendisi, kendi doğuş süreci tarafından doğuru lm asm m apaçık ve
yadsınmaz kanıtıdır.” (K. Marx, 1844 E lyazm aları (Ekonom i politik ve felsefe)
tercüme ve sunuş, E. Botigelli, Ed. Sociales, Paris 1962, s. 99)

120

şüm olarak değil kollektif bir dönüşüm olarak düşünülmesi
daha bir söz konusu olan praksis sorununun yeniden orta­
ya çıktığım görüyoruz. Bu tanım olarak laik, en azından ta­
rihin akışını ilahi bir iradenin sonucu olarak gösteren tüm
sunumların tersine bir fikirdir. Ama doğanın “ekonomi”si
veya “plan”ı teolojik şemalarının başka bir bağlama oturtul­
masının değişik biçimleri ile zorunlu olarak bağdaşamaz da
değildir. Güçlük, bunu içkin bir tarzda, yani sürecin kendi­
sine dış bir güç veya ilkeyi müdahale ettirmeksizin düşün­
mektir.

Bir evrim teorisi mi?

19. yüzyılın teorisyenleri, modern toplumu (endüstriyel,
siyasal, hatta dini) devrimlerin modernitenin tarih öncesine
attığı bir geçmiş ile istikrarsızlığın, gerilimlerin halen hisse­
dildiği az çok yakın bir gelecek arasına yerleştirerek, değiş­
menin veya tarihsel geçişin “yasaları”nı araştırmakta idiler.
Bunların çok büyük çoğunluğu bu sorunu evrimci şemala­
rın uyarlanması yoluyla çözümlediler. Evrimcilik, bir kere
daha Canguilhem’in terminolojisiyle söyleyecek olursak,
“19. yüzyılın en önde gelen ideolojisi” idi: Yani bilimsel
araştırma programları ile toplumsal ve teorik tahayyül
(“bütünlüğe doğrudan nüfuzun bilinçsiz ihtiyacı”) arasında
bir mübadele olayı idi.’4 Bu anlamda, yeniden bilime alter­
natif bir teoloji önermedikçe, 19. yüzyılda evrimci olma­
mak pratik olarak mümkün değildi. Hatta, “ilerleme mo­
dern bir fikirden başka bir şey değildir, yani yanlış bir fikir-

14 Georges Canguilhem, “Qu’est-ce qu’une idéologie scientifique?” id éo log ie et
n ation alité ’ dans l'histoire des scien ces de la v ie içinde, Libraire Vrin, Paris,
1977. Darwin öncesi ve sonrasında evrimciliğin mükemm el bir izahı: Cangu­
ilhem, Lapassade, Piquemal ve Ulmann, Du développem ent à lé olution au XIX
siecle’dedir. Yen. bas. PUF; Paris, 1985, Bkz. yine D e D arw in au darw inism e:
scinence et idéologie, Yvette Conry, ed Libraire Vrin, Paris, 1983.

121

dir” (Antéchrist, 1888’de) diyen Nietzsche bile, bundan sıy­
rılmış olmaktan hayli uzaktır!

Ama bu evrimciliğin, içinde konformistler (uyarlanmacı-
lar) ile kurulu düzene karşı saldırıların çatıştığı entellektüel
bir öge olduğu anlamına da gelir. Bütün evrimcilikleri aynı
plana yerleştirmek, Hegel’in deyişine göre “içindeki bütün
ineklerin siyah olduğu bir engin gece” olan düşünce tari­
hinden hiçbir şey anlamamaya kendini mahkum etmek de­
mektir. Aksine, önemli olan birbirlerinden ayıran şeyi, çev­
resinde birbirleriyle çatıştıkları aykinlık noktaları ayırdet-
mektir. Sınıf mücadelesi, ırkların kavgası değildir; aynı şekil­
de Hegel’in, Fourier’in veya Marx’in diyalektikleri, Spencer-
ci büyüyen “farklılaşma” (basitten karmaşığa evrim) yasası
ya da biyolojik evrimcilikten esinlenen Haeckel tarafından
tüm antropolojik disiplinlere benimsetilmiş olan, bireylerin
gelişmesinde evrimin “özetlenmesi” yasası değildir.

Dolayısıyla Marx’a dönebiliriz. Onun evrim şemalarını
uyguladığı özgül nesne, “üretim tarzları” tarafından belir­
lenmiş addedilen “toplumsal formasyonlar”ın tarihidir. Da­
ha önce görmüş olduğumuz gibi onda, üretim tarzlarının
ilerlemeci bir evrim çizgisi vardır. Bu çizgi, tüm toplumları
özsel bir ölçüte, toplumsallaşmaya, yani bireylerin kollektif
olarak kendi varoluş koşullarını denetleme kapasitesine gö­
re sınıflandırır. Ve bu çizgi, sadece (ister toplumlar arasın­
da, ister onların siyasal tarihlerinin akışı içinde) ilerleme ve
gerilemeleri belirleme imkânı verdiği için değil, aynı za­
manda tarihin “başlangıçlar”ı ve “sonu (hatta bu “son”, ko­
münizm bir başka tarihin başlangıcı olarak anlaşılsa bile)
arasında zorunlu ilişkiyi kurduğu için eşsizdir.

Bu buluşlar bir dünya döngüsü oluşturdu ve Marx kendi­
si bunları açıklamak için vurucu formülasyonlar buldu ve
bir anlamda Marksist gelenek onları yorumlamaktan Jpaşka
hiçbir şey yapmadı. Bunların bazılarından daha önce bah­

122

setmiştim. Onların kıyaslanması açıkça gösterir ki; Marx’ta,
ilerlemeci evrim fikri tarihin akliliği, -ya da istenirse- onun
biçimlerinin, eğilimlerinin, konjonktürlerinin kavranılabi-
lirliği üzerine tezden ayrılamaz.

Bir nedensellik şeması (diyalektik I)

Bu tez, öncelikle Ekonomi Politiğin Eleştirisi’nin önsözün­
deki metinde olduğu gibi bir tarihsel nedensellik şeması bi­
çiminde ifade edilir. Bizzat kendisi bir bilgi olmayıp bir
araştırma ve açıklama programı olan bu tez, - “temel” ve
“altyapı”, “üretici güçler” ve “üretim ilişkileri”, “maddi ha­
yat” ve “kendinin bilinci” gibi- terimler içinde ifşa edilir.
Bu teriinler bizzat kendileri gerçeklik olmayıp, somut uy-
gulanımı bekleyen kategorilerdir. Bazıları doğrudan tarih ve
ekonomi politikten kaynaklanmakta iken ötekiler felsefi
gelenekten alınmışlardır. Bu nedensellik şeması, gerçekliğin
açıklanma tarzı içindeki -Aristocu “dört sebep” şeması,
Newton’un çekim gücü, madde (“atalet kuvveti”) ve boşluk
şeması veya Darwin’in bireysel değişkenlik ve “doğal ayık­
lanma” şeması ya da Freud’un “psişik yapı”nm üç öğesi şe­
ması gibi...- öteki teorik yeniliklerle mukayese edilebilir bir
öneme sahiptir.

Burada karşılaşacağımız biçimi altında, bu şemanın nere­
deyse dayanılmaz bir gerilim içerdiğini tesbit etmek gereki­
yor. Çünkü bu şema aynı anda hem bütünüyle tarihsel sü­
reci önceden mevcut bir teleolojiye tabi kılmakta,15 hem de

15 “Burjuva üretim ilişkileri, toplumsal üretim sürecinin -bireysel bir karşıtlık
anlamında değil, bireylerin toplumsal varoluş koşullarından doğan bir karşıt­
lık anlam ında- son uyuşmaz biçimidir; bununla birlikte burjuva toplumun
bağnnda doğan üretici güçler aynı zamanda bu karşıtlığın çözümü için (ge­
rekli) maddi koşulları da yaratırlar. Dolayısıyla bu toplumsal formasyon ile
birlikte insan toplumunun tarih öncesi de tamamlanmış olur...” (... Kfltfeı’ya
önsözden)

123

Belirleme ve son kerte

Ekonomi Politiğin Eleştirisine Katkı'nın (1859) önsözü'ndeki metin,
açıkça bir program olmamasıha rağmen uzun bir süre "tarihin materya­
list kavranılt;ı"nın kurallarını koyan bir açıklama oluşturdu. Marksistler
ona en iyisinden en kötüsüne kadar binlerce sayfalık yorumlar hasretti­
ler. Bu yorumlarda aydınlatılmasına çalışılması alışkanlık haline gelen
"son analizde belirleme” deyimi bu metnin hiçbir yerinde görülmez. Bu
deyim daha sonra Engels tarafından icat edilmiştir. "Tarihteki belirleyici
kerte, son tahlilde, gerçek hayatın üretimi ve yeniden üretimidir [...] Eğer
birisi, bu önermeye ekonomik faktör yegane belirleyicidir dedirtmek için
işkence ederse, onu boş, soyut ve saçma bir söz haline dönüştürür." (21
Eylül 1890 tarihli, Bloch'a mektup: Bkz. Marx ve Engels, Felsefi Etüdler,
Paris 1974) Bununla birlikte bu "sapmalar", toplumsal pratiğin farklı dü­
zey veya kertelerini belirleyiciliğin Marksist şemasına tatbik etmekten
caymadıklarına göre; yukarda sözü edilen iki metnin ve uzanımlarının
yakınlığı, Engels'in formülasyonu ile ekonomizmi hatta teknolojizmi ayı­
ran açık bir öğenin yine de olmadığı kanısını uyandırıyor. Görünüşe göre
bu şemayı tatbikten caymama, "son analizde belirleme "deyimini bir bü­
tün olarak toplum ("toplumsal formasyon") ile üretim tarzı, "ekonomik
temel" ile "siyasal-ideolojik üstyapı", üretici güçler ile mülkiyet biçimleri
arasında mümkün gördüğü karşılıklı eylemleri veya diyalektiği bahsinde
ne dehli incelikli olursa olsun; sonuçta tarihsel gelişmenin teolojisini ke­
sinlikle türettirmekten başka bir şey yapmaz. Dolayısıyla Althusser'in
"son tahlilin tek başma kalmış saati asla çalmayacaktır" diye yazdığında
aynı zamanda o deyimin yerine, diyalektik materyalizmin önüne koydu­
ğu "toplumsal bütün"ün indirgenemez karmaşıklığını ifade eden "üst
belirleme" kavramı üzerine temellenen, karşılıklı etkinlik ve üstyapıların
karşılıklı etkinliği kavramını niçin önermiş olduğunu anlarız. ("Çelişki Ve
üstbelirleme" Pour Marx içinde)

bununla birlikte dönüşümün motorunun, “bilimsel olarak
tesbit edilebilir” olan maddi hayatın çelişkilerinden başka
bir şey olmadığını doğrulamaktadır. Dolayısıyla ondan sü­
rekli olarak farklı yorumlamaların çıkarılması, “tarihsel ma­
teryalizmin tarihinde daimi olarak bir yeniden düzenleme­
nin konusu olması şaşırtıcı değildir.

Az sonra göreceğiz ki; Kapital'deki geliştirmeler bu şema­
ya düzeltmeler değilse bile, en azından bir derece daha ileri
bir karmaşıklık getirir. Gerçekten de Kapital'deki geliştir-

124

meler, toplumsal ilişkiler “süreci”ni ve “gelişim”ini genellik
derecesi azalan üç düzey de sunar.

İlkin, daha önce bahsedildiği gibi, birbirini takip eden
(asyatik, köleci, feodal veya derebeylik, kapitalist, komü­
nist) üretim tarzlarının ilerleyiş çizgisi vardır ki, bu somut
toplumsal formasyonların ardarda gelişi için bir kavranıla-
bilirlik ilkesi sağlar. Bu düzey gayet açık biçimde amaççıdır:
Hegel ve öteki tarih filozoflarının düzenlemiş oldukları ev­
rensel tarih şeklinin sadece “maddi altüst oluş”tan doğdu­
ğunu öngörür. [(Böyleçe) “Doğu despotizmi” “Asya tipi
üretim tarzı”, “antik dünya” “köleci üretim tarzı” vb. haline
gelir] Ayrıca çok daha deterministtir de: sadece doğrusallı­
ğıyla değil, tarihin geriye dönüşsüz zamanını insan emeği­
nin üretkenliğinin kesiksiz gelişimi yasası üzerine kurmuş
olmasıyla da. Bununla birlikte burada, detayda ne tıkanma­
yı, ne durgunluğu, ne de hatta geriye dönüşü dışlamayan
global bir determinizmin söz konusu olduğunu hatırlata­
lım.

Bu düzeyde, sınıf mücadelesi açıklama ilkesi olarak da
bütünün sonucu olarak da müdahil değildir. Her üretim
tarzı mülkiyetin belirli biçimlerine, üretici güçlerin geliş­
mesinin ve ekonomi ile devlet arasındaki ilişkinin belli bir
tarzına, dolayısıyla sınıf mücadelesinin belli bir biçimine
uygun düşer. Bu mücadele, derebeyler ile serfler ve ortakçı­
lar arasında, kapitalistler ve işçiler arasındaki gibi cereyan
etmez.16 Sonuçta, sınıf mücadelesinin bir komünist toplum­
da sona erişi ya da aşılması, bu evrimin öteki sonuçları ara­
sında bir sonuçtan başka bir şey değildir. Meta fetişizminin
analizi içinde hatırlatılmış, basitçe zamanda düzenlenen
karşılaştırmalı bir tabloyu yeniden buluruz.

16 Kapital, 1. kitap VIII. bölüm “iş günü”; 2. kısım “Artı em ek açlığı", fabrikatör
ve boyard (Rus Slav toprakbeyi)

125

Sınıf mücadelesi kertesi

Oysa, Marx, Kapitalde., çok daha özgül bir konu üzerin­
de yoğunlaşmak istemiştir. Devrimin zorunluluğunu tartış­
ma konusu ettiğinden dolayı nedensiz değildir bu. Üretim
ilişkileri ile üretici güçler gelişimi arasındaki “çelişki” ve
bunun kapitalizm içinde büründüğü biçim söz konusudur.
Burada metinleri çok dikkatli okumak önemlidir. Engels’in
Anti-Dühring'ini (ama bizzat Marx’in Felsefenin Sefaleti veya
Komünist Manifestosu’nu da) izleyerek ortodoks yorumun
itibar ettiği, Saint-Simoncu geleneğin kuvvetle etkilediği
yorumun terk edilmesi gerekir. Besbellidir ki, burjuva mül­
kiyetin değişmezliği ile üretici güçlerin kendiliğinden ileri
hareketliliğini karşı karşıya getirmek söz konusu değildir.
(Aynı şekilde daha sonra Keynes ve Schumpeter, girişimci
ve sanayiciyi mali spekülatörün karşısına koyacaklardır.)
Söz konusu olan- iki eğilim üretimin toplumsallaşması (tek­
nolojinin evrenselleşmesi, aklileşme, yoğunlaşma) eğilimi
ile emek gücünün parçalara ayrılması, aşırı sömürü ve işçi
sınıfının sosyal güvenliğinin yok olması eğilimi arasındaki,
artan çelişkidir. Dolayısıyla sınıf mücadelesi, bu daha ileri­
ye götürülmesi imkânsız çelişkinin çözüm süreci uygulayı­
cısı olarak kesin bir biçimde müdahale eder. Proletaryanın
“sefaleti”nden, “ezilmişliği”nden ve “öfke”sinden hareketle
“mülksüzleştirenleri mülksüzleştirebilen”, “olumsuzlama-
nın olumsuzlanması”nı sonuçlandırabilen, yani onların,
sermayenin aralıksız değere el koyma hareketi içine emil­
miş kendi güçlerini yeniden sahiplenmelerini örgütleyen
sadece bu mücadeledir.

Bu nokta o denli önemlidir ki, Marx burada zorunluluk­
tan , hatta kaçınılmaz zorunluluktan söz eder. Bunun işçi sı­
nıfına dışardan benimsetilen bir zorunluluk değil, onun
kendi özgürleşme pratiği ve eylemliliği içinde oluşan bir
zorunluluk olduğu görülür. Sürecin siyasal karakterinin al­

126

tı, Fransız Devrimi modelinin zımni kullanımı yoluyla çi­
zilmiştir. Bu nokta hariç, “fırlatılıp atılması” söz konusu
olan egemenlik, monarşik iktidarınki değil, toplumsal üre­
timin düzenlenmesi içinde yer alan sermayenin egemenliği­
dir. Ezmesine rağmen sermaye kendi halkının “dışında” de­
ğildir. “Kendi mezar kazıcılarını üreten kendisidir. Dolayı-
sıyle parlak ama sorunlu bir benzetme.

Ve nihayet Marx, birçok analizini daha da özgül, üçüncü
bir gelişme düzeyine, bizatihi üretim tarzının -ya da biri­
kim hareketinin diyelim- döriüşümüne hasreder. “Mutlak
ve göreli artıdeğer üretimi”ne17 işgünü süresi için mücade­
leye, sanayi devriminin safhalarına (manifaktür, makineleş­
me, büyük sanayi) tahsis edilen Kapital’in merkezî bölüm­
lerinde onu ilgilendiren basit niceliksel sonuçlar (üretim
araçları ve paranın artan sermayeleşmesi) değildir. İşçilerin
niteliğinin, fabrika disiplininin, kapitalist yönetim ile ücret­
liler arasındaki uyuşmazlığın, istihdam ve işsizlik (dolayı­
sıyla muhtemel işçiler arasındaki rekabet) oranının evrilme
biçimidir. Burada sınıf mücadelesi daha da özgül bir biçim­
de, her iki yanıyla da işin içine girer. Tüm “artıdeğer üretim
yöntemleri”, “gerekli emek” ve işçilerin özerkliği üzerinde
baskı yöntemleri olan kapitalistler yanıyla ve sömürüye
karşı çıkan ve böylelikle sermayeyi aralıksız olarak yeni
yöntemler araştırmaya azmettiren proletarya yanıyla. Ö ka­
dar ki, tamamen zorunlu olarak sınıf mücadelesinin bizati­
hi kendisi, işgünü kısıtlamasının bilimsel emeğin örgütlen­
me yöntemleri ve teknolojik yenilikler üzerinde yapmış ol­
duğunu gördüğümüz tepki gibi, bir birikim etkeni haline

17 Artıdeğer kelimesi son Fransızca tercümede, geleneksel ama iki antama gelen
“artık-değer" teriminin yerini almıştır ki Almanca'daki M ehrwert ile gerçekten
cinas (söz oyunu) yapar. M ehrwert, Marx tarafından kapita l değerinin artışım
tarif etmek için uydurulmuştur ve işçinin aşırı emeği’nden (Almanca: Mehrar­
beit) (İngilizce surplus)(value/surplus labour) ileri gelir.

127

gelir. Marx bunu “mutlak artıdeğer”den “göreli artık de­
ğer’̂ geçiş” diye adlandırır (Kapital, 1. kitabın 3. ve 4. bö­
lümleri) Ayrıca sınıf mücadelesi bir üçüncü yanda, devlet
düzeyinde, sınıflar arasındaki güç ilişkisinin bu nihai bede­
line de müdahalede bulunur ve çelişkinin ağırlaşması, gitgi­
de organikleşen bir “toplumsal düzenleme” aracılığıyla bi­
zatihi emek sürecine müdahale etmeye yöneltir.18

Bu biraz fazla teknik geliştirmelere kadar yayılmam, ilkin
Marx’taki tarih felsefesi sorunlarının daha genel bildirimler
düzeyinde tartışılmış olma zorunda olmayıp, kavramların
azami açıklanma düzeyi de olan analizler düzeyinde tartı­
şılması gerektiğine okuru ikna etmek içindir. Söz konusu
olan sadece, Marx’i-Hegel’in bilinç biçimleri nedeniyle lâyık
olduğu, Marx’m da üretim tarzları nedeniyle hak ettiği- te-
orisyen sıfatıyla ele almaktır. “Kapital'i okumak" bir kez da­
ha gündemdedir. Ancak aşağıdaki şu görüşe de varılmasını
istiyorum: her toplumun evrimleşme çizgisinden emek sü­
reci içindeki gündelik uyuşmazlıklara kadar bu üç analiz
düzeyinin bir araya getirilmesi, apaçık biçimde Marx’m ta­
rihsel açıklamanın akliliği ile kasdettiği şeyi oluşturur. Do­
layısıyla daha felsefi terimlerle söylenirse bundan, Marx’m
daha önce var olan açıklama modelleri ne giderek daha az
başvurduğu ve giderek gerçek önceli olmayan bir ak lilik in­
şa ettiği sonucu çıkar. -Şu veya bu anda referans olarak kul­
lanabilmiş olmasına rağmen, bu aklilik ne mekaniğin, ne

18 Kitap 1. XIII. Bölüm. 9. kesim. “Fabrika Yasaları (Sağlık ve Eğitim le ilgili
maddeleri). Bunun İngiltere’de genelleştirilmesi. Bu M arx’m düşüncesinin bu
yönünü hayli güçlü biçimde belirginleştiren İtalyanca “operaiste (teknisyen)
denilen okuldur. Bkz. Mario Tronti, Ouvriers et C apital, Fr. Ter. Christian Bo-
urgois, Paris 1977, Antonio Negri, L a C lasse ouvrière contre l ’Etat. Ed. Galilée,
Paris, 1978. Ve yine Nicos Poulantzas (Pouvoir politique et classes sociales, [Si-

. yasal ik tid ar ve Toplumsal Sınıflar, Belge Yay. 19921 Maspero, Paris, 1968) ile
Ralph M iliband’ı (M arxism and Politics, Oxford, 1 977) sın ıf mücadelesinde
“devletin göreli özerkliği” üzerinde karşı karşıya getiren tartışmaya bakınız.

128

fizyolojinin, ne biyolojik evrimin, ne de çatışma ve strateji­
nin formel teorisinin akliliğidir. Koşulları ve biçimlerinin
aralıksız değişimi içinde sınıf mücadelesi, bizatihi kendisi
kendi modeline sahiptir.

Diyalektik düşünceye verebileceğimiz ilk anlam açıkça
şoyledir: Tarihin aynı dokusu içinde sınıf mücadelesinin
belirleyici müdahalesine özgül biçimde uyarlanmış açıkla­
ma biçimi veya mantığı. Bu açıdan Althusser, Marx’m diya­
lektiğin daha önceki biçimlerine, özellikle de Hegelci bi­
çimlerine (söz konusu olan Fenom enoloji’deki “efendi ve
köle” çatışması, yahut Lojik’teki “özne ve nesnenin bölün-
mesi”dir) uğrattığı dönüşümü vurgularken haklıdır. Bu, on­
lara hiçbir şey borçlu olmadığı anlamına gelmez (aksine,
bir anlamda, Marx onlar üzerinde çalışmayı bırakmadığın­
dan dolayı her şeyi onlara borçludur); ancak bu dönüşüm
ile kurgusal “biçimler”in (Lenin’in diyeceği gibi) somut du­
rumların somut analizi ile olan ilişkisini tersine çevirir. Du­
rumlar, önceden var olan diyalektik kerteleri açıklamaz.
Onlar daha ziyade diyalektik gelişme veya süreç türlerinin
bizatihi kendisidirler. Bu durumların (ya da diyalektik sü­
reç türlerinin) olay serisini önü açıkmış gibi kavraması ya­
saklanmış değildir. En azından Marx’rn uğraşının içinde gü-
dümlendiği anlam işte budur.

Tarihin “kötü yanı”

Ancak, perspektifin bu altüst edilişi güçlükler, hatta bu
aklilik projesinin yeniden açmazlarla karşı karşıya gelme­
sinden başka yarar sağlamaz. Marx’ta “ilerleme” ve “diya­
lektik” ilişkilerinin en şortunda nasıl kurulduğuna gelme­
den önce bunun anlamını ortaya koymak gerekir.

Çarpıcı bir deyiş - “Tarih kötü yanı aracılığıyla ilerler”-
bize yol göstericilik yapabilir. Marx bu deyişi, her kategori
veya toplumsal biçimin adaleti ileri götürecek “iyi yanı”nı

129

nasıl alıkoyacağını bulmaya çalışan Proudhon’a karşı, Felse­
fenin Sefaleti’nde kullanmıştı.19 Ama deyiş bu kullanımdan
sıyrılır ve yazarına karşı döner: Daha Marx’m sağlığında, ta­
rihin kötü yanıyla ilerlediği olgusuyla yüz yüze gelen bizzat
Marx’m teorisidir. Öngörülmemiş olan, teorinin zorunlulu­
ğa sunumunu ve sonuçta, onun, tarihin apaçık biçimde,
ilerlediğini ye Macbeth’e göre “öfke ve gürültü ile dolu, an­
lamdan yoksun bir aptal anlatısı” olan hayatın hiç de böyle
olmadığını bizzat kendilerinden çıkarsayabileceğim ize
inandığı olguların kesinliğini tartışma konusu haline geti­
ren bir “kötü yan”dır bü.

Marx ironisini Proudhon’a yönelttiğinde söz konusu olan
ahlakileştirilmiş ve iyimser (dolayısıyla, sonuç olarak kon-
formist) bir tarih görüşünü reddetmekti. Proudhon, Hegel-
ci şemaları “ekonomik çelişkiler” ve toplumsal adaletin ge­
lişine uyarlamaya girişenlerin ilkiydi. Onun adaletin geliş­
mesine dair öğretisi, özgürlük ve dayanışma değerlerinin
kendilerini temsil ettikleri evrensellik nedeniyle de dayat­
tıkları fikri üzerine kuruluydu. Marx (1846’da) ana tarihin
“iyi yanı aracılığıyla” yani hümanist ideallerin mükemmel
ve özsel gücü nedeniyle değil, ahlaki eğitim ve inanç gü-
.cüyle hiç değil, “olumsuzun acısı”yla, çıkar çatışmaları,
buhran ve devrimlerin şiddeti aracılığıyla inşa edildiğini
hatırlatmaya girişir. Tarih hukuk destanı olmadığı gibi, zo­
runlu olarak askerî bir biçim almasa da sınıflar arası bir iç
savaş dramı da değildir. Bu ortaya koyuş, Proudhon ve re-
formizmin öteki sözcülerinin bu noktada çok yanlış anla­
dıkları Hegel düşüncesine sıkı sıkıya uygundur.

Bu nedenle de sorumuzu sadece erteleyebilen bir ortaya

19 K. Marx, Felsefenin Sefaleti: “[...] tyi yan üzerinde zafer kazanarak bitiren da­
ima kötü yandır. Mücadeleyi oluşturarak tarihi yapan hareketi üreten işte o
kötü yandır...” (Marx’in Felsefenin Sefaleti'ni doğrudan Fransızca yazdığını ha­
tırlayalım.)

130

koyuştur bu. Sonuç olarak, hiçbir şey bu anlamda kavranı­
lan bir “kötü yan” diyalektiğinin güvenceli bir sonuca var­
ma fikrine uygun değildir artık. Çünkü bu diyalektik, apa­
çık bir biçimde, tarihsel gelişmenin akli son’unun (çözüm,
uzlaşma, ya da sentez diye adlandırılır) karşıtı olan “saçma­
lık” (şiddet, tutku, sefalet) aracılığıyla oluşması ve bu an­
lamda onu indirgemek veya massetmek için yeterince güçlü
olduğunu göstermek gibi bir işleve sahiptir -ve Hegel’de
durum aynen budur-. Hatta, dairesel biçimde, savaş, ıstırap
ve adaletsizliğin, bu diyalektiğin güç ve evrenselliğini ka­
nıtlayan barış, refah ve adalet etkenleri haline dönüşmesini
ispatlayan kapasitesinin bu olduğu söylenecektir. Eğer bu­
gün Hegel’de uzun bir “ilmi ilahi”den (theodicee, Leib-
niz’den alınma, Hegel’in bizzat kendi ifadesi) başka bir şey,
yani tarihte “kötü” daima kısmi, göreli olurken, tarihin ha­
zırladığı olumlu sonun evrepsel ve mutlak olduğunu göste­
ren bir kanıtlama okuyabiliyor isek, bunu Marx’m dönüş­
türdüğü tarza borçlu değil miyiz? Ve dahası, diyalektiğin bu
Marksist dönüştürme tarzında tarihsel olarak kendi sınırla­
rına varılmış değil midir?

O halde eleştiri hareketinin en uç noktasında daha önce
(IX. Tezde) alıntılanan, Benjamin’in Tarih Felsefesi Üzerine
Tezlerindeki formülasyonu buluyoruz: “Zorunlu olarak ta­
rih meleğine sahip olmamızı gerektiren görüş böyledir. Bu
meleğin yüzü geçmişe dönüktür. Bize bir olaylar zinciri
sunduğu o geçmişte, durmaksızın harabeler üzerine hara­
beler yığan ve bunları ayakları altına fırlatan bu tarih mele­
ği tek ve emsalsiz bir karmaşadan başka bir şey görmez.
Ama cennetten esen kanatları altındaki fırtına o denli güç-
lüdür ki, melek onları artık kapatamaz. Bu fırtına onu sırtı­
nı döndüğü geleceğe, önünde harabelerin birikmekte oldu­
ğu gökyüzüne kadar iter. İlerleme dediğimiz şey işte bu fır­
tınadır.”

131

Tarih sadece “kötü yan aracılığıyla” ilerlemez, dahası kö­
tü yanından, yıkıntı ve baş eğdirme yanından ilerler. “Vul-
ger Marksizm’in ve Marxin ötesindeki bu anlatının, özel­
likle geçmiş uygarlıkların yıkıntısını tinin ilerlemesinin ko­
şulu, yani onların “ilke”sinde evrensel olanın m uhafazası
olarak tanımlayan20 Hegel’in tarih felsefesi dersi girişine
karşı yönelttiği korkunç ironiyi iyice kavramak gerekir.
Proleter ideolojisi, sömürülenleri özgürleştirmeye değil, da­
ima düzen ve yasayı kurmaya hizmet etmiş olan bu hareke­
ti devralıp sürdürmenin ölümcül yanılsaması üzerine inşa
edilmiş olacaktı. O halde kurtuluş perspektifi olarak geriye
kalan sadece, zamanın öngörülmez bir duruşu veya kesinti­
ye uğraması, “tarihin akışına zorla girmek yoluyla belirli
bir çağı zuhur ettirtecek” (XVII. tez) “oluşun mesihçi bir
durduruluşu” umududur ve ezilenlere, tarihin tüm “mağ-
luplar’Tna, dağınık ve silik mücadelelerine bir anlam ver­
menin şüpheli şansını önermektedir. Kendisine yine de
devrimci denilen, ama öncelikle pratik ya da bizzat kendi
çabasıyla dönüşüm olarak özgürlük fikrinin kökten sakat­
lanmış oluşu anlamında diyalektik olmayan bir perspektif­
tir bu.

Dolayısıyla Marksist bir diyalektik için, Hegel’in “kötü
yan”ı ile Benjamin’in “kötü yan”ı arasında mümkün bir yol
var mıdır? Eğer tarihsel olarak mesele bu idi ise, en azından
bu anlamdadır ki; Marx olmaksızın (ve Marx’m Hegel’e göre
farkı olmaksızın) böylesi bir Hegel eleştirisi asla yapılmış
olmayacaktır ve hangi noktaya kadar bir teorik ifadenin bu
tarihsel özgüllüğe tam uygun düşeceğini araştırmak söz ko­

20 “Harabelerin ortasından yürüyoruz [...] Burada söz konusu olan olumsuz ka­
tegoridir [...] ki bu bize en asil ve en güzel olanın tarihin sunağında nasıl kur­
ban edildiğini gösterir. [...] Akıl, doğum ve ölümde insan soyunun evrensel
çabasının ürününün eserini görür..." [G .W F Hegel, L a Raison dans la Histoire
(Tarihte Akıl) UGE 10/18 Paris 1986, s. 5 4 ,6 8]

132

nusudur. Ancak bü, teoriyle karşı karşıya gelen olaylardan
bağımsız olarak tartışılamaz.

Gerçek çelişki (Diyalektik II)

Marx, daha önce de işaret ettiğim gibi, tarihin kötü ya­
nıyla en azından iki defa, 1848’de ve 1871’de karşılaştı. Bir
anlamda Kapital teorisinin de 1848 Devriminin başarısız
kalışına, burjuva toplumunu “ayrıştırma”sı gereken prole­
taryanın “dağılma”sına karşı enine boyuna düşünülmüş,
mükemmel biçimde geliştirilmiş ama tamamlanmamış bir
cevap olduğunu öne sürmüştür. O halde, orada ilerleme
fikrinin içsel bir eleştirisinin de okunabilmesine şaşırmak
gerekecek midir?

Fourier’in genel anlayışındaki kapitalizmin döngüsel tah­
ripleri tablosuna (pratikte kapitalizmin “rasyonalite”sinin
karşılık düştüğü, insan hayatı ve kaynakların “şehvetle isra­
f ın a) karşı çıkışı sayılmazsa, Marx, K apital’de fiilen şu
(Fortschritt, Fortgang) terimini asla kullanmaz. Dolayısıyla
ironik bir biçimde diyebiliriz ki, “üretici güçlerin toplum­
sallaşması” ile insanların “toplum dışı hale getirilmeleri”
arasındaki çelişki uzun süre çözülmediğinde burjuva eko­
nomi politik ve felsefesine ait olan ilerleme söylemi de o öl­
çüde gülünç ve aldatmacadan başka bir şey olmayacaktır.
-Fakat çelişki de sadece gidişat’ın tersine çevrilmesiyle, sade­
ce bir karşı gidişatın olumlanmasıyla çözümlenebilir ya da
yalnızca azaltılabilir.

Burada ikinci görünüm ortaya çıkmaktadır. Marx’i ilgi­
lendiren ilerleme değil, özellikle diyalektik kavramını oluş­
turduğu süreçtir.21 İlerleme verili değildir, programlanma-

21 “G erçek koşulların birliğinde dikkate değer bir gelişmeyi ifade eden procès
(süreç) kelimesi, uzun zamandan beri tüm Avrupa’da bilimsel dile dahil edil­
miştir. Fransa’da ilkin, utangaç bir tarzda Latince biçim i -p ro ces su s- altında

133

mıştır, süreci oluşturan karşıtlıkların gelişmesinin sonucu
olabilir ancak ve netice olarak daima onlara görelidir. Oysa,
süreç ne bir (tinselci) ahlaki kavramdır, ne (natüralist) bir
ekonomik kavramdır, mantıki ve siyasal bir kavramdır. He-
gel’in ötesinde, çelişkinin uzlaşmazlığı fikrine yeniden dö­
nüş üzerine kurulduğu oranda mantıkidir. Kendi “gerçek
koşulları”nı, dolayısıyla zorunlu oluşunu kendi görünür
karşıtında, emeğin ve ekonomik hayatın alanında aramayı
gerektirdiği ölçüde siyasaldır.

Manc’ın çok kullandığı bir matematik metaforu kullana­
rak bunları başka biçimde de söyleyebiliriz: Tarihin akışı
içinde onu ilgilendiren eğrinin genel biçiminin öylesine ol­
ması, “bütünlük” (l’entegral) değil, diferansiyeldir, “hızlan­
dırma etkisi”dir, dolayısıyla her an rol oynayan ve ilerleme­
nin anlamını belirleyen güç ilişkileridir. Dolayısıyla, kendi­
sine sermayenin mantığını empoze eden pür meta statüsü­
ne direnen ve eğilimsel olarak bunu aşan “işgücü”nün, bi­
reysel ve özellikle kollektif olarak tarzı budur. Sermayenin
bu mantığının ideal ifadesi, Marx’ın, iş mukavelesi ile sınır­
lı, basitçe şekli bir baş eğmeye karşıt olarak, işgücünün ger­
çek ‘“baş eğme”si veya itaati dediği şey,22 yani sermayenin
ihtiyaçları tarafından bütünüyle belirlenmiş işçiler için bir
varoluş (duruma göre, mesleki niteliklendirme veya nitelik-
sizleştirilme, işsizlik veya aşırı çalışma, kemer sıkma veya
tüketim zorlaması) olacaktır bu. Ancak bu sınır tarihen aşı­

dile sokuldu. Daha sonra bu ukalaca kılıktan arındırılarak kimya, fizyoloji...
kitaplarına ve metafizik eserlere sızdırıldı. Sonunda büyük bir benimsenme
sağlayacak. Geçerken belirtelim ki Fransızca'da olduğu gibi Alm anca’da da
procès kelimesi gündelik dilde adli anlamda (dava, mahkeme) kullanılıyor.”
Kapital, 1. Kitap V Bölüm. “Em ek süreci ve değer süreci” Fransızca baskı için
M arx’in notu.

22 Kapital, 1.-Kitap. XIV Bölüm. “Mutlak ve göreli artı değer” Yine Bkz. Un ch a­
pitre inédit du Capital, (Kapital’in yeni bir bölüm ü) sunuş Roger Dangeville,
UGE 10/18, Paris, 1971.

134

lamazdır. Bir başka deyişle, Marx’in analizi, kapitalist üre­
tim tarzı içindeki maddi imkânsızlık unsurunu, ortaya çı­
karmaya çalışır. Bu öğe, kapitalist üretim tarzına özgü “to­
talitarizmle” çatışan, daha fazla azaltılması mümkün olma­
yan asgaridir. Emekçi kollektifinin devrimci pratiği de bu
çatışmadan kaynaklanır.

Manifesto, işçilerin mücadelesinin “varoluşlarıyla bile”
başladığını zaten söylemekteydi. Ve Kapital, bu savaşın ilk
anının, ister fabrika veya işyerinde, ister bunların dışında
şehirde ve siyasette (ama gerçekte, birinden ötekine geçe­
rek bu iki mekan arasında) olsun, bir işçi kollektifin in var­
lığı olduğunu gösterir. “Ücret biçimi”, işçilere, özel olarak
tekil bireyler gibi davranmayı, onlann işgüçlerini az ya da
çok değerli bir nesneymiş gibi alıp satabilmeyi, “disipline
edebilme”yi ve “sorumlulaştırabilme”yi önvarsayar. Ama
kollektif, bizzat üretimin kendisinden aralıksız yeniden do­
ğan bir koşuldur. Gerçekte, daima iç içe geçmiş, aynı (veya
aşağı yukarı aynı) kişilerde biçimlenmiş ve bununla birlikte
birbiriyle bağdaşmaz iki işçi kollektifi vardır. Bir sermaye
kollektifi ve bir proleter kollektifi. Kapitalist kollektifleştir-
meye direnişten doğan proleter kollektif olmaksızın, kapi­
talist “otokrat”ın bizzat kendisi de var olmayacaktı.

Tarihselciliğe doğru

“Diyalektik”in Marx’taki ikinci anlamı böyledir. -Temeli
devrimci olan- kapitalist üretim tarzı da değişm ezlik ede­
mez. Dolayısıyla sorun bunun ne anlamda olduğunu bil­
mektir. Marx, onun hareketinin aralıksız olarak sonradan
verilen bir imkânsızlık öldüğünü söyler. Ahlaki bir . imkân­
sızlık veya ifadelerde bir çelişki değil, gerçek bir çelişki diye­
bileceğimiz, aynı şekilde tamamen formel bir çelişkiden
(tanımları gereği birbiriyle bağdaşmayan soyut terimler) ve
(aralarında karşıt anlamların hareket ettiği, bileşkesini den­

135

ge noktasını hesaplayabileceğimiz dışsal güçler arasında­
ki)23 basit gerçek zıtlıktan farklı olan bir imkânsızlıktır bu.
Dolayısıyla Marksist diyalektiğin tüm kendine özgülüğü,
çelişkinin, “en sonunda” veya “sonsuz olarak” da olsa bir
görünüm olmadığım ödünsüz düşünebilme imkânında tem­
sil edilir. Çelişki, Kantçı geçimsiz toplumsallaşabilirlik gibi
doğanın ya da Hegelci yabancılaşm a gibi aklın bir “hilesi,
kurnazlığı” da değildir. İşgücü asla kendini metaya dönüş­
türmeyi ve böylece de kapitalist birliktelik formu (geniş an­
lamıyla, “sosyal ilişki” olarak bizzat kapitalin kendisi) içine
girmeyi durduramaz. Bununla birlikte böylesi bir süreç,
hem bireylerde, hem de birlikteliklerde (kollektif) yoğunlaş­
tırılabilir bir tortu ihtiva eder. (Bir kere daha belirtelim ki;
bu zıtlık bize akla uygun gözükmez.) Ve, ne zaman müda-
hil olursa olsun, kapitalist eğilimin ani dönüşümünü zo­
runluluğa kayıtlı kılan işte bu maddi imkânsızlıktır.

Dolayısıyla, çelişki, zamansallık ve toplumsallığın üç soru­
su birbirine ayrılmaz biçimde sımsıkı bağlıdır. Buradan va­
rılacak noktanın nasıl bir şey olduğu görülür: Felsefi gele­
neğin Dilthey ve Heidegger’den bu yana bir tarihsicilik te­
orisi diye adlandırdığı şeydir bu. Buradan, insanlık tarihi­
nin akışı düzeyinde tasarım olarak bir bütünlük gibi adde­
dilen, tek bir “fikir”de veya tek bir büyük anlatıda birleşti­
rilmiş olan amaçlılık veya anlam sorununun, yerini kendini
her an, her şimdide ortaya koyan nedensellik ya da “tarihin
güçleri”nin karşılıklı eylemi sorununa bırakmasını anlaya­

23 Bir “gerçek çelişki”yi düşünme imkânı Marksist diyalektiğin köşe taşıdır. Bkz.
Henri Lefebvre Logique fo rm elle et logique d ialectique (Form el m antık ve diya­
lektik m antık), Ed. Sociales, Paris, 1982. Pierre Raymond. M atérialism e d ia lec­
tique et logique (Diyalektik materyalizm ve m antık), Maspero, Paris, 1977. Bu
kavram, özellikle Lucid Colletti [“Contradiction d ialectique et non contradicti­
on ” (Diyalektik çelişki ve çelişki olmayan), Le Declin de M arxizm, içinde, PUF
Paris, 1984] tarafından şiddetle eleştirildi. Kavramın yeniden formüle edilişi,
Althusser’in özümlenir hale getirmesinin de konusudur.

136

lım. Bu açıdan Marx’i önemli kılan, kuşkusuz, Spinoza’nın
conatusundan (“çaba”) beri ilk defa, tarihsilik (ya da değiş­
kenliğin, hareketin ve şimdinin kendi dönüşümüne doğru
geriliminin “ayrımsal”ı (diferansiyel) sorununun, tinin ha­
yatının tanımlanmasından hareketle bilinç sorunu içinde
değil, üretimden ve üretimin koşutlarından hareketle pratik
öğesi içinde konulmuş olmasıdır. İdealizmin ne olur ne ol­
maz diye attığı ikaz çığlıklarının aksine, bu yön değiştirme­
nin, altüst oluşun bir indirgenme olmadığı, tarihsel neden­
sellik yerine doğal determinizmin, ikâme edilmesinin ise
hiç söz konusu olmadığı belli oldu. Bir kez daha tıpkı Fe­
uerbach Üzerine Tezler’de olduğu gibi, öznelcilik ve “eski
maddecilik” seçeneğinden çıkmış olduk; ama bu defa apa­
çık biçimde maddeciliğin her halükârda içkinliğin safından.
Bu açıdan çelişki, (her ne kadar onu içerse de) praksisten
daha belirleyici bir yapıcıdır.

Bununla birlikte, anın eğilimleri içinde gelişen “gerçek
çelişki” gibi bir tarihsicilik kavramının nasıl olup da birbi­
rini izleyen devrim ve evrim aşamalarından oluşan “tarihin
bütünlüğü” tanımlaması ile bir arada olabildiği sorusu ta­
mamen ortadan kaldırılmış değildir. Hatta bu soru çok da­
ha tartışmalı hale gelmiştir. Oysa ki, 1871’de Marx, daha
önce de söylediğim gibi, bir kez daha “tarihin kötü yanı” ile
karşılaştı ve bu onun girişimini aşağı yukarı tamamen dur­
durması sonucunu verdi. Bu tarihten itibaren Marx çalış­
mayı bırakmadı ama bu konunun “tamama erdirilemeyece-
ğinden, tüketilemeyeceğinden”, bir “sonuç”a vardırılama-
yacağından artık emindir. Sonuç olmayacaktır.

Bununla birlikte bu durumun götürdüğü düzeltmeler'i in­
celemek zahmete değer. Bunların en azından ikisini biliyo­
ruz. Birincisi Bakunin’in Enternasyonalce “Marksist dikta­
törlüğe” karşı saldırısı ve Alman sosyalistlerinin birlik
kongresi için Liebknecht ve Bebel tarafından kaleme alınan

137

1875’teki program tasarısı ile Marx’in uyuşmazlığı ile birlik­
te belirlenmiş olandır. Bu, daha sonraları Marksizmde “ge­
çiş” sorunu olarak adlandırılan konuya varır. Öteki, hemen
sonra, “kırsal komün”ün geleceğini sorgulamakta olan Rus
sosyalizminin ve halkçılığının teorisyenlerinin bu soruna
cevap verme zorunluluğundan doğar. “Kapitalist olmayan
gelişme” sorunudur bu. İkisi de nedensellik şemasını tartı­
şılır kılmaz. Ama her ikisi de Marx’m ve diyalektiğinin za­
manın tasarlanımıyla ilişkisini kararsızlaştırır.

Ekonomizftt hakikati (Diyalektik III)

Paris Komünü’nün bastırılmasını ve (1876’da ilan edilen
ama gerçekte 1872 La Haye Kongresi’nde kabul edilmiş
olan) Enternasyonal’in dağıtılm asını izleyen yıllarda,
Marx’m sözcüsü sayıldığı ve Kapital ile bilimsel bir temel
sağlamayı düşündüğü “proleter siyaseti”nin, “işçi hareke-
ti”nin veya “devrimci hareket”in ideolojik biçimlenişinde
hiçbir güvenli sağlam yere sahip olmadığı açıkça görül­
mekteydi. Egemen eğilimler reformist ve sendikalist, parla-
mentarist veya anti-parlamentaristdir. Bu açıdan en anlam­
lı olan, başlıcası Alman sosyal demokrat, “Marksist” parti­
lerin kuruluşudur. (Marx gibi 1848 Devrimi’nin eski yöne­
ticisi ve onun epey zamandır rakibi) Lassalle’ın ölümün­
den ve Alman Birliği’nin kurulmasından sonra, Alman Sos­
yal Demokratları, Marx’in yandaşlarının (Bebel, Liebk­
necht) zorlaması altında Gotha kongresinde birleştiler.
Marx “bilimsel sosyalizm”den esinlenmiş program tasarısı­
nı okur ve bunun bir “Halk Devleti” (Volkstaat) fikri etra­
fında kurulduğunu, aslında, milliyetçiliği bile dışlamayan
bir “devlet dini” ile tüm üretimin emekçilere dağıtılması
ütopyası ile birleştirilmiş olduğunu görür. Oysa, Mark­
sizmde ikili bir diktatörlük olduğunu söyleyen Bakunin
Marx’a çok sert biçimde saldırmaktaydı. Bakunin’e göre

138

Marksizm’de yöneticilerin militanlar üstünde “bilim sel”
diktatörlüğü, (sözde savaştığı devlet’i model alan parti) iş­
çilerin öteki sömürülen sınıflar (özel olarak köylüler) üze­
rinde, dolayısıyla endüstrileşmiş ulusların Rusya gibi ta­
rımcı uluslar üzerinde “toplumsal” diktatörlüğü söz konu­
su idi. Dolayısıyla Marx rakipleri ve taraftarları arasında
tıpkı örs ve çekiç arasında kalmış gibiydi...24 Tam da Mark-
sizmin kendisini devrimci sınıf için, daima zuhur eden bir
ikilemi, yani ya burjuva siyasetinin veya anarşizmin (anar-
ko-sendikalizmin) “demokratik” kanadı olarak basit bir
eklenme olmayı aşacak bir imkân olarak sunduğu esnada,
açıkçası bir Marksist siyasetin var olup olmadığı sorusu
yeniden ortaya çıkıybrdu.

Oysa Marx bir bakıma bu soruya daha önceden cevap
vermişti. Tarihsel hareketin bizzat kendisinden doğan siya­
setin dışında bir Marksist siyaset olamazdı ve Marx, örne­
ğin Paris Komünü tarafından yaratılan doğrudan demokra­
siyi, bu “işçi sınıfı yönetiminin nihayet bulunmuş biçimi”ni
desteklemiş (Fransa’da İç Savaş), bundan proletarya dikta­
törlüğünün yeni bir tanımlamasının esasını oluşturmuştu.
Ancak bu cevap, bunca işçinin, bunca militanın niçin başka
ideolojilerin ya da sistemlerin peşine takıldığını, onların
eğitim ve disiplini için niçin burjuva devletin karşısında bir
örgütlenmenin gerekli olduğunu kavramayı mümkün kıl­

24 Temel belgeler, Marx’in, Bakunin’in 1873’te yayımlanan D evletçilik ve Anarşi,
[Devlet ve Anarşi, Kavram Yay. 1991] kitabına ayrıca 1875 ’te kaleme alınan
“Alman İşçi Partisi’nin program taslağı”na yazdığı “kenar notları”ndan (Rodg-
Issen) oluşturulmuştur. İlki Marx’in öteki elyazmaları 20. yüzyılda yayımla-
mncaya kadar meçhul kalmışti. (Bunları şimdi, özellikle M arx-Engels Toplu
Eserleri’nin XVIII. cildinde Dietz Verlag, Berlin, 1964, s. 579 -642 buluyoruz.)
Zamanında Alman sosyalist liderlere özel olarak iletilen İkinciler (M arx, ken­
disini bir devrimci platform olarak memnun etmeyen bu programı okumuş
olan sosyalist işçilere, sonuç olarak bunların yayımlanmasını yararsız saydığı­
nı söyler) yirmi yıl sonra Engels tarafından kendi Erfurt Programının Eleştirisi
(1892) eklenmiştir.

139

mıyordu. Her halükârda komünizmin eli kulağında olduğu­
nun taşıyıcısı bir “evrensel s ın ıfın uzağındayız...

Devletin sönüşü

Bu soruya ne Bakunin üzerine Randglossen (kenar notla­
rı) ne de Gotha programı üzerine (eleştiriler) doğrudan ce­
vap verir. Ama bunlar geçiş kavramını işin içine sokarak
dolaylı bir cevap sağlar: “Kapitalist toplum ile komünist
toplum arasında, ilkinin İkincisine devrimci dönüşümü ev­
resi yer alır. Bu evreye proletaryanın devrimci diktatörlü­
ğünden başkası olamayacak bir siyasal geçiş evresi tekabül
eder.”25 Ve bunun biraz pncesinde “komünist toplum”un
iki evresi arasındaki farkı ana hatlarıyla çizer; birinde hâlâ
meta mübadelesi ve toplumsal emeğin organizasyon ilkesi
olarak ücret biçimi hüküm sürmekte, öbüründe ise “birey­
lerin kölece boyun eğdikleri işbölümü ortadan kalkacak”
ve “çalışma sadece yaşamanın bir aracı değil, bizzat birin­
cil hayati ihtiyaç haline gelecek” ve bu “burjuva hukuku­
nun dar ufkunun kesin olarak aşılması”nı ve toplumsal
ilişkileri herkes kapasitesine göre ve herkese ihtiyacına gö­
re” ilkesi uyarınca düzenlemeyi mümkün kılacaktır. Bu
işaretlerin toplamı komünizme geçişte devletin sönmesi'nin
önceden yapılmış bir tanımını, dahası (süresi ne olursa ol­
sun) devletin sönümünü ihtiva eden bir kitle siyasetinin
içinde gelişip serpileceği bir tarihsel kertenin öngörülmesi­
ni oluşturur.

25 Alman tşçi Partisi programına kenar şerhler, K. Marx - E Engels, G otha ve Er-
fu rt Programlarının Eleştirisi, içinde. “Proletarya Diktatörlüğü” teorisinin bir­
birini izleyen çeşitlemeleri hakkında, Bkz. benim D ictionnaire critique du m ar­
xism e (Marksizmin Eleştirel Sözlüğü) ve yine Jean Robelin, M arxism e et soc i­
alisation.

140

Ortodoks Marksist gelenek (ve özel olarak 1920’li yıllar­
dan başlayarak, sosyalist ülkelerdeki devlet Marksizmi gele­
neği) bu belirlemelerden, özgül bir “üretim tarzı” olarak ko­
münizmden ayrı olan ve bizzat sosyalist devletler sistemi ile
birlikte yok olup giden sosyalizm tanımıyla doruğuna ulaşan
bir “sınıfsız toplum”a “geçiş dönemi”nin evre veya aşamaları
teorisinin tohumlarını çekip çıkardı. Bu devletlerin iktidarı
meşrulaştırma işlevlerinden bağımsız olarak (Marx apoloje-
tik -övücü, savunmacı- diye nitelenmişti), bu kullanım ga­
yet doğal olarak evrimci şema içindedir. Marx’in öngördüğü
şeyin bu olduğuna inanmıyorum. “Sosyalist üretim tarzı”
fikri, onun komünizmi -koşullarını zaten hazırlayan- kapi­
talizme alternatif olarak tanımlaması ile bütün bütüne çeli­
şiktir. “Sosyalist devlet” veya devrim sonrasının “tüm halkın
devleti”ne gelince; Henri Lefebvre’nin gayet iyi gösterdiği gi­
bi, Marx’in Bebel ve Liebknecht’te eleştirdiği şeyin hemen
hemen aynısıdır.26 Buna mukabil, açıktır ki, burada dönem
veya evre diye tarif edilen, “kapitalist ve komünist toplum­
lar arasındaki” açılmış olan, siyasetin öz alanıdır. Bütün bu
ifadeler, bu kez evrim döneminde organize bir eylemlilik
olacak alan devrimci pratiğe dönüş ten başka bir şey anlamına
gelmez. Sanki eski toplumun koşullannda bu evrim dönemi
kendini açmak zorundaymış ya da şimdi ve gelecek “arasın­
da” (Lenin’in cevabı değil, sorunun doğasını açıkça işaret
eden, mantıken açıklayıcı bir formülle “devlet/devlet olma­
yan” diye adlandıracağı) “sınıfsız toplum”un pratik bir öngö­
rüsüne yer açmak için gevşeyecekmiş gibi. Marx’in burada
sezinlediği “geçiş” derhal (devrim) fikrinden de tedrici ol­
gunlaşma fikrinden de ayrı, farklı olup, tarihsel zamanın
kendisiyle “eş zamanlı olmayan”, ama kendisini geçicilik te
bırakan bir siyasal şekildir.

26 Henri Lefebvre, De l’État (Devlet Üzerine) Cilt II. T heorie m arxiste de l’État de
Hègel à M ao, UGE, “10/18” , Paris, 1976.

141

Rus komünü

Bununla kıyaslanabilir b ir açılım , birkaç yıl sonra
Marx’in Rus sosyalizmi ve halkçılığının temsilcileriyle yap­
tığı yazışmada görülebilir. Daha henüz Bakunin’in yöneltti­
ği gelişmemiş ülkeler üzerinde endüstrileşmiş ülkelerin he­
gemonyasını hazırladığı suçlamasına karşı (K ap ita lin ilk
baskısının önsözüne endüstrileşmiş ülkelerin ötekilere “ge­
leceklerinin bir tasvirini gösterdikleri”ni yazmış olduğunu
hatırlayalım) kendipi savunmuşken, Kapital’in iki tür Rus
okuyucusunu karşı karşıya getiren bir tartışmayı çözüme
bağlaması istenmektedir: Birileri, Marx’in “tarihsel kader”
diye gösterdiği (küçük mülklerin sermaye tarafından ka­
mulaştırılması, bunu izleyen işçiler tarafından sermayenin
kamulaştırılması) eğilimsel yasadan, Rusya’da kapitalizmin
gelişmesinin sosyalizmin önsel bir koşulu olduğu sonucu­
nu çıkarıyor, ötekiler, bugün “kapitalist olmayan geliş-
me”nin çekirdeği diye nitelenecek olan “kırsal komün” ko­
operatifinde komünizmin ön şekillenmesini görüyorlardı.
Marx ilk kez 1877’de ilke olarak cevap verir.27 1881’de
“Emeğin Kurtuluşu” grubunun yöneticilerinden Vera Zasu-
liç yeniden cevap vermesini ister. Marx’in cevabının dört
müsveddesini biliyoruz ve bunların sadece çok özlü bir ver­
siyonu Vera Zasuliç’e gönderilmiştir.28 Bütün bu metinlerde
aynı fikir dönüp durur. Çarpıcı olan -doğru veya değil- bu
fikrin fevkalade açık oluşudur. Daha az çarpıcı olmayan şey

27 Sözü edilen “Mikhailovsky’ye m ektup” ismiyle bilinen O tetchestvenniye Za-
pisfey’nm (Yurt y ıllık la r ı) yazı kuruluna mektuptur. M etin, özellikle Maurice
Godelier’in yayımladığı K apitalizm Öncesi Toplumlar Üzerine; Marx, Engels ve
Lenin’den Seçm e Metinler, Ed. Sociales, 1970, derlemede mevcuttur.

28 “Sevgili yurttaş, son on yıldır belli aralıklarla bana musallat olan bir sinir has­
talığı, beni mektubunuza daha erken cevap vermekten alakoydu...” (a.g.e. s.
318 -342) Belirtelim ki, tüm mektuplar Fransızca’dır. Marx Rusça okumayı öğ­
renmişti ama Rusça yazmıyordu.

142

ise; Marx’ın bu fikri formüle etmekte değil ama, kendi he­
sabına kabullenmekte çok büyük güçlükle karşılaşmış olma­
sıdır.29

Birinci olarak, K apitalde açımlanan eğilimsel yasa, tarih­
sel koşul ve durumdan bağımsız olarak uygulanmaz: “Tar­
tışmak için saf teoriyi Rus gerçekliğine indirmek gerekir.
[...] Rusya’daki komünal mülkiyetin ortadan kaldırılması­
nın tarihsel zorunluluğuna inananlar, hiçbir durumda bu
zorunluluğu benim Batı Avrupa’daki olayların mukadder
gelişine dair açıklamamla kanıtlamış olamazlar. Aksine on­
ların tanımladığım gelişmeden tamamen bağımsız ve yeni
argümanlar ileri sürmeleri gerekecektir.”

İkinci olarak, (1861’de Çar hükümeti tarafından köleli­
ğin kaldırılmasından sonra kurulan) kırsal komün, kendi
içinde örtük bir çelişkiyi (“içsel bir ikiliği”) içerir. Kapita­
list sistem ve devlet tarafından sömürülmek ve ağırlaştırıl­
mak için tüm ihtimallere sahip, bu ticari olmayan ekonomi
ile pazar için üretim arasındaki çelişki onu kendi yokoluşu-
na (yani bazı çiftçilerin girişimci, diğerlerinin endüstri veya
tarım proletaryasına dönüşmesine) götürecek eğer süreç
durdurulmazsa: “Rus komününü kurtarmak için bir Rus
devrimi zorunludur.”

Nihayet, üçüncü olarak, özgül bir evrim (tarihte bir ör­
neği olmayan, benzersiz bir durum) tarafından korunmuş
olan: ortaklaşmacı biçim (kan bağları ile sıkıştırılmış olma­
yan özgür insanların bir aradalığı) bir arkaizm dir: ama bu

29 O sıralarda Engels de, tarihçi Georg Maurer’in eski Germen toplulukları hak-
kındaki eserini okumasından hareketle benzer düşünceler tasarlamaktaydı.
(Bkz. “Yürüyüş”, E Engels, Ailenin, Ö zel M ülkiyetin ve Devletin K ökeni, içinde,
ve Michaël Lôwy ve Robert Sayre'ın yorumu Révolté et m élancolie, le rom antis­
m e à contre courant d e la m odernité (İsyan ve m elankoli, m odernité karşıtı
akım olarak rom antizm), Payot, Paris, 1992 , s. 12 8). Bununla birlikte E n ­
g e ls in bu çalışm aları M arx’in büyük hayranlık duyduğu Tarih Ö ncesi Top-
lum’un yazan Lewis Morgan’ın antropolojik evrimciliğinin nüfuzu altındaydı.

143

arkaizm “Rusya’nın yeniden dirilişi”ne, yani Batı’da kapita­
lizmin gelişmesini belirlemiş olan “uzlaşmaz çelişkiler”den,
“krizler”den, “çatışmalar”dan ve “felaketler”den esirgene­
rek bir komünist toplumun inşasına hizmet edebilir; bu
oluşumun, onu çevreleyen “ortam”daki teknikleri ödünç
alabilen, kapitalist üretimin en gelişmiş biçimlerinin çağda­
şı (Marx’in ısrarla üzerinde durduğu ifade) olarak kendini
görmesi hesaba katılmıştır.

Dolayısıyla, bu metinlerde önerilmiş olan, somut tarihsel
gelişme yollarının çoğulluğu fikridir. Ancak bu fikir daha
soyut bir hipotezle ayrılmaz biçimde bağlantılıdır; bu hipo­
teze göre farklı toplumsal formasyonların tarihinde, birbir­
lerinden farklı çağdaş “zaman” ların bir çoğulluğu vardır,
bunların bazısında zaman sürekli bir ilerlemeymiş gibi gö-
rünüyorken ötekilerde daha eski ve daha yakın tarihin doğ­
rudan ilişkisi etkilidir. Daha sonraları Althusser’in ifade
edeceği bu “üstbelirlenme”, tarihin özgüllüğünü ortaya çı­
karan formdur. Üstbelirlenme önceden var olan bir plânı
izlemez ama aynı “ortaıri’m içine gömülü (ya da aynı “şim-
di”de birlikte var olan) üretim biçiminin eğilimlerine göre
hareket eden farklı tarihî-siyasal birimlerin tavrının sonu­
cudur.

Evrimcilik karşıtlığı mı?

Böylece, dışarıdan gelen bir sorunun (şüphesiz aynı za­
manda o dönemdeki “M arksistler”in Marx’in eserinden
hareketle önerdikleri kimi uygulama ve formülasyonları-
nın doğruluğu hakkında uyanan kuşkuların) baskısı altın­
da, şaşırtıcı bir ani durum değişimiyle, Marx’in ekonomiz-
mi kendi zıddını, evrimcilik karşıtı hipotezlerin bir birliği­
ni yaratır. Bizim Marx’ta diyalektiğin üçüncü dönemi di­
yebileceğimiz şey, işte teorinin bu ironisidir. Burada Baku­
nin ve Bebel’e cevaplar ile Vera Zasuliç’e cevap arasında

144

Engels

F. Engels'in (1820-1895) Marx'la kırkyıl süren işbirliği ("iyi diyalektik-
çi" Marx ve "kötü materyalist" Engels gibi) manikeist (ikici) ayrımlardan
hareket etmeyi yasaklar ama bu işbirliği ne Engels'in entellektüel öz­
günlüğünü tanımayı, ne de onun Marksist sorunsalda neden olduğu dö­
nüşümün ölçüsünü tesbit etmeyi engeller. Müdahalesinin en güçlü anla­
rı, Ingiltere'de İşçi Sınıfının Durumu'nu yayımladığı ücretli emeği, o dö­
nemde, insani özün yabancılaşması olarak eleştiren Marx'tan çok daha
bütünlüklü bir versiyonla açıkladığı 1844 yılı ve ayrıca 1875 sonrasıdır.
Gerçekte, "tarihsel materyalizm"e sistematik bir biçim vermeye ve bu­
nun için onu devrimck stratejiye, konjonktür analizlerine ve ekonomi
politik eleştirisine eklemlemeye girişen Engels'tir. Bizim için daha ilginç
olan Anti Dühring'den (1878) hareketle ideoloji kavramının yeniden ele
alınışı'dır. Engels buna önce, moral ve hukuk nosyonlarının "ebedi haki-
katler"inin görünümleri üzerine odaklanmış bir epistemolojik tanım ge­
tirir. Daha sonra (1935'te) "Diyalektik ve Doğa". (Bkz. Engels, Doğanın
Diyalektiği) başlığı altında yayımlanmış olan aynı dönemdeki taslak ya­
zılarında bu tanım aslında Alman İdeolojisi'nin tezlerinin karşıtı bir so­
nuca varır. Bu tanım, ideolojinin "kendi tarihi olmadığı" görüşünün çok
uzağında (Hegel'in "sağduyu" demiş olduğu) "metafizik" düşünme tar­
zı ile (Hegel'in "akıl" demiş olduğu) "diyalektik" düşünme tarzının kar­
şıtlığını üst belirleyen ve ekseni idealizm ve materyalizmin çelişkisi olan
bir düşünce tarihi içine yerleştirilmiştir. Görünüşte, üniversiter felsefenin
karşısında Marksizmi bir bilimsel garanti ile donatmaktır söz konusu
olan, Ancak bu tasarı içsel açmazları nedeniyle askıda kalmaktadır ve
zaten asli sorun da burada değildir. Sorun proleter ideoloji ya da -En­
gels'in "materyalist ideoloji" kavramının yarattığı zorluktan kaçınmak
imkânı verdiği için tercih ettiği- komünist dünya görüşü" bilmecesinde-
dir. Son yazıları (Ludwig Feuerbach ve Klasik Alman Felsefesinin So-
nu'dan 1888, İlk Hıristiyanlığın tarihine katkı, 1894-1895'e kadar ve
1886'da Kautsky ile birlikte yazılan "Hukukçuların Sosyalizmi") sorunun
iki görünümünü aynı anda tartışır: "egemen dünya görüşleri"nin ardar-
da gelişi, yani dinî bir düşünüşten (özü itibarıyla hukuki) laik bir düşü­
nüşe ve buradan sınıf mücadelesi üzerine kurulu bir dünyanın siyasal
bakışına geçiş ve devletle kitlelerin ilişkisindeki kollektif "inançlar"ın bi­
çimleniş mekanizması. Böylece tarihsel materyalizm kendisini bir nesne
ve bir tahta perde ile donatılmış bulur.

145

Lenin filozof mu?

Lenin'in tahnit edilmiş naaşı Moskova'nın Kızıl Meydanı'ndaki mozo­
leye konulurken, "diyalektik materyalizm" bir "Marksizm-LeniniznrTle
özdeşleştirildiğinde -onun binlerce yorumuyla 47 cilt tutan Toplu Eserle-
r/'nin özeti olan- Lenin'in düşüncesi, bir felsefeden daha başka bir şey,
açıklama, ifade etme hakkını veren yegâne mecburi referans, haline gel­
miş oldu. Bugün tersine bir hareket vardır (bir psikopatolojik olayın söz-
konusu olduğunu düşünen yakın tarihli bir yorum: Dominique Colas, Le­
ninizm, PUF, Paris 1982) ve Lenin'in kanıtlamalarını kendi bağlam ve dü­
zenlenişi içinde gerçekten inceleyebilmek için uzun zaman geçmesi gere­
kecek.

Fransız Marksizminde her bakımdan birbirine karşıt (sonuçlara varan)
iki filozof Lenin'in felsefeyle ilişkisini serbestçe analiz etmişlerdir. Henri
Lefebvre Pour Connaître La Pensé e de Lenine (Lenin'in Düşüncesini An­
lamak İçin) Bordas, Paris. 1957, ve Norbert Guterman ile yayımladığı Ca­
hiers Sur La Dialectique de Hegel (Hegel Diyalektiği Üzerine Defterler)
NRF Paris 1938) özellikle, Lenin'in klasik filozoflarda özellikle de Hegel
içinde ve aynı zamanda da Clausewitz politik çelişkilerin rol oynamaya
devam ettiği savaşı bir süreç olarak diyalektik biçimde düşünmenin araç­
larını araştırdığı 1915-1916'daki -yeni yayınlanmış yazılarına dayanır.
[Toplu Eserler4in 38. cildine bakınız) Louis Althusser'in [Lenine et Philo­
sophie, Maspero, Paris, 1969) Dominique Lecourt [Lue Crise et sou Enjeu
- Bir Kriz ve Bedeli - Maspero , Paris, 1973) tarafından daha da ileri götü­
rülecek analizleri. Materyalizm ve Ampirio Kritisizm'de (1908), bilim ve
politikanın karşılıklı olarak birbirlerini belirledikleri entellektüel kon­
jonktürlerin karmaşıklığı içinde materyalizm ve idealizm arasındaki sınır
çizgisinin işaretleyicisi olarak bir felsefi “pratik“ kavramının öğelerini
araştırdı.

Ancak, Lenin'in eserlerinde şüphesiz daha da ilginç başka anlam da
vardır:

1) Ne Yapmalı’da, "devrimci kendiliğindencilik"e karşı oluşturmaya gi­
riştiği "evrensel sınıf" proletarya fikrinin yeniden inşası, ki bu inşa de­
mokratik devrimin entellektüel istikametinin terimleriyle yapılmıştı, (bu,
1905 devriminden sonra Rosa Luxemburg'un karşı düşüncesiyle yüzleşe-
cektir: Kitle Grevi, Parti ve Sendika).

2) Tam öbür uçta, başlangıçtaki ütopyaya giden [Devlet ve Devrim,
1917), Sosyalist devrimin çelişkileri (“devlet” ve "devlet olmayan", ücretli
emek ve özgür emek) üzerine teorik çalışmalar ve işbirliği, 1923 hakkın­
da son düşünceleri. (Bu açıdan Robert Linhart'ın Lénine, les Paysans, Tay­
lor - Lenin, köylüler, Taylor-Edition du Sevil, Paris, 1976 ve Moshe Le-
win'in Lenin'in Son Mücadelesi, aynı zamanda okunmalıdır.)

146

örtük bir yöndeşlik olduğunu nasıl görmeyiz? Her biri
ötekilerin karşılığı, aynısıdır: Bir yanda (burada) yeni, yi­
ne de hâlâ eskinin “koşullarında kendine yol açmak zo­
runda iken, bir siyasal müdahale vuku bulduktan sonra,
bir yandan da (orada da) eski, sonuçları “karşı-akım ”a
kullanmak için daha yeni olmuş olan kestirmeden gitmek
zorundadır.

Ve yine, kısmen yasaklı, hemen hemen gizli ve yarı kara­
lanmış kalan bu önerilerin, hiç değilse Kapital’deki gerçek
çelişkilerin analiziyle ve herhalde, evrensel tarihin gelişimi­
nin tek çizgisi imajıyla sıkı sıkıya birleşen Katkı’nın önsö­
zündeki, Marx’ın yirmi yıl önce kullandığı kimi ifadelerle
örtük biçimde çeliştiği nasıl görülmez? “Bir toplumsal for­
masyon, ihtiva edebildiği kadarıyla tüm üretici güçlerini
geliştirmeden önce asla ortadan kalkmaz. [...] Bu nedenle­
dir ki insanlık ancak çözebileceği sorunları koyar önüne
[...]” diye yazıyordu o sıralarda. Ve şimdi: “[...] ancak be­
nim eleştirimin yapacağı şey bu değil. Tarihsel koşulları na­
sıl olursa olsun, tüm halklara, toplumsal emeğin üretici
güçlerinin en büyük atılımıyla, insanın en tam gelişimini
güvenceleyen bu ekonomik formasyona en sonunda ulaş­
maları için, kaçınılmaz biçimde empoze edilmiş bir genel
gidişin tarihî-felsefi teorisini çıkarmak için, benim Batı Av­
rupa’daki kapitalizmin doğuşuna ait tarihsel tasvirimi ke­
sinlikle başkalaştırmak gerekir. Ama özür dilerim. (Bana
bunun yapılması aynı zamanda hem aşırı bir şeref, hem de
aşırı bir utanç olur)... çarpıcı bir benzerlikte olan ama farklı
tarihsel ortamlarda geçen olaylar bu sonuçları (ücretlilerin
gelişmesi veya aksi) tamamen birbiriyle tutarsız olmaya gö­
türür. Bu evrimlerin her birini ayrı ayrı inceleyerek ve son­
ra bunları kıyaslayarak bu uyumsuzluk olgusunun anahta­
rını kolayca bulacak, ama en yüce erdemi tarih üstü olmaya
dayanan, her yerde geçerli bir tarihî-felsefi teoriye asla vara-

147

ırayacağız.”30 Nasıl “genel olarak” kapitalizm yok ama sa­
dece çeşitli kapitalizmlerin çatışma ve karşılaşmalarından
oluşmuş bir “tarihsel kapitalizm”31 varsa, aynı şekilde ev­
rensel tarih yok ama, yalnızca tekil tarihsellikler vardır.

Dolayısıyla, şüphesiz şu sorudan ustalıkla sıyrılmış olmu­
yoruz: Böylesi bir düzeltme “tarihsel materyalizm”in öteki
yönlerinde de etkisini göstermek zorunda değil midir? El­
bette, her şeyden önce, Katkı’nın önsözünde, “ekonomik
temeldeki değişim”in mekanik sonucu olarak tarif edilmiş
olan “üstyapının altüst oluş” tarzı üzerinde (Yukarıdaki pa­
sajda geçen) “ortam”, “alternatif’, “ikilik”, “siyasal geçiş”
nedir gerçekte; yoksa bunca kavram ve benzetme, devlet ve
ideolojinin yeri geldiğinde ekonomi üzerinde etkide bulun­
duğunu, hatta verili koşullarda bizzat “temel”deki eğilimle­
rin üzerinde hareket ettiği temeli inşa ettiğini düşündürt­
mek için midir? Ama şüphesiz, gerçekten yeniyi bulmuş
hiçbir teorisyen de bizzat kendisini başkalaştırmaz; Ne bu­
nu yapacak gücü, ne iradesi, ne de “zamanı” vardır... Bunu
yapan başkalarıdır. Ve burada “ideolojinin mukabil eyle-
mi”ni, gerçek ekonomizm kavram ım (yani, ekonomik eği­
limlerin ancak kendi karşıtı -ideolojiler, proletaryanınki de
dahil “dünya görüşleri”- aracılığıyla kendilerini gerçekleş­
tirdikleri olgusunu) düşünmeye değer; 1880’li yılların so­
nunda, Engels’in araştırma programı tamı tamına böyledir.
Yüz yıl sonra, bir kere daha tarihin kötü yanıyla karşı karşı­
ya gelen Marksistlerin yine bununla görevli oldukları orta­
dadır.

. 30 “Mikhailovsky’ye Mektup” adı geçen alıntı.

31 I. Wallerstein, Le C apitalism e historique (Tarihsel Kapitalizm, Metis Yay. 1992)
Le Découvert, “Repères”, Paris, 1985.

148

BEŞİNCİ BÖLÜM

Bilim ve Devrim

Gayet iyi biliyorum ki, buraya kadar beni izlemiş olan oku­
run dile getirmek isteyeceği (en azından) iki eleştiri vardır.

İlk olarak, diyebiliriz ki siz Marx’m fikirlerinin bir sunu­
mundan kalkıp “Marx ile” bir tartışmaya gittiniz: Ama bi­
rinden ötekine ne zaman geçtiğimizi açıkça işaret etmeksi­
zin. Metindeki “ses”in tasarısını yapmak sessizliklerini, en
azından yarı söylenmiş kısımları yorumlamak konusunda
kendi kendirıize tanıdığınız kolaylıktan oluyor bu.

İkinci olarak, ekleyebilir ki, siz gerçekte Marx’in doktri­
nini sunmadınız: eğer daha önceden bilmiyorsak, Marx’in
sınıf mücadelesini nasıl tanımladığım, bunun evrenselliğini
ve “tarihin motoru” olma rolünü nasıl temellendirdiğini ka­
pitalizmin krizini ve yegane çözümün sosyalizm (veya ko­
münizm) olduğunu, vs. nasıl gösterdiğini öğrenmiş olma­
dık. Ve aynı zamanda siz bize onun nerede ve niçin yanıl­
mış olduğunu, demokrasi, ekoloji ve bioetik vs. ile uyuşup
uyuşmadığını bilmenin araçlarını da vermediniz.

149

Bu son eleştiriden başlıyor ve tamamen suçlu olduğumu
kabul ediyorum. Marx’in felsefede ve felsefenin Marx’ta iş
görme tarzıyla ilgilenmeyi seçmiş olmam, yalnızca “sis-
tem”in bakış açısını değil, doktrinin de bakış açısını bir ya­
na bırakmamı gerektirmekteydi. (Marx’ta) felsefe doktrine
ilişkin değildir, doğa, bilinç, bilgi, tarih...e dair yasalar veya
teoremler yahut fikirler üzerine kurulu değildir. Özellikle
de bu yasaların veya fikirlerin daha genel anlatımında değil­
dir. Bu nokta burada özellikle önemlidir; çünkü sınıf müca­
delesinin ekonomi, antropoloji, siyaset, bilgi teorisi ile ek­
lemlendirilmiş olduğu bir “genel sentez” fikri, daha önce
uluslararası komünist harekette resmileştirilmiş olan di-
am atm (diyalektik materyalizm) ta kendisidir. (Ve söyle­
mek gerekir ki, biraz daha incelikli biçimde, aynı “genelleş­
tirme” ideali resmi diyalektik materyalizmin birçok eleştiri­
sine de egemendir.) Şüphesiz bu form, bizzat düşünce tari­
hinin bakış açısı için ilgiye değerdir. Marx’ta bu formu teş­
vik edici bazı unsurlar vardır. Dahası, (karşısında boy öl­
çüşmesi gereken 19. yüzyıl son çeyreğinin “bilgi teorileri”,
“doğa felsefeleri” ve “kültür bilimleri”yle yarışan) Engels’te
daha düşünülmüş, kararlı öğeler bulunur. Bu form en ateşli
hayranlarından bazısını Papalık Üniversitesj’nin neo-tho-
mistleri arasında buldu. (Bu şaşırtıcı hikâyeyi Stanislas Bre-
ton’un De Roma à Paris, Itinéraire Philosophique’nde okuyo­
ruz1).

Doktrin fikrine kararlı olarak sırt çevirmekle, Marx’in
düşüncesinin ortaya attığı bazı soruları problematikleştir-
mek istedim (çünkü, onun Alman İdeolojisi’nde bizzat öne
sürdüğü, “mistifikasyonlar” (yanıltmaca), cevaplardan önce
“sorulardadır zaten” ifadesi eğer gerçek ise; soruların, yani
bilgilerin yanıltmasının ortadan kaldırılması için uğraşma­

İ Descleé de Brouwer, Paris 1992.

150

ya değdiğini öne sürmek gerekmez mi? Ve bunun için, ke­
sintisiz olarak o soruların “hatlarının yerlerini değiştiren”
teorik hareketin içerisinde ele alınmalıdır konu. Bu amaçla
bana daha ayrıcalıklı, zengin gözüken üç güzergâh seçtim
(elbette başka tür bir seçim de mümkündür).

Üç felsefi güzergâh

Birincisi, “insani öz”ün hem spiritüalist/idealist hem de
materyalist/duyumcu klasik tanımlarının (Althusser’in te­
orik hümanizm diye adlandırılmasını önerdiği, spekülatif
antropoloji de denilebilecek olan) eleştirisinden hareket
eden, toplumsal ilişki sorunsalına doğru giden yol. Yine de,
ilişkinin praksis’in gerçekleşmesinden başka bir şey olmadı­
ğı Feuerbach Üzerine Tezler'in eylemci, kökten olumsuzlayı-
cı bakış açısı ile işbölümünün ticaret ve iletişim -üretici
güçlerin gelişmesinin biçimleri- ile çakıştığı Alman İdeoloji-
si’nin olumlu, yapıcı bakış açısı arasında anlamlı bir gidip
gelme pahasına takip edilir bu güzergâh. Denilebilir ki bi­
rinde, insani topluluk (komünizm) eski dünyayı tümüyle
söküp atarak kendini inşa eder, ötekinde ise zaten daha
şimdiden var olan yeniyi çoğaltarak, tamamlamak yoluyla
yapar bunu. Birinde, devrimci eylem, düşüncenin tümü
üzerinde mutlak biçimde ağır basar (hakikat onun sadece
bir kertesidir). Ötekinde devrimci eylem düşünceye boyun
eğmese de en azından onu bir tarih bilim ine vardıran ve
(böylece) elinde tutanlarda dile getirilir. Devrim, bilim (bi­
limde devrim, devrimin bilimi): burada, Marx’da esas ola­
rak hiç ele alınıp düşünülmemiş bir alternatifin terimlerine
sahip oluyoruz. Bu demektir ki Marx asla birini öteki için
feda etmeyi kabul etmedi: Onun entellektüel uzlaşmazlığı­
nın işaretidir bu.

İkinci güzergâh gelip birincisi üzerine eklenir: Bu, “bi­
linç” iddia ve yanılsamalarının eleştirisinden kendi yaban­

151

cılaşma formları içinde (“şey”lere yabancılaşmaya, meta do­
laşımının fetişizmine, ayrıca da kavramının statüsünün
Marx’ta son derece belirsiz olduğunu teslim etmeme rağ­
men) “kişi”nin yabancılaşmasına adli sürecin fetişizmine
bir öznenin inşası sorunsalına gidenidir. Bu ikinci güzergah
doğrusal değildir, aksine dikkate değer bir yön değiştirme
(ideoloji teriminin terk edilmesi) ile belirlenmiştir. Bir dizi
analiz aracılığıyla yol alır: bilincin “toplumsal ufku (ki aş­
kın bireysel ilişkilerin ve onların tarihsel sınırlamalarının
ufkudur); entellektüel fark, dolayısıyla düşüncenin dışında
ve içinde egemenlik; nihayet bireyler ve onların “mülkiyet-
ler”i arasındaki eşdeğerliliğin sembolik yapısı, ki meta mü­
badelesinde ve (özel) hukukta da ortaktır.

Son olarak bir nedensellik şemasının (tarihin açıklanma­
sında bilinç veya tinsel güçlerin önceliğini yıkması ve onla­
ra üretim tarzının etkililiği içinde bağımlı bir kerte, bir
“aracı” yer vermesi anlamında materyalist bir şemadır bu)
keşfinden (“şeyler” olmayan!) tarihin güçlerine içkin, za-
mansal’ın diyalektiği’ne giden güzergâh. Marx’ta bu diyalek­
tiğin birçok taslağı vardır; en başta geleni “gerçek çeliş­
k i l i n diyalektiğidir, yani Kapital’in büyük bölümünde ele
alınan biri öbürünü sarmalayan toplumsallaşma yönünde
ve karşıtındaki eğilimlerin ya da kollektifin uzlaşmaz zıtlık­
taki gerçekleştirimlerinin diyalektiği. Ancak bu, -M arx’m
son metinlerinin okunmasındaki bazı riskler de alınmak is­
tenirse- evrimciliğin bir iç eleştirisini tasarlayan, özgül, al­
ternatif gelişme yolları fikri olarak, kapitalizmden komü­
nizme geçiş fikrine (burası, devrimci pratiğin, bütünüyle
“toplumsal formasyonların bilim i”nin uğraştığı alanda
spektaküler bir dönüş gerçekleştirdiği kertedir) diyalektiğin
tüm önemi ile uyarlanmasını da ihtiva eder.

Bu üçüncü güzergâhın güçlüğü şuradadır ki, bir zaman-
sal diyalektiğin gün ışığına çıkışı, Marx’m (gerçi sonuç ola­

152

rak enderdirler ama) genelleyici metinlerinin çoğunda bas­
kın olan karşıtı, yani, bir evrensel insanlık tarihî düşüncesi
tarafından, toplumsal formasyonların ve üretim tarzlarının
tek biçimli bir ilerici, yükselen evrim çizgisi izledikleri fikri
tarafından geriye itilmiştir. Burada, söz konusu “materya­
list” ve “diyalektik” evrimciliğin gerçek çelişkinin analizi
kadar Marksist olduğunu -ve tarihî olarak Marksizm ile öz­
deşleşmeye daha fazla layık olduğunu- kabul etme namus­
luluğunu göstermek gerekir. Hiç şüphe yok ki, Marx (En­
gels’in 1882 Kasım’ında Bernstein’e yazdığı mektupta ifade
edilen) şu meşhur hoş(?) cümleyi “Kesin olan şu ki, Mark­
sist değilim” derken bunu düşünüyordu ve Kapital’in tamı
tamına, içinde bu iki bakış açısı arasında gayet canlı bir ge­
rilimin olduğu Marx metinleri olduğu bir yana bırakılırsa,
Gramsci’de 1917’de “K apitale karşı devrim2’ (bir diğer hoş
ifade) makalesini yazarken aynı şeyi düşünmekteydi. Bütün
o gerilimin sonul amacı, aslında kapitalizm sonrası sınıfsız
toplumun, K apital in III. kitabında tamamen idealist tarih
felsefesi geleneğine uygun olarak ifade edilen formül gibi
“zorunluluğun egemenliğinden özgürlüğün egemenliğine
geçiş” mi; yoksa komünizm için (halihazır, gerçekte, şimdi
verilen) mücadelenin, özgürlüğün zorunlu hale gelişi mi (ya­
ni özgürlük hareketinin kendi maddi koşullarında kayıtlı)
olduğunu bilmektir.

2 O nun Ecrits politiques, G allim ard, C ilt 1 (1 9 1 4 - 1 9 2 0) ’deki veya A n tonio
Gramsci, Textes (André Tosel tarafından seçilen ve sunulan) Messidor/Ed. So­
ciales, Paris 1983 ’teki metne bakınız.

3 K apital, III. Kitap, Cilt 3, s. 199. Yine, Engels, Anti Dühring (Bay E. Dühring
Bilimi Altüst Ediyor). E. Bottigelli çevirisi, Ed. Sociales, Paris, 1950 , s. 322-
324.

153

İnşa hâlinde eser

Bana yöneltilebilecek ilk itiraza dönelim. Demiştim ki;
Marx’i filozof olarak okumak, doktrinin yanında durmayı,
kavramlara ayrıcalık tanımayı ve onların inşa, bozma ve ye­
niden inşa devinimlerini sorunsallaştırmayı öngerektirir.
Ama gayet iyi biliyorum ki, tutarsızlıktan korkmadan bir
adım daha atmak ve o doktrinin var olmadığını söylemek ge­
rekiyor. Gerçekten de, nerededir bu, hangi metindedir? Bili­
yoruz ki, “Marx’m zamanı yoktu” ve genç ya da yaşlı Marx,
filozof veya bilgin arasında bir farklılıktan daha başka şey­
ler vardır ve burada söz konusu olan da budur. Bütün eli­
mizdeki özetlemeler (Katkı’nm önsözü), (görkemli) mani­
festolar, uzun ve birbirine eklemlenmiş ama hiçbir zaman
yön değiştirmeyen taslaklardır ve -tam da burada hatırlana­
cak olgu- Marx’in kendisinin bunları (Alman İdeolojisi,
Grundrisse veya “1857-1858 Elyazmaları”m) asla yayım la­
mamış olmasıdır.

Beni iyi dinleyin: Benim nazarımda Marx, kesin biçimini
almamış bir “postmodern” değildir ve onun yüksek düzey­
de fikriyatının bir kasıtlı tamamlanmamışlık arayışı olduğu­
nu desteklemeyi anlamıyorum. Düzeltme daha hızlı gittiği
için onun gerçekten de bir doktrin inşasına zamanı olmadı­
ğını düşünmeye eğilimliyim. Düzeltme yalnızca vargıları
değil, vargıların eleştirisini de önceden görmekteydi. Bir
entellektüel dürüstlük hastalığından mıydı bu? Belki; ama
bu hastalık ikili bir ahlakın hizmetindeydi: teorisyenin (bil­
ginin) ahlakı ve devrimcinin ahlakı. Yine aynı terimlerle
karşılaşıyoruz. Aşırı teorisyen Marx, kendi vargılarını birbi­
rine “bağlamak” için ister kadere katlanmak, ister yıkımla­
rı, felaketleri tanımazdan gelmek için olsun, aşırı devrimci
Marx, sanki hiçbir şey olmamış gibi devam eder. Bir Mesih
(kurtarıcı) umuduna kendini bırakmayacak kadar fazla bil­
gin ve fazla devrimcidir Marx. (O kurtarıcı umudunun tar­

154

tışılmaz biçimde düşüncesinin zımni bir parçası olmasına
rağmen: Ama bir teorisyen ve siyasetçi, her ne kadar enerji­
sinin bir kısmını buradan sağlasa da, kendisini baskı altın­
da tutan bu umutla tanımlamaz ve eğer bu bastırılan -örn e­
ğin dinsel- duygu, o kurtarıcı umudunun bir parçası ise,
hiç kuşkusuz, “müritler”in, “halefler”in kulağına ulaşmayı
başarır.)

Ama o halde Mara’ın yumuşatıcı ifadelerini yorumlama
hakkına sahibiz. Onun söyleminin parçalarını, keyfimize
göre istediğimiz kadar yeniden karacağımız kâğıt destesi gi­
bi addederek değil elbette. Ama bununla birlikte (çelişkile­
rini, sınır ve açılım larını) sonuna kadar götürmek için
onun “sorunsalları” “aksiyonları” ve nihayet “felsefeleri”
içine yerleşebiliriz. Böylelikle, tamamen, yeni bir konjonk­
tür içinde onunla ve ona karşı yapabildiklerimizi görüyo­
ruz. Marx’ta tasarlanmış olan pek çok şey kesin tanımlı ol­
maktan uzaktır. Bugün “Marksizm”de zayıf veya suçlu ya
da özetle hükümsüz görünenlerin birçoğu da -cesaretle
söylersem- Marksizmin bir keşfi olmadıkları için, ondan
önce de zaten öyleydiler. Bununla birlikte, bizzat bu ege­
men üretim tarzının -k i, asla olmadığı kadar bir dolaşım,
iletişim, temsil tarzıdır da- bağrında ona alternatif sorunuy­
la yüzleşmekten, ona meydan okumaktan başka yapacak
hiçbir şey yoktur... ve bunun için hâlâ Mare’ta işlenecek
şeylerimiz olacaktır.

Marx’tan yana ve Marx’a karşı olmak

Marksizmin bugün şüpheli, ele avuca gelmez bir felsefe
olduğunu kabul etmek gerekmektedir. Manc’ın felsefesinin,
“tarihsel Marksizm” ile ayrılmasının uzun ve güçlüklerle
dolu sürecinden ileri gelen bu olgu, yüz yıllık ideolojik kul­
lanımının biriktirdiği engelleri aşmak zorundadır. Öte yan­
dan bu felsefeyi kendi çıkış noktasına geri götürmek değil;

155

aksine onun kendi tarihini ve bu yolculuğu esnasında ken­
disini dönüştürm esini öğrenm ektir söz konusu olan.
Marx’ta felsefe yapmak isteyen yalnızca onun ardına değil
M arksizm sonrasına da gitmelidir: Marx’m neden olduğu
durdurmayı* tesbit ve kaydetmekle yetinemez; bu durdur­
manın -yandaşlarında olduğu kadar rakiplerinde d e- üret­
tiği etkilerin çift yönlülüğünü düşünmesi de gerekmekte­
dir.

Bu ele avuca sığmazlık, Marx’ın felsefesinin bugün ne bir
örgütlenme doktrini, ne de üniversiter bir felsefe olmasın­
dan yani her kuruma karşı/göre kendini gayet mesafeli ko-
yuşundan ileri gelmektedir. Açıktır ki, zihnimde canlandır­
dığım yüz yıllık (1890-1990) dönem, Marx’ın felsefesi ile
herhangi bir örgütlenme, hele hele bir devlet arasındaki alı­
şıldık aidiyet bağının her türünün bitişini işaret eder. Bu,
Marksizmin artık bir meşrulaştırma girişimi olarak işlev gö­
remeyeceğini söylemek demektir. Bu, en azından onun ha­
yatiyetinin olumsuz koşuludur; olumlu koşula gelince, bu
Marx’ın kavramlarının öteki meşrulaştırma girişimlerinin
eleştirisinde alacağı içeriğe bağlıdır. Ancak, Marksizm ile si­
yasal örgütlenmeler arasındaki (tartışmalı) bağın yok olma­
sı, feshedilmiş oluşu, onun bir üniversiter felsefe haline dö­
nüştürülmesini yine de kolaylaştırmaz. Çünkü üniversite
kendi anti-M arksizminin analizini yapmak için epeyce
uzun zaman harcayacaktır. Burada da yine olumlu ve olum­
suz koşullar kesinlikli değildir: Bir üniversiter felsefenin de
geleceği belirsizdir ve Marx’tan gelen fikirlerin bu krizin çö­
zümünde oynayabileceği rol önsel olarak belirlenmiş değil­
dir. Bununla birlikte hipotezler yapmak gerekir ve bu beni,
başlangıçta da'söylemiş olduğum gibi, 21. yüzyılın değişik

* Ç.n. Marx-ın daha ziyade felsefi yazdarıyla karakterize edilen “Genç Marx” dö­
neminin sona erişi kasdediliyor.

156

yerlerinde Marx’ın okunacağı ve inceleneceği kanıtına gö­
türüyor. Göreceğiz ki, bunların her biri Marx’a karşı çık­
mak için de bir nedendir: Ama bu karşı oluş, bir “belirlen­
miş inkâr” bağlantısına göre olacaktır. Yani, ancak Marx’ın
ele aldığı haliyle ele alınıp geliştirilebilir olan sorunları
onun kendi anlatısı için de ele alarak belirli noktalar üze­
rinde, onun tezlerinin ters tarafında yer almak suretiyle.

Sözünü ettiğim hipotezlerin ilki, canlı bir felsefe pratiği­
nin felsefe olmayan ile daimi bir çatışma içinde olduğudur.
Felsefe tarihi daha anlamlı yenilenmeler yaptığı oranda, öl­
çüldüğü, değerlendirildiği bu dışardalık hali onun için daha
da sindirilmesi güç olur. Kendi ötekisinden hareketle kendi
söyleminin formunu da yeniden inşaya yönelten Marx’m
diyalektiğin kategorilerine yaptırttığı yer değiştirme, felsefi
düşüncenin bu “göç”ünün en açık örneklerinden biridir.
Ancak, öylesine kararlı olunmasına rağmen bu girişilen yer
değiştirme tamamlanmamıştır: Ve yanaşılması söz konusu
olan yabancı toprağın, yani tarihin şekillenişi kesintisiz ola­
rak değiştiği için, tamamlanmanın yakınlarında bir yerde
de değildir. Diyelim ki, insanlık henüz çözmediği bir soru­
nu bir yana bırakamaz.'

İkincisi, madem ki ondan söz ediyoruz, güncel durumun
en açık sorularından biri tarihsel olanın karakteridir. Bu,
öteki nedenlerin yanı sıra, tarih felsefesinin ilan etmiş oldu­
ğu toplumsal ilişkinin evrenselleşmesinin bundan böyle ta­
mamlanmış bir olgu olmasından dolayıdır. Artık yalnızca tek
bir teknikler, siyaset, iletişim ve güç ilişkileri alanı vardır.
Ancak bu evrenselleşme ne bir insanileşme, ne de bir akli-
leşmedir, öncekilerden daha şiddetli bölünme ve dışlanma­
larla aynı zamana denk gelmekte, örtüşmektedir. Bu duru­
ma karşı çıkan moral (değerlere ilişkin) söylemi burada bir
yana bırakacak olursak, öyle görünmektedir ki; adalet ve
dinlerin ilkelerinin yeniden formüle edilmesinin ancak iki

157

mümkün yolu vardır: (Hobbes’un sözünü etmiş olduğu)
“herkesin herkese karşı savaşı” fikrine geri dönmek ki bu
zorlayıcı dış bir otoritenin, devletin yaratılmasına çağrıdır;
ya da tarihsel olanın niteliğini doğa unsuru içine gömmek­
tir (ki bu hayat felsefelerinin güncel yenilenmesi içinde
oluşacak gözükmektedir). Marx’in biçimini açıkça tasarla­
dığı bir üçüncüsü daha vardır: Değişimlere içkin güçlerin
yalnızca geçmişe dönük değil, özellikle de geleceğe dönük,
-tahm ini de diyebilirsiniz- tarzda ilişkilerinden hareketle,
tarihsel kurumların değişimini düşünmek (çok daha iyisi:
“değişimin değişimi”, dolayısıyla doğrudan gözlemlenebilir
değişimlere alternatif bir değişimi). Burada, sırasıyla Marx
tarafından benimsenen ve devrevi olarak ardıllarınca da ye­
niden keşfedilen doğrusal evrim ve dönüş modellerine kar­
şı, Marx’ta azar azar berraklaştırılmış olan üçüncü kavramı,
yani eğilim ve onun içsel çelişkisi kavramım serbestleştir­
mek gereklidir.

Üçüncüsü, bir eleştiri felsefesi, yalnızca tarihin ortaya
koyduğu beklenmedik olgular üzerinde fikir yürütmek de­
ğildir; bir entellektüel (yani çok eski bir formüle göre “dü­
şünüşün düşünülmesi” veya “fikrin fikri” olması istenen)
faaliyet olarak bizzat kendi belirlenimlerini düşünmesi de
zorunludur. Bu açıdan bakıldığında Marx, taslağım yaptığı
ideolojinin teorizasyonu nedeniyle olabilecek en değişken
durum içerisindedir. Felsefenin onu, kendisine sürekli ve
çoğu kez açığa vurulan bir sıkıntı veren bu kavram nede­
niyle affetmediğini veya zor affedeceğim söylemiştim. (Bu
sıkıntının yakınlardaki iyi bir örneği Paul Ricaeur’un Lectu­
res on Ideology and Utopia4 kitabıdır.) Felsefenin sadece
“düşünülmemiş” bir iç öğesi değil, ayrıca toplumsal çıkar­
larla ve asla basit bir akla veya akılsızlığa indirgenemeyecek

4 Colombia University Press, New York, 1986.

158

olan, entellektüel farklılığın bizzat kendisiyle ilişkisi olarak
ideoloji, onun kendi şekilleniş öğesini gösterir. İdeoloji, fel­
sefe için kendi bitirilmiş olma olgusunun materyalist adı­
dır. Bununla birlikte, Marksizmin en apaçık yetersizliği ta­
mı tamına bizzat, kendisinin ideoloji olarak işlev görmesi,
kendi “tarihin anlamı” idealleştirmesini yapması ve kitlele­
rin parti ve devletlerin seküler dini olarak bizzat kendini
dönüştürmesi ile kendi adına örneğini verdiği körce ödeve
bağlıdır. Bu durumun nedenlerinden en azından birinin,
Marx’ın gençliğinde, ideolojiye aynı anda hem bir mutlak­
lık payesi veren, hem de ona proletaryanın devrimci pratiği
içinde karşı çıkan tarzından ileri geldiğini görmüştük. Bu
noktada aynı anda birbirine karşıt iki tutumun birden iz­
lenmesi gereği bu nedenledir: felsefe adına, hakikat sorunu
özerkliğe vardırdığı evrensellik yapıntılarının (varsayımları­
nın) analizine saldıracağı zamana kadar uzun bir süre bo­
yunca felsefe “marksist” olacaktır; ama öncelikle Marx’taki
ideoloji olumsuzlamasını eleştirisinin nesnesi yapmak için
Manc’a karşı “Marksist” olması gerekir.

Dördüncüsü, Marx’ın felsefesi, Hegel ile Freud arasında,
ilişkinin veya -tercih ettiğim deyişe göre- aşkın bireyselin
modern ontolojisinin bir örneğidir. Bu, Marx’m felsefesinin,
(“metodolojik” olan) bireycilik ve organizmacılık (“sosyo-
lojicilik”) karşıtlığının ötesinde, tarihi dile getirmeye ve ide­
olojik işlevleri göstermeye uygun bir yerde konumlandığını
söylemek demektir. Ancak bu onun özgünlüğünü nitele­
mek için yeterli değildir. Çünkü ilişki içselleştirme tarzı
üzerinden de, dışsallaştırma tarzı üzerinden de, hatta, bir
kez daha doğallaştırma tarzı üzerinden de düşünülebilir.
Çağdaş felsefede bir yandan öznellik arası temasıyla (dün­
yayı temsil eden izole bir “özne” değil, daha çok çeşitli öz­
nelerin varlığından kaynaklanan bir topluluktur) öte yan­
dan (en çekici sunuluşu eğretileme yoluyla fizik ve biyolo­

159

jinin yeniden bir araya gelmesi üzerine inşa edilen) karm a­
şıklık teması ile açıklanmak istenen konu budur. Marx bu
tutumların ne birine, ne de ötekine indirgenebilir. Bunun
nedeni Marx’ta aşkın bireyselin temel olarak, emeği, düşü-,
nüşü ve siyaseti bölen “nihai” toplumsal yapının, sınıf mü­
cadelesi nin ara bağlantısı olarak düşünülmüş olmasıdır. Bu­
rada, Marx yanlısı ve Marx karşıtı felsefe yapmak demek
sorunu “sınıf mücadelesinin sonu” -toplum sal uyumun
ebedi dindarane ahdi- bağlamında koymak değil, aksine sı­
nıf mücadelesini her alanda tamamen doğrulayan, onu ke­
sinlikle indirgenemez bırakan aşkın bireysel biçimlerin iç
sınırları zemininde koymaktır. (Cinsel farklılıktan başla­
mak üzre) entellektüel farklılık sorununa benzer büyük
“antropolojik farklılıklar” sorunu ipucu, çıkış noktası ola­
bilir. Ayrıca, Marx’a göre alınmış bu mesafeye kadar, üretim
(veya deyimin en genel anlamıyla “ekonomi) tarzları so­
runsalı ile bağımlılık (dolayısıyla sembolik yapıların eylemi
altında “özne”nin teşekkülü) tarzları arasındaki eklemlen­
me modelinin de sürekli biçimde gerekli bir referans olması
mümkündür. Öznelciliğin ve doğalcılığın birlikte reddinin
felsefeyi devri olarak diyalektik fikrine götürür.

Nihayet, beşincisi, Marx’taki toplumsal ilişki fikrinin dev­
rimci pratiğe (“dünyanın dönüştürülmesi”, “karşı eğilim”,
“değişimde değişim”e) atfedilmiş üstünlüğün karşıtı, onun
denetleme defteri olduğunu göstermeye çalıştım. Aslında
aşkın bireysel, öncelikle eşitlikçi ve özgürleştirici ayaklan­
ma hareketi içinde birey ve kollektif arasında kurulan bu
karşılıklılıktır. Mant’m kapitalist sömürü bahsinde tarif etti­
ği bireyselliğin ve toplumsallaşmanın en aza indirgenemez-
liği, Marx’in -zaten daha önceden başlamış olduğu iç in -
keşfedilmiş veya tahrik edilmiş olmadığını göstermek iste­
diği egemenliğe, baskı altına alınmaya karşı direnmenin bir
olgusudur. Kabul edebiliriz ki; Marx’in da kendi adına “alt­

160

takiler”in mücadelesinin kollektif tarihle aynı temelden
doğduğunu düşünme imkânı veren bir evrensel tarih dö-
nemleştirmesini yeniden gözden geçirdiği bu tezi temellen­
dirme nedeni budur.

Bununla birlikte burada bir adım daha atmak gerekiyor.
Çünkü Marx sadece ayaklanmanın düşünürü olmuş olsay­
dı, onun ütopyaya sürekli karşı çıkışının anlamı tamamen
kaybolmuş olurdu. Bu karşı çıkış, ütopya ruhunun temsil
ettiği isyankar ve hayal gücüyle yüklü kudretin berisine bir
dönüş olmayı asla istememiştir. Bu karşı (ondan uzak dur­
ma) çıkış, Marksizmin pozitivist damarlarına kesin olarak
sırt çevirerek, siyasetin verisini veya bizzat konusunu ide­
olojide bulacağımız ölçüde bir geriye dönüş olmayacaktır.
Söz konusu karşı çıkış, Marx’in anti-ütopik ikili hareketinde
- “praksis” teriminin tanımladığı ile “diyalektik” olarak ad­
landırılan harekette- içrek sorgulamanın öncelikle altının
çizilmesinden başka bir şey yapamayacaktır. Var olan, şu
andaki eylem dediğim ve “şu anda”yı oluşturan maddi ko­
şulların teorik bilgisi olarak analiz etmeye çalıştığım şey de
budur. Uzun bir süre isyanın bilime veya tersine bilimin is­
yana indirgemesini göstermiş olduktan sonra, diyalektiği
belki de özetle bilim ve isyanın birleşmesi’nin sonsuzca açık
sorunu olarak adlandırmak mümkün olacaktır. (Jean Clau­
de Milner bu birleşme/kavuşma terimini C on staf da kullan­
dı.) Bu Marx’i daha ılımlı bir programa indirgemek değil,
aksine ona uzun bir dönem için felsefe ve siyaset arasında
kaçınılmaz bir “aktarıcı” yeri vermektir.

5 Verdier, Paris, 1992.

161

Birikim Yayınları
Tarımsal Yapılar
ve Kapitalizm
Korkut Boratav
199 sayfa

Batıda Sol Düşünce
Perry Anderson
183 sayfa

Grundrisse
Karl Marx
734 sayfa

Sosyalizm, Türkiye
ve Gelecek
Murat Belge
277 sayfa

Türkiye Toplumunun
Bunalımı
Ahmet insel
214 sayfa

Henüz Vakit Varken
Ömer Laçiner
101 sayfa

Yugoslavya/
Milliyetçiliğin
Provokasyonu
Tanıl Bora
231 sayfa

Türkiye Dünyanın
Neresinde?
Murat Belge
240 sayfa

12 Yıl Sonra 12 Eylül
Murat Belge
421 sayfa

Hegemonya ve
Sosyalist Strateji
Ernesto Laclau,
Chantal Mouffe
236 sayfa

İktisat İdeolojisinin
Eleştirisi
Ahmet insel
278 sayfa

Yeni Dünya
Düzeninin Av Sahası /
Bosna Hersek
Tanıl Bora
330 sayfa

Milliyetçiliğin
Kara Baharı
Tahıl Bora
318 sayfa

Türkiye'yi Yeniden
Düşünmek
Taner Akçam
358 sayfa

Türkler ve Kürtler:
Nereden Nereye?
Murat Belge
416 sayfa

Birikim
A Y L I K S O S Y A L İ S T K Ü L T Ü R D E R G İ S İ

MAYIS 19 89 - ARALIK 1 9 9 6 • 15 CİLT - 92 SAYI
Mayıs 1989'da yeniden çıkmaya başlayan Birikim Aylık Sos­
yalist Kültür Dergisi Aralık 1996'da 92. sayıya ulaştı. Birikim
dergisini her biri 6 sayı içeren özel kapaklı 15 ciltten oluşan
bir takım halinde edinebilirsiniz. • 15 cilt içinde, konularını
farklı boyutlarıyla ve derinlemesine inceleyen, çözüm önerile­
rini tartışan aşağıdaki özel sayılar ve dosyalar yeralıyor.

• Medya Terörü
• Postmodernizm

• "Yeni Dünya Düzeni”
ve Globalleşme

• Kapitalizmin Yeniden
Yapılanması

• Demokrasi ve Kamuoyu

• Din ve Toplum Tasarımı
- Medine Vesikası

Tartışmaları

• Cinsellik

• Futbol ve Popüler
Kültür

• Edebiyat Eleştirisi

• Kültür

• Genetik ve Siyaset

•Alternatif Tıp

ÖZEL SAYILAR
• Şiddet ve "Terörizm"

• Milliyetçilik Sendromu

• Türkiye Çözülürken

• Ekoloji, İnsan ve Toplum

• Medya ve Siyaset Dünyası

• Etnik Kimlik ve Azınlıklar

• Nasıl B ir Sosyalizm

• Marx'ın Bir Çift Sözü Var

•Türkiye'nin Şehirleri,
Yeni Anlamlar, Yeni Haritalar

• Refah Partisi: Düzenin
Merkezine Yeni Harç

DOSYALAR
• ÖDPUmut Kaygı İmkân

• Sosyalizmin Sorunları

ve Yeni Bir Sosyalizm
• Kadın Sorunu ve Feminizm

• İşçi Sınıfı, Sendikalar
ve Sosyalizm

• Islami Hareket
• Kürt Sorunu

• İktisat İdeolojisi ve
İktisat Bilimi Tartışmaları

• Demokratik Kitle Örgütleri
•Demokrasi ve Sivil Toplum
• Temsili Sistemlerin Krizi
• "Yükselen Milliyetçilik",

Sağ Akımlar ve MHP
•İnsan Hakları

• Ortadoğu
• Gündelik Yaşamın

Demokratikleşmesi

Birikim Yayınlan
KLODFARER CAD. İLETİŞİM HAN CAĞALOĞLU 34400 İSTANBUL TEL 0212.516 22 60 • FAX: 0212.51612 58

E HENNE BALIBAR, bu kitapta ikili bir

bahis deııivor: Marx tarafından incelenen

veva oıııırı eserinden hareketle ortaya atı­

labilen tamamen felsefi sorıııı ve temaları

anlaşılır kılmak ve —"Marksist felsefe ııiıı alan ve be­

del oldıığıı viizelli yıllık hırslı tartışmaların— bilanço ve

geleceğine dair öngörü öğelerini sunmak. Günümüzde

tanı bir yeniden inşa halinde olan Marksizm, en geniş

eleştirel bir düşünüsün bileşeni olma yolunda değil mi-
5 5 5 5 . C j

dir? Kendince bir "diiııva görüşü oluşturmanın tüuı
O 3 5

kibrinden kurtulmuş, bövlece yakın geçmişini belirle­

yen yarı-din ye sözde bilim statülerini geride bırakmış

Marx kaynaklı felsefi düşünüş kendi ilk sorularını ye­

niden formüle ediyor: Toplumsal işlevler ve teorinin si­

yasal bedelleri sorunu, ‘"pratik temellük olarak haki­

kat sorunu, bizzat evrenselleşmeyle ilişkili bağımlı kıl­

ma sorunu, ‘'ilerlemenin çelişkileri ııiıı ve tarihî diya­

lektiğin sorunları, bireysel ve kollektif özgürleşme ça­

basının ifadesi olarak devrimci ahlâk sorunu.

9789755160115

