

RUSSELL JACOBY
Russell Jacoby 1945te New York'ta doğdu. Chicago, Wisconsin ve
Rochcster üniversitelerinde Öğrenim gördü. Amerika'nın çeşitli üni­
versitelerinde (Boston, Bıandcis, Califomia) ve Kanada’da toplum bi­
limleri ve |prih dersleri verdi. 1992'den beri Califomia Üniversite-
si’nde-(Los Angeles) konuk doçent olarak tarih dersleri veriyor.
Nation, Los Angeles Times, Tikinin, Disscnt, Telos... gibi pe­
riyodiklere yakılar yazdı ve çeşitli antolojilere (New Left Pers
pectives on Herbert Marcuse- der. Paul Breines/Herbert Marcusc
Üzerine Yeni Bakış Açılan; The Problem o f Authoritiy in America-
der. John Diggins ve M. Kahn/Amerika'da Otorite Sorunu; Dictionaıy
of M anist Thought- der. Tom Bottomore/Marksisl Düşünce Sözlüğü,
İletişim Yayınlan, 1993; Cultural Politics in Contemporary America-
der. lan Angus ve Sut Jhally/Çağdas Amerika'da Kültürel Politika;
Encyclopedia o f the American Left- der. Mari J. Buhle/Amenkan
Solu Ansiklopedisi v.d.) makaleleriyle katkıda bulundu. Amerika’nın
yerleşik entelektüel iklimini, akademik özelleşmeyi eleştiren ya­
pıtları nedeniyle uzun süre kanyer yapamadı ve oradan oraya dolaşıp
durdu.
Voicc Literary Supplement, Los Angeles Times Book Review, Ncw
York Times, Time gibi dergilerde Jacoby’nin kendine özgü bakif
açısı eleştirilse de, akademik çevrelere karşı cesareti ve entelektüel
yaşamı zenginleştirici tezlerinin değeri teslim edildi.
Portekiz, Danimarka, İspanyol, Alman, İtalyan, Hollanda, Sırp-Hırvat
ve Sloven dillerine çevrilen elinizdeki kitap dışında Jacoby’nin diğer
yapıdan şunlardır: Dialcctic o f Defcaı: Contours o f Westem M anisin
(Yenilginin Diyalektiği: Batı Marksizminin Sınırlan, 1981), The Rep-
ression of Psychoanalysis: Otto Fcnichel and the Political Freudians
(Psikoanalizin Bastınlması: Otto Fcnichel ve Politik Freudcular,
1983), The Last Intellectııals: American Culture in the Age of Aca-
deme (Son Entelektüeller Akademi Çağında Amerikan Kültürü,
1987), Dogmalic Wisdom: How the Education and Culture Wars
Have Misled America (Dogmatik Akıl: Eğitim ve Kültür Savaştan
Amerika’yı Nasıl Yanılttı?).

Aynım:169
İnceleme dizisi: 87

Belleğini Yitiren Toplum
Adler’den Laing’e Konformist Psikolojinin Eleştirisi

Russell Jacoby

İngilizceden çeviren
Hakan Atalay

Yayıma hazırlayan
Mehmet Küçük

Kitabın özgün adı
Social Amnesia

A Critique efConformisi Psychology from Adler to Laing

Beacon Press/1975
basımından çevrilmiştir.

Kapak resmi
BenReijner

Kapak düzeni
Anlan Kahraman

Düzelti
Sait Kızılırmak

Basıma hazırlık
Renk Yapımevi Tel: (0212)516 9415

Baskı ve cilt
Mart Matbaacılık Sanallan Lld. Şii. Tel: (0 212) 212 05 39-40

Birinci basım
Ekim 1996

ISBN 975-539-165-7

AYRINTI YAYINLARI
Pıyerloti Cad 17/2 34400 Çemberlitaş-lstanbul Tel: (0212) 518 7619 Fax: (0212) 51645 77

Russell Jacoby
V . . •

b e l l e ğ in i y it ir e n
TOPLUM

ADLER’DEN LAING’E KONFORMİST PSİKOLOJİNİN ELEŞTİRİSİ

AVTJNTl

İ N C E L E M E D İ Z İ S İ
ŞENLİKLİ TOPLUM/tan Metli, basım YEŞİL POÜTİKA/Jbnatfıon PomtK. basım-eVMARKS,
FREUD VE GÜNLÜK HAYATIN ElEŞTİfllSİ/flru» Bmmii. basım j* KAOINUK ARZULARVRosatttd
Ccwar03. basım -af FREUDDAN UCANA PSİKANALİZ/Saffirt Murat Tuta/ 2.basvn M NASIL SOS-
YALİZM? HANGİ YEŞİL? NİÇİN TİNSELLİK7/RudMI6a/v02 basım-*' ANTROPOLOJİK AÇIDAN ŞİD-
OET/Dar: Oavıd Rıches -af ELEŞTİREL A t£ KURAMVMar* Postu M İKİBİN'E DOGRU/Raymond Mff-
(iams M DEMOKRASİ ARAYIŞINDA KENT/KB/jat Bm nM 'tm tH M O ett Hammam^f DEVLETE
KARŞI TOPLUM/Prerra Clastras M RUSYA'DA SOVYETLER (1905-1921)/Ostaf Amwter M BOL
ŞEVİKLER VE İŞÇİ DENETİMl/Mauni» Brinton -af EDEBİYAT KURAMI/Teny Bağlaton-af M FARKLI
SİYASET/LevDrt KMar -af ÖZGÜR EGİTİM/Joa/ Sprint EZİLENLERİN PEDAGOJISl/Pauto Freirea.
basım -af SANAYİ SONRASI ÜTOPYALAR/Boris Franka! -af İŞKENCEYİ DURDURUNI/Taner Akçam
-af ZORUNLU EĞİTİME HAYIRl/Cstfıertfie Baker/! basım M SESSİZ YIĞINLARIN GÖLGESİNDE YA
DA TOPLUMSALIN SONU/Jaan BaudnlIar&TükendM ÖZGÜR BİR TOPLUMDA BİLİWP«>uf Fa-
yerabentl -af VAHŞİ SAVAŞÇININ MUTSUZLUĞU/Ptom» Oastres^f CEHENNEME ÖVGUlGûndüz
VassaSS. basım -ra'GÖSTERİ TOPLUMU VE YORUMUR/Gur Dabord -jVAĞIR ÇEKİM/Lynne
Sağal -W CİNSEL ŞİDDEı/ABerto Godenzi ALTERNATİF TEKNOLOJİ/Davîtf Dicteon -af ATEŞ
VE GÜNEŞ/lris Murdoch OTORİTE/flûta/d Seme» ast TOTALİTARİZM/Simon ior-
mey-af İSLAM'IN BİLİNÇALTINDA KADIN/ Fetna Ayt Sabbeh/i basım -af MEDYA VE DEMOKRASİ/
John Keane/2. basım -af ÇOCUK HAKLARI/Oer: Bcb FrarMn -af ÇÖKÜŞTEN SONRA/Der Robm
Blackbum -eV DÜNYANIN BATlULAŞMASl/Se/pe Latouche M TÜRKİYE NİN BATLILAŞTIRILMASI/
Cengiz Aktar-af SINIRLARI YIKMAK/May Motor -af KAPİTALİZM, SOSYALİZM, BLOÜDJ. A n tt Gorz
-af AVRUPAMERKEZCİLİK/Samir Amm-rtf AHLAK VE MODERNLİK/Ross Poote-aV GÜNDELİK
HAYAT KILAVUZU/Susan WkSs M SİVİL TOPLUM VE ÜEVLET/Der Jo/m Keme -af TELEVİZYON:
ÖLDÜREN EĞLENCE/Afeal Postmen -at MODERNLİĞİN SONUÇLARVA/rthony Güdene -af DAHA AZ
DEVLET-DAHA ÇOK TOPLUM/Roff Cantzen M GELECEĞE BAKMAK/Mcftae/ Abart - Robm Hah-
na la* MEDYA, DEVLET VE ULUS/PM* Scriktsmgar-af MAHREMİYETİN DÖNÜŞÜMÛ/Antfıory Gü­
deni-af TARİH VE TİN/Joe/KomeY -af ÖZGÜRLÜĞÜN EKOLOJİSl/AAmay Bookchin -af DEMOKRASİ
VE SİVİL TOPLUM/John Keane M ŞU HAİN KALPLERİMİZ/flosMM Coaazd -af AKU VBDHPmilFe-
yar&band -a t BEYİN İĞFAL ŞEBEKESİ/Armand Mattelart-af İKTİSADİ AKLIN ELEŞTİRİSİ/ Afaki
Gorz M MODERNLİĞİN SIKINTIURI / Charles Taylor M GÜÇLÜ DEMOKRASlBoyanm Bar-
ber-aV ÇEKİRGE/Bema/d Suits -a f KÖTÜLÜĞÜN ŞEFFAFLlâl/Jsan Baudrittant-af ENTELEKTÜEL/
Ertward Said -W TUHAF HAMAlAnkmr Ross-afyBÜ ZAMANLAR/S. HaS-M. Jacgues -aV TAHAKKÜM
VE DİRENİŞ SANATLARl/J.C. Scott -a f SAĞLIĞIN GASPVtvan Mch -a t SEVGİNİN BİLGE ÜĞl/Afa/n
Fmkıelkraut̂ f KİMLİK VE FARKLI LIK/kV/ftam Connotty-af ANTİPOLİTİK ÇAĞDA POLİTİKA/Geo» Mül­
gan a f YENİ BİR SOL ÜZERİNE TARTIŞMALAR/Miaıy Wainwright a f DEMOKRASİ VE KAPİTALİZMİ
Sarmal Borrles-Herbert Gintis -af OLUMSALLIK, İRONİ VE DAYANIŞMA/fficharrf Rorty
a f OTOMOBİLİN EKOLOJİSİN. Freund-G. Martin ÖPÜŞME. GIOIKUNMA VE SIKILMA ÜZE-
RİNE/Adam Phillips a f İMKÂNSIZIN POLİTİKASI/J.M. Besnier .ae'GENÇLER İÇİN HAYAT BİLGİSİ EL
KİTABl/flaou/ Vanetgam a f CENNETİN DİBİ/Gündüz Kassa», basım a f EKOLOJİK BİR TOPLUMA
DOĞRU/Munay Bookchin -a f İDEOLOJİ/TenyEapteton a f DÜZEN VE KALKNMA KISKACINDA TÜR-
KİYE/Aftmef İnsal -af AMERİKA/Jaan BaudriBard -rtfPOSTMOOERNİZM VE TÜKETİM KÜLTÜRÛAtöce
Featherstoneaf ERKEK AKIL/Ganevfeve Uoyd waf BARBARUK/Mchel Henıy -af KAMUSAL İN­
SANIN ÇÖKÜŞÜ-Hehard Semett -a t POPÜLER KÜLTÜRLER-Rocfc ve Sporda Haz Politikası/Oand
Roma -W BELLEĞİNİ YİTİREN TOPLUMAdertfen Lamg’e Kontormist PsMopıin ElsştirisNussel Ja-
coby ja f GÜLME/Hsrm Bergson utf

H A Z I R L A N A N K İ T A P L A R
KhfflJK MEKÂNLARLKûrBSel Medya, Elektror* Ortamlar ve Kültürel Stntrlar/Oaviid Moriey-Kevin Ro-
tknsjef DOSTLUK ANUYIŞLARI/Sandra Lyncfı-af YÖNTEME KARŞVPau/ Feyenbetıd aefPOSl-
MOOERN EnvZygmmt Baum an^fm i LEKESİ-20 YGzyıbn Gizli Ta»«IGrei Uamıs -afCAMBRA
POUTICA^ağdaş HotyiMad Sinema$ır>n ideolofsi ve Pofitkası/D. Kettm-M. Ryan M ORTAK BİR ŞEY­
LERİ OLMAYANLARIN TOPLULUĞU/A0wnso l*V S*f BENLİĞİ KONUMLAMAK-Çağdaş EUd» Cfi
tiyeL Toplum ve PosJmodemlzm/Seyla Benhabb M KENTLEŞMEDEN ŞEHİRLERE/Murray Bookchin

İÇİNDEKİLER

— SUNUŞ: Christopher Lasch..7
— ÖNSÖZ... 18
I. TOPLUMSAL BELLEK YÎTİMÎ VE YENİ İDEOLOGLAR..... 25

II. REVİZYONİZM: BİR KURAMIN BASTIRILMASI....................45
III. KONFORMİST PSİKOLOJİ.. 73
IV. OLUMSUZ PSİKOANALİZ VE MARKSİZM.............................101
V. ÖZNELLİĞİN POLİTİKASI.. 132

VI. KURAM VE TERAPl-1: FREUD..150
VII. KURAM VE TERAPt-2: LAING VE COOPER...........................163

5

SUNUŞ

Russell Jacoby bir tarihçidir, ama onun bu kitabı psikoanalizin ge­
lişimi üzerine uzlaşımsal bir tarihsel açıklama olmaktan o kadar
uzaktır ki, birçok okuyucu bunun bir tarihçinin yapıtı olduğunu
faik etmeyebilir. Birincisi, kitap “nesnel” değildir, açıkça polemik
üslubunda yazılmıştır. İkincisi, çoğu yönden ampirik değil, kuram­
sal sorularla ilgilenmektedir. Yine de bizzat ele aldığı kuramlar
(psikoanaliz, Marksizm ve bunları bir araya getirmeye çalışan
“eleştirel kuram”) derinden tarihsel kuramlardır. Gerçekten de, bu
kuramlar geçmişin karmaşıklığına, belirsizliğine ve tarihsel yoru­
mun sorunlu niteliğine (bu temel kuramları tarih dışı olmakla suç­
layanların da içinde olduğu) ampirik tarihçilerin çalışmalarının ço­
ğundan daha fazla saygı gösterirler.

7

Aynı zamanda bu kuramlar bugünlerde çok popüler olan ve
geçmişi geride kalmış bir şey gibi gören aydınlanmış geçmiş anla­
yışının tersine, geçmişin bugün üzerindeki etkisini hep akılda tutar­
lar. Jacoby’ye göre bugünkü “aydınlanmamız” gerçekte toplumsal
bellek yitimi adını verdiği şeyin bir biçimidir; önceden bildikleri­
mizin bile isteye bastırılmasıdır. Bu yüzden, geçmişten hiç de san­
dığımız kadar kolay kurtulamadığımızda ısrar ettiği için, rahatsız
edici olduğu için psikoanalizi “unutmayı” seçtik. Freud’un dediği
gibi, geçmiş “süpeıegonun ideolojilerinde yaşamaya devam eder”
ve “bugünün etkilerine ve yeni değişmelere ancak yavaş yavaş izin
verir.”

Kuramı unutan bir çağda, kuram da anımsamayla başlamalıdır.
Jacoby’nin bu çok önemli olguyu kavraması, sadece psikoanalizi
daha da derinlere gömmek için psikoanaliz (genelde geçmiş) üzeri­
ne yazan tarihçilerden onu ayırır. Anımsayan bir tarihin yanı sıra
unutma gereksiniminden doğan bir tarih de var.

Psikoanalizin tarihsel açıdan ele alınması genellikle şu iki ne­
denden birisi için yapılır: tarihsel sorunların çözümünde psikoana-
litik tekniklere başvurmak ya da psikoanaiitik hareketin kökenini
onun “tarihsel bağlamı”na oturtmak.

Birinci türden çalışmalar hemen hemen daima basitleştirmeye
ve indirgemeciliğe yol açar. Psikoanaliz tarihçilerin gerek duyduk­
ça ellerini sokup seçmeci bir tarzda karıştırdıkları bir alet çantası
olarak görülemez. Psikoanaliz bir kuramdır ve ilkin kendi bütünlü­
ğü içinde, ikinci olarak dünyaya ilişkin psikoanalizle çelişen ya da
onu tamamlayan yorumlar öneren diğer kuramlarla ilişkisi içinde
ve ancak üçüncü olarak (ille de olacaksa) tarihsel olguları yorumla­
ma aracı olarak anlaşılmalıdır. Psikoanalizin içerimleri derinden
anlaşıldığı takdirde tarihçinin işini basitleştirmek bir yana, karma­
şık hale getirir. Psikoanaliz, tarihçinin toplumsal, ekonomik ve po­
litik fenomenleri psikolojik “kök”lerine indirgemesine izin vermek
yerine, tarihçiyi bu eğilime ters düşen hareketi de (yani, psişik fe­
nomenlerin toplumsal, ekonomik ve politik kökenlerini de) görme­
ye zorlar. Gelgelelim bu “uğraklar”ın (moment) her ikisini de aynı
anda görüş alanı içinde tutmak, İngilizce konuşulan dünyada açık­

8

ça başat düşünsel geleneği oluşturan pozitivizm dahilinde çalışan
bilginlerin gücünü aşar.

Toplum ve kültür üzerinde çahşan birçok tarihçi ve izleyicileri,
psikoanalize örneğin, -William L. Langer’in deyişiyle- Reformas-
yon’un “kitlesel bir duygusal rahatsızlık”tan ve yaygın suçluluk
duygularından kaynaklandığını bize gösteren ve politik ve dinsel
hareketler üzerine sözde daha derin bir anlayış kazandıran, böylece
geleneksel tarihsel analize (aslında her türden düşünceye) gereksi­
nimi ortadan kaldıran bir teknik olarak değer verir. Langer tarihçi­
ler çevresinin, psikoanalizin incelenmesini “ikinci iş" haline getir­
melerini ister ve Reformasyon’a psikoanalizin tarih için
yapabileceği şeylerin bir örneği olarak değinirken belki de kaçınıl­
maz olarak “duygusal rahatsızlıklar’’ın Reformasyon’un berisinde
yatan nedenler gibi görünen dinsel konulardan çok daha önemli ol­
duklarını söylüyormuş izlenimi verir. Langer, ele aldıkları öznele­
rin kirli çamaşırlarının ortaya çıkarılmasıyla -bir öznenin, dışavur-
duğu semptomlara indirgenmesiyle- özdeşleştirerek psikotarihi
gözden düşürdüklerinden yakındığı 1920'li yılların sahte psikoana-
litik biyografilerine küçümseyerek bakar ve bu türün en ünlü ör­
neklerinden biri olan ve Luther’in “çocukluktan kalma bir cinsel
kompleksin nevrotik bir yan-tarihsel sonucunun tam bir tipik örne­
ği” olarak tedavi edildiği (tedavi sözcüğünü bilerek kullanıyorum)
Preserved Smith’in Luther incelemesini bunun sözümona bir istis­
nası olarak ayırır.1

“Psikotarih” başlığı altına giren çalışmaların çoğunun basitleşti­
rici ve indirgeyici olmalarının bir nedeni, yardım etmesi için yüzle­
rini Freud’a çeviren tarihçilerin bir kere onun fikirlerini yeterince
ciddiye almamış olmalarıdır. Bu fikirlerin içinde yerleşmiş bulu­
nan zorluğu ve onlara egemen olmak için gereken çabayı küçümse­
mişler, yüzeysel izlenimlerle yetinerek Freud’un düşüncesindeki
öğeleri neo-Freudculannkilerle karıştırmışlardır. Psikotarih, uygu­
layıcılarından çoğunun sonunda gelip alttaki kurama tosladığı, 1

1. William L. Angerin denemesi 1957de Amerikan Tanh Derneği'nde başmaka­
le olarak sunulmuş, ardından 'Sonraki Adım ' başlığıyla American Historical Re
viewWe yayınlanmıştı. Preserved Smith'in çalışması 'Psikoanalizin Işığında Lut-
her"in Erken Dönem Gelişimi’ , American Journal of Psychology (Temmuz 1913)
s.360-77'de çıktı.

9

amatörce, hazırlıksız yaklaşımlardan muzdariptir. Preserved
Smith’in Luther’i psikoanaliz etmenin yanısıra. biyografisini yazıp
mektuplarını da yayınladığım belirten Erik H. Erikson, “bu makale
(“Psikoanalizin Işığında Luther’in Gençlik Dönemi”) Smith’in
Luther üzerine çalışmasında yabancı bir cisimmiş izlenimi bırakır,
deyim yerindeyse, sol elle yazılırken, sağ -ve resmi- el bundan ha­
bersizdir”2 diye yazar. Psikoanalizin yorumlama gücünü keşfetme­
den önceki (bu keşfin ancak çok rasgele ve acemice olduğu varsa-
yılabilir) katı geleneksel politik ve diplomatik tarih alanında ün
yapan Langer için de aynı şey söylenebilir. Bir psikoanalist olan
Erikson’ın psikoanalizle uğraşan tarihçilerden (ya da iş ona kalırsa,
bu konunun içinde kaybolanların birçoğundan) daha iyi tarih yaz­
ması pek de şaşırtıcı değil.

Çünkü daha derin bir güçlük var, yani tarihçiler sadece
Freud' un fikirlerini ciddiye almamakla kalmazlar. Çoğu zaman
hiçbir fikrin ciddiye alınmamasına neden olan, entellektüel tarih
denen bir meslek hastalığına tutulmuşlardır. Yani, fikirlerin tarih­
sel kökenlerinin olması, yanılabilirliklerinin kanıtı gibi görülür. Bu
ülkede bir tarih felsefesine en yakın şey olan tarihsel görecilik,
bize, her fikrin bir diğeri kadar iyi olduğunu söyler.

Genellikle fikirlerin tarihsel kökenlerinin izini sürmeyi kendile­
rine iş edinmiş olan fikir tarihçileri, yalnızca birer görececi olarak
değil, aynı zamanda oluşumların (genesis) araştırmacıları sıfatıyla
fikirlere sadece yansısal ve semptomatik olarak eğilme yönünde
bir peşin hüküm barındırırlar. Luther gibi bir düşünür bile bu eği­
limden (Freud gibi) yakasını kurtaramaz. Belki de bunun nedeni
Luther’in bir fikir sayesinde Roma’dan nasıl kopabildiğim (tarihçi­
ler bu kopuşu, Langer’in deyişiyle, onun “patolojik bir suçluluk
duygusunun egemenliği altına girmiş” olmasına bağlamak eğil>-
mindeydiler) ilk anda anlamalarının zor olmasıdır.

O halde “psikotarih” uygulayıcıları arasında eksik olan şey, sa­
dece psikoanalitik kurama egemen olmak değil, temel bir tarihsel
tahayyül yeteneğidir de; yani, geçmişin sorunlarının o zamanın in­
sanlarına nasıl göründüğünü anlama; örneğin, -Luther üzerine

2. Erik H. Erikson, Young Man Luther (New York, 1958Î s.28

10

başka bir incelemeyi, Norman O. Brown’unkini alırsak- yalnızca
“ayakyolunda otururken Luther’in aklına Protestan Aydınlan­
ma’nın gelmesi”nin neden önemli olduğunu değil, bu olguyu kay­
detmenin Luther için neden önemli olduğunu da anlama yeteneği­
dir.3

Birleşik Devletler’de entelektüel tarih Charles A. Beard ve Cari
Becker’in tarihsel göreciliği ve daha yakın zamanlarda bilgi sosyo­
lojisinin egemenliği altında olmuştur. Bu alan ancak otuzlarda eski
tarz “fikirler tarihi”nden kendini ayırdığında akademik olarak say­
gın bir hale gelmiştir. Eski yöntem, fikirlerin gelişimini tarihsel bir
vakumda (sanki fikirler zamansız bir boşlukta yüzüyorlarmış gibi)
ele almakla ve ideolojinin incelenmesini gözardı etmekle suçlan­
mıştır; nedensiz bir suçlama değildir bu. Becker ve daha sonra
Mannheim’in etkisi altında entellektüel tarihçiler fikirleri “tarihsel
bağlam’’a yerleştirmeye çalıştılar. Bununla birlikte, çoğu zaman
bu, fikirleri sadece dolaysız toplumsal (ya da psikolojik) belirleyi­
cilere “tepki” olarak ele almak anlamına geldi -her zaman fikirleri
sıradanlaştırmakla sonuçlanan bir işlem. Bu bizi Freud üzerine
ikinci türden tarihsel çalışmalara, (bu eğilimleri çok açık olarak
gösteren, psikoanalitik hareketin kendisine ilişkin tarihsel çalışma-

3. Norman O. Brown'ın bu gözlemle bağlantılı olarak söyledikleri, psikoanalizin
tarihçiler tarafından kullanılması konusunda süregiden tartışmayla doğrudan iliş­
kili. Freud'un insan bedeni ile insan karakten ve ideoloji arasında uzgörülü ama
gizemli bir bağlantı ortaya koyduğunu*, ancak bağlantının kesin doğasını belirle­
mekte güçlük çektiğini kaydeden Brown, gözlemlerini sürdürerek şöyle der: Öte
yandan neo-Freudcular ne yazık ki özgün olan ve psikoanalitik kurama nüfuz
etmiş herşeyi yitirmek pahasına tarihsel değerlendirmelere kapıları açtılar.’
'Böyiece de temelsiz (ve kafa karıştırıcı) psikolojistik gevezeliklerle süslenmiş,
esasında Freud-öncesi olan insan ve tarih kategorilerine geri dönerler.'
Brown devam eder: 'Soyut kuramsal düzeyde psikoanalitik paradoks ile tarihsel
sağduyu birbirinden o kadar ayrıdır ki, bunları bir şekilde bir araya getirmek
ancak düşkırıkiığı yaratabilir. Bu nedenle eğer bir İlerleme sağlanacaksa, bunun
ancak ampirik araştırmalarla yapılması kaçınılmaz gibi görünmektedir Ve ge­
nelde psikoanalitik değerlendirmeler olgulara dayanmayan keyfi yapılar olarak
kolaylıkla gözardı edilebileceklerinden, bu tür ampirik araştırmalar çıkış noktası
olarak Bilinçdışında ne olup bittiği (ya da olup bitmediği) konusunda psikoanali­
tik dayatmaları değil, tarihsel olgulan almalıdır” (örneğin, Luther'in kendisine
vahiy gelmesi gibi). Erikson, 'benim mesleğimde insanların tam olarak ne söyle­
diğini dinlemek öğrenilir” diye yazmıştı (Young Man Luther, s.64). Tarihçilerin
psikoanalizden öğrenebilecekleri en önemli şey bu olabilir, yoksa fikirlerin ‘pato­
lojik suçluluk duygusundan kaynaklandıkları* değil.

II

lara) götürür.4 Bu çalışmaların başlıca dayanağı psikoanalizi özgül
bir kültürel ortamın (yüzyıl başındaki Viyana’nın) bir ürünü olarak
ya da daha geniş anlamda on dokuzuncu yüzyıl sonunda pozitiviz­
me karşı genel tepkinin bir parçası olarak ele almak olmuştur. Bu
yaklaşım Freudcu kuramda en özgün ve etkileyici olan şeylerin
ister istemez tarihselleştirilmesine yarar. Freud, aklı fikri seksle
meşgul iken aynı zamanda cinsel olarak baskıcı da olan bir toplum­
da yaşadığı için nevrozun cinsel kökenleri üzerinde fazlaca duran
ve on dokuzuncu yüzyıl tıbbının mekanistik varsayımlarını miras
almış, “kültürel etken” üzerine bugünkü incelikli anlayışımıza
henüz ulaşmamış olduğu için biyolojinin önemini abartan, “kendi
döneminin bir insanı” olarak görülmüştür. Bu tarihsel indiıgemeci-
lik karşısında insanın Freud’u tarihsel olarak anlamak için onun
temel kavramlarına bağlılıkla işe başlaması gerektiğini savunası
gelir. En azından bu kavramların formüle edildikleri zamanlarda
bazı düşünürler için Batı toplumunun yüz yüze geldiği en acil so­
runlara en umut verici karşı çıkışı temsil ettikleri kabul edilmelidir.
Psikoanalizin (ya da herhangi bir ciddi düşünce demetinin) işte bu

4. Elbette Freud'a tarihsel bir yaklaşım gösterdikleri iddiasında bulunanlar sade­
ce tarih eğitimi almış olanlar değildir. Ta başından beri neo-Freudcuların strateji­
si "bir dâhi bile olsa, Freud'un birçok bakımdan zamanının düşüncesiyle sınır­
lanmış olduğunu* göstermekti (Clara Thompson, Psychoanalysis: Evolution and
Development [New York, 1950], s.132). Daha yakın zamanlarda bu tür savlar
feministler tarafından üstlenildi, örneğin, bkz. Ronald V Simpson, The Psycho-
hgy of Povver (New York, 1966), s.45; Eva Figes, Patriarchal Attitudes (New York,
1970), vs. Tarihçiler Freud'un tarihselleştirilmesini neredeyse kaçınılmaz olarak
kuşatan tartışm a konularına ilgi duymadıklarında bile, kendi tarihçi taraflılıkları
böyle bir yaklaşım göstermelerine yol açar. Örneğin, bkz. H. Sıuart Hughes,
Consciousness and Society (New York, 1956) (Türkçesı: Toplum ve Bilinç, çev.:
Güzin Özkan, İstanbul, Metis Y ., 1965), s.26: ’Freud'ur düşüncesi kapsam ola­
rak ne kadar çok evrensel olmaya çalışmışsa da, açıktır kİ bu yaratıcısının
kendi zihinsel donanımı ve erken deneyimlerine bağlıydı.* Son zam anlarda Cari
Schorske, Freud un kavramları üzerine tarihsel ve biyografik biı yorum geliştirdi
{American Historical Review, 1973). Aşağıda sadece tarihçilerin çalışm alarıyla
değil, genel olarak psikoanalizin ‘ tarihsel* yorumlarıyla da ilgileniyorum Ja-
coby'nin gösterdiği gibi, Freud'un kendisi de daha sonra konuya yeni ve göz ka­
maştırıcı bir yaklaşım diye sunulan bu yorumların çalışmalarını gözden düşür­
meye yönelik bir yol olduğunun pekala farkındaydı. Psikoanalitik Hareketin
Tarihinde "bu kuram" (yani, psikoanalizin Viyana kültüründen kaynaklandığını
belirten kuram) diye yazıyordu, 'bana her zaman az raslanan bir aptallık gibi gö­
rünmüştür."

12

anlamda her şeyden önce “kendi döneminin ürünü” olarak kavran­
ması gerekir.1

Jacoby bu çalışmada özel olarak psikoanalizin tarihsel kökenle­
riyle ilgilenmiyor; çalışmasının konusu psikoanalizin daha sonraki
gelişmesi ve bu gelişim çizgisinden sapmasıdır. Bununla birlikte,
benzer bir sonına (“olumsuz psikoanaliz” adını verdiği şeyin
1920'lerdeki kökenine) ilişkin yürüttüğü tartışma, eleştirmekte ol­
duğum tarihsel indirgemecilikten daha derin bir tarihsel anlayışı
(incelediği fikirlerin değerini otomatik olarak azaltmayan bir anla­
yışı) göstermektedir. Bunun nedeninin, tarihsel olarak “nesnel”
olma arzusu değil, esas olarak Lukacs’ın ve Frankfurt Okulu denen
grubun çalışmalarıyla -yirmiler ve otuzlarda- gelişen perspektiflere
duyulan yoğun, ama hiçbir şekilde eleştiri-dışı kalmayan ilgi oldu­
ğu belirtilmelidir. Jacoby’ye göre, bu düşünürlerin karşılaştığı en
önemli entelektüel sorun, burjuva toplumun 1914-1919 devrimci
krizinden nasıl kurtulduğunu (diğer birçoklan yanında Grams-
cı’nin de belirttiği gibi, kapitalizmin çöküşü için nesnel koşullann
yirmi yıldan fazla bir süredir mevcut olmasına rağmen, devrimci
hareketin niçin başansız olduğunu) açıklama gereksinimiydi. Batı
Avrupa Marksistleri bu sorun üzerinde düşündükçe, salt nesnel bir
Maıksizmin sınırlannın bilincine vardılar. Avrupa toplumunda
eksik olan şey, öyle görünüyordu ki, toplumsal devrimin öznel ko-
şullanydı; o nedenle, ancak öznelliği -sadece ekonominin “yasala-
n ”ndan çıkarsamak yerine- analiz etmeye yetenekli bir Marksizm 5

5. Geçerken söyleyelim ki, Freud'un tarihselleştirilmesi ironik olarak onun dü­
şüncesinde kesinlikle tarihsel olan şeyleri gizler. 'Psikoanaliz en köktenci tarih
sel psikolojidir; bu diğer bütün psikolojilere onun esas meydan okuyuşudur; ta­
rihçiler nihayetinde onun kendilerine yararlı olduğunu ancak bu meydan okuma
sayesinde görebilirler. Tarihçiler kendilerini büyük oranda tarihdışı açıklama yol-
lanndan (tannlar ve şeytanlardan, diyalektik materyalizmler ve idealizmlerden,
vb.) kurtararak görevlerini kavramaya başladılar. Bu görev, tarihin insani unsur-
lanyla çevreleri arasındaki etkileşimleri anlamaktı. Ama bu, onların başlıca gö­
revlerini ihmal etmelerini önleyemedi; insani unsurların kendisini tümüyle tarihin
içine almak. Freud'un en köktenci çabası bu unsurların (zihin ', 'ruh', 1in', ‘içgü­
düler', 'b irey, 'benlik', bizzat 'insan doğası'nın) varlığını sadece tarihsel açıdan
açıklamaya çalışmaktı. Tarihsel bir psikolojinin alternatifi, bir noktada sadece
tarih içinde 'davranan' standart, normal hatta normatif bir şeyin varlığını ortaya
koymak olmalıdır ve bunu yapmak (onu sadece ortaya koymak) tanhsel yön­
temden vazgeçmektir” (Donald Meyer, Erikson'un Young Man Luthef 'mm eleşti­
risi History and Theory, I, 3, s.294).

13

endüstriyel toplumun krizini analiz edebilirdi. Bu kavrayış böylece
kültürle ve ideolojiyle ilgilenmeye, erken dönem M ars’ın yemden
keşfine, Marksizmin Hegelci köklerine yeniden dikkat edilmesine
ve genelde Marksist gelenekte pozitivizme boyun eğmiş olan diya­
lektik öğeyi yeniden canlandırma çabasına yol açtı.6

Jacoby yalnızca öznelliğe yönelik yeni ortaya çıkan ilginin psi-
koanalizi Marksizm açısından nasıl önemli kıldığını göstermekle
kalmaz; daha açık söylersek, geç burjuva toplumu anlamaya çalı­
şan Marksistlerin kendi korkularıyla psikoanalizi görmezden gel­
diklerini de öne sürer. Örneğin, Lukacs’ın çalışmalarının, öznelliğe
yönelik bütün ilgisine rağmen, -Lukacs Freud’dan yararlanmayı
reddettiği için- eksik kaldığını ve öte yandan Frankfurt Okulu’nun
çalışmalarının psikoanalizle karşılaştığı her noktada zenginleştiğini
gösterir. Sonra da Freud’u insancıllaştırmaya çalışan, ancak kuram
ile terapi arasındaki gerilimi gözden kaçıran (ironi şuradadır ki
sola sempati duyan) erkekler ve kadınlar tarafından psikoanalizin
dönüşüme uğratılmasının izini sürer. Sonuç olarak ortaya çıkan
psikoloji, en azından Freud’un delilik ve akıl sağlığı arasında bir
süreklilik bulunduğu yolundaki ısrarını yeniden canlandırmaya ça­
lışan Laing ve Cooper’in daha radikal versiyonunda bile terapiyi
hep toplumun yeniden inşasıyla karıştıran bir psikolojidir.

Jacoby açıkça vurgulamaz, ama Freud’un düşüncesindeki eleş­
tirel öğelerin “bastınlması”nın nedenlerinden birinin, psikoanalitik
etkinliğin merkezinin otuzlarda (hatta belki de yirmilerde) Orta
Avrupa'dan İngiltere ve Birleşik Devletler’e kayması olduğu savu­
nulabilir. Freud’un “unutulması”, deyim yerindeyse, İngilizceye
çevrilmesi (yani, psikoanalizin pozitivizme asimilasyonu) ile ya­
kından ilişkilidir. Ne İngiltere’nin, ne de Birleşik Devletler’in He-
gelci-Marksçı gelenekle karşılaştırılabilir bir geleneği (eleştirel içe­

6. "Pozitivizme karşı ayaklanmanın* kökenleri kesinlikle ondokuzuncu yüzyıl
sonlarına kadar geri g'ıder. Bununla birlikte, Jacoby’nin bu soruna ilişkin formü-
lasyonları bana Hughes'inklnden daha yararlı gibi görünmektedir (bkz. 4 . not).
Hughes pozitivizme karşı ayaklanmanın bir unsuru olarak diyalektik gelenekle­
rin yeniden canlandınlmasını küçümser, öte yandan ondokuzuncu yüzyıl sonun­
da kültürel ortamın kapsamlı bir özelliği olarak irrasyonalizmin önemini abattır.
Düşüncenin köklerinin Zeitgeistta bulunduğunu göstermekte fazla hevesli olan
Hughes'in bu ele alışı tartışmaya açıktır, çünkü herhangi bir çağın en iyi düşün­
cesi kesinlikle kültürel ortamı aşmaya çalışır.

14

riğini koruyacak şekilde psikoanalizi içine alabilecek bir geleneği)
vardı. Özellikle Birleşik Devletler’de sorun, devrimin niçin başarı­
sızlığa uğradığını değil, her şeyden önce -bereket versin- niçin ge­
reksiz olduğunu açıklamak gibi görünüyordu. Amerika’nın müstes­
na bir konumu olduğunu bildiren kuramlar, her zamanki iyimser
vurgularıyla birlikte, Amerikalıların Birinci Dünya Savaşı’nm
bütün içerimlerini (yani, solun Batı dünyasının her yanında feci bir
yenilgiye uğradığını; Amerikan solunun bir istisna olmadığını; ka­
pitalizmin birey üzerindeki denetiminin -bir ölçüde solun zayıflı­
ğından dolayı- büyük oranda genişleyeceği yeni ve daha uğursuz
bir evreye girdiğini; ve sonunda bu gelişmelerin burjuva egemenli­
ğinin yüı ütülme tarzlarına ilişkin yeni bir anlayış talep ettiğini,-
kısacası, diğer şeyler yanında eleştirel bir psikoloji de gerektirdiği­
ni-) kavramalarını önledi.7Yalnızca Amerikan solu değil, bütün po
litik inançlardan Amerikalılar -her zamanki gibi- Birleşik Devlet­
lerin Avrupa’nın yazgısından kaçınabileceğine dair güvenlerini
korudular.

Randolph Boume Birleşik Devletler’in eğitimi (ilericilerin um­
duğunun tersine) “kendi ulusal girişimi” haline getirmediğini, onun
yerine savaşı seçtiğini 1917 yılında yazdığında bir an için gerçeği
görmüştü. Bununla birlikte, Amerikan anadamar düşüncesini Bour-
ne değil, onun karşıtı olan John Dewey temsil ediyordu. Dewey’in
böyle bir çözüm olasılığını, (bir zamanlar olmuşsa bile) artık mev­
cut olmaktan çıktıktan uzun süre sonra da, burjuva toplumun hasta­
lığının insani değerler üzerine eğitim ve “işbirliği” yoluyla iyiieşti-
rilebileceğine yönelik umudunu sürdürmesi, Amerikan düşüncesini
7. Amerikan müstesnacılığının kuramları, (kendileri de devrimci dalganın -belki
de kendi iyiliği için- geri çekilmiş olduğunu kabul etmeyen) Amerikan sosyalist
hareketinin Bolşevikleştirilmesine yönelik dogmatik isteklere karşı çıkmak söz-
konusu olduğunda elbette belli taktik avantajlara sahiptiler. Bu yüzden Debsiyan
sosyalistler sosyal demokratların savaşı desteklemiş olduğu zeminlerde sosyal
demokratların hareketini tasfiye etmenin Sosyalist partinin savaşa karşı çıkmış
olduğu bir ülkede pek anlamı olmadığını (görüldüğü gibi başarısız bir şekilde)
savunabildiler. Debsiyan sosyalistler devrimci krizin geçmiş olduğunu ve bunun
sürdürülmesi varsayımına dayanan Bolşevikleştirme stratejisinin son olayların
yanlış okunmasına dayandığını da anladılar (bkz. James VVeinstein, The Decli-
ne of American Socialism [New York, 1967], ve benim Agony of (he American
Left[New York, 1969]). Ama Batı topiumunda devrimci krizin geçmesinin taktık
ve stratejik sonuçları üzerine bu anlayışa ne yazık ki onun kuramsal sonuçlarına
ilişkin bir anlayış eşlik etmedi.

15

her şeyden iyi anlatıyordu. Söylemeye bile gerek yok, Amerikan
toplumsal düşüncesi dünyaya esas olarak terapötik açıdan bakması
nedeniyle Freudcu revizyonistlerin çalışmalarına, sonra da, Ja-
coby’nin deyişiyle insanlık dışı koşullan yoketmeyi değil insancıl-
laştırmayı amaçlayan “hümanist” psikolojiye daha açık olduğunu
kanıtladı.

Frankfurt Okulu’nun çalışmalan, -kurucuları Birleşik Devlet-
ler’e göç ettiği ve bu çalışmalar İngilizcede yayınlanmaya başladı­
ğı zaman bile- Amerikan sahnesinde pek iz bırakmamıştır. Ador-
no’nun çalışmalan The Authoritarian Personality (Otoriter Kişilik)
aracılığıyla tanınmıştır. O da “özneyi esas almaya eğilimli analiz­
ler ancak nesnel bir kuram içinde değer taşırlar”, yani, bizzat psi-
keyi tarihin damıtılmış biçimi olarak kabul eden bir kuram yoksa,
psikolojik analiz yetersiz kalır* şeklindeki sürekli uyanlarına rağ­
men, hemen hemen sadece politika üzerine salt psikolojik bir ana­
liz sanılmıştır Ama bu çalışmanın yanlış yorumlanmasından daha
da şaşırtıcı olanı belki de, Frankfurt Okulu’nun kitle kültürü üzeri­
ne çalışmalannın kırklar ve ellilerde Dwight Macdonald, Irving
How ve önceden Partisem Review' de bir araya gelen çoğu eski
Troçkistin geliştirdiği kitle kültürü eleştirisi üzerine pek etkisi ol­
mamasıdır. Bu eleştirmenlerin kültürel konulann önemi üzerinde
ısrar etmeleri, psikoanalizi kabule hazır olmaları ve Stalinizmle
birlikte şimdi iki kat gözden düşen mekanik Marksizmi küçümse­
meleri onlan “eleştirel kuram”la sempatik bir ilişkiye hazırlamış
olabilirdi. Oysa Amerikan kitle kültürü eleştirmenleri, Avrupa kay­
naklı eserlerin üzerinde temellendiği kurama hakim olmak için
gayret etmeden, ihtiyaç duydukları şeyleri AvrupalIlardan ödünç
aldılar. Aynı şekilde, altmışlarda Yeni Sol kendi kültürel devrim
düşüncelerini meşrulaştırmak amacıyla -çoğu zaman Marcuse’nin
Frankfurt Okulu ile bağlantılarını ya da düşüncesinin felsefî köken­
lerini anlamadan- onun daha sonraki çalışmalarına sarıldı. Ja-
coby’nin “Öznelliğin Politikası” bölümünde açıklığa kavuşturduğu
gibi, “eleştirel kuram”, “yeni ve baskıcı bir eşitliğe” dayalı gerici
bir kapitalizm eleştirisini desteklemez. Yine de Marcuse, karşı- *

B. Ttıeodor W . Adomo, "AvrupalI Bir Bilginin Amerika'daki Bilimsel Deneyimleri’ ,
The Intellectual Migration, eds. Donald Fleming ve Bernarda Bailyn (Cambnd-
ge, Massachusetts, 1969), s.357.

16

kültür sözcülerinin bir kısmı kendi kafa karışıklıkları yüzünden
onun düşüncesinde “seçkinci” sapma diye suçladıkları şeyin tedir­
ginlikle farkına varana kadar bir karşı-kültür kahramanı olarak
kaldı.9

Yeni Sol’un yenilgisi yirmilerde Frankfurt Okulu ve diğer
Maıksistler tarafından ortaya atılan sorulara fazladan bir aciliyet
kazandırmaktadır Yeniden kültüre ve aileye ilgi duyulması, femi­
nist aktivizmin, hatta psikolojiye rağbetin yeniden canlanması salt
nesnel bir kapitalizm analizinin yetersizliğinin giderek daha fazla
farkına varıldığını gösteriıken, aynı zamanda toplumun da politik
eleştiriyi çoğu kez yalnızca zararsız kişisel isyanlara ve sözde bi­
linçlenmelere yol açan kültürel konulara yöneltmede başarılı oldu­
ğunu ortaya koymaktadır. Jacoby'mn kitabının başlıca meziyetle­
rinden biri, bugünkü kültür ve psikoloji uğraşlarında neyin yararlı,
neyin önemsiz ve duygusal olduğunun saptanılmasına yardımcı ol­
masıdır. Tek başına bu nedenle bile değer verilmeli ve okunmalı­
dır.

Bu kitabın meziyetim üzerine söylenecek çok şey var, ama il­
gili okurlar bunları kendileri keşfedeceklerdir. Bu sırada bu müs­
tesna bilgin'in gelişimini benimle aynı hazzı duyarak izleyecekleri­
ne inanıyorum.

Christopher Lasch
Avon, New York
Haziran, 1974

9. Bkz. Ronald Aronson'un Marcuse'nin mesafeliliği ve "uzaklığı’ na saldırısı,
’Dear Herbert", The Revival of American Socialism. ed. George Fisher (New
York, 1971), s.257-80.

F2ÖN/Belleğinı Yitiren Toplum 17

ÖNSÖZ

Psikolojiye yönelik ilgi o denli yoğun ve yaygın ki, nitelendirmesi
zor. Bir yandan toplumdaki rahatsızlıktan kurtulmak isteyenler, bir
yandan da eski politik praksisin yoksulluğuna seçenek arayan, düş
kırıklığına uğramış radikaller psikolojiye bakıyorlar, üstelik hepsi
bu kadar da değil. Bununla birlikte nitelendirilmeye dirense bile,
sözünü ettiğim ilginin tam da kapsamı ve çeşitliliği şu sonuca va­
rılmasına yol açıyor: Psikoloji toplumun kıyısında köşesinde yer
alan geçici bir heves değildir; tersine, toplumsal gerçekliğe derinle­
mesine kök salmıştır. Bu nedenle, psikoloji üzerine bir çalışma, bir
parçası olduğu toplumu ve kültürü de aynı zamanda incelemelidir.

Toplumsal ilginin psikolojiye yönelmesi bir raslantı değil; biz­
zat toplumsal yapıdaki bir değişmeyi gösterir. Kestirmeden söyle­
18

nirse, bireysel psikenin ilgi odağı olmasının nedeni, tam da onun
parçalanmaya, taşlaşmaya uğramasıdır; birey diye bilinen canlı
madde katılaşmaktadır, özerk egonun (ki her zaman bir sorunsal­
dı) gerektiğinde sırasıyla yardıma çağırabileceği kaba kuvvete, gö­
revlere, televizyona ya da gazetelere sahip olan toplumsal kollekti-
vitede bir karşılığı bulunmadığı belli olmaktadır. Bu durum bilinçli
bir komplonun sonucu olmaktan çok, insani ilişkileri bir yandan
besleyen, bir yandan da zehirleyen toplumsal ilişkiler içine kök sal­
mış bir olgudur. Yaşayanlara musallat olan şey, bireysel ve ruhsal
boğulma heyulasıdır; konformist psikolojinin yatıştırmaya çalıştığı
heyula budur.

Psikolojide yeni kuramlar ve terapiler giderek artan bir hızla es­
kilerinin yerini alıyor. Dinamik bir toplumda Freud moda olamaya­
cak kadar eski, klasik olamayacak kadar da yenidir. Daha yeni ola­
nın yeninin yerine geçmesi fenomeni psikolojiyle sınırlı değil;
bütün düşünce alanlarında geçerlidir bu. Yeni eskiyi bastırmakla
kalmıyor, yerini değiştiriyor, yerinden ediyor. Anımsama arzusu
kadar, yeteneği de köreliyor. Toplum bilimlerinin (social Sciences)
çoğu köklü bir şekilde tarih dışı bir hale geliyor, felsefede Hegel,
psikolojide Freud, ekonomide M an pek incelenmiyor.

Kimilerine göre bu durum ilerlemenin ve canlılığın kanıtı. Ama
dinamizm denen şey, ileriye doğru gitmeyen bir devri daim hareke­
ti de olabilir. Dinamizmin içinde durağan bir uğrak içerili olabilir:
Toplumun yapısı. Ekonomik alanda üretimin ve tüketimin, bizzat
hayatta histerinin ve çılgınlığın gözle görülür bir ivme kazanması
değişmeyen bir toplumun sadece daha hızlı dönüp durmasını en­
gellemez. Eğer bu doğruysa, bizzat düşünceye yönelik planlı kulla-
nıp-atma uygulaması, tüketim maddelerine yönelik planlı kullanıp-
atma uygulamasıyla aynı anlamı taşır, yeni yalnızca eskisinden
daha sıradan olmakla kalmaz, her zaman yeni olduğu yanılsaması
üreterek, yerine başka birşey konulmasını önleyen eskimiş toplum­
sal sistemi de besler.

Bu kitap toplumun baskısı altında yitirilip duran şeyleri anımsa­
ma çabasıdır; düşüncenin planlı kullanılıp-atılmasına karşı çıkar.
Bununla birlikte, elinizdeki kitap bir arkeoloji olmak, sırf yitirilen­
leri açığa çıkarmak amacında değil. Aynı zamanda psikolojideki
bugünkü uygulamalar ve kuramlar üzerine bir eleştiridir. Bir eleşti­
ri olarak olguları değerlerden, gözlemi düşünceden net bir şekilde

19

ayıran pozitivist şemayı reddeder. Bundan dolayı, aşağıdaki düşün­
celer hem bir analiz, hem de bir polemiktir, çünkü ikisi birbirinden
ayrılmaz. Marksist gelenekte bir eleştiri ayrımsız hoşgörüye karşı
çıkan bir hakikat anlayışına dayanır, bütün düşünceler eşit oranda
doğru değildir ve bu nedenle hepsine aynı hoşgörü gösterilemez.
Düşüncelerin hepsine hoşgörü göstermek, her birinin değerini dü­
şürmektir. En azından düşünceler dünyasında konsensüs ve ahenk
anlayışı kabul edilemez. Marcuse’yi izlemek gerekirse, "an" hoş­
görü, her halükarda özü kirletir. Düşünceler serbest pazan asla ser­
best olmamış, ama hep bir pazar olmuştur. Bu durumun çözündü­
rülüp dağıtılması için komiserler ve sansürcüler değil, nesnel
hakikat anlayışına sadık bir eleştirel zeka gerekir. Baskıcı bir hoş­
görü varsa, özgürleştirici bir hoşgörüsüzlük de vardır.1 Freud, "ha­
kikat hoşgörülü olamaz" diye yazmıştı/

Psikolojideki sahte yeniliğin ve düşüncelerin planlı kullamlıp-
atılmasının eleştirisi, bu eleştirinin ardından eski ve geçmiş olanın
körlemesine yinelenmesi (antika koleksiyonu yapılması) anlamına
gelmez. Diğer alanlardaki gibi psikolojide de, sanki arada hiçbir
şey değişmemiş gibi, öğretmenlerinin (ister Freud, ister M an
olsun) sözcüklerini yinelemekten hoşlananlar hiç eksik olmamıştır.
Arada birşeyler değişmiştir ve kavramlar eğer anlamsız simgeler
şeklinde donup kalmayacaklarsa tarihsel bir gerçekliğe uygunluk­
larını sürdürmek için değişmelidirler.

Bu sorun 1. Bölümde tartışılmıştır, bununla birlikte, burada bir
yönünden sözedilmesi gerekir. Kavramların düzmece bir özgünliF
ğü ya da akılsızca bir yinelemeyi önleyecek şekilde formüle edil­
mesinin sözcükler ve dille aşikar bir ilgisi var. Bu toplumu betim­
lemek için kullanılan belli sözcükler, hedefi ya ıskalamakta ya da
kısa düşmektedir. "Endüstriyel" ya da "endüstrisonrası" toplum
gibi adlandırmalar revaçtadır; bunlar tarihsel kapitalizm ve sosya- 1
1. Marcuse'nin 'Baskıcı Hoşgörü' denemesinin (A Critkjue of Püre Tolerance
[Boston, 1965)) yolaçtığı küçük skandalin kendisi ne kadar çok şeyin unutulmuş
olduğunu açıkça göstermektedir. 'Hoşgörü gösterme Hoşgörüsüzlüğün karşıtı
değil, onun taklididir. Her İkisi de despotizmdir. Bin kendine Vicdan Özgürlüğün­
den sakınma hakkını veriıken, diğeri de onu kendine bağışlar.* Bu Marcuse'den
değil, Thomas Paine'in 1791'de yazdığı Rıghts of Man (ed. Henry Collins, Midd-
lesex, England, 1969, s.107)'de geçer.
2- Sıgmund Freud, New Introductory Lectures (New York, 1964), s.160. (Türkçe-
si: Psıkoanalize Yeni Giriş Dersleri, çev.: Selçuk Budak, Ankara. Öteki Y, 1994)

20

lizm seçeneklerinin, evrensel ve kaçınılmaz bir teknolojik yapı ta­
rafından geride bırakıldıktan kanısını doğururlar.3 Bunun tersine,
"burjuva" toplum gibi adlandırmalarsa, Marx ve Engels'in yazdık­
larından beri hiçbir şeyin değişmemiş olduğunu ima eder. Birincisi
savunmaya yönelikse, İkincisi de bunu eleştirirken değişmelere kör
kalma eğilimindedir. Yine de İkincisi en azından toplumun bazı ya­
pısal öğelerinin teknolojik değil tarihsel, yani değişime ve seçime
konu olduklarını gösterir. Bu konuda doyurucu bir çözüm yok;
bundan dolayı, kitapta "burjuva" gibi sözcüklerin kullanılmasından
kaçınılmamış!ir, ama herhangi bir isme de sıkı sıkıya bağlı kalın­
mayacaktır. Kuşkusuz "toplum”, "düşünce”, "yaşam”, vb. kavram­
lar tarihin dışında ve ötesinde varolmazlar; toplumsal gerçekliğin
içine yerleşmişlerdir. Her zaman belirtilmese de burada sözkonusu
olan Batı Avrupa ve Kuzey Amerika'nın sosyalist olmayan endüst­
rileşmiş ülkeleridir; bunların temeli kapitalizmdir ve onu henüz
aşamamışlardır.

Birkaç ön açıklama ve tanımlama yapmak gerekiyor: Frankfurt
Okulu, Hitler'dcn önce Frankfurt/Almanya'da', daha sonra da sür­
günde "eleştirel kuram" ya da "eleştirel toplum kuramı" diye bili­
nen kuramı formüle eden bir Marksist düşünürler grubunun ortak
düşüncesine verilen resmi-olmayan addır. Anglo-Amerikan dünya­
da Frankfurt Okulu'nun en tanınmış siması hala Herbert Marcu-
se'dir, ama Theodor W. Adomo ve Max Horkheimer de onun kadar
önemlidir.4 Bu kitap Frankfurt Okulu'nun yazılarından özellikle
neo-Freudculara yönelik eleştirilerle ilgilenmektedir ve Frankfurt
Okulu üyeleri arasında görülen ve kimi zaman hayli büyük olan
kuramsal farklılıkları gözardı edecektir, dahası, Frankfurt Okulu'nun

3. Bkz. Theodor W. Adomo, 'Spatkaprtahsmus öder Industnegesellschaft’ * Auf-
satze zur Gesellschaftstheorie (Frankfurt, 1970) s. 149. Robin Blackbum, T h e
New Capıtalism' Ideology in Social Science, ed. R. Blackbum (New York.
1973), s.164'te.
4. Frankfurt Okulu düşüncesi ve tarihine genel bir bakış için bkz. Martin Jay,
The D'alect'cal Imaginatiön: A History of the Frankfurt School and the instilute
of Social Research (Boston, 1973) (Tüıkçesı: Frankfurt Okulu, çev.: Ünsal
Oskay, İstanbul, Ara Y ., 1989); ve J a /in kitabının eleştirel bir tartışması için
bkz. benim "Mantism and the Critical School”, Theory and Soaety, 1. 2 (1974)
s.231.

21

en son katkıları (Jürgen Habermas, geç dönem Max Horkheimer,
vd.) üzerine tartışma sonraya bırakılacaktır.

“Neo-Freudcular” asıl olarak Erich Fromm, Karen Homey,
Clara Thompson ve Harry S. Sullivan'dan oluşan grubu anlatır.
Fromm zaman zaman karşı çıksa da, bu yaftayı muhafaza etmek
yerinde olacak gibi görünüyor. Bu düşünürler yalnızca bir zaman­
lar birlikte oldukları için değil, birkaç önemli öge üzerinde uzlaşan
bir psikolojiyi ve bir Freud eleştirisini paylaştıkları için de birarada
ele alınırlar. Kültürün ve kişilerarası ilişkilerin rolü üzerinde dur­
dukları için "kültürel kişilerarası okul" olarak da biliiıirler. Bu dü­
şünce okulu ile İngiltere'deki "nesne ilişkileri kuramı" arasında be­
lirgin koşutluklar vardır.3 Bu kitap için en önemli sima Fromm, en
önemsizleriyse Sullivan ve Thompson'dır.

Post-Freudcular doyurucu bir terim değil, ama belli bir kullanı­
ma kavuşmuştur ve yerinin doldurulması zordur. Abraham Mas-
low, Gordon Allport, Cari Rogers gibi birbirine sıkıca bağlı olma­
yan bir düşünürler kümesini anlatır. Neo-Freudculaıdan farklı
olarak, psikoanalitik bir çevreden çıkmamışlardır. Kökenleri daha
çok davranışçılık ve psikoanalizle arasına mesafe koyan kişisel,
danışmaya yönelik, varoluşçu bir psikoloji geleneğinde yatar. Kimi
zaman kendilerine hümanist, varoluşçu ya da "üçüncü güç” psiko­
loglar derler; bu terim psikoanalizle davranışçılık arasında bir
yerde durduklarını gösterir.

Aşağıdaki bölümler öncelikle psikoanalizin unutulması ve yeni bir
özgürleşme ideolojisinin (konformist psikolojinin) ortaya çıkma­
sıyla başlıyor. 1. Bölüm bu fenomeni toplumsal bellek kaybı yö­
nündeki genel bir kültürel eğilimin içine yerleştirmeye çalışmakta;
ayrıca, revizyonizm ve Ortodoksluk, kuram ve terapi gibi çok
önemli kavramlardan bazılarını açmaktadır. 2. Bölüm ilk "revizyo­
nist” Alfred Adler'e ve onun Freud ile tartışmasına kısa bir tarihsel
bakıştan sonra, Frankfurt Okulu ile neo-Freudcular arasındaki bazı
sorunları ele almaktadır. Amacın bir psikoanaliz tarihi olmadığı,
sadece bazı öğelerin gözden geçirildiği belirtilmelidir. 3. Bölüm

5. Nesne-ilişkileri kuramının partizanı olan Harry Guntrip Psychoanalytic The-
ory, Therapy, and the Selttie (New York, 1973) iki okul arasında bir akrabalık
bulur. Neo-Freudcuların zaaflarını paylaşmaya kadar uzanan bir akrabalıktır bu.

22

post-Freudcu psikolojiyi konformist olduğu gerekçesiyle eleştir­
mektedir. Daha az değil daha çok konformist olduktan ve başka
birşey de pek iddia etmedikleri için davranışçılar üzerine tek şey
söylenebilir: Dar bir pozitivist gelenek içinde yer alırlar ve bu
kitap bağlamında önemleri daha azdır.

4.Bölüm psikoanalız ile Marksizm arasındaki ilişkinin peşine
düşüyor. Marx-Freud ilişkisinin tarihini ve içeıiğini izlemeye,
olumsuz bir psikoanaliz anlayışı ya da öznel olmayan bir öznellik
kuramı formüle etmeye çalışmaktadır. Pragmatizm ve sağduyu eği­
timinden geçmiş kafalar için bunlar yabancı kavramlarda: Ama bu
yabancı bir dünyadır zaten. Kullanılmalarının tek gerekçesi de bu.
Yine amacın psikoanaliz ve Marksizmi ele alıp sonuna değin ana­
liz etmek olmadığı belirtilmeli. Yer ve zaman açısından seçicidir
bir kere. Almanya'dan Alexander Mitscherlich, Alfred Lorenzer ve
arkadaşları, Fransa'dan Jacques Lacan, Gilles Deleuze ve Felix Gu-
attari gibi son katkıları önemli oranda dışarda bırakmıştır. Son 5-
7.Bölümler gerek politik sol, gerekse R. D. Laing ve David Coo-
per'ın radikal psikolojisi açısından öznel indirgemeciliğin tehlike­
lerini ve öznelliğin konumunu incelemektedir. Kuram ve terapinin
diyalektiği ve ayrılıkları, olumsuz ve politik bir psikoloji açısından
önemli görülerek tartışılmıştır.

Bu "yabancı" kavramlara hazırlayan bir iki not: Neo ve post-
Freudcular kişisel olmayan psikolojilere ve kişiden arındırılmış
gerçekliğe "benlik", "kişi" ve "birey"i (öznelliği) kattıklarını neşey­
le hayal ederler. Ne var ki, eleştirel kurama göre bu yamalı öznel­
lik ideolojik, yanlış bir bilinç halidir. Egemen öznellik biçimi kıraç
ve insanlıktan çıkarılmış bir toplumdaki vaha değildir, tersine, bu
öznellik nüvesine varıncaya dek tam da ardında bıraktığını düşün­
düğü toplum tarafından yapılandırılmıştır. Öznelliği bugün varol­
duğu şekliyle (daha doğrusu varolmadığı şekliyle) kabullenmek,
onu kötürümleştiren toplumsal düzeni de zımnen kabullenmektir.
Gelgelelim, sorun sadece öznelliği bilim adına reddetmek ya da
şiir adına onaylamak değil, öznelliğe ciddi olarak eğilmektir. Bu
ciddiyet egemen öznellik biçiminin ne oranda yaralanmış ve sakat­
lanmış olduğunu anlamayı gerektirir. Böyle bir anlayış, onun de­
rinlik ve kapsamını övmek için değil, haşan belirlemek için öznel­
liğin içine dalmak demektir; öznelliği bastıran ve baskı altında
tutan nesnel toplumsal şekillenimleri araştırmak demektir. Öznel­

23

lik ancak bu şekilde, bugün nesnel olarak ne oranda güdükleştiril­
diğini anlayarak kavranabilir. Bu, nesnel (ya da öznel olmayan) bir
öznellik kuramı denilebilecek bir anlayıştır.

Psikoanaliz ile Marksizmi yakınlaştırmaya yönelik çalışmaların
tarihinin mutlu bir tarih olmadığı anımsatılmak: Bu mutsuz tarih
genellikle bağnaz saldırılar şeklini almıştır; Marksistler psikoanali
zin idealist ve öznel olduğunu, psikoanalistlerse Marksizmin kişi­
sel bir nevroz olduğunu iddia etmişlerdir. Her ikisine de sempati
duyan çalışmalar genellikle ya Marksizmin ya da psikoanalizin ba­
sitleştirilmesine gelip dayanmıştır. Bu sonu gelmez başarısızlık
muhtemelen entellektüel işbölümünün sonucudur. Politik ekonomi
ve felsefe kategorileriyle uğraşmayı öğrenenler başka türden (yani
bireysel ve ruhsal) kavramları güvenle izleyemezken; psikolojik
kavramlarda uzman olanlar da toplumsal kavramlar konusunda
eğitimsiz kalma eğiliminde olmuşlardır.

Psikoloji ile toplumsal kuram arasında bir ilişki geliştirmekten
daha acil birşey olmadığını söylemek fazla iddialı olacaktır Ben­
zer şekilde, psikolojik bir bileşen olmadan Marksizmin soyutlama­
lar ve anlamsız dogmalara dönüşerek yozlaşacağını ya da kuramsal
ve toplumsal bir içerik olmadan psikolojinin tekniğe dönüşerek aşı­
nacağını söylemek de abartılı olacaktır. Ama bütün bu söylenenler
yanlış da olmayacaktır. Yapılacak birçok acil iş ve bunlardan daha
acil birçok iş var. Yine de bu sorunların peşine düşülmesi özgürleş­
me kuramı ve praksisinin (toplumsal ve insani dönüşümün) bütün­
sel bir parçasıdır.

Bu kitabı düşünürken, yazarken ve yaşarken özellikle ila arkadaşın
dayanışması bana güç verdi, destek oldu: Naomi Glauberman ve
Paul Breines'e kuramsal, moral ve sevecen yardımları nedeniyle
şükranlarımı sunuyorum. Taslağın hepsini ya da bazı kısımlarını
üşenmeden okuyan ve desteklerini, yorumlarını, eleştirilerini esir­
gemeyenlerden yeri doldurulamaz bir dayanışma gördüm; en azın­
dan Stanley Aronovvitz, Joel Kovel, Christopher Lash, Herbert
Marcuse ve Howard Zinn'i anmalı ve teşekkür etmeliyim. Son ola­
rak etkin ilgileri, yüreklendirmeleri ve kuramsal öğütlerinden dola­
yı Wini Breines, Eliott Eisenberg, Marla Erlien, Robert Meyer, Jim
Schmidt ve diğer dostlara teşekkür etmek isterim.
24

L TOPLUMSAL BELLEK YİTİMİ VE
YENİ İDEOLOGLAR

Felsefenin tarihi, unutuşun tarihidir: T. W. Adomo böyle demişti.
Bir zamanlar üstünde durulan sorunlar ve fikirler yalnızca sonra­
dan gelenler yepyeni gibi öne çıksınlar diye gözden ve gönülden
uzaklaşıyorlar. Bu sürecin her alanda yoğunlaştığı görülüyor. Top­
lum giderek artan bir hızla daha az anımsıyor. Zamanımızın göster­
gesi, düşüncenin modaya teslim olmasıdır. Geçmiş çok eski diye
küçümsenirken, bugün en iyi diye göklere çıkarılıyor. Psikoloji bu
durumdan hiç de muaf değil. Freud’un bildiği, neo-Freudculann
şöyle böyle anımsadığı şeyler, onların ardından gelenlerce artık bi­
linmiyor. Unutkanlığın kendisi de sarsılmaz bir ilerleme inancı ta­
rafından yönetiliyor: Daha sonra gelen, daha önce gelenden zorun­
lu olarak daha iyidir. Bugün, geçmişi de romantikleştirmeden.

25

bunun hemen hemen tersi söylenebilir: Yeni olan, eski olandan
daha kötüdür.

Hazır mamul tarih bugünün kutsanmasına yardım etmektedir.
Eğer geçmişin aklının bütün erdemleriyle birlikte geçmişe ait oldu­
ğu söylenirse, bu, bugünün bayağılıklarına görünüşte bir derinlik
kazandırır. Daha sonra gelenlerin kibri, geçmişin ölüp gittiği anla­
yışıyla kendini süslüyor. Standart gözlemler olmadan, Freud'un bir
on dokuzuncu yüzyıl Viyanalısı olduğu şeklindeki beylik Freud
eleştirilerinin ortaya atılmasına (ister soldan, ister sağdan olsun)
pek karşı çıkılamaz. Bu tip dilegetirişlerin bitimsiz yinelenişi eleş­
tirel düşüncenin çöktüğünü önerir. Modem akıl artık düşünceyi dü­
şünemez, sadece zaman ve mekana yerleştirebilir. Düşünme etkin­
liği, sınıflandırmanın edilginliği doğrultusunda çürüyor. Freud on
dokuzuncu yüzyıl Viyanası’na yerleştirilerek yorumlanılıyor.
Bugün yirminci yüzyılın kentsel ve liberal besinleriyle beslenen
bizler, görünüşe bakılırsa bizzat tarihi ardımızda bıraktık ve geçmi­
şe artık onun bir parçası olmadığımızı bilmenin keyfiyle bakabili­
riz. Oysa şimdiki tarihsel dönem, bu sahte tarihsel bilinçten daha
az iz bırakıyor. Geçmiş düşüncenin geçmiş olduğu için geçip gitti­
ği savı, açıkçası bugünü kurtarmaya yönelik bir mazerettir. Bu akıl
yürütmeyi kendi mantığıyla eleştirmek gerekirse, bunun gürecili­
ğin çağdaş biçimi olduğunu söyleyebiliriz: Gözden düşen bilgi sos­
yolojisi, düşünceyi özgül toplumsal katmanlar ve tarihsel çağlarla
mekanik bir şekilde eşleyerek düşünceden kaçınmaya çalışmakta­
dır. Bilgi sosyolojisinin tarihsel dönüşümün farkında olması ideo­
lojik olarak kendi hareket alanını daraltır; kendi bakış açısı tarihin
(içinde değil) dışında yeralan, yansız ve mudak hakikat olarak gö­
rülür.

Freud’un Viyana ortamının ve on dokuzuncu yüzyılın sınırlılık­
larını iflah olmaz şekilde barındırdığım bildiren eleştiri kültürel
antropologları, neo-Freudcuları ve kadın özgürlüğü kuramcılarını
birleştirir. Bazılarının memnuniyetle ya da kötü niyetle tarihi yeni­
den yazması ve Freud'un yalnızca zamanının cinsel mitolojisinin
öncüsü (ya da daha da kötüsü1) olduğunu söylemesinden ayrı ola- 1
1. "Freud, kısacası, çağının bütün cinsel mitolojisinin m irasçısıydf (Masculine/
Feminine, eds. Betty ve Thedor Roszak [New York, 1969], s.20). "Freud tartış­
masız o dönemin cinsel politika ideolojisinin en güçlü bireysel karşıdevrimci kuv­
vetiydi (Kate Millett, Sexual Politics [Garden City, N. Y„ 1970], s. 178). Bu tür

26

rak, bazılan da durmadan onun bir deha olduğunu, ama bütün de­
halar gibi çağının tutsağı olduğunu tekrarlar Karen Homey,
Freud'dan sözederken "bir deha bile zamanının tümüyle dışına çı­
kamaz” diye yazıyordu.2 O çağının bir parçasıydı, çünkü "on doku­
zuncu yüzyılda kültürel farklılıklar üzerine bilgilerimiz çok azdı."
Freud bugün ”kültür"e bağlı olduğunu bildiğimiz şeyleri biyolojiye
atfetmişti. Ya da Clara Thompson'un yazdığı gibi; "Dâhi bile olsa,
her dâhıinin olması gerektiği gibi, Freud da birçok bakımdan zama­
nının düşünce biçimiyle sınırlanmıştı." Özellikle "Freud'un biyolo­
jik olarak düşündüğü şeylerin çoğunun, belli bir kültür tipine tepki
olduğu, modem araştırmalarla gösterilmişti.”3 4 Patrick Mullay
"freud kendi kültürünün ve kendi doğasının bazı sınırlarını aşa­
mazdı. Bu kaçınılmazdı. Bir dâhi bile ancak bu kadarını yapabilir"
diye yazıyordu. Özellikle de "Freud'un düşünsel çerçevesi, bütün
yönelimi.-.mekanistik, materyalistiktir...Freud, bilim adamlarının
genellikle mekanik materyalist bir felsefeyi benimsedikleri on do­
kuzuncu yüzyılın ikinci yansında yetişmişti."'Ya da daha yakın za­
manlarda Betty Friedan, Freud'dan sözederken, ” o zamanlar deha­
sı bile ona (bugün sıradan bilgi haline gelen) kültürel süreçlere
ilişkin bilgileri kazandıramazdı"5 diyordu.

Şunu söylemeli ki, psikoanalizin on dokuzuncu yüzyıl Viyana-
sının ürünü olduğu şeklindeki yeni anlayış, 1914'te bile çoktan es­
kiyecek kadar yenidir. Freud daha o zaman şöyle yazıyordu;

sözler Freud'un kadınlara ilişkin yazdıklarından dolayı mazuı görülebilirse de
giderek mazur görülemez bir hale gelirler. ‘Cinsellin Freud için büyük bir tehditti.
Ailevi cinsel baskının yaygın bir toplumsal ölçekte başarılı olmasını güvenceye
almak için otoriter bir toplumsal denetim istiyordu. 1933'te isteği gerçekleşti ama
Naziler nankördü ve Freud'u düşkırıklığına uğrattılar” (Phil Brovvr,, ’Civilizatior
and Its Dispossessed* Radical Psychotogy, ed. P. Brown [New York, 1973],
s.246'da). Haklı olarak gözlemlendiği gibi, 'Freud'un kişisel olarak kadınlara
karşı gerici bir ideolojik tutuma sahip olması hiçbir şekilde onun bilimini etkile­
m ez... Onun zamanının toplumsal adetleri ve ideolojisini altüst ederken bir
yandan da bunları paylaşması ne bir çelişki, ne de çalışmaları için bir kısıtlama­
dır* (Juliet Mitchell, Woman's Estate [Middlesex, England, 1971], s.167)
2. Karen Horney, New Ways in Psychoanalysis (New York 1966), s.37
3. Clara Thompson, Psychoanalysis: Evolution and Development (New York,
1957), s. 132
4. Patrick Mullahy, Oedipus: Myth and Complex (New York, 1955), s .3 16 ,320
5. Betty Friedan, The Feminine Mystioue (New York. 1964), s.97

27

Pstkoanaıızı bir kent olarak Viyana'nın kendine özgü karakterinin
ürünü olarak açıklamaya yönelik ilginç çabalan hep duyduk...Bu dü­
şünce şöyle devam eder Madem psikoanaliz nevrozların cinsel ya­
şamdaki bozukluklara bağlı olduklan iddiasından ibarettir ve sadece
sanki Viyana'nın bu kendine özgü koşullarının kurama aktanlmasını,
yansıtılmasını içermektedir, o halde ancak Viyana gibi bir şehirde
doğmuş olabilirdi... şimdi, dürüst olmak gerekirse, bağnaz bir bölgeci
değilim, ama psikoanaliz hakkındaki bu kuram bana gerçekten çok
fazla aptalca geliyor.6

Ayrıca Freud geleceği sezmiş, kendisine dahi denmesinin, sağ­
duyu sahipleri kulübüne kolayca girmesi için bir parola olacağını
görmüştü: "İnsanların beni eleştirmeye başlarken kullandıkları en
son yöntem, bana dâhi demek...Önce dâhi olduğumu söyleyip
sonra bütün görüşlerimi reddetmeye başlıyorlar"7 diyerek bunu be­
lirtmişti.

Bugün yeni adına eskiyi rafa kaldıran günümüz eleştiri tam Ze-
itgeist'm (devrin zihniyetinin) bir parçasını oluşturur; unutarak te­
mize çıkarmaya ve savunmaya yarar. Bu durumda toplumsa] ve
psikolojik düşünce, geçmişe doğru şöyle bir el sallayarak (ya da ar­
dına bile bakmadan) olan bitenin mazereti haline gelir. Militan,
maddeci ve aydınlanmış buıjuva düşüncesinin efsanevi dönemi bir
zamanlar varolduysa bile bugün yok artık. Bir zamanlar dile getiri­
len "buıjuva toplumda aklın bilme ve algılama yeteneğinin giderde
azalması yasası" her gün yeniden doğrulanabilir.8 Yeni bir çağ
adına, geçmiş kuram onurlu ama zayıf ilan edilir; Freud ve M an
bir yana konabilir (ya da sınırlılıkları saptanabilir) ve düşünce vit­
rinine en son ürünler yerleştirilebilir.

6. Sigmund Freud, "On the History of Psychoanalytic Movement", Collected Pa-
pers (London, 1957), vol. 1, s.325. Benim kitabım tamamlanıp yayın için düzel­
tildikten sonra Juliet Mitchell'in Psychoanalysis and Feminisnti çıktı (New York,
1974). Bazı yönlerden benim yaklaşımımı paylaşan Mitchell'in kitabını burada
tartışmak olanaksız. Ancak şu kaydedilmelidir ki, Freud'un ondokuzuncu yüzyıl
Viyanası tarafından entelektüel olarak bağlanmış ve gelişmesi engellenmiş ol­
duğu suçlamasına benzer ve daha kapsamlı bir tepki gösterir; özellikle bkz.
s.319 ve 419.
7. Joseph Wortis, Fragment of an Analysis wlth Freud (New York, 1954), s.142
8. VVilhelm Lunen, "The Probiem of Social Conscıousness in Our Time" Con-
temporary Issues, 8. no.32 (1957), s.480.

28

Genel bir sendromdur bu. Kısacası, toplum belleğini ve onunla
birlikte aklını yitirmiştir. Geçmişi düşünme yeteneksizliğinin ya da
gönülsüzlüğünün bedeli düşünememektir. Bellek yitimi geçmiş dü­
şünceyi fazladan bir "entelektüel çöplük" gibi sırtından atan "radi­
kal" ampirisizm ve pozitivizmden, geçmişin devlerine ve dehaları­
na çok erken doğma talihsizliğine uğradıkları için selam duran
açıkgöz kuramlara kadar çeşitli biçimler alır. Bu kitap bağlamında
daha önemli olan ikinci grup, yeni ve taze kuramlar icat etme sa­
bırsızlığıyla, geçmişin içinde, sanki düşüncelerden oluşan bir
enkaz deposundaymış gibi, kendine yol açmaya çalışır. Walter
Benjamin "her dönemde, geleneği, altında kalmak üzere olduğu
konformizmin elinden kurtarmak için çaba gösterilmesi gerekir"
diye yazmıştı.

Genel bellek yitimi tek başına psikoloji ile açıklanamaz; bu sa­
dece çocukluğa özgü bir bellek yitimi değildir. Daha çok toplumsal
bir "bellek yitimi"dir: Bellek, bu toplumun toplumsal ve ekonomik
dinamiği tarafından zihinden kovulmuştur. Toplumsal bellek yiti­
minin oluşumunun doğasına burada ancak kabaca değinilebjlir;
böyle bir açıklamanın Marksist "şeyleşme" kavramı üzerine otur­
ması gerekecektir. Marksizmde şeyleşme, toplum tarafından nesnel
olarak imal edilen bir yanılsamayı anlatır. Bu toplumsal yanılsama,
toplumun insani ve toplumsal ilişkilerini şeyler arasındaki doğal
(ve değiştirilemez) ilişkiler olarak tanıtarak statükoyu korumaya
yarar. Şeyleşme kavramına ilişkin açıklamalarda çoğu kez psikolo­
jik boyut, bellek yitimi, yani toplumu oluşturan ve yeniden oluştu­
ran insani ve toplumsal etkinliğin unutulması ve bastırılması göz­
den kaçırılır. Toplumsal bellek yitimi bir şeyleşme tipidir, daha
doğrusu, şeyleşmenin başlıca biçimidir. "Bütün şeyleşme, bir unut­
madır."9

9. Max Horkheimer ve Theodor W. Adomo, Dialektik der Aufklarung (Amster-
dam, 1947), s.274. Ne yazık ki bu, İngilizce baskıda yanlış çevrilmiştir. 'A ile Ver-
dinglıctıung ist ein Vergessen", ‘Ali objectification is forgetting'e dönüşmüştür
[DialecticofEnlightment[Uew York, 1972], s.230). Nesneleştirme (objectificati­
on) ile şeyleşme (reification) arasındaki ayrımı yitirmek, Hegel ile M arx arasın­
daki aynmı yitirmektir. Emest G. Schachtel'in amnezi (bellek yitimi) üzerine de­
nemesi de göz atmaya değer ('O n Memory and Childhood Amnesia", A Study
of Interpersonal Relations, ed. Patrick Mullahy [New York, 1957]'de) ve Emest
Schachtel, Metamorphosis [London, I963 fd e)

29

Buna biraz devam edelim: Bu şeyleşme biçimi ekonomik siste­
min gereklerinden doğar. Artı değer ve kâr dürtüsünün yoğunlaş­
ması, yeni mallara yolu açmak için eski malların tasfiye edilme
oranım hızlandırır; planlı kullanıp-atma, tüketim mallarından dü­
şünmeye, cinselliğe kadar her yerdedir. Yerleşik kullanıp-atma bi­
çimi ne düşünceyi ne de insanları dışaıda bırakır. Şeylerde, düşün­
celerde ya da insanlarda yeni ya da taze diye müjdelenenler,
değişmeyeni yani bu toplumu maskeler. Marksizm ölü emeğin
canlı emek üzerinde, şeylerin etkinlik üzerinde tahakküm kurduğu­
nu, geçmişin bugüne hükmettiğini bildiren bir anlayış taşır içinde:
'Kapitalistin işçiler üzerindeki tahakkümü, şeylerin insanlar üze­

rindeki, ölü emeğin canlı emek üzerindeki, ürünlerin üreticiler üze­
rindeki tahakkümüdür..."10 11 Geçmiş tam da unutulduğu içindir ki,
itirazla karşılaşınaksızırı hüküm sürer; bunun aşılması için, önce­
likle anımsanması gerekir. Toplumsal bellek yitimi, toplumun hatırasını
(kendi geçmişini) bastırmasıdır. Meta toplumunun psişik metasıdır.

Yine burada sorun ekonomik bir analiz peşinden koşmak değil,
kavramları gerek tarihsel, gerekse eleştirel içeriklerinden koparan
bir toplumun dinamiğinin kurbanı olan eleştirel ve tarihsel kavram­
ları deşeleyerek ortaya çıkarmaktır. Bu kavramlar söz konusu içe­
riklerini yitirmekle birer mazerete ya da ideolojiye dönüşür. Bura­
da sorunun bir parçasını oluşturan bir ironi de bulunur: Bu
toplumsal süreci kavramak için formüle edilen kavramlardan biri
olan ideoloji kavramı, sürecin kendisine yenik düşmüştür. Gerek
kavram bu sayfalarda (kısmen) yitirilmiş anlamında kullanıldığı
için, gerekse anlamının incelenmesi bizatihi toplumsal unutma sü­
reci ve etkisi üzerine kısa bir ders olduğu için, ideoloji kavramının
iki katlı bir ilginçliği var. On beş yü kadar önce Daniel Bell İdeo­
lojinin Sonu' nda bu kavramı sevabına gömmek isterken yeniden
canlandırdı. O da geçmişin ölüp gittiğini keşfetmişti; "ideoloji” es­
kimişti: "Eski politik-ekonomik radikalizm., anlamını yitirdi..."
şimdi "ban dünyasında...politik konularda entellektüeller arasında
kabaca bir uzlaşma var.."11

10. Kari Marx, Resuttate des unmittelbaren Produktionsprozess (Frankfurt,
1970), s.17-18. Hiçbir İngilizce kaynağın verilmediği bu kitaptan çeviriler bana
aittir.
11. Daniel Bell, The End of Ideology (New York, 1962), s .4 04 ,402

30

İdeoloji kavramının kendine özgü bir içeriğe ve tarihe sahip ol­
duğunun Bell de pekala farkındaydı. Ama kavramın tarihine ilişkin
yaptığı açıklama biçimsel bir alıştırmaydı; kendi tanımlarıyla hiç­
bir ilişkisi yoktu. Hannah Aıendt gibi diğer simalarla birlikte
Bell’de de ideoloji soyut bir sloganlaştırmayla, politik tutku ve şid­
detle ilintilendirilir; ve şiddet dışı, iyi huylu ampirisizm ve pragma­
tizmle karşıtlaştırılır. Bell, "ideoloji insanların bireysel sorunlarıyla
bireysel meziyetleri temelinde yüzleşmelerini gereksizleştirir" diye
yazar ve ekler: "Cehennemi bir ateşin hararetiyle dolan fikirler si­
lahlara dönüşür ve ölümcül sonuçlar doğurur." İzlenmesi gereken
yöntem daha ç ık "ampirik bir yöntem" olmalıdır. Arendt'in savı,
soğuk savaş üzerine önemli bir metin olan Totaliterliğin Kökenle­
ri' nde, "İdeoloji ve Terör" bölümünde özetlenmiştir. Arendt ideo­
lojiyi şiddet ve kötülükle bağlantılandınr ve ampirisizm ve ortak
duyu ile kıyaslar. İdeolojiler "taraftarlarım tatmin edecek şekilde
her şeyi, her oluşumu tek bir önermeden sonuca giderek açıklaya­
bilen izmler'dir.12 13 İdeolojiler "bütün deneyimlerden bağımsız"
total bir açıklama olma iddiasındadır. "Bütün idelojiler totaliter
öğeler içerir.” Kitabının ana kısmının sonuç bölümünde bize "tota­
literliğin saldırganlığının ne iktidar...ne de kâr...hırsından; yalnızca
ideolojik gerekçelerden, dünyayı tutarlı kılmak, kendi üstünlüğü­
nün haklılığım kanıtlamaktan doğduğunu" anlatır.11

Bu formülasyonlar üzerine birkaç şey söylenebilir* İlkin, son
derece başarılı olmuş, böylece liberal bilinçte derinlemesine yer et­
mişlerdir. İdeolojinin şiddete ve teröre yolaçan soyut, ampirik ol­
mayan bir mantık biçimi olduğuna inanılmıştır. İkinci olarak, ideo­
lojiler bilimsellik taslamalarına rağmen yanlıştırlar. İdeoloji
kavramının tarihi yakın zamanlarda dile getirildi; burada yeniden
anlatılması gereksiz.14 İdeolojinin asıl kökenlerinin Fransız Devri­
mi ûfeo/oglannda olması bir yana bırakılırsa, Marx'tan kaynaklan­
dığım anımsamak yeterli olmalıdır. Bu bağlamda esas önemli olan,
Marksizmdeki ideolojinin, hiçbir şekilde Anglo-Amerikan gele­

12. Hannah Arendt, The Origins of Totalitarianism (Cleveland. New York. 1956),
s.468.
13. Age., s.458.
14. Bkz. Goerge Lichteım'ın ‘The Concept of Ideology” denemesi Studies in
the Phılosophy ofHistory, ed. Goerge H. Nadel (New York, 1965)

31

nekteki soyut düşünce olarak görülen şeyle sınırlı olmamasıdır; ter­
sine, burada bir bilinç biçimini; yanlış bilinci (toplumsal ve maddi
koşullar tarafından çarpıtılan bilinci) anlatır. Bir bilinç biçimi ola­
rak herhangi bir bilgi türünü içerebilir* İdealizm, ampirizm ya da
pozitivizm. Gerçekten de sonuncusu (pozitivizm), burjuva pazar ve
kültürünün mükemmel ideolojisi olarak görüldü: işte İngıltere..Bir
bilinç durumunun "yanlış” olup olmadığını belirleyen şey, bilgi ti­
pinin a priori' olarak kategorize edilmesi değil, onun hakikatinin,
yani somut toplumsal gerçeklikle ilişkisinin incelenmesiydi.

Burada anlamlı olan konu, orijinal Marksist ideoloji anlayışı­
nın, münasebetsiz bir şekilde ortak duyu ve ampirisizmi ideoloji
suçlamasından muaf tutmamasından ötürü münasip bir şekilde
unutulmuş olmasıdır. Ardından gelen ideoloji kuramı, sadece ku­
ramsal ve felsefi kavramlara (muhtemelen ortak duyu ve ampirik
gerçekliğe meydan okuyan kavramlara) yöneldi. Böylesine kav­
ramlar elbette radikal bir toplumsal analizden ayn tutulamazlar.
"İdeoloji" diye mimlenen ve "totaliterliğin” bütün kötülükleri üstü­
ne yığılan bu kavramlar, sağlıklı ve kutsal (yaşayan şeylere zarar
vermeyen) bir ortak duyunun karşısına konurlar. Arendt, sanki pa­
zarın hiçbir anlamsızlık taşımayan mantığının özündeki mucize
sırf sevgiymiş gibi, şöyle der bize: "İdeolojiler hiçbir zaman varo­
luş mucizesiyle ilgilenmezler." Bu sav kuramdan ve felsefeden
zaten kuşkulanmakta olan pragmatik ve antiteorik bilinci özendir­
di. İroni şuradadır ki, Marksist ideoloji anlayışı asıl olarak bilincin
aydınlatılması ve ifade edilmesine yönelikti. Ama bilgi sosyolojisi
uygulamacıları tarafından alınıp eleştirel öğelerinden arındırılan bu
anlayış bilincin onarılmasıyla değil, ”baltalanması”yla sonuçlan­
dı.13 Bell, Arendt, vd. birçok kişinin sayesinde, Marksist ideoloji
anlayışının anlamı bastırıldı ve açıktan açığa ya da dolaylı olarak 15
* önsel - yhn.
15. Bkz. *ldeology". Frankfurt Institute fo rS odal Research, Aspects of Socılogy
(Boston, 1972), s.182. ve Institut für Sozıalforschung, Soziologische Exkurse
(Frankfurt, 1956), s.162. Mannheim’ın Ideology and (Jİoptâst bu kavramın yay­
gınlaşmasında can a lıa Önemdedir. Lichtheim onu Lukacs'ın Hıstory and Class
Consciousnesstı na sert bir yanıt olarak görür. Frankfurt Okulu onu çıktıktan
hemen sonra eleştirel bir şekilde değerlendirmiştir. Bkz. Max Horkheimer, "Ein
neuer Ideologiebegriff?* (1930), Ideologie’de yeniden basılmış, ed. K. Lenk (Ne-
uwied, 1964) ve Herbert Marcuse, "Zur VVarheitsproblematık der soziologıschen
Methode*, Die Gesellschaft VI (1929), s.356.

32

"Batı"nın ortak duyusunu yücelten, konformist bir anlam ortaya çı­
karıldı.

Son zamanların çarpıcı yapıdan (Alvın Toffler'in Future Shock
(Gelecek Şoku), Theodor Roszak'ın The Making o f a Counter Cul-
ture (Bir Karşı Kültürün Oluşturulması) ideoloji gibi eleştirel kav­
ramların evcilleştirilmesi ve toplumsal olarak bastırılması formülü
üzerinde kurulmuştur. Bu eserler, geleneksel politik kategorileri
geride bırakmış olan yeni bir çağ adına, kuramlaştırmanın redde­
dilmesinin ya da kuramlaştırma yeteneksizliğinin damgasını taşır.
Daha açıkçası, "ideolojinin sonu", "gelecek şoku", "karşı kül-
tür'gibi yeni kuramlar ileri sürülür, ama geçmiş kuramla sadece
sahte bir yüzleşme oldukları sürece, bunlann bir temele dayanma-
dıklan ortaya çıkar. Geçmişte olanbiteni geride bırakma kaygıla-
nyla istemeden geçmişe düşer, eski fikirlere yeni etiketler önerir­
ler. Future Shock (Gelecek Şoku) hem bu işleyiş biçiminin
kuramsal savunması, hem de çürütülmesi olarak ele alınabilir. Ka­
pitalistin tezgahındaki her yeni malın özgürlüğe şok edici bir katkı
olduğu varsayımı, eski mazeretleri süsleyip püslemeden ısıtarak
yeniden ortaya süren kitabın kendisiyle çelişmektedir. Toplumsal
çatışma ve sefaletin insanlarla teknoloji arasındaki uyumsuzluğa
indirgenmesi eski bir yaklaşımdır; bu şemada teknoloji insansız bir
ülkede, kâr ve sömürünün ötesinde yer alır. Teknoloji, der bize
Toffler, "hızlanıyor", çünkü "kendi kendini beslemektedir."
"Bugün kuşağımızın yüz yüze bulunduğu en temel soru (diğer
bütün sorunların sadece bunun çevresinde kümelendikleri soru),
teknolojinin denetim altına alınıp alınamayacağıdır." Rockefeller
Vakfı’nın 1943 Yıllığı'nda Toffler'in önceden sezdirdiği tezi
budur.16 Sanki bugün teknolojiyi kimse denetlemiyormuş gibi, el-
çabukluğuyla dikkatler toplumsal ekonomik yapıdan sözde yansız
bir alana çekilir. Böyle bir analiz, haklı olarak birşeylerin yanlış
gittiğini düşünenler için Toffler'i kabul edilebilir kıldığı gibi kapi­
talizme yönelik belli bir heves ve merhamet hissi uyandınlmasını
da sağlar.

16. Horkheimer ve Adorno, Dialecticof EnUghtment, s.41'den alıntı.

FîÖN/Belleğuıı Yitiren Toplum 33

Roszak'ın analizi de, Toffler'in pek gizlenemeyen mazeretlerin­
den kesinlikle daha eleştirel olmakla birlikte, aynı hamurdandır.17
Diğerleri gibi o da, "modası geçmiş radikalizm söylemini" bir yana
bırakır. "Eski toplumsal analiz kategorilerinin bize söyleyecek pek
birşeylerinin olmaması...modası geçmiş ideolojik önyargılardan
kurtulmuş yeni politikalarla yüzleşmemiz açısından olumlu bir
avantaj oluşturur." Toffler gibi o da daha oluştururken kendi anali­
zini çürütür. Geleneksel politik kategorileri anlamadan onlardan
uzaklaşır ve bu, eskileri bir daha yinelemesine yol açar. Yeni diye
sunduğu şey, hayat dolu ilan edilen yorgun bir romantizmdir.
Onun Marcuse ve Brown, Marx ve Freud üzerine tartışması (kı bu
tartışma bir 'âşıklar atışması"na benzer bir darbı meselle sona erer)
"eski ideolojileri" ancak onların etrafından dolaşarak aşar.

Roszak, bayağılığın yeni bir derinlik etiketiyle yenilenmesini
gösterir. Düşüncesinin anahtarı, Hegel'in polemiğe girdiği, estetik­
ten yoksun bir romantizmdir; dinin, ruhun ve vaazların bulunduğu
yerde ısınmaya, düşünce ve analizin yanında üşümeye başlar. Ros-
zak'ın Antonioni'nin Blow-up'wm pornografik ya da Marcuse'yi
ağır ve sıkıcı bulması; Paul Goodman'ı Socrates ile karşılaştırarak
onu övgülere boğması raslantı değildir: Goodman'a ilişkin değer­
lendirmesini bir yana bırakalım, Roszak düşünce ve zekanın bulun­
duğu yerde bayağılık ve sağduyu; bayalığın bulunduğu yerde deha­
yı bulur. Sanki geri gelmemek üzere gömülmüş gibi, entellektüel
işbölümünü hevesle yeniden yeryüzüne çıkarır. Bu şemaya göre
şairler ve hayalperestler mitler, sanat ve ruhların oyun alanında sıç­
rayıp oynarken, düşünce entellektüeller, teknokratlar ve politikacı­
lara mahsus bir haktır. Roszak'ın yeniden pazarlamak istediği bü­
yüyü öldüren tam da bu kataloglama sistemiydi. Bilimsel haki­
katin şiirsel hakikatten koparılması, yönetsel zihnin temel göster­
gesidir.

Diyalektik yaklaşım Roszak için bilinmez ve anlaşılmazdır; ya/
ya da mantığını yeğler. Onun çok önemli politik-felsefi tartışması­
na bakılırsa,18 yabancılaşmanın ya toplumsal ya da ruhsal bir feno­

17. R o s za k üzerine bu sözlerin bir k ısm ı Russell Jacoby, "M arcuse and the N e w
Academ ics", Telos, 5 (1 9 7 0), s .1 8 8 'd e çıkm ıştır.
18. Theo dor R os zak , The Making of a Counter Culture (G a rd en C ity , 19 69),
S.B4.

34

men olarak ele alındığı görülür. Roszak şu sonuca varır: "Yabancı­
laşma... sosyolojik değil, temelde psişiktir. İnsanlar arasında varo­
lan bir yol ayrımı değil...daha çok bütün insanların içinde kök sal­
mış bir hastalıktır. Bu nedenle yabancılaşmayı gerçekten
inceleyenler toplum bilimciler değil, psikiyatristlerdir.” Bundan
yola çıkarak "bizi yabancılaşmadan kurtaracak devrimin temelde
terapötik nitelikte olması gerektiğini” öğreniriz. Tabii ki bu makul
bir şeydir, çünkü kurulu düzen başka bir yönteme izin vermeyecek­
tir ve tesadüfen Roszak'ın da öğrenmiş olduğu gibi "yabancılaşma,
hakkıyla anlaşıldığında, kapitalist toplumun üst düzeylerinde, bu
toplumun uzun süredir acı çekmekte olan alt düzeylerinden daha
fazla yoğunlaşmıştır."

Bu keşfinden de tatmin olmayan Roszak devam eder ve canını
sıkan şeyi açıklar: Edebi ve psişik onarımcıların güvenle tekelleri­
ne alamadıkları "yabancılaşma", sosyolojiye sızabilecek ve kötülü­
ğün insani değil, insanlıkdışı koşullarda yerleştiğini düşündürebile-
cektir. Roszak bu konuda Bell'in araştırmalarını19 izleyerek bize,
sanki Yabancılaşma Üzerine Büyük Üçleme terimin her hakkını
bunları alan satanlara saklıyormuş gibi, Manc’taki yabancılaşmanın
"bu düşüncenin Kierkegaard, Dostoyevski ya da Kafka'nın düşün­
cesindeki kullanılma biçimiyle sadece uzaktan bağlantısı olduğu"
güvencesini verir. Roszak'ın kafasına göre yarattığı şeyleştirilmiş
kategoriler, şeyleşmeyi çözecek olan herhangi bir eleştirinin elini
kolunu bağlar; bilimin çılgınlığı üzerine eleştirisi bile, bütün haklı­
lığına karşın, sonunda çılgınlaşır. Romantik bir kapitalizm eleştiri­
si kendine özgü bir hakikat barındırır. Ama toplumsal bir eleştiri
olarak dile getirilmeli; bölmeleştirilip putlaştınlmamalıdır.20 Tek
nokralik bir topluma tepki olarak savunuculuğunu yaptığı büyüsel
bilinç, "duyarlı ruhun bilgeliği" bu toplumun olumsuzlanması (ne-

19. Bell'in ve Tucker'ın M are v e y a b an c ıla şm a üzerin e belirsiz yorum ların ın
eleştirisi için bkz. Istvan M eszaro s , Marx’s Theary of Alienation (London. 19 7 0),
s .2 2 7 , 3 3 1 . E rken v e geç dönem M a rx üzerine çeşitli tav ırların tartışm ası için
bkz. E rnest M andel, The Formation ofthe Economic Thought o ' Kan Marx (Nevv
Y ork, 19 7 1), s . 154.
20 . "D üşünm eden önce ya p m a m ız ge re ken son iş, Batı kültürüne karşı bütün
reaks iyoner savları ilerici ayd ın lanm an ın h izm etine ve rm e k değildir" (Adorno,
Minima Moralia [Frankfurt, 19 64], s .2 5 4). Bu türden ça lışm aların güzel bir ö rne­
ği R aym ond VVilliams'ın Culture and Soc/efy's idır (G ard en C ity , 19 6 0).

35

gation) değil reddedilmesidir (refuse). Roszak aklın burjuva biçi­
mini Aklın kendisi olarak kabul etmekle, onun saltanatını sürdür­
mesi için üzerine düşeni yapmış olur.

Sahte yeniliğe ve düşüncenin planlı kullanılıp-atılmasına yönelik
eleştiri; kafasına göre yazıtura atıp, eski metinlerin (ister Mare'ın,
ister Freud'un olsun) yazıldıkları zamanki kadar geçerli oldukları
nı, yorumlanmaya ya da yeniden düşünülmeye gerek olmadığını
iddia edemez. Tersine, peşine düşülmesi gereken, özgün düşünce
ile çağdaş koşullar arasındaki sıkı ilişkidir. Körlemesine şu ya da
bu tutumun seçilmesini savunanlar vardır ve bunların her birinin
sonuçlan görülmüştür. Yeniden düşünmeyi bırakıp sadece tekrarla­
makla yetinen bir Marjcsizm için bu mekanik tekrann ölümcül ol­
duğu anlaşılmış; burjuva toplum kuramını giderek gelişen bir ya­
yınlama ve unutma etkinliğine çevirmiştir. Geçmişin metinleri ile
bugünkü toplum arasındaki ilişki bir gerilim ilişkisidir. Marksizm
içinde bu gerilim hali tekrarlanan bir sorun olup, revizyonizm ve
Ortodoksluk üzerine tartışmalarda yüzeye çıkar.

Frankfurt Okulu, neo-Freudculan "revizyonistler" olarak adlan­
dırmıştır. Terimin kendisi Marksızmin tarihinden soyutlanamaz.
Marksist geleneğin dışındakiler açısından revizyonizm ve Orto­
doksluk terimlerinin bir çağrışımı yoktur; Marksizm içinde bile te­
rimlerin anlamı öylesine değiştiren bir tarihi oldu ki, bugünkü an­
lamlan da kuşkuludur. Tarihsel açıdan Almanya'daki revizyonizm
Eduard Bemstein çevresinde toplanmıştı. Ortodokslara göre Mark-
sizmin bu yeniden biçimlendirilmesi, iyileştirmelerde bulunma
adına özünün, modası geçmiş diye çöpe atılması anlamına geliyor­
du: Revizyon Marksizmın hayat damannı koparan bir deşmeydi.
Neo-Freudcular ve ardıllan, seçeneği, otoriter bir Ortodokslukla ya­
ratıcı insani revizyonlar arasında bir seçenek olarak algıladıklan
sürece bu nitelemeyi kuşkusuz severek kabullenirler. Erich Fromm
durumu tam da bu açıdan görür: "Psikoanaliz: Bilim mi Parti Çiz­
gisi mi?" adlı bir denemede Freud'u ve ortodoks Freudculan "dün­
yayı fethetmeye" çalışan "Stalinciler” diye damgalamaktan çekin­
mez. O zaman seçenek elbette bellidir: Psikoanalizin, “hümanist ve
diyalektik düşüncenin konumundan hareketle... on dokuzuncu yüz­
36

yılın psikolojik maddeciliğinin ruhuna uygun olarak tasarlanmış
olan Freud’un teorilerinin birçoğunu gözden geçirmesi gerekir”.21

Ama anlamsız bir Ortodoksluk ve revizyonizm ya da on doku­
zuncu yüzyıl maddeciliği ve yirminci yüzyıl hümanizmi seçenekle­
ri arasında sıkışıp kalmamak gerekir. Sorun dogmaya karşılık deği­
şim değil, bu değişimin içeriğidir, Ortodoksluk ya da revizyonizmi,
ilki (değişim) değil, İkincisi (değişimin içeriği) tanımlar. Ortodoks
Freudcuların herhangi bir değişiklikten öcü gibi kaçarak Freud'u
yinelemekten tamamen hoşnut olduklarım ya da bizzat Freud'un
yeniliklerin önünü kestiğini öne sürmek zor Freud, rahip Oscar
Rfister'e "saygınlığınıza karşı Groddeck’i şiddetle savunuyorum"
diye yazmıştı: "Rabelais'nin çağdaşı olsaydınız, siz ne söylerdi­
niz/"22 Emest Jones'in Hamlet ve kabuslar üzerine çalışmalarından,
Georg Groddeck'in ve Sandor Ferenczi'nin incelemelerine, daha
yakın zamanlarda Marcuse'nin Eros and Civilizaıion'ı (Eros ve
Uygarlık) ve Norman O. Brovvn'un Life Against Death'ine (Ölüme
Karşı Yaşam) kadar, Freudcu kavramlar epey gelişip serpilmişler­
dir. Bunların yanında, Adler'le başlayarak Homey ve Fromm'dan
geçen, kuramsal ve kişisel açıdan otoriter biri olarak Freud mitiyle
devam eden revizyonlar da kendilerini her zaman sağduyunun keş­
fiyle ortaya koymuşlardır.

Modası geçmiş dogma ile çağdaş kavrayış arasında olduğu gibi,
Ortodoksluk ile revizyonizm arasındaki sahte karşıtlıktan da kaçını­
lır kaçınılmaz, Ortodoksluk anlayışının yeniden formüle edilmesi
gerekir. Marx ve Freud'un kuramlarının burjuva uygarlığın eleştiri­
leri olmaları ölçüsünde, Ortodoksluk bu eleştirilere sadakati, daha
doğrusu diyalektik bir sadakati gerektiriyordu. İstenen, bir yinele­
me değil, kavramların açıkça dile getirilmesi ve geliştirilmesidir.
Bu da kesinlikle Marksizm içinde (ve bir oranda psikoanaliz için­
de) kavramları formüllere döküp dondurmaktan fazlasıyla mutlu
olan Resmi Ortodoksluğa karşı yapılmalıdır. Revizyonizm gerçek­
ten de değişimdi, ama önceden kazanılan eleştirel içgörüleri sulan­
dırıp yokeden bir değişimdi. Statik bir şekilde aynı şeyleri tekrarla­

21. Ench Fromm, "Psychoanalysis: Science or Party-Line'2’ . The Dogma ot
Christ (New York, 1963), s. 131.
22. Cari M. ve Sylvıa Grossman, The WildAnalyst: The Life and Work of Georg
Groddeck (New York, 1965), s.113'ten alıntı.

37

yıp dururken yem ve dinamik olduğunu da ilan eden bir gerçekliğe
teslim olmuştur. Gerek Marksizm, gerekse psikoanaliz içinde re-
vizyonizmin doğasına ilişkin ana batlar zaten belirmektedir: her iki
biçimde de tendi başına kuramın çöküşü, kavramsallaştırmaya yö­
nelik bir reddiye ya da yeteneksizlikle ilintilidir. Her iki biçimde
de ampirisizme, pozitivizme, pragmatizme ve kuramın (ya Mark-
sizmin telsefi ve Hegelci içeriğinin ya da psikoanalizin üst-
kuramının) reddine yönelmişti. Revizyonızm, birinde politik re­
formlar öbüründe terapi olmak üzeıe her iki biçim altında, dolaylı
kuramı heba etmek pahasına dolaysız kazanımlaim peşine düştü.

Marksizmde (en azından Stalin'den önceki yıllarda) ve psikoa-
nalizde revizyonizm eleştirisi büyük oranda bu noktanın etrafında
dönüyordu: Revizyonistler anlık kazanımlar ve reformlar lehine
kuramı bastırmakla suçlandılar. Rosa Luxemburg revizyonistlerin
” 'kurama düşmanlıkları” nı görmüştü: “Dolaysız 'pratik' sonuçlar
peşinde koşan insanların kendilerini 'kuram'ımızdan kurtarmak is­
temeleri doğaldır."23 Aşağıda tartışıldığı gibi, aynı şey faiklı terim­
lerle psikoanalitik revizyonizm için de geçerli. Marcuse, Mark-
sizmdeki kuram ve praksis arasındaki gerilime eşdeğer olan psiko-
analizdeki kuram ve terapi arasındaki gerilimin revizyonistlerce yi-
tirildiğini gördü; bunun yitirilmesiyle psikoanalizin devrimci ve
eleştirel keskinliği körelmişti.

Revizyonizmin belirgin özelliği kuramın çöküşüyse, diyalektik
ortodoksluğunki de kuramı yeniden işleyip yeniden düşünmesidir.
Bununla birlikte, Freudcu düşüncede hangi kavramların yeniden
formüle edilmeye değer, hangilerinin gereksiz olduğunu tayin eden
kavramsal bir merkez bulmak zor. Georg Lukacs'ın "Ortodoks
Marksizm Nedir?"de Marksizm için yaptığı şey, Freudculuk için
yapılmadı. Yine de Freud ve öğrencileri psikoanalizde (düşünce­
sizce yineleyerek değil, yeniden işleyerek) neyin korunması gerek­
tiği konusunda yeterince açık olmuşlardır: Bastırma, cinsellik, bi-
linçdışı, ödipal karmaşa, çocuk cinselliği kavramları.24 Alanları ve
savlan bakımından kabul gören öğretilere ters, ama Freud'un kav­

23. Rosa Luxemburg, 'Reform and Revolution’ , Rosa Luxemburg Speaks, ed.
Mary-Alice VVaters (New York, 1970), s.B7.
24. "Bilinçdışı zihinsel süreçlerin bulunduğu varsayımı, direnç ve bastırma kura­
mının kabul edilmesi, cinselliğin ve Oedipus karmaşasının öneminin belirienme-

38

ramlarına bağlılıkları bakımından Ortodoks olan iki kitabın hemen
hemen aynı şekilde başlaması raslantı değildir. Marcuse'nin Eros
and Civilizatiori ın (Eros ve Uygarlık) ikinci cümlesi "Freud'a göre
insanlık tarihi, insanlığın bastırılmasının tarihidir” diye sürer.23 * 25
Norman O. Brovvn'un Life Against Death'i (Ölüme Karşı Yaşam)
şöyle başlar: "Freud'un düşüncesini anlamak istiyorsak, bu düşün­
cenin anahtarı olan bir sözcük var Bu, ‘bastırma’ sözcüğüdür”.26
Brown dipnotuna Freud'un şu cümlesini koyar: "Bastırma öğretisi,
psikoanalizin bütün yapısının üzerinde durduğu temel taşıdır, en
zaruri parçasıdır.”

Unutulmaması (ve aslında açıklanması) gereken şey, anlık re­
formlara ve kazanımlara yönelik gereksinimin, geçmiş kurama da-
yanamamanın altında insancıl güdülerin yatmasıdır. Psikoanalizin
gücünü azaltanlar tam da onu daha liberal ve toplumsal kılmaya
çalışanlardır. Post-Freudcular psikoanalizde ve davranışçılıkta
eksik buldukları bir insanlığa ve duyarlığa sahip çıktıkları sürece
ciddiye alınmalıdırlar; öldürücü bir toplumsal düzenin açık, kılık
değiştirmemiş mazeretleri özeleştirilerdir. Bununla birlikte, özgür­
lük vaadlerinin araştırılması gerekir

Kurama karşı hümanist reformlar şeklindeki bu dinamiğin bir
örneği Fromm-Marcuse tartışmasında görülür. 1955'te Fromm,
Marcuse'yi nihilist olarak adlandırdı çünkü hümanist olan kendi­
sinden farklı olarak Marcuse bugünü geleceğe bağlayan somut do­
laysız bağlantıları ve kazanından tasarlamıyordu.27 Fromm'a göre
Marcuse pratik reformlardan çok kurama bağlanmış gibi görünü­
yordu. Fromm'un savının mantığı, uygulanması olanaksız gibi gö­
rünen kuramı (mantıkdışı diye) reddetmesine; dolaysız kazanından
ve reformları da bizzat ütopya olarak görüp övmesine neden oldu.
Bu, Marcuse'nin nihilist olduğu suçlamasını biraz farklı bir açıdan
tekrarladığı daha yeni bir çalışmada belirginleşmektedir: "Marcuse

si; bütün bunların hepsi psikoanalizin temel sorununa ve kuramının temellerine
katkıda bulundular” (Sigmund Freud. T w o Encyclopedia Articles", Collected
Papers [London, 1957], vol.5, s. 122)
25. Herbert Marcuse, Eros and Gvilization (New York, 1962), s.11
26. Norman O. Brovım, Life Against Death (New York, 1959), s.3.
27. Fromm, "The Human Implications of Instinctivistic ’Radicalism" Dissent, II, 4
(1955). s.349.

39

politikayla bile ilgilenmez; çünkü bugünle gelecek arasındaki basa­
maklarla ilgilenilmezse, radikal ya da başka türden politikayla da
uğraşılamaz.." Fromm bu durumu açıklamak için bir parça psikoa-
nalitik bilgelik ekler: "Marcuse esas olarak kişisel umutsuzluğunu
radikalizmin kuramı diye sunan yabancılaşmış bir entelektüel örne­
ğidir."28

Öte yandan, yabancılaşmamış ve Umutlu olan Fromm, pratik
"basamaklar" bulmakta güçlük çekmez. îroni şuradadır ki,
Fromm'un belirlediği basamaklar yalnızca Marcuse'nin hep tartış
tıklarından daha az uygulanabilir olmakla kalmaz, uygulansa bile
reform olamayacak basamaklardır. Kuramın yitirilmesi öcünü al­
makta gecikmez; bu toplumun içine daha iyi nüfuz eden pratik,
onu terkeden pratikle karıştırılır. Luxemburg reformistler üzerine
şöyle yazıyordu: "Bu pratik politika ile geçen en fazla birkaç yıl­
dan sonra bunun herşeyden daha az pratik olduğu açıktır.”29 30
Fromm "şunu söyleyebilirim ki' diye yazar, "eğer insanlar On
Emir'i ya da Budistliğin Sekiz Aşamalı Yolu'nu yaşamlarına reh­
berlik edecek kadar etkili birer ilke olarak gerçekten kabul etseler­
di, bütün kültürümüzde dramatik bir değişiklik ortaya çıkardı."
Eğer bu "dramatik değişiklik" olanaksız ya da uygulanamaz gibi
geliyorsa, Fromm'un geleceğe daha çabuk ve etkili olarak nasıl
ulaşılacağı konusunda başka bazı fikirleri de vardır: "îlk adım,
'Amerikan Vicdanının Sesi' adı verilebilecek bir Ulusal Konsey'in
kurulması olabilir. Bir grubu, diyelim yetkinlik ve yetenekleri belli
olan elli Amerikalı düşünüyorum...Bunlann söyledikleri kolaylıkla
yayılacaktır, çünkü sözedilmeye değer bulunacaklardır."80 Bu sade­
ce ilk adımdır. Fromm, Konseye yardımcı olacak Kulüplerin, sonra
Grupların, vb. nasıl oluşturulacağını açıklar; bunların tümü toplu­
mun mahiyetini değiştirecektir. Eleştirel kurama dayanamayan do­
laysız pratik savunucusu, bir parça alınterinin mucizevi etkilerini
reklam eden evril bir filozofa dönüşür. Bu kitabın (The Revolution
o f Hope: Umut Devrimi) son sayfası, Amerikan Vicdanının Sesi
Ulusal Konseyi'nin muhtemel adaylarına gönderilmek üzere kopar-

28. Fromm, The Revolution of Hope, (New York, 1968), s.9.
29. Lelio Basso, ’Rosa Luxemburg: The Dialedic Method", International Socii,-
tist Journal, III, 1617 (1966), s.518'den alıntı
30. Fromm, The Revolution of Hope, s .1 43 ,157.

40

tılabilir şekilde yazılmıştır. Bununla birlikte, sayfanın ödemeli
zarfı eksiktir, çünkü Fromm'un okura dediği gibi, "ödemeli zarf
koymadım; nedeni kitapta söylenenlerden çıkacaktır. Atılacak ilk
küçük adım bile, en azından zarfı kendiniz yazmanız ve pul parası
vermenizden dolayı, inisiyatif gerektirir." Bir pul bedeline toplum­
sal değişim; kartpostal zihniyetini teşhir eden kuramı nihilizm ola­
rak suçlayan hümanistin bilgeliği oluyor. Umut devrimi bir Walt
Disney yapımıdır. Marcuse, "Nihilizm" diye yazıyordu, "insanlık
dışı koşullara yönelik bir suçlama olarak, gerçek hümanist tutum
olabilir ..Bu anlamda, Fromm'un benim konumumu 'hümanist nihi­
lizm' şeklinde nitelemesini kabul ederim."31

Ya yeni (ya da o kadar da yeni olmayan) sol? En iyi ihtimalle libe­
ral ve hümanist olduğunu iddia eden politik olmayan psikolojiler
ile politik solu ve devrimci olduğunu iddia eden R. D. Laing ve
David Cooper'in psikolojilerini biıbirleriyıe bağlantılı fenomenler
olarak görmek elinizdeki kitabın yaptığı haksızlıklardan biridir
kuşkusuz. Bu fenomenler birbirlerine kesinlikle eşit değil elbette.
Laing ve Cooper üzerine tartışma son bölüme eklenmiştir. Politik
sola gelince..Ne kadar kafası karışık olursa olsun, hafta .içi büyük
iş çevrelerine, hafta sonu çalışanlara kayıtsızlıkla hizmet veren psi­
kolojilerle eş tutulamaz. Yine de tümüyle bağlantısız değildirler.
Her ikisi de duygusuz ve kayıtsız bir topluma tepki olarak öznelli­
ğin (kişinin ve dolaysız coşkularının) çekimine kapılmışlardır. Ki­
şiyi hasta olarak ele almakla, toplumun kendi önüne koyduğu çare­
ye başvurmuşlardır: Birey, arkadaşlarının biraz desteğiyle yaralarını
iyileştirebilir. Eğer reçete, karışıma bir parça cinsellik eklemekle
iki kat güçlü görünüyorsa, bu ancak bir tür kocakarı ilacı olabilir.

Amerikan iş çevresiyle onun yadsınmasının (solun), hoşnutsuz­
ların nasıl yatıştırılacağı konusunda bazı noktalarda uyuşmaya baş­
lamış olmaları burjuva toplumun gücünü gösteren bir ironidir: Hiç­
bir kaçış yoktur, direnenler için bile. .Toplum herkesi, geriye kalan
benlik ve öznellik parçalan üzerinde titremeye zorlar. En azından
1. Dünya Savaşı’ndan ve giderek artan bir şekilde 1930'lardaki

31. Marcuse, "A Reply to Erich Fromm", Dissent, III, (1956; s.81.

41

Westem Electric'teki Hawthome deneyinden bu yana endüstriyel
sosyoloji ve psikolojinin küçük gruplara ilişkin çalışmalara ve işçi­
lerin öznel koşullarına yönelmiş olduğu bir sır değil.32 İşçilerin ko­
şullan üzennde değil de, işçilerin öznel tutumu üzerinde yoğunlaş­
makta amaç, üretimi artırmaktı. Hugo Münsterberg 1913'te
bilimsel yönetimin, işi "enerji israfını önleyecek ve endüstriyel gi­
rişimin verimliliğinde en büyük artışa ulaşılacak" şekilde örgütle­
meye çalıştığım yazıyordu. Bu, "çalışan insanlan çok fazla zorla­
yarak yapılamaz...tersine, bireyin yaptığı işten hoşlanması ve
bütün hayatının gelişiminde kişisel doyumunun artırılması, yeni şe­
manın en önemli dolaylı etmenleri arasındadır.”33 Amerikan Yöne­
ticiler Demeği'nin 1924'teki resmi demeç., "Amerikan yönetiminin
insan etkenini 'olduğu gibi' ele almakla yetinebileceği günlerin
geçtiğini, bugün ticaret ve endüstride insan etkeni üzerinde daha
çok durulması gerektiğini ve son yirmi yıl içerisinde araç gereçlere
ve makinelere gösterilmiş olan titizliğin aynısını insanlara da gös­
termenin zorunlu olduğunu" belirtiyordu.34

Yine, Amerikan endüstrisindeki gelişmeleri Amerikan solunda-
kilerle eşit tutmak adilane değil; İkincisinin duygusal ve psişik bi­
reye duyduğu ilginin, kapitalist üretimin artmasına değil, onu bir
şekilde dönüştürmeye yönelik olduğu açık. Ancak, asıl sorun bu
politik hedefin giderek daha çok, süregiden praksise dışarıdan
bağlı, onunla içeriden bütünleşmemiş sloganlar şeklinde yozlaşma­
sıdır; sloganlar farklı politik projeleri belirtmeye değil, politik
gruplan ve hizipleri etiketlemeye yanyor. Süregiden politik praksis
dikkatini, grubun psişik yaşamının araştınlmasina vermiştir, bu da
politik düşünceyi ve praksisi ayakta tutan enerjiyi tüketiyor. Politi­
ka, sonradan akla gelen düşünceler haline geliyor. Aslında 1940
sonlan ve 1950 başlarının (ve solun bazı kısımlannın 20 yıl sonra
keşfetmiş olduklannı sandıklan) duyarlık gruplanna ve T-
gruplanna öncülük eden liberal endüstri sosyologlan ve halkla iliş
kiler uzmanlarının tam da bu gelişmeyle ilgilendiklerini görmek il­
32. Bkz. Loren Baritz, Servants of Power (New Yoık, 1965) ve Georges Fried-
man, Industrial Society (New YorV, 1964).
33. Hugo Münsterberg, Psychotogy and Industrial Effıciency (Boston, 1913)
s.50-51.
34. Reinhard Bendix, Work and Authority in InJustry (New YorK, 1963), s.287-
88'den alıntı.

42

ginçtir. T-gruplannın özgün amaçlarından biri, katılanlann insani
"beceriler"de eğitilmesi, böylece kendi topluluklarında toplumsal
değişim, özellikle de ırksal bütünleşme konusunda etkili liderler
haline gelebilmeleriydi. Yaratıcılarından bazılarının düşkınklığına
karşın, bu sınırlı toplumsal hedef bile yitirildi, toplumsal etkileşim
süreci tarafından yutuldu. Dışsal ve toplumsal sorunlar "zorunlu
olarak kişisel, kişilerarası ve grup düzeylerinde odaklaşan şimdi-
ve-burada olup bitenlerden daha az kapsamlı ve daha az çekici"
göründü. "Üyelerin ev dışındaki örgütlenmesi ve topluluk yapılan
üzerine vurgu da büyük oranda azaldı.” Dikkatler, "eğitmen ile
üyeler arasında ya da üyeler ile çeşitli düzeylerdeki grup olay lan
arasında ortaya çıkan kişilerarası olaylara çevrildi.."35

Farklı yönelimlerin öznenin duygusal ve psişik bir kendilik (en-
tity) olarak önemi üzerinde birleşmeleri, toplumdaki gerçek biı ge­
lişime (mazeretçilerin söylediği gibi, toplumun temel maddi gerek­
sinimlerini karşıladığı ve daha yüksek özgürlük düzeylerine doğnı
gittiğine değil, tersine, egemenliğin insanların içsel derinliklerine
ulaştığına) ışaıet etmektedir; özerk bireyin son sığınakları da kuşat­
ma altındadır. Bugün insan ilişkileri çarpıktır ve yaşam, mevsim
sonu satışının bitmekte olduğu günleri andırmaktadır. Sıralar olu­
şuyor, çünkü kalanların çöpe gideceği biliniyor; geriye kalanların
hepsi artıklardır. Dünyanın böyle bir doyum için gerekli olan araç­
lara duyduğu şiddetli ihtiyaca ve ızdtraba bakıldığında temel
maddi gereksinimlerin doyurulduğundan sözetmek her halükarda
utanmazlıktır. Bu amansız yoksulluk koşullarında özgürlük de
amansızdır; sefalet heyulasından umutsuzca bir kaçıştır. Gülme
efektleri gündelik kıyımı ve angaryayı zihinden kovmaya çalışır;
gülünür, çünkü yaşantı kederlidir. Gösterişli duyarlılık ancak genel
yoksunluğa ve vahşileşmeye karşı acımasız bir kayıtsızlıkla yaşa­
mını sürdürebilir. Kısacası, bütün programa sabırla tahammül et­
meye yaslanır.

İster insan ilişkileri, isterse doruk tecrübeler vb. biçiminde
olsun, her yeri kaplayan öznellik, kendi ölümüne bir tepkidir; birey
varoluşun dışında (böylece bireysel tecrübe ve duygular dışında)

35. Kenneth Benne, "History of the T-Group in the Laboratory Settıng", T-Group
Theory and Laboratory Method. ed. Leland P. Bradford ve ark. (New York.
1964). s .86,91.

43

yönetildiği için, son kısınılan da canlı tutmak her zamankinden
daha fazla çaba gerektirir. Psişik kasvet, şeyleşenleri rahat bırak­
maz. İnsanlann umutsuzluğu, haklı nedenlerle, görünür şekilde
artar. Bugün şeyleşme süreci şiddetli bir sağanak gibidir ve insa­
noğlu zeminde kapalı kalmıştır. Otantikliğe, yaşantıya ve duygula­
ra yönelik çılgınca arayışlar, sular yükseldikçe tavana vurmaktadır.

Bu gelişmeleri açıklamak ve yanıtlamak için ortaya çıkmış olan
toplumsal ve psikolojik düşünceler içinde psikoanaliz kendi gücü­
nü gösteriyor; değerleri, duyarlıktan ve coşkulan bastınldıklan
ruhsal, toplumsal ve biyolojik boyuta kadar izleyerek, bunlann öz­
gürleştiğini belirten iddialann gizemselliğini bozuyor. İdealizmin
yenilendiği (ego çatışmasından, moral sorunlardan, değer çatışma­
sından sözedildiği) bir dönemde psikoanaliz, modası geçmiş bir
maddecidir; psişik yeraltının nabzını elinde tutmaktadır. Bu yüz­
den, konformıst psikolojinin bastırdığı ve unuttuğu toplumsal akıl-
dışılığı, (bizzat uygarlığın barbarlığını, yaşamın kabaca bastırılmış
sefaletini, topluma musallat olan deliliği) daha iyi kavrayabilir.
Eleştirel ve olumsuz psikoanaliz olarak eleştirel kuram toplumsal
bellek yitimine ve konformist ideolojilere direnmektedir. Eleştirel
kuram hem nesnel hakikat anlayışına, hem de bugünün hala kendi­
sinden muzdarip olduğu bir geçmişe sadıktır.

44

H. REVİZYONİZM: BÎR KURAMIN BASTIRILMASI

"Hata yapmayalım; bu gıin ve bu çağ beni
ve verdiğim her şeyi reddetti."

S.FREUD, 1934'

Öğlencileri arasında "profesör" diye tanınan Sigmund Freud'un ku­
ramlarına ilk karşı çıkan Alfred Adler'di. Adler'in 1911'de
Freud'dan kopmasıyla sonuçlanan psikoanalizi yeniden şekillendir­
me çabası, daha sonra neo ve post-Freudculann katkılarında bulu­
nan bütün öğeleri içeriyordu. Sonrakiler gibi burada da yeni formü-
lasyonlar daha insani, liberal ve toplumsal bir bilinç adına yürür­
lüğe kondular. Sonrakiler gibi burada da kuram ve üstkuramdan
pratiğe ve pragmatizme, cinsel ve psişik derinlik ve geçmişten cin-
sellikdışı psişik bir yüzeye ve bugüne doğru bir kayma meydana 1

1. Ernst L. Freud, ed.(Letters of Sigmund Freud and Amold Zweıg (New York,
1970), s.59.

45

geldi. Sonrakiler gibi burada da öznellik "birey" kisvesiyle psıkoa-
nalizç eklendi. Adler daha sonra psikolojisine "bireysel psikoloji"
adını taktı. "Bireysel psikoloji, bireysel yaşamları bütün olarak
görmeye çalışır...Zorunlu olarak pratik bir anlama yönelmiştir."2 3

Freud'un Adler eleştirisi, eleştirel kuramın neo-Freudcular üzerine
eleştirisinin zeminini hazırladı. Her iki eleştiri post-Freudculann
zayıf yönlerini gösterir: Liberal revizyonlar psikoanalizin devrimci
özünün yerine sağduyuyu geçirmişlerdir. Adler’in geliştirdiği şek­
liyle psikoanalitik revizyonizm zaten hoşbeşlere ve nasihatlara
doğru bir geri çekilmeyle ilintiliydi. Freud'un Hegelci gelenekle
bağlantısı (ki başka alanlarda pek bağlantısı yoktur) sağduyunun
bilerek terkedilmesinde yatar. Freud'un bir keresinde şöyle dediği
anlatılır: "Sağduyu psikolojisine inandığını söyleyen ve psikoanali­
zin 'zoraki' olduğunu düşünen bir kişi kesinlikle onu anlamış ola­
maz, çünkü iyileştirmemiz gereken bütün rahatsızlıkları üreten sağ­
duyudur."1

Ortodoks psikoanaliz ters doğrultuya, yani alışılmamış anlama,
asıl zoraki olana yönelmiştir. "Psikoanalizin hakikati en kışkırtıcı
varsayımlarına bağlılıkta yatar.”4 "Psikoanalizde sadece abartma
doğrudur."5 Adler ve onun ardından gelenler, "geleneğin önyargıla­
rına ters düştükleri için", bastırma, çocuk cinselliği*■ libido gibi
alışılmamış kavramlardan kaçmaya çalıştılar.6 Freud. Adler’ın po­
pülerliğini tamamen onun sıradan olanı kavrama yeteneğine ver­
mişti: "O hiçbir karışıklığı kabul etmeyen, kavraması zor hiçbir
2. Alfred Adler, The Science of Living, ed. Heinz L. Ansbacher (Garden City,
1969), s.1.
3. Joseph VVortis tarafından Fragments of an Analysıs with Freudundan aktarıl­
mıştır.
4. Herbert Marcuse, "Obsolescence of the Freudıan Concept of Man*, Five Lee-
tures (Boston, 1970), s.61.
5. Theodor W. Adomo, Minima Moralia (Frankfurt, 1964), s.56.
6. James J. Putnam, "The Work of Alfred Adler Considered with Especial Refe-
rence to That of Freud” (1916), Putnam, Adresses on Psychoanalysis (London,
1951), S.314. Freud bu makaleyi "AdlerV mükemmel bir çürütülmesi* olarak de­
ğerlendiriyordu (A Psychoanalytic Dıalogue The Letters of Sigmund Freud and
Kari Abraham [London, 1965], s.238). Fritz VVittels, "The.Neo-Adlerians", Ameri­
can Journal ofSodology, 45 (1939), s.433: "Freud’un Eros’u baş tacı etmesine
karşılık o (Adler) ihtiyar sağduyuyu yardıma çağırdı" (s.436).

46

yeni kavram getirmeyen, bilinçdışı üzerine hiçbir şey bilmeyen,
cinselliğin evrensel olarak bastırılması sorununu bir çırpıda savuş­
turan,”7 8 yani sağduyuya uygun düşen bir kuram yaratmıştı. Freud,
Adler'in revizyonlarının konformist ve tutucu eğilinıinin tamamen
farkındaydı. Psikoanalize ilişkin revizyonların ya da katkıların
"zaten başka kaynaklardan bilinen ya da bunlarla çok kolay ilışki-
lendirilebilecek şeyler" içerdiğini gözlemlemişti. "Nitekim..
Adler'in seçtikleri..egoist motiflerdir. Bununla birlikte, bırakılanlar
ve yanlış diye reddedilenler kesinlikle psikoanalizde yeni ve ona
özgü olan şeylerdir, psikoanalizin devrimci ve sarsıcı ilerlemeleri­
dir

Psikoanalizin "devrimci ve sarsjcı ilerlemelerı'nin içeriğini bo­
şaltanların tam da sosyalistler ve liberaller olmasının yarattığı
ironi, psikoanalizin toplumsal ve sosyalist düşünceyle karşılaşma­
sının ironisidir. Freud'un kendisi de Adler'in psikoanalizden kop­
masını tartışırken, Adler'deki "sosyalist öge"nin önemine değindi.9
Emest Jones da Adlercilerin bastırılmış bilinçten sosyolojik bilince
kaymalarına bir açıklama olarak, Adlercilerin sosyalist olmalarım
gösterdi.10 11 Oysa, psikoanalizin eleştirel ve toplumsal güçlerini kö­
relten de tamamen bu kaymaydı. Ta başından beri psikoanalizin
bastırılması, onun özgürleştirilmesi olarak sunulmuştu.

Genç Adler kendini sosyalist olarak görüyordu; 1898'dekı ilk
kitabına (Terzi Esnafının Mesleki ve Sıhhi Tehlikeleri Üzerine)
"sosyalizm ve tıbbın bir sentezi' olarak bakılmıştı.11 Bir arkadaşı­

7. S igm und Freud, New Introductory Lectures on Psychoanalysis (N e w York,
1 9 6 5), s .1 4 2 .
8. F reud , "From m th e H istory of an In fantile Neurosis", Three Case Studies, ed .
Philip R ieff (N e w York, 1 9 6 3), s .241 (altı çizildi).
9 . Freud. "On th e H istory of th e P sychoanalytic M o v e m e n f, Collected Papers
(London, 1 9 5 7), v u l.1 , s .3 5 2 .
10 . E rnest Jones , Life and Work of Sıgrrtund Freud (N e w York, 1 9 5 5), vo l. 2 ,
s. 134 . A d le rian -F reud ayrışm as ın ın s a d e c e y a k ır ka tılım cıla rın ı g ö z ö n ü n e alan
H ein z L. A nsbacher (Adler'in editörü) b u nd a herhangi bir politik an lam oulundu-
ğunu reddeder; A lfred A d le r üzerine söyledikleri için bkz. Superiority and Social
Interest, eds. H e in z L. v e Rovvena R . A nsbacher (N e w Y ork. 19 7 3), s .3 4 5 . B ura­
d a söz konusu olan geniş kapsam lı politik etKİ d a h a fazlad ır.
11. Henri F . E llenberger, Discovery of the Unconscious (N e w Y ork , 19 7 0),
s .6 0 1 . A d ler üzerine y a z ıla r çok azd ır. E llenberger’ink şim diye ka d ar olanların
en iyisidir; bununla birlikte, onun Adler’in pek tan ın m am as ın ı aç ık lam a çabası
biraz zorlam ad ır. C ari Furtm üller'in A d ler üzenn e biyografik denem es i Superio-

nın verdiği biyografiye göre Adler her ne kadar Marksizm in eko­
nomik kuramlarından etkilenmemişse de, Mant'ı inceleyen bir öğ­
renci grubunun içindeydi; daha çok da "Marksizmin yaslandığı
'sosyolojik görüş'ü" araştırıyordu.12 Bir başka anlatıma göre Adler
Marksist literatürle hayli tanışıktı.13 Her halükarda, açıktan açığa
Marx ve psikoanaliz üzerine ilk makaleyi ("Marksizmin Psikolojisi
Üzerine") yazmak galiba Adler'e nasip olmuştur. 1909'da Freud'un
Viyana Cemiyeti'nde okunmuş ama hiç yayınlanmamış olan bu
makale kaybolmuş gibi görünüyor. Yine de Otto Rank'ın toplantı­
ya dair notlarında bir biçimde korunmuştur. Bu notlara göre Adler,
sınıf bilincinin altında "duygulanımsal bir durum" (bir duyarlık)
yattığım gösteriyordu: Bu duygulanım durumu her zaman aşağı­
lanmadan kurtulmaya çalıştığından, sınıf bilinçli proletaryanın ka­
derci bir teslimiyet tutumuna benimsemesi olanaksızdır.. .Sonuçta
Adler, Marx'ın bütün çalışmalarının, tarihi bilinçli olarak yapma is­
teğine vardığını vurgulamak ister."14

Başka yerlerdeki gibi burada da Adler'in asıl ilgilendiği nokta
bilinçli bir boyutla sınırlıydı: önceleri organ aşağılığı/ telafi etme,
aşağılanma/ duyarlık ve sonra aşağılık/ erkeksi protesto konularıy­
la. Viyana Cemiyeti’ndeki bu sunuştan kısa süre sonra Adler,
Freud eleştirisini açığa vuracak ve Freud çevresini terkedecekti.
Bastırma ve libido, cinsellik ve çocukluk gelişimi gibi Freudcu an­
layışlar, yerlerini, aşağılık ve onun telafi edilmesine, cinsellik dışı
bir yönetme ve üstte olma arzusuna bıraktılar. Adler nevrozdaki
"itici gücün" Freudcu bastırma mı, yoksa "tedirgin bir psike" mı15
olduğunu sordu ve bunu "uyum"un ve eğitimin önemine işaret ede­
rek yanıtladı. "Çocuğun gelişimini kolaylaştıran eğitsel etkiler bu­
rada çok büyük bir önem taşır...Akıllıca taktiklerle erkenden müda­

rity and Social Interesttien de söz edilm elidir. H erth a O rg le r, Alfred Adler (N e w
York, 1965) v e Phyllis B ottom ore Alfred Adler (tondan, 1 9 5 7) d e p e k yararlı s a ­
y ılm az.
12. C . Furtm uller, A dler, Superiorify and Social Interest, s .3 3 3 'd e .
13. M a n e s S perber, Alfred Adler öder das Elend der Psıchobgie (V ıen n a ,
19 70), s .3 6 -3 7 . Lou A n d re as -S a lo m e 'n ir A d le rle söyleşi üzerin e sözlerine bkz.
The Freud Journal of Lou Andreas-Salome, ed . S tan ley A . Leavv (N e w York,
19 6 4), s .4 2 .
14 . H erm an N unberg v e Ernst F e d e m , e d s ., Mınutes of Ihe Vıenna Psychoa-
nalytıc Society (N e w Y ork, 1 9 6 7), vol. 2 , s .1 72 .
15. Heilen und Bilden, hrsg. A . A d ler (M unich, 19 14), s .1 0 4

48

hale edilirse, kaygısız mutluluk denebilecek bir durum ortaya
çıkar...Öte yandan, eğitimdeki yanlışlıklar, çocuğun kendisine ko­
ruyucular aramasına neden olacak şekilde sık görülen mahzurlara
ve hoşnutsuzluk duygularına yolaçar ."'6

Adler'in yazılarının ve düşüncelerinin liberal ve pratik eğilimi
açıktır. İlk denemelerinin birçoğu doğru eğitim, uygun yetiştirme,
vb. ile ilgilidir. "Sevgi gereksinimi eğitimin kaldıracı olur. Bir ku­
caklama, bir öpücük, bir sevgi sözcüğü, çocuk ancak kültürün yan
yollan aracılığıyla eğiticiye boyun eğdiği zaman elde edilebilir."
"Bundan birçok büyük eğitsel uygulamalar çıkar."16 17 Eğitim refor­
muyla ilgilenen sosyalistlerin gözlerini Adler'e çevirmeleri şaşırtıcı
değil. Stalin karşıtı bir komünist olan Otto Rühle'nin kansı Alice
Rühle-Gerstel Freud und Adler 'de şöyle yazıyordu: Adler insanla-
n işbirliğine yöneltmeye çalıştıkça, "Bireysel Psikolojisinde de­
mokratik bir etkilenme ve sosyalizme kültürel bir hazırlık oluştur­
muştu."18

Adler'in Freud'a yönelik ilk eleştirileri, onun psikoanalizle
temel aynlığı konusunda kuşku bırakmıyordu. The Neurotic Cons-
titution’da (Nevrotik Bünye) (1912) Freud'un "temel görüş-
ler"inden üçünün hatalı olduğunu iddia ediyordu, ilki "libidonun"
nevrozlann ardındaki "güdüleyici kuvvet" olduğuydu, oysa bu
"nevrotik bir hedefti. İkincisi ve üçüncüsü nevrozların cinsel ne-
denbilimi (etiology) anlayışı ve çocukluk arzularının önemiydi.
Adler'e göre "imgesel hedefin zorlamasının altında zaten bu çocuk­
luk arzulan yatmaktadır." Nevroz, belirsizlik ve aşağılık duygusun­
dan hareketle gelişir ve " bir hedefin ısrarla rehberlik edici, güven
verici ve yatıştırıcı bir konumda olmasım talep eder".19

Adler'in sonraki eleştirileri bunlara pek birşey eklemedi. Adler
"Bireysel Psikoloji ile Psikoanaliz Arasındaki Fark"da (1931)
Freud’un, "Bireysel Psikolojinin modem tıbba temel katkısını tem­
sil eden", "kişiliğin bütünlüğü" kavramını unuttuğunu yazıyordu.
"Bu bütünlük her psikolojik kısmi-fenomene nüfuz eder ve onu bi­

16. H. L. ve R. R. Ansbacher, eds., Individual Psychology of Alfred Adleı (New
York, 1964), s.65.
17. Age., s.40-42
16. Alice Rühle-Gerstel, Freud und Adler (Dresden, n.d. [1925?]), s.96.
19. Adler, The Neurotic Constitution (London, 1916), s.x, xii.

F4ÖN/Belleğinı Yitiren Toplum 49

reysellikle renklendirir...” Birey ve baskıcı toplum arasındaki, haz
ve gerçeklik arasındaki temel uzlaşmaz çelişki üzerine Freudcu an­
layış bırakılır; tersine, toplum aslında doğuştan aşağı ve güvenil­
mez olan bireyin en iyi dostudur. "Toplumsal ilgi insanın fiziksel
aşağılık duygusu için telafi edici bir etkendir...Topluma, insani za­
afların en önemli telafi edici etkeni olarak bakabiliriz.”20 21 Adlerciler
"bireysel psikoloji" adına, bireye karşı toplumun tarafını tutarlar.
Bir Adlerci, Freud'u "Baskıcı Toplum" anlayışına prim vermekle
suçlar; bu Adlerciye göre kınanması gereken şey, toplumun nevro-
tiği "düşmanca engellemesi" değil, nevrotiğin "topluma uyum gös-
terememesi"dir.zı

Adler'in psikoanalizden başlayarak çıktığı yolda katettiği mesa­
fe 1930'lardan itibaren yazılarının hemen her pasajında görülebilir.
Derinlik analizinin yerine ahlakı silahlarla kuşanma geçer; nevro-
tikler ve psikotikler kendileri suçsuz bir toplumun yararlarından
vazgeçtikleri için suçludurlar. Adler "nevrotikler, psikotikler, kri-
minaller, ayyaşlar, sorunlu çocuklar, intihar edenler, sapıklar ve fa­
hişeler" diye sıralayarak, "bütün başarısızlar" diye yazıyordu,
"hemcinsini anlama duygulan ve toplumsal ilgileri eksik olduğun­
dan başarısızdırlar. Meslek, arkadaşlık, cinsellik sorunlanna, bun­
ların işbirliğiyle çözülebileceğine inanmadan yaklaşırlar."22 Ya da
daha özgül bir analizi alırsak; narsisizm "toplumsal ilgi eksikliği'"’
ve "kendine güven" demektir. Kişi "karşılaştığı işlere hakkım ver­
meyi öğrenmemiştir."23

Freud'un Adler'e yanıtının özü, Frankfurt Okulu’nun neo-
Freudculara yanıtını da önceden gösteriyordu. Her ikisi de psikoa-
nalizin önceliklerinin yerine gündelik basiretin konmasına (içgüdü­
sel dinamiğin yerine toplumsal etkenlerin ya da ilginin, bastırma
ve cinselliğin yerine güvensizlik ve amaçların, derinlik psikolojisi
yerine yüzey psikolojisinin geçirilmesine) karşı çıkıyordu. Freud'a
ve eleştirel kurama göre, yapılan revizyon cinselliği, bastırmayı ve
libidoyu psikoanaliz dışına çıkardığı anda, psikoanalizin kendisi de

20. Adler, Superiorıty and Social Inrerest, s.216-17; 213.
21. Levvıs Way, Adleds Place in Psychology (New York, 1950), s.251.
22. Patrick Mullahy, Oedipus: Myth and Complex (New York, 1955), s.1241en
alıntı.
23. Adler, Superiority and Social Interest, s.206.

50

bastırılmıştır. Adomo, neo-Freudcular üzerine yazarken "revizyo­
nistler yüceltmeyi analiz etmek yerine" diyordu, “analizin kendisi­
ni yücelttiler.”24 Bireyin ve toplumun içsel dinamiği birbiri iden
kopartümış, onun yerine, değerlere, normlara, amaçlara, vb. uyum
gösteren ya da göstermeyen mekanik bir birey modeli geçirilmiştir.
Bu "değerler" ve "normlar", baskıcı bir toplumun göstergesi olarak
incelenmek yerine, görünüşteki değerleri uyarınca kullanılmış ve
değiş tokuş edilmiştir.

Adler'in 1911'de ayrılmasından önce Viyana Cemiyetindeki
tartışmalarda Freud revizyonları açıkça suçladı. "Bütün öğreti tep­
kici ve ilerleme karşıtı bir karaktere sahip." Adler bilinçdışımn de­
rinliklerine inmek yerine "yüzeysel fenomenlere, yani ego psikolo­
jisine" yapışır kalır ve egonun kendi yanılgılarına boyun eğer.
Egonun kendi bilinçdışını inkarı, bir kurama dönüşür. Freud,
Adler'in çalışmalarında karşı çıkılabilir iki özelliği şöyle belirliyor­
du: cinsellik karşıtı ve indirgemeci eğilim. Birincisi nevrozların
cinsel temelini inkar ederken, İkincisi psişik fenomenlerin bireysel
ve ayrı ayrı biçimlerini görmezden geliyor, tersine "bütün nevroz­
ların aynı olduğunu", hepsinin aynı üstünlük isteğinden kaynaklan­
dığını iddia ediyordu. Bunlar hiç de küçük farklar değildi. Wilhelm
Stekel'in, Adler'in katkısının sadece psikoanalizin "derinleştirilip
genişletilmesi" olduğu yorumu Freud tarafından hemen reddedil­
mişti: "Stekel bu fikirlerle Freudcu düşünce arasında bir çelişki bu­
lunmadığını savunurken, ben de iki tarafın, yani Adler ve Freud'un
burada bir çelişki bulduklarına işaret etmek isterim.''25

Freud, Psikoanalitik Hareketin Tarihinde Adler'e yönelik iti­
razlarını daha da aynntılandırdıl Adler egoya uyumlu ve onun
aşina olduğu bir kuram sunuyordu. Egonun kendi temelini açığa çı­
karmak yerine, egonun bakış açısını benimsiyordu. Freud "ego psi-
kolojisi"ni reddetmekle kalmadı (ki bu daha sonra önem kazanır),
psikoanalizin kesinlikle egonun ötesine geçmek ve daha önce tabu

24. Adomo, "Die revidierte Psychoanalyse", Adomo, Horkheimer ve Marcuse,
Kritische Theorie der Gesellschaft (n.p.,n.d.), vol. 4, s.31.
25. Kenneth M. Colby tarafından aktarıldığı şekliyle tutanaklardan alınmıştır.
"On the Disagreement Between Freud and Aoler", American Imago, VIII, 3
(1951), s.233-35. Ayrılık ve genel olarak bu yılların güzel bir öyküsü için bkz.
Vincent Brome, Freud and His Early Cirde (New York. 1969).

51

olan şeyleri (cinsellik, bilinçdışı, libido) sergilemek bakımından
benzersiz olduğunu da savundu. Adler "karşıt görüşü" kabul eder
ve yalnızca yüzeyde durur. Freud ta başından beri, Adler'in "bastır­
mayı hiçbir zaman anlamadığını" gösterdiği iddiasındaydı. O daha
çok, kendi bilinçdışını tanımaya niyeti olmayan "egonun kıskanç
darkafalılığına" teslim olmuştu.26 Yeni Giriş Derslerinde Freud bu
itirazlardan bazılarını tekrar dile getirdi: olgu ne olursa olsun, Ad-
lerciler ondaki güdünün aşağılığı yenme isteği olduğunu ilan ede­
ceklerdir. Bunda "doğru birşey" olsa bile, "küçük bir parçacık bü­
tünmüş gibi kabul edilir."27

Adler’in sonraki düşünceleri, daha önceki en kötü bayağılaştır­
malarının etkisinde kalır. Bunlar sıradan, pratiğe dönük ve ahlakçı­
dırlar. "Bilimimiz..sağduyuya dayalıdır..” Sağduyu (aldatıcı bir
toplumun yarım doğrulan) güvenilir bir dünyanın dürüst hakikatle­
ri olarak onuıiandınlır. "Deli hiçbir zaman toplumsal ilginin doru­
ğunu temsil eden sağduyunun diliyle konuşmaz...Sağduyunun yar­
gısını kişisel yargıyla karşılaştırırsak, sağduyunun yargısının
genellikle doğruya yakın olduğunu görürüz.”28 Bir başka kitapta
şöyle yazıyordu: "Kitabın amacı bireyin hatalı davranışlarının top­
lumsal ortak yaşantımızın ahengini nasıl etkilediğine işaret etmek;
ayrıca, bireye kendi hatalarını kabullenmeyi Öğretmek ve ortak ya­
şama ahenkli bir düzeni nasıl getirebileceğini göstermektir."29

Freud'un psikoanalizini savunmacı ve konformist bir hale getiren­
lerin sosyalist Adler ve daha sonra liberal neo-Freudcular olması,
bu alıntılarda görülen sorunun özünü açıkça ortaya koyar. Özetle,
Adler'in ve neo-Freudculann çalışmalarının politik içeriği ve etkisi
onların görünür politik tutumları tarafından değil, kullandıkları
psikolojik ve sosyolojik kavramlar tarafından belirlenmiştir. Ben­
zer şekilde, Freud'un yıkıcılığı da dile getirdiği politik tercihlerden
değil, kendi kavramlarından çıkmıştır. Bu ayrımın (kavramların

26. Freud, 'On the History of Psychoanalytıc Movemenf, Collected Papers, vol.
1. s.340-45.
27. Freud, New Introductory Lectures on Psychoanalysıs, s.142.
2B. Adler, Science of Living, s.5, 8
29. Adler, Understanding Human Natura (Greenwıch, Connecticut, 1969), s.ix.

52

politik, toplumsal ve hakiki içeriği ile bu kavramları kullananların
politik toplumsal görüşleri arasındaki aynmm) bilinmesi kesinlikle
çok önemli. Bunlar özdeş değil, çoğu kez çelişirler. Marksistlerin
açıkça liberal olan Adler'e ve izleyicilerine karşı, tutucu Freud'un
kuramını savunmalarının görünüşteki gizemi, bu ayrım üzerinde
temellenir. Eleştirel kuram, tam da psikoanalizin Adler ve izleyici­
leri tarafından zayıflatılan radikal kavramlarına sıkı sıkıya sanlır.

Freud toplumu kolayca görmezden gelmesi açısından "tutucu"
olsa da, kullandığı kavramların toplumun bulaşmadığı iddia edilen
noktada, yani bireyin mahrem hayatında toplumu kurcalaması ba­
kımından radikaldir. Freud mahrem ile kamusal, birey ile toplum
arasındaki ezeli burjuva ayrımı kaldırdı; mahrem öznenin nesnel
köklerini (onun toplumsal içeriğini) açığa çıkardı. Öznenin masum
olduğu yalanını ortaya serdi; onun masumiyetinin her açıdan bo­
zulduğunu gösterdi. Birey ya da kişi için o kadar coşkulu olan neo
ve post-Freudcular, aynı coşkuyu bu kategorileri deşelemekte duy­
madılar; tersine, bunların yüzeylerinden büyülendiler.

Neo ve post-Freudculann bireyin "değerleri”, "güvensizlikleri",
"amaçlan" konusunda kuram oluştururken kendilerinin ne denli
aykırı birer teorisyen olduklarını düşünürlerse düşünsünler mah­
rem ve özerk birey ve tüketici anlayışlarında resmi ideolojiyi izli­
yorlardı. Bu kavramlann bağlam ve içeriği, psikolojilerinin gerici
bir politik anlam taşımasını zorunlu kılmaktadır. Freud'un psikoa-
nalitik kavranılan, kendisinin bile hilafına, psişik özel mülkiyet
alanını çiğnediler; konformitenin güçleri açısından Freud hanehal-
kının psişik mahremiyetine dalıp girmekten suçludur. Freud sonun­
da uygarlığı haklı çıkarsa bile, bu arada onun antagonistik ve bas­
kıcı özü üzerine de bu uygarlığı sorgulamaya yetecek kadar şey
söylemiştir. Revizyonistler içinse tersi geçerlidir: Topluma yönelik
eleştirileri ne kadar ileri olursa olsun, sağlığa ve uyuma işaret eden
kavramlar ve formülasyonlarla temize çıkanlmışlardır.

Ne olursa olsun, Freud’un basitçe bir tepkici olmadığını unut­
mamak gerekir. Özellikle “'Uygar' Cinsel Ahlak ve Çağdaş Sinirli­
lik" denemesi cinsel ahlakın değişmesine yönelik (diğer yazılarının
birçoğunda da bulunan) bir savunmadır. "Geleneksel cinsel ahlakı
desteklememizin ya da toplumun cinsel yaşamın pratik sorunlarını
düzene koymak için kullandığı yöntemleri çok fazla onaylamamı­

53

zın olanaksız olduğunu gördük. Şunu rahatlıkla kanıtlayabiliriz ki,
dünyanın ahlak kuralları dediği şeylerin yüzü astarından daha pa­
halıya gelmektedir."30 31 Bunun gibi, sol Freudculann çok sevdiği
başka ifadeler de bulunabilir: "Bu kadar çok üyesini doyumsuz bı­
rakan ve onları isyana sürükleyen bir uygarlığın ne kalıcı bir varo­
luş umudu bulunduğunu, ne de bunu hakettiğini söylemeye bile
gerek yok.,,3,

Benzer şekilde, Adlercilerin sosyalizmi ve liberalizmi de abartı-
labilir. Öyle görünüyor ki, Adler'in kendisi de (en azından 1920
sonlarına doğru) bir zamanlar bulunan sosyalist geçmişinden ve
bağlılıklarından hızla sıyrılmıştı. Dahası, bir sol Adlerciye göre,
Adler sonraki yıllarında taraftarları arasındaki solcuların keskin bir
muhalifi olmuştu; onları, öğrettiklerini tehlikeye sokmakla itham
ediyordu ve onları baltalamak için mümkün olan her şeyi yapıyor­
du.32 Bunun Adlercilerin yazüanna da yansıdığı görülür, bu yazıla­
rın sol politikalara yakınlıkları genel olarak Freudcularınkinden
pek de fazla değildir, hatta bu yakınlık çoğu kez daha azdır. Yuka­
rıda da söylendiği gibi, kolaylıkla bireye karşı toplumu savunurlar;
pek de liberal bir konum değildir bu. Topluma yönelik ilgi, toplu­
mun savunulmasına dönüşmüştür. Bu açıdan bakıldığında
Freud'dan, gerçekten de radikal olduğu için korkulur. Bir Adlerci
"dine saldın," diye yazar, "Freud'un genel olarak etik standartlara
ve toplumsal ilgiye yönelik geniş kapsamlı saldınsınm bir parças^
olarak da görülmelidir."33

Oysa, Freud'un -kavramları olmasa da- bağlılıklan, modifıye
edilmiş bir bastırmayla ilgiliydi. Eleştirel kuram bu kavramlar ara­
cılığıyla düşünür, Freud'a ideoloji dışı bir düşünür ve çelişkilerin

30. Freud, General Introduction to Psychoanalysis (New York, 1963), s. 441. Bir
başka örnek: "Toplumun (en uç düzeyde de Amerikan toplumunun) tanımladığı
şekliyle cinsel ahlaklılık, bana çok aşağılık görünmektedir. Ben daha özgür bir
cinsel yaşamdan yanayım" (James Jackson Putnam and Psychoanalysis: Let
ters Betvveen Putnam and Sigmund Freud, ed. Nathan G. Hale [Cambridge,
Massachusetts, 1971], s.189).
31. Freud, Future of an lllusion (Garden City, 1964). s.15-16. Freud'un radikal
içeriğinin farklı bir şekilde kavramsallaştırılması için bkz. Philip Lichtenberg,
Psychoanalysis: Radical and Conservative (New York, 1969).
32. Bkz. Sperber, Alfred Adler, s.278.
33. Way, Adler's Place in Psychology, s.265.

54

\

(izleyicilerinin kaçmaya ve maskelemeye çalıştıktan çelişkilerin)
kuramcısı olarak değer verir. Freud bu açıdan "klasik" bir burjuva
düşünürdür, oysa revizyonistler "klasik" ideologlardır. Adomo,
"Freud'un büyüklüğü,'' diye yazıyordu, "bütün büyük burjuva dü­
şünürler gibi, bu tür çelişkileri çözümsüz kalmaya bırakmış ve şey­
lerin bizzat çelişik olduktan yerde sözde ahenk iddiasını küçümse­
miş olmasından ibarettir. O, toplumsal gerçekliğin antagonistik
karakterini açığa vurmuştur."34

Freud'un büyük bir burjuva düşünür olarak nitelenmesi, dev­
rimci olmayan düşünürleri değerlendirmek için kullanılan Marksist
ölçütlere ışık tutar. Mant ın Ricardo ve post-Rikardocular üzerine
yargısı ile eleştirel kuramın Freud ve post-Freudculara ilişkin de­
ğerlendirmesi arasında bir koşutluk kurulabilir. Marx'a göre Ricar-
dq burjuva iktisadının klasik ve en iyi temsilcisiydi, çünkü burjuva
toplumun çelişkilerini cilalayıp gizlemeden dile getiriyordu. "Bi­
limsel dürüstlüğe" sahipti, çünkü Malthus'dan farklı olarak bilimini
dışardaki "yabancı, dışsal çıkarlara” uydurmaya çalışmıyordu.35 Ri-
cardo'nun peşinden gelenler, Ricardo'nun antagonistik olarak bı­
raktığı şeyleri uzlaştırmaya çalıştılar. Sonradan, James Mili, Ricar-
do'yu sistemleştirmeye, yani uyumlulaştınp yansızlaştırmaya
çalıştı. Maıx, "onun (Mill'in) elde etmeye çalıştığı şey" diye yazı­
yordu, "biçimsel, mantıksal bir tutarlılıktır. Rikardocu okulun da­
ğılması 'bu nedenle' onunla başlar. Yeni ve önemli olan şeyler, us­
tanın elindeyken, çelişik fenomenlerden ve çelişkilerin "gübresi"
arasında gürbüzce gelişir... Çömezde durum farklıdır. Çömezin
ham malzemesi artık gerçeklik değil, ustanın yüceltmiş olduğu
yeni kuramsal biçimdir." Çömez, "gerçekliği tevil etmeye' çalışır.36

Bunun ardından da, tarihsel koşullarda bu çelişkileri daha da
tehdit edici kılan bir değişmeden dolayı, çelişkileri eşzamanlı
kılma zorunluluğu ortaya çıkar; "bilimsel" kanı giderek artan bir
şekilde ya kesin olarak eleştirel ya da açıkça mazur gösterici olma
seçimiyle karşılaşır. Marx, sosyalizm ve komünizmin temellerinin
kuramsal olarak toplumun çelişkilerini açıktan açığa dile getiren
klasik politik ekonomide bulunduğunu anlayan iki post-Rikardocu

34. Adorno, ’Die revidierte Psychoanalyse’ , s.41.
35. Kari M ant, Theories ofSurplus Value (Moscow, 1968), vol. 2. s.118-19.
36. Age. (Moscovv. 1971), vol. 3. s.84-85.

55

ekonomiste (Bastiat ve Carey) dikkati çekmişti. "Bu nedenle ikisi
de burjuva ekonomisinin tarihsel olarak modem iktisatta ulaşmış
olduğu kuramsal anlatıma bir yanlış anlayış olarak saldırmayı ve
klasik ekonomistlerin bu antagonizmaya naifçe işaret ettiklvri nok­
talarda üretim ilişkilerinin ahengini göstermeyi zorunlu gördü."37

Freud'un hoşa gitmeyen çelişkilerinin uyumlu kılınması işi
Adler ve neo-Freudculann ortak göreviydi. Sorun, Adler'in neo-
Freudcular üzerine doğrudan etkisi değil (gerçi bu da eksik değildi
ama), savlarının mantığı ve uslamlaması açısından onlara koşut bir
çaba göstermesidir. Birçoklan bu yakın ilişkiye dikkat çekmiştir.
Adler'in sadık editörü Heinz L. Ansbacher. bu yakınlığa işaret
eden birkaç kitaptan söz eder. "Adler'in etkisinin genellikle kabul
edilenden çok daha büyük olduğu söylenmelidir. Homey, Fromm
ve Sullivan dahil, bütün neopsikoanalitik okul, neo-Freudculardan
daha az neo-Adlerci değildir. Adler'in toplumsallaşma, kendini or­
taya koyma, benlik ve yaratıcılık kavranılan, neoanalistlerin ku
ramlarına nüfuz etmiştir.” 38 Adlerci bir dergide çıkan bir makale
de ("Karen Homey ve Eric Fromm'un Alfred Adler’le İlişjösi")
aynı noktayı savunur.39 Kendisi de neo-Freudcu olan Clara Thomp­
son da koşutluklar kurmuştur: 'İnsanın sorunlarına, kendini üstün
hissetmek için bir yol arayarak çözüm bulmaya çalışması",
Adler'in "önemli bir keşfi”ydi. "Bu, Homey'in 'İdealize İmge'si ve
Sullivan'ın yetersiz bir benlik sistemini korumanın, potansiyel ola­
rak anksiyeteyi artıran bir kaynak olduğu düşüncesiyle ortak çok
şeye sahiptir." Dahası, Homey "Adler'in, hastanın nevrotik hedef­
lerinin önemine ilişkin düşüncesini yeni bir vurguyla gözden geçir-
rniş"tir. Adler'de olduğu gibi Homey'de de hasta, geçmiş olaylar­
dan ötürü değil, geçmiş olayların üstesinden gelirken zayıf
hedefler ya da "yanlış değerler"40 belirlediği için hastadır.

37 .Marx, Grundnsse (Middlesex, England, 1973), s.884.
38. H. L. Ansbachertn Adler, Superiority and Sodal Interesfıne girişine bkz. s.9-10
39. VValter T. James, 'Karen Homey and Erich Fromm ir Relation to Alfred Adler'
Individual Psychology Bulletin, VI (1947), s.105. Nathan Freeman, "Concepts of
Adler and Homey’, American Journal of Psychoanalysis, X (1950), s.18.
40. Clara Thompson, Psychoanalysis: Evotution and Development (New York,
1951), s .1 59 ,199. Mullahy, Oedipus: Mıth and Complex, s.324 25

56

Neo-Freudculann öfıe sürdükleri Freud eleştirisi, onun sözde
bireysel ve toplumsal etkenlere kapalı olan ondokuzuncu yüzyıl
maddeciliği üzerinde yoğunlaştı. Bunu düzeltmek için onlar da
Adler gibi toplumsal değerler ve hedefler, benlik ve benlik-imgesi
anlayışlarını eklediler; bu eklemeler, bireyle toplum arasındaki
(Freud'un atlamış olduğu) ilişkiyi hesaba katmak içindi. Eleştirel
kuram bu değerlendirmeyi tersine çevirir, Freud'un biyolojizmi,
toplumsal değerlere görünürde aldırmaması, onun gücüdür. Bu,
burjuva bireyciliğinin eleştirisini oluşturur. Freud'un maddeciliği,
içsel toplumsal dinamiği bulmak için toplumsal "normları" ve "de­
ğerleri" sıyırır atar. Max Horkheimer, Freud'un biyolojik maddeci­
liğini izleyerek, "bu asli anlamıyla Freudcu Ortodoksluğa tutunmak
zorunludur" diye yazıyordu.41

Tam da Adler'in ve neo-Freudculann katkısı olarak görülen
şeyler, yani benliğin ya da kişiliğin keşfi,42 aslında birey eleştirisi­
nin yitirilmesidir. Freudcu kavramlar "birey”in varoluşunun sahte­
karlığını sergiledi. Burada kesinlikle açık olunmalı: Freudcu kav­
ramlar bu sahtekarlığı, sürdürmek için değil bozmak için
sergilediler. Yani mekanik davranışçılar gibi amaç bireyin bir ya­
nılsama olduğunu kanıtlamak değildi; tersine, bireyin henüz ne
oranda varolmadığını göstermekti. Eleştirel kurama göre psikoana-
liz, bireyin toplum tarafından bireylikten çıkarılma derecesini gös­
terir. Bireyi sakatlayan ve kötürüm bırakan zorlamaları ve gerile­
meleri açığa çıkarır. Bu açıdan revizyonistlerin formülasyonlan
zaten liberal ideolojiye verilmiş ödünlerdir.

Revizyonistler bireyin rahatsızlıklarıyla yüzyüze geldikleri
zaman, sadece telkinle iyileştirilebileceğini hayal ederler. İçsel ve
toplumsal zedelenmeyi aramak için benliği açıp bakmak yerine,
benliğin iyiliğinden ve bütünlüğünden yaıdım dilerler. Freud'un
analizi bir başka düzleme taşınır. Marcuse şöyle yazıyordu: "Fread
modem kültürün en güçlü ideolojik payandalarından birini (yani
özerk birey anlayışım) zayıflatır." "Onun psikolojisi özel ya da ka­
41. Horkheimer. "Emst Simmel and Freudian PhMosophy", International Journal
of Psychoanalysis, 29 (1948), s.111. Horkheimer, Freud üzerine şöyle yazıyor­
du: "Libidosuz psikoloji hiçbir şekilde psikoloji değildir" (Martin Jay, The Dialecü-
cal Imaginalion: A History ol Frankfurt School [Boston, 1973], s .l 02).
42. N. Freeman, "Concepts of Adler and Horney" s.25 ve Ftoyd W . Matson, The
Broken Image (Garden City, 1966), s.208.

57

musal alanda varolduğu şekliyle somut ve tam bir kişilik üzerinde
odaklaşmaz, çünkü bu varoluş kişiliğin doğasını ve özünü açığa çı­
karmak yerine gizlemektedir." O daha çok kişiliği çözer ve "bireyi
gerçekten yaparı (büyük oranda egonun bilinçdışındaki) bireyaltı
ve bireyöncesi etkenleri açar: evrensel olanın, bireylerin içindeki
ve üzerindeki gücünü ortaya çıkanr."43 Freud, "kişilik" diye yazı­
yordu, "yüzeysel psikolojilerden alınan, belirsizce tanımlanmış,
gerçek süreçlerin anlaşılmasına kendine özgü bir katkısı olmayan,
yani metapsikolojik olarak hiçbir şey söylemeyen bir terimdir.
Ama bu terimi kullanmakla, anlamlı bir şey söylendiğine inanılma­
sı kolaydır."44

Bireyi tanımlayan "bireyaltı ve bireyöncesi etkenler" arkaik ve
biyolojik olanın dünyasına aittir; ama bu bir arı doğa meselesi de­
ğildir. Daha çok ikinci doğada: doğaya dönüşerek katılaşan tarih­
tir. Çoğu toplumsal düşünceye tanıdık gelmese de doğa ile ikinci
doğa arasındaki ayrım eleştirel kuram için yaşamsaldır. Birey bakı­
mından ikinci doğa olan şey, birikmiş ve çökelmiş tarihtir. Çöke-
len (pıhtılaşan), çok uzun süredir özgürleşmemiş olan tarihtir, çok
uzun süredir hep baskıcı olan tarihtir. İkinci doğa yalnızca doğa ya
da tarih değil, doğa olarak yüzeye çıkan donmuş tarihtir de.4S

Revizyonistlerden farklı olarak Marcuse, Freud'un yan biyolo­
jik kavramlanna tutunur, ama bunu Freud'un kendisinden daha
sadık bir şekilde yapar -ve Freud a karşı olarak, mahiyetlerini açar.
Revizyonistler psikoanalize tarihi, toplumsal bir dinamiği sanki dı­
şarıdan -toplumsal değerler, normlar ve amaçlar yoluyla- sokarlar.
Marcuse tarihi kavramların içinde bulur. Freud'un biyolojizmini
ikinci doğa, taşlaşmış tarih olarak yorumlar. Eros and Civilization
(Eros ve Uygarlık) ’daki "Gerçeklik İlkesinin Tarihsel Sınırlan"
bölümü Freud'un kavramlannın tarihsel bir okunuşudur. Marcuse
"içgüdülerin bastırıcı örgütlenmesinin eksojen (dıştan gelen, yani
içgüdülerin 'doğa'sında içerilmiş olmamaları, içgüdülerin geliştiği
özgül tarihsel koşullardan gelişmeleri anlamında eksojen) etkenle­
43. Marcuse, Eros and Civilization (New York, 1962), s.52.
44. H. C. Abraham ve E. L. Freud, eds., Psychoanalytic Dialogue: The Letters
of Sigmund Freud and Kari Abraham, s .12.
45. İk:nci doğa üzerine bir tartışma için bkz. Russel! Jacoby, ’Tovvards a Criti-
que of Automatic Mantism: The Politics of Philosophy frorn Lukacs to the Frank­
furt School", Telos, 10 (1971), özellikle s.142.

58

re bağlı olduğunu" göstermeye çalışır.46
Bu hiç de Freud'a sonradan eklenen keyfî bir yapı değildir. Ter­

sine, Freud kendisi (tam da neo-Freudculann reddettikleri) üstkura-
mında içgüdüsel biyolojiyi şiddet ve zorun tarihöncesinden türet­
mişti. Bu Freud'un Nietzsche'ye en çok yaklaştığı yerdir: uygarlık
bir şiddet ve yıkım yaşantısından artakalan bir örselenmiş dokudur.
Bu, Freud’un düşüncesinin otantik maddeci ve tarihsel özüdür.
Freud küçük bir denemede ("Savaş ve Ölüm Zamanlarına Dair Dü­
şünceler") şöyle yazıyordu: "Son analizde insanların gelişiminde
yararlı olmuş olan her içsel zorlantının ilk halinde, yani insan so­
yunun evriminde, dışsal bir zorlantıdan başka birşey olmadığı söy­
lenebilir.”47 Jones'un yayımladığı bir mektuptan bir alıntıda bu
daha da özlü olarak belirtilir. Jones'un "bastırmanın asıl tarihi kay­
nağı" üzerine yaptığı bir ankete yanıt olarak, "bastırmaya yönelik
her içsel bariyer, dışsal bir engellemenin tarihsel sonucudur. Bu
yüzden: karşıtlık içealınır [verinnerlichung der Widerstande]; in­
sanlığın tarihi bugünün doğuştan gelen bastırma eğilimlerinde kris-
talize olur" diye yazmıştı.48 49 Marcuse'nin Freud üzerine tarihsel
okumasının tümü bu cümlenin içindedir.

Freud'a göre "yüksek" uygarlık "değerleri"; "aşağı" olanlar üze­
rinde temellenirler. Toplumsal adalet, yoğunlaşmış toplumsal şid­
dettir. "Adalet bir toplumun gücüdür. Yine de, ona karşı çıkan her­
hangi bir kişiye yönlendirilmeye hazır şiddettir...Tek gerçek fark
şudur: geçerli olan artık bireyin değil, toplumun şiddetidir."4,) Bi­
reyde içselleşen değerler hem oğulların babaya karşı arkaik çatış­
masından, hem de ödipal çatışmanın yeniden yaşanmasından do­
ğarlar. Süperego, baskıcı babaya karşı isyanın başarısızlığında kök
salan suçluluk üzerinde temellenir. "Tahtından indirilen ve eski ko­
numuna yeniden getirilen babanın intikamının çok acımasız oldu­
ğu söylenmelidir; bu, otoritenin egemenliğiyle son bulmuştur.'
"Hatta bugün insanların yazgılarında gözlediğimiz gibi; ölmüş
olan, şu anda yaşamakta olandan daha güçlü hale gelir Eskiden ba­

46. Marcuse, Eros and Civilization, s. 120.
47. Freud, ’Thoughts for the Times on W ar and Death", Collected Papers, vol.
4. s.297.
46. Jones, Lite and Work of Sigmund Freud, vol. 2, s.4551en alıntı.
49. Freud, "Why War?" Collected Papers, vol. 5, s.275.

banın mevcudiyeti neyi önlediyse, şimdi bunlar psişik bir 'boyun
eğme kararıyla' kendilerini yasaklamışlardır."50 Ya da The Ego and
The W in daha az kışkırtıcı diliyle söylersek: “Ahlak duygusu şoka
girenlere ve insanda daha yüksek bir doğa barınması gerektiğini
söyleyenlere bir cevap verebiliriz. Çok doğru diyebiliriz, anababa-
lanmızla ilişkilerimizin temsilcileri olan bu üstün doğayı ego idea­
limizde ya da süperegolanmızda taşıyoruz. Küçük birer çocukken
bu üstün doğaları tanıdık, onlara hayran olduk ve onlardan kork­
tuk; ve sonra içimize aldık onları."51

Freud'un da bildiği gibi, toplumsal ve bireysel değerlerin, in­
sanların kendilerine ve doğaya karşı somut mücadelelerinden so­
yutlanmasını kabul etmemek psikoanalizin keskin ve devrimci ya­
nıydı. Eleştirel kuram burada Freud'u izler; o devrimcidir, çünkü
kuramı eleştirel ve maddecidir. Psikoanaliz Adler'in ve post-
Freudculann özünü oluşturan değerler, normlar ve etik ideolojisini
sıyırıp atar. Tam da bu nedenle Freud, Ludwıg Binswanger'in,psi-
koanalize değerleri ekleme çabalarını "tutucu" bulmuştur.52 Neo ve
post-Freudculann saygı gösterdikleri değerler, bedensel ve organik
kökenlerinden temizlenmiş tarih parçalarıdırlar. Bunlara değer ve­
rirler çünkü bedensel kökenlerini unutmuşlardır. Marcuse haklıdır:
"Fromm, idealist ahlakın bütün eskimiş değerlerini, sanki kimse
bunların konformist ve bastıncı özelliklerini daha önce gösterme­
miş gibi, yeniden canlandırır."53

Yirminci yüzyıl modemleştirjnecileri Freud'u ondokuzuncu
yüzyıldan kalan kötü bir anı olarak tereddütsüz geride bırakırlar.
Oysa, Adomo'nun da belirttiği gibi, ondokuzuncu yüzyılın kuram­
larını akılsızca yeniden üretenler revizyonistler ve modemleştirme-
cilerdir. Bunlar değerlerin, törelerin ve ortamın rolü üzerindeki ıs­
rarlarıyla, modası geçmiş, mekanik ve Freud-öncesi bir şemayı
desteklediler. Bireyin dış güçlerce etkilenen özerk bir monad (tek,
bütün) olduğu düşüncesinin yeni bir yanı yoktur.

Bunlar [revizyonistler] durmadan toplumun birey üzerindeki et-
50. Freud, Totem and Taboo (New York, 1946), s .1 9 3 ,185.
51. Freud, The Ego and the İd (New York, 1962;, s.26.
52. Ludwig Binswanger, Sigmund Freud: Reminiscences of a Fnendship (New
York, 1957), s.96-97. Freud'un Binswanger'i tam aktarımı için sonraki bölüme
bkz.
53 Marcuse, Eros and Civilizatıon, s.236.

60

kişinden sözederken, yalnız birey değil, bireysellik kategorisinin
de toplumun ürünü olduğunu unuturlar. Analitik sosyal psikoloji,
bireyi önce toplumsal süreçlerden soyutlayıp sonra da onu oluştu­
ran etkiyi betimlemek yerine, bireyin en içsel düzenindeki belirle­
yici toplumsal güçleri açığa çıkarmalıdır.34

Revizyonistler daha çok bireyi dışardan etkilenen bağımsız bir
birim gibi varsayarlar. Neo-Freudcular bireysel özerklik ve değer­
lere övgü düzerken ideolojiyi beslemiş olurlar. Eleştirel yol başka
yerde bulunur: Bireyin ve bağımsız öznenin deşilmesi gefekir. Bu
demektir ki, birey ve toplum kategorileri yalnızca onlarla oynamak
için kullanılmamalı, içlerine nüfuz edilmelidir. Birey kendisini be­
lirlemeden önce, bir parçasını oluşturduğu ilişkilerce belirlenir.
"Varlık olmadan önce bir eşvarlıktır."(fellow-being)54 55

Terimleri bir an değiştirelim: Eleştirel kuram tikel ve tümel (uni-
versal) olanın diyalektiğini arar. Hegel'ı izleyerek bütünün hakikat
olduğunu bulur; yani tikel olan, bu bütün (toplum) tarafından oluş­
turulmuş ve biçimlendirilmiştir. Bireyin psikesinde toplumu (tikel­
de tümeli) keşfetmek, egemen öznelliğin nesnel doğasını keşfet­
mektir, özerk bireyin üzerindeki kabuğu sıyırıp atmaktır
Psikoanalizin programı tam da buydu; tümel olanın (toplumun) bi­
reyin içindeki ve üzerindeki ağırlığını açığa çıkardı. Hoıkheimer,
psikoanalizin "monadın mikrokozmosunda, yani bireyin zihinsel
çatışmalarında toplumun tarihsel dinamiklerini keşfettiğini" yazı­
yordu.56 Marcuse, psikoanaliz için "bireysel yaşantıdaki tümeli ay­
dınlatır. insani ilişkilerin taşlaşıp donmasını bu oranda ve ancak bu
oranda kırabilir” diye yazıyordu.57

54. Adorno, "Dıe revidierte Psychoanalyse*, s.30.
55. Instıtut für Soziallorschung, Soziologısche Exkurse (Frankfurt, 1956), s.42.
Bu ve bundan sonraki sözcüKİer ('Er ist Mitmensch, ehe er auch Individuuır
ist...*) İngilizce çeviride kaybolmuştur. Frankfurt Instıtute for Social Research.
Aspects ofSociology (Boston, 1972), s.40.
56. Horkheimer, Tensıons That Cause War, ed. Hadley Cantnl (Urbana, Illinois,
1950), s.38.’den.
57. Marcuse, Eros and Civilization, s.232. Marcuse'nin neo-Freudcu revızyo-
nizm üzerine eleştirisi ilk kez 1955te Dissent dergisinde, sonra da Eros and Ci-
vilizatiorfa epilog olarak çıktı. Bazı yönlerden Marcuse'ninkiyle birleşen diğer iki
neo-Freudculuk eleştirisinden burada söz edilmelidir: Paul Goodman'ın 'The

61

Neo-Freudcular için bu kabul edilemezdi. Tikelle tümelin, bi­
reyle toplumun ilişkisi karşılıklı dolayım ilişkisi olarak sunulma-
mıştı; daha çok, yüzeyde işleyen basit bir bırey-toplum etkileşim
modeli varsayıyorlardı. Eğer onların birey-toplum ilişkisi üzerine
formülasyonlan ile eleştirel kuramınkiler arasında sadece küçük
bir faik varmış gibi görünüyorsa, bu faikın politik anlamım
Fromm-Marcuse tartışmasında ayırdedebiliriz. İkisi de diyalektik
inşa edimine sahip çıkar. Bu diyalogda Fromm'un önerdiği "üret­
ken", "mutlu” bireyin doğası ve bunun toplumsal sonuçlandır tar­
tışma konusu olan. Marcuse neo-Freudcular ve Fromm üzerine
eleştirisinde bir "ya/ya da” tutumu takınmıştır. Şöyle yazar:
"'Kişilik' ve 'bireysellik' ya uygarlığın kurulu biçimi içindeki olası­
lıktan açısından tanımlanır, ki bu durumda gerçekleşmeleri geniş
çoğunluk için başanlı bir uyum göstermekle eştir, ya da aşkın içe­
rik yönünden tanımlanırlar." Bu da "kurulu uygarlık biçiminin öte­
sine, egemen biçimlerle uyuşmayan tümüyle yeni 'kişilik' ve 'birey­
sellik' biçimlerine geçilmesi" anlamına gelmektedir. "Bu, hastanın
ayaklanmacı olacak şekilde 'iyileştirilmesi' demektir."38 Fromm'a
göre bu sözler, Marcuse'nin "ak ve karadan oluşan bir tablo çize­
cek kadar kendi diyalektik konumunu unuttuğunun" kanıtlarıydı.
Onun yerine, "önemli çekinceler" konmalıdır. "Çekinceler”, istis­
naların bulunmasıdır. "Çağdaş kapitalist toplumun bir yabancılaş­
ma toplumu olduğunda Marcuse ile aynı kanıdayım.” "Ama sonuç
olarak bu niteliklerin [mutluluk ve bireyselliğin] kimsede bulun­
madığı görüşüne hiç katılmıyorum." Kesinlikle "ender" olsalar
bile.59

Ancak, istisnalara ne kadar istisna olarak yönelinilirse, toplum­
sal bütün de o kadar bastırılır ve unutulur. Sözde istisnalar bütün * 56
Political Meaning of Some Recent Revisions of Freud“u, Politics, II (1945),
s. 197; ve John Clarkson'un ’The Function ol Anti-Sex: The Social Meaning of
Dr. Erich Fromm's Ethical Desexualizatıon of Psychoanalysis'î, Contemporary
Issue, IX (1956), s.75. Clarkson'un denemesi Reichcı bir Fromm eleştirisi olarak
nitelenebilir. Bu bağlamda, 1950’lerden gelen Robert Lindner’in çalışması, her
ne kadar eski olsa da, anılmaya değer: onun Adler ve neo-Freudcular üzerine
eleştirisi için bkz. özgün olarak 1952'de Prescription for Rebelliorı olarak yayın­
lanan The Revolutîonist's Handbook (New York, 19711.
56. Marcuse, Eros and Civilization, s.235-36.
59. Erich Fromm, T h e Human Implications of Instinctivistic 'Radicalism'", Dis-
sent, II. 4 (1955), s .348 ,349.

62

toplumun totalitesini yeniden tanımlar ve yemden formüle eder.
Toplumu kısıtlar ve sınırlandırır. Birey-toplum ilişkisinin içsel ve
derin dinamiği, bir alıp-bırakma tutumu uğruna terkedilin beceri
ve çaba sayesinde yıkıcı bir toplum rahatlıkla görmezden gelinebi­
lir. Marcuse, neo-Freudculann iyi ve kötü, yapıcı ve yıkıcı, üretken
ve verimsiz arasındaki ayrımlarının, "herhangi bir kuramsal ilke­
den türetilmediğine, sadece egemen ideolojiden alındıklarına" dik­
kati çeker. "Bu tip aynmlar...'olumluyu vurgulamak' şeklindeki
konformist sloganın aynısıdır. Ireud haklıydı; yaşam kötü, bastın-
cı ve yıkıcıdır, ama o kadar da kötü, bastuıcı ve yıkıcı değildir.
Yapıcı, üretken yönler de vardır. Toplum yalnızca bu değil, aynı
zamanda şudur da." "Uygarlığın etkisi altında bu 'iki yön'ün bizzat
bireysel dinamikte nasıl birbiriyle ilişkiye girdiği ve bu dinamik
sayesinde birinin nasıl kaçınılmaz olarak diğerine dönüştüğü" soru­
su açıktadır.60 Mesele"sevgi ve mutluluğun" yalnızca ideoloji ol­
maları değildir. Marcuse, Fromm'un yanıtına verdiği bir karşılıkta,
önemli olanın bunların tanımlandıkları ve açığa vuruldukları "bağ­
lam" olduğunu yazıyordu. "Bunlar Fromm tarafından olumsuz
olanı, olduğu yerde (insan varoluşu üzerinde egemen olduğu
yerde) bırakan olumlu düşünüş açısından tanımlanmışlardır."61

Bu iki konum arasında küçük bir felsefi polemik yapılıyormuş
gibi görünse de, sonuç öyle değildir. Eros and Cmlization’ı (1955)
ve bu tartışmayı izleyen yıl, Fromm The Art o f Loving'i (Sevme
Sanatı) yayınladı. Bu kitap neo-Freudculan eleştirel kuramdan ayı­
ran mesafeyi ortaya koyuyordu. Fromm, Marcuse'ye yanıtında işa­
ret ettiği şeyleri burada açar, toplumun olumsuz gücünü kabullenir
ve sevme "sanatı”nın nadir görüldüğünü bildirir. "Bu niteliklere az
raslanan bir kültürde sevme kapasitesine ulaşılması da az görülür
bir başarı olarak kalacaktır." Ancak, son dört sayfada "önemli bir
soru" çıkar ortaya: "Varolan toplum çerçevesinde aşk nasıl yaşana­
bilir ve uygulanabilir?" Fromm, Marcuse'ye gönderme yaparken
savını yineler: "Kapitalizmin hala büyük oranda aykırılığa ve kişi­
sel hoşgörüye izin veren kendi başına karmaşık ve sürekli değişen
bir yapı olduğu kabul edilmelidir." Bununla birlikte, "mevcut sis­

6 0 . M arcu se , Eros and Civilization, s .2 2 8 , 2 2 9
61. Marcuse, "A Reply to Erich Fromm’ , Dissent, III, 1 (1956), s.B1.

63

tem altında sevme yeteneği olan insanlar zorunlu olarak istisnalar-
dır."«

Fromm'un Marcuse'de karşı çıktığı "ya/ya da" tutumu kendi dü­
şüncesinde de bulunur. Marcuse'de bu, politik ve toplumsal bütün
tarafından tanımlanır; anlamı, toplumsal çelişkiler içindeki yerin­
den türer (topluma uyma ya da direnmenin ya/ya da'sı) Neo-
Freudcularda bu, toplumla sadece gevşek bir ilişkisi olan bireysel,
kişisel ve psikolojik alana kayar. Fromm'un keşfettiği ve teşvik et­
tiği istisnalar, her zaman liberal toplumun özdeki iyiliğinin kanıtı
olarak övünülen istisnalardır; evde biraz çabayla herkes ölümcül
ve sevgisiz bir dünyadan kurtulabilir. Sevgi ve mutluluk, "kendi-
işinizi-yapıri'cılann onarım işleri gibidir. Ancak, eleştirel kıiram
açısından bu istisnalar ideolojik olarak geride bıraktıkları zulüm ve
adaletsizliğin doğrulamalarıdırlar. Azınlık için duyarlık ve sıcak­
lık, kalanlar için soğukluk ve zulüm, süregiden sistemi besleyen
beylik anlayışlardan ve gerçekliklerden biridir. Bir nefret ve şiddet
yapısı içindeki sevgi çürür ya da ancak bir direniş olarak ayakta
kalır. Neo-Freudcular bireyin ta barsaklanna kadar nüfuz eden top­
lumsal çelişkilerden, bunları bastırarak kaçarlar.

Bütün revizyonizmlerde olduğu gibi, neo-Freudcu revizyonlarda
da bir yarı-hakikat vardır: gerçekliğin tarihsel olduğu ve kuramın
da, eğer bu gerçekliğe uygun olacaksa, tarihsel olması ve değişme­
si gerektiği anlayışı. Bu, Ortodoksluk ve revizyonizm sorununa geri
götürür; yine gerek Marksizmde gerekse Freudculukta bu terimleri
tanımlarken tartışma konusu olan şey, tek başına değişim değil, de­
ğişimin niteliği ya da içeriğidir. Sorun psikoanaliz içinde değişimi
reddetmek değil, değişimin özgün kavramların içeriğine sadık kal­
masıdır. Bu diyalektik sadakat, hem kavramların eleştirel gücüne,
hem de tarihsel gerçekliğe bağlılık ister.

Eleştirel kurama göre psikoanalitik kavramlar nesneleriyle (bi­
reyle) dolaysız ilişkilerinde değişime uğrarlar. Bir kuram olarak
psikoanaliz bireyi hem yaratan, hem sakatlayan aynı tarihsel dina­
miğin içerisine gömülüdür. Adomo'nun "burjuvaöncesi düzenin 62

62. Fromm, The Art of Lovıng (New York, 1963), s. 109,111.

64

henüz psikolojiyi bilmediği, aşın toplumsallaşmış olamn da bun­
dan böyle bilmediği"63 ifadesi, psikoanaliz bireyin yazgısından so­
yutlandığı takdirde anlaşılamaz. Bireyin bilimi olarak psikoanaliz
tam da birey varlığını sürdürdükçe varolur; tarihsel olarak bireyin
konumlandığı yerde konumlanır. Psikoanaliz bireyin yan -mahrem
bir varlık olarak henüz ortaya çıkmamış olduğu yerde bilinemezdi,
bireyin son derece bulanıklaştığı "post" burjuva düzendeyse bilin­
medik ve unutulmuş hale gelmektedir. Bireyin yükseliş, düşüş ve
unutuluşunun öyküsü, psikoanalizin yükseliş, düşüş ve bastınlışı-
nın öyküsüdür. "Kendi nesneleri (yani id, ego ve süperegonun ci­
simleşmesi olarak ’birey') toplumsal gerçeklikte eskiyip yıprandık­
ça, Freudcu kuramın bazı temel varsayımları da yıprandı."64 65

"Klasik" psikoanalizin bireyi, görece az gelişmiş bir pazar saye­
sinde varoluşunu sürdürüyordu; bu, özgür birey, özgür ve rekabetçi
pazara ilişkin ilk burjuva kuramların gerçeğiydi, yani orta sınıflarla
sınırlı olan bir gerçek. Proletarya açısından özgür birey anlayışı her
zaman bir sahtekarlıktı. Pazarın merkezileşmesiyle ve senkronize
olmasıyla birey görece bağımsız ve mahrem yaşam kaynaklarını
yitirdi. Fınans kapital, liberalizmden farklı olarak, "rekabetin anar­
şisinden nefret eder ve örgütlenme arar.''63 Doğrudan tahakküm
ister. Pazarın kıyısında köşesinde yaşamış olan birey, örgütlü kapi­
tal tarafından ortadan kaldırılır. "Tekelci kapitalizm altında bireyin
ancak kısa süreli bir soluklanma şansı vardır,"66

Rekabetin ilk dönemindeki biçimleri doğrudan denetime ve ma-
nipülasyona çevrildikçe birey sahneden aynlır. Adomo "toplumsal
iktidar yapısının ego ve bireyselliğin dolayımlayıcı eylemlilikleri­
ne artık pek gereksinimi yoktur" diye yazıyordu.67 Dolayım, dolay­
sız komutaya ve telkine dönüşür; bireysel psikoloji anlayışı da
kökten sorunlu hale gelir. "İnsanlar arasında hemen hemen hiç do­
laysız temasın bulunmadığı, her insanın salt bir kollektif işlevine
indirgendiği, tümüyle şeyleşmiş bir toplumda psikolojik süreçler,
her ne kadar bireyde yaşamaya devam etseler de, artık toplumsal

63. Adomo, "Sodology and Psychology', New Left Review, 47 (1968), s.95
64. Marcuse, Five Lecturis, s.44.
65. Rudolf Hillerding, Das Finanzkapıtal (Frankfurt, 1973), Band II, s.456.
66. HorVheimer, "Vemunft und Selbsterhaltung", Autoritarer Staat, s. 102.
67. Adorno. "Socidogy and Psychology", s.95.

FJÖN/Belleğmi Yitiren Toplum 65

sürecin tayin edici kuvvetleri olarak görünmezler." Adomo’ya göre
bireyin psikolojisi kesin anlamını ve özünü yitirmiştir.68

Ancak, "eski olan, sırf bu yüzden, yanlış değildir."69 Psikoanali-
tik kavramlar "klasik" kapitalist modele bağlandıkları sürece, psi­
şik ve ekstrapsişik gerçekliğin sonraki tarihsel evrimini (bireyin
aşınıp yıpranmasını ve bireyin dolaysız bağlamı olan aileyi) ortaya
çıkarabilirler. Bunlar "özgür" sermayeden tekelci sermayeye dönü­
şümün tayin edici ikincil değişiklikleridir. Aile en önemli terimler­
den biridir. Toplumsal değişmeler aileden kırılarak geçer ve böyle-
ce bireyin oluşumunu etkiler. Bireyin "zihinsel" evhalkı, aile
halkından oluşmuştur; İkincisi bir verimlilik birimine doğnı büzül­
dükçe, ilki de büzülür.

Görece bağımsız bir şekilde aileyi geçindiren kişi ve iktidar
olarak babanın ekonomik öneminin zayıflaması ailenin dönüşü­
mündeki en önemli olayların başında gelir. Baba bağımsız otorite
ve bireysellik kalıntılarını yitirdikçe, aile de esnekliğini yitirir. Bu
sürecin olumlu ve demokratik özellikleri de bulunmakla birlikte,
olumsuz özellikleri de vardır: Bir zamanlar aile tarafından besle­
nen ve yarası sarılan çocuk egosu, artık beslenmez, yalnızca bütün­
leştirilir.

Babanın toplum içinde fiilen zayıflaması, (ki bu. rekabet ve hür teşeb­
büsün büzülmesini gösterir) psişik evhalkınuı en iç hücrelerine kadar
uzanır, çocuk aıtık babayla özdeşleşemez, bütün bastıncı nüfuzuna
rağmen hala özerk bireyin oluşumuna tayin edici bir katkıda bulunan
ailevi taleplerin içselleştirilmesini aıtık başaramaz. Bu yüzden bugün
güçlü aile ile daha az güçlü olmayan ego arasında fiilen bir çatışma
yoktun onun yerine ikisi de eşit oranda zayıf iki ayn parçaya bölün­
müştür.70

Eleştirel ve psikoanalitik kuram bu tür gelişmelere (burada
ancak değinilen ama açıkça gösterilemeyen gelişmelere) kayıtsız
kalamaz. Bizzat ego ve süperego kavranılan ailenin yeniden yapı­
lanmasından etkilenir. Aslında geçen otuz yılda psikoanalitik ve
neopsikoanalitik literatürün büyük bölümünü karakterize eden şey,
68. Adomo, Kritik (Frankfurt, 1971), s.64.
69. Marcuse, Five Lectures, s.60.
70. Frankfurt Instıtute, Aspects ofSocıology, s.141-142.

66

özellikle egonun açıklanması bakımından, kavramların yeniden
formüle edilmesidir. Ego psikolojisinin (esas olarak egoyu araştı­
ran psikolojinin) tam da özerk bir birim olarak egonun açıkça
kuşku altında kaldığı sırada ortaya çıkması hiç de tesadüf olamaz.

Yine de, egoya ilişkin tikel okumalar ve yorumlar birbirlerin­
den büyük ölçüde ayrılır. Psikoanalitik revizyonistler ego psikolo­
jisini, egoyu Freud'un id ve bilinçdışına aşın ilgisinden kurtaran
sevindirici bir gelişme olarak ele aldı; programlannın geri kalanı
gibi bu da Freud'un materyalizmini ve biyolojizmini nötralize et­
meyi vaad ediyordu. Aynca bu ego psikolojisi, daha yenilerde or­
taya çıkan benlik (self), benlik imgesi (self-image) vb. psikolojile­
rine de uygun düşmektedir. Eleştirel kuram bu yaklaşımı tersine
çevirir; ego, psikoanalizde bir ilerleme ya da onun bastınıması ola­
rak değil, psikoanalizin içsel gelişimi olarak incelenir. Egoya dik­
kat edilmesi, egoyu daraltan ve boğan içgüdüsel ve toplumsal bo­
yutlara göz kapamayı gerektirmez.

Ego psikolojisinin nereden başlatılacağı, araştırmacı ve teons-
yenlerin bağlılıklanna dayanır. Adlerciler bunu Adler’den başlatır
("ego psikolojisinin babası");71 psikoanalizin ve neo-Freudculann
daha sonraki gelişmeleriyle doğrudan ve dolaylı bağlar kurarlar
"Psikoanalizde ego psikolojisine yönelik ilk öncü adımlar Alfred
Adler tarafından atıldı."72 73 Freudculâr elbette bu kökeni reddetmeye
çok isteklidirler ve genellikle ego psikolojisini Freud'un daha son­
raki çalışmalarından, örneğin, The Ego and The İd’den 11923) ya
da Freudculann çalışmalarından, özellikle de Anna Freud'un The
Ego and The Mechanism o f Defence (Ego ve Savunma Mekaniz-
ması)(1937), Heinz Hartmann'ın Ego Psychology and the Problem
ofAdaptation (Ego Psikolojisi ve Uyum Sorunu)(1939) ve Herman
Nunberg'in "Ego Strength and Ego Weakness’inden (Ego Gücü ve
Ego Zayıfhğı)"(1939) başlatırlar. Hartmann baştan beri bunu savu­
nuyor ve Adlercileri kastederek "psikoanalitik ego psikolojisi,
'yüzey psikolojilerinden radikal biçimde ayrılır "7Î diyordu.

71. Ellerıberger, Discovery of Unconşaous, s.645.
72. Robert VVhite, 'Adler and Ihe Future of Ego Psychology*, Essays in UvMdu-
al Psychology, eds. K. A. Adler ve D. Deutsch (New York, 1959), s.440.
73. Heinz Hartmann, Ego Psychology and the Problem of Adaptation (New
York, 1958), s.6.

67

Ancak, Adlerciler olgusal düzeyde değilse bile özde haklı ola­
bilirler; revaçta olan ego psikolojisi, psikoanalitik biçiminde İnle,
yüzey psikolojisinden esas olarak ayrılmaz. Bu nedenle, ego psiko­
lojisi libidoya ve bilinçdışına ilgi duymamak bakımından Adlerci-
dir (ve Freud-öncesidir). Kısaca söylersek, Freudcu ego psikolo-
jistlerinin muhtemelen en önemlisi olan Heinz Hartmann, egoyu ya
da egonun bir parçasını bilinçdışından ve libidinal dürtülerden ko­
pardı; buna "çatışmaların bulaşmadığı ego alanı" adını verdi. "Her
ortama uyum sağlama ya da her öğrenme ve olgunlaşma süreci ça­
tışma değildir." Freud'un eleştirel keskinliği körelmiştir, psikoana­
litik terapinin amacı 'insanların daha iyi işlev gören bir senteze ve
çevreyle daha iyi ilişkilere ulaşmasına yardımcı olmak"tır.74 75 Ador-
no'nun Anna Freud'un kitabı üzerine yazdığı gibi, bu, "psikoanali-
zin, gerçeklik ilkesinin konformist bir yorumuna indirgendiğini"
gösterir.73 Psikoanaliz kendini psikoanalitik ego psikolojisine da­
yandıran ego psikolojisinde de, aynı neo-Freudcularda olduğu gibi
arıtılıp temizlenir. Adler'deki gibi, psikoanalizin toplumun gerçek­
liğini açıklamaya çalışırken "toplumsallaştırılması", onun ruhunu
boşaltır. Hartmann sosyolojızmin tehlikelerine karşı uyanık olsa
bile, yeni bir eleştiriye göre, onun kavramlarının "öne çıkan eğili­
mi" de "indirgeme" yönündedir.76

Psikoanaliz içindeki ve dışındaki bu kuramsal gelişmelere övgü
düzenler, tatsız hakikati hoş birşey gibi anlattılar. Ego psikolojisi
psikoanalizin keskinliğini törpüleyerek köreltir; psikoanalizin aykı­
rı niteliklerini çağdaş bir kılıkla yeniden biçimlendirir. "Nasıl
Freud’un çalışmalarında ana kavram çatışma ise, Hartmann'm ça­
lışmalarında da uyum başlıca kavramdır...Freud'la karşılaştırıldı­
ğında, Heinz Hartmann hepten bir başka soydur; devrimci değil,
pratik, ayaklan yere basan bir gelenekçidir.”77 Bir başka sempati­

74. Age., s .8 ,81.
75. Adomo, ’Sociology and Psychology*. s.91.
76. Bkz. Klaus Horn, ’ lnsgeheim kulturtische Tendenzen der modemen psycho-
analytischen Orthodozie*, Psychoanalyse als Sozialwissertschaft (Frankfurt,
1971). Üstelik Hartmann da sorunun farkındaydı; bkz. H. Hartman, T h e Appli­
cation of Psychoanalytic Corıcepts to Sodal Science’ Psychoanatylic Öuar-
terly, XIX, 3 (1950), s.385.
77. Daniel Yankelovich ve VViNıam Barrett, Ego and Instinct (New York. 1971),
s.97.

68

zan şunu içtenlikle kabullenin "ilk psikoanalitik formülasyonlann
çoğunda bir radikalizm, hatta şok edici bir nitelik vardı; çağdaş
ego psikolojisinin terbiye edici, daha 'sağduyulu' bir niteliği var."78
Ya da benzer şekilde, "neo ve post-Freudculann psikoanalize getir­
miş olduktan revizyonlar olmasaydı, orta sınıf Amerikalılara çeki­
ci gelmesinin kuşkulu olabileceği" belirtilmiştir.79 Nihayet, psikoa­
nalitik ego psikolojisi, neo-Freudcular ve post-Freudcular arasında
bağlantılar kuran bir kuramcı, ego psikolojisinin katkılarını "klasik
öğretiden 'büyük kopuş"’ olarak özetler. Freud'da egonun alanı "en
aza indirilmiş” ve "az değer” verilmişti. Ama "ego psikolojisi.,
insan egosunun olumlu bir şekilde değerlendirilmesinin önünü
açar. "Modası geçmiş benlik (self) fikrinin neo-Freudcular tarafın­
dan yeniden keşfi ve rehabilitasyonu" bu gidişata katılır.80

Eleştirel kuram genel onaya katılmaz. Egonun "olumlu olarak
değerlendirilmesi” toplumsal bellek yitiminin uydurma gerekçesi­
dir; acıyı, karanlıkta ıslık çalarak unutur. Bununla birlikte, asıl ha­
yati olan nokta egonun incelenmesinin ihmal edilmesi değil, bu in­
celemenin egoya düzülen övgüden kopanlamaz olduğu yollu
önvarsayımın ortaya serilmesidir. Freud'un sonraki çalışmalarında
78. Paul Roazen, Freud: Politıcal and Social Thought (New York, (1970),
s.234.
79. Henry M. Ruitenbeek, Freud and America (New York, 1966), s.163.
80. Matson, The Broken Image, s.210-13. Matson'urı kitabı sonunda ideolojikle­
şen neo-Adlerd kuramın yetersizliğini açıkça göstermektedir. Kitap davranışçılık
konusunda açık ve ikna edici eleştirel bir tutum almakla birlikte, Freud/Adler-
neo-Fruedcu ayrımına geldiğinde hevesle iflas etmiş bir tutuculuğa dönmekte­
dir. Matson, Marcuse, Brown ve diğerlerinin Freud yorumunu eleştirir ve onlara
'edebi figürler' adını verir (kendi bilimsel "m ahallini itibarsız yabancılardan ko­
rumaya çalışan pozitivistin ilk ve son saldırı aracıdır bu); bize de şöyle der: 'on­
ların düşünceleri, aslında edebi olan bu perspektifi, psikoanalizin klinik profes­
yonel özünden ayıran geniş mesafeyi gösterirler (s.190-191). Nasıl Marcuse
neo-Freudcuların ve Adlercilerin ezici çoğunluğu karşısında azınlıkta kaldıklarını
birkaç kez yazdığında öne geçtiğini düşünüyorsa, Matson da bu yolla Freudcu-
lara karşı puan kazandığını düşünür: eleştirel ve hümanist olduğunu iddia eden
bir kitapta, düşüncede çoğunluk olanın kuralları koyduğundan emindir. 'Rom an­
tik yeniden canlanma [Marcuse ve diğerleri] psikoanalitik düşüncenin ana akımı­
na tam ters bir yönde ilerlemektedir (s. 191, altını çizen Matson). 'Ana akım 'a
ve çoğunluk düşüncesine bağlılığı Matson'a bugüne kadar sürmüş olan Freud-
Adler alışverişi konusunda istemeden de olsa gerçeği söyletir: 'Günümüzden
bakıldığında, elli yıl önce 'sapma' olarak görülen şeyin bugün psikoanalitik hare­
ketin *ana akım ı' olmaya başladığı, Freud ile Adleriin yer değiştirdiği bile söyle­
nebilir* (s. 194). Gerçekten de öyle.

69

egoya doğru bir kayma olduğu inkar edilemez ama bu, psikoanali-
tik çerçevede ortaya çıkan bir kaymaydı. Bilinçdışı, libido, vb.
kavramlar bırakılmadılar, tersine, egonun kendisi içinde araştırıldı­
lar. Freud, The Problem ofArvciety’de (1926) daha önceki çalışma­
larını izleyerek "egonun idle ilişkisindeki zayıflığı"na ilişkin kura­
mını bir Weltanschauung'a (dünya görüşü) çeviren psiko-
analistlerden kendini ayırdı. Freud Weltanschaumg'dan hep kaçın-
dıysa da, birkaç sayfa sonra tövbesini unutmuş gibi görünen bir
ifade bulunabilir: "Bastırma eylemi bize hem egonun gücünü hem
de aynı zamanda egonun güçsüzlüğünü ve iddeki bireysel içgüdü­
sel itkinin etki altına alınamaz karakterini açıkça göstermiştir.”81

Adçmo, neo-Freudcu ve pozitivist düşüncenin eksikliğinin,
egoyu aynı zamanda hem psişik hem de ekstrapsişik bir olgu ola­
rak (diyalektik bir ego olarak) kavrayamaması olduğunu işaret et­
mişti. Pozitivist bir bilinç içinde ego psikolojisine yönelim, ancak
id psikolojisi pahasına ilerledi. Ya/ya da mantığı içinde mahkum
kaldı. Freud her iki momenti de korumaya çalıştı ve dahası, ego
psikolojisine dönüşün, psikoanalizin özgül kazanımlarından vazge­
çilmesini gerektireceğini önceden açıkça gördü. Ego psikolojisi
psikoanalizin tarihöncesini biçimlendirdi; bundan dolayı, psikoana-
liz içinde ego psikolojisinin, psikoanalitik olmayan ego psikoloji­
sinde olduğundan "faiklı bir görünüş”e sahip olmalıdır.82 Freud'un
Jung'a 1909'da yazdığı mektup Freud'un içgörüsünün vasiyetidir ve
onun ya/ya da zihniyetinin tehlikelerinden ve egonun (Adler ve
Jung'da) derinlik psikolojisinden soyutlanması tehlikesinden kesin­
likle haberdar olduğunu göstermektedir.

Nevrozların oluşumunun temel düzeneğinin içgüdüsel dürtüler (baskı­
cı [kuvvet] olarak ego, bastırılan olarak libido) arasındaki antagoniz-
ma olduğunda zaten hemfikirdik...Biz insanların bu karşıt dürtülerin
her ikisi üzerinde de eşit olarak odaklaşmayı bu kadar zor bulmaları
yine de dikkate değer...Buraya kadar, Cato'nun causa v id a y ı destek­
lerken yaptığı gibi, gerçekten sadece bastırılanı, yeni olanı, bilinmeye­
ni anlatum. Bir v id r ix de bulunduğunu unutmamış olduğumu umuyo­
rum. Burada Adler'in psikolojisi hep (değişmez bir şekilde) sadece

81. Freud, The Problem ofAnxiety (New York, 1963), s .22-23 ,25.
82. Freud, The Ego and the İd, s.1.

70

bastıran faih görür ve bu yüzden "duyarlılığı", egonun libidoya yöne­
lik bu tutumunu, nevrozların temel nedeni olarak betimler.. Şimdi
sizin de aynı yolda olduğunuzu drişünüyorum...yani, nasıl ben egoyu
yeterince incelememişsem, siz de benim değerlendirmiş olduğum libi­
donun hakkım gözetmeme riskine doğru yöneliyorsunuz.83

Eleştirel kuram her iki boyuta da sadıktır. "Zayıf' egoya ilişkin
psikoanalitik anlayışları kabul eder ve inceler; bununla birlikte, bu,
içgüdüsel olana dönüşen bir toplumsal dinamik içerisinde konum­
landırılır.84 Bastıncı bir toplum egoyu akıldışı bir şekilde varolaca­
ğı bir gerilemeye ve bilinçdışılığa sevkeder Ayrılmaz şekilde bağ-
lantılı olan eleştirel bilinç ve özerk ego, ldtle haline getirilen
toplumun etkisi altında çözülür. Marcuse psişik süreci (psişik ener­
jinin "bilinçdışı otomatik tepkilere" tercüme edilmesini) açıklamak
için Franz Alexander'ın “psikenin gövdeselleşmesi” terimini kulla
mr. "Gerçeklik ilkesi kendini bilinçli egonun anlamlı bir doğrultu­
da büzüşmesi yoluyla ortaya koyar: içgüdülerin özerk gelişimi
donmuş ve örüntüleri çocukluk düzeyinde takılıp kalmıştır."85 86

Psikoanalitik narsisizm kavramı, burjuva bireyin gerçekliğini
yakalar; kamusal tahakkümün etkisi altında egonun ide doğru özel
gerileyişini dile getirir. Adomo bunu Freud'un "en muhteşem keşif­
lerinden" biri olarak görür.84 Adomo'ya göre Freud'un Group
Psychology and the Analysis o fthe Ego gibi çalışmalarda ego psi­
kolojisine ve narsisizme (yani kitleye ve toplumsal fenomenlere
doğrudan göndermede bulunarak) dönmesi raslantı değildir.87
Frankfurt Okulu tarafından en çok alıntı yapılan çabşmalardan biri
olan bu küçük çalışmanın amacı, bireyle kitle psikolojisi arasında­
ki ayrılmaz ilişkiyi göstermektir. "Ta başından beri bireysel psiko­
loji...aynı zamanda toplumsal psikolojidir.”88

63. Max Schur, The İd and the Regulatory Prindple of Mental Functıoning (Lon-
don, 1957), s.17-18'den alıntı.
84. Otto Fenichel'in 'Ego Disturbances and Theır Treatm ent' gibi ego ve derin
momentler üzerine model tartışmalarına bkz. Collected Papers of Otto Fenichet
Second Series (New York, 1954).
85. Marcuse, Eros and Civilization, s.30.
86. Adomo, 'Sociology and Psychology*, s .88.
87. Adomo, Kritik, s.37.
86. Freud, Group Psychology and the Analysis of the Ego (New York, 1960),
s.3.

71

Narsisizm burjuva bireyin diyalektik yalıtlanışım anlatır; diya­
lektik, çünkü bireyi kendine özgü bir dünyada geçinip gidecek şe­
kilde lanetleyen bu yalıtlanma, kamusal ve toplumsal bir yalıtlan-
manın sonucudur. Başkalarına değil de kendine yöneltilen enerji
bireyde organik olarak bulunan biışey değildir, toplumdan kaynak­
lanmıştır. "Narsisizm psikoanalizde şu anlama gelir: kişinin başka
insanları sevmesi yerine, kendi egosunun libidinal olarak yüklen­
mesi. Bu kaymanın düzeneği, zerre kadar her bireyin katılaşmasına
prim veren toplum değil, apaçık kendini koruma isteğidir."89 Narsi­
sizm yalnızca irrasyonel kitle hareketinin değil, gündelik yaşamın
irrasyonelliğinin de esasıdır, çünkü bilinçdışıdır. Ego geriler, "en
büyük fedakarlığı da bilinçten yapar."90

Eğer psikolojinin tarihi unutuşun tarihiyse, Adla- asla son ol-,
mamakla birlikte, unutan ilk kişiydi. Onun psikoanalizi revize et­
mesi, alışılmadık birşeyin, yani psikoanalizin acısını yatıştırmak
için evde yapılmış bir ilaçtı. Onun ve nec-Freudcuların savunagel-
dikleri anlayışlar, günlük gevezeliklerden ödünç alınan şeylerdi:
benlik (self), değerler, normlar, güvensizlikler, vb. Bunlar Freud'un
dargöriişlü lüğünün panzehiri olarak sunuldular. Oysa, Freud'un gü­
cünü oluşturan tam da buydu: egemen akla boyun eğmeyi reddet­
mesi; resmi olarak var olmayan tabulu ve erotik bir psişik yeraltını
araştırması. Freud'un fazlalıklarını düzeltmek için revizyonistlerin
ekledikleri öznellik ve toplumsal etkenler işlerini gördüler; psiko­
lojiyi tekrar çitlerinin içine geri soktular.

89. Adomo, Kritik, s.90-91.
90. Adomo. "Sociology and Psychology’ , s.88.

72

m . KONFORMİST PSİKOLOJİ

Bilinçdışının psikolojisinden bilincin psikolojisine, idden egoya,
cinsellikten ahlakçılığa, bastırmadan kişilik gelişimine ve en gene­
liyle libido ve derinlik psikolojisinden yüzeysel ve kültürel psiko­
lojiye doğru neo-Freudcu kayma, post-Freudcularla hızlandı. Neo-
Freudcular işlerini iyi yapmışlardı; ardıllarının artık Freud’u yanıt­
lamaya gereksinimleri yoktu. Psikoanaliz çok fazla uzak, çok fazla
gayrı kişisel, çok fazla entellektiiel, çok fazla maddeciydi. Geçmiş onur­
landırıldı ve unutuldu. Geçmişin yerini doldurmak için neo-Fıeud-
culann revizyonları bir kez daha revize edildi. Bu revizyonlar Fre-
udcu kalıntılardan temizlenmiş olarak varoluşçu bir ambalaja, yani
gerçek benlik, kişilik, gerçekleştirme temalarına ulaştı. Sentetik bir
toplumun parolası olan "otantiklik", önüne geleni yıkarak yolu açtı.

73

Post-Freudcu katkının nüvesi oznelükıir. Freud'un yeraltına
dönük araştırmaları özerk özneyi zan altında bırakırken post-
Frcudcu katkılar tarihin üstüste çökelmiş katlannı (insanlara karşı
insanların, uygarlığa karşı insanların psişik, maddi ve erotik çatış­
masının hatıralarını ve kalıntılarını) delip geçen bir birey ortaya çı­
kardılar. Bireyin mahrem bir kapalı kutu olduğu iddiası ortaya atıl­
dı. Neo-Freudculann ve onlann rehberliklerini izleyen post
Freudculann yanıtı, sağduyuya destek vermek, bireyin evinin efen­
disi olmadığına ilişkin herhangi bir kuşkuyu gidermektir. Post-
Freudcularla birlikte, özne olumlanır ve onaylanır. Psıkoanalizin
deşeleyip araştırdığı yerde onlar kabullenir ve toparlar; psikoanali-
zin olumsuz olduğu yerde onlar esin keşfederler.

Post-Freudculann ne içerikleri ne de popülerlikleri toplumsal ve
kültürel ortamdan soyutlanabilir. Çalışmalarında hemen şimdi
(toplumsal değişimin alınteri, kiri-pası olmadan) özgürleşmeyi
önerirler. Gerçek benliği ve gerçek duygulan (otantik bireyi) ser­
bestleştirmeyi ya da önünü açmayı vaadederler. Onlann bakış açı-
lanndan, Freudcu biyolojik ve içgüdüsel psikolojiden hümanist,
varoluşsal ve kişisel bir psikolojiye doğru yapılan hamle endüstri­
yel toplumun özgürleşmeye doğru ne kadar ilerlemiş olduğunun
kanıtıdır: şimdi nihai özgürlüğe (öznel ve psikolojik bireye) hazı­
rız.

Oysa bu tamamen yanlış da olabilir. Farklı bir yorum mümkün­
dür: öznellik, kitleleştirilmiş bir toplumun etkisi altında dağılmak­
tadır. Ego (ya da benlik, bireysellik, öznellik) psikolojik düşüncede
öne çıkmaktadır, çünkü aslında tam da varoluşunu yitirmek üzere­
dir. Bu pek raslantısal bir gelişme olamaz; egonun varlığı tehdit al­
tında olduğu için dikkatler onun üzerinde odaklaşmıştır. Çok fazla
seçenekle karşı karşıya olan yaşayabilir bir ego bulunduğu için
değil, hiçbir seçeneği kalmamış bir ego olduğu için kimlik ve kim­
lik bunalımlarından, güven ve güvensizlikten, otantiklik ve sahte­
likten konuşulup durulmaktadır. Revizyonistler bunu doğru olarak
revaçtaki güvenlik arayışı diye okurken bile yanlış okuyorlar. Ana­
lizlerinin çoğunda olduğu gibi, bu doğru olmakla birlikte yüzeysel
ve bu nedenle de hatalıdır. Bu kendine özgü yanlış okuma,
74

Freud'un sözde biyolojizmi ile neo ve post-Freudculann kültürel
vurgulan arasındaki aynmı açığa vurur; Freud'un biyolojizmi yo-
ğunlaştınlmış tarih iken, post-Freudculann tarihsel bilinçlerinin bi-
yolojizm kuşanmış olduğu görülür. Çünkü revizyonistler tarihin ve
toplumun ürünü olan bir şeyi (anksiyete ve güvensizliği) alıp onu
insan varlığının evrensel bir öğesine (biyolojiye) çevirirler. Varo­
luşçuluğu kazanır, tarihi yitirirler. Fromm şöyle yazıyordu: "Zihin­
sel ve ruhsal boyutlan içinde yaşam zorunlu olarak güvensiz ve be­
lirsizdir." “Özgür insan zorunlu olarak güvensizdir

Psikoanalitik kuramda anksiyete ve güvensizlik evrenselleştiril-
mez, baskıcı bir uygarlığın bireyden zorla söküp aldığı bir bedel
olarak okunur. "Manevi çözülmenin ve otorite özleminin" yaygın­
lığını gözlemleyen Freud, bunun temel nedenlerinden birinin "kül­
türün her bireyden talep ettiği korkunç bastırma çabasına bağlı ola­
rak egonun yoksullaşması" olduğunu belirtti.1 2 Kuramın yönelimi
açıktır: kişisel güvensizlik, kollektif bastırmaya doğrudan bir yanıt­
tır. İnsanın özünün evrensel bir bileşeni değildir. Başka bir anla­
tımla, bastırma yıpranmış olmayıp, tersine, tehdit altındaki egonun
güvenlik arayışıyla kendini gösteren yeni bir biçime bürünür. Mül­
kiyetin ve kişinin güvencede olması, en eski burjuva savaş çığlıkla­
rından biridir; psişik kişi tehlikeye düştüğünde çığlık yeniden işiti­
lir. Toplumsal güçler bireyi verimsiz bir birim olarak sıkıp atarlar.
Gelişkin sermayeyi güvenceye alıp yaymanın bedeli kişisel güven­
sizliktir. Engels bir zamanlar, örgütlü emek sefaletin büyümesini
belli bir ölçüde geciktirebilir ama "aslında büyüyen şey, varoluşun
belirsizliğidir"3 diye yazıyordu. Güvensizliğin varolması, varolu­
şun güvensizliğine bağlıdır.

Neo ve post-Freudculann popüler ego psikolojisinde buna deği­
nilmiş, ama iyi anlaşılmamıştır. Onlar yüzeydeki fenomenlere ayna
tutar, ama nüfuz etmezler. Güvenlik dürtüsü öylece kabullenilir,
güvensiz bir kollektivitedeki güvensiz bir varoluşa kadar izlenmez.
Adler'de olduğu gibi, asli ve tali şeyler kanştınlır. Bu karışıklıkta
1. Erich Fromm, The Sane Society (Greenwich, Connecticut, 1955), s.174 (altı­
nı çizen Fromm).
2. Sigmund Freud, "Future Prospects of Psychoanalytic Therapy", CollectedPa-
pers (London, 1957), vol. 2 , s.290.
3. Roman Fİosdolsky, Zur Enlstehungsgeschichte des Mancschen 'Kapital'
(Frankfurt ve Viyana, 1968), Band I, s.358.

75

olumsuz olan yitirilir, "kişilik" ve "kimlik", "varoluş ve otantiklik",
daha şimdiden bir eskicinin zevkine hitap etmekte olan refah toplu-
munun reklamı yapılmayan spesiyalleri olarak öne çıkarlar. Cari
Rogers "bu refah toplumunda birçok insan için gerçekleşmekte ol­
duğu gibi" diye yazar, "maddi gereksinimler büyük ölçüde doyu-
nılduğunda bireyler psikolojik dünyaya döner, daha çok otantiklik
ve doyum arayışına girerler."4 Zaten burada görülen mistifikasyon,
maddi ve psişik gereksinimler arasında net bir ayrıma gidilmesidir;
maddi yapının sağlam olduğu söylenip yalnız bazı psişik ve tinsel
değerlerin eksik olabileceğini kabul eden refah toplumu ideolojisi­
ne teslim olunur. "Otantiklik” ve "doyum"u müşteri için çok daha
fazla metal aştıran tam da bu ayrımdır. Doğrusu, rahatsızlıkların
kaynağı bizzat çalışma ile "boş" zaman, maddi yapı ile psikolojik
"dünya", üreticiler ile tüketiciler arasındaki bu yarılmadır. Rogers
bu yarılmayı kabul eder ve tedavi olarak iki kat doz önerir: çalış­
mayla geçen yorucu bir günden sonra bitkin düşenler, biraz "otan-
tiklik'le yorgunluklarını gidermelidirler. Bu, medya tarafından her
gözenekten zorla sokulan mesajın aynısıdır; hoşnutsuzların dikkati
kaynaktan yüzeye çevrilir. Yaşamın boşluğunun, onun kendisinde­
ki aldatmacalardan çok, televizyonda programların tekrar gösteri­
mine bağlı olduğuna inanılmalıdır. Freud'un ondokuzuncu yüzyıl
taşralılığına karşı yirminci yüzyılın ideolojisi sunulur.

İdeoloji, Allport'un 1955'te, Eros and Civilization’la aynı yıl
yayınlanan Becoming’ indeki (Oluş) biçim ve içeriktir, tiki toplum­
sal gerçekliğin çelişkilerini açıkça dile getirmeye çalışırken, İkinci­
si bunları susturmaya çalışır, ilki bastırmadan sözeder, İkincisi
oluştan. Bugün ”olma,,nın pes etmek, teslim olmak olduğunu söy­
lemeye gerek yok. Allpoıt bir başka dil, olumsuzluğu kazınarak te­
mizlenmiş bir dil konuşur. Sadece olumlar ve onaylar. Neo-
Freudcularda hala bulunan hastalık ve nevroz, cinsellik ve bastır­
ma, uygarlık ve hoşnutsuzları üzerine imalar kabul edilmez, bilin­
mezler. Cinselliğin neo-Freudcularla birlikte uğradığı yüceltme,
sonrakiler için bir çıkış noktası olur. Sonuçta, kuşkusuz esin kay­
nağı olmuş olan lise mezuniyet töreni nutuklarına yakışan bir
metin ortaya çıkar: "Mutluluk, kişinin amaçlarını elde etmeye çalı­

4 . Cari Rogers, On Encounter Grvvps (New York. 1970). s.162.

76

şırken ya da umarken onun bütünleşmesine eşlik eden ateştir."
Freud tarafından babanın ve toplumun iktidarından ve şiddetinden
çıkarılan ve kökleri kitlesel günah çıkarma korkularında bulunan
vicdan ya da süperego "değerle ilişkili bir yükümlülük", "bütünüy­
le olumlu ve dolaysız bir yükümlülük ya da iç tutarlılık hissi" şek­
linde sıradanlaştırılır.5

Nevroz ve hastalık düşüncelerinden aynlamayan uygarlaşmış
bastırmanın bedeline ilişkin endişeler, ancak hastanın düşünceleri
olarak görmezden gelinecek şekilde kabul edilirler. Allport'a ula­
şan rivayete göre "acı verici belirtilerin çalkantısı geçtikten sonra
birçok hasta hala 'ne için yaşıyorum?' diye sormaktadır. Ne kadar
sık olursa olsun, bu rahatsız edici olgular yalnızca onların insani
normdan kopuşlarını vurgulamaktadır." "İnsani norm" sanki birey­
sel ve toplumsal tarihin pıhtılaşmış dehşeti ve sefaleti değil de ha­
kikatin kendisiymiş gibi, düşünmeden destekleniverir Freud nev-
rotik ve hasta olanı incelerken, Allport normal ve sağlıklı olana
tutunur. Hastadan kaçınılmalıdır, çünkü hastaların varoluşları bile,
sorgulanmayan şeyleri (bütünün rasyonelliğini) tartışmaya açar.
Alport işsiz serseriyi ve deliyi, erdem ve sağlığın ikiz düşmanlan
olarak bağlantılandıran temel burjuva anlayışa adım adım yakınla­
şır.6 Freud'u ima ederek bazı "oluş” kuramlarının "büyük oranda
hasta ve anksiyeteli insanların davranışlarına dayandıklarım" yazar
ve şöyle der: Pek az kuram sağlıklı insanların incelenmesinden
doğmuştur. Bu nedenle, bugün suçlular, korku, düşmanlık, insan­
daki körlük üzerine pek çok çalışma varken; yasalara uyanlar, ce­
saret, bağlılık ve görüş yeteneği üzerine pek az çalışma olduğunu
görüyoruz."

Buradaki olumlu ve esinleyim anlatım raslantı değil. Marcu-
se'nin de gözlemlediği gibi, neo-Freudcular pazar vaizleri gibi
yorum yaparlar. Post-Freudcular da öyle. Olumsuz olanı kovsun
diye olumlu olan özendirilir. Keyifli olmaya çalışılır, çünkü keyif­
siz bir dünyadır bu. Keyifsiz dünya üzerine kafa yormak tabu oldu­
ğundan, Allport da diğerleri gibi yutulamayanlan (yalıtılmış ve ter­
kedilmiş bireyin "olabileceği", "sevebileceği", "varolabileceği"

5. Gordon W . Allport, Becoming(Uew Haven, 1955), s .6 8 ,72.
6. Bkz. Michel Foucault, Madness and CMizathn (New York. 1963). özellikle
S.42-77.

77

yalanını) hiç değilse tadılabilir yapmaya çalışır. Çalışmalarının
"pratik el kılavuzu" düzeyinde olmasının nedeni budur, bu konuda
kendine-yardım aldatmacasını olumlarken bile inkar eden Fromn.'u
izlerler. Fromm The Art ofLoving’de (Sevme Sanatı) "sevme sana­
tı üzerine kolay talimatlar" beklemememizi söyler. Bununla birlik­
te, talimatları sıralar. Anlaşıldığı kadarıyla ana fikir şu: sevmek
için "bütünsel kişilik" gerekir; sevgi, yabancılaşmış olanlar için
yasak bir bölgedir. Bu saptamadan sonra işe başlanabilir: "Eğer
nasıl sevileceğini öğrenmek istiyorsak, diğer herhangi bir sanatı,
yani müziği, resimi, marangozluğu ya da tıp ya da mühendislik sa­
natını öğrenmek isteyince izlediğimiz yolun aynısını izlememiz ge­
rekir." Marangozluktaki gibi dört önkoşul vardır disiplin, yoğun­
laşma, sabır ve azami ilgi.7 Bununla birlikte, marangozluktan farklı
olarak, sevgide "zehirleyici ve bunaltıcı bir etki alanına sahip olan"
"kötü arkadaşlıklardan kaçınılmalıdır. Rollo May M an's Search
fo r H im selfâe (İnsanın Kendini Arayışı) kendine-yardım niteleme­
sini kabul eder. Hiçbir ucuz ve hazır çözümün sunulmadığını söy­
ler bize, ama "değerli ve derinlemesine bir anlamda her iyi kitap
bir kendine yardım kitabıdır; okurun kendi kişisel bütünleşme so­
runları üzerine yeni açılımlar kazanmasına...yardımcı olur."8

Bir kimse kendi kendisine yardım eder çünkü kolektif yardım
kabul edilemezdir; toplumsal ve politik praksis dünyası reddedile­
rek bireysel çaresizlik ikiye katlanır ve kendine-yardım, hobiler ve
pratik el kılavuzları aracılığıyla yumuşatılır. Burjuva toplumu yo­
lunda tutmak için kullanılan eski bir formüldür bu: çalışma zihni
ve bedeni egemenliği altına alırken, kişinin kendi işine bakması
öğütlenir. Rollo May "isyan, insanın kendi özerkliği için, yeni
inançlar için daha zorlu mücadele süreçlerinin yerine geçer" diye
yazar, sanki bir kimse isyan etmeden kendi özerkliği için mücadele
edebilirmiş gibi. Özgürlüğün ekonomik oligarşiler tarafından yok
edilmesi zorunlu değildir, der Rollo May bize, "eğer bakış açımızı
korursak, bunların özgürlüğü ortadan kaldırmaları gerekmez." îşte
şimdi “manevi psikolojik ve tinsel özgürlük" için zamanımız var­
dır. Özgürlüğü (manevi özgürlüğü) güvenceye alar. "bakış açısı",
mazeretçilerin birinci numarasıdır. Adil olmayan bir gerçeklik * 6
7. Fromm, The Art of Loving (New York, 1963), s.4, 90.
6. Rollo May, Man's Search for Himsel1 (New York. 1967), s.viıi.

78

sözde tinselleştirilir; biraz inatla herkes özgürdür ya da olabilir. Bir
zamanlar zenginlerin yoksullara va'zettikleri bütün erdem nutukları
yeniden hizmete konur. Manevi cesaret, disiplin, metanet, tevazu
bu evcil filozoflar tarafından bu ölümcül uygarlığın tescilli ilacı
olarak sunulur. May "hangi çağda yaşadığımız önemsiz bir sorun­
dur" diye yazar, bir soykırım ve teknolojik patlama çağında. Bu
yalnızca bireyin kendi yazgısını olumlamak bile olsa, der bize,
"hiçbir travmatik dünya durumu bireyi kendisi hakkında son karan
verme ayncalığından yoksun bırakamaz." Sanki özgürlüğün özü
bizzat yaşamı değil, bireyin kendi ölümünü olumlamakmış gibi.9 10 *

Post-Freudculann çoğunda ortak bir özellik olarak varoluşçu
bir itki bulunur. May, Allport, Maslow ve Rogers hepsi Exıstential
Psychology (Varoluşçu Psikoloji) adlı küçük bir kitaba katkıda bu­
lundular. Ancak, bu varoluşçuluk ev tüketimine yarasın diye Avru­
pa'daki vurgularından tamamen temizlenmiş ve sterilize edilmiş bir
varoluşçuluktur; rahatsız edici sivrilikleri gamsız-tasasız Amerikan
ethosu* adına törpülenmiştir. Avrupa varoluşçuluğunun ölüm
kamplanndan ve faşizme karşı direnişten üstünde kalan, bu yüzden
kötümserlik ve hüzünle iç içe geçen klişelerinde ne gibi gerçekler
olursa olsun, Amerikan temsilcileri için çok fazla gerçektirler,
onlar iyimserliklerini ve keyiflerini tehdit etmeyen bir varoluşçu­
luk isterler. Allport bize, Avrupa varoluşçuluğunun "dehşet, şiddet­
li acılar, umutsuzluk ve 'bulantı' ile çok fazla uğraştığını" söyler.
Amerikan varoluşçuluğu "daha iyimser"dir. Ya da May, varoluşçu­
luğun "trajik yönleri", onun kötümser olduğu anlamına gelmez,
diye yazar. "Tamamen tersi." Ya da Maslow bize, "Avrupalı varo­
luşçuların ısrarla dehşet, sıkıntı, umutsuzluk, vb. üzerinde durmala­
rını çok fazla ciddiye almamamız gerektiğini" söyler.ır

Avrupa varoluşçuluğunu ciddiye almamamız gerekir, çünkü
Amerikan sahnesinde olumsuz olan olumluya, zaten popüler olan
ana olaylar için ek bir çekim odağına dönüşür. Trajedi, yalnızlık ve
ölüm, yaşamı daha "derir."leştirir. Maslovv yaşamın trajik anlamın­
dan sanki ayın özel çeşnisiymiş gibi sözeder; amaç, aksi halde ruh­

9. Age., s .135-36, 232-33.
* Bir halkın ya da topluluğun kendine özgü tutumları, alışkanlıkları - yhn.
10. May, Allport ve diğerleri Existential Psychology (New York, 1961), s.60 ve
diğer yerlerde.

79

lumun geri kalmış haline değil de, insan ruhunun gelişkinliğine
bağlayan kültür eleştirmenine benzeme riski taşır.,s Bize, dünyanın
çok fazla maddeci olduğu ve olup biteni uzlaştırmak için bazı tin­
sel değerlere gereksinimimiz olduğu söylenir. Bu uzlaştırma, sözde
maddi dünyanın rezilliğinin ardındaki tinsel değerlerin öne çıkarıl­
masını talep eder. Bir zamanlar içinde bulundukları gerçeklik dün­
yasından soyutlanan bu değerler, neye yaradıkları açısından değil,
yapabilecekleri şeyler için teşvik edilir. Gerçeklikten soyutlanan
din, sentetik ve pragmatik bir hale gelir. Rollo May bize dinin ya­
rarlı olduğunu, çünkü "kişinin kendine saygısını ve kendine verdiği
değeri güçlendirdiğini ve kendine güvenmesine yardımcı olduğu­
nu" söyler. Tinsel değerler, tinsel olmayan pazarın izini (mübadele
değerini) taşırlar. Hiçbir şey kendisi için değildir, her şey başka bir
şey içindir. Pragmatizm en üst düzeyde hüküm sürer. Din ve felse­
fe bir radyo programına dönerek yozlaşır; sabah erkenden keyifsiz
bir gün boyunca kişiyi ayakta tutmayı amaçlar. Ruhsuz bir gerçek­
liğe yönelik yüzeysel bir eleştiri, kötü maddeciliği çok fazla mad­
decilikle karıştırarak hoşnutsuzları yatıştırır, aynısından daha da al­
maya ikna eder.

Viktor Frankl'ın Psychotherapy and Existentialism’mâen (Psi­
koterapi ve Varoluşçuluk) bir pasaj, varoluşçuların Freud'a ve psi-
koanalize yönelik sahte derinleştirmelerini göstermektedir. Frankl,
Freud'un bilinçdışına ve içgüdülere dair "derinlik psikolojisine,
"insanın daha üst düzeydeki yönleri ve özlemlerine değer veren"
bir "yükseklik psikolojisi" eklemek ister. "Freud, sisteminin sınırlı­
lıklarım farkedecek kadar dahiydi, örneğin Ludwig Binsvvanger'e
'her zaman kendini binaların zemini ve temeliyle sınırlamış olduğu­
nu' itiraf etmişti."15 16 Başka yerlerde olduğu gibi burada da "deha"nın
peşinden gelenler onu güncelleştirip düzeltirler. Ancak, Freud'un
Binsvvanger'e söyledikleri Frankl'ın sunduğu gibi değil, tersidir
Freud psikoanalizi, onun psişik ve erotik temelini gözardı ederek
dine ve ahlaka yüceltme eğilimini (özellikle Pfıster, Binsvvanger,
Jung gibi İsviçreliler arasında) yeterince iyi görmüş ve yeterince
sıklıkla eleştirmişti; bu onun "sınırlı" sistemini daha kabul edilebi-

15. Theodor W. Adomo, Pnsms, çev. Samuel ve Shierry W eber (London,
1967), s .25.
16. Viktor E. Frankl, Psychotherapy and Ejcistentiafsm (New York, 1967), s.16.

82

sözde tinselleştirilir; biraz inatla herkes özgürdür ya da olabilir. Bir
zamanlar zenginlerin yoksullara va'zettikleri bütün erdem nutukları
yeniden hizmete konur. Manevi cesaret, disiplin, metanet, tevazu
bu evcil filozoflar tarafından bu ölümcül uygarlığın tescilli ilacı
olarak sunulur. May "hangi çağda yaşadığımız önemsiz bir sorun­
dur" diye yazar, bir soykırım ve teknolojik patlama çağında. Bu
yalnızca bireyin kendi yazgısını olumlamak bile olsa, der bize,
"hiçbir travmatik dünya durumu bireyi kendisi hakkında son karan
verme ayncalığından yoksun bırakamaz." Sanki özgürlüğün özü
bizzat yaşamı değil, bireyin kendi ölümünü olumlamakmış gibi.9

Post-Freudculann çoğunda ortak bir özellik olarak varoluşçu
bir itki bulunur. May, Allport, Maslow ve Rogers hepsi Existential
Psychology (Varoluşçu Psikoloji) adlı küçük bir kitaba katkıda bu­
lundular. Ancak, bu varoluşçuluk ev tüketimine yarasın diye Avru­
pa'daki vurgulanndan tamamen temizlenmiş ve sterilize edilmiş bir
varoluşçuluktur; rahatsız edici sivrilikleri gamsız-tasasız Amerikan
ethosu* adına törpülenmiştir. Avrupa varoluşçuluğunun ölüm
kamplanndan ve faşizme karşı direnişten üstünde kalan, bu yüzden
kötümserlik ve hüzünle iç içe geçen klişelerinde ne gibi gerçekler
olursa olsun, Amerikan temsilcileri için çok fazla gerçektirler;
onlar iyimserliklerini ve keyiflerini tehdit etmeyen bir varoluşçu­
luk isterler. Allport bize, Avrupa varoluşçuluğunun "dehşet, şiddet­
li acılar, umutsuzluk ve 'bulantı' ile çok fazla uğraştığını" söyler.
Amerikan varoluşçuluğu "daha iyimser"dir. Ya da May, varoluşçu­
luğun "trajik yönleri", onun kötümser olduğu anlamına gelmez,
diye yazar. "Tamamen tersi." Ya da Maslow bize, "Avnıpalı varo-
luşçulann.ısrarla dehşet, sıkıntı, umutsuzluk, vb. üzerinde durmala­
rını çok fazla ciddiye almamamız gerektiğini" söyler.10

Avrupa varoluşçuluğunu ciddiye almamamız gerekir, çünkü
Amerikan sahnesinde olumsuz olan olumluya, zaten popüler olan
ana olaylar için ek bir çekim odağına dönüşür. Trajedi, yalnızlık ve
ölüm, yaşamı daha "derin''leştirir. Maslovv yaşamın trajik anlamın­
dan sanki ayın özel çeşnisiymiş gibi sözeder; amaç, aksi halde ruh­

9. Age., s .135 36 .232-33 .
* Bir halkın ya da topluluğun kendine Azgü tutumları, alışkanlıkları - yhn.
10. May, Allport ve diğerleri Existential Psychology (New York, 1961), s.60 ve
diğer yerlerde

79

suz kalacak bir seçimi renklendirmektir. Yaşama bir "ciddiyet ve
derinlik boyutu" ekler, bunun tersi,1 sığ ve yüzeysel bir yaşanTdır.
Ruhsuz yaşama panzehir olarak bir tutam ölüm salık verilir. Ador-
no'nun da söylediği gibi, Heidegger ölüm gerçeğini akademilerin
mesleki sımna dönüştürürse, varoluşçu psikologlar bu sim zaten
işitmiş olan halka yeniden söylerler. Sanki başa gelmeyecekmiş
gibi ölümü teşvik ederler.

Maslow'un izlediği formül eski bir formüldür: sefalete ve hak­
sızlığa ruh ekle, anlamlı ve erdemli olurlar. Varoluşa, anlama, sa­
nata atfedilen ve post-Freudcuların yazılan boyunca yinelenen
denn", "engin", "otantik" nitelemeleri, romantik geleneğin en

kötü bir devamıdır. Varoluşun ya da sanatın içeriğini kavramsallaş­
tırma ve açıklama yeteneksizliği, ululaştırmaya ve yüceltmeye yol
açar. Şeyleştirilen zihin salt kültür olgusunun önünde -sanki oto­
matik olarak çok derinlikliymişçesine- düşünmeden ve huşuyla
saygı göstermeye, baş eğmeye itilir. Bu varoluşçular tarafından
okunmadığına kuşku duyulamayacak- Hegel, buna "boş derinlik"
adını takmıştı. "Nasıl ki boş bir genişlik varsa, boş bir derinlik de
vardır, yani, yüzeyselliğe denk düşen, herhangi bir yayılımı olma­
yan bir saf kuvvet, içerikten yoksun bir yoğunluk... "n Ya da başka
bir yerde yazdığı gibi: "Derin bir anlama sahip olan şey, kesinlikle
hiçbir şey demektir."12

Bütün bunların psikolojik düşüncede bir ilerleme oluşturduğuna
inanılır. Neo-Ffeudcular, Freud'un cinselliğe ve psişik geçmişe il­
gisini bir yana bıraktılar; bunların yerine, erişkinlerin ahlaki ve
kültürel sorunlarını koydular. Ffomm, "bizzat nevroz" diye yazı­
yordu, "son analizde bir ahlaki yetersizlik belirtisidir."11 12 13 Post-
Freudcular, sanki ülkenin bilinmeyen yerlerine ilk kez giden öncü­
lermiş gibi, buradan yola çıkar, ama güvenlikli varoşları keşfeder­
ler. Allport "kişinin mevcut yaşam felsefesi, onun davranışlarının
anahtarını elinde tutabilir" diye yazar. "Yurtseverlik" ya da "pul bi-
riktirme"nin cinsel arzu değil, "nihai gereksinimler" olabileceğine
ilişkin buluşlar, sanki bunlar aslında oldukları gibi uzun zamandır

11. VValter Kaufmann, ed., Hegel: Texts and Commentary (GanJen City, 1966),
s.18.
12. G . W . F. Hegel, Werk 2: Janaer Schnften (Frankfurt, 1970), s.548.
13. Fromm, Man for Himself (Greenwich, Connectıcut, 1947), s.v.

80

baskıcı olan bir sağduyu değil de, uzun zamandır bastırılmış haki­
katlermiş gibi sunulur.14 Bilinçdışı, bastırma ve cinsellik üzerine
birşeyin bilinmediği, yalnızca yüzeysel güdülerin, ilgilerin ve arzu­
ların tanındığı Freud-öncesi bir konuma gerilemenin, büyük bir
ilerleme olduğu iddia edilir. Bu karışıklık, bayağılığın kaşiflerine
cesaret ve serüven havası bahşeder; statükoyu, sanki devrimmiş
gibi savunurlar. Bugünkü kurulu düzeni savunmanın cesaret, ona
saldırmanın konformizm olduğunu iddia eden reaksiyoner çizgiye
kayarlar.

Aslında, şeyleşmış toplum çözülüp dağılana kadar tersi doğru­
dur. Sosyoloji ve psikoloji gibi entellektüel disiplinlerde de böyle-
dir bu. Sanki kişinin kariyeri yıkılabilirmiş, güvencesini yitirebilir­
miş gibi, Marksizme saldırılır. Ya da psikoanaliz sanki devlet
politikasıymış gibi sunularak, onun eleştirilmesi isyan diye gösteri­
lir. Aynı şekilde, post-Freudculann yazılarında hep birinci şahıs
kullanmaları, hizaya sokuldukları halde, kendilerinin sıraya geçtik­
lerini düşündürür. Kaba davranışçılığa yönelik bazı nazik darbeler
bir yana bırakılırsa, bu varoluşçuluğu en iyi karakterize eden şey,
onun entelektüel dalkavukluğudur. Allport'un Personality and So-
cial Encounter'ı (Kişilik ve Toplumsal ilişki) gibi bir derleme oku­
nursa, çağın bayağılıklarının geleceğe dönük heyecan verici araş­
tırma projeleri diye öne sürüldükleri görülür. Meslektaşlara,
arkadaşlara, tanıdıklara sürekli olarak zaten adlandırılmış şeyleri
adlandırmaları, zaten bulunmuş şeyleri keşfetmeleri, herkesin bil­
diği şeyleri akıllarına getirmeleri için önerilerde bulunulur. "Felse­
fecilere", "sosyologlara", "teologlara" homojen gruplarmış gibi,
anımsattıkları, düşündürdükleri, ekledikleri için sürekli teşekkürler
sunulur; varsayılan, ahenkli bir evrendir, buıada çelişkiler tekdüze
bir şekilde aynı konuyu dile getirip duran kesimler arasındaki iyi
niyetli dostluklara dönerek erimiştir.

Psişik ve dünyevi gerçekliğe değerler, anlam ve ahlâk ekleye­
rek Freud'u derinleştirme projesi, ekleyerek sulandırma projesidir.
Yaşamın sefaletini maddi olandan alıp tekrar tinsel olana yerleştir­
mekle sözde derinlik kazanılır. Adomo'nun yazdığına göre, böyle
bir taktik, "değerler”in yıkılmasına ağlayıp sızlanarak, sorunu top­

14. Allport. Personality and Socıal Encounter (Boston, 1964), s.140.

F6ÖN/BeUeğinı Yiıire» Toplum 81

lumun geri kalmış haline değil de, insan ruhunun gelişkinliğine
bağlayan kültür eleştirmenine benzeme riski taşır.>s Bize, dünyanın
çok fazla maddeci olduğu ve olup biteni uzlaştırmak için bazı tin­
sel değerlere gereksinimimiz olduğu söylenir. Bu uzlaştırma, sözde
maddi dünyanın rezilliğinin ardındaki tinsel değerlerin öne çıkarıl­
masını talep eder. Bir zamanlar içinde bulundukları gerçeklik dün­
yasından soyutlanan bu değerler, neye yaradıkları açısından değil,
yapabilecekleri şeyler için teşvik edilir. Gerçeklikten soyutlanan
din, sentetik ve pragmatik bir hale gelir Rollo May bize dinin ya­
rarlı olduğunu, çünkü "kişinin kendine saygısını ve kendine verdiği
değeri güçlendirdiğini ve kendine güvenmesine yardımcı olduğu­
nu" söyler. Tinsel değerler, tinsel olmayan pazarın izini (mübadele
değerini) taşırlar. Hiçbir şey kendisi için değildir, her şey başka bir
şey içindir. Pragmatizm en üst düzeyde hüküm sürer. Din ve felse­
fe bir radyo programına dönerek yozlaşır; sabah erkenden keyifsiz
bir gün boyunca kişiyi ayakta tutmayı amaçlar. Ruhsuz bir gerçek­
liğe yönelik yüzeysel bir eleştiri, kötü maddeciliği çok fazla mad­
decilikle karıştırarak hoşnutsuzları yatıştırır, aynısından daha da al­
maya ikna eder.

Viktor Frankl'ın Psychotherapy and Existentialisrr''mAen (Psi­
koterapi ve Varoluşçuluk) bir pasaj, varoluşçuların Freud'a ve psi-
koanalize yönelik sahte derinleştirmelerini göstermektedir. Frankl,
Freud'un bilınçdışına ve içgüdülere dair "derinlik psikolojisine,
"insanın daha üst düzeydeki yönleri ve özlemlerine değer veren"
bir "yükseklik psikolojisi" eklemek ister. "Freud, sisteminin sınırlı­
lıklarım farkedecek kadar dahiydi, örneğin Ludıvig Binsvvanger'e
‘her zaman kendini binaların zemini ve temeliyle sınırlamış olduğu­
nu' itiraf etmişti."15 16 Başka yerlerde olduğu gibi burada da "deha“nın
peşinden gelenler onu güncelleştirip düzeldiler. Ancak, Freud'un
Binsıvanger'e söyledikleri Franld’ın sunduğu gibi değil, tersidir.
Freud psikoanalizi, onun psişik ve erotik temelini gözardı ederek
dine ve ahlaka yüceltme eğilimini (özellikle Pfıster. Binswanger,
Jung gibi İsviçreliler arasında) yeterince iyi görmüş ve yeterince
sıklıkla eleştirmişti; bu onun "sınıriı” sistemini daha kabul edilebi­

15. Theodor W . Adomo, Prisms, çev. Samuel ve Shierry W eber (London,
1967), S.25.
16. Viktor E. Frankl, Psychotherapy and Exist0ntiatsm (New York. 1967), s. 16.

82

lir kılmak için uygun görülen bir yöntemdi. Hoş bir ekleme değildi
bu, Frankl'ın atladığı ve bu yüzden de çarpıttığı Binswanger'e söy­
lediklerinde daha ilerde Freud bu tür revizyonların ve yüceltmele­
rin politik anlamını görmüştü. Binswanger'e şöyle yazıyordu:

Beni ikna edemediniz. Her zaman binaların zemini ve temeliyle kendi­
mi sınırladım: Siz, kişinin bakış açışım değiştirerek, içinde dm, sanat,
vb. seçkin konukların oturduğu bir üst katı ziyaret edebileceğinizi sa­
vunuyorsunuz. Bunu söyleyen tek kişi değilsiniz; homo natura 'nın en
kültürlü örnekleri aynı şeyleri düşünüyorlar. Bu konuda siz tutucusu­
nuz, ben devrimciyim.17

Allport'dan bir başka pasaj temel bir post-Freudcu revizyonun
gerek içerik, gerekse biçimini billurlaştırır. Allport 1953'te "bir
kimsenin ne yapmaya çalıştığını bulmanın en iyi yolu(nun) ona
sormak" olduğunu belirten yeni tuhaf fikrini ileri sürdüğü bir dene­
mesinde, "normal ve anormal güdülenme arasında, dar anlamda,
bir süreksizlik bulunduğunu ve bu gerçeği kabullenecek bir kura­
ma gereksinimimiz olduğunu öne sürmekteki a y k ır ılığ ın tamamen
faikındayım" der.18 19 Birinci şahıs formülasyonu, Allport'un aykırılı­
ğın tamamen faikında olması, hiçbir yerde hiçbir risk bulunmama­
sını düşündürür, Allport, otoritelerle gizlice ortaklık edeıken, aykı­
rı olmanın cesaretinden sözeder. Onun aykırılığı, kurulu düzeni
savunmaktır. Gündelik akıl sağlıklı ile delinin farklı dünyalara ait
olduğunu (olması da gerektiğini) söyler. Freud'un en büyük katkı­
larından biri bunun tersi, yani normal ile anormal, sağlıklı ile has­
tanın bir süreklilik oluşturduğu üzerindeki ısrarıdır. Farklılıklar
nitel değil, sadece niceldir. Amerika konferanslarında söylediği
gibi; "bu noktada nevrotikler üzerine psikoanalitik araştırmaların
önümüze çıkardığı temel bulguyu belirtmeme izin verin. Nevroz­
lar, salt kendilerine özgü ve sağlıklı insanlarda da aynı şekilde bu­
lunması mümkün olmayan hiçbir özel psişik içeriğe sahip değildir­
ler."**

17. Ludwig Binswanger, Sigmund Freud: Rermniscences ot a Friendship (New
York. 1957), s.96-97.
18. Allport, Personality and Socıal Encounter, s. 105.
19. Freud, *Five Lectures on Psychoanalysis", Standart Editıon (London, 1957),
vol. 11, s.50.

83

Başka yellerde olduğu gibi burada da neo-Freudculann ve post-
Freudculann çabası, Freud'un kuramının tatsızlığını başka bir yöne
aktarmak oldu; Freud sağlıklı ile hasta arasındaki ilişki üzerinde
ısrar edeıken, onlar bu ikisini ayrı tutan iyi haberleri yeğlediler.
Maslow'un bütün psikolojisi sağlıklı olana ve onları hastadan gele­
bilecek bulaşmadan kurtarmaya yöneliktir. "Kötü değil iyi insanla­
rı, hasta değil sağlıklı kimseleri incelemeyi” tercih eder. Izdırabın
ve sefaletin, zedelenmiş ve sakatlanmış olanların dünyası eriyip
yiter. Maslow'un hatırlamayı aklına getirmesi, ne kadar unutmuş
olduğunu da gösterin "Eksiksiz-insanlığa ve sağlığa yönelik geliş­
me eğiliminin insanda bulunan tek eğilim olmadığını özenle belirt­
memiz gerekir."20

Sağlık, başan, uyum fetişi, sunulan olgu öykülerinde de ifadesi­
ni bulur. Freud'un olguları derin anksiyeteleri ve fobileri olan, cin­
sel olarak özgürleşmemiş kişilerle ilgiliydi. Varoluşçularsa tersine,
varoluşun sırlarını bize anlatmak için baş kanlara, yöneticilere, ast­
ronotlara yönelirler. Maslovv bizi olimpiyatlarda altın madalya ka­
zananların başarılarıyla esinlendirir.21 Allport "başat tutkusu"
kutup kaşifi olmak olan insanların öyküsüne düşkündür; onun bu
konudaki başarısı, "meseleyi açıklıkla" ortaya koyar: "önemli bir
bağlanma" insanı diğer ayartmalardan nasıl koruyabilir. Başka bir
yerde bize "sağlıklı bir erişkin"in "özgül seçimler üzerine yeri gel­
diğinde dinamik bir etki gösteren" etkin bir değer şemasını nasıl
geliştirdiğini anlatırken bir Harvard başkanının öyküsünü aktarır.
Onun çalışma tarzının (yani "çok çalışan bir yöneticinin" çalışma

20. Abraham H. Maslovv, Toward a Psychology of Betng (Princeton, 1968),
S.25, 156. MasloıYun hayranlarından birinin yazdığı gibi: "[Maslow'un kendini-
gerçekleştirme üzenne makalesi] devnmridir, çünkü ilk kez bir psikolog bütün
Freudcu psikolojinin altında yatan varsayımları görmezden gelmiştir. Bu psıkolo-
t, aynı tıp gibi, asıl olarak hastaları incelemektedir* (Colin VVİlson, New Path-
ways in Psychology: Maskm and the PostFreııdian Revolution [New York,
1972], s.171). Bunu Cari Rogers'in formülasyonuyla karşılaştırın: 'Klinik dene­
yimlerimizden gelişen en devrimci kavramlardan biri, insan doğasının içsel özü­
nün, kişiliğinin en derin katmanlarının, onun 'hayvani doğa'sının temelinin özün­
de olumlu (esas olarak toplumsallaşmış, ileriye giden, akılcı ve gerçekçi)
olduğunu giderek daha çok kabul etmemizdır* (Car) Rogers, On Becomıng a
Person [Boston, 1961], s.91).
21. Frank Goble, The Third Force: The Psychology of Abraham Mask>w (New
York, 1971), s.55.

84

tarzının) formülü şudur. "Her özgül sorun birkaç egemen değer ka­
tegorisinden (şemalardan) birine kolaylıkla girer. Eğer yöneticinin
kafası değer yönelimi konusunda aydınlıksa...özgül sorunlar hak
kındaki kararlar otomatik olarak ortaya çıkar."22 23 İşte size bir değer
bütünleşmesi masalı. Standart teknolojik ve bürokratik sınıflandır­
ma biçimi, insanlığa en son katkı gibi sunulur Anlam ve varoluş
uzmanı Viktor Frankl bunu şöyle özetler: Psikoloji, yani özerk bi­
reyin psikesini kavrama çabası, burada onun inkarına (özerk bireyi
ve psikeyi önemsizleştiren açık bir güçler ve iktidarlar ideolojisi­
ne) döner. Gerekli olan şeyin "bireyleri kendilerinden temizleyip
yükseltecek, kendilerinden daha soylu ve daha iyi bir amaç için yar
şamaya ve ölmeye yöneltecek kadar güçlü bir kanılar ve inançlar
temeli" olduğunu gösteren bir "yükseklik psikologu'ndan alıntı yapar.
Ve ekler: "Peki demin alıntı yaptığım bu yükseklik psikologu kim­
dir? Konuşan ne bir logoterapist, ne bir psikoterapist, ne bir psiki­
yatrisi ne de bir psikolog; o astronot Yrb. John H. Glenn Jr.dı.

Sözcükler eklenecek pek bir şey bırakmıyor: bu psikoloji geç
kapitalizm çağındaki konformizm ve senkronizasyonun ideolojisi­
dir. Şiddet ve yıkımın, fiziksel ve ruhsal olarak zedelenmiş insanla­
rın gerçekliği yalnızca örtülerek gizlenmekle kalmaz; benlik,
anlam, otantiklik, kişilik jargonu altına saklanır. Bunların varlıkları
ne kadar çok kesintiye uğrarsa, o kadar çok yardıma çağrılır. En iyi
gününde olduğu kuşkulu olan kişilik, zaten gereğinden fazla bir
varlığa sahip olan yaşam için önemli birşey gibi havada kapılır.
Kavramlar eleştirel bile değildirler, bunlar, yaygın yolsuzlukları,
içsel dayanma gücü ve kendini gerçekleştirme üzerine parlak öğüt­
lerle ciro eden açık çeklerdir. Maslow’un "doruk deneyim"i, yo­
ğunlaşmış gündelik hayatın sefaletidir. Özgürleşme; bayağı varo­
luş artı heyecandır. Söyledikleri bu kadardır. "Geriye dönüp de
baktığımda izlenimim şudur: En mükemmel insanlar bile zamanın
çoğunda sıradan diyebileceğimiz bir hayat sürerler, alışveriş yapar,
yemek yer, nezaket gösterir, dişçiye gider, parayı düşünür, kahve­
rengi mi yoksa siyah çoraplar mı giyeyim diye derin düşüncelere
dalar, saçma sapan filmlere gider, beyaz dizi okurlar."24 Burada bir

22. Allport, Becomlng, s.49.; 75-76.
23. Frankl, Psychothe apy and Eristentahsm, s,1 B.
24. Maslovv, Toward a Psychology of Being, s. 124.

kuşku olamaz. Sıradan olan, sıradan olduğu için sıradışıdır özgür­
leşmenin simyacıları kapitalizmin temel metalannı insanlığın hâzi­
nelerine çevirirler.

Post-Freudcular, modası geçmiş otodidaktizmin resmen ebedileşti-
rildiği bir çağın felsefi otodidakttandır. Yazılannm anlayışlı bir de­
ğerlendirmesinden ancak şu çıkarılabilir: bunlar, entelektüel bir
gezgini taşralılığa mahkum eden entelektüel işbölümünün tahribat-
lanna kurban gitmişlerdir. Varoluş felsefesini büyük bir şevkle ve
hoşnutlukla karşılarken, toplumsal kuram yada felsefe üzerine pek
bir şey bilmezler. Bu nedenle, karşı çıkmaya niyetlenseler bile,
egemen ideolojinin coşkulu taraftarları olduktan bellidir. Pozitiviz­
min kuramı, felsefesi ve tarihiyle tanışık olmadıklanndan, davra
nışçılığa yönelik eleştirileri (ki eninde sonunda onlann raison
d'etre'ltnâSı)' davranışçılığa karşı çıkmak şöyle dursun, onu ta­
mamlar. Olgulara ruh ve değerler katarlar, böylece bizzat olgulann
değiştiklerini hayal ederler. Değerden annmış, olgusal bir bilimin
çocuksu eleştirisi, kendileri de bu olgulann ürünü olan Amerikan
"değerlerinin çocuksu kutsanmasına dönüşür. Pozitivizmin özünü
yanlış anlayıp, alternatifi, yeniden adlandırılan bir tıpkısının-daha-
fazlası olarak tasarlarlar. Diyalektik-olmayan, kuramsal-olmayan
düşüncenin ikilemlerinden kaçamaz, kötü materyalizm ile kötü ide­
alizm arasında seçim yapmaya zorlanırlar. Entelektüel sahadaki
egemen bölünmeler onları tapulu avlularda düşünmeden ot temiz­
lemeye mahkum eder.

Başarısızlıkları tek başına onlara ait değildir. Felsefenin çöküşü
asıl felsefe içinde de ortaya çıkar. Doğabilimcilerle şiddetli bir re­
kabet içinde olan profesyonel felsefeci, daha az konuda daha az
emin olmaya karar verir. Bizzat Freud'un metodolojiyi fetişleştiren
ve kesinlik adına içeriği gözaıdı eden yaklaşımlar üzerine söyledi­
ği gibi: "Çalışmalarını metodolojik araştırmalarla sınırlayan bu
eleştirmenler bana hep gözlüklerini takıp bakmak yerine temizle­
yip duran insanları anımsatıyor."25 Sonuçta ötekiler ("profesyonel

* Varoluş nedeni - ytm.
25. Theodor Reik, From Thirty Years wılh Freud (New York, 1940), £.136.'den
alıntı.

86

olmayan felsefeciler"), ıskartaları (değerleri, varoluşu) toplayıp on­
ları an felsefenin analizle zedelenecek kınlgan parçalan gibi ele
alırlar. Her iki durumda da, felsefe içinde ve dışında kavranılan ta­
nımlayan ve ifade eden toplumsal ve politik içerik eksilir. Teknik
felsefe uzmanının ilgisizliği, umutsuzca tersini arayan bir yanıt
üretir, ilgili olmak, özellikle Kuzey Amerika psikolojisinde her iki
seçenek de inadına kabadır: mekanik davranışçılık ve yavan varo­
luşçuluk. İkisi de yan hakikatleri hakikat olmayanlara dönüştüren
antagonistik bir gerçekliğe uygun değildir.

Burada bir pozitif düşünce eleştirisi önermekten daha fazlası
yapılamaz. Şeyleşmiş bilincin egemenliği nedeniyle zorluk daha da
artar. Pozitif düşüncenin zaferi o kadar toptandır ki, diyalektik dü­
şüncenin temelleri reddedilmekten daha ziyade dikkate alınmaz.
Bundan dolayı, eleştirel bir kuramın hükümlerini desteklemek,
eğer rezalet değilse, saçmalıktır, yani duyu algısı olarak dolaysız
olan şey somut değil soyuttur; ya da alternatifini alırsak, somut
olan dolayımla kazanılır, dolaysız olanı kabul ederek değil, dolay­
sız olan üzerinde çalışılarak elde edilir. Yine de bu tür anlayışlar
diyalektik düşüncenin şahdamanna yakın dururlar. Bu düşünce,
görülme ve dokunulma olasılıktan olan şeyin görülüp dokunulabi-
leceğine, ama bunun hemen orada ya da şimdi hazır olmayan poli­
tik ve toplumsal bir evrene bağlı olduğunu belirtir. Olgular, etken­
ler taralından (genellikle de toplum tarafından) koşullanırlar.
Toplumsal içeriği unuturken olgulara yapışıp kalmak, mistifiye
edici bir dolaysızlığın tuzağına düşmektir. Antagonistik bir top­
lumda görünüş ve öz, dolaysızlık ve dolayım birbirinden aynlır;
şeyler nasıl görünüyorlarsa öyle değildirler. Bütün doğrudur ve
bütün yanlıştır. Diyalektik düşünce çelişkilere bağlıdır, ama bu
bağlılık "bir yandan ve öte yandan" mantığıyla değil, çelişkileri kı­
rıldıkları kaynağa kadar izleyerek olur.

Pozitivizm birden çok biçimde varolur. Bu biçimlerin farkında
olmak, onlann iç bağlantılarının da faikında olmak ve aynı şeyi su­
narken rahatlama vaad eden alternatiflere karşı uyanık olmaktır.
Varoluşçu psikologlar davranışçılığa tepki gösterirken pozitivizmi
gizlice ya da açıktan açığa insan unsurunu dışarda bırakan baskıcı
bir disiplin olarak tanımlarlar, ve öyledir de. Bu türden pozitivizm,
karmaşık bir öykünün sadece bir kısmıdır. Almanya'da pozitivizm

87

kendini farklı bir şekilde ifade etti ve gerek isim, gerekse olgu ola­
rak daha çok Saint-Simon ve Comte ile eşlenen pozitivizmden
daha önce ortaya çıktı. Soyut ve biçimsel düşünce karşısında, canlı
ve somut bireyselliği, biricikliği ve fenomenlerin sınıflandırmaya
gelmeyen tikelliklerini vurgulayan pozitif bir hukuk ve tarih kura­
mı gelişmişti; bu pozitivizm, genel ve soyut olanın karşısında tikel
ve somut olanı savunmaya çalıştı.26

Genelde pozitivizm üzerine eleştirilerde ve incelemelerde gö-
zardı edilen pozitivizmin bu biçiminin yanı sıra yan doğabilimsel
pozitivizm Hegel ve Mara’ın eleştirilerine maruz kaldı. Eğer yeni
doğabilimsel tip tikel ve bireysel olanı kasten görmezden gelen
genel bilimsel yasalan formüle ettiyse, "somut" pozitivizm de
soyut düşünce karşısında varolan tekillikleri savundu. Bu poziti­
vizmler arasındaki içsel bağlantı, varolan gerçekliğin korunması ve
savunulmasına yönelik olan açıkça tutucu bir yönelimdi: Saint-
Simon ve Comte'da bu, Fransız Devriminin "olumsuz"luğuna yö­
neltilmişti. Comte'un yazdığı gibi, pozitivizmin işi "insanlara hiç­
bir politik değişimin gerçek bir önemi olmadığı... duygusu aşıla-
mak"tı.27 28 Burke'da da bulunan Alman biçiminin faildi bir tarzı
vardı; pozitif olan, organik olanla; varolan, gerçeklikten doğal ola­
rak gelişenle (tekillik, tikellik, yerel görenek ve yasalarla) özdeş­
leşmişti. Marx'ın yazdığı gibi, bu pozitivizme göre “varolan her
şey bir otoritedir."2* Sorun, Alman pozitivizminin Fransız çeşidin­
den hiç de daha az pozitivizm olmaması ve biçim ve içerik bakı­
mından varoluşçu psikolojiyle benzerliğidir.

Maslow*un, kendisinin bile "pozitif psikoloji" adım verdiği doğ­
rultudaki çabalarının, ("hasta olanlar”la değil, "mükemmel işlev
gören sağlıklı insanlar"la ilgilenme çabalarının) tamamen poziti­
vizmin kendisi tarafından sunulan alternatifler içinde olması bir
ironidir.. Kişilik, değerler, oluş, varlık, sağlık jaıgonu, mekanik
davranıştan kaçış değil, onun öteki yüzüdür. Fransız pozitivizmi­

26. Alman pozitivizmi ve tutuculuğunun iyi bir anlatımı için bkz. Kari Mannheim,
"Conservative Thougtıt*. Essays on Sodology and Soda! Psychology (New
York. 1953).
27. Marcuse, Reason and Revolution (Boston, 1960), s.346'dan alıntı.
28. Kart Mam , "The PNlosophical Manifesto of the Historical School of L aw \
Writings of the Young M an on Phriosophy and Sodety, eds. Uoyd D . Easton ve
Kurt H . Guddat (Garden City, 1967), s.98.

nin bile, Saint-Simon'dan Durkheim'a kadar, olgular fetişini ta­
mamlayan, vurgulu bir ahlâki ve dinsel öğeye sahip olduğu belirtil­
melidir.29 Bu pozitivizmlerin "pozitifi, belli bir içerik kadar belli
bir biçimle de nitelenmemiştir; sayılar ve nicelikler pozitivizmi ile
insani değerler ve nitelikler pozitivizmi arasındaki içsel bağlantı,
eleştirel mesafenin ve eleştirel kuramın kesilip atılmasıdır. Her
ikisi de gerçekliğin farklı yüzlerine (olgularına ya da ideolojisine)
teslim olur ve her ikisi de antagonizmlerden ve çelişkilerden uzak
ve temiz kalır.

Somut pozitivizm gibi, felsefi ve psikolojik biçimiyle varoluş­
çuluk da kavramlar ve mekanik modeller üzerine soyutlamalardan
kaçınan bir dolaysızlık aradı. Rollo May bir güçler, dürtüler ve ref­
leksler psikolojisini, varlık psikolojisiyle karşı karşıya koyar. Va-
roluşsal psikoloji, der bize, "varolan kişi üzerinde" yoğunlaşır,
"zuhur eden, oluş halinde olan insan vurgulanır.” Kullanılan terim­
ler (varoluş, varlık, insan, otantiklik) somutluk vaadeder. Ancak,
eleştirel kuram açısından, bu somutluk bile soyutlamayla kazanıl­
maktadır. "Varlık" ya da "varoluş" gibi kavramlar somutluğun
özünü değil, çeşnisini taşırlar. Adomo'nun Alman varoluşçuluğu
üzerine eleştirisinde [(Jargon der Eigentlichkeit) Otantikliğin Jar­
gonu] yazdığı gibi, bu tür kavramlar gerçekliği kavramak yerine
yansıtırlar, bunlar, şeyleşmenin şeyleşmiş aşkmlığıdırlar. Örneğin,
insan varoluşu gibi kavramlar, sınıf varoluşu kavramıyla karşılaştı­
rıldığında daha somut, dolaysız ve evrensel gibi görünebilir, ama
sınıf varoluşu daha somut olabilir; dolaysız biçimde değil ama
insan varoluşunu geçerli konfıgürasyona göre biçimlendiren (kimi­
ne göre insânlıkdışı, kimine göre insani) toplumsal sürece işaret
edebilir. "İnsan varoluşu" kavramı soyut bir insanlık durumu dü­
şündürür; "sınıf varoluşu" kötü koşullan sorgular. Birincisi, sanki
efendiyle köle, patronla işçi, bombacıyla bombalanan hepsi aynı
evrensel soyutlamaya kat diyormuş gibi, varolmayan bir eşitlikçilik
önenr. Ancak, koşullar çok farklıdır, toplumsal ve politik bütünden
türerler. Zengin açısından insani olan durum, yoksul açısından in­
sani değildir. Adil olmayan bir toplumun "varoluş" ve "varlık" gibi
kavramlar altındaki katıksız içeriği soyuttur: ay m oranda müteca-
29. Örneğin, bkz. Emile Durkhettn, Sodalısın (New York, 1962), özellikle s 239
ve Alvın Gouldner’in girişi, s.26.

89

viz olmayan somut bir gerçekliğe tecavüz eder.
Varoluşçuluk ideolojiye, insanın varlığı üzerine kof bir

ahlâkileştirmeye dönüşür. Varoluşçuluğun eşitlikçiliği bugün sade­
ce olumsuzda varolur. Marcuse, Jean Paul Sartre'ın varoluşçuluğu­
na tam da bu nedenle saldırmıştır: bu varoluşçuluk insan kategori­
leri ve sınıflan arasında hiçbir faikın bulunmadığı sahte bir eşitlik
varsayar. Herkes "evrensel bir özün soyut paydasına" indirgenir.
Bu varoluşçuluğun arkasında gizlenen şey, "serbest rekabet, hür te­
şebbüs ve eşit fırsatlar ideolojisidir. Herkes kendi durumunu 'aşa­
bilir', kendi projesini uygulayabilir; herkes mutlak olarak özgür se­
çime sahiptir. Koşullar ne kadar ters olursa olsun, insan katlan­
malı' ve kendini gerçekleştirmeye uğraşmalıdır.30 Varoluşçu kav­
ramlar sözde-somutturlar; asalakça gerçekliğin üstünden geçinir,
bu arada belirleyici olan somut dolayından (her şeyin eşit oranda
özgür ve özgür olmayan; eşit oranda "olmak" ve "oluşmak" olma­
dığını belirleyen toplumsal süreci) katlederler. Fiziksel ve psikolo­
jik olarak sakatlanmış erkek ve kadınlar varken ”insan"dan (man-
ç.n.) sözedilir. Bu jargon, haşan yapan koşullan anlamaya çalışan
kuramı baştan çıkanr; dikkatleri insani olmayan koşullardan "insa­
nın kendisine" kaydırarak bu koşullara destek olur. Bu yüzden
Adorno, "Der Mensch İst die Ideologie der Entmenschlichung
(İnsan, insanlıkdışına çıkarmanın ideolojisidir)" der.31

Amerikan psikolojisindeki biçimiyle varoluşçuluk kuramsal
kaynaklannı yeterince bilmez. Bu nedenledir ki Avrupa'ya özgü
felsefi varoluşçuluğun zaaflan post-Freudcular tarafından ancak
ikiye katlanır. Nesnel gerçekliğe kaba bir bakışla, anlayışsız ve kı­
sıtlı bir "benlik”, "oluş”, "otantiklik" görüşü özendirilip. Varlığı bir
çoğunluk yönetiminden ve pervasız bir şiddetten ibaret olan bir
toplumda olmak ya da oluşmak, sorun olarak görülmez pek. Kabul
edilmesi gereken şeyler, örneğin anksiyetenin yaygınlığı, sanki
orada doğup büyümüş gibi, insanın özüne aşılanır. Bu, savunmacı­
ların denenmiş, sınanmış bir yöntemidir: toplumsal kökenli şeyler
doğal ve insani olarak sunulur. Maslow, "gelişmek ve kendini ger­

30. Marcuse, 'Existentialism: Remarks on Jean Paul Sartre's L'Elre et te neanC
Journal of Philosophy and Phenomenohgıcal Research, II 4 (June 1942).
s .3 23 ,324.
31 Adorno, Jargon der EigenttichkeH (Frankfurt, 1964), s.52.

90

çekleştirmek" için, sanki bunların eksiklikleri bireyi bodur bıraka­
cakmış gibi, bir miktar "keder ve acı" önermekten çekinmez. Hü­
manist psikoloji karşıtına döner; acıya kördür, çok acı çekenlerin
iyileşmeleri için daha da çoğunu salık verir.

Varoluşçuluk, geri çekilme saati gelmiş buıjuvazinin ideolojisi­
dir; artık mistifıkasyonun sırrına eremeyeceğinden ötürü öznede,
benlikte ikamet eder. Gerçekliğin yüzeyi dikkati ne kadar çok çe­
lerse, bu çelinen dikkat de o kadar çok birey üzerinde toplanır. Dış
gerçekliğin yaralan, içe dönük araştırmayla telafi edilmeye çalışı­
lır; dışarının soğuğundan korunmak için sönmüş korlardan sıcaklık
körüklenmesi umulur. İşe yaramaz. Toplumsal boyuttan soyutla­
nan özne, bir şey haline gelecek şekilde çürür; tam da varoluşçulu­
ğun tedavi edeceği hasta haline gelir. Adorno nun psikoanalizin bir
eğilimi için yazdıklan, varoluşçu psikoloji için de geçerlidin "Psi­
kolojik dünyanın özerk, kendi içinde kapalı bir güçler oyunu oldu­
ğuna ne kadar kesinlikle inanılırsa, özne o kadar tam olarak kendi
öznelliğinden sıyrılır. Tekrar kendine geri çevrilen amaçsız özne,
bir amaç/nesne halinde donar."32*

Bir pozitivizm okulunun olgular fetişine, bir başkasının öznel­
lik fetişiyle karşılık verilir. Geç kapitalizmin gelişmesi benlik, ken­
dini tamamlama, kendini gerçekleştirmeye yönelik gerçek olasılık­
ları ne kadar çok eskitir ya da en azından kuşkulu hale getirirse,
sanki bunlar yalnız istemekle hayata geçirilebilirmiş gibi, giderek
daha çok vurgulanırlar. İşte bu nedenle, sanki "Kişi" son kendili­
ğinden hareketleri de şeyleşmekle tehdit eden bir toplumda değil
de, ortalıkta dolaşan kişilerarası ilişkilerin "sahipsiz ülke"sinde va-
roluyormuş gibi, Cari Rogers ile özdeşleşen "Kişi Araştırmaları
Merkezi" gibi bir isme yapışıp kalmak safdilliktir. Modern birey
dağılma sürecindedir. Bunu unutmak, direnişe yardımcı olmayan
sürece cesaret vermektir. Özgür ve özerk eylem ve kararlar üzerine
varoluşçu vurgu, bunları ortadan kaldıran bir topluma tepkesel
(reflex) bir yanıttır. Adorno, Fransız varoluşçuluğunun bile, bütün
umutsuzluğuna karşın, çok fazla iyimser olduğunu söylemiştir.33
Varoluşçular, genel iflasa karşı bireysel bir çözüme güvenirler.

32. Adorno, 'Sodlogy and Psychology", New Left Review, 47 (1968), s.81.
* Adorno burada 'object' sözcüğünün ikili anlamıyla oynuyor, yhn.
33. Adorno, Stichworle (Frankfurt, 1969), s.44.

91

Post-Freudculann felsefi çocuksuluğu, tamamıyla geliştirileme-
mekle birlikte, yine de ortaya atılması gereken bir soruyla meyda­
na çıkar: hümanizmin sorunlu doğası. Varoluşçu psikologlar ve
post-Freudcular arasıra kendi psikolojilerine hümanist deden en
azından kendisi için insanın, ölçü olarak insanın ve varolan insanın
vurgulanması düşüncelerinin hümanist yönelimim gösterir.
Marx'tan Maslow'a kadar herkesi bir araya getirecekleri şeklindeki
ilerici ifadeyi vurgulamaya pek gerek yok. Gerçekliği doğa ya da
tanrı tarafından verilmiş olarak sunan, böylece onu insani değişi­
min ötesine bir yere koyan öğretiler karşısında hümanizm, insanın,
yani aktörler ve yaratıcılar olarak erkek ve kadınların önemini ve
merkeziliğini savundu. Manc'ın gençlik döneminden sıklıkla aktarı­
lan cümle şudur: radikal olmak şeylerin kökenine inmektir ve kö­
kende insanın kendisi bulunur. Bu düzeyde M an, varoluşçular ve
liberaller arasında uyuşmazlık pek azdır.

Gelgelelim, bütün bu "hümanistler" arasında temel faiklar orta­
ya çıkar. Kısacası, sorun olan konu, dolayımdır. Şeyler dünyasın­
dan geriye doğru insani kaynağa (özneye) giden yol, deyim yerin­
deyse, düz bir çizgi izlemez. Toplumsal gerçeklik eninde sonunda
bireylerden çıksa da, dolaysızca olmaz bu; tersine, bir yönelimi, bir
momenti, kendine özgü bir ağırlığı vardır. Bundan dolayıdır ki,
toplumsal gerçekliğin, bireysel psikenin "yasalan"yla eş olmayan
gelişme yasaları vardır. Maıksizmin gerek içindeki, gerekse dışın­
daki yanlış anlamalar karşısında burada kesinlikle açıklığa kavuş­
turulmalıdır ki, toplumsal gelişmenin yasaları, doğa bilimlerindeki
yasalarla aynı <feğı/dirler. Toplumsal yasaların içeriği doğa değil,
ikinci doğadır, çökelmiş tarihtir.34 İnsan yapışıdırlar, ama insanları
da yaparlar, diyalektiktirler, aynı zamanda hem özne, hem nesne;
bütünüyle ne biri ne de öbürüdüıier.

Marksizmde hümanizm diyalektiktir; toplumsal gerçekliğin
nesnelliğine onu fetişleştirmeden ya da kendi kaynağı olan insani
öznelliği (sonunda, insani çalışmayı) gözardı etmeden tanıklık
eder. Liberal düşünce (ve bazı Marksizm biçimleri) şu ya da bu
momenti fetişleştiıme, toplumsal gerçekliği insandan tümüyle ba­
ğımsız ya da doğrudan ve dolaylı olarak onun egemenliği altınday- * 92

34. önceki bölümdeki ikinci doğa Özerine tartışmaya bkz.

92

mış gibi gösterme eğilimindedir. Buradaki bağlamda daha önemli
olan ikinci eğilimin tehlikesi, an bir öznelliğe düşmesidir. Kendi
nesnelliğinden yalıtlanan toplumsal gerçeklik psikolojikleştirilir.
Psikolojizm Adomo'ya göre "olumsallığın etkisi altına girer ve uy­
duruklaşır."35 Psikolojizm her şeyi özneye indirgeyerek ve nesnel
hakikati yadsıyarak, sanrılar ile gerçeklikler arasında ayrım yapma
yeteneğini yitirir. Psikoanaliz dahil olmak üzere psikolojizm, psi­
kolojinin yapısal zaafıdır. Toplumsal süreçler ve çatışmalar psiko­
lojik ve bireysel olarak domur. Toplum, kendi toplumsal ağırlığına
sahip bir gerçeklik parçası olarak değil, sadece insanlar arasında
bireysel ya da psikolojik bir sözleşme olarak tasarlanır.

Hümanistin amentüsü reductio ad hominemdis.' İnsanlığı
bulma hevesiyle baktığı her yerde insanlıkdışılığm toplumsal do­
kusunu unuttuğu, böylece bu dokunun oluşumuna ortak olduğu gö­
rülür. Her şey dolaysızca insani olduğuna göre, kötülüğü iyileştir­
mek için yalnızca bir parça daha çok insanlığa gereksinim vardır.
Muhalif bir konum olarak sunulan bu tutum aslında egemen Zeit~
geist’ın‘* * ** bir parçasıdır. Otomobil kazaları ve kıyımının toplumsal
algılanışı açıklayıcı bir örnek çerçeve olabilir. Her hafta sonu, her
gün ölen ve sakat kalanların sayısı önceden hesap edilebildiği süre­
ce, otomobil kazaları salt kaza olmaktan çıkarlar. Bunlar, kasaları
dolu tutan kanlı zorunluluğun bir parçasını oluştururlar; toplu taşı­
macılık yerine özel otomobiller, demiryolları yerine otoyollar yal­
nızca tüketici tercihi değildirler; artıdeğere yönelik dürtüyle bu ter­
cihleri zorla kabul ettirmiş olan toplumsal gerçeklik tarafından
dayatılırlar. Rasyonel ve insani bir taşımacılık tarzı kapitalist biri­
kimi tehdit edecektir, bu yüzden irrasyonel tarz korunur.

Bu, karşısında tek bir insan bireyinin çaresiz kaldığı, toplumsal
ve gerçek bir insanlıkdışılık biçimlenmesidir. Ancak yine de gü­
venlik tasarımlarındaki küçük ve önemsiz düzeltmeler dışında,
sözde sürücünün hatalı olduğu varsayılır. Bize bu hafta sonu ne
kadar çok insanın öleceği söylendikten hemen sonra, özellikle dik­
katli araba sürmemiz söylenir, sanki daha önce dikkatli araba sür­
mek ölüm sayısını etkilemiş gibi. Etkilemez. Kazalar kaza değildir.

35. Adomo, Minima Moralia (Frankfurt, 1664), s.75-76.
* İnsana indirgeme - yhn.
** Dönemin tini - yhn.

Toplumsal gerçekliğin ta içindedirler, kazalar, özgürlüksüzlük ko­
şullan altındaki bir zorunluluk biçimidirler.36 Yanıt "hümanist-
çe"dir: Sürücünün pervasızca kazalar üreten toplumsal süreçlere
değil, yola dikkat etmesi dilenir. Toplumsal süreçlere yönelmek
salt sürücünün dikkatini yoldan çıkarmakla kalmayıp, güvenliğin
kollektif eylemde (tehlikeli bir toplumu ortadan kaldırma eylemin­
de) yattığını da düşündürebilecektir.

Hümanistler aynı yaklaşımı kullanarak yabancılaşmanın bir in­
sani duyarlık sorunu olduğunu ve burjuva üretim tarzından çıkma­
dığım da iddia edeceklerdir. Rogers Encounter Groups’da (İlişki
Gruplan) "ilişki grubu hareketi, kültürümüzün insanlık-dışılığına
karşı gelişen bir güç olacaktır" diye yazar, önerilen, ınsanlıkdışılı-
ğın halledilmesi değil, insanileştirilmesidir. Acımasız totalite veri
kabul edilir, kabul edilemez olan sadece gıcırdayıp inleyen, hafif
uykudakileri rahatsız eden bazı eklemlerdir. Duyarsızlaştıran ger­
çekliğe yönelik körlük, raslantısal olana takılıp kalma, duyarlılığın
ideolojik içeriğini sergiler. Dolaysız olana duyarlı, dolaysızı tanım­
layan daha uzak toplumsal güçlere kayıtsız olunur. Rogers "[İlişki
gruplannın] en yaratıcı kullanımlanndan biri, iki şirket birleştiği
zaman ortaya çıkan psikolojik sorunlarla uğraşmakla ilgiliydi" diye
yazar.37 Tekelci sermaye ile Kişi Araştırma!an Merkezi arasındaki
kutsal olmayan ittifak, kutsallığa hiç saygısızlık etmez. İkincisi
gibi birincilerin çalışanları yatıştırma endişesi de kötü niyetli değil­
dir, ama her ikisinin de paylaştığı, burjuva toplumun şu yalanma
dayanır, hastalıklar özneldirler. Nesnel bütün, "daha çok hisset,
daha az düşün" programıyla zihinden çıkarılır. Tekelleşmeye des­
tek için duyarlılığın "yaratıcı" bir şekilde kullanılması Realpolitik-
tir; duyarlılık, talihsiz birey karşısında vahşi bir işyerine yardım işi
olarak ortaya çıkar. Niyetin başka türlü olması hiçbir şeyi değiştir­
mez. Birey, biraz kendi ne-yardımla, yabancılaşmanın (çamaşır le­
ğenindeki pis su gibi) lağıma akıtılacağına inandırılır. Rogers'ın
Encounter Groups' u bütün duyarlıktan ve tanıklıklan yönünden
(ve bunlardan dolayı) bir kitle manipülasyonu çağındaki kendini
manipüle etme kampanyasının bir örneğidir.

Rogers ve diğerlerinin "rol" kavramına ve olgusuna yönelik tu-
36. Karş. Adomo, Negativ Dialektik (Frankfurt. 1970], s.330.
37. Rogers, On Encounter Groups, s.135.

94

tumlan, pozitif hümanizm ile diyalektik hümanizm arasındaki farkı
billurlaştırır. Onlar açısından roller kavramı ve olgusu insanlığın
ihlal edilmesidir. Rol, gerçek benliği gizlemek için bilinçli olarak
takılan maskedir. "Yoğun bir grup yaşantısında çoğu zaman insan
kendi içindekilere göz atabilir ve hergünkü kabuğunun ya da rolü­
nün içinde yaşayan gerçek varlığının yalnızlığını görebilir." Bura­
daki anlayış basittir: gerçek kişi yapay olanın, yani rolün içine hap­
sedilmiştir ve temiz havaya çıkması için biraz yüreklendirilmeye
gereksinim duyar. Neo-Freudcularda olduğu gibi, toplum, birey
üzerinde etkide bulunan, ama kesin olarak bireyi içten ya da dıştan
belirlemeyen bir dışsal etken, bir dış güç olarak tasarlanır. Post-
Freudculann bütün yazılarında içeriyle dışarıyı birbirinden ayıran
ve yalnızca dışarının toplumsal güçlere yem olduğunu varsayan bu
mekanik görüş dile getirilir. Onların hümanizmi, rollerin yabancı­
laşmış bir davranış tarzı olduğunda ısrar etmelerinden türer.

Eleştirel kuram post-Freudculardan daha ilen gider Hümanist­
lerin her yerde insanlığı bulma sabırsızlıklarıyla inkar ettikleri şeyi
kabullenir: evet roller sahtedirler, ama aynı zamanda gerçektirler.
Roller özne tarafından sadece küçük bir irade gücüyle düşürülebi-
len bir maske olarak edinilmez. Bunlar, yabancılaşmış bir topluma
tıpatıp uyan yabancılaşmış davranış tarzlarıdır Roller ile gerçek
benliklerin böyle apaçık bölünmesi, toplumu bir maskeli baloya in­
dirger. Ancak, psişik şekil bozukluklarım plastik cerrahi de düzel­
temez. Toplumsal kötülük hayat damarlarının içine işler, insanlar
sadece rol yapmaz; rolün kendisidirler. Bunu kabullenmek hiç de
insanlıkdışüığa teslimiyet değildir. Tersine, yaygın însanlıkdışılt-
ğın tüm gücünü açıkça ifade etmekle, onun maddi olarak aşılması
umudunu önde tutar. Öte yandan, insanlıkdışılığın nesnel ve top­
lumsal temelini küçümseyerek her yerde insanlığı bulma ısrarı, bu
temeli ebedileştirir, insanlıkdışılığı insanileştirir.

Eleştirel kuram her iki momenti de (gerçek ve yapay ya da ha­
kiki ve sahte olarak rolleri) çelişkileriyle birlikte korumaya çalışır.
Yalnızca bir maske olmayıp bireyle ayrılmaz şekilde içiçe geçtikle­
ri ölçüde gerçek, özgür olmayan bir toplumun davranış tarzı olduk­
ları ölçüde de yapaydırlar. Bu nedenle, roller psikolojisi ya da sos­
yolojisi sadece insanlıkdışı ve vahşice diye reddedilmemelidir,
tersine, bu toplumun bireyi ve özerkliği yok eden gerçek süreçleri­

95

ne tanıklık etmektedirler. Ancak böyle bir psikoloji ya da sosyoloji
bilinçdışı olduğu oranda, yani rolleri yabancılaşmış insan davranış­
tan değil, insani ve doğal olarak kabul ettiği oranda ideolojiktir.
"Analiz yapmadan, toplumsal dışyüzden çıkarılan rol kavramı, rol
yapma canavarının kendisinin ebedileşmesine yardım eder."3'

Bununla birlikte, rol psikolojisi ile kobay ve davranış psikoloji­
sinin benzer yöntemlerinin insan ruhunun ihlalleri diye refleks ola-
ıak reddedilmesi daha az ideolojik değildir.38 39 Bu psikoloji ve sos­
yoloji tipleri gerçekliğin güncel insanlıkdışılığma ayna tutarlar. Bir
total toplumun insanları birer uyanm ve tepki yaratığı, yani kobay
olmaya alıştırdığı yerde, kobay psikolojisi insan psikolojisidir.
Adorno "toplumun katılaşması insanları giderek daha çok nesnele­
re indirgediği ölçüde..." diye yazıyordu, "bunu ifade eden yöntem­
ler hiç de kutsal şeylere karşı bir saygısızlık değildir. Yöntemin öz-
gürlüksüzlüğü, özgüllüğe hizmet eder, çünkü yaygın özgürlük-
süzlüğe sözsüz olarak tanıklık eder."40 Ya da Adomo ve Horkhei-
mer'ın bir başka bağlamda yazdıkları gibi "ampirik toplumsal araş­
tırmaların çok fazla mekanik, çok fazla kaba ve çok fazla ruhsuz
[ungeistig] olduğu şeklindeki bilinen itiraz, sorumluluğu, bilimin
araştırdığı şeyden bilimin kendisine yöneltir. Ampirik yöntemlerin
çok fazla kınanan insanlıkdışılığı, yine de insanlıkdışılığın insani-
leştirilmesinden daha insanidir."41

Bu son söylenen, hümanist muhalif rollerin, davranışçı yöntem­
lerin, vb. idealistçe, yanlış kavrandığını göstermektedir; kötülüğü,
erkekleri ve kadınlan standartlaştınlmış rollere zorlayan toplumsal
koşullardan uzaklaştırarak yalnızca bu koşullan kaydetmekte olan

38. Adomo, "Sodety", Salmagundı, 10-11 (Fail 1969 W inter 1970). s.148.
39. Sınıflandırm a eleştirisinin ilerici ve gerici momentlerinin Thomas Szasz
kadar apaçık bir şekilde birbirine karışmasına ender raslanır; bir yanda akıl
"hastası* sınıflam alarının ilerici eleştirisi durur, ancak, bireysel nominaüstik bir
felsefeye dayandığından, giderek ideolpfye (burjuva bireyciliğinin methine) dö­
nüşür. "İnsan davranışlarını sınıflandırmak, onu kısıtlam aktır* (Ideology and In-
sanrfy [Garden City, 1970], s.201). Bu durum Szasr'ın ‘ortaklaşmacı* h ak sağlı­
ğı programlarına saldırmasına neden olur.
40. Adomo, Aufsatze zur GeseHschaftslheorie und Methodologie (Frankfurt.
1970), s.93.
41. Frankfurt Institute for Social Research, Aspocts of Sociology (Boston,
1972), s.123; ve Instrtııt fûr Sozialforschung, SSozdogische Exkurse (Frankfurt
1956), s.111.

96

toplum bilimi üzerine kaydırır. Bu tutumun insanlıkdışılığı, insan­
lıktan çıkaran koşullan değiştirmek yerine, sanki tek başına hüma­
nist söylemle insanlıkdışı koşullar çözülecekmiş gibi, bir yöntem
değişikliğine razı olmasından ibarettir. Adomo The Authoritarian
Personality' deki (.Otoriter Kişilik) sınıflandırma ve tipoloji yönte­
mi üzerine tartışmasında şöyle yazıyordu:

İnsanlıkdışı bölümlemenin tersine, gerçekten insanlıkdışı olan ve her
şeyi "kapsama"ya yönelik içten gelen eğilimi bizzat insanların sınıf-
landınlmasıyla kendini gösteren bir toplumda, sonunda bireycilik de
yalnızca ideolojik bir örtiı haline gelebilir. Başka bir anlaümla, tipolo-
jinin eleştirisi, çok sayıda insanın artık (ya da tersine hiçbir zaman)
"birey" olmadığı olgusunu gözardı etmemelidir.42

O halde sorun, doğal olmayan bir sürecin sonucunu doğal kabul
eden rol metodolojisini bilinçsizce kullanmak değil, bu işlemi hiç
değilse eleştirel olarak kullanmaktır. Zaten Marx "karakter maske­
si" terimini insanların mekanik olarak rol ve otantik benlik arasın­
daki bölünmelerini değil; karakterin, bireye nüfuz eden bireydışı
toplumsal güçlerin çökelmesi olduğunu anlatmak için kullanmış­
tı.43 Adorno’nun kullanılan tipoloji üzerine The Authoritarian Per­
sonality’de yazdığı gibi; "bu, bizzat insanların tipleştirilmesini top­
lumsal bir işlev olarak kavraması anlamında eleştirel bir
tipoloji"dir.

Bir yandan bireysellik ve hümanizmin, öte yandan bilimsel bir
davranışçı psikolojinin anlamsızca benimsenmesi sonucu pek
seçim hakkı kalmaması, bu alternatiflerin çağdaş biçimlenmesini
yeterince göstermektedir. Beyond Freedom and Dignity’de (Özgür­
lüğün ve Vakarın Ötesinde) görülen Skinner tarzı davranışçılığın
yerini, yeni ve düzeltilmiş davranış modifikasyonu adına, bilim
dışı bir özgürlük ve bireysellik alır. Buradaki ilerici boyut, mater­
yalist vurgudur. Skinner hümanistlerin özü olan tinsellikleri ve so­
yutlamaları küçümser. Yabancılaşma üzerine yazdıkları, bir sosya­
list tarafından da yazılmış olabilirdi: "Genç insanların okulu

42. Adomo ve a rk , The Authoritarian Personality (New York, 1969), £.747.
43. Tartışm a için bkz. J. Matzner, "Der Begriff der Charaktermaske bei Kari
Marx*. Sozial Welt, XV (1964), s. 130.

F7ÖN/BeUeğinı Yitiren Toplum 97

asmaları, işe girmeyi reddetmeleri olgusu... yabancılaşma duygusu­
na değil, kusurlu toplumsal ortamlara bağlıdır."44 45 * * 48 Ancak, bu ilerici
ve güvenilir materyalizm, pozitivizmin içinden çıkılamaz çelişkile­
rine dalarak yozlaşır. Skinner özgürlük ve bireysellik ideolojisini
sanki tarihin ideolojisi değil de motoruymuş gibi kabul eder; top­
lumsa] düzeni analiz ederken, suçu ideolojiye kaydırır. O zaman,
kendi mantığından aldığı cesaretle tersinde karar kılar: yeni bir "bi­
limsel" değer (varkalım) adına, davranışın değiştirilmesi (modifi­
kasyonu) ve destekli bir çevre aracılığıyla özgürlüğün ilgası. İroni
şudur ki, özgüllük ve bireysellik ancak parçalanmış buıjuva biçi­
minde mevcuttu; vaıkalım adına onları çöpe atmayı önermek,
bugün sahip olduğumuz şu toplumu, tam da varkalım ethosuyla
ayakta kalan, özgürlüğe ve bireye yüzeysel bir saygı gösterirken,
muzafferi ödüllendirip kurbanları cezalandıran bir toplumu öner­
mektir. Özgürlük ve bireysellik, en uygun olanın vaıkalmasına yö­
nelik çirkin bir drtam için hiçbir zaman süsten öte birşey olmamış­
tır. Bunların ötesine geçmek, ancak onları gerçekleştirmek
anlamına gelebilir; yoksa, ötesine geçmek ancak bunları hemen ya­
lanlara indirgeyen bir toplumun içine daha da gömülmektir.43

Beklendiği gibi, hergün insanlığa haksızlık eden kurulu düzenin
bir ideologu insanlık adına bu materyalizme karşı çıkar.44 Cumhu­
riyetin eski başkan yardımcısının bireyin dokunulmazlığını tehdit
eden bir davranışçılığa yönelik sahte öfkesi ancak "büyük yalan"
tekniğiyle ayakta kalır: gerçeğin pırıltısı bile gereğinden fazladır.
Burada yine özgürlük ve bireysellik ideolojisi, sadece farklı sonuç
çıkarmalarla, gerçeğin kendisi olarak kabul edilir. Öyle ki, geıçek-
44. B. F. Skinner, *Beyond Freedom and Dignity*, Psychology Today, V , 3 (Au-
gust, 1971), s.39
45. Davranışçılıktaki antinomilerin canlı bir Örneği için bkz. Harold L. Cohn,
James Fılipczak, A New Leaming Environment, Önsözler R. Buckminster Fuller
ve B. F. Skinner (San Francisco ve VVashington, 1971). Burada da yine o güve­
nilir materyalizm vardır. *Zihinsel olarak iflas etmiş olan, gençler değil, kamu
okullan ve onlan idame ettiren sistemlerdir* (s.5). Sor. bilimse! yenilik olarak ilan
edilen kapitalist başan ve hesap ethosu için aynı gizlenmemiş coşku da burada­
d ır. ‘Parayı genelleşmiş bir pekiştireç olarak kullanmak toplumumuzda olduğu
gibi eğitsel araştırm a ortamımızda da işe yaradı. İşimizi yapıyoruz, çünkO hepi­
miz onda kendimiz için bir şey buluyoruz* (s.6). Amaç suçlu gençleri ‘orta sını­
fın ergenlik yaşam ına doğru yöneltmektir* (s.141).
48. Spiro T . Agnew. ‘Blast at Behaviorism*, Psychology Today, V , 8 (January
1972), s.4.

98

ligin varolmadığını ve bireylerin şekil değişikliğine uğratılabıle-
ceklerini öne sürmüş olanların bunu düşleyen ilk kişiler olduklarım
sanmamız gerekir. Aslında bireyler uzun süreden beri şekil deği­
şikliğine uğratılmış ve manipüle edilmişlerdir ve bunun mazereti
de çoğu zaman özgürlük ve bireysellik olmuştur. İdeolojinin ve
gerçekliğin çelişkileri bu iki alternatif tarafından farklı yollarla,
ama aynı biçimde çözülmüşlerdir. İkincisi, yasa ve düzenin kılıcıy­
la, yalana yalan katan bir gerçekliği unutmak için ortaya çıkan ya­
lanlan savunacak; davranışçı da artık gereksinim duymadığı bir
gerçekliği onaımak için ideolojiden vazgeçecektir.

Hümanist psikoloji özü ve takılanyla birlikte konformisttir; tek bo­
yutlu bir toplumun özgürleşme ideolojisidir. Bu psikoloji, hiçbir
zaman tanımadığı şeyi (burjuva düşüncenin "kahramanlık" çağının
psikoanalitik, toplumsal ve politik kuramım) unutmuştur. Toplum­
sal bellek yitimine hevesle teslim olur, çağın özdeyişlerini sanki
bunlar geleceğin keşifleriymiş gibi tekrarlar. Yazılarında eksik bir-
şey yoktur; kendini-gerçekleştiren kişiliğin bilgesi Maslow'da Rus-
lann nasıl yenileceği üzerine öneriler, kapitalist girişimciye övgü­
ler ve daha fazlası bulunabilir. Bir hayranının "Masloıv'un Das
K apitali Yanıtı" adını verdiği bir kitapta (Eupsychian Manage­
ment) (Sağlıklı Ruhsal Yönetim)47 bir insanın evini ve dostlarını
terketmesini gerektiren yüksek ücretli bir işin taşınmaya değip değ­
meyeceğine nasıl karar verileceğini anlatır bize: "Ne kadar paranın
arkadaşlarımla dostluğumdan vazgeçmeme değdiğini kendime sor­
dum... Örneğin, bir dosta sahip olmaya keyfi olarak yılda 1000 do­
larlık bir değer biçsem, diyelim yılda 2000$, 3000$ ya da 4000$
artışlarla giden bu yeni iş, artık ilk bakışta göründüğü gibi değildir.
Gerçekten de değeri, dolar değerini yitiriyor olabilirim."48 Bu, ta­
hakkümün düşünüşü, dili ve üslubudur. Değerler dolar değeridir­
ler, bir koyundan kaç post çıkarılacağıdır. Bir zamanlar Marx'ın
Bentham üzerine yazdıkları (buıjuva aptallığının bir dehası oldu- 47 48

47. VVilson, New Pattmays in Psychology, s.181. VVilson, Marcuse görünüşte
Maslovv’un düşünceleriyle ilgilenmese de, bu düşüncelerin *hakettikleri yerde
(şirketlerin yönetim odalannda) etkilerini gösterdiklerim* de kaydeder (s.183).
48. Maslow, Euphysician Management (Homewood, Illinois, 1965), s.206.

99

ğu), Maslovv için de söylenebilir - Maslow'un hiç de deha olmama­
sı dışında.

Bu tür formülasyonlarda yeni olan şey, dostluğun dolar ya da
sentle ölçülebilmesi değil, böyle bir akıl yürütmenin hümanizmin
asıl özü olduğuna duyulan büyük güvendir. Bu sahtekarlığı sürdür­
mek ancak poşt-Freudculann zahmetsizce başarmış olduktan unut­
ma yetenekleriyle mümkündür. Kısır yorumlan bilgelik olarak sun­
madaki rahatlıktan kişisel kusurlarla açıklanamaz; tersine,
toplumun özerk aklı ve düşünceyi varolmaktan çıkaran hareketin­
den türer bu. Olup biten sadece düşüncenin çöküşü değil, bastınl-
masıdır da.

100

IV. OLUMSUZ PSİKOANALİZ VE MARKSİZM

Bir dilenci düşünde bir milyoner göıdtt.
Uyanınca bir psikoanalistle karşılaştı.
Psikoanalist ona milyonerin, babasının
simgesi olduğunu açıkladı. "İlginç” dedi,
dilenci.

Heinrich Regius
(Max Hoıkheimer), 19341

Konformist psikolojinin hastalığı öznellikse, Marksizmin başında­
ki bela da öznellik karşıtı bir nesnellikti. Birey, psike, öznellik ka­
tegorileri toplumun maddi ve nesnel analizi açısından (gerçek ya
da mecazi anlamda) gayri maddeci olduğu gerekçesiyle reddedildi.
Son yıllarda Marksistler ve neo-Marksistler bunu düzeltmeye çalış­
tılar; ancak, tam da bu düzeltmenin terimleri ("Marx ve Freud",
"tarihsel maddecilik ve psikoanaüz", "sosyoloji ve psikoloji") pozi-
tivistik ve mekanik bir yaklaşımın izlerini taşıdı. Sorun bu şekilde
konulunca, yapılacak iş, çelişkileri ortaya getiren bir yuvarlak
masa toplantısıyla uyuşmayanı uzlaşır kılmaktır. Marksizm ve psi-
koanalizin uyumlu bir sentezi, toplumun, kendi özü olan antago-
1. Heinrich Regius (Max Horkheımer), Dâmmerung (Zürich, 1934), s.135.

1 01

nizmlerden uzak olduğunu varsaymaktadır. Max Horkheimer "asıl
çoğulculuk, geleceğin toplumuna ait bir kavramdır" diye yazmıştık
Şimdikiyse yıpranmış, kaynağında kırılmış bir çoğulculuktur. Eleş­
tirel kuram çelişkileri ideolojik olarak senkronize etmek ya da aka­
demi salonlanyla sınırlamak için kullanmak yerine, açıkça dile ge­
tirmeye çalışır. Yapılacak iş çözülemeyen şeyleri homojenize
etmek değil, deyim yerindeyse, farklılıklar ekmektir.

Farklılıklar ekmek, iki farklı mantığı aynı anda izlemeyi gerektirir
toplumun mantığı ve psikenin mantığı. Önsözde belirtildiği gibi,
bu çabanın tarihi, mutlu bir tarih olmadı. Marksizm ile psikoanaliz
arasındaki ilişkiyi geliştirmeye çalışanlar, diyalektik düşüncenin
hayat damarını koparan entellektüel işbölümünden muaf değildiler.
Marx ve Freud'u yorumlamaya yönelik çeşitli çabalar indirgemeci­
mde malüldü: bireyle toplum, psikolojiyle politik ekonomi arasın­
daki gerilimi koruyamadılar.2 3 4 Marx-Freud kuramcılarından, bu işe
en çok kendini vermiş olan Reich bile indirgemecilikten kurtula­
madı. Gerekli olan şey, bu gerilimin şeyleştirmeden korunmasıdır.
"Psikoanaliz ve tarihsel maddecilik bir arada varolmakdırlar.'*
Bunlar, kırık bir toplumun kırık parçalarıdırlar. Toplumsal şekil­
lenmenin bireysel ve içgüdüsel olana indirgenmesi, bunun tersi
kadar, yani bireyin bireyüstü bir sosyolojide silinip gitmesi kadar
kabul edilemez tnrşeydir. Daha doğrusu, bu bireyüstü sosyoloji,
öteki yüzü oluşturur; psikolojizm ve sosyolojizm, mübadele değe­
rini gösteren paranın farklı yüzleridir.

İki mantık, yani toplumun ve psikenin mantığı 1920'lerde üsttis-
te binmeye başladı, çünkü o zamanlar Maripizmin kendi mantığı
yemden düşünülme ve yeniden formüle edilme sürecindeydi. Bura­

2 . Horkheimer, "Vemunft und Sebsteıtıaltung", Autoritater Staat (Amsterdam,
1968), S.91.
3 . Ne yazık ki bunun mükemmel bir örneği Shulaırath Firestone'un The Dialectrc
o f S evid ir (New York, 1970). Onun "cinsel sınıf" kavramında billurlaşan Freud
ve Marx sentezi, geometrik olarak mükemmel, kuramsal olarak anlamsızdır. Ki­
tabı hem Marksizm, hem de psikoanaliz konusunda bir yığın ölümcül basitleştir­
meden muzdariptir; eleştirel gözden geçirme için bkz. Telos, 8 (1971), s. 149.
4 . Helmut Dahmer, "Psyctıoanalyse und historischer M aterialısm js", Psychoa-
nalyse als Soziahvissenschaft (Frankfurt, 1971), s.64.

102

da Maıksizmin yeniden düşünülmesine dair bu öyküye ancak şöyle
bir değinilebilir. Bu durum 1.Dünya Savaşını izleyen yıllarda
Marksist parti ve hareketlerin (özellilde de Alman Sosyal Demok­
rasisinin) çökmesiyle hızlanmıştı. Bu çöküşün ve başarısızlığın
analizi, Marksizmin kendi başarısızlığının analizi ve eleştirisinden
ayn tutulamazdı. Gcorg Lukacs ve Kari Korsch'un çahşmalannda
billurlaşan bu eleştiri, egemen Marksizmdeki ölümcül eksikliğin,
onun "mekanik" ya da "otomatik" niteliği olduğunu öne sürüyordu:
Toplumsal değişim, tasarıların değişmesi olarak kavranmıştı. Eksik
olan şey tam da Marksizmin öznel, insani ve felsefi içeriğiydi. Lu­
kacs ve Korsch'un, onlardan sonra Frankfurt Okulu gibi diğerleri­
nin çabalan, Marksizmin bu yitik boyutunu (öznelliği) kurtarmaya
yönelikti.

Maıksistlerin "Freud’u düşünme” girişimi Avrupa devriminin
sürekli başansızlığı ve burjuva toplumun sürekli başansıyla belir­
lenmiştir. Devrimin nesnel koşullan uzun süre önce "olgunlaşmış"
gibi görünüyordu. "Çünkü devrimci koşullar her zaman için olgun-
du.”5 Burjuva toplumun güçlü halkası, Marksizmdeki zayıf halkayı
oluşturuyordu: öznellik. Kari Korsch, 1.Dünya Savaşı sonrası Al­
manya’sındaki kısa devrimci dönem üzerine şöyle yazıyordu:
"1918 Kasımından sonraki kader aylannda burjuvazinin örgütlü
politik gücü ezilmiş, görünürde kapitalizmden sosyalizme geçiş
yolunda başka bir engel yokken, büyük şans yakalanamadı, çünkü
yakalanması için sosyo-psikolojik önkoşullar eksikti."6 Reich gibi
sol Freudculann odak noktası olan da bu "sosyopsikolojik önkoşul­
lar", yani öznel momentti.

Ta başından beri Batı Marksizminde öznelliğin seyri, yatağını
olumsuzda buldu: öznelliğin niçin gösterilmediğini, "büyük şans"ın
niçin yitirildiğini ve buıjuva toplumun zulmünü sürdürdüğünü kav­
ramaya yönelinmişti. Deyim yerindeyse, niçin "hiç" öznellik olma­
dığını açıklamaya ve aynı zamanda özneyi düşünce ve eylem için
bilinçlendirmeye çalışıyordu. Bunu yapmak, otomatik ve mekanik
toplumsal değişim öğretilerinin yaptığı ve yapmaya devam ettiği
gibi öznenin doğasını gözden kaçırmayı değil, onu açıklamayı ge-

5. Horkheimer, Autoritater Staat, s.59. İngilizce çevirisi Telos, 15 (1973), s.11.
6. Kari Koısch, Manosm and Philosophy (London 1970), s.910'da Fred Halli-
dayin girişinden alıntı.

103

rektinyordu. Bu öğretiler özne-siz olduktan sürece toplumsal deği­
şimin diyalektiğini kavrayamazlardı. Reich 1928'de Viyana'da iki
yüz kadar komünistin kısır gösterisi üzerine otobiyografik bir anla­
tıda şöyle yazıyordu:

Bu iki yüz komünist inanıyordu ki, endüstri nesnel olarak çöktüğünde,
ücretler nesnel olarak düştüğünde ve en basit özgürlük dürtüleri nes­
nel olarak bastırıldığında, işte o zaman, bunların otomaük olarak ve
kendinden menkul bir şekilde insanların devrimci öfkelerini uyandır­
ması gerekir. 1933'e kadar Almanya ve Avusturya'daki devrimci poli­
tikaların hepsi bu düşünce üzerine kurulmuştu. Yanlış bir düşünceydi
bu.7

îyi bilindiği gibi, Rus Komünist Ortodoksluğuna göre, Batı
Marksizminin, Marksizmin yitik momentini (Öznellik ve felsefeyi)
yeniden canlandırmaya yönelik gaynresmi tasarılarında bir sapma
kokusu vardı. Bu çabanın tarafları olan Lukacs ve Korsch gibiler
boyun eğmeye zorlandılar ya da tasfiye edildiler. Baştaki bir dö­
nemden sonra Rusların Freud'a ve Freudculara tepkisi pek dostça
değildi.8 Daha da ötesi, Sovyet Marksizminin insaflı savunucuları,
öğretiye karşı çıkanlar (sapkınlar) arasında içsel bir bağ da keşfetti­
ler. 1925'te Rusların ilk ciddi Freud eleştirilerinden birinde
W.Jurinetz, Lukacs'ın hatalarından sözetti ve aynı zamanda Freud-
culan öznellikle suçladı. Freudculan öznellik, çürüme ve estetizm-
le itham etti; estetin öznel ve entellektüel üslubunun "Lukacs'da da
dikkati çektiğini...diğer bütün hatalarının köklerinin de burada ol­
duğunu” ileri sürdü.9

Jurinetz bir şeyin faikındaydı; ancak, çabaların faikı, benzerliği
kadar önemlidir. Benzerlik öznellik üzerine bir araştırmadan kay­
naklanıyorsa, fark da öznelliğin iki boyutu tarafından belirlenmek­
tedir: felsefi (ya da tarihsel) ve psikolojik. Ne Lukacs, ne de
Korsch bu ikinci boyutu (öznelliğin psikolojik yönü - yhn.) incele­
di. Yukarıda Korsch'dan yapılan 'devrimin "sosyopsikolöjik önko-

7. Wilhetm Reich, People in Trouble (Rangeley, Maıne, 1953), s.59.
6 . Rusların psikoanalize karşı tutumu üzerine kısa bir gözden geçirme için bkz.
Joseph Wortis, Soviet Psychiatry (Middlesex, England.1950), s.72.
9 . W . Jurinetz, 'Psychoanalyse und Manusmus’ , Psychoanalyse und Manas-
mus, hrsg. H . J. Sandkühler (Frankfurt, 1970), s.85-86.

104

şullarTnın yokluğu' alıntısı yanıltıcıdır: Bu önkoşullar Korsch tara­
fından psikolojik olmayan ya da sadece neopsikolojik terimlerle
yorumlanmıştır. Ona göre, eksik olan şey sosyalizmin uygulanabi­
lirliğine duyulan "inanç"tır; bu da sosyalizmin "pratikte gerçekleş­
mesiyle yaşanan bütün sorunlar karşısında sosyalist kuramın geç
kavrayışı"ndan çıkmıştır.10 11 Korsch öğretiye karşı çıkarken bile öz­
nelliğin psikolojik olmayan boyutuna bağlılık bakımından burada
Ortodoks kalır. Psişik boyut yitmiştir ya da en azından sosyalizmin
pratik içeriği üzerine kuramsal sorunlara tercüme edilirken sulandı­
rılmıştır.

Lukacs psişik bir boyutun varlığım teslim ederse de, bu sadece
onu reddetmek içindir. Felsefi boyutu psişik boyuttan bütünüyle
ayırır, psişik boyutun politik olarak okunmasını koşullara bağlı
(olumsal) ve deneysel (ampirik) olarak görür, böylece onu revizyo-
nizm ve oportünizmin kaynağı olarak değerlendirir. Lukacs'a göre
psikolojik bilinç dolaysız ve pozitivist (burjuva toplumun sınırlan
içinde kalan) bir bilinçtir; kuramı yoktur. "Sınıf bilinci ne proletar­
yanın tek tek üyelennın psikolojik bilinciyle, ne de proletaryanın
bir bütün olarak (kitle psikolojisi) bilinciyle aynı şeydir; tersine, sı­
nıfın tarihsel rolünün bilincinde olma duygusudur." ikisini kanştı-
ran tam da revizyonizm ve oportünizmdir. "Oportünizm proletar­
yanın güncel psikolojik bilinç durumunu yanlış olarak proletar­
yanın sın ıf bilinci gibi ele alır." "Proletaryanın sm ıf bilincini psi­
kolojik olarak verili olan düzeye indirgemeye" çalışır.11

10. Kari Korsch, Schriften zur Sozialisienıng (Frankfurt, 1969) s.74-75.
11. Georg Lukacs, Geschıchte und Klassenbewussetn (Amsterdam, 1967),
s.86-88 ve Histoıy and Class Consdousness (London, 1971), s.73-75. Lu-
kacs'ın kitle psikolojisi Özerine yorumlarına bkz. Michels'in Zur Soziologie des
Parte'ıvvesendini eleştirisi; Lukacs, Organisation und Partalda yeniden basıldı.
Orada kitle psikolojisinin *burjuvazinin bilimsel istek-düşünden başka bir şey ol­
madığım’ söyler Lukacstaki psikolojik ve tarihsel boyutlar arasındaki çatlağın
göstergesi, onun ölümünden İasa süre önceki bir görüşmedeki şaşırtıcı kişisel
sözleridir; bunlar belki de onun modem edebiyatın büyük bir bölümünü yanlış
analiz ettiğini, bir de onun arıtipsikolojik politik düşüncelerini aydınlatmaktadır.
'Şunu söylemeliyim ki, belki çok çağdaş biri değilim. Yaşamımda herhangi bir
düşkırıklığı ya da karmaşa hissetmemiş olduğumu söyleyebilirim. Bunların ne
anlama geldiğini elbette yirminci yüzyıl edebiyatından ve Freud okumaktan bili­
yorum. Ama bunları kendim yaşamadım* (Georg Lukacs, ’An Unofficial Intervi-
ew*. New Left Review, 68 [1971], s.58). Bu sözleri Gyula lllyes'inkilerte karşılaş­
tırın: 'Beni koruyan şey, içsel bir yaşamımın olmaması. Ruhum dışında her

105

Psikoanaliz eğitimi görmüş Marksistler için, snrgıılanahilir olan
işte bu tarih ve psikoloji boyudan arasındaki uçurumdur; psikolo­
jik ve tarihsel bilinç arasındaki herhangi bir diyalektik açıkça gör­
mezden gelinmektedir. Eğer bu, öğretiden saparak Maıksizmin
içine öznelliği sokmaksa, çok fazla geleneksel olarak kalır; psişik
içeriğinden soyutlandığında, boş bir öznelliktir Psişik boyutu
eksik olan özne soyutiaşır, güncel bedensel ve psişik bireyden
uzaklaşır. Elbette, bu formülasyonlar, yani burjuva toplumun izini
taşıyan tarihsel olmayan psikolojik bilincin bilerek reddi, Lukacs'ın
gücünün kaynağıydı. Ama onun zayıflığıydı da; ampirik ve psiko­
lojik özneden diyalektik olmayan bir şekilde kaçış, kötü soyutla­
malar içinde kendini tüketti. Soyutlamalaria ampirik gerçeklik ara­
sındaki uçurum ancak partiyle aşılabilirdi. Bu yüzden son
zamanlarda Lukacs'ın parti fetişinin, onun psikolojik öznel mo­
menti ihmal etmesinden kaynaklandığı ileri sürülmüştür 12

Eleştirel kuram bu iki boyut arasında kesin bir aynm tanımaz;
ne birbiriyle özdeşleştirilirler, ne de mutlak bir şekilde kopartılır­
lar. Eleştirel kuram bu diyalektik ilişkiyi izlerken, aradaki gerilimi
yitiren iki pozitivizm biçimine (yani psikolojizm ve sosyolojizme)
karşı çıkmıştır. Burjuva liberal düşünceye özgü eğilim psikolojiz­
me, yani toplumsal kavramların bireysel ve psikolojik kavramlara
indirgenmesine yönelik iken, sosyalist ve Marksist düşüncenin eği­
limi tersi yönde, yani bireysel kavramların kuru bir tarih ve toplum
anlayışına indirgenmesi yönünde olmuştur, ilki soyut bir birey an­
layışı, İkincisi de soyut bir toplum anlayışı lehine olmak üzere, her
ikisi de toplum-birey antagonizmini dümdüz etmiştir. Elbette, psi­
kolojizm bütün biçimleriyle yanlış olarak kalır, oysa sosyolojizm
en azından belirleyici bir yapı olarak topluma saygı duyar. "Bire­
yin (bütün bireylerin) günümüzdeki güçsüzlüğü karşısında, top­
lumsal süreçleri ve eğilimleri açıklarken temel olan şey, toplum ve
toplumla ilgili bilimler (sosyoloji ve ekonomi)dir."13
şeyle ilgileniyorum' (Gyula lllyes, 'O n Charon's Ferry". Nem Hungarian Ouar-
teriy. X III [1972], s.154).
12. Bkz. Klaus Hom. 'Rsychoanalyse-Anpassungslehre öder kritische Theorie
des Subjekts?*, Mandsmus. Psychoanalyse. Sex-pol 2. hrsg. H.P. Gente
(Frankfurt, 1972), s.116.
13. Theodor W. Adomo, "Postscriptum', Adomo, Aufstatze zur GeseUschafts-
theorie (Frankfurt, 1970), s.55.

106

Toplumun gücünü ve egemenliğini küçümsemek açısından sos-
yolojizm ilk adımda hata yapmasa bile, İkincisinde yapar. Bireyin
psişik yapısını göımezden gelmesi yüzünden, nüfuz etmeksizin
toplumun fotoğrafım çeker; toplumun birey üzerindeki derin saltc
natına ulaşacak kadar soyup atmaz üstündekileri. Manzaranın ge­
nelini görür, özünü değil. Batı Marksizminin özgül sorunu, modası
geçmiş bir toplumsal sistemin sürüp gitmesidir; analiz edilmesi ge­
reken şudur devrimci özne niçin harekete geçmiyor ya da ortalıkta
görünmüyor. "Pazar ekonomisi darmadağın olup bir dahaki krize
kadar geçici olarak toparlandığına göre, onu kendi yasalarıyla açık­
layanlayız. İnsanların süregiden yıkıcı bir irrasyonellik durumuna
niçin edilgince uyum gösterdiğini ya da kendi çıkarlarıyla çeliştiği­
ni anlamalarının hiç de zor olmadığı hareketlere niçin katıldıkları,
nesnel zorunluluğun sürekli ve yeniden içselleştirildiği psikoloji­
den başka birşeyle anlaşılamaz.”14 Sosyolojizm toplumun bireyle
ve birey üzerindeki derin ilişkilerini araştırmayarak toplumun ön­
celiğini hafife almakla kalmaz, toplumu yüzeysel bir fenomene dö­
nüştürerek sıradanlaştırır.15

Neo-Freudculann liberal psikoanalitik revizyonları ile psikoa-
naliz karşıtı Marksizm arasında bir yöndeşlik (convergence) geli­
şir. îlki gönülsüzce, İkincisi bile bile; her ikisi de sosyolojizmden
muzdariptir. Rus Ortodoksluğu öznelliği dualaria defederken, psi­
koanalitik revizyonistler bilerek eklerler. Bununla birlikte, öznelli­
ği her ikisi de elden kaçırır. Başından beri öznelliği gözden kaçıran
Sovyet Marksizmi, içeriksiz bir toplum anlayışına varır. Toplumun
rolünü bulma hevesi içindeki neo-Freudcular da yüzeye takılır ve
yavan bir toplum anlayışına ulaşırlar. Yine, kendi politikaları bir
yana bırakılırsa, bireysel psikenin oluşumu ve yapısını inatla izler­
14. Adomo, Stichworte (Frankfurt, 1969), s.182-83.
15. Emst Bloch’un 1923'teki History and Class Consdousness eleştirisinin (psi­
koanalitik bir bağlamda tartışılmamış olsa da) onu tamamen sosyolojızmle suç­
ladığı anımsanmalıdır. Bloch’a göre Lukacs bütünselliğe yönelik dürtüsü nede­
niyle 'olmanın derinlemesine ilişkilerini yitirir'; bu, 'a rı toplumsal bir meseleye
indirgemeye ya da homojenize etm eye' ya da '[tarihsel] sürecin hemen tam a­
mıyla sosyolojik homojenizasyonuna yönelik ...beli, bir basitleştirme eğdimı'ne
bağlıdır* (Emst Bloch, 'Aktüalitat und Utopie Zu Lukacs' 'Geschichte und Klas-
senbevvusstsein", Lukacsdebatte'de yeniden basıldı [MandsmusKollektiv,
1969], s .136-38). Paul Breınes, 'Bloch Magic*, Contınuum, V II, 4 (1970), s.622-
24'teki tartışm alara ve ilgili alıntılara bkz.

107

ken toplumun birey içindeki ve üzerindeki iktidarım kanıtlayan da
Freud ve ardılları olmuştur. Psikoanalizin otantik diyalektiği
budur; görünürde evrenselin (toplumun) karşıtı olan psikoanaliz,
bireysel monadda yeniden toplumu keşfeder. Psikoanalizin eleşti­
rel keskinliğinin kökleri bu diyalektiktedir: yalıtlanmış birey sahte­
liğini, onun toplumsal-cinsel biyolojik alt tabakasının gizine vara­
rak anlar. "Freudcu psikoloji bireyin görüntüsüne o kadar da teslim
olmaz, çünkü bireyi ancak felsefi ve toplumsal bir kavramın yapa­
bileceği kadar temelden yıkar."16 Derinlik psikolojisi kendi mantı­
ğıyla sosyolojiye ve tarihe dönüşür.

Sosyolojizm, artık öznellik olmaksızın anlaşılamayan toplum
adına, öznelliğin araştırılmasını erkenden kesintiye uğratır; psikoa-
nalize dayanan eleştirel kuramsa, kıçı yere (topluma) vurana kadar
Öznelliğe dalar. Öznelliğin nesnelliğe geçtiği yer burasıdır; öznel­
lik, özneye önbiçimini veren ve onu çarpıtan toplumsal ve tarihsel
olaylara varana kadar izlenir. Özne-nesne diyalektiğini; yani gerek
psikolojik davranışçılar, gerekse onların karşıtlan olan "hümanist"
psikologlar tarafından paylaşılan pozitivizmin mantığım ihlal eden
bir diyalektiği oluşturan budur Bu pozitivist mantık kimi zaman
öznelliği (bilimsel değil diye) yasaklar, kimi zaman (bilimsel ol­
mayan, insani bir değer diye) salık verir. Pbzitivizmin her iki çeşi­
di de boş bir öznellik anlayışı kabul edip, sadece öznelliği farldı
farklı değerlendirirler. Eleştirel kuramın bakışları altında, öznenin
salt öznel olduğu yanılsaması saydam bir hale gelir; öznelliğin nes­
nel içeriğine nüfuz eder-bakışları. "Bizzat öznellik nesnelliğe götü­
rülmelidir; onun hareketleri bilişten (cognitipn) uzaklaştınlmamalı-
dır."17 Öznelliği nesnelliğe götürmek, öznelliğin gösterdiklerinden
(toplum ve tarih) nasıl söz edileceğini öğretmeyi gerektirir. Böyle
bir çaba, öznelliğin nesnel kuramıdır.

Nesnel bir öznellik kuramı "iki kere" nesneldir, sadece öznelli­
ği toplumsal ve nesnel belirleyicilerim ortaya çıkarana kadar araş­
tırmakla kalmaz, varoluşun dışındaki özneyi yönetmiş olan bir top­
lumu da açığa çıkarır. Yine de Marksizm, en azından Lukacs ve
Korsch'dan bu yana, öznelliği (ama ortalıkta görünmeyen devrimci
bir özneyi) incelemektedir. Bu nedenle, öznelliğin kuramı, öznenin
16. Adqmo, Negativ Dialektik (Frankfurt, 1970), s.343.
17. Adomo, Stichvmrte. s. 159.

108

kökiınü kazıyan buıjuva toplumun da kuramıdır. Birey, bireylikten
çıkarılmış, öznesizleştirilmiştir. "Burjuva toplumda sermaye ba­
ğımsızdır ve bireyselliğe sahiptir, oysa yaşayan kişi bağımlıdır ve
hiçbir bireyselliği yoktur.*'16 * 18 Bu gerçekliğe uygun düşecek bir eleş­
tirel öznellik kuramı bilinçli olarak çelişkindir; öznelliği, deyim
yerindeyse, gözden yitene kadar izler; onun psikoanalizi olumsuz­
dur; öznesiz bir öznenin ya da henüz özgürleşmemiş bir öznelliğin
kuramıdır.

Böyle bir kuramın, yaratılması gereken birşeyi (bireyi) var
kabul eden olumlu psikolojilerden (ego oluşumu, kimlik, gelişme,
vb. kuramlarından) ayırdedilmesi gerekir. Olumsuz psikoanaliz,
senkronize kapitalizm çağındaki psikoanalizdir, karanlık tarafta
kalan bireyin kuramıdır. Kitleselleşen bir toplumun etkisi altında
egonun dağıldığı bir dönemde asıl inceleme alanına, bireye giden
psikoanalizdir. Olumsuz psikoanaliz "iki kere" nesneldir, çünkü ilk
olarak öznelliğin nesnel içeriğinin peşine düşer, ikinci olarak da
öznelliğin ancak nesnel bir şekillenimiiiin bulunduğunu keşfeden
Bugün öznellik diye bir şey yoktur.

Başka yerlerdeki gibi burada da çıkış yolu açıktır. "Öznenin,
onun bir özne haline gelmesini engelleyen nesnenin etkisi altına
girmesi, özneyi nesnenin bilgisinden de alıkoyar.”19 öznenin kav­
ranabilmesinden önce, en azından düşüncede ve kuramda, bireyi
uyuşuk ve suskun bırakmış olan acımasız gerçekliğin bu kahredici-
liğinin üstesinden gelinmelidir; özneyi sakatlayan asıl maddi ve
toplumsal koşullara ilişkin içgörii kazanılmalıdır. Birey varolabil-
meden, birey haline gelebilmeden önce, henüz ne kertede varolma­
dığı bilinmelidir. Bireyleşmeden önce, birey yanılsaması dağıtıl­
malıdır. Öznellik nesnelliğe götürülmelidir ki kavranabilsin.
Sorunun özü budur. "Eleştiri, insan herhangi bir düşlem ya da te­
selli olmadan zincir taksın diye değil, zinciri koparıp canlı çiçekle­
ri toplasın diye, düşgücü çiçeğini zincirlerinden koparmıştır."20

16. Kari Marx, "Communist Manifesto", Marx ve Engels'in Basic Writings on Po-
litics and Phriosophy, ed. Lewis S. Feuer (Garden City, 1959), s. 22. "Serbest
rekabetle özgürieşenler bireyler değildir; özgürleşen tersine, sermayedir" (Marx,
Crundrisse [Middlesex, England, 1973], s.650).
19. Adorno, Negativ Dialektik, s. 171.
20. Marx, "Contrıbutions to the Critique of Hegel's Philosophy ot Right", Marx
and Engels on Religion (New York, 1964), s.42.

109

Biraz daha açarsak: Bu bölümde kullanılan şekliyle öznellik te­
riminin çok önemli bir belirsizliği gözden kaçmıştır; öznelliğin
aynı zamanda iki faiklı fenomeni dile getirdiği görülüyor: tarihin
(potansiyel) bir öznesi olarak proletarya ve pazarın öne çıkardığı
sorunlu birey olarak burjuva özne. Bu belirsizlik yalnızca kavram­
sal değildir, gerçekliğin de belirsizliğidir; asıl sorun, Lukacs'a ba­
karsak, proletaryanın sımf bilinci doğrultusunda seyreden özgül ni­
teliklerinin, sınıf bilincini yok eden özgül burjuva özelliklerle
(geçici olarak ?) kaplanması olgusuyla tanımlanır. Kavramlar sınıf­
ları bağlamaz, ama özgül proletarya özelliklerinin ortaya çıkama­
ması da bundan kaynaklanır. "Radikal zincirleri" olan sınıf, kendi­
sine özgürlük olmaksızın hareket özgürlüğü veren bir buıjuva
zincirle de bağlanmıştır.

Bir örnek bunu netleştirebilir: tik bakışta bireyin karanlıkta ka­
lışından, sanki bu hem burjuvazi, hem de proletarya için geçerliy-
miş gibi, tek başına öznelliğin karanlıkta kalışından sözetmek ya
nıltıcı görünebilir. Kuramsal olarak, Marksizmde proletarya hiçbir
zaman (burjuva) bireylerden oluşmamıştı. Bu, zenginlerin hakettiği
bir lükstü. Bununla birlikte, asıl sorun yine burjuvazide egemen
olan bireysellik biçiminin burjuvaziyle sınırlı olmamasıdır; tersine,
proletaryanın içine işler ve proletaryanın kendini tarihsel özne ola­
rak kurmaya çalıştığı süreci sakatlar.

Bu sürecin niçin ortaya çıktığı, proletaryada ne kadar derinliği­
ne yerleştiği ve nasıl tersine çevrilebileceği burada tartışılamaz.
Önemli olan sadece şudun Sınıflar arasındaki ayrımı bulanıklaştır-
dığı görünen kavramlar, yalnızca kapitalizmin sınıflı bir toplum ol­
duğunu söylemekle açıklanmış ya da yadsınmış olamazlar. Bu
doğrudur, ama kavramlar doğruluklarım kapitalizmin bir sınıf ya­
pılanması içinde düzey faiklarım törpüleyecek şekilde işleyen di­
namiğinden alırlar. Somut olarak bunun anlamı şudun Geç kapita­
lizm, proletaryanın sımf bilinci için önkoşul gibi görünen özgül ve
eşsiz ikincil niteliklerim silme eğilimindedir. Kısmen burjuva bi­
reylerden oluşan bir proletarya kuşkusuz bir çelişkidir, ama bu sa­
dece kavramların değil, gerçekliğin de çelişkisidir.

110

Lukacs'dan türeyen devrimci kuramda olumsuz psikoanalizin poli­
tik içeriği bulunur; özne ne oranda gelişmezse, devrimci süreç de o
oranda kuşkuya düşer, çünkü burjuva tarihin değişip devrilmesi
gerçekleşmez. Otomatik (yani öznesi olmayan, mekanik) bir süreç
ancak varolan toplumun küçük değişikliklerle sürmesini sağlar.
Doğrultulan değiştirmek için tarihsel ve bilinçli bir müdahale gere­
kir.21 Lukacs'ta kaynağı olmayan şey, öznenin müdahalesindeki ba-
şansızlığın uygun bir şekilde incelenmesidir. Bu bir ölçüde öznelli­
ğin öteki (psikolojik) boyutundan kaynaklanmış olabilir. Karşı­
devrim, dışsal toplumsal ve maddi koşullar yanında, devrimcilerin
kendisinde de (bir psişik şeyleşme biçiminde) yerleşmiş olabilir.
Bunu Marcuse, üzerinde çok durarak belirtmişti: Geçmiş devrimle-
rin "yeni, sadece nicel değil, nitel olarak da farklı koşullara geçişin
mümkün olabileceği" bir noktaya kadar ilerlediği görülüyor. ”Bu
noktada genellikle devrim yenilgiye uğrar ve tahakküm daha üst
bir düzeyde içselleştirilir, yeniden kurulur ve sürer.” Freud'u izle­
yerek "geçmiş bütün devrimlerde gösterilebilen toplumsal-tarihsel
Thermidor yanında psişik bir Thermidor'un olup olmadığı sorusu­
nu sorabiliriz...Bireylerin kendisinde acaba önceden olası özgürleş­
me ve mutluluğu içsel olarak yoksayan ve dışsal yadsıma güçlerini
destekleyen etkin bir dinamik nü bulunmaktadır?"22 Yoksa Marcu-
se'nin başka bir yerde söylediği gibi:

Her devrimde, tahakküme karşı mücadelenin muzaffer olabileceği
ama o momentin kaçırıldığı tarihsel bir an varmış gibi görünmektedir.
Kendini-yenilgiye-uğratmaya. yönelik bir Öge (zamanın gelmemesi ve
güçlerin dengesizliği gibi nedenlerin geçerliliğine bakılmaksızın) bu
dinamikte işin içine giriyormuş gibi görünmektedir.23

Marksizme psikolojik bir öznellik momenti sokmaya çalışan,
gizliden gizliye ya da açıkça kaba otomatik Marksizmi eleştiren
yeniden formülasyonlara Frcud tarafından da ne oranda yer verildi­

21. Otomatik Marksizmin politik ve felsefi anlamı üzerine daha geniş bir tartışm a
için bkz. benim *Towards a CritKjue of Automatic Mandsm: The Politics of Ptıilo-
sophy from Lukacs to the Frankfurt School*, Telos, 10 (1971). Karş. Paul Brei-
nes, "Praxis and Its Theorists", Telos, 11 (1972), s.82.
22. Herbert Marcuse, Fıve Lecturos (Boston, 1970), s.38-39.
23. Marcuse, Eros andCivilization (New York. 1962), s.83.

111

ğine dikkat etmek gerekir. Belli ki Freud savlarını sol bir konum­
dan ileri sürmüyordu; Rus Devrimi'nin "muazzam bir deney",
"daha iyi bir geleceğin habercisi"24 olduğunu yazdıysa bile, şunları
da söyleyebilmişti; "Mevcut ekonomik sistemden bütün hoşnutsuz­
luğuma karşın, Sovyetler tarafından izlenen yolun düzelmeye yol
açacağına dair de hiçbir umudum yok. Gerçekten de, bağrıma ba­
sabileceğim böyle bir umut, Sovyet yönetiminin bu on yılı içinde
kayboldu. Eski okuldan bir liberal olmaya devam edeceğim."25

Ancak, Freud'un komünizme yönelik eleştirisinin iki bölümü
vardı. Birincisi, yıkıcı dürtünün pratikte ortadan kaldırılabileceğini
kabul etmiyordu.2* Bununla birlikte, diğer itiraz, Maıksizmin dar
maddeci temeline yönelmişti. Freud'a göre süperego ebeveynler
şeklinde, küçük yaşlardaki eğitimde, vb. kök salmıştı: süperego,
geçmişin bugüne demir atmış aracıydı.

Materyalist diye bilinen tarih görüşünün, bu etkeni küçümseme
günahını işlediği söylenebilir gibi görünüyor. Bu görüşler insani
"ıdeolojiler"in güncel ekonomik koşulların ürünü ve üstyapısından
başka birşey olmadığını söyleyerek bunu bir yana ittiler. Bu doğru­
dur, ama çok muhtemel ki doğrunun bütünü değil. İnsanoğlu hiçbir
zaman tümüyle bugünde yaşamaz. Geçmiş...süperegonun ideoloji
lerinde yaşamaya devam eder ve ancak yavaş yavaş bugünün etki­
lerine ve yeni değişmelere izin verir; süperego aracılığıyla çalıştığı
sürece, insan yaşamında ekonomiden bağımsız, goçlü bir rol
oynar.27

Jones'in 1937'de yayınladığı mektubun etkileyici özünün bura­
da olduğu görülmelidir, bu mektupta Freud, Mant'a yönelik anlayı­
şının eleştirilmesine yanıt verir. "Biliyorum ki Maıksizm üzerine
söylediklerim ne Mam ve Engels'in bütün yazdıklarını bildiğimi,

24. Sigmund Freud, New Introductory Lectures on Psychoanalysıs (New York,
1965),s.iei
25. Em st L. Freud, ed., Letters of Sigmund Freud and Amofd Zweig (London.
1970), s.21. Eğer Freud değişim olasılığı konusunda kötümser kaldıysa, bunu
Theodor Reik’ın kötümserliğine göre değerlendirmek gerekir. Reik, Freud'un Fu-
ture of an lllusıorfunu geleceğin değişmesine yönelik iyimser bir umuttan muz-
darip olmakla suçluyordu. Freud, Fleık'ın "daha iyi bir geleceği kötümser bir şe­
kilde reddetmesini’ haklı bulmadığını söyleyerek yanıt verdi (Theodor Reık,
Freud als Kulturkritiker [Vienna, 1930], s .2 6 ,64)
26. S . Freud, Civilization and Its Discontents (New York, 1962), s.59.
27. S . Freud, New Introductory Lectures, s.67

112

ne de onları doğru anladığımı gösterir. Hoşuma gitsin ya da gitme­
sin, çoktandır biliyorum ki, ikisi de fikirlerin ve süperego etkenle­
rinin etkisini yadsımadı Bu, Marksizm ile psikoafıaliz arasında va­
rolduğuna inanmış olduğum temel karşıtlığı geçersizleştirmek-
tedir.”28

Kendini-yenilgiye-uğratmanın psikolojik temellerini aramaya
yönelik muhtemelen ilk ve en doğrudan politik çaba, Paul Fe-
dem'in çağdaş Alman devrimi üzerine bir yorum olan Zur Psycho-
logie der Revolution: Die vaterlose Gessellschaft (Devrimin Psiko­
lojisi: Babasız Toplum) (1919) çalışmasıdır. Freud'un öğrencisi ye
sosyalist olan29 Fedem, sosyalist örgütlerde bile örtülü olarak bulu­
nan, derinlere yer etmiş babaerkil bir tutumun burjuva toplumu
ayakta tuttuğunu öne sürüyordu. "Toplumsal düzenin kendini bu
kadar uzun süre devam ettirebilmiş olmasından, genel baba komp­
leksi sorumluydu." Bu kompleks çözülmezse, devrimci gelişme
kuşkuya düşer. "Savaşın oluşturduğu yıkıma karşın, psişik önko­
şulların, yani baba-oğul ilişkisine bilinçsizce boyun eğişin önüne
geçilmezse, babaerkil düzenin tekrar yeni bir ekonomi kurmanın
teknik sorunlarını çözebilmesi çok mümkündür."30

Fedem'in çalışmalarında özgün olan şey, bu formülasyonlan
politik gerçekliğe tercüme etmesidir; çalışmalarında, baba-oğul
ilişkisini sürdürdükleri için sosyal demokrasiyi eleştirmiş, dahası,
yeni bir biraderler (ve kızkardeşler?) ethosu yaratan ve sonunda
baba-oğul toplumunu ortadan kaldıran "konseyler”i savunmuştur.
"Daha önceki bütün örgütlenmeler önderden aşağı doğru örgütlen­
mişti; örgütlenme piramidi ideal biçimde baba-oğul ilişkisini ko-
şulluyordu...Yeni örgütlenme (yani konsey) kitlelerden, yani taban­
dan gelişir, itici gücünü ve görünmez psişik sistemini (yani
biraderler ilişkisini) tabandan alır."31
28. Altı çizildi. Emest Jones, Life and Work of S'ıgmund Freud (New York,
1957), voİ. 3 , s.345ten aktarıldı. Freud'un bununla ilgili pasajlarının çoğunu top­
layan daha yeni bir tartışm a için bkz. W . Lepenies ve H. Nolte, Kritik derAnthro-
pologie. Man und Freud (Munich, 1971).
29. Oğluna göre Federn 1934te dağılana kadar Avusturya Sosyal Demokrasi-
sı'nin üyesiydi (bkz. Emst Fedem, "Funfunddressing Jahr mit Freud*, Psyche,
XXV (1971), s.723.
30. Paul Fedem, *Zur Psychologie der Revolution’ , Psychoanafyse Manismus
und SozialiMssenschaft (W . Grauenhage, 1971), s.412,418'de yeniden basıidı
3 1 . Age., s.416.

FBÖN/BeUeğitu Yiıiroı Toplam 113

Yine de Fedem yeni ethosun zafer kazanma olasılığı üzerine
kötümserdi; eski toplumun çok büyük bir kısmı ona karşı çalışıyor­
du. Kendisinden sonra gelen Reich gibi Fedem de babaerkil tutum­
ların aşılanmasında ailenin önemini ve bunları kazımanın zorluğu­
nu vurguladı. "Ailenin, Kayzerin yıkılmış babaerkil devletiyle
uyumu ve biraderler örgütüyle uyumsuzluğu, babaerkil olmayan
bir toplum düzeninin inşasında biricik otantik psikolojik sorun­
dur. " Sorunun bu kadar derinlere yerleşmiş olması Fedem'i bir bi­
raderler toplumuna hala ulaşılıp ulaşılamayacağı konusunda kuşku­
da bıraktı. Konuyu kötümser bir notla kapatıyordu' "Baba-oğul
kompleksi en büyük yenilginin nedeni oldu. Ancak, aile eğitimi ve
kalıtımla geçen duygulardan dolayı insanoğlunun derinlerine kök
saldı; muhtemelen bu kez de babasız toplumun tam olarak zafere
ulaşmasını önleyecektir."32 33

Ne yazık ki politik durum devrimci bir ayaklanmanın elverişli
bir psikoanalitik yorumuna yine uygun düşmeyeceği için, Fe-
dem'in analizinin peşine düşülmedi. Daha çok, süregiden kapitalist
sisteme destek olan, sınıf bilincini ve tarihsel öznelliği bloke eden
psikolojik mekanizmaya vurgu yapıld Fedem'de özgül bir ilişki,
otoriter baba ve oğul ilişkisi vurgulanmıştı; Reich, Fromm, Frank­
furt Okulu'nda bu, "karakter" anlayışına genelleştirildi. Marksistler
açısından karakter, somut olarak bireysel içgüdüler ile toplumsal
sorumluluklar arasındaki dolayımı ifade ediyor gibi görünüyordu.

Reich ve Fromm'un 1930'lann başındaki çalışmalarında karak­
ter, bireysel psike ile toplumun kesişmesinden oluşan çökeltidir,
aile de karakteri biçimlendiren önemli bir araçtır. Fromm önce
Frankfurt Okulu dergisinde yayınlanan 1932'deki "Psikoanalitik
Karakteroloji ve Sosyal Psikoloji Açısından Önemi" denemesinde
şöyle yazıyordu: Psikoanalitik karakteroloji, "bir toplumun çoğu
üyesi için ortak olan karakter özelliklerinin, o toplumun doğası ta­
rafından nasıl belirlendiğini gösterecek olan bir sosyal psiokoloji-
nin çıkış noktası olarak işe yarayabilir. Karakter oluşumu üzerine
bu toplumsal etki, öncelikle aile aracılığıyla kendini gösterir.'^-'
Frankfurt Okulu'nun seçkisi olan Autoritat und Familie’de (Otorite

32. Age., s .417 ,429.
33. Erich Fromm, "Psyctıoanalytıc Characterology...*, Crisis in Psyctıoanalysıs
(Greemmch, Connecticut, 1971), s.177'de yeniden basıldı.

114

ve Aile) (1936) Fromm, Freud'un "ailenin ilk planda kendine özgü
toplumsal içeriği temsil ettiğini ve en önemli toplumsal işlevinin
toplumsal olarak zorunlu zihinsel yapının üretilmesindeki dolayı-
mmda yattığını" gözden kaçırdığını yazıyordu.34 Ya da Reich'm
Character Analysis’inde (Karakter Analizi) (1933) yazdığı gibi,
"her toplumsal düzen kendini korumak için gereksinim duyduğu
karakter biçimlerini yaratır." Başka bir deyişle, "karakter yapı­
sı...verili bir çağın sosyolojik sürecinin billurlaşntasıdır."35 Gesc-
hlechisreife, Enthaltsamkeit, Ehemoral (Erinlik, Perhiz, Aile Ahla­
kı) (1930) başlıklı esere göre aile, burjuva toplumun özgül eğitim
aracıdır, "burjuva toplumun ekonomik yapısı ile ideolojik üstyapısı
arasındaki aracıdır."36

Frankfurt Okulu bu analiz çizgisini izledi: sınıf bilincine çngel
olan karakter yapısı gibi psişik mekanizmaların araştırılması.
Horkheimer 1932'de "insanların fazlasıyla geliştirmiş oldukları
ekonomik ilişkileri daha üst düzeyde ve daha makul bir örgütlen­
me aracılığıyla değiştirmek yerine onları zor ve yoksunluk içinde
korumaları ancak sayıca önemli bir toplumsal katmanın eylemleri­
nin bilişle değil, bilinci tahrif eden içgüdüsel güçlerle belirlenmesi
sayesinde mümkündür. Tarihsel olarak önemli olan bu momentin
kökeni hiçbir şekilde sadece ideolojik manevralar değildir...tersine,
bu grupların psişik yapısı, yani üyelerinin karakteri, ekonomik sü­
reçteki rolleriyle bağlantılı olarak daima yemlenmektedir."37 Ya da
Horkheimer'ın daha sonra söylediği gibi, "çıplak biçimiyle zor kul­
lanımı hiçbir şekilde egemen sınıfın, özellikle de ekonomik aygıtın
daha iyi bir üretim sistemi için olgunlaştığı, kültürün çözüldüğü,
mülkiyet ilişkilerinin ve genel olarak mevcut yaşam biçimlerinin
açıkça toplumsal güçler için engel haline geldiği dönemlerde, niçin
bu kadar uzun süre boyunduruğunu sürdürdüğünü açıklamaya yet­
mez." Bunu anlamak için "çeşitli toplumsal gruplardaki insanların
psişik bileşimini" bilmek gerekir. Aile yine can alıcı önemdedir.
"En önemli eğitim kuramlarından biri olarak aile, insan karakteri­
34. Horkheimer ve ark., Studien ûberAutoritat und Familie (Paris,1936), s.87.
35. VVilhelm Reıch, Character Analysis, 3d ed. (New York, 1949), s.raıi, xxv
(özgün metindeki vurgular silindi).
36. Reich, Geschlechtsreife, Enthaltsamkeit, Ehemoral (Berlin, 196B), s.61.
37. Horkheimer, 'Geschichte und Psychologie’ , Kritische Theone der Gesells-
chaft (Frankfurt, 1968), I, s.19-20‘de yeniden basıldı.

115

nin yeniden üretimine katılır ve büyük oranda burjuva düzenin ba­
ğındı olduğu otoriter tutumları insan karakterinin bir parçası haline
getirir."38

Karakter anlayışı Frankfurt Okulu'nun daha sonraki çalışmala­
rında da desteklendi. Bu çalışmaların en dikkate değer ve ötekiler­
den daha akademik olanı The Authoritarian Persorıality'dıı. (Oto­
riter Kişilik) Sorular öncekilerden farklı olarak sonılduysa da, her
iki yanıt da (biri geciken devrim bağlamında, diğeri potansiyel fa­
şizm bağlamında) karakter yapısı ve ailenin toplumsal dolayımın
araçları olduğu sonucuna vardı. Bununla birlikte, The Authoritari­
an Persorıality’de sosyolojik ve politik öğenin gizlendiği görülü­
yordu. Psikolojizm tehlikesi belirmeye başlamıştı. Bilimsel "otobi-
yografTsinde Adomo, The Authoritarian Persorıality üzerine bir
yanlış anlayışa dikkati çekti, çünkü "vurgusu bütünüyle haksız de­
ğildi: yazaılann yalnızca öznel olarak faşizmi ve anti-semitizmi
analiz etmeye çalışmaları ve politik-ekonomik fenomenlerin temel
olarak psikolojik oldukları yanılgısına düşmeleri.” Ama, diye ya­
nıtladı Adomo, "bazı ekonomik ortodoksinin tersine, onlar psikolo­
jiye karşı 'katı' değillerdi ve psikolojinin bir aydınlanma momenti
olmasına" çalıştılar. "...Ancak, nesnel etkenlerin psikolojik olanlar
üzerine öncelliğinden asla kuşku duymadık...Sosyopsikolojiyi nes­
nel bir toplumsal sistemin öznel dolayımı olarak görüyorduk: nes­
nel toplumsal sistemin mekanizmaları olmadan özne elden kayıp
gidebilirdi."39

Karakterin zorunlu bir insanlıktan çıkarma biçimi olduğu anla­
yışı, Frankfurt Okulu’nun anlayışını, neo-Freudcular vb. tarafından
kullanılan karakter anlayışından ayırır. Frankfurt Okulu'nda karak­
ter "ikinci" doğanın diyalektiğine katılır; özgül bir toplumun ürünü
olarak tarihseldir, yasa ve örüntüleri amansızca izleyen bilinçdışı
bir fenomen olarak "doğal"dır. Kişilik gibi karakter de bir özgür-
lüksüzlük biçimidir.40 Karakteri uyumlu bir bütünlük olarak gören
neo-Freudculann karşısında, Adomo karakteri, bireyi etkileyen bir
dizi ”şok"un sonucu olarak yorumlar; karakter gelişme, seçim ve

38. Horkheimer, ’Autoritat und Familie’ , Kritische Theorie der GeseHschaft, I,
s .2 88 ,330.
39. Adomo. Stichworte, s. 132.
40. Adomo ve dğerleri, The Authoritarian Personalıty (New York, 1969). s.749.

116

değerler değil, baskı ve şiddetin işaretidir. "Bunların (yani revizyo­
nistlerin) temellendirdikleri karakter, çok büyük bir oranda böyle-
sine şokların sonucudur." Karakterin totalitesi sahtedir: "Hatta ona,
ancak acı çekmekle (ama hiçbir zaman tam olarak değil) bütünle­
şen bir nedbeler sistemi denebilir." Ya da karakter "gerçek yaşantı­
nın şeyleştirilmesi"nin sonucudur.41

Karakter, özerk bireyin burjuva toplumda bastırılmasının ve ka­
lıba dökülmesinin bir başka biçimidir. Narsisizmi egemen bireysel­
lik biçimi haline getiren süreçle aynı şeye işaret eder: ego bilinçdı-
şına geriler; otomatik hale gelir. Marcuse, "egonun dış dünyaya ve
idden çıkan içgüdüsel arzulara tepkileri" diye yazar, "giderde artan
bir şekilde 'otomatikleşir. Bilinçli yüzleşme sürecinin yerine gide­
rek daha büyük oranda dolaysız, neredeyse fiziksel tepkiler
geçer...Sanki bireyin psişik süreçleri için ayırdığı serbest uzam
büyük oranda daralmıştır; artık bireysel psike diye bir şeyin ger­
çekleşmesi olanaksızdır...Görece özerk olan egonun böylesine in­
dirgenmesi ampirik olarak insanların donuk jestlerinde gözlenebi­
lir." Bütün bu sürece Marcuse “egonun şeyleşmesi ve otomatik­
leşmesi” ismini verir.42

Ortodoks ve Rus Maıksistler açısından bu formülasyonlar bir
kuşku doğurmuştur: öznellik ya da psikolojizm kuşkusu; toplumsal
analizin bireysel analize, devrimin terapiye indirgenmesi. Kaba
mekanik Marksizmde özneye yer yoktu, toplumsal değişimi yan
otomatik bir süreç üzerine oturtuyordu. Alman Sosyal Demokrasisi
ile Stalinist Ortodoksluk arasındaki içsel ilişki buydu; her ikisinin
de Lukacs ve Korsch çevresinde yoğunlaşan ve felsefi, öznel boyu­
41. Adorno, "Oie revidierte Psychoanalyse*, Adomo, Horkheimer, ve Marcuse,
Kritische Theorie der GeseUschaft (n.p., n.d.), IV , s.27-26.
42. Marcuse. Five Lectııres, s .13 14. Marksist şeyleşme anlayışı ile psikolojik
ya da klinik (muhtemelen bazı şizofreni biçimlerinde bulunabilen) şeyleşme an­
layışı arasındaki ilişkiyi çözümlemeye yönelik en ilginç girişimlerden biri, Joseph
Gabel'in La fausse consdence'stdır (Paris. 1962). Bu kitabın tartışılacağı yer bu­
rası değil, ancak şu belirtilebilir; bu tür bir tartışma, Lukacs ile Mannheim'ın ide­
oloji anlayışları arasındaki farkın üzerinden yapılacaktır, çünkü Gabel çalışm ası­
nı *to tar ya da 'evrensel", yani Mannheim'ın anlayışını doğrulayan bir çalışm a
olarak görmektedir. Bundan türeyen bazı formülasyonları tartışılabilir gibi görün­
mektedir.

117

tu kurtarmaya çalışan Marksizmin yeniden yorumuna karşı çıkma­
larının nedeni de buydu. Psişik bir öznellik boyutunun ortaya çıka­
rılması, toplumun rahatsızlıklarının bireyin hastalıkları iyileştirile­
rek düzeltilebileceğini düşündürüyor gibiydi. Tamamen dayanaksız
bir kuşku değildi bu. Jurinetz'in, Lukacs ile Freudcular arasında bir
ilişki bulan eleştirisi, Aurel Kolnai'nin psikolojizmlerden çok hoş­
lanan kitabı Psychoanalysis and Society' den (Psikoanaliz ve Top­
lum) esinlenmişti. "Anarşizm, uterusun güvenilir toplumsal izdüşü­
müdür." "Bolşevizm ketvurmalann ve bastırmaların kalkmasıyla
nitelenir."43

Üstelik psikoanaliz içinde sürekli olarak psikolojizm yüzeye çı­
kıyordu. Fritz Wittels, yenice politik bir suikasta kalkışmış olan bir
Rus devrimcinin psikolojik analizini Viyana Cemiyeti’ne sunuyor­
du; politik bir bağlam ya da motivasyona kesinlikle güvenilmemiş-
ti. O zamanlar sosyal demokrat olan Adler itiraz etti: "gerçek bir
olayda, ideolojiyi duygusal yaşam dediğimiz şeyden tamamen ayı­
rabilen Wittels'in görüşüne" katılınamazdı.44 Freud bile Adler'le
aynı kanıdaydı: "Suikastçılar böylesine insafsızca suçlanıp bilinç-
dışı güdülerinden dolayı açıkta bırakılmamalıdırlar. Bilinçdışı gü­
dülerin de gizlenmeye haklan vardır.”45

Psikoanalizden etkilenmiş olan Marksistler, psikoanalizin özgül
başansızlığından (:psikolojizmden) kaçınmak için kuramsal ko-
numlannı özenle geliştirmeye zorlandılar. FormülaSyonlan, öznel­
lik suçlamasına -karşı tetikte olunurken, bireyi ve özneyi gözardı
eden kaba Maıksizmi de eleştiriyordu. Muhtemelen en başanlı for-
mülasyonlar Reich ve Otto Fenichel’inkilerdir; ama pek yalnız da
sayılmazlar.46Yalnız Almanya'da değil başka yerlerde de bu yönde

43 .Aurel Kolnai, Psychoanalysis and Society (London, 1921), s .1 1 6 ,173.
44. Herman Nunberg ve Emst Fedem, eds. Minutes ofthe Vienna Psychoanaly-
tic Society (New York, 1962), vol. 1, s .162.
45. Age., s. 164.
46. Aşağıdakiler Alman tartışmasıyla ilgilidir; Marx ve Freud Özerine dar görüşlü
Ingiliz incelemeleri gibi daha az ilginç olan başka çalışm alar da vardı. Bkz.
Marksizm içinde psikoanalizin kullanımını tartışan Reuben Osbom, Freud and
Marx: A Dialectical Study (London, 1937) ve yanıt veren Francis Barlett, Sig-
mund Freud: A Mandan Study (London, 1936). Özgün olduğu kadar dar görüşlü
de olan bu diyaloğun anlatımı Thomas Johnston, Freud and Political Thought
(New York, 1965)'de bulunabilir. Daha sonraki İngiliz katkıları, neo-Freudcu re­
vizyonların psikoanalizi Marksizm için daha kabul edilebilir bir hale getirip getir-

118

sayısız girişimler olmuştur. Reich’ın çabaları, sadece en etkin ve
üretkenleri olduğundan göze çarpar.47 * Reich psikoanalizin Mark­
sizm içindeki yerini tam olarak belirlemeye çalıştı. Burada kullanı­
lan terimlerle, psişik bir öznellik boyutu ile tarihsel olan arasındaki
ilişkiyi; birincisinin İkinciyi, sonuçta proletaryanın kendisini tarih­
sel eyleminden nasıl alıkoyduğunu inceledi. En azından başlangıç­
ta psikolojizmin tehlikelerine karşı çok fazla duyarlıydı. Bir ölçüde
Jurinetz'in oyununa bir yanıt olan 1929'daki "Diyalektik Materya­
lizm ve Psikoanaliz" denemesi, psikoanalizin sınırlı bir geçerliliğe
sahip olduğunu belirtiyordu. Psikoanaliz "insanın toplumdaki psi­
kolojik yaşamı" ile kısıtlanmıştı... "Psikoanaliz ne sosyolojik bir
öğretinin yerine geçebilir, ne de kendisinden hareketle sosyolojik
bir öğreti geliştirilebilir." Bu nedenle, "sınıf bilinci fenomeni psi-
koanalize giremez."41

Denemenin büyük bir kısmı "psikolojik fenomenlerin varolma­
dığını, ruhun sürdürdüğü yaşamın sadece fiziksel bir süreç olduğu­
nu" savunan kaba materyalizmin bir eleştirisiydi. Reich, Mara'ın
Feuerbach üzerine (daha önceki bütün materyalizmin öznelliği ya
da etkinliği gözardı ettiği için eksik olduğu) tezinden sözederek
basit Marksizmin Marksizm ile uyuşmazlığım gösterdi. Eğer kaba
m ediği sorununu açıkça ele aldıklanndan, ilginçtirler; bu konudaki başlıca dene­
melerden bazıları F. Barlett, ’ Recent Trends in Psychoanalysis', Science and
Society, IX, 3 (Summer 1945), s.214; Mane Caroll. ‘On Barlett's Psychoanalytic
Views‘ , Science and Society, IX. 4 (Fail 1945), s.362; Joseph VVotlis, ‘ Freud,
Homey, Fromm and Others', Science and Society, X, 2 (Spring 1946), s. 176;
Judson T. Stone, T h e Theory and Practice of Psychoanalysis', Science and
Society, X , 1 (Winter 1946), s.54. Son olarak Paul Baran'ın Mandsm and
Psychoanalysis (New York, 1960) adlı zekice denemesinin anılması gerekir.
47. Reich Özerine çalışm alar sık ve hızlı ortaya çıkmaktadırlar. Tatmin edici bir
sergileme Constantin Sinelnikoff'un L'oeuvre de Wilhelm Reich, 2 vols. (Paris,
1970)'de bulunabilir. Niteliği giderek azalan şekilde sıralanırsa diğer çalışmalar
Jean-Michel Palmier, Wilhelm Re'ıch (Paris, 1969); Michel Cattier, La vie et l'oe­
uvre du Docteur Wilhelm Reich (Lausanne, n.d.); Paul Robinson, The Freudıan
Left (New York, 1969)'dur. Sonuncusu yüzeysel, bilgisizce ve eksiktir. Bir örnek
verirsek: Yalnızca Reich, Roheim ve Marcuse'le ilgili bir kitapta Robinson,
Reich'ın sadece Roheim Özerine yazdığından haberdar gibi görünmemektedir.
Farklı bir odaktan da olsa daha iyi bir inceleme Richard «ingin The Party of
Eros (New York, 1973)'udur. Reich Özerine diğer bazı ayrıntılar için bkz. İlse O.
Reich, VVilhelm Reich (New York, 1970) ve O la Raknes, Wilhetm Reich and Or-
gonomy (Middlesex, England, 1971).
46. W . Reich, ’Dialectical Materialism and Psychoanalysis’ , Studies on the Left,
V I, 4 (1966), s.67.

119

Marksist "mantıklı olsaydı, sınıf bilincinden sözedilemezdi...(bun-
dan sözedebilmek için) kimya, ilgili fiziksel süreçler için gerekli
formülü hazırlayana kadar ya da refleks bilimi uygun refleksleri
keşfedene kadar beklemek gerekirdi." Marksizm içinde, tersine,
ekonomik gerçeklik ile öznelerin bilinci arasında ne birebir ilişki,
ne de otomatik, kimyasal ya da mekanik bir neden-sonuç bağıntısı
vardı.

Psikoanalizin müdahale ettiği yer tam da burasıdır: "İki uç
nokta (bir uçta toplumun ekonomik yapısı, diğer uçta ideolojik üst­
yapı) arasında., psikoanaliz birtakım ara aşamalar görür." Psikoa-
naliz tam da burada, "materyalist varoluşun 'kafanın içindeki fikir-
ler'e dönüştüğü Marksist tezinin bir sonucu olarak psikolojik
soruların ortaya çıktığı noktada" Marksizm içinde bir rol oynayabi­
lir. Ya da psikoanaliz "ideolojilerin 'kafanın içinde' oluşma tarzını"
aydınlatabilir.49

Dönemin diğer sol Freudculan az ya da çok Reich'm formülas-
yonlannı izlediler. Fromm, "Politika ve Psikoanaliz"de psikoanali­
zin "belli ekonomik koşulların insanların ruhsal aygıtım ne şekilde
etkilediğini ve belli ideolojik sonuçlar oluşturduğunu gösterebile­
ceğini, ideolojik olguların belli konfigürasyonlara bağımlı olması­
nın ’nasıl'ı üzerine bilgi verebileceğini" yazıyordu.50 Ya da
Fromm'un Frankfurt Okulu dergisi için bir denemede yazdığı gibi,
tarihsel materyalizmin psikolojisiz olabilmesi için ancak "ideoloji­
nin, ekonomik çıkarların dolaysız ifadesi olması" gerekiyordu.
Öyle değilse, psikoanaliz "ekonomik durumun insanın dürtüleri
yoluyla nasıl ideolojiye dönüştüğüne" ışık tutabilirdi.51 Aynı şekil­
de Otto Fenichel, Reich'ın dergisi için yazdığı bir makalede "eko­
nomik koşulların bireyi salt doğrudan doğruya değil, dolaylı olarak
da, ruhsal yapısında bir değişme yoluyla da etkilediğini" yazacaktı.
Bu dönüşümün güncel 'nasıl'ında (yani ideolojinin bireyde bir güce
dönüşmesinde) yine psikoanaliz işe karışır.52

49. Age., s .11 ,36-37.
50. E. Fromm, "Politik und Psychoanalyse" Psychoanalytısche Bewegung,\\\, 5
(1931), s.444.
51. Fromm, "Method and Function of an Analytic Socıal Psychology", Crisis of
Psychoanalysis (Greenwıch, Connectıcut, 1971), s.155te yemden basıldı. (Vur­
gular çıkanldı.)
52 .Otto Fenichel, "Über die Psychoanalyse als Keim einer zukünftigen dialek-

120

Ne Reich'ın çalışmalarının bütün içeriği, ne de onun gelişme
evreleri burada tartışılabilir. Çalışmalarının vurgusu 1929 deneme­
sinden itibaren değişti: [bu çalışmalar] ideolojinin bireyde maddi­
leştiği ve demirlediği somut dolayımı açığa çıkarmaya çalıştı. Poli­
tik olaylar bunu acil hale getirdi; ortaya konan soru proletaryanın
devrimci görevinde niçin yetersiz kaldığı ya da ardından faşizmden
niçin böyle kolayca etkilendiğiydi. Aile ve karakter yapısı, analiz­
lerin merkezine doğnı kayıyordu.53

Bu bağlamda Reich’ın psikoanaliz kuramı ve Marksizmin ana
hatlarını izleyerek yaptığı belki de en önemli katkı, "yeniden üre­
tim" anlayışıydı. Üretim, toplum tarafından somut olarak üretilen
kültürel ve ideolojik gereklilikleri anlatıyordu, ama deyim yerin­
deyse, havada kalıyordu; yeniden üretimse, ideolojinin bireyin
gündelik yaşamının ve davranışlarının diline tercüme edilme tarzı­
nı ve biçimini ifade etmektedir. Reich'ın betimlediği gibi, ilkin
mülkiyet ilişkilerinden türeyen ideoloji ve baskıcı ahlak, nihayetin­
de "ahlakın kitle bireyi tarafından içten kabullenilmesi"yle sonuç­
lanır. Ardından bu da toplumsal ve reaksiyoner bir kuvvet, yani
psişik olarak yeniden üretilen ideoloji haline gelir.

Bütiln bireylerde yer etmiş olan ve kendini sürekli yeniden üreten bu
toplumsal ahlak böylece ekonomik temel üzerinde tutucu bir doğrultu­
da ve karşılıklı bir etki gösterir. Sömürülen kişi, sömürüsünü güven­
ceye alan ekonomik düzeni olumlar; hatta, cinsel olarak bastırılmış
kişi, doyumunu kısıtlayan ve kendisini hastalandıran cinsel düzeni
olumlar ve gereksinimlerine karşılık verebilecek olan herhangi bir sis­
temi reddeder. Ahlak bu şekilde kendi sosyo-ekonomik ödevini yeri­
ne getirir.54

tische-materialıstischen Psychotogie", Zeitschrift für politische Psychologie und
Sexualökonomie, 1,1 (1934), s.49-50. (Vurgular çıkarıldı.)
53. Çoğu zaman belirtildiği gibi, Reich'ın kitabının basımlarındaki değişiklikler
onun düşüncesini izlemekteki başlıca engeldir; genellikle çeviride görülen
önemli değişiklikler bir yana bırakılsa bile, daha önceki basımlara göre sıklıkla
büyük değişmelere raslanır. The Mass Psychology of Fascisrrfm yeni baskısı
(1970) yalnızca ilk basımın önemli girişini ve İkincinin sonsözünü ortadan kaldır­
makla kalmaz, 200 sayfa kadar da ekler. Son zamanlarda özgün basımlara da­
yanan bazı çeviriler çıkmıştır: bkz. Wilhelm Reich, Sex-Pol Essays 1929-1934,
ed. Lee Baxandall (New York, 1972).
54. Reich, 'The Imposition of Sexual Morality', Sex-Pol, s.245.

121

Reich'ın kaba Maıksizme yönelik eleştirisinin en kapsambsı
The Mass Psychology o f Fascism’de (Faşizmin Kitle Psikolojisi)
bulunur. Bu kitap diyalektik Marksizm ile sadece tarihteki otoma­
tik ilerlemeyi kabul ederek öznelliği ortadan kaldıran mekanik
Marksizm arasındaki uyuşmazlığı mikrokozmda göstermektedir.
Reich'ın ilk sözcükleri ("Alman işçi sınıfı ciddi bir yenilgiye uğra­
dı")53 partinin sadık üyelerinin öfkesini açıkça ona yöneltti.36 Bu
sözler "devrimci perspektifin yadsınmasıydı ve Troçkist eğilimle­
ri anımsatıyordu.37 Resmi komünist konumun "dünya devrimci bir
ayaklanmanın ortasındadır" şeklinde olduğunu belirttiği ikinci bas­
kıya sonsözde (Nachwort, 1933), Alman sosyalizminin önündeki
en "tehlikeli engel" olarak gördüğü "sosyalist zaferin doğal zorun­
luluğuna duyulan sarsılmaz inanç"a saldırır. Sosyal demokratlar,
kaba Marksistler ve diğerleri öznel ve nesnelin dolayımını anlaya­
mamışlardı. Çocuksu Marksistler insanların bütünüyle ihmal edile­
bileceğini ve ekonomik yapının değişmesiyle bunun ardından "ne­
redeyse otomatik olarak" insanın dönüşümünün geleceğini
düşündüler.55 56 57 58 Reich'a göre, ekonomik yapı ile proletaryanın bilinci
arasındaki "yanlma"nın kabullenilmesi zorunludur.

Reich'a alışılmış Komünist yanıtlar, iftira ve sloganlardan öteye
gitmedi.59 Daha iyice olan yanıtlardan biri, I. Sapir’in Reich'ın ilk
denemesi "Psikoanaliz ve Diyalektik Mateıyalizm"e yaratıydı.
Sapir, Reich'ın konumundaki bir güçlüğü gösterdi: Reich sınıf bi­
linci sorununun psikoanalize giremeyeceğini iddia ediyor, ama ide­
olojinin oluşumu sorunu üzerine, yani sınıf bilincinin tahrif edil­
mesi üzerine kuram oluşturuyordu. Sınıf bilinci sorunu ideoloji
sorunundan nasıl ayrılabilirdi?60 Reich buna yanıt olarak psikoana­
liz ile Marksizm arasındaki ilişkiyi yeniden formüle etti. Sınıf bi-

55. Reich, Massenpsychologıe des Faschismus, II. Auflage (n.p.. n.d.), s.5.
56. Reich, Peoplein Trouble, s.153.
57. Bkz. "Zur Geschichte des Sex-Pol Bewegung", Zertschrift für pohtische
Psychologıe.J, 34 (1934), s.260.
58. Reich, 'Nachwort zur II Auflage*, Massenpsychoogie des Faschismus,
s.277.
59. Karş. C. Sinelnikov, 'Early 'Marxist' Critiques of Reich’ , Telos, 13 (1972),
s.131.
6 0 .1. Sapir, ’Freudismus, Soziologie, Psychologie", Psychoanalyse und Marx-
sismus, hrsg. Hans Jörg Sandkûhler, s.223.

122

linçine yönelik engellerin psikoanalize girebileceğini yazdı; davra­
nış ne kadar akılcıysa, yani sınıf bilincine ne kadar uygunsa, psiko­
lojik yorum gereği o kadar azdı.61

Reich'a daha önemli bir yanıt, Siegfned Bemfeld'ın, Reıch'ın
ölüm içgüdüsü üzerine eleştirisine verdiği yanıtta bulunacaktır.
Reich'a göre bu yanıt bizzat Freud tarafından "resmen" onaylan­
mıştı. Önce Freud, Reich'ın denemesinin adanmış bir komünist ta­
rafından yazılmış olduğunu belirten bir giriş notuyla yayınlanması­
nı istedi. Ama psikoanalitik bir dergide böylesine görülmedik bir
harekete karşı çıkışlardan dolayı Freud, Bemfeld'in yanıtının
Reich'ın denemesiyle birlikte yayınlanmasını kararlaştırdı. Bu
arada Bemfeld ileride Reich ile eleştirel psikoloji arasındaki farkla­
rı öngörebilecek iki şeyi belirtti: Reich'ın 1) dar materyalizmi ve 2)
olumlu sağlık anlayışı. Bemfeld'e göre Reich "psikoanalizi 'metafi­
zik varsayımlardan temizlemek ye sözcüğün en dar anlamıyla kli­
nik olanla sınırlamak” istiyordu.62 63 64 Dahası Reich "belirsiz bir cinsel
sağlık ideali (tam genitallik, orgazm gücü, vb.)" peşindeydi.6*

Bu sadece 1933'te değil, daha sonrası için de geçerliydi. Psiko­
lojizm ve sosyolojizmden kaçınarak diyalektik bir Maıksizme
sadık kalma çabası sarsıldı, fazlasıyla büyük bir çabaydı bu. Reich,
iptal etmeye çalıştığı şeyleşmeye yenik düşmeye başladı. Her
zaman psikoanalizin bir "doğa bilimi" olduğunu vurguladı; cinsel­
liği ve sağlığı fizyoloji açısından tanımlama eğiliminde oldu. Cha-
racter Analysis'inde "genital karakter" üzerine olumlu betimleme­
leri, toplumsal eleştiriyi yok etme tehlikesi taşıyordu?4 sanki
toplumsal dönüşüm olmadan sağlıklı bir cinsellik olabilirmiş gibi
bir konuma gelmişti. Bu eğilimler cinsel ekonomi üzerine bir dene­
mesinden (1935) başlayarak açık seçik yüzeye çıktılar. Reich bu

61. Reich, "Zur Anwendung der Psychoanalyse in der Geschıchtsforschung’ ,
Zeitschrift fürpohtische Psychologie...\, 1 (1934), s .8 ,15.
62. Sieglried Bernfeld, "Die kommunistische Diskussion um die Psychoanalyse
und Reich's T/Viderledung' der Todestriebhypothese", Psychoanalyse und Mar-
xismus, s.279. Reich 6lüm içgüdüsünün ve yineleme zorlantısının getirilmesini
'kuşkusuz metafizik bir fiğe, yalnız kanıtlanmamış değil, kanıtlanması da müm­
kün olmayan bir varsayım* olarak görüyordu. (Reich, Character Anatysis, 3d ed,
[New York, 1949], s.215).
63. Bernfeld, ‘Die kommunistische Diskussion...', s.263.
64. Reich, Character Anatysis, s. 159.

123

denemede "cinsel ekonomisi"nin "Marksizm ve psikoanalizin bir­
birine eklenmesinin ürünü" olmadığını iddia ediyordu. Daha çok,
"daha ileri bütün anlayışların çevresinde kümelendikleri ‘cinsel
ekonomi’ kuramının özü, benim orgazm kuramımAu...'Bu olgular
alanı ne Marx'ın ekonomik öğretilerinin çerçevesinde, ne de anali­
tik psikolojide bulunur; tersine, yaşayan bütün şeylerde varolan bi-
yolojik-fizyolojik fenomenlerle ilişkilidir.'1 Toplumsal eleştiri da­
ralmaktadır; kapitalizm "orgazm gücünü tahrip eder." Ve Reich
bunu salt mekanik açıdan tanımlamaktadır: mekanik gerilimle iş­
levsel bir ilişki...elektrik yükü ...elektriksel boşalım ve mekanik
gevşeme. Bu dizinin tamamlanması ve arızasız işlemesi, sağlıklı
bir psişik aygıtın en güvenilir göstergesidir."^

Freud'la başlayarak, eleştirel kuramın Reich'tan ayrıldığı nokta­
nın tam da bu çizgi üzerinde olduğunu belirtmek gerekir. Daha
1928 gibi erken bir tarihte Freud, Lou Andreas-Salome'ye bir mek­
tubunda, Reich'ın genital cinsellik fetişine saldırıyordu. Freud,
Reich'a "oyuncak atına tutkuyla bağlı, şimdilerde genital orgazmı
her nevrozun panzehiri diye selamlayan, değerli, ama aceleci bir
genç” diyordu.*6 Birkaç yıl sonra Fromm, Frankfurt Okulu dergi­
sinde Reich'ın ilkel cinselliği romantikleştirmesini eleştirdi.65 66 67
Horkheimer da, Reich'ın genital cinselliğin serbestleşmesine atfet­

65. Reich, "Überlich ilber das Forschungsgebiet der Sexualökonomie", Zeitsc-
hrift fiirpolitische Psychologie.M (1935), s .5 ,6. Karş. Hovvard Press, "The Mar-
xism and Anti-Marxism of Reich", Telos, 9 (1971), s.65. Reich'in pozitivizminin
ve genital cinsellik fetişinin eleştirisi için bkz. H. Dahmer, ’VVilhelm Reich. Seine
Stellungzu Freud und Marx", Mancsismus. Psychoanalyse. Sexpol2, hrsg. H.P.
Gente, s.80. Yine bkz. H. Dahmer, "Psychoanalyse und historischer Materialis-
mus", Psychoanalyse ais Soziahvissenschaft, bu son deneme Frankfurt
Okulu’nun konumunu ikna edici ve anlaşılır bir şekilde dile getirmektedir.
Reich'ın sempatik bir şekilde tartışılm ası için bkz. Berteli Ollman, "The Mantism
of VVilhelm Reich", The Unknown Dimension: European Manism Since Lenin,
eds. Dick Howard ve Kari L. Klare (New York, 1972), s.197. Gerici bir Reichcı
yaklaşımın gidebileceği en iyi yer, Elsvvorth Baker, Man in the Trap (New York,
1967)'de örneklenebilir (Kitap Reich'e ithaf edilmiştir). 'Reich'ın söylediği gibi,
orgonomik hakikatin ancak en "iğrenç çarpıtmaları’ onun çalışm alarını, düşün­
celerini ve insanlığa yönelik umutlarını günümüzün liberallerinin, solcularının ve
hippi bohemlerinkileriyle eşit tutabilir* (s.xiii).
66. Eric Pfeiffer, ed. Sigmund Freud and Lou Andreas-Salome: Letters (New
York, 1972), s.174.
67. Fromm, Reich üzerine inceleme, Der Eınbruch der Sexualmoral, Zeıtschrift
für Soziallorschung, II (1933), ş.119.

124

tiği "ütopyacı anlam"ı yorumlayarak aynısını yapacaktı.** Bu ilk
söylenenleri, Marcuse'nin Reich üzerine sözleri izledi.**

Psikolojik ya da sosyolojik türden indirgemecilik psikoanalizin ya­
kasını bırakmadı. Reich bu indirgemeciliklerin bir türünden, neo-
Fıeudcular diğerinden kaçamadı. Eleştirel kuram, psikoanalizi bir
yandan toplumun tamamını kapsayacak şekilde genişletmemesi ve
diğer yandan terapi ve bireyin cinselliğiyle sınırlandırmaması saye­
sinde, psikoanalizin ayağa düşmesini önlemektedir. Eleştirel
kuram psikoanalizi daha çok gerilim halindeki bir eleştiri, bireyi
aşan, ama tarihüstü bir psikolojik (Iramadaki bireyi de unutmayan
bir eleştiri olarak korumaya çalışmıştır. Birey ne bireysel nevrozla­
rın ya da içgüdülerin gereksiz bir ürünü olarak psikolojize edilme­
li, ne de geçerli toplumsal normlar ve değerler adına sosyolojize
edilmelidir.

Bir zamanlar Reich'a, daha sonra Frankfurt Okulu'na yakın olan
Otto Fenichel hem bireysel-içgüdüsel, hem de toplumsal bileşenle­
ri birini diğerine indirgemeden korumaya çalıştı. Onun çalışmaları
eleştirel kuramın psikoanaliz içindeki gerilime bağlılığını açıkla­
maktadır. (Fenichel'in şeyleştirme ve basitleştirmeye karşı sürekli
direnme çabasına karşın, psikoanalitik çevreler dışında bu çalışma­
lar pek dikkati çekmemiştir.) Fenichel kapitalizmi içgüdüsel dürtü­
lerden türeyen bir şey olarak kavrayan yorumlar karşısında, kapita­
lizmin bireydışı ve toplumsal etkenleri üzerinde durdu. Kapitalizmi
içgüdüsel dinamikten soyutlayan analizler karşısında, kapitalizmin
içgüdüsel kökenlerini anımsattı. Sandor Ferenczi "Para Tutkusu­
nun Ontogenezi"nde kapitalist para tutkusunu, çocuğun dışkıya duy­
duğu ilgiye bağladı. "Bağırsakların boşaltılmasından duyulan haz,
her ne kadar hoşa gidecek şekilde yapılmış kokusuz, kuru bir pis­
likten başka birşey olmadığı görülse de, para zevki haline gelir."68 69 70

68. Horkheimer, 'Egoismus und Freıheltsbewegung" (1936), Traditionelle und
Kritische Theorie. Vier Aufsatze (Frankfurt, 1970), s.154.
69. Marcuse, Eros and Civilization, s.218. ve Counterrovolutıon and Revolt
(Boston, 1972), s.130.
70. Sandor Ferenczi, 'The Ontogenesıs of the Interest in Money", Ferenczi, Sex

125

Fenichel hem Ferenczi'ye, hem de psikolojizme eğilimli olan Geza
Roheim ve diğerlerine yanıtında ("Servet Biriktirme Dürtüsü"-
1938) içgüdüler ile toplumsal biçimlenme arasındaki "karşılıklı
etki"yi savundu. "İçgüdüler genel eğilimi temsil ederler, oysa pa­
rayla ilgili konular ve zenginleşme arzusu genel eğilimin ancak
belli bazı toplumsal koşulların bulunması halinde bürünebileceği
özgül biçimi temsil ederler." "Biriktirmede endojen bir hazzın var­
lığı, Ferenczi'nin, kapitalist sermayesini artırmaya çalıştığı zaman
bunu çok mantıklı gerekçelerle yapıyor olmasını gözden kaçırma­
sına neden olur: Kapitalist, daha büyük ölçekli üretim yapan rakip­
leri tarafından buna mecbur edilir...Bu türden bir toplumsal sistem,
biriktirme gereksinimine uygun düşen erojen dürtülerden yararla­
nır ve bunları güçlendirir. Buna kuşku yok. Ancak, varolan ekono­
mik üretim koşullarının biyolojik içgüdü tarafından yaratılmış olup
olmadığı konusu çok kuşkuludur." Fenichel sonuç olarak şöyle ya­
zıyordu: "Zenginleşme gibi bir dürtü bir zamanlar yoktu ve gele­
cek bir zamanda da artık varolmayacak."71 72

Fenichel toplumu biyolojik ve içgüdüsel dayanaklarından so­
yutlayan, böylece de psikoanalizi sahte bir toplumsallaşmaya ulaş­
tıran Adlercilere, neo-Freudculara, vb. aynı derecede karşı çıktı.7?
Fromm'un Escape Fram Freedom'unu (Özgürlükten Kaçış) gözden
geçirdiği bir denemede Fenichel, içgüdülerin ve toplumun dinami­
ğinin yitirildiğini, ilerlemiş olan toplumsal momentin idealleştiril­
diğini ve tinselleştirildiğini gözlemledi. "Bunlar [Fromm, Kardi-
ner] erojen bölgelerin ve nesne ilişkilerinin karşılıklı etkileşimini
incelemek yerine, durağan bir şekilde düşünür ve nesne ilişkileri-

m Psychoanafyss ve The Development of Psychoanatysis (Otto Rank ile birlik­
te), (New York, 1956), s .276.
71. Fenichel, "The Dnve to Amass W ealth’ , Psychoanalytic Ouarterly, V II
(1938), s.63, 85, 95. Karş. Fenichel'in Laforque‘un psikolojik indirgemecıliğini
eleştirisi (Fenichel, "Psychoanalyse der Politik. Eine Kritik* Psychoanalytische
Bewegurtg, IV, 3 [1932], s.255). Laforqııe 'üretim ilişkilerine ve onların sorunsa­
lına girmeden kapitalizmin yazgısını ve mevcut güçlüklerini anlamaya’ çalış­
maktadır (s.266).
72. Başkaları da (örneğin Franz Alexander) psikoanaliz içindeki gerek psikolojiz­
mi, gerekse sosyolqizmi eleştirmiştir. Neo-Freudcuları anlatmak için 'revizyo­
nistler* terimini kullanmayı ilk başlatan Alexander olmuş olabilir (Bkz. Franz Ale-
xander, 'Psychoanatysis Revised*, Psychoanalytic Ouarterly, IX [1940], s.1)

126

nin rolünü kavramanın, erojen bölgelerin önemiyle çeliştiği kanısı­
na varırlar.''73 Freud'un biyolojizminden kaçma çabasının ironisi,
gerçek biyolojizme (tarihdışı ve değişmez olan, soyut ve içeriksiz
bir idealizme: biyolojiye) varmasıdır. "Fromm tarihsel gelişimin
belli noktalarında varoluşa giren dürtülerden örnekler verir
("doğanın güzelliğini beğenme" dürtüsü ve "çalışma dürtüsü") ve
bunun Freud'a karşı bir argüman olduğunu düşünür. Bu "dürtü-
ler"in toplumsal kökenini kimse kesinlikle yadsımayacaktır, ama
bunların toplumsal kökenleri, daha derindeki biyolojik gereksinim­
lerin bu "yeni dürtüler"e dönüşmüş olduğu varsayımına ters düş­
mez," Üstelik bu dürtüler "çok soyut ve (Freud'un içgüdüsel tutum
üzerine somut analiziyle karşılaştırıldığında) son derece belirsiz"
bir hale gelirler. Psikoanalizin "materyalist üstünlüğü", doğruluk
ve adalet gibi ideallerin "[Fromm'un düşündüğü gibi] 'içten gelen
dürtüler' olmayıp toplumsal olarak belirlenmiş deneyimler sayesin­
de, biyolojik gereksinimlerden türeyerek oluştuklarını" göstermiş
olmasıdır "[Fromm gibi bakınca] idealist bir büyüme ve gelişme
eğiliminin niçin 'insan doğasında biyolojik olarak içerilmiş* görül­
mesi gerektiği ve niçin cinsel kısmi içgüdülerin böyle olmadıkları
anlaşılamayacaktır."74 75 Fenichel bir başka neo-Freudcunun, Karen
Homey'in kitabı üzerine bir gözden geçirmede şöyle yazıyordu:
"Dr. Homey 'özet olarak dile getirirsem kanım o İd, psikoanaliz iç-
güdüselci ve genetik bir psikoloji olmanın koyduğu sınırlan aşma­
lıdır' diye yazıyor. Özet olarak dile getirirsem, benim kanım da o
ki, psikoanalizin doğabilimsel bir psikoloji olarak değeri, içgüdü-
selci ve genetik bir psikoloji olmasından kaynaklanmaktadır."73

Fenichel'in psikoanalizin "genetik" bir bilim, yani genesis ve
orijinler (kökensel gelişim) üzerinde odaklaşan bir bilim olduğunu
savunması şimdilik felsefi ve kuramsal bir boyutta izlenebilir. Bu
boyut psikolojik ve sosyolojik indirgemeciliğin doğasım aydınlata­
bilir, psişik ve tarihsel bir fenomen olarak bilinç sorununa ışık tuta­
bilir. Bu boyutlar birbiriyle ilişkilidir. Adomo, "ego kavramı diya­

73. Fenidıel, Tsychoanalytıc Remarks on Fromm's 'Escape from Freedom'"
The Psychoanalytic Review, XXXI (1944), s.150.
74. Age., s.140.
75. Fenichel’in Horney, New Ways in Psychoanatya,s incelemesi, Psychoanaly­
tic Ouarteriy, IX (1940), S .121 .

127

lektiktir" diye yazıyordu, ”hem psişik, hem de ekstrapsişiktir; hem
bir libido kuantumudur. hem de dış gerçekliğin temsilcisidir.”
"Geç dönemindeki buıjuvazi, genesis ve geçerliliği aynı andaki
birlik ve farklılıklarıyla beraber düşünme yeteneğinde değildir"
diye de belirtiyordu.76 Bu iki ifade aynı şeydir; ancak yalnız köken'
ler üzerinde düşünmek (psikolojizm) ya da yalnız soyut bir hakikat
ve idealar anlayışı üzerinde düşünmek arasında gidip gelebilen po-
zitivıst mantığın farklı biçimlerini ifade ederler.

Her ikisi de birey ve toplum diyalektiğini koruyamayan indiıge-
mecilik biçimleridir. Her şey kökenlerine (örneğin, kapitalizm iç­
güdüye) indirgenir ve kökenin ötesine geçtiğini iddia eden herhan­
gi bir hakikati inkar eder. Bu tüı öğretiler, psikoanaliz dışında da,
örneğin, çeşitli bilgi sosyolojisi türlerinde bulunur. Aynı derecede
yavan bir yaklaşım da kökenleri görmezden gelir ve hakikat iddia­
larını öylece kabul eder. Bu yaklaşım, tarihsel dayanak ile tarih
aşuı iddialar arasındaki çelişkiyi kabullenmeyi ya da incelemeyi
reddettikçe an idealizme dönüşür. Yine, sözkonusu olan şey,
(sınıf) bilincinin doğası ve özellikle de çoğu Marksistin gözardı
etmiş olduğu şu psikolojik ve tarihsel boyut arasındaki ilişkidir Bi­
linç yalnızca öznel ve psikolojik kökeniyle tanımlanırsa, belli bir
biçimin ötekinden daha çok hakikat iddiası olamaz, hepsinin de
eşit talepleri olan aynı derecede haklı ve aynı derecede haksız öz-
çıkar gruplanndan oluşan bir toplum modeli ortaya çıkar. Eğer bi­
linç gerçeklikteki kökeninden soyutlanırsa, bedensel ve psişik ger­
çeklikten koparılmış idealistçe bir fikirler mücadelesi anlayışıyla
başbaşa kalınır.

Adomo iki yaklaşımdan da sakınır. Husserl üzerine kitabında
"mantıkçı psikolojizmin yanılgısı, mantıksal ifadelerin geçerliliğini
dolaysızca psişik olgulardan türetmek istemesiydi” diye yazıyordu.
Ancak, Husserl mantıksal psikolojizm üzerine eleştirisinde aynı
oranda yanılmıştı; "genesis ve geçerliliğin...dolaysız özdeşliğini"
kuşkuyla karşılarken haklı olsa bile, "bunların farİdılıklannı varsa­
yarken haksızdır.”77 Adorno bilgi kuramı üzerine konferanslarında,
psikolojizme yanıt olarak ortaya çıkan yeni felsefenin Platonik bir

76. Adomo, 'Sodology and Psyctıology'. New Left Review, 47 (1968), s.86 ,93.
77. Adomo, Zur Metakritık der Erkenntnistheorie (Stuttgart, 1956), s.87-68.

128

gerçekçilik biçimine geri döndüğüne dikkati çekti. "Düşüncenin
yasalarının geçerliliğinin egonun ortaya çıkışından tamamen ba­
ğımsız olduğu" yaıgısı, "ters yöndeki, düşüncenin yasaları ile ge-
nesisin yasalarının tamamen özdeş olduktan yargısı kadar hatalı­
dır."78 Ya da başka bir yerde yazdığı gibi, "genesis ve geçerlilik,
çelişkiye düşmeden ayn tutulamaz. Nesnel hakikat, kendi kökeni­
nin momentini saklar; bu moment onun içinde sürekli çalışmaya
devam eder."79 *

Bilinç ve düşünce ne öznel kökenlerine indirgenmeli, ne de
ondan tümüyle soyutlanmahdır. Bazı sol Freudcular gibi neo-
Freudcular da bu diyalektiği koruyamadılar. Asıl psikoanaliz su­
landırıldı: ya bireysel bir psişik uyum tekniğine ya da yüzeysel bir
toplum kuramına dönüştürülerek yumuşatıldı. Her iki biçim de bir­
birini beslemektedir. Psikoanalizin sağlık ve uyum vaad eden bi­
reysel bir terapi olarak ilan edilmesi için, kuramın toplumsal ve
eleştirel bileşenleri çöpe atılmalıdır, çünkü bunlar bireysel terapö-
tik sağlık iddialarının önüne set çeken toplumsal evrenin aslım or­
taya çıkarırlar. Böyle bir içeriğin (Freud'un üstkuramının) korun­
ması, eleştirel kuramın psikoanaliz okumasının asıl özüne uygun
düşüyordu. Bu içeriğin korunması, öznenin kendi algılarının dolay­
sızlığına teslimiyetleri bakımından konformist olan, öznel öznellik
anlayışlarına karşı direnci besliyordu "Nesnel hakikat" "Freudcu-
luğun felsefi özü"ydü.ao Freud bir keresinde "psikoanalitik çalışma­
lardaki büyük etik öge, hakikat ve yine hakikattir" diyerek bunu
onaylamıştı.81 Bir başka yerde de "psikoanaliz, der bürgerlichen
Gesellschaft'ta (burjuva toplumda) olağandışı, hatta olanaksız dere­
cede bir dürüstlük gerektirir" diye belirtmişti.82

Bu üstkuram, yani özelliğin nesnel bilimi olarak psikoanaliz,
Marksizme intikal eder, olumsuz psikoanaliz, Marksizmden kınla-

7B. Adorno, Voriesung zur Einleiting in die Erkenntnistheorie (Frankfurt, n.o.),
s. 102.
79. Adorno, Aufsatzezur Gesellschaftstheorie, s.191.
60. Horkheimer, ’Ernst Simmel and Freudian Philosophy", International Journal
of Psychoanalysis, 29 (1946), s .112.
81. Nathan G. Hale, ed., James Jackson Putnam and Psychoanalysis: Letters
Between Putnam and Sigmund Freud(Cambridge, Massachusettes, 1971),
s.171.
82. Wortıs, Fragments ofanAnalysıs with Freud, s.22.'den aktarılmış.

F9ÖN/BeUeğinı Yitiren Toplum 129

rak geçen psikoanalizdir. Bu kınlma bireyin (psikoanalizin nesne­
sinin), Freud'un formülasyonlanndan bu yana olan gelişmeler ışı­
ğında incelenmesini gerektirir. Kısacası, tekelci kapitale geçiş, sağ­
lığı her zaman ideoloji olmuş bireye ölümcül bir darbe vurmuştur.
Horkheimer, "birey kategorisi” diye yazıyordu, "dev endüstriye da­
yanamamıştır."83 Psikoanaliz olumsuzlaşır, artıklar üzerine çalış­
maya dönüşür; öznelliği kendi varoluşunun dışında idare edilen bir
özneyi inceler.

Maksat, tarihin sürekliliğini kırmaya özendirmektir. Psikoana­
liz, Batı Marksizminin psikolojik olmayan boyutta izlemiş olduğu
şeyi, psikolojik boyutta izler; yani etkin bir tarihsel güç olarak öz­
neyi felç etmiş olan kapitalist egemenliğin nesnel gücünü arar. Bu
iki alan arasındaki kesin ilişkiyi tanımlamak zordur. Olumsuz psi­
koanaliz sadece olumsuz bir ilişki tanır, bir tarih ve sınıf bilincini
saptırmış, engellemiş ya da dağıtmış olan psişik biçimleri inceler.84 85
Bu iki boyut arasında kesin koşutluklar kurmak; bir bilinç biçimi
olarak şeyleşme analizini psişik bir boyuta taşımak, yani psikede,
şeyleşmeyle birlikte olan donuk, katı, dinamik-olmayan bir nitelik
bulmak, ayartıcı, hatta bir ölçüde doğrudur. Bizzat Marcuse "ego­
nun şeyleşmesi"nden sözeder ve "otoriter kişilik" üzerine çalışma­
lar, egonun şeyleşmesinin varlığını doğrulamış gibi görünmektedir.

Yine de, bu iki boyut arasındaki özdeşsizlik, özellikle son geliş­
meler ışığında, unutulmamalıdır. Şeyleşmenin psişik ve karakterle
ilgili biçimleri, psişik olmayan biçimden farklı bir tarzda tarihsel
olarak özgüldürler; her biri yalıtık değil ama kapitalizmin dinami­
ğinden türeyen farklı bir dinamiğe sahiptir. Adomo'nun da işaret
ettiği gibi, şeyleşme kavramı şeyleştirilmemelidir. Cinsel olarak
bastırılmış, soğuk Püriteni, şeyleşmenin değişmez burjuva karakter
biçimi olarak tanımlamak yanlış olacaktır. Max VVeber'den bu yana
kapitalizmin kendisi değil ama ruhu onarılmıştır. Bugün durum ge­
nellikle terstir: anlık yakınlık, gülümsemeler, arka bahçelerde öz­
gürlük.83 Marcuse'nin "baskıcı yüceltmenin giderilmesi”86 ya da
83. Horkheimer, "Vemunft und Selbsterhaltung*, s. 100-01.
84. Bu, önemli bir istisna (Marcuse) dışında doğrudur. Marcuse, psişik ve tarih­
sel boyutlar arasında olumlu bir ilişki geliştirmeye çalışmıştır.
85. Karş. F. Böckelmann, Die schlechte Aufhebung der autorttaren Personlich
ke/f (Frankfurt, 1971).
B6. Marcuse, One-Dimensional Man (Boston, 1904), s.56.

130

Adomo'nun "cinselliğin cinselliğinin giderilmesi"87 kavramı, psişik
boyutun yeni tarihsel dinamiğiyle uğraşma çabalarıdır. Bu psişik
boyut bizzat sermaye kadar akışkan ve tarihsel bir değişkendir, ka­
pitalist biçimlerin akışı hızlandıkça, psişik biçimler de hızlanırlar.
Bu belirsizlikte, tahakkümün ölü kabuklan canlanacak gibi görün­
mektedir. Kendisini en çabuk toparlayanlar bile yaşamın eğlence
bahçesinde zevk için avlanan çılgınlara dönmektedirler. Olumsuz
psikoanaliz olarak eleştirel kuram avın tuzağına düşmeyecek ya da
eski sloganlara sığınmayacaksa, hüzün ve isyan çığlıklan adına
psişik derinliklerin aslını açığa çıkarmalıdır.

B7. Adorno,' Sexualtabus und Recht heuıe* Eıngriffe (Frankfurt. 1963), «,.10..

V. ÖZNELLİĞİN POLİTİKASI

Politik sol, toplumsal belide yitiminin ve öznel indirgemeciliğin yı­
kıntılarından kaçamadı. Farklı biçimleriyle, psikoanalitik ve Mark­
sist düşüncenin büyük bölümünün özelliği olan derinlemesine dü­
şünme ve sonuç çıkarma çabası bile, kendisinden ötesini düşüne-
meyen, krizdeki birey tarafından zayıflatılmıştır. Bunun kanıtlan
her yerdedir; revizyonist ve konformist psikoloji kadar solda da.
Bu yapay bir kriz değil, toplumsal ilişkilerin soğukluğu, hayatı
uyuşturuyor. Psişik olarak sıcak kalma, içe işleyen soğuğu önleme
çabası, kalıcı bir düşünceye ve kurama zaman ya da olasılık bırak­
mıyor. Bireyin sürekli aciliyet halinde olması, kalıcı bir toplumsal
çözümün önünü tıkıyor.

Solda bu belli bir biçim alıyor. Politik sol, sol olduğu için, top­
132

luma yönelik bir toplumsal analizi unutmuyor. Bununla birlikte,
asıl sorun da bu toplumsal analizin giderek daha çok sloganlara,
düşüncesiz anlık buluşlara doğru çürüyor olmasıdır. Belleğinden
ve zihninden yoksun kalan birey, gerçekliğin yapısını düşünmek­
ten çok, dostlan ve düşmanlan sınıflamaya yarayan şeyleşmiş slo-
ganlann çekimine kapılıyor. Bu, toplumu boş sözlerle başbaşa bı­
rakan bir dinamiktir; eleştirel kurama hayat verebilecek olan şu
soluklanma fırsatı, umutsuzca yaşamın kendisini ararken yitirilmiş­
tir. Üzerinde düşünmeksizin arayış, bir kez daha toplumun eski iz­
lerinin üzerinden geçiyor.

Toplumsal bellek yitimi solda iki biçim alıyor; kullanıma hazır
ve alışılmamış reform ve devrim kuramlannın oluşturulması ile
son zamanlarda giderek artan bir şekilde eski slogan ve taktiklerin
aceleyle yeniden parlatılması. Her ikisi de aynı anda ilerledi,
çünkü her ikisi de geçmişin bastırılması sayesinde yaşamaktadır.
Kişisel deneyim kırıntılarından ve sabah haberlerinden popüler ku­
ramlar yapılmıştır. Bitkin düşenler sol arşivlerinden kopmuşlar ve
tarihsel bağlamları, içerikleri ve eleştirilerinden temizlenir temiz­
lenmez yeniden servise konmuşlardır. Bu toplumsal unutkanlık bi­
çimleri soldaki eğilimler üzerine bir tartışmayı kuşkusuz anlamsız
kılmaktadır; böyle bir tartışma sadece bireyin dolaysız gereksinim­
lerinden uzak değil, eskimiştir de; zaten kullanılıp-atılmış ve unu­
tulmuş olan politik düşünce ve sloganları incelemektedir. Sol o
kadar hızla değişmektedir ki, tartışma ve analiz geride kalmaya
mahkum gibi görünmektedir.

Belli ki bu, sorunun bir parçasıdır: Bireyin aciliyetine yönelin-
mesi, kalıcı politik enerjiyi ve kuramı soğurmuştur. Kuramın yerini
alan, onu yerinden eden sloganlar, momentle birlikte değişmekte­
dir. Bu değişmeler seçim, tartışma ve düşünce yoluyla değil, "oto­
matik" olarak, düşüncesizce ve bilinçdışı gerçekleşmişlerdir. Eğer
en son politik kanılara, daha öncekilerden daha çok değer verilmiş­
se bunun nedeni öncekilerin aşılmış olması değil, unutulmuş olma­
sıdır. Ortaya çıktıkları gibi, eleştirilmeksizin geçip giderler ve geri
dönecekleri vaad edilir. Sol düşünceye değen nazar, burjuva toplu­
mun nazarıdır; yani belleksiz bir yineleme. Düşünme, modanın et­
kisi altında kalır, yani değişimsiz bir değişmenin. "Tekeşliliği par­
çalayın" gibi düşünceler önceki gibi kuvvetle özendirilmemişse,

133

bunun anlamı bu tür düşüncelerin eleştirel olarak aşılmış olması
değil, sadece başka bir yerde olmak için bırakılmış, sonra da yeni­
den kullanıma sokulmuş olmasıdır. Bu kullanıp-atma ve unutma
süregiden bir süreç oldukça, modası geçmiş (ki bu da hiçbir şekil­
de kesin değil) olsalar bile, sloganların incelenmesi, modası geç­
mesi zor ve toplumun kendisi kadar yaşamsal olan güçleri göstere­
bilir.

Burada yapılan analiz, sanki ikisi birbirini geçersizleştirmiş gibi
(bu durumda "en iyisi hiçbir şey yapmamaktır" bilgeliği doğnılana-
caktır), asıl soldaki gelişmeleri, basitçe onun dışındakilerle eşitle­
mek amacında değildir. Politik bir sol ile sol-olmayanın öznelliğe
aynı dürtüyle katılması, her ikisinin de toplumsal bellek yitiminden
muzdarip olması, politik ayrımların anlamsızlığının değil, sadece
toplumun zehirleyici gücünün kanıtıdır.

Ayrıca, söylemeye bile gerek yok, solun kendisi giderek daha
çok parçalara ayrılmıştır; bu düşünceler kendilerini ortaya koyma­
ya yönelen, ama her yerde o kadar da beliıgin olmayan eğilimlerle
ilgilidirler. Böyle bir analiz evrensel geçerlilik iddiasında olamaz.
Yine belirtilmelidir ki, kadın hareketi, çevreciler (Weathermen),
vb.den malzeme almadan solu tartışmak olanaksız olsa da, bunu
belli grupların suçlanması olarak okumak asıl ruha ve amaca zarar
verecektir. Olsa olsa, bazı grupların her yerde bulunan eğilimleri
daha büyük bir açıklıkla ifade ettikleri söylenebilir. Ama daha faz­
lası değil; ne bu tür gelişmelerin belli gruplarla sınırlı olduğunu, ne
de daha da yanlış olarak bu grupların onlara neden olduğunu.
Başka yerlerdeki gibi burada da sorun bütün olarak toplumdur.

Kuramın ve kuramlaştırmanın reddi, öznelliğin olumlanması üzeri­
ne oturmuştur. Kuram politik olarak iktidarsız ve kişisel olarak
gerçekdışı ve uzak gibi görülür. Buna göre, yalnızca insan öznelli­
ği (kişisel yaşam) anlamlı ve somuttur. Kişisel olanın politik, poli­
tik olanın kişisel olduğu söylenir (yoksa daha önce söylenmiş
miydi?). İkisinin özdeşliği, ikisini de ayn ayrı izleme gereğini orta­
dan kaldırır. Kuram ve eleştirel düşünce insan ilişkilerine, duygula­
rına ve sezgilerine izin verir. Bunların dolaysızlığı, kuram ve dü­
şüncenin kavrayışına köstek olur. Burada ve şimdinin öznel
134

duygular biçiminde bulunması, düşünceleri artdüşüncelere ve ikin­
cil düşüncelere çevirerek uzaklaştırır. Üzerinde düşünmeyi kesinti
ye uğratan bir dolaysızlık aşılar

İnsan öznelliğinin genel olarak toplum içindeki yerine dikkat
edilmezse, insan öznelliği üzerinde odaklanmanın verdiği umut yi-
tirilir. Burada fenomenin sol içindeki ve dışındaki ilişkisi aynı za­
manda hem eleştirel, hem de akışkandır. Çünkü insan öznelliği
kültü, burjuva toplumun yadsınması değil, tözüdür. Bilim adına
bütün öznelliği yasaklayan bir Marksist dogma karşısında insan öz­
nelliğinin sol içinde dile getirilmesi ilerlemeydi; ama bu dile getir­
me istisnai bir uğraş haline geldiği zaman bizzat burjuva toplumu
ilerleten bir gerilemeye davetiye çıkarır. Öznellik ve insan ilişkile­
ri fetişi, fetişizmde bir ilerlemedir. Öznel duygular yanında nesnel­
liği de kavramaya çalışan kuramın reddedilmesi, bunun tersi yönde
kuşkulu bir Kartezyen geleneği yeniden oluşturur: Hissediyorum,
öyleyse vanm. Burjuva toplumun içsel dürtüsü, insani özneye ye­
niden güven kazandırmaktı. Descartes'ın düşüncesi bu eğilime
açıldık getirmektedir "Üçüncü düsturum her zaman talihten çok
kendimi yenmek; dünyanın düzeninden çok arzularımı değiştirmek
için çaba gösteımekti."1 İnsan öznelliği, kendini duruma uydur­
mak; kendi evrenini değil, kendini incelemek ve dönüştürmek için
terkedilmişti. Zedelenmiş özneye destek olarak daha fazla öznellik
önermek, iyileşmek için hastalık önermektir.

Kuramın toptan reddedilmesi, perakende satıcının yapısından
kaynaklanan başarısızlığa uğrar; görünüşte alıp satmakta özgür
olan bu satıcı, nesnel yasaları bilmeksizin onların kurbanı olur.
Seçip ayırmakta özgür olan mahrem birey, başından beri bir sahte­
karlıktı; sadece paylar önceden seçilip ayrılmış değildi, seçimin
içindekiler de bireysel değil toplumsal dünyanın buyruklarını izli­
yordu. "Özel çıkar, ancak toplumun buyurduğu koşullar içinde ve
toplumun sağladığı araçlarla ulaşılabilen, zaten toplumsal olarak
belirlenmiş bir çıkardır...Bu, özel kişilerin çıkandır; ama hem içeri­
ği, hem de gerçekleşme biçimi ve araçlan, herkesten bağımsız top­
lumsal koşullar tarafından belirlenir."1 2 Toplumun ilan ettiği haliyle
1. Rene Descartes, “Dıscourse on Method" ("Yöntem Üzenne Konuşma"), III.
bölüm, Felsefi Yazılandan, Norman K. Smith (New York, 1950), s. 113.
2 . Kari Marx, Grundrisse (Mjddlesex, England, 1973), s. 158.

135

bile, özerk bir varlık olarak birey fikri ideolojikti. Çalışanlar gibi
işsizler de kendi talihlerinin ya da talihsizliklerinin özel yetenekle­
re bağlı olduğunu ve toplumsal bütün tarafından belirlenmediğini
düşünmeliydi. Oysa özel umutlar, arzular ve karabasanlar da ka­
musal ve toplumsal güçler tarafından belirlenirler. Toplumsal
olan, özel olanı "etkilemez"; zaten özelin içerisinde ikamet eder.
"Özellikle ’Toplum'u birey karşısında bir soyutlama olarak varsay­
maktan kaçınmalıyız. Birey, toplumsal varlıklu."*

İnsani ilişkiler, tepkiler, duygular fetişi, efsaneyi sürdürmekte­
dir; bunlar toplumsal bütünden soyutlandıklarında, (aslında olduk­
ları gibi) insani olmayan bir dünyaya insanaltı tepkiler değil, özgür
insanların belli durumlara karşı bireyselleşmiş tepkileri olarak gö­
rülürler. Daha önce belirtildiği gibi, kobay psikolojisi ancak boğu­
cu bir dünya insanları kobaylara dönüştürdüğünde insanlara uygun
düşer. Durmaksızın insan ilişkileri ve tepkileri üzerinde konuşmak
ütopiktir; eskimiş ya da henüz gerçekleştirilmeyi bekleyeni (insan
ilişkilerini) varsayar. Bugün bu ilişkiler insanlıkdışıdır, insanlardan
çok kobaylara, kişilerden çok şeylere özgüdürler. Ve kötü niyetten
değil, kötü bir toplumdan dolayı. Bunu unutmak, insan ilişkilerini,
onları acımasız kılmış olan toplumsal kökenlerinden kopararak du­
yarsızlaştırmaya çalışan duyarlık gruplarının ideolojisine teslim ol­
maktır. Daha fazla duyarlılık bugün devrim ya da delilik demektir
Gerisi boş laf.

Öznellik kültü, öznelliğin karanlığa gömülmesine doğrudan bir
tepkidir. Otantik insan deneyimi ve ilişkileri gözden kayboldukça,
daha fazla aranır olurlar. Otobiyografik anlatımlar analizin yerini
alır, çünkü eşsiz bir bireyin tarihi olarak otobiyografiler artık yok­
lar. "Hisleriyle temasa geçme" (bazı kadın hareketlerinin geliştir­
dikleri bir slogan) zaten kuşkulu olan bireysel varoluşu olumlama­
yı umar. Kendisiyle karşılıklı olumlama ve onaylama uzun süre
önce doğallığını yitirmiş olan deneyimi yeniden canlandırmaya ça­
lışır. Metadan büyülenen birey, metaya dönüşür. Birey denen ato-
mize parçacık, kendisinin reklamı olarak bir ahiret elde eder.

Her şeyi dışlayacak şekilde öznelliğin peşine düşülmesi, öznel­
liğin çöküşünü de garantiler. Toplumun dürtüsüne karşı değil, 3
3. Marx, The Economic and Phılosoptııc Manuscripts of 1844 (1844 Ekonomik
ve Felsefi Elyazmaları), ed. Dick J. Struik (New York. 1964), s. 137-38.

136

onunla uyum içinde, toplumsal bir Ürünü özel bir felaket ya da
ütopya olarak yargılar. Tarihinin başlarında bireyden zorla alınmış
olan şey (bireyin özgürlüğü, emeği, vb.nin sadece öznel ve kişisel
olduğu) daha sonra onun kurtuluşu olarak özendiriliı. Bazı kadın
hareketlerinin bütün nesnel kuramsal düşünceyi bırakarak öznelliği
programlarına almış olmaları, yalnızca başkaldırının baskıya nasıl
teslim olduğunu gösterir: fikirlere, sistematik düşünmeye yetenek­
leri olmadığı, ama sezgi ve duygularda üstün oldukları iddia edilen
kadınlar, kendi ayaklanmalarında bile bunu yinelediler. Oysa
sorun, özneye herhangi bir rol vermeyen resmi Ortodoksluğa yeni­
den hayat vermemektir. Eleştirel kuram ve canlı Marksist düşünce
kesinlikle bu Ortodoksluğa karşı çalıştı; bu, bir özne-nesne diyalek­
tiğini onarma sorunudur. Salt öznellik ve salt nesnellik seçenekleri,
bizzat pozitivist düşüncenin sunduğu seçeneklerdir. Marksist ve
eleştirel kuram başka bir mantık, diyalektik mantık kullanmalıdır

Radikal öznelliğin politik ve kişisel arasındaki bağlantının ko­
parılmasının önüne geçme vaadi yerine getirilmemiştir. Eski, bi­
limsel Stalinist Ortodoksluk karşısında pozitif bir ilerleme gerçek­
leşmişken, radikal öznellik aynı kusuru ters yönde yinelemiş,
burjuva toplumun içeriği karşısında bu içeriğin sürmesini sağlayan
bir kayıtsızlık göstermiştir. T. W. Adomo "kuram-sız praksise ge­
çişin ardındaki güç, kuramın nesnel olarak iktidarsız olmasıydı"
diye yazıyordu, "ve tarihsel hareketin öznel momentinin yalıtlan-
ması ve fetişleştirilmesi bu iktidarsızlığı çoğaltmıştı."4 Kalıcı bir
kuramdan vazgeçen öznellik, tartışma ve düşüncenin billurlaşması
değil, varolan toplumun salgılan olan sloganlara doğru eğilim gös­
terir. Bu sloganlar düşünceyi popülerleştirmeye değil, düşüncenin
yerine geçmeye yarar. "Silahlı mücadele"den "tekeşliliği parçala­
yın’̂ kadar, bunların kendi başlanna yanlış olmalan gerekmez,
ama içeriğe kayıtsız ya da daha doğrusu antagonistik boş etiketler
olduklan sürece yanlıştırlar. Sanki somut ve belirli koşullara kayıt­
sızlık devrimci kuramın reddi değil de alameti farikasıymış gibi,
bu sloganlar her şeye ve her yere uygulanır.

İçeriğe gözlerin kapalı olması, mübadele değerleriyle meşgul
olan bir toplumun toplumsal mantığıdır (ne kadar?). Tavırlan ne
4. Theodor W . Adorno, “Marginalıen zu Theoric und Praxis”, Stichworte (Frank­
furt, 1969), s. 177.

137

olursa olsun, silahlı mücadele, üçüncü dünya, liderlik, insanlar ve
b.g.lerin olumlanması (ya da kınanması) üzerine boş kategoriler,
bu toplumun içsel mekanizmasına karşı çıkmaz, boyun eğer. İdea­
list biçimde de olsa (Lenin'i izlersek) somut diyalektik çözümleme­
nin korunması, akıllı idealizmi, diyalektik materyalizme, ilkel ve
kayıtsız olan bayağı materyalizmden daha yakın kılar. Akıllı idea­
lizm tikele bağlılığı sayesinde, ayrıntıları görmeyen bayağı mater­
yalizmin yitirdiğini korur. Lenin'in idealizm hakkında söylediği
şeyler, yine aynı nedenle belki pasifizm için de söylenebilir. Akıllı
pasifizm, devrime, basitleştirmeci silahlı mücadeleden daha yakın­
dır.

"Tekeşliliği parçalayın" sloganı, güncel bir sloganın politik içeriği­
ni aydınlatmada özellikle ilginçtir; böyle bir sloganın ne oranda
burjuva toplumun dürtüsüne karşı çıktığı ya da görünüşe rağmen
ne oranda desteklediği incelenmelidir. Başından beri bu, sanki te­
keşliliği devam ettirmeye çalışan güçler bunu tabanca-tüfekle yapı­
yorlarmış gibi, amacına pek uygun düşmeyen bir şiddeti önermek­
tedir. Tekeşliliği daha çok "parçalamak", açıkça ya da gizlice,
zaten küçümsenip nefret edilen, korunmasız, zayıf ve kırılgan bir-
şeyi parçalamaktır. Tekeşliliğe yönelik açıktan küçümseme ve po­
püler alay, toplumun kendi ürününe yönelik derin ikircikliğini (ev­
liliği bir otoriteyi aktarma aracı olarak sürdürürken, eskimiş
olduğundan da kuşkulanma ikircikliğini) ortaya çıkarır.

Aslında, daha önce tartışıldığı gibi, otorite araçları olarak burju­
va aile (ve tekeşlilik) daha etkili araçlar tarafından ortadan kaldırıl­
mıştır: okullar, televizyon, vs. Mutlak zoralım ya da miras gücünü
elinde tutan biri olarak babanın devri geçmiştir. Aile biriminin eko­
nomik içeriğinin aşınması, sonunda onun otoriter yapısını darma
dağın ederek çökertir. Bu bağlamda önemli olan "klasik" biçimiyle
ailenin yalnızca toplumun bir aleti olmaması, otoriteye karşı bir
moment de içermesidir. Bağımsız ve (göreceli) yalıtık bir birim
olarak aile, bireyin toplum karşısında geliştirebileceği bir
"mekan"ı korudu; yalnızca otorite aleti değil, otorite taşıyıcısı ola­
rak da, itaat ettiği kadar karşı da çıktı. Direniş kaynağı olan entel-
lektüel ve kimi zaman fiziksel bir sığınak sağladı. Her zaman eve
138

geri gelebileceğiniz düşüncesi (pratikte sona ermiş?), toplumsal ta­
hakküm karşısında sağlanan korumayı gösterir. Bu mekan içinde
aile ilişkileri sadece egemen insanlıkdışılığa katılmadı, başka ve
daha iyi bir şeylerin olasılığım sürdürdü. "Kamusal yaşamın tersi­
ne, ilişkilerin pazar aracılığıyla düzenlenmediği ve bireylerin birbi-
riyle rakip olarak karşılaşmadığı ailede insanların yalnızca işlevler
olarak değil, bireyler olarak da hareket etme olasılığı vardır."5 Biz­
zat sol tarafından kullanılan "kız kardeşler ve biraderler" toplumu
önerisi, en azından bir an için ailede beslenmiş olan dayanışmayı
anımsatır.

Ailenin (ve tekeşliliğin) hem bir insancıllık, hem de insanlıkdı-
şılık biçimi olması Marksist eleştiri için çok önemli. Bu diyalektiği
yitirmek, gericiliğe davetiye çıkarmaktır; burjuva tekeşliliğin ardı­
na düşmek demektir, onun insani momentini kavramak değil, yeni
ve baskıcı bir eşitlik lehine ortadan kaldırmaktır. Hem tekeşlilikten
nefreti ve ona saldırıyı, hem de genelde ayrıcalık ve dışlamayı
esinleyen ve ateşleyen de bu baskıcı eşitliktir. Bu, burjuvazinin en
ilerici programına da, en gerici programına da uyar; feodal ayrıca­
lık karşısındaki demokratik içeriğiyle ilerici, nihayetinde "eşit”
alışveriş pazarında yerleşmesi ve pazar alanını genişletmeye çalış­
masıyla gerici. 6u eşitlik soyuttur, çünkü para soyuttur; ne nitelik
ne de içerik tanıyan bu eşitlik yalnızca sayılan kaydeder. Yaşamın
güncel içeriğine kayıtsızlığıyla, eşitlikten beslenen bir eleştiri,
"nitel olarak farklı hiçbir şeye katlanamayan” burjuva idealinin
göstergesidir.6

Farklı kılıklarıyla bu durum (her zaman Marx’ın karşı çıkma­
sıyla karşılaşmıştı), Marksizmin içinde ve dışında, ücretli emek, sı­
nıflar, özel mülkiyet (tekeşlilik) eleştirileri şeklinde ortaya çıktı.
Bu tür eleştiriler eşitsizliklere karşı yöneltilmişti ve sadece eşitleş­
tirme ya da deıhokratikleştirme anyorlardı. Sadece eşitsizlik ve ay­
rıcalıkları görerek bunlan düzlemeye çalıştılar, oysa bu kapitaliz­
min kendi işiydi. Diyalektik momenti yitirerek gerilediler;
sınıflann kaldırılması değil eşitlenmesi7 kapitalist mülkiyetin kal­

5. Max Horkheimer, “Authoritat und Familie”, Kritische Theorie der Gesellschaft,
I. Kesim (Frankfurt, 1969), s. 346.
6. Adorno, Negative Dialektik (Frankfurt, 1970), s. 148.
7. Marx ve Engels’in Werke (Berlin, 1969), 18. cilt, s.14 ff'dekı Manr’ın Baku-
nin’in programı üzerine yorumlarına bkz.

139

dırılması değil demokratikleştirilmesi, ücretli emeğin kaldırılması
değil her şeye genişletilmesi, burjuva eşitlik idealine dayanan
programlardı. Biçimlere takılıp kalan eşitlik, eşit olsun olmasın, in-
sanlıkdışı olan içeriği unuttu. Yalnızca eşitlikten esinlenen bir ka­
pitalist mülkiyet eleştirisi sadece tahakkümün eşitlenmesini vaad
eder, sona erdirilmesini değil. Burjuva mülkiyet daha çok hem in­
sani, hem de insanlıkdışı momentleri içerir, tekeşlilikte olduğu
gibi. Bu konuda Marcuse'nin, Mani'm Economic and Philosophic
Manuscripts (Ekonomik ve Felsefi Elyazmalan) üzerine denemesi
önemlidir: Marksizm özgür insanların praksisi olan "emeği” ve
"mülkiyeti" değil, yabancılaşmış emeği ve sın ıf mülkiyetini orta­
dan kaldırmaya çalışır.6

Marksizm eşitlik üzerine kurulan bir eleştirinin sunduğu soyut
seçeneklerin ikisini de [bütün mülkiyetin kaldırılmasını (ilkel ko­
münizm) ya da her şey için ücretli emeği (çalışma grubu ütopyası)]
reddeder. Tersine, Marksizm emek ve mülkiyette resmi eşitliğin
ötesine giden insani ve bireysel momenti kavramaya çalışır. Mam,
komünizmi bütün mülkiyetin kaldırılması ya da eşitlenmesi olarak
görenlerle alay ediyordu. Komün üzerine olan bölümde şöyle yazı­
yordu: "Komün, diyorlar, mülkiyeti, bütün uygarlığın temelini or­
tadan kaldırmak niyetinde. Evet, baylar, Komün o sınıf mülkiyetini
ortadan kaldırmak niyetindeydi...Bireysel mülkiyeti bir hakikat ha­
line getirmeye çalıştı."8 9 10 Ya da Communist M anifesto'da şöyle yazı­
yordu: kapitalizmin sona ermesiyle "kişisel mülkiyet böylece top­
lumsal mülkiyete dönüşmüş olmaz. Değişmiş olan sadece
mülkiyetin toplumsal karakteridir. (Mülkiyet) sınıf karakterini yiti­
rir."11'

The Economic and Philosophic Manuscripts 'deki bir pasaj ka­
pitalizmi dönüştürmeyen, ama onu eşitleyerek evrenselleştiren ko­
münizm üzerine en yetkin tartışmayı sunar. Mara'a göre, böyle bir
komünizmin anahtarının onun buıjuva tekeşliliğe dair eleştirisi ol­
ması raslantı değildir. Pasaj alıntılamaya değer, ilkel komünizm:
8. Herbert Marcuse, “Neue Ouellen zur Grundlegung des Historischen Materia-
lismus", Ideen zu Einer Kritischen Theorie (Frankfurt, 1967), s .35ff. İngilizce çe­
virisi Marcuse, Studies in Crilkal Phılosophy (Eleştirel Felsefe Üzerine İncele-
m elerj'de.
9. Marx, Civil War ın France (Fransa’da Sivil Savaş) (New York, 1940), s.61.
10. Karş. Marx, Kapital (Moskova. 1961). I. a lt. s. 763.

140

herkes tarafından özel mülkiyet olarak sahip olunamayan her şeyi tah­
rip etmek ister. Yeteneği zor ile kaldırmak ister, vb İlkel komünizme
göre yaşamın ve varoluşun tek amacı doğrudan fiziksel sahip olmada.
Emekçinin işi ortadan kaktırılmaz, bütün insanlara yay ılır... Sonunda
evrensel özel mülkiyeti özel mülkiyetin karşısına koyan bu hareket,
(kesinlikle istisnai bir özel mülkiyet biçimi olan) evliliği kadının genel
ve ortak mülkiyetin bir parçası haline geldiği kadınların ortaklığının
karşısına koyan hayvani biçimde ifadesini bulur. Bu anlayış, kadınla­
rın ortaklığı fikrinin, bu şimdiye kadar tamamen kaba ve düşüncesiz
olan komünizmin sırrım ele verir. Nasıl ki kadın evlilikten genel fa­
hişeliğe geçerse, bütün servet dünyası da (yani insanın nesnel daya­
naklarının dünyası) özel mülkiyetin sahibi olan tekeşli evlilik ilişkile­
rinden, ortaklıkla birlikte evrensel fahişelik durumuna öyle geçer. Bu
türden komünizm her alanda insanın kişiliğini yadsımakla aslında sa­
dece özel mülkiyetin mantıksal ifadesi olduğunu göstermekte­
dir...Kendini bir güç olarak oluşturan genel imrenme, kasetin kendim
yeniden kurduğu sahte kılıktır...imrenme biçiminde ve şeyleri ortak
bir düzeye indirgeme telaşıyla...bu...rekabetin de temelini oluşturur.
Kaba komünizm sadece bu imrenmenin ve sığlaştırarak yol alan ilerle­
menin son noktasıdır."

Kapitalizme yönelik gerici eleştirinin tüm içeriği burada dile
getirilmiştir; o, burjuva eşitlik anlayışına dayanarak ve bir ölçüde
de imrenmenin ve hıncın etkisiyle kapitalizmin üstünü örtmeye ça­
lışır. İçeriğe gözlerini kapayan bu eleştiri yalnızca ayrıcalık ve dış­
lamayı kaydeder ve biçimsel eşitlik arar. Liderliğin, kuramın, yete­
neğin, iki insan arasındaki ya da bir «kekle bir kadın arasındaki
ilişkilerin ayrıcalık ve dışlama biçimleri olarak suçlanması, bu
"kaba ve düşüncesiz" komünizmin bir parçasıdır. Yalnızca eşitliğin
bir ihlali olarak görülen ayrıcalık, burjuvazinin gözleriyle görülen
ayrıcalıktır. "Gelişkin modem devlet bir ayrıcalıklar toplumuna
değil...ayrıcalıkların ortadan kaldırıldığı ve çözüldüğü bir topluma
dayanır...Özgür endüstri ve özgür ticaret ayrıcalıklı dışlama duru­
munu kaldırır...ve insanları ayrıcalıksız kılar...Bunlar insanın insan
karşısında, bireyin birey karşısında evrensel mücadelesini oluştu­
rurlar."11 12 Dışlama ve ayrıcalığa yönelik bu eleştirileri besleyen eşit­
11. Marx, The Economic and Philosophie Manuscripts of 1844 (1844 Ekonomik
ve Felsefi Elyazm alan). s. 132-33.
12. M arxve Engels, The Holy Family (Kutsal Aile) (Moskova, 1956), s. 156-57

141

lik mantığı, bizzat pazarın mantığıdır. Pazar mantığı, düzlemeye
çalışır: insan ilişkilerinin tamamen ezilmesi ve bireylerin birbirleri­
nin yerini alabilirliği üzerine bir ütopyadır. Pazar mantığının bi-
linçdışı hedefi yabancılaşmanın kaldırılması değil evrenselleştiril-
mesidir, tahakkümün eşitlenmesi olarak özgürlük vaad eder.

Sorun tekeşliliğin, buıjuva mülkiyetin, liderliğin akılsızca savu­
nulması değildir. Tersine, onların kaldırılmasını gerici değil ilerici
kılacak olan diyalektik içeriklerini de anlamaktır. İnsanlıkdışı oldu­
ğu kadar insani içeriklerini de anlamaktır: tekeşlilik sadece karşı­
lıklı bir baskı değil, iki insan arasında kalıcı bir ilişki çabasıdır da;
kuram sadece seçkincilik değil, nesnelliğe yönelik zorunlu bir iç-
görüdür de; liderlik sadece bir manipülasyon değil, rasyonel bir ör­
gütlenme biçimidir de. Bir yandan diyalektik içeriğin reddi ya da
kavranamaması, bir yandan da apaçık hınç, bunların kaldırılmala­
rından sözetmeyi kuşkulu kılar; bunlar özgürleşmek değil, yağma­
yı paylaşmak için dışlama ve ayncalıklan yok etme arzusunu gös­
terirler. özgürlük adına yok etme işlevi gören imrenme çok zaman
göz önündedir, örneğin, kendileri için tehdit oluşturan dışlayıcı
ilişkileri sistematik bir şekilde yok etmeye başlayan ortaklaşmam
gruplar Durmadan yalıtlanmış gruplar içindeki insani ilişkiler
üzerine konuşmak, grup egemenliğini özendirmeye çalışır; son sı­
ğınağı da düzleyerek boşaltır.

Kendine özgü ve dışlayıcı ilişkilerin demokrasi ve eşitliğe karşı
suçlar olarak eleştirilmesi, burjuva toplumunun kendi ileri temsilci­
leri, özellikle de Sade tarafından formüle edilmiştir. însan bireyi
(ve bedeni) her şeye ve herkese açık, tümüyle işlevsel kılınmıştır.
Burjuva toplumun ilerici ve gerici öğeleri bu kadar açıklıkla pek
dile getirilmemiştir: eşitlik ve demokrasi, karşılıklı ve eşit egemen­
liğe yolu açmak için, bir ayrıcalık eleştirisi işlevi görür. İlişkilerin
güncel insani içeriğine kayıtsızlık, de Sade'ın programını burjuva­
zinin kendi özgürleşme düşüne uygun kılar: bu düş, insan cinselli­
ğinin, pazar alışverişindeki eğlencelere benzediği bir özgürleşme­
dir. Sade, "Yet Another Effort, Frenchmen, If you would become
Republicans"da ("Cumhuriyetçi olacaksanız sevgili Fransızlar,
Biraz Daha Gayret") şöyle diyordu:

Özgür bir varlık üzerinde hiçbir zaman bir sahiplenme eylemi uygu-

142

lanamaz; bir kadına tek başına sahip olmak, kölelere sahip olmaktan
daha adil değildir; bütün insanlar (men: eıkekler - çn.) özgür doğarlar;
hepsi eşit haklara sahiptin bu ilkeleri hiçbir zaman gözden kaçırma­
mamız gerekir, hiçbir zaman tek cins olamayacağına göre, tek-elde
tutma hakkı, ötekine tecavüz eder ve hiçbir zaman bu cinslerden ya
da sınıflardan biri keyfi olarak ötekine sahip olamaz... Ruhun çılgın­
lığı denilebilecek olan aşk, sadakatin haklı gösterilebileceği önemsiz
birşeydir, daha fazlası değil. Yalnızca iki kişiyi, seven ve sevileni tat­
min eden aşk, başkalarının mutluluğuna hizmet edemez ve kadınların
bize verilmiş olması egoistçe ve ayrıcalıklı mutluluk değil, helkesin
mutluluğu içindir. Bu nedenle bütün erkeklerin eşit olarak bütün ka­
dınlardan hoşlanma hakkı vardır.

Bu tam olarak kadınların eıkekler açısından eşitlenmesi değil,
helkesin helkese açık olmasıdır.

Eğer bütün kadınların arzularımıza boyun eğmeye mecbur olduğunu
kabul edersek, kesinlikle onların kendilerinden de daha çok hoşnut ol­
malarım sağlayabiliriz...Ben onları her seksten hoşlanmaya (ve erkek­
lerde, bedenin bütün kısımlarından hoşlanmaya) razı ederdim; ve
buna, (onlan arzulayan herkese teslim olmalarım öneren özel hüküm
uyarınca) tatmin etmeye değer buldukları herkesten hoşlanmalarına
yönelik benzer bir özgürlüğün sağlanması da eklenmelidir.13

Bu gözönüne serilen, burjuva eşitlik ve demokrasinin tüm içeri­
ğidir: toptan parçalanma ve karşılıklı sömürü ütopyası. Şampiyon­
luğu yapılan haklar herkese kırıntıları dağıtılmış olan paranın hak­
larıdır, yabancılaşma, yabancılaşmanın evrenselleştırilmesiyle
aşılmıştır. Öyleyse bu haklar, eşitlik gibi, pazar tarafından biçim­
lendirilmiştir (ve pazarı unuturlar); soyut üzerinde odaklaşarak
somut ekonomik içeriği bir yana bırakırlar. "Adalet hiçbir zaman
toplumun ekonomik yapısının üstüne çıkamaz."14 Son zamanlarda
soldaki bazı kişiler tarafından geliştirilen haklar (eşcinsellerin hak­
lan, kendi bedeni üzerinde söz hakkı, vb.) burjuva eşitliği ve hak­
larıyla aynı diyalektiğe katılırlar; hem özgürlükte bir ilerleme, hem

13. Marquis de Sade, Justine, Phılosophy of the Bedraom (Justine, Yatak Oda­
sının Felsefesi) (New York, 1966), s. 316-19 ,321.
14. Marx, Critiçue of the Gotha Programme (Gotha Programının Eleştirisi) (New
York, 1966), S. 10.

143

de tahakkümde bir ilerlemedirler. Özgür emek hakkı, ücretli köle
lik hakkıydı. Konuşma özgürlüğü hakkı, standart bir şekilde ve yı­
ğınlar için üretilen bir gazeteyi okuma hakkıdır. Bunların esas içe­
rikleri biçimsel ve soyut haklar ve eşitliklerle değil, toplumun
ekonomik-toplumsal yapısı tarafından dikte edilmişti. Yine de iler­
lemeydiler (serf emeği ve devlet güdümlü gazeteler karşısında).
Savunulan yeni haklarda da durum budur.

Burada söylediklerim, söz konusu hakların mücadele etmeye
değmediklerini savunmak anlamına gelmez; nasıl ki ücretli emek
ve konuşma özgürlüğü için mücadele etmeye değmişse ve hala de­
ğiyorsa, bunlar için de değer. Ancak, unutulmaması gereken içerik­
tir; haklar egemen toplumu yadsımaz, onu olumlar ve genişletir
Özgür seks kadar "özgür” emek hakkı da ironiktır. Zaten temelin­
den öldürülmüş olan bireyin özgürlüğüdür, özgürlüğün bir yandan
inkar edilirken, öte yandan cilalanmasıdır. Bu içerik gözden kaçı­
rıldığı zaman, bu reformların ve hakların, bizzat içeriği devrimci-
leştirecek olan bir devrimden farklı, ama bir devrimci sürecin par­
çası olarak ilişkisi mistifiye edilmiştir. Bu hakların kendi başlarına
amaç olarak ilan edildiği durumlarda, şeyleşmenin demokratikleş­
tirilmesi, onun çözülmesini geciktirir. Eşcinsel haklarının, -kendi
bedenini denetleme, grup ilişkileri, mastürbasyon, vd. hakların bü­
yütülmesi yabancılaşma-içinde-eşitliği, özgürleşmeyle karıştırır.
Mastüıbasyonu romantikleştirmek, burjuva toplumun özünü onun
reddi adına satışa çıkarmaktır, insan ilişkilerinin sistematik olarak
tahrip edilmesi, yok edilen özneyi sadece kendisiyle başbaşa bırak­
mıştır. Özgürlük kavramı başka yerde yatmaktadır; iki birey ara­
sındaki sürekli ilişkilerde yerleşmiştir; bunu aşabilir ve ötesine ge­
çebilir (ve sonunda geçmelidir de), ama etrafından dolaşamaz.

Burjuva tekeşliliğin Marksist "ilgasında saklanmış olan bu
momentti; Marx ve Engels'in tekeşliliğin yokedilmesinden değil,
gerçekleştirilmesinden sözetmelerinin nedeni de budur.13 Seven ve
sevilen iki insanın ilişkisi, insan özgürlüğünün nüvesine aittir.15 16

15. Marksizm ve tekeşlilik üzerine iyi bir tartışm a için Fransızca çevirisi “Com-
munisme et marriage” ("Komünizm ve evlilik"), Partisans, 32-33 (1966), s 69
ffd e bulunan Rus bilgini David Riazanov'un 1920'lerdeki çalışm alarına bkz.
16. Bkz. M artın Jenny M a rta mektubu, alıntı Alfred Schmidt, Der Begriff der
Natur in der Lehre von Marx (Frankfurt, 1967) s. 113'ten.

144

Bunun olumlu içeriği açık değildir, çünkü özgürleşmiş topluma
ulaşıncaya kadar öyle kalması gerekir.17 Ancak, Mam'tan Freud'a,
Gerçeküstücülere, Frankfurt Okulu'na kadar, biricik bireysel aşk ve
ilişkiler özgüllüğün öğeleri olarak, baskıcı bir uygarlığın reddi ola-
rak görülmüştür.

Düzleme dürtüsü, yani her şeyi herkesle (ya da her şeyle) ilişki­
lerini değiştirme yeteneğine ve gücüne sahip benzer monadlara in­
dirgeme dürtüsü, geç kapitalizmin sevme biçimidir. Biricik aşk,
burjuva toplum tarafından üretilen ya da solun bazı kesimleri tara­
fından özendirilen bu kayıtsız ve ortaklaşmam biçim için bir tehdit
barındırır. Eros, baskıcı ortaklık açısından ve nihayetinde aşıklar
açısından ölümcüldür. (Aşk)"iksir" ile "zehir" arasındaki etimolo­
jik bağlantı (potion/poison) psikolojik ve tarihsel bir bağlantıyı da
gösterir. Aşık olan iki kişi, daha geniş toplumu dışlayarak onun ga­
zabını davet ederler. Freud "cinsel tatmin amacıyla biraraya gelen
iki kişi tek başlarına olmak istedikler sürece, sürü içgüdüsüne,
grup hissine karşı bir gösteri yapmaktadırlar" diye yazıyordu.18
Başka bir yerde de "uygarlık ile cinsellik arasındaki antitezin, cin­
sel aşk iki kişi arasındaki bir ilişki iken (ki burada üçüncü kişi
ancak gereksiz ya da rahatsız edici olabilir), uygarlığın çok sayıda
birey arasındaki ilişkilere bağımlı olması durumundan” kaynaklan­
dığını yazıyordu.19 İnsan ilişkileri planlı-kullanıp-atmanın buyruk­
tan altına girdiğinde iki birey arasındaki biricik ilişki özgürlük ve
direniş (ve delilik, tam da yeni bir mal daha ucuzken eskisini onar­
ma deliliği gibi) tadı verir Horkheimer'a göre "gerçekçi bilim
seksi manipülatif olana kadar nesnelleştirdi.. Kitle toplumunda

17. Ütopyacı düşünce sözkonusuysa da, en iyisi, burjuva cinselliğinin ve uygar­
lığının en kararlı düşmanı Charles Fourier’e, özellikle de onun uzun sûre baskı­
lanan çalışması Le nouveau moride amoureuıfye (Paris, 1967) başvurmaktır.
Onun “pivotal aşk” (s. 290 ff) kavramı özellikle ilginçtir; ne “basit bir sadakat" ne
de hayvani bir ayrımsızlığı anlatan bir aşk ilişkisidir bu. Ve Freud’un VVortis'e yo­
rumuna bkz.: “Tekeşliliğin geleceğinin ne olacağını bilmiyoruz, kehanette de bu­
lunanlayız... Sosyalizm gelirse, ne olup bittiğini göreceğiz." (Joseph Woıüs,
Fragments of an Analysis with Freud (Freud'la Bir Analizden Parçalar) New
York, 1954, s. 42).
18. Sigmunt Freud, Group Psychology and the Analysis of Iha Ego (Grup Psiko­
lojisi ve Egonun Analizi) (New York, 1960), s. 93.
19. Freud, CiviSzation and Its Dıscontents (Uygarlık ve Hoşnütsuzluklan) (New
York, 1971), s. 55.

F10C>N/Bc Değini Y itiren Toptum 145

cinsiyetler öyle düzlenir ki, her ikisi de kendi cinsleriyle soğuk bir
şekilde ve yanılsamasız denetledikleri bir şey olarak ilişki kurar­
lar." Özgürlük başka yerdedir. "Aşıklar ne kendilerini, ne de kolek­
tifi koruyup gözeten kimselerdir. Kendilerini önemsememekle ko­
lektifin de öfkesini kazanırlar. Romeo ve Juliet kendilerini açık
eden bir toplum karşısında canlarını verir. Kendilerini akılsızca
feda ettikleri sürece, mülkiyetin tahakkümü karşısında bireyin öz­
gürlüğüne sahip çıkarlar."20

öznelliğin yoğunlaşması, onun güncel çöküşüne doğrudan bir ya­
nıtsa da, nihayetinde bu çöküşü hızlandırmaya yarar. Zedelenmiş
özneye aynısının daha fazlasını önerir. İnsan ilişkileri ve deneyimi­
nin nesnel olarak yitirilmesi, durmaksızın bunların peşine düşmek­
le kolaylaştırılır. (Uyuşturucularla tamamlanan) öznellik kültü,
hoşnutsuzları bizzat yaşam uğruna, (hem mecaz:, hem de gerçek
anlamıyla), kendi ölümlerini içecek şekilde uyuşturur. Öznelliğin
dolaysızlığı herhangi bir öznenin dolayımını hep ortadan kaldırır.
Kalıcı politik ve kuramsal düşünce sadece reddedilmez, unutulup
bastırılır da. Onun yerine geçen sloganlar ve retorik, bunları atan
toplum kadar boş ve düşüncesizdir. Sadece belleğini ve aklını yitir­
miş olan toplumun hayaleti değil, ona karşı direnmenin hayaleti de
tarihi rahat bırakmaz.

Sloganların tonu bir yana, toplumla yaptıkları işbirliği de pek
gizlenemez. Çoğu zaman hınç ve imrenmeyle ateşlenen boş kav­
ramlar bu toplumun esas içeriğini sürdürürler Tekeşliliğin, kura­
mın, liderliğin, iki insan arasındaki ilişkilerin dışlama ve ayrıcalık
biçimleri olarak eleştirilmesi, burjuva toplumun üzerinde ilerleyen
değil, gerisine düşen bir eleştiridir; Manc'ın tarif ettiği "düşünce­
siz" komünizme benzer. Dolaysızlığın boyunduruğu altında sürekli
olarak yitirilen şey diyalektik analizdir: hem insani, hem de insan-
lıkdışı olarak tekeşlilik (daha kötü bir dünyadan kötü bir sığınağa,
daha iyi bir dünya için kötü bir çözüm olarak tekeşlilik); hem nes­

20. HorVheimer, “Vemuntı und Selbsterhaltung", Authoritarer S taatte (Amster-
dam, 1966), s. 111, 113. Karş. Adomo'nun güzel aforizması, "Constanz”, Mini-
nta Moralia (Frankfurt, 1964), s. 226. Reimut Reiche, Sexuality and Class Strug-
le (Cinsellik ve Sınıf Mücadelesi) (London, 1970). s. 163'te çevrilmiş.

146

nelliğe yönelik içgörü, hem de seçkincilik olarak kuram Sadece
bir momenti görmek, kötüyü daha kötüyle değiştirmektir; seçkinci
kuram yerine kuramsızlık, zedelenmiş insan ilişkileri yerine insan-
lıkdışı parçalanmış ilişkiler. Diyalektik patika başka yerdedir.

Politik kavramların psikolojik ve öznel olanlar lehine içlerinin
boşaltılması, insani deneyim kalıntıları uğrunda kapışmanın bir
yan ürünüdür. Yine de nesnel kavramların öznelleştirilmesi insani
deneyimlerin yitirilmesini reddetmek olmayıp, onun tarih öncesini
oluşturur. Marksist yabancılaşma kuramının liberal sosyologlar ta­
rafından öznel bir duruma indirgenmesinin soldaki karşılığı, baskı­
nın, bireyin kaprisine indirgenmesidir. Yabancılaşma bir baş ağrısı,
baskı ise sadece can sıkıntısı haline gelir. "Basla altındayım” der
birisi ve hepsi bundan ibarettir.

Sol içinde ve dışında radikal öznellik kendi amacım ilan eder;
şeyleşmeye, onunla işbirliği yaparak karşı çıkar. Radikal öznelliğin
herşeyi denetlemeye yönelik totaliter dürtüsü bu yüzdendir. Kapalı
gruplar içinde durmadan insan ilişkileri üzerine konuşmak tahak­
kümü teşvik eder. Kötü öznellik, öznelliği yok ederek sağlamlaştı­
ran kötü kollektifi arar. "Kollektivizm ve bireycilik birbirlerini
yanlışta tamamlarlar."21 Özdeş monadlara bölünerek küçülen burju­
va birey, sadece artıklan paylaşacak kadar endişeyle dolu bir ka­
muda (ve kamu için) son parçalannı arar. Birey, çözüm gücünü
sürdürmek için umutsuz bir çabayla kamu haline gelir. Kadın hare­
keti, işçiler, silahlı mücadele, son politik ve kişisel olaylar üzerine
anlamsız ve boş olumlamalar ya da kınamalar kişilerarası ilişkile­
rin araçlan olarak hizmet ederler. Düşünce sloganlara, sloganlar
birbirini ve kendini onaylama simgelerine indirgenir.

Sınır tanımayan narsisizm bireyciliğin son biçimi olarak ortaya
çıkar; egoyu aynı anda yadsır ve bozulmuş biçimini devam ettirir.
Suçluluk, erkeklerin kadınlar üzerindeki evrensel tahakkümü, kişi­
nin "kendini" baskı altına alması gibi müphem kavramlar, çözülüp
dağılmakta olan bir toplum karşısında gerileyen bir egonun araçlan
olarak işlev görür. Erkeklerin de tarihin kumundan geçmiş ve
ölmüş olmalan olumlanır ya da yadsınır, ama her halükarda önem-
sizleştirilir. Gözönünde tutulan şey dolaysız olandır ve burada

21. Adomo, Negativ Dialektik, s. 276.

147

(sanki her işçinin yaptığı ya da düşündüğünün gözü kapalı onay­
lanması kadınlar için de körü körüne geçerli olduğunda yararlı
olurmuş gibi) ekonomizmden-dönüşen-bir feminizm özendirilir.
Toplumsal analiz grup bağlılığına dönüşerek çürür. Kadınların, ço­
cukların, eşcinsellerin vb. baskı altına alınmasının, başkalarının
dışarıdan müdahalelere izin verilmeyen bir mahrem ilişkiler ağı ol­
duğunun kıskançlıkla savunulması, baskı altına alma piyasasını so­
nuna kadar genişletme itkisini ifade eder

Yine burada sorun özneye herhangi bir rol verilmesini yasakla­
yan "bilimsel", nesnel bir kurama geri dönüşü savunmak değildir;
ve yine an öznellik ve arı nesnellik seçenekleri burjuva kültürün
kendisinin "ya/ya da” sidir. Hazır öznellik ile hazır sloganlar ara­
sında, ortodoks bireysel gereksinimler ile politik Ortodoksluk ara­
sında tercih yapma önerisi, hiç de seçim değildir. Ölümcül mahre­
miyetin ve varoluşun soğukluğunun üstesinden gelmeye yönelik
pratik ve komünal girişimlerin de reddedilmemesi gerekir. Tersine,
bunlar geliştirilmelidir, ama onlara öncekilerin aynısı diye lanet
eden bir düşünce ve eylem tarzıyla değil. Kötü öznellikle ve soyut
sloganlarla ayakta duran politik ve kişisel praksis, asıl mapusane-
ye, yani burjuva dünyasına çıkar. Aranması gereken şey, çürüyen­
den yeni olanı inşa eden somut bir özne/nesne diyalektiğidir; ancak
fetişten sakınan bir praksis özgürleşme için umut olabilir. Denen­
miş ve sınanmış yöntemlerin de güvencesi yok. Yanlışlar olmuştur
ve olacaktır, ama çabalar her zaman "kişisel'1 olanla "politik" olan
arasındaki gerilime, ikisinden de vazgeçmeden ya da birini ötekine
indirgemeden duyarlı kalmalıdır.

"Hava durumu uzmam"(Weathemıan) adının esinlediği çizgi,
teori ve praksisin izleyeceği patika için bir metafor öneriyordu:
rüzgarın hangi yönden estiğini bilmek için hava durumu uzmanına
gereksinim duymazsınız. Klasik Marksist kuramda bu metafor
oportünizmi, yani öznelliği ya da ilkesizliği gösterir; yapabilirse,
akıntıyla birlikte yüzme hevesini. Açıkçası, Hava Durumu Uzmanı
yalnızca eylemleri ve programlarıyla değil, cesaret ve adanmışlık-
lanyla da sosyal demokratik oportünizmin doğrudan reddiydi.
Ancak, diğerleri gibi onlar da istemeden burjuva toplumun esasını
oluşturan bir öznelliğe ve soyut slogancılığa doğru kapandılar. His-
tory and Class Consciousness'm (Tarih ve Sınıf Bilinci) Lukacs'ı
148

devrimci kuram ve praksis için başka bir metafor öneriyordu; bu
kitabında gemiciden söz ediyordu. Gemici de, hava durumu uzma­
nı gibi, rüzgan en doğru şekilde okur, ama kesin bir farkla: ' hava
durumu uzmanının tersine, rüzgarın kendi doğrultusunu belirleme­
sine izin vermeden, asıl rotasına bağlı kalmak için rüzgara karşı
koyar ve rüzgardan yararlanır."22

22. Georg Lukacs. GeschicMe und Klassenbevvusste'm (Amsterdam. 1967), s.
267; Hıstory and Class Consdousness (Tarih ve Sınıf Bilinci) (London, 1971), s.
262.

149

VL KURAM VE TERAPİ-1: FREUD

Ötede bir yerde falan değil, burada,
yeryüzünde çoğu insan bir cehennemde
yaşıyor. Schopenhauer bunu çok iyi
görmüştü. Benim bilgilerim, kuramlarım ve
yöntemlerim de insanlar kendilerini bundan
kurtarabilsinler diye onları bu cehennemin
bilincine vardırma amacına yöneliktir.

S. Freud1

Marksizmin tarihinde olduğu gibi psikoanalizin tarihinde de refor­
mist uygulamalar kuramın yerine geçmeye, kuramı bastırmaya ça­
lışmışlardır. Her iki okulun (psikoanalitik ve Marksist) revizyoniz-
mi de faydacı olmayan bir kuram ve düşünce karşısında
sabırsızlanan pragmatizme yanaşmıştır. Daha önce tartışıldığı gibi,
revizyonizmin en son biçimleri, kendileri de yönetilen bir toplu­
mun ürünleri olan toplumsal bellek yitimi ve öznellik kültünün yan
ürünleridir. Otantiklik ve ilerleme adına, her ikisini de kavrayabile­
cek olan asıl kuram, modası geçmiş ve eski diye devreden çıkarılır.

1. Sigmund Freud, Helmut Dahmer'in B. Goetz,, Erinnerungen an Sigmund
Freud incelemesinden alıntı, Psyche. XXIV (1970), s.132.

Eleştirel bir kuram olmaksızın, solun içindeki ve dışındaki ana­
lizler sağduyuya ve prefabrik sloganlara doğru yozlaşır. Verimli
uygulamalar adına kuramın bastırılması, kötü uygulamalar olarak
(sözde terapi ve düzmece devrimler şeklinde) geri dönerek intika­
mını alır. Eleştirel kuram, kuram ve uygulamalım hemen özdeşliği­
ni isteyen pragmatik ya da Marksist çağnya karşı çıkar; bu ancak
kuramın hızlı bir şekilde bastırılmasıyla elde edilecektir. Tersine,
eleştirel kuram, kuram ve uygulamanın çelişkisini, bunu dile geti­
rerek korumaya çalışır. Genel olarak kuram ile uygulama arasında­
ki ilişki tek bir formül içine sıkıştınlamaz; son derece karmaşık bir
tarihsel ilişkidir bu. Kuram ne uygulamaya indirgenebilir, ne de
ondan açıkça ayrılabilir. Kuram ve uygulamanın özdeşliği, antago-
nistik olmayan bir toplumda elde edilecektir; o zamana kadar ilişki
ancak bilinçli bir çelişki olabilir.

Psikoanaliz içinde aynı kuram ve uygulama ilişkisi, farklı biçimde
de olsa, korunmuştur. Psikoanaliz hem dolaysız uygulama, birey
için terapi, hem de bütün olarak bir toplum ve uygarlık kuramıdır.
Marcuse Eros and Civilization'a "Freud'a Yönelik Felsefi Bir Sor­
gulama" alt başlığını koydu ve kitabın terapiyle değil, kuramla ilgi­
li olduğunu yazdı. "Hiçbir terapötik argüman, bireysel hastalığı iyi­
leştirmeyi değil, genel bozukluğa tanı koymayı amaçlayan
kuramsal bir inşanın geliştirilmesini engellememelidir."2 Frankfurt
Okulu'nun neo-Freudculara en ciddi karşı çıkışı tam da bu noktada
oldu: onlar terapi lehine psikoanaliz kuramını zayıflatıyorlardı.

Bireysel terapi olarak psikoanaliz zorunlu olarak toplumsal öz-
gürlüksüzlük dünyası içinde kalır, oysa kuram olarak psikoanaliz
bu aynı dünyayı aşmakta ve eleştirmekte özgürdür. Sadece birinci
momenti, terapi olarak psikoanalizi kabul etmek, bir uygarlık eleş­
tirisi olarak psikoanalizi köreltmek ve bir bireysel uyum ve teslimi­
yet aracına dönüştürmektir. Sorun birini ötekine karşı kullanmak
değildir; hem kuram, hem de terapi Freud'da çelişki içinde mevcut­
tur. Terapötik zeminlerde zorunlu olan yenileştirmeler ve gözden
geçirmeler kuramın buyruklarıyla özdeş değildir. İlkindeki değış-

2. Herbert Marcuse, Eros and Civilization (New York, 1962), s.7.

I 5 I

meler İkincisinde değişme olmadan ilerleyebilir, çünkü her bir du­
rumdaki düzlem faridıdır: biri bireyi hasta olarak alırken, diğeri
uygarlığı hasta olarak alır. Bireyi iyileştirmek için alman önlemler,
uygarlığı "iyileştirmek" için alınan önlemlerle özdeş değildir; bir
noktada birbirlerinden ayıdırlar.

Marcuse, neo-Freudcular üzerine yazarken, "burada başanlı bir
terapi ve uygulama için bu tür yeniden düzenlemeler yapma'hakkı
sorgulanmamıştır" diyordu. "Ama revizyonistler Freudcu kuramın
zayıflatılmasını yeni bir kurama tahvil ettiler.”3 Önemli olan budur,
terapi adına değişmeler yapılması değil, kuram ile terapi arasındaki
çelişkinin yitirilmesidir.4 5 Ancak bu, genel kuram ile bireysel terapi
arasında hiçbir ilişki bulunmadığı ve kuramın terapiyi görmezden
geldiği söyleniyormuş gibi, yanlış yorumlanmamalıdır.1 Tersine,
ilişki diyalektiktir. Bireysel terapi, bireysel kurbanına yardım
etmek için zorunlu olarak bütünü unutmahdıii bunu tam olarak
nasıl yaptığı kuramla bir ölçüde ilişkisizdir. Maıcuse’ye koşut bir
tartışma yürüten Broıvn'ın yazdığı gibi, "bir teknik olarak" psikoa-
nalitik terapi "ancak pragmatik olarak yargılanabilir, fşe yararsa,
her şey uyar."6 Bu eleştirilemez, ya da eleştirilirse ancak "işe yara­
yan" şeye özgürleşme ya da gelişme denirse eleştirilir. Kuramsal
olarak Adomo'nun yazdıkları doğru olarak kalır: "iyileştirilen
hasta, deli bütüne uyum göstererek gerçekten hastalanır."7

Freud'un buıjuva bir düşünür olarak zekası burada yine göze
çarpar, çekinmeden çelişkileri dile getirmiş ve terapi ya da uyum
adına çelişkileri belirsizleştirmekten kaçınmıştır, tik yazılarından
sonunculara kadar bireysel terapiyi psikoanalizin "üstkuramı" ile
uzlaştırmaya çalışmadı; bunlar çelişki içinde varoldular. Uygarlık
bastırma olduğuna göre, bireysel terapi de bastırma üzerine bir eği­
timdi, bilinçli bastırma bile olsa. Freud'un Breuer'le birlikte yaz-

3. Age., s.226. Karş. E. Hyman, ’Psychoanalysis and the Climate of Tragedy*,
Fretıd and Tvvendeth Century, ed. Benjamin Nelson (New York, 1957).
4. Dieter Wyss, Depht Psychology: A Crftical History (New York, 1966), s.317-
18. Ansiklopedik genişlikte olan bu kitap, başvurulmaya değer.
5. Fromm'un bu konuyu en son yanlış anlaması (ve Marcuse'ye saldırısı) ıçân
bkz. The Crisis of Psychoanalysis (Greenwich, Connecticut, 1971), s.25.
6. Norman O. B rom , Life Against Death (New York, 1956), s .155.
7. Theodor W. Adomo, ’ Sodology and Psychology', New Left Review, 46
(1967), s.78.

152

dıklan ilk kitabı Studies in Hysterıa'dan (Histeri Üzerine İnceleme­
ler) alman sonuç sözleri, terapinin değerini artırmak uğruna kuramı
unutacak olan terapistler için hâlâ bir yüzkarasıdır. Freud bu iki
momenti dile getiriyor ve ikisini birbirinden ayırıyordu. Bir hasta­
nın tipik ifadelerinden yaptığı alıntıda hasta şöyle yakınmaktadır:

"siz kendiniz diyorsunuz ki, benim sıkıntılarım muhtemelen kendi
ilişkilerim ve yazgımla ilgili olsa gerektir. Bunların herhangi birini
değiştiremezsiniz. Öyleyse bana ne şekilde yardım edebilirsiniz?”
Buna her zaman verebileceğim yanıt şudur: "Benim değil talihin sizin
sıkıntılarınızı ortadan kaldırmasının daha kolay olacağından hiç kuşku
duymuyorum, ama göreceksiniz ki histerik derdinizi gündelik mut­
suzluğa dönüştürmekte başarılı olursak, çok şey kazanacaksınız."8

"Gündelik mutsuzluk" hedefi günümüz terapistlerinin bayrak­
larına yazacakları bir hedef değildir, ama bireysel terapinin gerçek
olasılıldannın ve sınırlarının net bir değerlendirmesidir. Freud da
son makalelerinden birinde ("Sona Erdirilebilir ve Erdirilemez
Analiz") terapiden beklenebilecek minimal değişimi vurgulayacak­
tır: "Analizden geçmemiş bir kişi ile geçmiş bir kişi arasındaki fark
nihayetinde elde etmeye çalışacağımız, olmasını bekleyeceğimiz
ve iddia edeceğimiz kadar radikal değildir."9

Freud kuramın terapi tarafından yutulma tehlikesine karşı çok
dikkatliydi. Terimleri farklıydı ama formülasyonu, Maıcuse'nin
psikoanalitik revizyonizm eleştirisiyle aynıydı; terapinin ya da re­
formların dolaysızlığı, burada ve şimdiki an için hakikat dışında
birşey vaad etmeyen kuramı önemsizleştirmişti. Terapinin sunduğu
pratik ve dolaysız kazançlar pragmatistleri, işlemeyen bir kuramın
önemsiz olduğuna inandırmıştı. Yine de Freud'a göre, (Marksizm
içinde revizyonizme karşı çıkanlar için olduğu gibi) kuram asıl re­
vizyonistler onu reddettikleri için korunmalıdır; burada ve şimdide,
pratik olduğu için değil, doğru olduğu için.10 Psikoanaliz, kendisini

8. Joseph Breuer and Sigmund Freud, StucSes in Hysterıa (Boston. 1964),
s.232.
9. Freud, "Analysıs Terminabte and Interm inable'. Collected Papers (London,
1957), vol. 5 . s 329.
10. "Freudcu Kuram hiçbir şekilde bu rıeopozitivist şemaya indirgenemez.
Kuram, gözlemi erin basitçe sistematizasyonu değildir* (Octave Mannoni, Freud
[New York, 1971], s.143-44). ‘ Psikoanalitik kuram yalnızca bir dizi bireysel göz­

153

bir terapi olarak zorunlu kılan özgürlüksüz bir toplumun kuramı­
dır. Birincisini İkincisine indirgemek, hakikati yitirmek pahasına
bir gereç kazanmaktır; böylece psikoanaliz yalnızca tıbba dönüşür.
"Onu [psikoanalizi] bir tedavi yöntemi olarak değil, içerdiği haki­
katlerden dolayı ilginize sunmak istedim...Bir tedavi yöntemi ola­
rak, birçokları arasından birisidir işte."11

Tam da bu nedenle Freud psikoanalizin, onu terapi derekesine
indirgeyen tıp doktorları tarafından tekelleştirilmesine karşı çıktı.
Freud'un amatör analizini ne kadar kuvvetle savunduğu neredeyse
unutulmuştur ve bugün onun büyük çalışmalarından belki de en az
tanınanı, berrak ve kolay anlaşılır bir yapıt olan Question o f Lay
Analysis'dk (Amatör Analizi Sorunu). "Psikoanalizin tıp tarafından
bütün butun yutulmasını ve son dinlenme yerini Tedavi Yöntemle­
ri' başlığı altında bir psikiyatrik başvuru kitabında bulmasım hiç de
arzu edilir bir şey olarak görmüyoruz."11 12 Freud psikoanalizin dev­
rimci yanını biledi; profesyonelleştirilmesi ve evcilleştirilmesiyle
savaştı. Psikoanalizi yalnızca bir iş değil, bir kuram olarak koru­
mak istedi. Oskar Pfister'e "Amatör Analiz [Sorunu] ile Bir Yanıl­
samamın Geleceği] arasındaki gizli bağlantıyı görmüş olup olma­
dığınızı bilmiyorum" diye yazıyordu. "Birincisinde analizi
doktorlardan, İkincisinde de rahiplerden korumak istiyorum. Onu
henüz varolmayan bir mesleğe, doktor olmalarına gerek olmayan
ve rahip olmamaları gereken amatör (halktan) ruh iyileştirmecileri
mesleğine teslim etmek isterdim."13 Belirttiği gibi, "sadece, terapi­

leme indirgenemez. Psıkoanalitik kuram önceliğe sahip 'ampirik materyal* üzeri­
ne oturmuş bir düşünce yapısını da temsil etmez" (Heinz Hartmann, Ernst Kris,
ve Rudolph M. Loewenstein, "The Function of Theory in Psychoanalysis", Dri-
ves, Affects, Behavior, ed. R. M. Lowenstein [New York, 1953], s.14).
11. Freud, New Introductory Lectures on Psychoanalysis (New York, 1965),
s.156-57. "Tamamen pratik gerekçelerle, psikoanalizin ansızın moda haline gel­
mesi düşüncesinden hoşlanmadım" (Freud to Abraham, A PsychoanalyticDialo-
gue: The Letters ol Sigmund Freud and Kari Abraham, ed. H. C. Abraham ve E.
L. Freud [London, 1965], s.279-80)
12. S. Freud, The Ouestion of Lay Analysis (Garden City, 1964), s.96.
13. Freud ve Oskar Pfister, Psychoanalysis and Faith: Letters of Freud and PTıs-
ter (New York, 1963), s.126. Burada da Reich'ın pozitivist eğiliminin onu
Freud'un karşısına koyduğu belirtilmelidir. Reich meslekdışı kişilerin analiz yap­
masının, analizin doğal bilimsel kesinliğinden bir sapma olduğunu düşünüyordu
(Karş. Reich Speaks of Freud, eds. Mary Higgins ve Chester Raphael [New
York, 1967], s.86-67).

154

nin bilimi tahrip etmeyeceği kbnusunda kendimi güvencede hisset­
mek istiyorum.''14 15 Freud amatör analistlerin psikoanaliz için esas
olduğunu söylüyordu Blanton'a, çünkü "psikoanalizi ele alan psiki-
yatrist en çok terapötik gereksinimlerle ilgilenir. Bu amaç küçüm­
senmemelidir, ama psikoanalizin başlıca, hatta esas amacı bu de­
ğildir. Psikoanalizin başlıca amacı psikoloji bilimine ve edebiyat
dünyasına ve genelde yaşama katkıda bulunmaktır. "ıs

Freud'un, kuramın psıkoanalizden ayrılmasının özellikle bir
Kuzey Amerika fenomeni olacağını önceden görmesi ilginçtir; bu
anlamda Freud kendisini izleyen ama ihanet eden neo ve post-
Freudculan önceden tahmin edip korkuyordu, ve haklı olarak,
iyimserlik ve faydacılıktan kurulu bir kültürel iklimin bastırmanın
keşfini bastıracağı kanısına varmıştı.16 Freud, Franz Alexander'e
Amerikalıların başarı ve pragmatizmin baskısı altında psikoanalizi
"sulandırılmış, eklektik türden bir tedavi işlemi"ne dönüştürecekle­
rinden korktuğunu söylüyordu.17Ve Otto Rank'ın kısaltılmış terapi­
sinin "analitik terapinin temposunu, Amerikan yaşamının hızına
uyacak şekilde hızlandırmayı tasarladığını" düşünüyordu.18 Ölü­
münden kısa bir süre önce psikoanalizin Amerika'daki yazgısının,
Amerikan psikiyatrisine girmiş bir "evlatlık"ın yazgısı olduğunu
yazıyordu; Amerika'da psikoanaliz bağımsız, özerk bir disipline
doğru gelişmemişti. Bu yazgı ona "sürgün nedeniyle İngiliz evle­

14. Freud, The ûuestion of LayAnalysıs, s. 106.
15. Smiley Blanton, Diary of My Analysıs with Sigmund Freud (New York.
1971), s .116.
16. Psikoanalizin Amerika'da algılanma ve sulandırılması üzerine bir tartışma
için bkz. Nathan G. Hale, Freud and the Americans: The Beginnings of Psycho-
artalysis in the United States (New York, 1971), s.322; ve John Burnham,
Psychoanalysis and American Medicin, Monograph No. 20, Psychological Issu-
es, V (1967), s.180. Karş. Clarence P. Oberndorf, A History of Psychoanalysis
in America (New York, 1964), s.231. Psikoanalizle ilgili olmayan, ama Amerika­
lıların psikoanaliz yorumunu aydınlatan bir çalışma iç ir bkz. Donald Meyer, The
Positive Thinkers (Garden City, 1965).
17. Franz Alezander, The VVestemMindin Transition (New York, 1960), s. 99.
Freud bunu kendi "otobiyografi'sinde de yineledi; Amerika'da psikoanaliz
"büyük oranda Bulandırılmaktan muzdaripti" [An Autobiographicaı Study [New
York, 1963], s .100).Freud'un Amerika üzerine diğer sözleri için bkz. Paul Roa-
zen, Freud: Political and Social Thought (New York, 1970), s.97.
18. Ernest Jones, Life and Work of Sigmund Freud (New York, 1957), vol.3,
s.77den alıntı.

155

rinde hizmet eden hizmetçi kızlara dönen Viyana leydilerimizinki-
ne benzer yazgılarım" anımsatıyordu.19

Freud'un kuram ve terapi sorununu tam da eleştirel kuramın
yaptığı gibi formüle ettiğini söylemek yanlış olabilir, ama onun bu
çelişkiyi dile getirmediğini iddia etmek de o kadar yanlış olacaktır.
Freud psikoanalizin bir tıp aracı ya da an terapi durumuna düşürül­
mesine karşı çıktı, çünkü böylece psikoanalizin kavranması gere­
ken verili toplumsal düzene ne oranda boyun eğmesi gerektiğini
iyice anlamıştı; psikoanaliz bu şekilde indirgenince hakikat değeri­
ni yitimdi. H. D.'ye "benim buluşlarım temel olarak her-derde-deva
birşey değildir" diye yazıyordu. "Benim buluşlanm çok ciddi bir
felsefenin temelini oluşturur."20 Wilhelm Fliess'e "istencime karşın
terapist oldum" diye yazıyordu.21 Abram Kardiner'e "temelde tera­
piyle ilgilenmiyorum" diyordu.22 Ve ironik bir şekilde "analizi iki
nedenle yapıyoruz: bilinçdışını anlamak ve geçinmek" diyordu.23

Freud terapötik iyimserlik ya da coşku dediği şeyi hep reddet­
ti.24 25 Bu, "hızlı bir şekilde" ve/veya "tam olarak” iyileştirme iddia­
sıydı. Eğer uygarlık baskıcı idiyse ve nevroz bilinçdışında derinle­
mesine yer etmiş idiyse, iyileştirmeler ancak uzun sürede ve kısmi
olabilirdi. Freud, psikoanalizin terapötik potansiyelini vurgulaya­
rak kendisinden ayrılan ilk kişilerden biri olan Sandor Ferenczi
üzeli ne, "iyileştirme ve yardım etme gereksinimi onda doruğuna
çıkmıştı. Kendisine, belki de terapötik araçlarımızla bugün ulaşıl­
ması hepten olanaksız olan hedefler koymuştu" diye yazıyordu.23
"Ulaşılması olanaksız”, çünkü nevroz, tam bir iyileşmeyi ciddi bir

19. Franz Alexander, ed., Psychoanalytic Pioneers (New York. 1966), s.
228’den alıntı.
20. H. D., Tribute to Freud (New York, 1956), s.25.
21. Freud, The Origins of Psychoanalysis: Letters of Wilhelm Fleıss (New York,
1954), S. 162.
22. Abram Kardıner, "Freud:The Man I Knew", Benjarmn Nelson, ed., Freud and
The Twentieth Century (New York, 1957), s.52.
23. Alexander, Psychoanalytic Pioneers, s.255'ten alıntı.
24. Psychçanaly&s and Faith: Letters of Freud and Pfister, s.119-20'deki tartış­
maya bkz.
25. Freud, "Sandor Ferenczi (1933)", Standart Editron (London, 1964), vol. 12,
s.229. Freud'un, Ferenczi'nin ve Rankin A Psychoanalytic Dialogue: The Let­
ters of Sigmund Freud and Kari Abraham, s.344'teki yenilikleri üzenne söyledik­
lerine bkz. Bu söylenenler, Freud'un kuramsal meselelerdeki sözde despotizmi
hakkındaki suçlamalan da tartışmaya açar.

156

şekilde engelleyen derinlere yerleşmiş psikolojik ve toplumsal et­
kenlerce belirlenmişti. "Her nevrotik fenomenin iyileştirilebileceği
beklentisi” diye yazıyordu, "nevrozların varolmaya hakkı olmayan
tamamen gereksiz bir şey oldukları şeklindeki halk inancından
kaynaklanmış olabilirdi.26

"Mutluluk ve sağlık” için hazır terapötik olasılıklar ile tam da
bu tür olasılıkları engelleyen baskıcı bütün arasındaki kopukluk,
Freud'un daha az "toplumsal” yazılarında, psikoanalitik terapötik
teknik üzerine deneme ve söylevlerinde bile bulunabilir. Burada
Freud'un üstkurama sadık kaldığı ve bireysel terapiyi iktidarsızlığa
düşüren toplumsal koşullara karşı her zaman uyanık olduğu açıktır.
Hatta daha da ötesi; bireysel nevrozun acımasız toplumsal koşulla­
ra bir tepki olduğu noktada doktorun iyileşmeyi amaçlaması an ­
lamsızdır. Özgür olmayan bir toplumda psikoanalitik terapinin çö­
züme kavuşturulmamış ironisi, onun ancak olanaksız olduğunda
olanaklılık kazanmasıdır. "Psikoanaliz, en uygun koşullarını uygu­
lanmasının gerekmediği yerde, yani sağlıklılar arasında bulur.'*27 28
Sağlıksız bir çevrede iyileştirmek, toplumsal gerçekliğin yeniden
düzenlenmesini gerektiriyordu. İkincisini reddetmek, ilkini de red­
detmekti. Freud doktorun "kimi zaman üzerine gittiği hastalığın ta­
rafım tutması gerektiğini" belirtiyordu. "Yaşamdaki bütün durum­
larda kendisini sağlık konusunda fanatik tarafla suıırlamamahdır;
bilir ki, dünyada nevrotik dertler yanında, zorunluluğun insandan
sağlığını feda etmesini bile isteyebileceği başka dertler de (gerçek,
kaçınılamaz ızdıraplar da) vardır.”26

Freud "fanatik hijyencilerin ya da terapistlerin" tutumunu İçmi­
yordu; bunlar nevrozların asıl zorunluluğunu unutuyorlardı. Nev­
rozlar "toplumsal haklılığa” sahiptirler. "Ve dünya ne yazık kı
diğer tükenmez dertlerle doluyken, nevrozların kökünü kazımak
amacıyla bu tür fedakarlıklar gerçekten gerekmeli midir?"29 Özel-

26. Freud. New Introductory Letters, s. 153.
27. Freud, P . Roazen, Brother Anımal: The Story of Freud and Tausk (New
York, 1969), s.1641erı alıntı. Kurt R. Eissler. Talent and Gerûus: The Fictitious
Case of Taiusk Contra Freud (New York, 197 l)tek i geniş kapsamlı eleştiri ve
çûrütmelere başvurmadan Roazen'in kitabına bakılmamalıdır.
28. Freud, General Introduchon ta Psychoanalysıs (New York, 1963), s. 390-91.
29. Freud, "Future Prospects of Psychoanalytic Therapy", Collected Papers,
vol. 2 , s.294-95.

157

İlkle yoksul sınıflarda nevrozlar, toplumsal koşullar değişmeden
iyileşmeyi olanaksızlaştıran bir raison d'etre (varlık nedeni) içeri­
yordu. n[Ve bu da] ızdırap çeken kimseye varoluş mücadelesinde
hayli kolaylıklar sağlar"dı.30 31

Bu nedenle, hiçbir gerçek bireysel çözüm olamaz, ancak top­
lumsal bir çözüm olabilirdi. "Profilaksi (önleme) konusunda...birey
hemen hemen çaresizdir. Bütün toplum sorunu paylaşmalı ve hepsi
için geçerli önlemlerin inşasına onay veımelidir...Değiştirilmesi
gereken epey şey vardır."11 Varolan psikoanalitik terapinin sınıfsal
mahiyeti de Freud tarafından gizlenmemiştir; biz, çalışmaları "mü­
reffeh sınıflarca sınırlı sadece "bir avuç ınsan"ız. Nevrotik dertle­
rin büyük yaygınlığı karşısında "ortadan kaldırabileceğimiz miktar
neredeyse ihmal edilebilir düzeydedir." Bu nedenle Freud yoksul­
lar için devletin psikoanaliz klinikleri açması fikrine destek oldu.32
Bir psikoanalitik kliniğin (Berlin Enstitüsü) yıldönümünde, burası­
nın "zenginler için değil, nevrozlardan acı çeken çok sayıda insan"
için psikoanalitik terapiyi ulaşılabilir kıldığım söylüyordu.33
Freud'un Putnam'a bir mektubunda terapi ve toplumsal değişim di­
yalektiği çok iyi dile getirilmiştir; baskıcı bir toplumda sınırlan ve
gücü son derece açık olan terapi, bir toplumsal eleştiriye ve özgür­
lük praksisine dönüşür. Burada psikoanalizin iki momentini (terapi
olarak ve kuram olarak) ayırmanın önemi belirtilmiştir.

Nevrotik hastalarımızın hastalıklarından vazgeçmelerinin bedelini
ödeyemeyeceğimiz şeklindeki yakınmanızın tamamen haklı olduğuna
inanıyorum. Ama bana öyle geliyor ki bu. terapinin değil, daha çok
toplumsal kuramların hatasıdır. Bir kadın, gençliği elden giderken salt
geleneksel nedenlerle sevmenin keyfinden yoksun kalmış olduğunu
fark edip ters giden yaşamından yakındığında, bize ne yapmak düşer?
Tamamen haklıdır ve onun karşısında çaresiz kalmz...Ama terapötik
sınırlılıklarımızın kabulü, insanların artık çaresiz durumlara zorlan-

30. Freud, "Further Recornmendations in the Techniques of Psychoanalysis*.
Collected Papers, vol. 2 , s.353.
31. Freud, "Sexuality and Aetiology*, Collected Papers, vol. 1, s.239.
32. Freud, Turnings in the Ways of Psychoanalitic Therapy", Collected Papers,
vol. 2, s.400-01. K ar;. The ûuestion of Lay Analysis, s.99.
33. H.J. Bannach, "Die wissenscha*tliche Bedeuting des alten Berliner Psychoa-
nalytıscher Instituts", Psyche, XXV (1971), s.243ten alıntı.

158

mamaları için diğer toplumsal etkenlen değiştirme kararlılığımızı pe­
kiştirir. 34 35

"Klasik" terapide yapılan yeniliklerin ardındaki itkinin, kuramı
terapiye yedirme eğiliminin hümanist bir eğilim olduğu, Freud'un
gözünden kaçmamıştı. Freud terapinin uzun süren doğasını, kısıdı
uygulama alanını ve minimal sonuçlan ("gündelik mutsuzluk")
vurguladığı için, hümanist tepki terapiyi kısaltmaya, uygulanabilir ­
liğini genişletmeye ve daha çok şey vaad etmeye çalıştı. Farklılık­
lar, analisde hastanın karşılaştığı analitik durumun kendisine iliş­
kin sorunda en açık şekilde su yüzüne çıktı. "Klasik" duruş, analist
açısından "etkin olmayan" bir duruştu; analist hastaya açık bir
sevgi, sıcaklık, şefkat ya da diğer duygularla davranmamalı ya da
tepki vermemeliydi; tersine...Freud bir "duygusal soğukluk", "insa­
ni sempati dahil, bütün duygularını bir yana koyan" cerrah modeli­
ni öneriyordu.33 Terapiye yardımcı olarak sahte şefkat "kestirmeci­
liğini" reddediyordu. "Psikoanalitik tedavi hakikat üzerinde
kurulmuştur...Bu güvenli temelden ayrılmak tehlikelidir.”36 Hüma­
nist yenilikçilere göre bu yönelimler kayıtsızlık ve şiniklik kokusu
saçıyordu.

Ferenczi analitik duruma etkinlik ve duygusallığı sokan ilk kişi­
lerden biriydi. Bu onun terapötik iyimserliğine de koşuttu. Neo-
Freudculann her zaman Ferenczi'nin ateşli savunucuları olması ve
duygusallık ve sevginin rolünü vurgulamada onun öncülüğünü iz­
lemeleri nedensiz değil.37 Kendisi de bir neo-Freudcu olan Clara

34. James Jackson Putnam and Psychoanaiysis: Letters Between Putnam and
Freud, ed. Nathan G. Hale (Cambndge, Massachusetts, 1971), s.90-91 (vurgu­
lar eklendi).
35. Freud, ’ Recommendations for Physicians on the Psychoanalytic Method of
Treatment*, Collected Papers, vol. 2, s.327.
36. Freud, ‘ Further Recommendatlons in the Technique of Psychoanaiysis*
Collected Papers, vol. 2, s.363.
37. Çağdaş psikoanalizin büyük oranda Freud’un konumundan geriye çekiımlş
olduğu Paul Halmos, The Faith of the Counsellors (New York, 1970), s.94'te
gösterilmiştir. Halmos son psikoanalitik literatürden alıntı yapar ve yorumlar:
'Psikoanaliz izleyicilerini kuramın e r temel ilkelerinden bir kısmına bağlı kılama-
mıştır. Bu ilkelerin üzerinde durdukları konu şudur: Terapi öyle tümdengelimci
olm alıdır ki, hasta bugünü analistle mistik ya da ruhani bir ortaklığa göre ya da
ondan gelen buyrultular ve değer yargılarına göre değil, geçmişten kazandığı
nesnel içgörüye göre çözebilmelidir’ (s.97).

159

Thompson, Ferenczi'nin iki katkısını şöyle sıralar: "Analitik durum
iki insani varlığın içten bir ilişkiye girdikleri insani bir durumdur"
ve "hastaya gereksinim duyduğu sevgi verilmelidir."38 39 Ferenczi'nin
coşkulu bir taraftarının yazdığı gibi, "psikoanalitik 'iyileşme', psi-
koanalist tarafından hastaya verilen kucaklayıcı sevgiyle doğru
orantılıdır. 139 Neo ve post-Freudcular bunun çeşitlemelerini prog­
ramlan haline getirdiler. Fromm 1935'deki bir denemede etkinlik
ile etkin-olmama arasındaki farkı sıcak duygusallık ve insanlıkdışı
kayıtsızlık arasındaki fark olarak yorumladı. Ferenczi ile Freud
arasındaki zıtlığın ilkesel bir zıtlık olduğunu yazdı: "Hastanın mut­
luluğunu sınırsızca olumlayan insani, filantropik bir tutum ile
özünde mizantropik (insanı sevmeyen) 'hoşgörü' bulunan babaer-
kil, otoriter tutum arasındaki çelişki."40

Adomo. Freud'un soğukluğu ve insani olmayışı üzerine bu tür­
den eleştirilere değinir;41 bunlar sevgi ve mutluluğun yalnızca onla­
rın olumlanmasıyla elde edilebileceğini varsayarlar. Oysa,
Freud'un "soğukluğu" insanoğlunu, emirle ortaya çıkıp kaybolabi-
len sahte bir sıcaklıktan daha onurlu kılar. Bunlar duyarlılık ideolo­
jisinin parçalandır. Freudcu analiz, zedelenmiş psikeye sebatla
nüfuz etmektir. Haşan o kadar ciddiye alır ki, dolaysız olan için bir
şey sunmaz. Freud cerrahtan analistin bir benzeri gibi sözediyorsa,
bunun nedeni her ikisinin de içsel yaralara gülünüp geçilemeyeceği
sözünü vermesidir. Psişik cerrahi insanlıkdışı olmayıp, tersine, in-
38. Clara Thompson, Interpersonal Psychoanalysıs: The Selected Papers of
dara M. Thompson, ed. Maurice R. Green, Erich Fromm'un önsözüyle, (New
York, 1964), s.79. Thompson 'analiz çok fazla entellektualize edilmiş bir hale
geldiğinden, Ferenczi daha duygusal bir canlanmayı cesaretlendirmenin yolunu
arıyordu* diye yazmıştı (s.78J. Bunun Ferenczi'nin katkılarına ilişkin geçerli bir
değerlendirme olup olmadığı bir yana, psikoanalizin aşırı entellektüalize edilme
si üzerine bu sözlere VVortis ile Freud arasındaki diyaloğu ekiemek akıllıca ola­
caktır. VVortis şöyle diyordu: "Yahudiler aşırı entellektüalizedırter; örneğin, psi­
koanalizin bu Yahudi aşırı entellektüalizasyonunun işaretlerini taşıdığını
söyleyen Jung'du.' Freud, ö halde böylesi psikoanaliz için daha iyi' diye yanıtla­
dı (J. VVortis, Fragments of an Analysis with Freud, s.146).
39. Izette de Forest, The Leaven of Love: A DeVelopment of the Psychoanaly-
tic Theory and Techniçue of Sandor Ferenczi (Hamden, Connecticut, 1965),
s.15.
40. Fromm, "Die gesellschaftliche Bedıngheit der psychoanalytıschen Thera-
pie*, Zeitschrift für Sozialforschung, IV (1935), s.391.
41. Karş. Adorno, *Die revidierte Psychoanalyse* Adomo, Horkhetmer ve Mar-
cuse, Kritische Theorie der Gesellschaft (n.p., n.d.), IV, s.39.

160

sanlıkdışılık tarafından oluşturulan hasarları tam olarak değerlen­
dirmektir. Tersinin vurgulanması (dolaysız sıcaklık, duygular) ka
yıtsızlığı tehdit eder; faiklı yaraların hepsi bir battaniye sıcaklığıy­
la örtülür. Soğuk ve keyifsiz bir dünyada evrensel sevgi ve duyarlılık
olanaksızdır; somut olmaya kalkışılsaydı, çabuk tükendirdi. Evren­
sel sevgi ve duyarlılık ancak nesnesinin (acımasızlaştırılmış insan­
lığın) bireysel nedbelerini görmezden gelerek "idame" ettirilir. As­
lında, nesneye karşı kayıtsız ve ayrımsız uygulanabilir bir araca,
"sevme sanatı"na doğru yozlaştırarak hasara destek olur. Adomo
Civilizatıon and Its Discontents’den (Uygarlık ve Hoşnutsuzlukla­
rı) şu cümleyi alıntılamayı sever: "Aynm yapmayan bir sevgi,
bana öyle geliyor ki, kendi nesnesine haksızlık ederek değerinden
bir şeyler yitirir."42

Oysa, aynm yapmayan bir sevgi bundan böyle an anlamda
"öznel" değildir. Elbette, egemen olan pozitivizm sevgi ve mutlu­
luğun nesnel olarak çözümlenmesini olanaksızlaştırır; olguların
nesnel olduğuna hükmeder ve kalanlan şiir diye rafa kaldırır. Bu­
nunla birlikte, eleştirel kurama göre sevgi ve mutluluk kavramlan
toplumsal bir kuramın parçalandır. Bireysel sevgi kesinlikle öznel
olmalıdır, ama sorun da budur. Bugün öznel olarak ilan edilmiş ol­
masına rağmen, nesneldir; biçim ve içerik olarak toplumun tuzağı­
na düşmüştür. Yine diyalektik: toplumsal gerçekliğin otantikliğini
sergileyen öznellik, egemen toplumsal gerçekliği gizler. Öznelliğin
kendi kendisine ulaşabilmesi için, öznel olabilmesi için, özbilince
varması gerekir, yani özneyi yanlışlayan nesnel gerçekliğe ilişkin
içgörü kazanılmalıdır. Bu bilinç olmaksızın özne ideolojiktir, bas­
kıcı toplumun bir aletidir.

Adomo'nun Kierkegaard'ın sevgi kavramını eleştirisi tam da bu
yöndeydi; Kierkegaard'ın nesneye karşı kayıtsız, içsel ve salt öznel
sevgisi konformist ve ideolojikti. Fetişleştirilen sevgi soğuk ve
duygusuz bir özü (güncel dünyaya karşı kayıtsızlığı) açığa vurur.
"Sevginin bu diyalektiği sevgisizliğe yol açar.''43 Gerçeğe ilişkin
içgörü kazanmaktan kaçınan sevgi ve duyarlılık, boş ve anlamsız
bir tutum, salt öznel bir tutum doğrultusunda aşınır. Sıcak, öznel

42. Freud. Civilization and Its Discontents (New York, 1962), s.49.
43. Adomo, ’ Kierkegaards Lehre von der Liebe", Kierkegaard (Frankfurt, 1966),
s.272.

h l İÖN/Beljef ini Yitiren Toplum 161

sevginin soğukluğu, soğukluğu yaratan toplumsal mekanizmaya
göz atmayı reddetmesinde yatar. Öznel sevgiye inatla sarılmak,
onu karşıtına, sevgisiz bir dünyanın mazeretine götürür.

Marcuse'nin 1930'daki özenli denemesi "Hazcılık Üzerine", bu
çelişkinin peşine düşer. Mutluluk gökten inmez; sırası gelince kişi­
nin dışındaki gerçeklikler ve güçler tarafından işlenen ve biçimle­
nen kişisel gereksinimler temelinde kurulur. Dolaysız biçimiyle
mutluluk, bireyi tatmin eden mutluluk, zaten nesneldir, çünkü top-
lumdışı bireyin derinlerdeki içsel yanlarından değil, bireyin top­
lumsal yapılar ve genlımlerle karışmasından doğar. Yeni bir oto­
mobil edinmekten ötürü hissedilen mutluluk kendiliğinden çizik-
tirilen değil, derinlemesine oyulan bir mutluluktur. Acımasızca öz­
nelliğini sürdüren öznel bir mutluluk, bir boyun eğişin mutluluğu­
dur; egemen mutluluk biçimini doğal ve insani kabul eder. "Birey
lerin isteklerini ve ilgilerini sadece verili ve kendi başlarına değerli
kabul eder. Oysa, yalnızca doyurulmaları değil, bu istek ve ilgile­
rin kendisi de zaten insanların sınıflı toplumda birlikte büyüdükleri
bodur bırakılmış gelişmeyi, bastırmayı ve yalanı içerirler."44

Burjuva toplumdaki yaşamın sefaletinden ibaret olan bir antino-
mi ortaya çıkar. Verili ve öznel gereksinimlerin ve doyumların
eleştirisi (bunların ne oranda özgürlüksüz ve mutsuz toplumsal bi­
çimler olduklarını göz önüne seren bir eleştiri) bireysel mutluluğun
önünü tıkayan ve ezip geçen toplumsal gerçekliği sergileyen bir
eleştiridir. Ancak geçerli biçimiyle öznel mutluluk-mutsuzluk ve
özgürlükle özdeş olan, özgürlüğün içindeki mutluluk arasındaki
mesafeyi gösterirken mevcut hazlan azaltır. Bilgi ve mutluluk öz­
gürlüksüz bir toplumda birbirinden ayrılır. "Bilgi, sunulan mutlulu­
ğu tahrip eder...Bilgi onun (bireyin) mutluluğu elde etmesine yar­
dımcı olmaz, ama bilgi olmadan da birey şeyleşmiş ilişkilere geri
döner. Bu kaçınılmaz bir ikilemdir. Hoşlanım ve hakikat, mutluluk
ve bireylerin zaruri ilişkileri ayn ayn şeylerdir."45 Bu doğal değil,
tarihsel bir ayrılıktır; özgürleşmemiş bir toplumda (mutluluk bi­
çimlerinin özgürlüksüz ve özgürlük biçimlerinin mutsuz olduğu bir
toplumda) özgürlük ve mutluluğun şekillenmesidir. Bugün biri öte­
kiyle çatışır; her çözüm yanlış bir çözümdür.

44. Marcuse, "On Hedonism", Negations (Boston, 1968), s .168
45. Age., s.166.

162

VII. KURAM VE TERAPİ-2: LAING VE COOPER

R. D. Laıng , Davıd Cooper ve aıkadaşlannın psikolojisi öznel in-
dirgemeciliğe (özellikle kuram ile terapi arasındaki gerilimi yitir­
miş olan bir indiıgemeciliğe) karşı, politik soldan daha bağışık de­
ğildi. Yine başlangıçtaki sorun: politik solu, politik olmayan
konformist psikolojilerle akraba olarak tartışmak haksızlıksa,
Laing ve Cooper'ı bu psikolojilere dahil etmek de aynı şekilde hak-
sızlıkdır. Onların psikolojilerinin içeriği politik ve eleştireldir, deli­
liğin psikolojisi, delirten bir toplumu affetmeye değil, sorgulamaya
çalışır. Çalışmaları hoşnutsuzlukla doludur. Gerek bu konuda, ge­
rekse felsefi ilgilerinin ciddiyetinde konformist psikolojiden radi­
kal ölçüde ayrılırlar.

Yine de genel yazgıdan kaçamazlar. Düşünceleri içtenlikle poli­

163

tik radikalizm, devrimci ruh ve kuramsal tutarlılıkla yankılanmakla
birlikte, sonunda kör terapi ve pozitivizme, pop varoluşçuluğu ve
mistisizme düşmekten kurtulamaz. Bu durum, ne onlar ne de onları
benimseyenler önemsemez göründükleri sürpce bir sorun gibi gö­
rünmeyebilir. Oysa, bu bir sorun. Toplumun eleştirisi, kendi çalış­
malarının içsel yönelimi karşısındaki dışsal engellere indirgenerek
bayağılaştırılır Zamanla bu içsel mantık Laing ve Cooper'da ve iz­
leyicilerinde kendi yolunu çizer. Kendini sürdüremeyen ve anlamı
boşaltılan eleştiri, kurulu düzen psikolojisi, politik edilginlik, ma-
neviyatçılık, vb.nin öncüsüdür.

Aşağıdaki tartışmanın niyeti ne Laing ve Cooper’ı özetlemek, ne de
defterlerim dürmektir; fikir vermek umudundadır. Çalışmaları
henüz bitmiş değildir ve içinde kapalı kaldıktan antinomileri nasıl
çözecekleri belirsizdir. Çahşmalan ne kadar eksikse, söyledikleri
de o kadar eksiktir. Son olarak, burada Laing ve Cooper arasında
bir aynm yapılmıyorsa da bu, özdeş olduklannı savunmak anlamı­
na gelmez. Aynca kimi yönlerden Laing'e Cooper'dan daha yakın
olan Aaron Esterson gibi bazı çalışma arkadaşlarına dikkat edilme­
yecektir. Bu tartışmayı Laing ve Cooper'la sınırlamanın gerekçesi
onlann kuramsal yakınlıktan, yazılannın görece bolluğu ve geniş
bir izleyici üzerindeki yaygın etkileridir. Bu kitabın başka yerlerin­
deki gibi eleştiri ne evrensel hakikat iddiasında olabilir, ama ne de
sadece tartışmaya giren adlarla tanımlanmaya ve onlarla kendini sı­
nırlamaya çalışır; sözkonusu olan, toplumsal ve entelektüel eğilim­
lerdir.

Ta başından beri Laing ve Cooper post-Freudculann gerici ilkesini
(sağlık ve hastalık arasındaki süreksizlik fikrini) reddettiler ve
bunu yapaıken Freudcu bir konuma (psişik fenomenlerin özsel bir­
liğine) geri döndüler. Ancak, buna hemen bir kayıt düşmek gere­
kir, en son yazılarında bu bir-olmama-hali (sağlık ile hastalık ara­
sındaki süreksizlik) ters yönde korunmuştur; deli akıllıdır, akıllı da
deli ve her ikisi de ayn ayn kamplara yerleştirilmiştir Bu da post-
Freudculann işareti olan terapi ile kuramın kötü özdeşliğini ters
164

yönde yeniden formüle eder. Bunlar [post-Freudcular] safdilce bi­
reysel ve grup terapiyi toplumsal değişimle özdeşleştirirler. Öte
yandan açıkça toplumun karşısındaki geleneksel sağlık ve anor­
mallik adlandırmalarım eleştiren Laing ve Cooper, aynı terapi ve
toplumsal değişim özdeşliğini bir ayna imgesi olarak yeniden üre­
tirler. Bireysel psikozları ve deliliği toplumsal özgürleşme ile eşit­
leme eğilimindedirler; ancak toplumsal özgürleşmeyle ulaşılabile­
cek olan şeyin yetkisini ilkine verirler. Şizofreninin özellikle
Politics o f Experience'de (Yaşantının Politikası) bir "doğal iyileş­
me süreci" ve "varoluşsal yeniden doğum” olarak göklere çıkarıl­
ması bundandır.

Laing ve Cooper, (Freud gibi dile getirmedikleri) çözüme ka­
vuşturulmadan kalan bilinçdışı çelişkiye teslim oldular;1 daha çok
aşılmış olarak sunarak bunların tuzağına düştüler. Bize şizofreni­
nin "kişinin yaşanılamaz bir durumda yaşamak amacıyla oluşturdu­
ğu özel bir strateji" olduğa söylendi.1 2 Ancak, bu yaşanılamaz ger­
çekliğin içeriği, kişilerarası ilişkilerin, özellikle ailenin içeriğine
doğru daraltıldı; neo-Freudculann yönelimi de kesinlikle buydu;
toplumsal yapı, toplumsal dostluk kalıplarıyla karıştırılarak sulan­
dırıldı. Cooper bize "şizofrenik diye biri yoktur” der; üstelik şizof-
reniğin "yakalandığı ilişkiler sisteminden uzaklaşması" olarak gö­
rülen geleneksel "soyutlama" yöntemi, sorunu çarpıtmaktadır.3

Aileyi toplum ile birey arasında dolayım kuran bir işleyiş ola­
rak gösteren yeterince ifade varsa da, aslında aile toplumsal baskı­
nın nedeni olarak kabul edilir, aynı zamanda kurbanı olarak değil.
Soyutlama sürecinin eleştirisi (şizofreniği yalıtlanmış haliyle dü­
şünmek) bir başka soyutlamaya yolaçar: yalıtık bir grup olarak
aile. Marcuse'nin neo-Ffeudcular arasındaki terapi anlayışı üzerine
yazdıkları bu bağlam içinde yeniden formüle edilebilir. Ailenin
içindeki bir şizofreniğe yönelik terapi adına ailenin toplumdan so­
yutlanması, sorgulanmamıştır, bu, yani bireysel ya da aile terapisi
ne zaman ve nerede daha verimli olduğu sorusu uzmanlar arasında

1. Jan B. Gordon ile kısmen hemfikirim. 'The Meta-Journey of R. D. Laing*, R.
D. Laing and Anti-Psychiatry, ed. Robert Boyers (New York, 1971); ve Peter
Sedgewick, ’ Mental lllness Is lllness*, Salmagundı20 (1972), s. 196.
2 . R. D. Laing, Politics ot Expetience (Midalesex, Engiand. 1969), s.95.
3 . Davıd Cooper, Psychiatry and Anti-Psychiatry (New York, 1971), s.35.

165

tartışılacak pragmatik bir karardır. Bu ancak, bu soyutlama işlemi
derhal unutulduğu (ve aile toplumun zedelenmiş ürünü değil, top­
lumun kendisi olarak düşünüldüğü) zaman bir soru haline gelir.
Aile terapisi toplumsal değişim olarak ilan edildiğinde, toplumsal
değişimin kendisinin gerekleri gözden kaybolur.

Burada Laing ve Cooper'm (ve "radikal" terapistlerin) kaçındık­
ları bir "ya/ya da" tavrı ortaya konmuştur, ama keyfi bir şey değil­
dir bu, tersine, toplumsal yapının içindedir kökleri. Toplumsal ve
radikal analiz, akıl hastası denen bireyin kişisel eksikliklerden do­
layı hasta olmadığını; tersine, hastalığın arkadaşlar, aile, görevler,
vb.nin dolayanından topluma kadar izi sürülebilen ’ yaşanılamaz
bir durum"a bir tepki olduğunu söyler. Bu analize sadık kalındığın­
da, terapiden söz edilemez. Daha kesin söylenirse, terapiden soz
edilebilir, ama radikal terapi ya da toplumsal değişim olarak değil,
terapi olarak terapiden söz edilebilir. Terapi, bireysel kurban uğru­
na hastalığın bireysel biçimi ile toplumsal kökeni arasındaki ayrılı­
ğı kabul eder. Bu şekilde terapi kendisinin farkına varır, kendi an­
layışına uygun olur; bireysel kurbanın acil gereksinimine yanıt
verirken kendisini radikal iyileşme ya da özgürleşme olarak misti-
fıye etmez.

Ama radikal terapi politik ve toplumsal analize sadık değildir;
genellikle kişilerarası, ailesel ve toplumsal analizi karıştırır. Bu
karışıklıktan terapinin toplumun yasakladığı (eğer gerçekten top­
lum hâlâ anımsanıyorsa) "doğum", "iyileşme", "gelişme" gibi ola­
sılıktan ortaya çıkar. Oysa terapi genellikle varoluşsal jargon yo­
luyla unutulur ya da yeni bir dinsel ethosla tinselleştirilir. İlki, bir
kısmına yukanda değinilen, varoluşçu ve hümanist psikolojinin
bütün güçlüklerinden payım alır. Cooper'da, özellikle de The
Death o f the Family'de (Ailenin Ölümü), radikal, bireysel, varoluş­
sal bir bakış açısı, aynı oranda radikal komünal bir görüşle bir
arada bulunur. Kendine bağlanma, topluma bağlanma ile eşit oran­
da vurgulanır. Ancak, kötülüğün asıl kaynağı, burjuva toplumda
bireysel gerekliliklerle kollektiviteninkilerin birbirinden giderek
uzaklaşmasıdır. Özgür bir toplumda bunların özdeşliklerini elde
etmek, Varolan antagonizmalanmn dile getirilmesini gerektirir. Bu­
nunla birlikte, çelişkinin bilincinde olmayan Cooper, çelişkiyi sür­
dürür.

166

Cooper’ı izleyecek olursak, aile bireyin bütünlüğünü ihlal ettik­
çe, bireyin görevi öncelikle kendisine yöneliktir. Cooper "başkala­
rına sevecen bir şekilde bağlanmanın tek yolu, kendi özgürlüğün­
den ödün vermektir” der, sanki bu buıjuva toplumun tekdüze bir
şekilde çaldığı bir şarkı değilmiş gibi.4 Bireysel özgürlükten ödün
verilmesi, bireysel özgüllük olmaksızın bireyin çıkmaz bir sokağa
saptığı toplumsal özgürlüğü engeller. Cooper, kendisine yönelik
sorumluluğu ve yolculuğu daha önemli olduğu için kimsesiz ve
terkedilmiş küçük bir çocuğun yanından geçip gitmeyi seçen bir
Japon şairinin "varoluşsal" hikayesini anlatır. Bu kıssanın hissesi
nedir? "Bütün derslerin en çetini, kendisi için ne yapmak gerektiği­
ni bilmektir.'5 İşte, ilk düsturunu ("öncelikle kendine-yardım
adına, terkedileni terket") önemserken bile burjuva toplumu red­
dettiğini düşleyen boş varoluşçuluk budur.

Yine de Cooper'ın tümü bu değil. Varoluşsal bireycilik, komü-
nal ve kollektif bir ethosla çatışır. Çelişki sadece Cooper’ın çelişki­
si değildir; özgür olmayan bir toplumun çelişkisidir. Sorun bunu
görmek ve söylemektir. Birinin öteki olduğunu iddia etmek, kişisel
özgürlüğün ya kişisel ya da özgürlük olduğu mitini özendirmektir.
Tek "kestirme" yol, toplumsal ve politik praksisin dolambaçlı yo­
ludur.

Laing ve Cooper'ın düşüncesi çeşitli entellektüel geleneklerden
beslenir. Bunların öne çıkan ikisi şudur: 1) Grup ve grup dinamik­
leri üzerinde odaklaşan neo-pozitivist bir sosyal psikoloji ve sosyo­
loji ve 2) somut, varolan bireyde yoğunlaşan Avrupalı bir felsefi
varoluşçuluk. Bu iki gelenek uyuşmaz gibi görünebilirse de, tek bir
ilgide birleşirler: birey ve onun dolaysız bağlamı. Farklı dillerde
("kişilerarası algılama", "karşılıklı öznellik") hçr iki gelenek de
öteki insanların bağlamından soyutlanan bireyin incelenmesini red­
deder; her ikisi de somut insani ilişkiler ağını vurgular. Bununla
birlikte, her ikisi de nihayetinde bu insani ilişkilerin toplumsal bağ­
lamını yiyip bitirmeye çalışır; toplumsal ilişkileri dolaysız insani
ilişkilere indirgerler.
4. Cooper, Death of the Family (New York, 1971), s.60.
5. Age., s .16.

167

Sosyoloji ya da psikolojide grup dinamiklerinin incelenmesi
pek yeni sayılmaz; hem Amerikan, hem Alman geleneğinden, hem
Charles H. Cooley'den, hem de Georg Simmel ve Kurt Lewin'den
kaynaklanır. Bizzat sosyoloji çoğu zaman toplumsal grupların bir­
birlerini ve kendi üyelerini nasıl etkilediğinin incelenmesi olarak
tanımlanmıştır. Bu yaklaşımın kurulu düzen sosyolojisi için çekici­
liğini görmek zor değil; Adomo ve Hoıkheimer'ın açıkladığı gibi,
toplum kavramı, grup dinamikleri üzerine sonsuz ampirik gözlem­
lere yolu açmak için yiter gider.6 Bu ampirik gözlemler, bireyle bi­
reyin güvenli, sağlıklı ve doğrulanabilir ilişkisi lehine, laboratuar
dışındaki antagonistik ilişkinin (bireyle toplum ilişkisinin) kıyısın­
dan geçer.

Laing ve Cooper'da grup dinamiği yaklaşımı şizofreninin ince­
lenmesine kadar genişletilir. Vaad edilen, şizofreniyi dolaysız insa­
ni bağlamına, genellikle de aileye yerleştirerek anlamaktır. Laing
(Aaron Esterson'la birlikte) "her zaman ya bizimle ya da birbirle
riyle ilişkide olan kişilerle ve her zaman grup bağlantılarının ışı­
ğında ilgileniyoruz. Bu çalışmada grup bağlamı temel olarak aile­
dir, ama bir ailenin, aile dışındaki kişisel ilişkilerini de içine
alabilir" diye yazar. Bu yöntem "bir ve aynı zamanda i) ailedeki

6. 'Bireylerle toplum arasındaki ilişkinin incelenmesi... oıreyıerle grupların karşı­
lıklı bağımlılığına indirgenmiştir' (Frankfurt Institute for Social Research, As-
pects of Sociology [Boston, 1972], s.60. ve Institut für Sozialforschung, Soziolo-
gische Exkurse [Frankfurt, 1956], s.60). Grup dinamiği geleneğinin farklılığı,
savunucularından biri olan Kurt Levvin'de hemen görülebilir. ilk olaıak unun yazı­
larında belirgin olan şey, varoluşsal bir momenttir; bireyi insani bir bağlamdan
soyutlayan dar bir davranışçılığa karşı çıkar: 'Psikolojide alan kuramının temel
niteliklerinden biri...bireyi etkisi altına alan alanın 'nesnel fızikalistik' açıdan
değil, o anda o kişi için varolma biçimiyle tanımlanması gereğidir.' Ama Laing
ve Cooper'da olduğu gibi, bu hiçbir şekilde bu bağlamın matematikleştirilmesini
ya da formüle edilmesini engellemez: 'Psikolojik atmosferleri oldukça kesin ola­
rak belirlemek ve ölçmek mümkündür" (Kurt Levvin, Field Theory in Social Sci­
ence, ed. Dorwin Cartvvright [New York, 1964], s.62-63). İkinci olarak, Lewın ilk
T- gruplarının ve duyarlık eğitiminin başlatıcısı ve örgütleyicisiydi (bkz. Alfred J.
Marrow, The Practıcal Theorist: The Life and Work of Kurt Lewin [New York,
1969], s.210). Son olarak, Lewin'in Kari Korsch'un ömür boyu arkadaşı olduğu
kaydedilebilir. Bu belki de Korsch'un kendi düşüncesindeki pozitivist eğilimi
açıklar ya da bu eğilimle açıklanabilir. Lewin, 1920'de Korsch tarafından yayın­
lanan "Pratik Sosyalizm’ üzerine bir dizide Taylorizme ilişkin bir broşür yaz­
m ıştı. 1939'da 'Psikolojide ve Sosyolojide Matematiksel Y ap ıla r üzerine bir
makalede de birlikte çalışmışlardı.

1 6 8

her bir kişiyi, ii) ailedeki kişiler arasındaki ilişkileri, iii) bizzat bir
sistem olarak aileyi" incelemeye çalışır.7 Şizofreniyi bağlamdan
soyutlanmış olarak ele almaktan onu aile içine yerleştirmeye giden
"görüş değişikliği"nin “üçyüz yıl önceki demonolojik bakış açısın­
dan klinik bakış açısına geçişten daha az radikal olmayan tarihsel
bir anlamı olduğu" iddia edilir.8

Kuram açısından bakıldığında eksik olan şey, toplumun dışarı­
da bırakılmasıdır; görüşlerin değişmesi, genel olarak grup dinamik­
lerinin incelenmesi sorununa yol açar: toplumsal kümelenme, do­
laysız insani ilişkiler ağı doğrultusunda sıradanlaştırılır. "Sen ve
ben" ya da "sen ve aile" arasındaki ilişkinin dolaysız olanda tüke­
tilmediği unutulur: toplumun tümü dolaysız ilişkinin içine sızar.
Patronla işçi, öğretmenle öğrencinin dolaysız ilişkisinin dolaysız-
olmayan toplumsal bir şekillenimin içine yerleştiği açıksa, o halde
bu, aile ilişkileri için de geçerlidir. Belirleyici yapı olarak toplum,
bir ilişkinin sadece kabuğunu dikte etmez; canlı tohuma kadar
içine işler. Laing ve Cooper bunun farkındadır, ama sadece farkın­
da. Farkındalık kurama tercüme edilmez, ama sürekli gözlem düze­
yinde kalır.

Bütün terapilerin doğasında bulunan çelişki bir antınomiye dö­
nüşür. Aile, şizofreninin dolaysız bağlamıysa, bu tek bağlam değil­
dir. Aile terapisinin sınırlılıkları kabul edilmediği sürece, terapi
kendini toplumsal değişmeyle karıştırmaya başlar. Ancak, bizzat
asıl materyal, yani sunulan olgu öyküleri, ailenin (eğer şizofreni
için dolaysız durumsa), ne oranda bütün durumun ancak bir parçası
olduğunu gösterir. Çocuk şizofreniğin aile çözümlemesiyle zımnen
ortaya konan soru, şizofreniye "neden olan" anababalann kökeni­
dir. Açıktır ki bunlar da kendileri başka ağlara yakalanmış başka
ailelerden ortaya çıktılar, ve böyle gider; toplum arka kapıdan içeri
girer. Aile analizi, kendi sınırlarını zorlar. Analiz sırasında keşfedi­
len gerçekler, bizzat ailenin bir zamanlar kurban edilmiş olduğunu
7. R. 0 . Laing ve Aaron Esterson, Sanity, Madness and the Family (New York,
1964), s .7 ,9.
8. Age., s.13 (vurgular özgün metinden). Ya da daha az gösterişli bir şekilde:
'Son yirmi yıllık psikiyatride en önemli kuramsal ve metodolojik gelişme, bana
kalırsa, bireyi bağlamından soyutlayan herhangi bir birey kuramı ya da araştır­
masına karşı giderek artan bir hoşnutsuzluk duyulmasıdır”(Laing, Self and Ot-
hars [New York, 1969], 2. göz. geç. bas., s.65).

169

düşündürerek, aile terapisinin yetersizliğini itiraf ederler. "Lucie'nin
anası da babası da kendi anababalanyla ilişkilerinden istedikleri
doğrultuda kişiler olarak çıkamadılar. Her ikisi de bütün yaşamla­
rını öyle olduğunu bilmeden umutsuzca düşlemler içinde boğmuş­
lardı "9 Ya da: "Bn. Church'un kendisi, bir keresinde söylediğine
göre, onu boş bir kabuk gibi ortada bırakan talihsizliklere uğramış
tı. Anlaşılır bir şekilde ve aslında zorunlu olarak Bn. Church yal­
nızca kendi iç dünyasını değil, Clare'nınkini de yok etme eğilimin­
deydi."10 11 "Ve aslında zorunlu olarak" ibaresi, toplumun bütün
dinamiğini özetlemektedir.

Sorun, aile analizi ya da terapisinin kullanılması değil, terapinin
kendi bilincine (kendi alanı konusunda açıklığa) varmamasıdır.
Aile ile toplum, kuram ile terapi arasındaki gerilim harcandığı için,
toplumsal kuram ve değişim aile terapisi tarafından yutulur. Ku­
ramla terapi arasındaki kabul edilmeyen gerilim öcünü alır: kendi­
ni gerçek bağlamla uğraşıyor olarak tasarlayan terapi, giderek daha
çok insanı bu bağlam içine almaya başlar ve sonunda herhangi bir
terapinin "tedavi" etmeyi umabileceğinden daha çok insanla karşı­
laşarak güçsüzlüğüne lanet eder. Toplumla aile arasındaki ayrılık
gözardı edildiğinden, her birine uygun olan özgül praksis, ikisine
de uygun olmayan bir karışım haline gelir. Laing'in terapötik yak­
laşımından olumlu bir şekilde sözettiği bir doktorun "stratejisi, an­
nenin son yirmi yıldır içinde bulunmadığı ağı birleştirmekti. So­
nunda bir toplantıda otuzbeş kişiden fazlasını bir araya getirmişti.
Bunlar en az yedi çekirdek ailenin üyelerini temsil ediyordu. O, an­
neyi ya da oğulu bireysel ya da ikili olarak değil, bütün ağ olarak
'tedavi' etmişti."11

Bu yaklaşımın saçmalığı terapistin, hastanın da bir parçası ol­
duğu bütün ağı "birleştirebilmesi'' ve ikinci olarak bu yapılabilse
bile, bu kadar insanın "tedavi" edilebilmesi yanılsamasına dayan­
maktadır. Elbette soru niçin otuzbeş insanda kalındığıdır, çünkü
bunlar belli ki bir başka yetmiş kişiyle ilişkidedirler, vb. Burada
gizli olan mantık, sanki antagonizmler bir grup tartışması sayesin­
de giderilebilirmiş gibi, toplumun bütün üyelerini bir odada topla­
sı. Laing, Sanity, Madness ana tne Family, s.59.
10. Age., s.83.
11. Laing, The PoKlics of the Family (NevvYofk, 1971), s.49.

170

ma projesini önermektedir. Nesnel koşullar "berbat havalar"a çev­
rilerek inceltilir. Laing kimi zaman bütün dünyanın "Total Dünya
Sistemi" adını verdiği, geniş bir aile grubu olduğunu öne sürmüş­
tür.12 Aile terapisine uygun olan hakikatler, bir aile çekişmesi gibi
piyasaya sürülen "Doğu-Batı ilişkileri" üzerine safdil politik bildi­
rilere dönüşerek yozlaşır. Eğer aile ile toplum arasındaki ayrım ka-
bullenilirse, bu ayrım tür ya da yapı değil, karmaşıklık ayrımına in­
dirgenir. "Yeni öğeler" ve "yeni bir geştalt", "daha geniş bir
örüntü"nün içine girer, bu koşulla, "öyle görünüyor ki asıl perspek­
tiflerin karşılıklı ilişkisi'için ikili sarmal şemamız, uluslararası
alana da uygun düşer." Bu uygunluk bir Doğu-Batı felaketinden
nasıl kaçınılacağı konusundaki öğütlerde de görülmektedir. "Eğer
Batı Doğunun ilk olarak Batının harekete geçeceğini Doğunun dü­
şündüğünü Batının düşündüğünü Doğunun düşündüğünü düşünür­
se; Batı,"vs. vs.13

Unutulan, toplumun aileyle, toplumsal ilişkilerin insani ilişki­
lerle özdeş olmamasıdır, kapitalizm yalnızca gruplara ve ailelere
katılan bir takım insanlar değildir. Laing'le birlikte çalışan Aaron
Esterson, hümanist indirgemeci ilkeyi şöyle özetler. "Toplumsal
sistem basit olarak onu oluşturan kişilerin etkileşim ve karşılıklı
deneyim örüntüsüdür."14 Bu tam doğru değildir. Toplumsal sistem
insan emeği ve etkinliğinden türemişse eğer, aynı zamanda daha
sonra bunlara egemen olan toplumsal yapılanma ve sıkıştırmadır;
hem nesnel, hem de özneldir. Şizofreninin radikal analizi, belirle­
yici olarak topluma yüklenir. Belli ki dolayımlar çok önemlidir ve
aile bunlardan biridir. Ama bunlar dolayımlardır, kökenler değil;
aile bir kimsesiz ülkede varolamaz. Tarihsel dinamikte çapraşıklaş-
mıştır; geçmişte değişmiştir ve şu anda değişmektedir. Kurban etti­
ği kadar kurbandır da.

Toplumsal şekillenimin somut ve dolaysız bir şekillenime indir­
genmesi, radikal ve varoluşçu psikolojinin büyük bölümünün çar­
pıcı bir özelliğini ve ironisini açıklar; akıl hastalığının sınıfsal ana-

12. Age., s.48.
13. Laing, Herbert Ptıillipsor ve A. Russell Lee, Interpersonal Perception (New
York, 1972), S. 172.
14. Aaron Esterson, The Leaves of Spring: Sdzophrenla, Family and Sacrifice
(Middlesex, England, 1972), s 243.

171

tizinin atlanması. Toplumun sorunu yarattığına ilişkin bitmeyen
açıklamalar ve suçlamalar varken, toplum ya dolaysız insani terim­
lerle ya da soyut evrensel terimlerle (ya da ikisiyle birden) tasarla­
nır. tik durumda, baskının faili aile ve arkadaşlar ağıdır ve bu top­
lumun her yerinde değişmez olarak yorumlanır. İkinci durumda,
toplum doğrudan nedendir ve evrensel ve türdeş bir töz olarak res­
medilir. Her iki durumda da dikkat toplumsal sınıf gibi tayin edici
dolayım faillerinden uzaklaştırılır Boş bir varoluşçuluk ya da
yavan bir toplumsal analiz, sınıfa duyarlı, daha incelikli bir araştır­
manın önünü tıkar. Bazı akıl hastalığı türlerinin bir sınıf ya da kat­
manda (ya da o sınıfın ailelerinde) daha yaygın olma olasılığı ve
olanağı gözardı edilir. İroni şuradadır ki, "radikaller” kayıtsız kal*
dıysa da, akıl hastalığının sınıfsal analizi ve ailede akıl hastalığının
sınıfsal analizi liberal sosyal psikolojinin canlı bir parçasını oluştu­
rur.15

Burada sorun aile terapisini ya da grup terapisini terketmek de­
ğildir. En geniş terapinin bile ne oranda terapi olarak kaldığını kav­
ramaktın Toplumsal kökenleri dokunulmamış bırakarak bireyin
nasıl tedavi edileceğine dair bir seçimdir bu. Bu anlamda radikal
terapi gibi bir etkinlik yoktur. Söylemeye gerek var mı? Mağdurla­
ra, hastalara, zedelenmişlere, düşkünlere yardım etmenin utanıla­
cak yanı yoktur. Eğer akıl hastalığı ve tedavisi sınıf hastalığı ve te­
davisiyse, bu gerçeklikle birlikte yapılacak çok şey vardır. Ama
toplumsal gerçekliğin reformasyonu, terapiden büsbütün ayn de­
ğilse de, terapiyle karıştırılmaması gerekli başka bir projedir.

Psikolojide tıbbi ya da biyolojik analojinin kullanılması sorunu,
kuram-terapi diyalektiği üzerine son bir açıklama olarak kullanıla­
bilir. Diğer birçoklan gibi Laing ve Cooper da böyle bir modelin
kullanılmasına karşı çıkarlar, çünkü bu model psikolojinin dışında­
ki tıpta bulunmayan, ama psikolojinin içinde var olan toplumsal
ve insani süreçleri mistifiye eder. Psikolojideki şu "teşhis" ve "ta­
nımlar", durumun dinamiğinin içine katı tıbbi terimlerden farklı
olarak gir»-. Örneğin, tüberküloz tıbbi teşhisi, yanlış bir teşhis bile
olsa, hastalığı etkilemez, oysa "şizofreni" teşhisi, şizofreniye

15. Karş. August Hollingshead ve Fredrick C . Redlich, Social Class and Mental
lllness (New York, 1967), ve Jerome K. Meyers ve Bertram H. Roberts. Family
and Class Dynamics in Mental lllness (New York. 1964)

172

“neden" olabilir.16 17 Tanımlar, hekim ve dolaysız insani bağlam, psi­
kolojinin ortamım psikoloji-dışı tıptan farklı bir şekilde belirler.

Bu kuşkusuz doğru, ama yetersiz Yarı-biyolojik bir psikoloji­
nin toplum adına eleştirilmesi, biyolojik tıbbın da toplumsal dina­
miğin dışında olmadığını unutur. Bu konudaki berraklık, (psikolo­
jik ve psikolojik olmayan) her iki alanda da varolan kuram-terapi
ilişkisini aydınlatabilir. Biyolojik model, onu tarihten ve toplum­
dan uzaklaştıran mistifikasyondan kurtulursa bir hakikat barındırır
içinde. Biyolojik modelin eleştirisi, yalnızca tıbbi bakımın değil,
tıbbi ve “biyolojik” hastalıklar ve bozuklukların da bizzat sınıf,
katman, vb. nkı toplumsal dinamiğine maruz olduklarını gösteren
çok miktardaki eleştirel literatürü gözden kaçırır.1- Eğer bu böy-
leyse, kuram-terapi diyalektiği izlenebilir, çünkü her iki boyutta da
geçerlidir; bununla birlikte, psikolojik ve psikolojik olmayan ara­
sındaki bütün ayrımın yitirilmemesi gerekir. Her bir boyut toplum­
la hem özgül, hem de paylaşılan bir ilişkiye sahiptir

Toplumsal imalat ve otomobil kazalarının algılanması üzerine
tartışma (bkz. İÜ. Bölüm) bu bağlamda yeniden ele alınabilir. Ka­
zalar, kazadan fazla bir şeyleri ifade eder. Kazalar, çok sayıdaki
“iş" kazalarından meslek hastalıklarına kadar toplumsal bir şekille-
nime gömülüdür.18 Nezleden bebek ölümlerine, sıtmaya kadar
çoğu hastalık ve rahatsızlıklarda da öyle. Bunların hiçbiri nüfus
içinde gelişigüzel dağılmamıştır, toplumsal bir içeriğe sahiptirler,
örneğin, kronik hastalık deyimi yoksulluk hakkında biyolojik bir
deyim olmayıp, toplumsal bir deyimdir.19 Bununla birlikte, toplum­
sal bir kökenin bulunması bireysel bir temelde tedaviye engel de­
ğildir. Tersi doğrudur: bireysel bir temeldeki tedavi, kuramın "has-
talık"ın ve nihayetinde ,,iyileşme,'nin de bireydışı olduğunu öne
sürmesiyle aynı zamanda ilerlemelidir. Bir otomobil kazasının kur­

16. Lairıg, The Politics ofthe Family, s.41-42.
17. Bu materyale ilişkin yeni bir bibliyografya için bkz. The Politics of Health
Çare, eds. Ken Rosenberg ve Gordon Schiff, Boston Medical Committee for
Human Rights (Boston, n.d.).
16. Meslek hastalıkları ve iş kazalan üzerine bil inceleme içir bkz. F. VVaHick,
The American VVorker. An Endangered Species (New York, 1972).
19. Bkz. Rodger Hurley, "The Heallh Crisis of the Poor* ve aynı ciltte Charles C.
Hughes ve John M. Hunter, 'D isease and 'Developmenf in Africa", Soaal Orga-
nization of Health, ed. Hans Peter Dreitzel (Nevir York, 1971).

173

banı, politik bilinçli bir hekim tarafından, onun özgül bir araba ka­
zasının değil, kâr zorunluluğuyla ayakta duran modası geçmiş bir
taşımacılık sisteminin kurbanı olduğu sözleriyle kapıdan kovula-
maz. Her ikisi de doğrudur ve her ikisi de çelişkinliğiyle korunma­
lıdır. Gerçek kaynak olan bireydışı ve toplumsal etkenlere kadar iz-
leniıken bile, bireyin acil gereksinimine dikkat edilmelidir.

Şizofreniyi "tedavi eden" hekimin durumu akciğer hastalıkları­
nı ya da otomobil "kaza"larını tedavi eden hekiminkinden temelde
farklı değildir. Ruhsal olanla bedensel olan arasında ne özdeşlik,
ne de tam bir ayrılık olduğu sürece, kuram ve terapinin ayrılması
her ikisinde de geçerlidir; her birinde terapi toplumsal kökenleri
dokunulmamış biralar (bu, terapinin gereksiz olduğu anlamına gel­
mez). Psişik ya da fiziksel "kaza”lardan oluşan hasarın iyileştiril­
mesi gerekir. Yaralanan sürücünün ekspres yollara geri dönmesi
için iyileştirilmesi gerekir, bu kez ölsün diye. Toplum denen deli-
ler-evine salınabilmesi için şizofreniğe psişik serumlar verilmeli­
dir. Bu çelişki her türden terapinin içinde bulunur; sanki yeni bir
tedavi, ister kınlan kemikler için, isterse kınlan gönüller için
olsun, büyülü bir şekilde ondan kaçınabilirmiş gibi, bunun açığa
çıkarılması gerekir, örtülmesi değil. Laing ve Cooper'ın unutmak
eğiliminde oldukları şey, eğer ailesel ya da aile dışı terapi klinik te­
rapi ve analizde bir ilerlemeyse, bunun toplumsal kuram ya da
praksisde değil, terapide bir ilerleme olmasıdır.

Laing ve Cooper'ın savunduğu şekilde aile ağı üzerinde yoğunlaş­
ma, bunun işlediği boyutta, yani ailenin mevcut iletişimsel etkileşi­
mi üzerinde yoğunlaşmayı gerektirir. Analiz iletişim düzlemi, ileti­
şimin bozulması, üstiletişim ve iletişim eksikliği (yanlış anlama
"sarmallan") üzerinde gelişir. Yine analiz, "beklenti", "onaylama",
"geçerli kılma" ve "algılama" gibi (sözel ve sözsüz biçimleriyle ile­
tişimi akla getiren) terimler kullanır.

Analizin yönelimi neo ve post-Freudculannkinden ayn değil­
dir; bugünkü ulaşılabilir insanlararası dinamikler uğrunda psişik
derinlikleri ve geçmişi gözardı eder. Psikoanalız üzerine aynı eleş­
tiriyi ileri sürer: psikoanaliz toplumsal analizi dışlar. "Psikoanalitik
kuram ne böyle İkililere, ne de aslında bir zamanda birden çok kiş.
174

tarafından oluşturulan herhangi bir toplumsal sisteme yönelik bir
yapıya sahiptir. Bu yüzden psikoanalitik kuram tek bir kişiyi her­
hangi bir toplumsal bağlama yerleştirecek bir yönteme sahip değil­
dir."20 Burada daha önce tartıştığımız öbür Freud eleştirilerindeki
gibi, daha sonra eklenen ''toplumsal”, bu kez iletişim haline gel­
mek üzere, eklenmesiyle eşanlı olarak dümdüz edilir.

İletişim ve etkileşim formülasyonlannın zayıflıkları, sağduyu­
nun ve Adlerci psikolojinin zayıflıklarıdır; bunların tam olarak ger­
çekdışı değil, ama yüzeysel olmalarıdır. Ayrıca yüzeysel analiz
geçmişi ve psişik boyutları ne kadar dışlarsa, bunlar o kadar ger­
çekdışı bir hale gelirler. Bunun giderek artan bir şekilde gerçekleş­
tiği görülmektedir. Aile giderek daha fazla bir iktidar grubu olarak
ve şizofreni sadece karşılıksız rollerin, beklentilerin, mesajların,
vb. bir ürünü olarak görülmektedir. Aile şizofreniyi "yaratmakta­
dır"; ya da "şizofrenik belirtiler aileyi çocuklarından birinin bağım­
sız davranışlar denemesini neredeyse katlanılmaz oranda endişe
verici kılan her şeydir."21 Ya da şizofreni önyargıların ve beklenti­
lerin ürünü olarak değerlendirilir. Bu yüzden Laing bir grup "şizof-
reniğin" sağlıklı olarak ve bir grup "normalin" şizofrenik olarak ele
alınacağı bir deneyin, beklentinin hastalığa "neden olduğunu" gös­
tereceğini öne sürer.22

Freud'da nevrozların ve psikozların kökeni erotik ve geçmiş ço­
cuklukta yatarken ve bu yüzden tam olarak ya da sadece bir ölçüde
ortadan kaldırılabilirlerken, burada bunlar iletişim akışına bağlanır­
lar. İletişim modelleri örtük olarak hiçbir gerçek antagonizmanın
bulunmadığı parlamenter bir gerçeklik anlayışını kabul ederi».
Resmi demeçlerde bütün çatışma ve farklılıklar, sanki gerçek çeliş­
kiler yokmuş gibi, iletişim bozukluklarına götürülür. Aynı anlayış
büyük oranda psikozlara ilişkin iletişim kuramı tarafından da dile
getirilir ya da ima edilir; bastırma ve antagonizm, karışık ve şaşırtı­
cı mesajlar haline gelecek şekilde yüceltilir. Bu yüzden (Laing ve
Cooper'ın dayandığı) bu yaklaşımın öncüsü olan Gregory Bate-
son'da ego işlevi "iletişim biçimlerini ayırd etme süreci" olarak be­

2 0 . Laing vd. Interpersonal Perceptıon, s. 8 . K arş. D avıd C oo per, 'F re u d Revisi-
led", New Left Review, 2 0 (S um m er 19 6 3), s .1 1 2 .
2 1 . C oo per, Psychiatry and Anti-Psychiatry, s .2 9
2 2 . Laing, The Politics ofthe Family, s.46.

175

timlenir. Şizofrenide "çocukluk etyolojisi şeklinde özgül bir ırav-
matik deneyim aramamalıyız... Aradığımız özgüllük, soyut ya da
biçimsel bir düzeyde olmalıdır."23

Bir kez daha sorun bu formülasyonlann yanlış olmaları değil,
yüzeysel olmalarıdır. Sorgulanan, terapide iletişimsel bir yaklaşı­
mın etkinliği değil, tedavideki etkili bir yaklaşımın ne zaman mev
cut süreçlerin betimlenmesinden daha fazla birşey olduğu iddiasın­
da bulunduğudur. İletişimin bozulması, iletişim bozukluğundan
fazla bir şeydir; kökleri diğer gerilimlerde ve antagonizmlerdedır.
İletişim bir varoluş momentidir, varoluşun bütünü değil.

Yüzeysel olanla özün karıştırılması, Laing ve Cooper'ın temel
buıjuva yanlışına düşmelerine yolaçar: bir tarihsel döneme özgü
olan fenomeni yanlış olarak evrensel ve değişmez sanırlar. Kısaca­
sı, geç burjuva toplumda geçerli olan insan ilişkilerini, her zaman­
ki insan ilişkileri gibi ele alırlar. Bunda da III bölümde tartışılan
rol psikolojilerinin yanılsamasını paylaşırlar; rol davranışı insan
davranışının bozulmuş biçimi olarak değil, aslı gibi ortaya sürülür.
Laing ve Cooper'ın güç bela söyledikleri şey, sadece imgeler, doğ­
rulamalar, üst-doğrulamalar, vb.nin izinde ilerleyen kişilerarası
ilişkilerin zaten yabancılaşmış bir davranış biçimi olmalarıdır.24
Bunlar dağılan egonun davranış ve iletişimini temsil ederler.

Laing "insanlar sürekli olarak başkalarını ve başkalarının onlar
hakkında ne düşündükleri, başkalarının başkaları hakkında ne dü­
şündükleri üzerinde düşünürler, vb."25 diye yazdığında çok önemli
bir niteliği (bütün insanların değil, ama insanların hipnotize edil­
miş ve sakatlanmış olduğunu) eklemeyi unutur, "insanlar" ilki ye­
tersiz kaldığında ikinci ve üçüncü doğrulamayı beklerler ve ego
onun yetersiz kaldığını ileri sürdüğünde ilki yetersiz kalır. Kendi
kırılganlığından ürken ego ne verebileceği, ne de olabileceği son­
suz doğrulamalar arar. İnsan ilişkilerinin mantığı, paranoyanın
mantığına yaklaşın her köşe başımla tehlike pusuda yatar. Doğru­
23. Gregory Bateson, *Towards a Theory of Schizophrenia*. Batesorı, Steps to
an Ecology of Mind (New York, 1972), s .2 05 ,206.
24 . Elbette amaç iletişim bozukluğunun "düğümler'ıni ya da sarmallarını çöz­
mektir. "Burada açıklanan örüntuler insani bağlılığının Sarmaşık'ıyla sınıflandı-
rılmamıştır" (Laing, Knots [New York, 1970]). Ama bu amaç iletişimin yetersizlik­
leriyle ilgilidir; genel olarak bu iletişim biçiminin eleştirisine dönüşmez.
25. Laing ve ark., Interpersonal Perception, s.30.

176

lamanın korkulan yatıştırması zordur; üst-doğrulama ve üst-üst-
doğnılamaya gerek duyulur. "Hakkımda ne düşündüğünüze ilişkin
düşüncelerim, kendim hakkında ne düşündüğüme kadar geri gider
ve ardından kendim hakkında düşündüklerim size karşı davranış
tarzımı etkiler; ardından bu, kendinizi nasıl hissettiğinizi ve bana
karşı davranış tarzınızı etkiler, ve saire."20 * "Ve saire": sonsuz bir
görevdir bu, kaçışı ya da çıkışı olmayan. Toplumu oluşturan ayna­
lar hapisanesinde müebbetlikler, yaşam belirtisi görmek için gözle­
rini aynalara dikerler.22 Çokkatlı yansımalar egonun acı çektiği
çokkath yaralar için afyondurlar.

Bu, gelecekteki insani bir toplumda doğrulamalar ve üst-
doğrulamalann bulunmayacağını öne sürmek değildir; kuşkusuz
bunlar olacaktır. Ama bunlar egonun derinden zedelendiği bir top­
lumda dışlayıcı bir eğlence haline gelir. Total doğrulama, total gü­
vensizliğin gerçeklik olduğu yerde bir zorunluluktur. Toplumsal
ilmikler bireyin ağzını tıkadığında ' düğümler" insan söyleminin
normu haline gelirler. Bu tatsız gerçekliktir ama dış görünüştür de;
dış görünüş çünkü görünümden gizlenen nesnel toplumsal gerçek­
liğin bir yansımasıdır. Kişilerarası algılama kuramı, görülenin ku­
ramıdır.

Laing ve Cooper'daki, insani ilişkilerin gerçek ve kişilerarası
bağlamı üzerine vurgudan bu bağlamın simgeleştirilmesine; varo-
luşsal bir gerçeklikten, aksi halde açıklanamaz gibi görünen, pozi-
tivist bir gerçekliğe benzeyen bir şeye uğraşmadan geçiş, görünüm
ve öze ilişkin kafa karışıklıklarına bağlıdır. Rol psikologları gibi
Laing ve Cooper da uygun bir şekilde sunulabilen, ama pozitivist
mantık tarafından kavranamayan görünümün tuzağına düşerler.
Haritalar ve şemalar gerçekliğin hareketini yakalar, ama ancak bu
gerçekliğin kendisi insanları işaret ve simge taşıyıcılarına indirge­
dikten sonra. Çizdikleri insan ilişkileri haritaları, şeyleşmenin şey-

26. Age., s.36.
27. 'H ep pencerelere bağlanıp kalmış, camdaki yansımalarından büyülenmiş in­
sanlara dikkat ettik. Kendi bakışlarıyla yakalanan bu insanlar kendilerini Ötekile­
rinin gördüğü şekilde görmeye zorlanmışlardır. Kentleşmiş dünyanın katılaşmış
yüzeylerine ebedi bir ritim oyulmuştur; bu, kendilerini Süper-Yabancı-Öteki’yle
ilişkisine göre tanımlaması gereken herkesi etkileyen imge Krizi'ni yansıtır. Her
yandan bu aynalar çeker ve dayatırlar' (Maxy Beml, ’VVilliam Burroughs and the
Invisible Generation", Tetos, 13 (Güz 1972), s.129.

F12ÖN/Belleginj Yitiren Toplum 177

leşmiş ifadesidiıien "p—>{o—>(p-->{0“ >p))). O (erkek) eşinin
onu sevdiğini sandığım düşündüğünü düşünür."26 * 28 Bu, sevgisiz bir
gerçeklik üzerine sevgisiz gevezeliktir.

Varoluşçuluktan pozitivizme doğru yapılan hamle, aynı zaman­
da her ikisi de olan (varoluşçu ve pozitivist) görünüşle kolaylaştırı­
lır. Görünüşle kastedilen şey, gerçek bir şeyin yanlış bir cephesi
değil, toplumsal ve nesnel etkenlerin örtüldüğü bir görünüş olması­
dır Tam da görünüş modem toplumda insan ilişkilerinin dolaysız
gerçekliği olduğundan, görünüş araştırılarak varoluşsal gerçekliğin
araştırılmakta olduğu iddia edilebilir; ve tam da bu Varoluşsal ger­
çeklik yabancılaşmış ve insanlıkdışı bir hale gelmiş olduğundan,
pozitivist şemalarda uygun bir şekilde ifade edilebilir. Varoluşsal
gerçeklik pozitivist bir gerçeklik olduğunda, varoluşçuluk ve pozi­
tivizm yöndeşlik içerisine girer.29

Laing ve Cooper varoluşçulukta kendi felsefi köklerini bulurlar.
"Bununla birlikte, başlıca entellektüel borcumun varoluşçu gelene­
ğe olduğunu kabul ediyorum."30 Yine anımsanacaktır ki Laing ve
Cooper'ın muhtemelen en az okunan kitabı Sartre'ın serimlendiği
Reason and Violence’dn (Akıl ve şiddet). Burada bu konunun tartı­
şılması olanaksız; genelde Laing ve Cooper'dan süzülerek gelen
Sartrevari varoluşçuluk Marcuse'nin bir ölçüde gösterdiği özgün
zayıflığım düzeltmez.31

Bu varoluşçu geleneğin bir öğesi Laing ve Cooper'daki toplum­

26. Laing, Self and Others, s. 157.
29. Diğer hümanist psikologlar hümanist bir yaklaşımı görünür bir rahatlıkia po­
zitivist bir yaklaşımla birleştirmişlerdir Harry Stack Sullivan'da kişilerarası ilişki­
ler üzerine vurgu operasyonalizmle birlikte var olmuştur Bizzat Sullivan operas-
yonalist bir kuramcı olan Percy W . Bridgman'dan etkilenmişti ve bir keresinde
Psychiatry dergisine 'operasyonalist* altbaşlığını koymuştu (Sullivan'ın editörü­
nün sözlerine bkz. Sullivan, Fusion of Psychiatry and Sodal Science [New York,
1971]). Karş. Martin Bimbach, Neo-Freudian Sodal Phttosophy (Stanford. Cali-
fornia, 1961), s. 58
30. Laing, The Divided Self (Baltimore, 1965), s. 10.
31. Sartre'ın Marcuse'd bir eleştirisi için bkz. Ronald Aronson, *The Roots et
Sartre's Thought*, Tetos, 13 (1972), s.47. ve Laing'deki varoluşçu momentin
biraz farklı bir şekilde sunuluşu için bkz. Cari Ratner, "Principles of Dialectical
Psychology", Telos, 9 (1971), özelikle s.98.

178

sal ve nesnel gerçekliği yuunakla tehdit eden öznel yaklaşımı açık­
layabilir. Laing, kişilerarası gerçekliğin varoluşsal keşfini başlatan
kişi olarak Feuerbach'tan yardım ister. "Yüzyıldan uzun bir süre
önce Feuerbach felsefede esaslı bir adım attı. Felsefenin yalnızca
'Ben' etrafında döndüğünü keşfetti. ’Sen'in 'Ben' kadar temel oldu­
ğunu kimse kavramamıştı.” "Bu ötekilerin varlığının, benim üze­
rimde derin bir tepkisel etkisi vardır...Felsefi olarak, ilk kez Feuer
badı tarafından belirtilen, tamamlayıcı 'sen' kategorisi olmaksızın
'ben' kategorisinin anlamsızlığı Martin Buber tarafından geliştiril­
di."32

Varoluşçuluğun piyango torbasına herhangi biri ve herkes alı­
nabilir ve alınmıştır da; Feuerbach'a da başvurmak yanlış değildir.
Ama Laing ve Cooper, Feuerbach'ın yalnız güçlü yönlerim değil,
yetersizliklerini de tekrarlar. Feuerbach'ın gücü Hegel'in idealizmi
karşısında insani ve materyalist bir gerçeklik öne sürmesidir. "Fe­
uerbach tekrar tekrar felsefenin çıkış noktasının felsefe değil, insa­
nın güncel yaşamı olabileceğinde ısrar eder. İnsan yaşamındaki
temel gerçek... insan topluluğunun varolmasıdır."33 Laing, Cooper
ve hümanist psikolojilerde mevcut olan antinomilerin aynısı Feuer-
bach'ta da yüzeye çıkar: insan topluluğu Ben/Sen karşılaşmasının
dolaysızlığına sıkıştırılır ve bu tarihsel ve toplumsal gerçeklikten
soyutlanır. Feuerbach ve Feuerbachçılar açısından tarih antropolo­
jiye, bir değişmeze dönüşür. Feuerbach "insanın özü", diye yazı­
yordu, "yalnızca toplulukta ve insanın insanla birliğinde bulunur;
ancak bu yalnızca Ben ve Sen arasındaki ayrımın gerçekliğine da­
yanan bir birliktir." Ya da "gerçek diyalektik, ben ve sen arasında­
ki diyalog"dur diye yazıyordu.34

Marx ve Engels, Feuerbach'ı tam da toplumsal gerçekliği za-
mandışı bir insani karşılaşmaya indirgediği için suçlar. Engels bir
yerde Feuerbach'ın beıi/sen formülasyonuyla alay ediyordu "Felse­
fe öyle bir noktaya geldi ki, insanlar arasındaki ilişkinin kaçınıl­
mazlığı gibi sıradan bir olgu bile (böyle bir bilgi olmasaydı, her
zaman varolan ikinci kuşak oluşamazdı, bu zaten cinsel farklılığın

32. Laing vd., Interpersonal Perception, s.3 ,4 .
33. Sidney Hook, From Hegel to Man (Ann Arbor, 1962), s.258.
34. Ludwig Feuerbach, Prindples of the Philosophy of the Future, ed. Manfred
H. Vogel (New York, 1966), s.71-72.

179

içinde bulunan bir olgudur) felsefe tarafından bütün gelişim süreci­
nin sonunda elde ettiği en büyük sonuç olarak gösterilmekte üste­
lik bu olgu, gizemli 'ben ve sen'ın birliği biçiminde sunulmakta­
dır."35 Ya da Marx ve Engels'in The German Ideology’de (Alman
İdeolojisi) yazdıkları gibi, Feuerbach "insanları, neyseler o yapan
verili toplumsal bağlamda, varolan yaşam koşullan altında tasav­
vur edemez; asla gerçekten varolan insanlara ulaşamaz, 'insan' so­
yutlamasında durur."36 "Toplumsal ilişkiler bütününü"37 dışanda bı­
rakır.

Daha kesin söylenirse: Feuerbach'ta ne eksikse, Laing ve Coo-
perda da o eksiktir. Marx ve Engels'e göre bu eksiklik, etkinlik
olarak, praksis olarak insan anlayışıdır. Kesinlikle bu nedenledir ki
Marx, Marcuse'ye göre, "Feuerbach'ın ardından Hegel'e gen
döner,"38 Hegel’e göre, emek kavramı insanlık tarihinin yeri doldu­
rulamaz öğesidir. Burada emek yalnızca üretim çalışması anlamına
gelmez; insanın yaşam praksisidir (toplumsal dünyadaki nesnelleş­
tirme) Emek, insan varoluşunun özgül etkinlik tarzıdır; yabancı­
laşmış emek bir emek biçimidir, emeğin kendisi değil.39

Feuerbach'ta nesnelleştirme ya da praksis eksik olduğundan,
onun kuramı ve bütün hümanizmine karşın bu kuramın ben/sen'i,
edilgindir. Dünya toplumsal bir çevre, insan praksisinin pıhtılaşmış
ürünü olarak kavranmaz. Laing ve Cooper bu yetersizliği Feuer-
bach'la paylaşırlar; görünene (seyretme, görme ve seyredilmenin
etkinsizliğine) teslim olurlar. Marcuse'nin Feuerbach üzerine yaz­
dıkları, Laing ve Cooper için de yazılabilirdi. "Feuerbach’ta insa­
nın dünyayı temellük etmesi ve dünyayla ilişkisi esasta kuramsal
olarak kalır ve bu, ilişki kurma tarzının 'algılama' olmasında ifade­
sini bulur. Kısaca söylersek, Marx'ta ise, bir yandan kuramsal iliş­
kinin merkezi önemi gözden kaybolmazken, öte yandan emek bu

35. Parça, Kart Marx and Friedrich Engels, The German Ideology (Moscow,
1964)’e ek, s.660'ta bulunur.
36. Age, s.56.
37. Marx, ’Theses on Feuerbach*, V I, age., s.652.
38. Herbert Marcuse, Studies in Criiical Phriosophy (Boston, 1973), s.21.
39. İşgücü kavramı üzerine bir tartışma İçin bkz. Marcuse, *Über die philosop-
hlschen Grundlagen des wirtschaftswissenschaftlichen Arbeitsbegriff*, Marcuse,
Kuttur und Gesellschaft, II (Frankfurt, 1965). İngilizce çevirisi şimdi Telos, 16
(Yaz 1973)'tedir.

1 8 0

algılamanın yerine geçer; kuramsal ilişki bir diyalektik geçişme
ilişkisi içinde emekle biraraya gelir."40

Laing ve Cooper'ın insan ilişkilerine yaklaşım mantığı Feuer-
bachvaridir, kişilerarası algılar, imgeler, beklentiler temel belirleyi­
ci yapıyı oluşturur; bunlar hiçbir şekilde ikincil değildirler. Laing
ve Cooper'da bunlar dünyanın esas temellük biçimini, insan praksi-
sini çıkarıp atarlar. Laing "Özkimlik (self-identity)" diye yazar,
"yalnızca kendimize bakışımızla değil, bize bakan başkalarına ba­
kışımızla da oluşturulur...Bu daha karmaşık, daha somut düzeyde
özkimlik başkalarının beni görme biçimleriyle benim kendime ba­
kışımın sentezidir."41 Bu görünenin kuramıdır; tüketicinin edilgin-
Iiği, bir insani kimlik kuramına yükseltilir.42 Yaşamın üretim ve ye­
niden üretim araçları, cansız sermaye ve kârın failleri olduğundan,
yaşamın kendisi etkin-olmama halinde barınacak yer arar; bu dün­
yadaki insan praksisi kendi kendisini ve seni gözetleyen ve senin
gözetlenmeni gözetleyen ben yönünde daralır. Edilgin gözetleme
tek kurtuluşu (etkin insan deneyimini) insafsızca yok eden bir top­
lumdaki onaylanmış kurtuluş biçimidir. Kukla gösterisi artık bir at­
raksiyon değil, izleyicilerin de katılımıyla, toplumun kendisidir.
Laing ve Cooper bunu insan (insanlıkdışı değil) ilişkileri kuramına
doğru genişletirler.

Son olarak: varoluş pozitivizme (şeylerin yaşam üzerindeki hü­
kümranlığına) dönüştükçe, diyalektik olmayan mantık yalnızca bir
kaçış bilir: mistisizm, tinselcilik, vb. Bu, Laing ve Cooper'da dik­
kati çeken bir işarettir; bugün de Zeitgeist'm (dönemin tininin) bir
parçasıdır. Geçerli akıl ve gerçeklik biçimleri aklın kendisiyle ka­
rıştırılır ve rasyonel olmayanın aslında mevcut gerçeklikte bir iler­
leme değil, onun dışında bir seçenek olduğu düşünülür. Mıstifikas-
yonun yabancılaşmaya bir yanıt ("dışarı'nın eksikliğine karşı bir
"içsel" uzam) olduğu varsayımı uzun süre önce ileri sürüldü ve bu
arada hiçbir şey kazanılmadı.

Bu mantığın kilit noktası, Brown'un Love’s Body’si (Aşkın Be­
deni) üzerine Marcuse ile Norman O. Brown arasında yapılan tar­

40. Marcuse, T h e Föundatıons of Historical MateriaSsm’ , s.22.
41. Laing ve ark.. Irrterpersonal Perception, s.6.
42. Toplum daki görünüm, yabancılaşmanın somut üretimine karşılık gelir* (Guy
Debord, Society otthe Spectacle [Delroit, 1970], s.30).

181

tışmada billurlaşır. Brown, Marcuse'nin eleştirisini reddederken
"şeyleşmenin seçeneği mistifîkasyondur" diye yazıyordu.*3 Soru­
nun düğüm noktası budur. Eleştirel kurama göre mistifıkasyon şey­
leşmenin çözümü değil, tamamlayıcısıdır. Şeyleşmeyi, şeyleşme­
nin kendi hilelerini kullanarak aldatmaya, toplum topallayarak
yürürken şeyleri gözler önünde dans ettirmeye çalışır. Laing'i izler­
sek, eğer "zamanımızın ayırt edici özelliği içsel dünyanın neredey­
se tümüyle unutulmasıysa", içsel dünyayı unutan dış dünyayı unu­
tarak yaşama seslenilemez. "Tüm ruhaniliğin (tinselliğin) evrensel
açılımı" (Cooper) vaadi, eğer toplumsal praksise tercüme edilmez­
se, evrensel olarak denetlenen ve programlanan bir gerçekliğe dö­
nüşecektir. Adomo, "okkültizm şeyleşmenin tamamlayıcısıdır.
Nesnel dünya yaşayanlara her zamankinden daha karmaşık olarak
göründüğünde, ondaki anlamı abrakadabra ile bulmaya çakşır­
lar."**

Bugün yan-ciddi mistikler tamamen ciddi olanlarla çatışıyorlar;
yıldızlar, burçlar, gurular bir kapitalist hiyeroglif dünyasını yorum­
luyorlar. Yıldızlardan gelen mesajlar istemeden gerçeği söylüyor­
lar: gündelik yazgı ve belalar irrasyoneldir; ytldtzlardan gelmekte­
dir.43 44 45 Bu yüzden suçu toplumsal olandan doğal ve doğaüstü
gerçekliğe kaydırarak yaşamın gerçekten olduğu gibi önceden be­
lirlenmiş olmasından kuşkulananları yatıştırırlar. Ama bugün kült­
ler yalnızca soğuk ve solgun bir topluma değil, çok fazla şeyi çok
hızlı vaad eden politik ve kültürel bir sola da bir yanıttır. Her şeyi
bir devrime dayandıranlar "şimdi" tarife değiştiğinde hiçbir şeysiz
kalakalmalardır. Bir "yasa" mı formüle etmeli? Mistik politikalar,
politikasız mistisizm üretir. Laing ile yapılan son görüşmeler bu
gelişmeyi düşündürmektedir.

Unutulmaması gereken, Laing ve Cooper'ın yazılarının gücü­
dür Aklın deli olduğu bir dönemde, deliliğin kendi aklı vardır.
Laing, Cooper ve çalışma arkadaştan bu içgörüyü vurguladılar.
Ama burada tartışıldığı gibi, bu giderek daha fazla pop varoluşçu­

43. Norman O. Brovvn, "A Reply to Herbert Marcuse", Marcuse, Negatıons (Bos­
ton, 1966), s.244.
44. Theodor W. Adorno, Minima Moralıa (Frankfurt, 1964), s.323.
4Ş. Adorno'nun 'The Stars Down to Earth: Tne Los Angeles Times' Astrology
Column-'una bkz. JahrbuchfürAmerkastudıen, II (1957), s.19

182

luk, pozitivizm ve tinselcilik metninde bir paranteze doğru aşındı.
Metnin kendisi kuram ile terapi arasındaki gerilimi yitirir ve top­
lumsal manzarayı dolduran sakatlanmış enkazlar halindeki insanla­
rı gelecek insanlığın örnekleri olarak alan bir insani kimlik ve iliş­
kiler anlayışı ileri sürer. Durmadan ben ve sen üzerine konuşmak,
her ikisinin de durmadan konuşmakla yaratılamayacağım unutur.
Laing ve Cooper'ın yazılan psişik ilkyardımın özgürleşmeyle ka-
nştınldığını giderek daha çok düşündürür.

Freud'u, neo-Freudculan ve post-Freudculan ardarda okumak, top­
lumsal bellek yitiminin etkisine (eleştirel düşüncenin bastınlması-
na) tanıklık etmektir. Zihinle bellek arasındaki yaşamsal ilişki ha­
bisleşir; unutma ve yenilik birbirini besler ve süsler. Gerileme olan
bir ilerleme adına psikoanalitik ve eleştirel düşünce özünden soyut­
lanır. "Eski" Freudcu materyalizmin ölümünden bu yana46 tinsel­
leştirilmiş bir psikolojinin yeniden ortaya çıkışına gönderme yapı­
larak "psikolojinin ölümü ve yeniden doğumu" denen şey
söylenenin kesinlikle tersini ifade eden eleştirel psikolojinin yiti­
mi. Konformistlerin tinsellikleıı, davranışçıların kör materyalizmi,
yüzeysel hümanizm ve şaşkın varoluşçuluk, sınır tanımayan öznel­
lik: bunlar artık mantıken tutarlı olmayan bir bilincin öğeleridirler.
Bu durumda eleştirel kuram içeriğine bağlı kalır: eleştiri ve kuram,
olumsuz psikoanaliz ve öznel olmayan bir öznellik kuramı. Top­
lum katılaşıp pekiştikçe dayanılmaz hale gelen dolaysızın tuzağına
direnir, ve yabancılaşmış bir toplumdan yabancılaşmasını koruma­
ya çalışır. Adomo "Nur Fremdheit ist das Gegengift gegen Entfem-
dung" diye yazıyordu:47 "Yabancılaşmanın panzehiri sadece mesa­
fe koymaktır."

Bütün hakikattir, ve bütün safsatadır. Bunlar M an ve
Hegel'den türeyen yalnızca kuramsal ifadeler değildirler. Bütünün
deliliği ve irrasyonelliği o kadar açıkta, o kadar belirgin ve o kadar
46. Ira Progoff, The Death and Rebırth of Psychoiogy (New York, 1956).
47. Adomo, Minima Moralia, s.118.

183

toptandır ki, onun tüm akıl olmayışım kavrayanların dilleri tutulur.
Yetersizlikleri, anlaşılamayanı anlamak değildir. Bunlardan sözet-
mek başkalarına kalmıştır. Kimse bağışık değildir. Toplum, akla
uygunluk görünüşünü bile yitirdikçe, delilik en "sağlıklı” ve "nor­
mal" olanların bile çalışma ve uyku saatlerine musallat olur. Öz­
gürlük tadılabilecek kadar yakındır; ve artık niçin burada olmadığı
anlaşılır değildir. Bunu bastıranlar geçmişin disiplinini ve değerle­
rini (krizin reddini değil, tarihöncesini oluşturan değerleri) çağırır­
lar. Özgürlüğün yakınlığım ve uzaklığını hissedenler çelişkiye
ancak en büyük zorlanmayla katlanırlar. Özellikle politik geri çe­
kilme dönemlerinde bunlar umutsuzluk ve teslimiyetin tehditi al­
tındadırlar.

Eleştirel bir psikoloji boyun eğmemelidir; bütünün deliliğini
unutmamalı ve bugün insanlıkdışı olan insani bir varoluşun erdem­
leriyle ideolojik olarak kibirlenmemelidir. Kurbanlara (yitirmişle­
re, hırpalanmışlara, umutsuzlara), göklere de çıkarmadan, yardım
etmelidir. Yasa ve Düzen aygıtı, Attica Devlet Hapisanesındeki
mapuslar ve gardiyanlar üzerine kurşunlarım göndermeden kısa
süre önce bir mahkumun şöyle dediği bildirilmişti: Biz buradaki
tek uygar insanlarız. Ne sinik bir uyum aracı, ne de gelişme ve du­
yarlığın içtenlikli, ama boş bir örneği olmayacak bir psikoloji bu
ifade üzerinde derin derin düşünmelidir.

184

S. Böwles-H. Gintis

DEMOKRASİ VE KAPİTALİZM
MÜLKİYET, CEMAAT VE MODERN

TOPLUMSAL DÜŞÜNCENİN ÇELİŞKİLERİ
Incelem elÇ ıı-.. O sm an A h n hayl32 I sayfalISB N 975-539-116-9

Fransızcadan Çinceye kadar birçok dile (evrilen D em okrasi ve K apitalizm in, gördüğü
ilgiy i haklı çıkaran çok iddialı bir projesi v a r Batı’nın iki temel toplumsal dilim ce ve
siyaset geleneği olan Liberalizmi ve Marksizmi kıyasıya eleştirerek, bu geleneklerin
kazanımlannı da özümleyen alternatif bir radikal demokrasi teorisi inşa etmek. Bu

teoriyi yazarlar' postliberaT, kimi eleşliımenleıse “postmarksist” diye adlandırıyorlar.
Bowles ve Gintis, son dönemlerde öne çıkan, “iktisat ideolojisi” ><■ da “iktisadi akıl”

karşıtı teorilere çok önemli katkılarda bulunuyorlar. Temel politik projelerinin
insanların kendi bireysel ve kolektif tarihlerini kendilerinin yazabilmeleri olduğunu

belirtip liberalizmin iki temel ilkesine/normuna bu doğrultuda sahip çıkıyorlar
Bireylerin adil bir toplumda çiğnenemcyecek haklan olması gerektiği anlamında

Ö zgürlük, vc halkın kendi yaşamım etkileyen kararlarda söz sahibi olması gerektiği
«adamında D em okrasi. Ama liberalizmin, bu ilkelerin toplumun hangi alanlanna

uygulanması gerektiği konusunda getirdiği keyfi sınırlara da karşı çıkıyorlar.
Bovdes-Ginlis “özel” alanın sadece özgürlılk normuyla değerlendirilmesi uygun olan
alan olduğu önermesine katılırlar. Ama Ö zgürlük ve D em okrasi' nin uygulanmasını

gerektiren, iktidarın toplumsal sonuçlar doğuracak şekilde kullanıldığı her alan
“kamusaTaır onlara göre. Liberalizmin temel saptırması, aile ve ekonomi gibi

toplumsa] al anlan, özel alanlar diye göstererek, demokrasi adına yapılacak her türlü
eleştiriden muaf tutmaya çalışmasıdır.

Oysa kapitalist ekonomi, tam da sennayeye üretim ve yatınmlan denetleyip
yönlendirme ve devletin ekonomik politik asını etkileme güçlerini verdiği için,

“kamusal” bir alandır. Demokratik hesap verme mekanizmalarına hiçbir biçimde tabi
tutulmayan bir iktidann bir avuç sermaye sahibi ve şirketin elinde yoğunlaşmasına yol
açan kapitalizm, demokrasinin önündeki en büyük tehdittir. Kapitalizm için demokrasi

bir süstür Ailede, okulda, işyerinde demokratik olan hiçbir şey yoktur.
Kapitalist toplumlann tarihi, yurttaş haklanyla mülkiyet haklan arasındaki çatışmanın

tarihi olmuştur. Kapitalizme karşı girişilen bütün muhalefet hareketleri Marksizmin
sımf söylemini değil, “haklar söylemi”ni benimsediklerince etkili olabilmişlerdir.

Sözlüğünde seçme, bireysel özgürlük, kişi haklan, despotizm, hatta demokrasi gibi
kavramlara hiçbir zaman temel anlamlar yüklememiş ve ekonomik olmayan tahakküm

biçimlerini ikincilleştirmiş olan Marksizm, bu anlamda mutlaka aşılmalıdır.
Kapitalizme karşı Sol’un görevi, üretim ve yatırımların sermaye tarafından değil toplum

tarafından demokratik yollarla denetlenmesini sağlayacak biçimde yurttaş haklarının
kapsamım genişletmek, herkesin kabul edilebilir bir geçim standardına sahip olma hakkı
olduğunu kabul ettirmek ve esas olarak ekonomik faaliyetlerin birer amaç değil, insani
gelişmenin araçları olduğunu göstermektir İnsani faaliyetin arketipi, liberallere göre
seçim, Marksistlere göre emekse, Sol’a göre “öğrenme” olmalıdır: Kişinin, her türlü

tahakküm ilişkisinden uzakta, yeteneklerini ve kavrayışını sürekli geliştirdiği, kendini

Jean-M ichel Besnier

İMKÂNSIZIN POLİTİKASI
İSYANLA BAĞLANMA ARASINDA ENTELEKTÜEL

İnceleme/Çev.: Işın Gürbüz/264 sayfallSBN 975-539-I07-X
Otuzlu yıllar entelektüelinin zihnindeki sonullar günümüz sorunlarının benzeridir:

Komünizm umutlarının çöküşü; faşizmin doğuşu; felsefeye, kaynaklara dönüş;
cemaatler, camialar; politik kimlik bunalımı; entelektüel ve ahlâki ölçülerin yok

olması; isyan ile itaat arasında gidip gelmek... İm kânsızın P o litika sı bu baş
dönmesinin, iırikSn ve imkânsızlıkların hikâyesidir. Besnier bu kitapta b ir yandan,

Hegel ve Nietzsche dolayımıyla düşünce tarihiyle hesaplaşan Kojöve ve
Heidegger’in politik tavırlarım, diğer yandan Sartre'ın “bağlanma” kavramım

tartışıyor. Ama bu kitapta asıl öne çıkan kişi, özgün entelektüel duruşuyla Georges
Bataille.

"Paletik entelektüel" Bataille, Sartre'cı bağlanmaya karşı, politikanın içindeyken
bütün yaşamı kucaklamaya inandığı için imkânsıza mahkûm bir istencin örneğidir
Bataille'a göte, “ortak hiçbir şeyleri olmayanların ortaklığı”m gerçekleştiren aşk,
politikanın boşuna peşinden koştuğu ortak varoluşun temelini oluşturan “ istekler

çakışması” için ideal mekândır. Bu nedenle, Bataille'ın politik tasavvurunda
iktidar, geçerliliği kalmamış b ir düşünce düzenine aittir. Politik bağlanmaya

anlamım veren şey iktidar değildin tersine, iktidar, vazgeçilmek zorunda olunan
şeydir.

Balaille'da, savaş ve vahşet karşısındaki acizlik duygusu acıtıcı bir yoğunluk
kazanır. Kendilerini yıkan toplulukların coşkulu birlikteliğinin -m itler, kutsal veya

devrimci arzular- görmezden geldiği bu ortam “imkânsızın po litikasın ın
zeminidir. İmkânsız, sistem arayışına ve totaliterliğe itirazdır. B ir yandan

tamamlanmışlık, eksiksizlik, gereklilik iddiasındaki her şeye isyan ederken, diğer
yandan beklemeciliğir. ve sabrın da reddidir. Umutsuzluğun özgürleştiriciliğine

inançtır.
İmkânsızın politikası, “ölüm olasılığı karşısında kendilerini mutlak b ir yoksunluk
içinde bulacak kadar yalnız, b ir o kadar kadersiz insanları, mücadele etm ek için
köklü nedenleri olmayan ve mücadele karşısında kendilerini kaçınılmaz olarak
korkak hisseden insanları, bu bir tür bilinçli ve mezbahadaki yazgılarına boyun

eğmiş koyunlan" devrim, ortaklık ve içsel tecrübe yoluyla kışkırtmayı ister.
“İmkânsız”, b ir kopma düşüncesini çağrıştırır Kurban etmede, cinayette, usa

aykırı şiirde, bizi söylem alanının dışına fırlatan gülmede, ölümü önceleyen ve bizi
yıkımın kıyısında tutan esrime ve hazda ve aynı zamanda tarihin kenara

itilmişlerinin coşkulu hareketlerini kışkırtan politik eylem içinde ortaya çtkar.
Politikanın yanı sıra yazının da yıkıcı olabileceğini anlatır Bataille. Çünkü hayal
kırıklığıyla sonuçlanmış da olsa eylemden sonraki atalet bizi asla yatıştıramaz.

Yazı yoluyla, imkânsızın politikasının doruğuna tek başına çıkarız; fakat yalnızca
tek başına değil, çünkü yazarak kendimizi ötekine veririz. Ve böylece, imkânsızın

politikası mümkünün politikasını keşfetmenin yolu olur...

Richard Rorty

OLUMSALLIK, ÎRONİ
VE DAYANIŞMA

İncelem elÇ ev.: M ehm et K üçük-A lev Tûrkerl275 sayfa/ISB N 975-539-113-4
O lum sallık, İron i ve D ayam jm a, kimilerinin “bugOn dünyadaki en ilginç felsefeci” diye

övdüğü Richard Rorty'nin dilimizdeki ilk kitabı... Yazar bu kitabında, etik-politika
ilişkisi gibi hayati bir sonına çok önemli katkılarda bulunuyor.

Düden başlıyor Rorty... Dilin dünyayı temsil eden yekpâre bir bütün, kendisi dışındaki
bir Hakikat’le inibatlanmamızı sağlayan bir araç olduğu yolundaki görüşleri reddediyor.

Dilin doğası diye bir şey yoktur, sadece dünyayı, kendimizi, birbirimizi vs.
betimlemekte kullandığımız birçok olumsal sözcük dağarı vardır. Bu söz dağarlarının

birbirlerinden daha “doğru” olduğu söylenemez, ama bazıları daha “kullanışlı”
metaforlar yaratırlar. Yani düşüncenin tarihi Haki kat’e giderek daha çok yaklaşmanın

değil, şeyleri sürekli yeniden betimleyen ve birçok rastlantı sonucu daha kullanışlı
olduğu anlaşüan metaforların yaratılmasının tarihidir. Aynı şekilde doygun bir hayat da

dışarıda duran insanüstü bir Hakikat'i bulmaya çalışan kişinin değil, içinde olduğu
kabilenin diliyle yetinmeyip kendi metaforiannı, kendi dilini, kendi zihnini kendisi

yaratan kişinin hayatıdır. Böylesi kişiler, yaratmayı hedefleyen bir kültürün kahramanı,
metaforlar icat eden kişi anlamında “şair" olacaktır.

Herkesin hem kendi yaşamım hem de yaşadığı toplumu anlamlandırmak için kullandığı,
özel çağrışımları olan sözcüklerden oluşan bir nihai sözcük dağarı vardır. Rorty'nin
“ironist” adım verdiği kişi kendi nihai sözcük dağarının olumsallığının, kendisini ne
ölçüde sınırladığının farkında olan; bu yüzden de mümkün olduğunca, başka sözcük
dağarlarıyla tanışıklık kurmaya çalışarak, kendini inşa etmeye girişen kişidir. Ama

Rorty’ye göre ironi kamusal bir tavır olamaz; kamusal düzeyde “yaptığımız en kötü
şeyin zalimlik olduğu”na inanmak anlamında bir liberalizme ihtiyacımız vardır. Liberal
kuru mİ arın amacı zulmü azaltmak, yönetilenlerin rızasına dayalı bir yönetim biçimi ve

tahakküm ilişkisi içermeyen bir iletişim yaratmaktır. Bu amaca bütün insanların
paylaştığı bir Rasyonalile'den söz eden Aydınlanma söylemi artık hizmet edemez.
Toplumsal dayanışma, metafizik bir insan özü keşfetmekten çok, başka insanların

çektiği ıstırabı tahayyül edebilme, onlarla duygudaşlık kurabilme, onları bu anlamda
“bizden biri” olarak görebilme yeteneğinin sonucudur. Bütün bunlar sözkonusu ıstırabın

ayrıntılı olarak betimlenmesini gerektirir ve bu betimlemeyi, ahlâki ilerlemenin ana
vasıtaları haline gelen romanlar, filmler, gazete haberleri teorilerden çok daha iyi

yaparlar. Rorty bu bağlamda kültür alanında felsefe, din ve bilim geriletken, edebiyatın
ve ülopyacı politikanın öne çıktığından söz eder. Ve gerekli olanın, kültürün

“rasyonelleştirilmesi" değil, “şiirselleştirilmesi” olduğunu, genel ilkelere dayanan bir
ahlâk değil, anlatılar kuran bir ahlâk olduğunu söyler.

Düşünce kısırlığım aşmayı pek denemeyen kültürel ortamımız için kışkırucı bir kitap...

Teıry Eagleton

İDEOLOJİ
GtRlş

İncetem elÇ eviren: M uttalip Ö zcanl27I sayfa/ISB N 975-539-147-9
İdeoloji terimi biıbiriyle bağdaşmayan çok fazla anlam barındırıyor. Rorty, Foucault

gibi bazı kuramcılar bu terimi tamamen atmayı ya da onun yerine “söylem-iktidar
ilişkisi”ni geçirmeyi öneriyorlar. Habermas, ideolojinin yerini “tekniğe” bıraktığım geç
kapitalizmin artık hiçbir söylemsel meşrulaştınma ihtiyaç duymadan "kendi kendine”
işlediğini iddia ediyor. “Sorun gerçekliğin yanlış temsili (ideoloji) değil, gerçeğin artık

gerçek olmamasıdır” diyen ve toplumsal yaşamın ağır bir anlam kanaması geçirerek
mevta olduğunu savunan Baudnllard, bu görüşün nihilist bir varyantım dile getiriyor.
Tam da bu dönemde “reel” dünyada milliyetçilik ve dinsel köktencilik gibi ideolojilerin

yeniden şahlandığına (yani ortada hâlâ “yanlış” ve “anlamlı" bir şeyler olduğuna) dikkat
çeken Eagleton bu kitabında öncelikle ideoloji kavramından bütün bütüne vazgeçmenin

ne denli makul bir şey sayılabileceğini sorguluyor. Son derece açık seçik bir dille ve
gündelik yaşamdan aldığı esprili örneklerle Aydınlanma’dan postmodemizme.

M an ’tan Laclau ve Mouffe’ye ideoloji kavramı hakkında düşünmüş hemen helkesin
görüşlerini aktarıyor. Salt aktarmakla kalmıyor, onlarla verimli bir diyaloğa ve yer yer

polemiğe de giriyor. Aslında kitabın tamamına “helerodoks" bir Marksistin
postmodemist ve postmaıksist düşünürlere karşı geliştirdiği heyecan verici ve çetin bir

polemik gözüyle bakılabilir.
“ldeoloji”nin gerçeklen de birçok anlamı olmasından yola çıkan Eagleton’ın amacı

bunları sentezleyip tek ve yeterli bir ideoloji tanımına ulaşmak değil; bu, ne mümkün ne
de faydalı bir şey ona göre. Metnin başında sunduğu on altı ideoloji tanımından iki ana

gelenek çıkarıyor Bir yanda doğru ve yanlış bilme fikriyle, yanılsama, çarpıtma ve
mistifikasyon anlamında ideoloji ile ilgilenen “epistemolojik” gelenek, diğer yanda
fikirlerin toplumsal işlevi ile ilgilenen “sosyolojik” gelenek. Sol radikalizmin bu iki
geleneğe de, tabii ki içerdikleri sınırlatın tarlanda olarak, sahip çıkması gerektiğini
savunuyor Eagleton. Adil ve özgür bir toplumu kurmak için mevcut toplumu dışsal,

aşkın bir konumdan değil de içeriden sorgulayacak bir “ideoloji eleştirisi”nden
vazgeçilemeyeceğini söylüyor. “Yanlış bilinç” kavramının her türlü içerimini reddeden

postmodemistlerin tersine, radikalizm mevcut toplumsal düzenin sistematik olarak
ürettiği belli “yanlışlıklan” belirleyip onlarla mücadele etmekten kaçınamaz. Temel

yanlışlık ise, insanlığın tarihsel olarak geliştirdiği yaratıcı gilçlenn tam anlamıyla hayata
geçirilmesinin engellenmesidir. Bu yalgının kendisi de olası ve arzu edilir bir geleceğin

(Ütopya’nın) bakış açısından verilir ve bu geleceğin taslağı bugün potansiyel olarak
mevcuttur. Yani bugün kendisiyle özdeş değildir. Hiçbir toplumsa] düzen insan

enerjilerini tamamen massedemez, hiçbir ‘egemen” ideoloji sanıldığı kadar “saf” ve
birleştirici değildir.

Sadece postmodem düşüncenin açmazlarıyla ilgilenenlere değil, nelere, niçin karşı
çıktığım gerçekten “bilmek” isleyen herkese önerilir

